

BIBLIOGRAPHY

Biographical Works on Clark Gable

- Cahill, Marie. *Clark Gable: A Hollywood Portrait*. Smithmark Publishers Inc.: New York, 1992.
- Carpozi Jr., George. *Clark Gable*. Pyramid Books: New York, 1961.
- Essoe, Gabe. *The Complete Films of Clark Gable*. Citadel Press: New York, 1970.
- Gable, Kathleen. *Clark Gable: A Personal Portrait*, Prentice-Hall Inc.: Englewood Cliffs, New Jersey, 1961.
- Garceau, Jean, and Inez Cocke. *Dear Mr. G.: A Biography of Clark Gable*. Little, Brown & Co.: Boston, 1961.
- _____. *Gable: A Pictorial Biography*. Grosset & Dunlap: New York, 1977.
- Harris, Warren G. *Gable and Lombard*, Simon & Schuster: New York, 1974.
- Jordan, Rene. *Clark Gable*. Galahad Books: New York, 1973.
- Morella, Joe, and Edward Epstein. *Gable & Lombard & Powell & Harlow*. Dell Publishing Co.: New York, 1975.
- Samuels, Charles. *The King: A Biography of Clark Gable*. Coward-McCann, Inc.: New York, 1962.
- Scagnetti, Jack. *The Life and Loves of Gable*. Jonathon David Publishers, Inc.: Middle Village, New York, 1982.
- Tornabenè, Lyn. *Long Live the King: A Biography of Clark Gable*. G. P. Putnam's Sons: New York, 1976.
- Wallace, Charles B. *The Young Mr. Gable*. Harrison County Historical Society: Cadiz, Ohio, 1983.
- Wayne, Jane Ellen. *Clark Gable: Portrait of a Misfit*. St. Martin's Press: New York, 1993.

Williams, Chester. *Gable*. Signet/ New American Library, Inc.: New York, 1975.

Other Books

- Anderson, Joan Wester. *Forever Young*. Thomas More: Allen, Texas, 2000.
- Beauchamp, Cari. *Without Lying Down: Frances Marion and the Powerful Women of Early Hollywood*. University of California Press: Los Angeles, 1998.
- Billingsley, Kenneth Lloyd. *Hollywood Party: How Communism Seduced the American Film Industry in the 1930s and 1940s*. Forum/Prima: Rocklin, California, 1998.
- Black, Gregory D. *Hollywood Censored: Morality Codes, Catholics, and the Movies*. Cambridge University Press: New York, 1994.
- Brucoli, M. J., ed. *San Francisco: A Screenplay by Anita Loos*. Southern Illinois University Press: Carbondale, 1979.
- Callow, Simon. *Charles Laughton: A Difficult Actor*. Methuen Drama: London, 1988.
- Cameron, C., and C. J. Christman. *The Art of Gone with the Wind*. Prentice-Hall, Inc.: Englewood Cliffs, New Jersey, 1989.
- Capra, Frank. *The Name Above the Title*. W. H. Allan: London, 1972.
- Carey, Gary. *Anita Loos: A Biography*. Bloomsbury Publishing Ltd: London, 1988.
- Davidson, Bill. *The Real and the Unreal*. Lancer Books, Inc: New York, 1962.
- _____. *Spencer Tracy: Tragic Idol*. Sidgwick and Jackson: London, 1987.
- Davies, Marion. *The Times We Had: Life with William Randolph Hearst*. Edited by Pamela Pfau

- and Kenneth S. Marx. Ballantine Books: New York, 1989.
- Davis, R. *The Glamor Factory*. Southern Methodist University Press: Dallas, 1993.
- Edwards, Anne. *Road to Tara: The Life of Margaret Mitchell*. Dell Publishing Co., Inc.: New York, 1984.
- Essoe, Gabe. *The Complete Films of Clark Gable*. Citadel Press: New York: 1970.
- Eyman, Scott. *Print the Legend: The Life and Times of John Ford*. Simon and Schuster: New York, 1999.
- _____. *The Speed of Sound: Hollywood and the Talkie Revolution 1926-1930*. Simon & Schuster: New York, 1997.
- Finch, Christopher, and Linda Rosenkrantz. *Gone Hollywood*. Doubleday & Co.: New York, 1979.
- Fishgall, Larry. *Against Type: The Biography of Burt Lancaster*. Scribner: New York, 1995
- _____. *Pieces of Time: The Life of James Stewart*. Scribner: New York, 1997.
- Flamini, Roland. *Scarlett, Rhett, and a Cast of Thousands: The Filming of Gone with the Wind*. Macmillan Publishing Co., Inc.: New York, 1976.
- Ford, Dan. *Pappy: The Life of John Ford*. Prentice-Hall, Inc.: Englewood Cliffs, New Jersey, 1979.
- Fraser, Laura Kath. *Weasku Inn: Oregon's Legendary Rogue River Resort*. Vintage Press: Santa Barbara, California, 1998.
- Fricke, John. *Judy Garland: World's Greatest Entertainer*. Little, Brown & Co.: London, 1992.
- Gardner, Ava. *Ava Gardner: My Story*. Bantam Press/ Transworld: London, 1990.
- Gelb, Alan. *The Doris Day Scrapbook*. Grosset & Dunlap: New York, 1977.
- Golden, Eve. *Platinum Girl: The Life and Times of Jean Harlow*. Abbeville Press: New York, 1991.
- Gomery, Douglas. *The Hollywood Studio System*. St. Martin's Press: New York, 1986.
- Goode, James. *The Making of the Misfits*. Limelight Editions: New York, 1986.
- Granger, Stewart. *Sparks Fly Upward*. Granada Publishing Ltd.: London, 1982.
- Grismer, Karl H. *Akron and Summit County*. Summit County Historical Association: Akron, Ohio, 1952.
- Hoopes, Roy. *When the Stars Went to War: Hollywood and World War I*. Random House: New York, 1994.
- Hopper, Hedda, and James Brough. *The Whole Truth and Nothing But*. Doubleday & Co., Inc.: Garden City, New York, 1963.
- Hotchner A. E. *Choice People*. William Morrow & Co.: New York, 1984.
- Keith, Slim, and Annette Tappert. *Slim: Memories of a Rich and Imperfect Life*. Simon & Schuster: New York, 1990.
- Kendall, Elizabeth. *The Runaway Bride: Hollywood Romantic Comedy of the 1930s*. Anchor Books/ Doubleday: New York, 1991.
- Knepper, George. *Akron: City at the Summit*. Continental Heritage Press: Tulsa, Oklahoma, 1981.
- Kotsilibas-Davis, James, and Myrna Loy. *Myrna Loy: Being and Becoming*. Primus/Donald I. Fine, Inc.: New York, 1988.
- Lacey, Robert. *Grace*. Sidgewick & Jackson: London, 1994.
- LaGuardia, Robert, and Gene Arceri. *Red: The Tempestuous Life of Susan Hayward*. Macmillan Publishing Co.: New York, 1985.
- Lambert, G. *Norma Shearer: A Life*. Alfred A. Knopf: New York, 1990.
- Leeman, Sergio. *Robert Wise on His Films*. Silman James Press: Los Angeles, 1995.
- Levin, Martin, ed. *Hollywood and the Great Fan Magazines*. Harrison House: New York, 1991.
- Lewis, Judy. *Uncommon Knowledge*. Pocket Books / Simon & Schuster Inc.: New York, 1995.
- Loos, Anita. *Kiss Hollywood Goodbye*. Viking Press: New York, 1974.
- Madsen, Axel. *Stanwyck: A Biography*. Harper Paperbacks: New York, 1995.
- McBride, Joseph. *Frank Capra: The Catastrophe of Success*. Simon & Schuster: New York, 1992.
- Myrick, Sue, and R. Harwell, eds. *White Columns in Hollywood: Reports from the Gone with the Wind Sets*. Mercer University Press: Macon, Georgia, 1994, (3rd Ed).
- Niven, David. *Bring on the Empty Horses*. Coronet/Hodder and Staughton: London, 1976.
- Norman, Barry. *The Hollywood Greats*. Arrow Books Ltd.: London, 1988.
- Paris, Barry. *Garbo*. Alfred A Knopf: New York, 1995.
- Parish, James, and Ronald Bowers. *The MGM Stock Company: The Golden Era*. Arlington House: New Rochelle, New York, 1973.
- Quinn, Anthony, and Daniel Paisner. *One Man Tango*. Headline Book Publishing: London, 1995.
- Quirk, L. *Norma*. St. Martin's Press: New York, 1988.
- Ray, Robert R. *A Certain Tendency of the Hollywood Cinema*. Princeton University Press: Princeton, New Jersey, 1985.
- Russell, Jane. *Jane Russell: My Path and My De-tours*. Franklin, Watts Inc.: New York, 1985.
- St. Johns, Adela Rogers. *Love, Laughter and Tears: My Hollywood Story*. Doubleday & Co, Inc.: New York, 1978.
- Sherman, Vincent. *Studio Affairs: My Life as a Film*

- Director*. University Press of Kentucky: Lexington, 1996.
- Shipman, David. *Judy Garland: Secret Life of an American Legend*. Hyperion: New York, 1993.
- Spada, James. *Grace: The Secret Lives of a Princess*. Dell Publishing Co.: New York, 1988.
- Spoto, Donald. *Marilyn Monroe: The Biography*. Chatto & Windus: London, 1993.
- Stenn, David. *Clara Bow: Runnin' Wild*. Ebury Press: London, 1989.
- Thomas, Bob. *Joan Crawford: A Biography*. Bantam Book/Simon & Schuster: New York, 1979.
- Thomson, David. *Showman: The Life of David O. Selznick*. Alfred A. Knopf: New York, 1992.
- Tierney, Gene, and Mickey Herskowitz. *Self-Portrait*. Wyden Books/Simon & Schuster: New York, 1979.
- Turk, Edward B. *Hollywood Diva: A Biography of Jeanette MacDonald*. University of California Press: Los Angeles, 1998.
- Turner, Lana. *Lana: The Lady, the Legend, the Truth*. Pocket Books / Simon & Schuster: New York, 1983.
- U.S. Government. *Census of Crawford County, Pennsylvania*. 1900.
- Vickers, Hugo. *Vivien Leigh*. Pan Books Ltd.: London, 1990.
- Wakeman, Frederic. *The Hucksters*. Rinehart & Company, Inc.: New York, 1946.
- Walker, Alexander. *Vivien: The Life of Vivien Leigh*. Wiedenfeld & Nicolson: London, 1987.
- Walters, James, and Jean Howard. *Jean Howard's Hollywood: A Photo Memoir*. Harry N. Abrams, Inc.: New York, 1989.
- Westmore, Frank, and Muriel Davidson. *The Westmores of Hollywood*. J. B. Lippincott Company: New York, 1976.
- "Clark Gable: The Lonely Man: His Life Story in Pictures," *Look*. September 7, 1954, pp. 60–65. Also: Letters, *Look*. September 21, p. 22.
- Collins, Amy Fine. "A Perfect Star," *Vanity Fair*. January 1998, pp. 96–111.
- Crow, James F. "Honky Tonk," *Look*. November 4, 1941, p. 52.
- Davidson, Bill. "Clark Gable in His 60th Year," *McCall's*. November 1960, pp. 66–7, 224–8.
- Dinter, Charlotte. "The Brave Lovers," *Modern Screen*. October 1956, pp. 49, 70–71.
- Edwards, Anne. "Clark Gable: Desert Sunset for the Star of *The Misfits*," *Architectural Digest*. April 2000, pp. 256–59, 364.
- Fitzpatrick, Ellen. "Teacher's Pet," *Films in Review*. March 1958, p. 145.
- Fletcher, Adele. "Return to Romance," *Photoplay*. October 1946.
- Fowler, Dan. "Clark Gable: Big Money Man Gets Lucky Again," *Look*, pp. 64–9.
- Frazier, George. "The Man Behind the Gable Fable," *Colliers*. February 12, 1949, pp. 24, 40.
- Gable, Clark. "Slap 'Em for Luck," *American Magazine*. September 1936, pp. 35, 74–80.
- . "Why Janet Gaynor Walked Home," *American Magazine*. April 1941, p. 42.
- "Gable Does It Again," *Look*. November 5, 1940, p. 16.
- "Gable: The King Is Dead," *Newsweek*. November 28, p. 27.
- "Gone with the Wind: Atlanta Premiere Stirs South to Tears and Cheers," *Life*. December 25, 1939, pp. 9–11.
- Goode, James. "A Famous Pair—And a Finale," *Life*. January 13, 1961, pp. 53–6.
- Hall, Gladys. "Clark and Carole Gable," draft manuscript marked to be published in *Picture Play*. May 1939.
- Hopper, Hedda. "Why Does Gable Leave His Women?," *Look*. August 28, 1951, pp. 30–33.
- Horton, Susan. "The Six-Week Cure," *Nevada*. November/December 1981, pp. 27–8.
- "How Movies Are Censored," *Look*. August 2, 1938, pp. 12–19.
- "Idiots Delight," *Life*. February 13, 1939, p. 45.
- "John Gable, Who Never Knew His Dashing Dad, Shows Off the King's Grandson—The New Clark Gable!" *People Weekly*. November 14, 1988, p. 202.
- "The King: He Was Leery of Playing Rhett Butler," *Newsweek*. December 24, 1955, p. 70.
- Kish, Frances. "She Calls Him 'Pappy,' but She Calls Him 'Darling,'" *Photoplay*. February 1957, pp. 67–68, 86–87.
- "The Love Story of Carole Lombard and Clark Gable," *Look*. May 11, 1937, pp. 34–41.

Magazine Articles

- "The Big Money and Where It Goes," *Look*. December 30, 1941, pp. 30–31.
- "Blood in His Eye: Clark Gable Wants Action," *Look*. March 23, 1943, pp. 36–40.
- Canfield, Alyce. "This Week Clark Gable," *Collier's*. January 19, 1946, pp. 56–61.
- . "What Keeps Gable Clicking?" *Coronet*. August 1950, pp. 55–60.
- Clarens, Carlos. "Clark Gable 1901–1960," *Films in Review*. December 1960, pp. 577–597.
- "Clark Gable and Rosalind Russell," *Look*. July 1, 1941, p. 5.
- Clark Gable Is Dead—A Last Intimate Look," *Life*. November 28, 1960, pp. 92–7.
- "Clark Gable Takes His Lady on Vacation," *Look*. November 21, 1950, pp. 13–20.

- "The Love Story of Carroll Baker," *Look*. November 24, 1959, pp. 128-132.
- Martin, Pete. "I Call on Clark Gable," *Saturday Evening Post*. May 1957, pp. 24, 62-8.
- Maxwell, Elsa. "Gable Fable," *Photoplay*. c. 1949 (undated). pp. 52, 97.
- _____. "Gable in Love Again," *Photoplay*, October 1952.
- McCarthy, Joe. "Clark Gable: His Life Story," *Look*. October 4, 1955, pp. 63-70.
- _____. "Clark Gable: How He Became King of Hollywood," *Look*. December 4, 1955, pp. 96-105.
- _____. "The Five Wives of Clark Gable," *Look*. November 4, 1955, pp. 103-114.
- McEvoy, J. P. "Joe Lucky," *The Saturday Evening Post*. May 4, 1940, pp. 22-23, 82-5.
- Miller, Cynthia. "Fit for a King," *Modern Screen*. 1950 (undated).
- "Mission Accomplished," *Screen Guide*. undated, pp. 40-1.
- Padgett, Nina. "Clark Gable: Actor, Adventurer, Motorcyclist," *Cycle World*. August 1993, p. 48.
- "Parnell," *Life*. June 14, 1937, pp. 43-51.
- Parsons, Louella. "King Clark Returns," *Cosmopolitan*. October, 1953, pp. 10-12.
- _____. "Mister 'King,'" *Photoplay*. c. 1947 (undated). pp. 40, 90.
- Pringle, Henry F. "Hollywood's Selznick," *Life*. December 18, 1939, pp. 76-85.
- _____. "It's a Living," *Collier's*. December 8, 1934, pp. 17, 49.
- _____. "Mr. and Mrs. Clark Gable," *Ladies' Home Journal*. Vol 57, May 1940, pp. 20, 99.
- Reid, James. "Here's Rhett — You Asked for Him," *Motion Picture*. March 1940.
- Rocha, Guy Louis. "Gable vs. Gable," *Nevada*. November/December 1981, pp. 29-30.
- St. Johns, Adela Rogers. "Gable Today," *Movie Stars Parade*. c. 1948 (undated), pp. 51-3, 84-5.
- _____. "The Great God Gable," *Liberty*. March 24, 1932, pp. 13-24.
- _____. "Love, Fame and the Clark Gables," *Photoplay*. February 1936, pp. 14-16.
- Schallert, Edwin. "The Girl in Clark Gable's Life," *Photoplay*. June 1944, p. 29.
- Scott, Vernon. "Life Without Clark," *Coronet*. October 1961, pp. 106-112.
- Sebastian, Victor. "I Remember Clark Gable: Marilyn Monroe Tells," *Family Weekly*. February 26, 1961, pp. 5, 17.
- Shipp, Cameron. "The Gable Saga," *Cosmopolitan*. January 1954, pp. 18-25.
- Small, Michael. "With His Father's Drive and His Mother's Looks, John Clark Gable Finally Races Out of Hiding," *People Weekly*. February 6, 1984, p. 88.

- Theisen, Earl. "Clark Gable: The King Has Four Queens," *Look*. September 4, 1956, pp. 60-64.
- "These Are Not Poison at the Box Office," *Look*. July 5, 1938, pp. 20-1.
- Waterbury, Ruth. "Vivien Leigh, Rhett Butler and I," *Photoplay*. February 1940, pp. 13-16.
- _____. "What the Loss of Carole Lombard Means to Clark Gable," *Photoplay*. Unknown month, 1942, pp. 29-30, 68ff.
- "Who, Gable?" *Collier's*. January 8, 1954, p. 26.
- "Who's a Misfit?" *Newsweek*. September 12, 1960, p. 102.
- Wilkinson, Lupton. "Shearer and Gable Take a Dare," *Movie Mirror*. March 1939.

Newspaper Articles

- Anspacher, Carolyn. "The Gables Sail," *San Francisco Chronicle*. December 24, 1949, p. 1.
- "Astoria Show Pleases," *The Morning Astorian*. July 25, 1922, p. 3.
- "Battle of Europe," *Time*. August 23, 1943, p. 26.
- Berg, Louis. "Clark Gable ... Still the King," *Los Angeles Times—This Week*. May 24, 1953, pp. 10-11, 18.
- _____. "Clark Gable Today," *Los Angeles Times—This Week*. May 31, 1953, pp. 11-12, 21.
- Biffle, Kent. "Gable Barely Escaped with His Pants," *The Dallas Morning News*. February 2, 1997, p. 47A.
- Brady, Thomas F. "Notations from the West," *The New York Times*. January 25, 1942.
- _____. "Sifting the Hollywood News," *The New York Times*. January 19, 1947.
- Canel, Marie. "Clark Gable One Actor Who Keeps His Feet on the Ground," *The Oregonian*. November 4, 1934, Sect. 4, p. 4.
- "Capt. Clark Gable Making Training Movies in England," *San Francisco Chronicle*. June 6, 1943, p. 13.
- "Carole Lombard," *The New York Times*. January 19, 1942.
- Churchill, Douglas. "Metro Signs Gable in \$2,000,000 Deal," *The New York Times*. January 26, 1940.
- "Circus Play Pleases," *The Morning Astorian*. July 28, 1922, p. 2.
- "Clark Gable," *Beacon-Journal* (Akron, Ohio). April 13, 1975.
- "Clark Gable Weds Widow of Fairbanks," *San Francisco Chronicle*. December 21, 1949, pp. 1, 14.
- Crowther, Bosley. "Clark Gable and Ava Gardner in *Lone Star* at Capitol," *The New York Times*. February 2, 1952.

- _____. "Mr Gable Is Able," *New York Times*. March 30, 1958.
- "Gable and Lombard Have Poor Luck, to Try at Coast," *Grants Pass Courier*. May 15, 1941.
- "Gable Disputes Suit," *The New York Times*. June 6, 1951, p. 33.
- "Gable Gets His Wings," *The New York Times*. January 7, 1943.
- "Gable Love Child Fraud Case Closed," *San Francisco Chronicle*. April 22, 1937, p. 1.
- "Gable Organizes Producing Firm," *The New York Times*. September 28, 1950, p. 13.
- "Gable Remembered as Amateur Actor Here," *The Morning Oregonian*. September 28, 1932, p. 12.
- "Gable Routed Out of Bed for Interview," *The Oregonian*. January 17, 1935, p. 6.
- "Gable Wins Air Medal," *The New York Times*. October 5, 1943, p. 3.
- "Gables' Separation Is Doubted," *The New York Times*. April 18, 1951.
- Galdner, Ira. "Toy Plane Smashed to Bits," *San Francisco Chronicle*. January 19, 1942, p. 20.
- Gould, Helen. "The King's Footnotes to the Gable Fable," *The New York Times*. February 27, 1955, p. 33.
- Harris, Eleanor. "The King Talks," *Los Angeles Times—This Week*, undated, circa 1947.
- Hopper, Hedda. "Gable Tells Hedda of Women in His Life," *Los Angeles Times*, undated, circa early 1949.
- Kaufman, Gerald. "Olivia de Havilland: Grand Dame," *The Weekend Australian—Review*. June 12–13, 1999, pp. 4–6.
- "The Last Mile Scores Hit in Los Angeles," *San Francisco Chronicle*. June 8, 1930, p. 2D.
- "Lombard Plane 7 Miles Astray," *The New York Times*. January 21, 1942.
- Lusk, Norbert. "Stage Appearance Smart Stuff," *Los Angeles Times*. March 4, 1934.
- "Mayer's \$704,425 Tops 1941 Salaries," *The New York Times*. May 29, 1942.
- McConnell, E. "Edinburg Family Recalls Associations with Gable," *Record-Courier* (Ravenna, Ohio), undated, February, 1968.
- Merrick, Mollie. "Clark Gable's Talents Smothered by Bad Role in a Maudlin Picture," *San Francisco Chronicle*. April 30, 1934.
- Miller, Robert C. "Carole Lombard and 21 Others Are Found Dead!" *San Francisco Chronicle*. January 18, 1942, pp. 1, 6.
- "Mr. Gyble: I'm Fully of Pep, So Let's Run Aw'y," *San Francisco Chronicle*. January 28, 1937.
- "Mock 'Melodrammer' at Astoria Theater," *The Morning Astorian* (Astoria, Oregon). July 19, 1922, p. 5.
- Moffitt, John C. "Yokel Row Yields Second Valentino," *The Sunday Oregonian*. September 25, 1932, pp. 1–2.
- _____. "Clark Gable Baby When Mother Dies," *The Morning Oregonian*. September 26, 1932, p. 4.
- _____. "Few Pals in Boyhood Revealed," *The Morning Oregonian*. September 27, 1932, p. 18.
- _____. "Gable Falls Down as Master Lover," *The Morning Oregonian*. September 28, 1932, p. 12.
- _____. "Young Trio Start in Quest of Jobs," *The Morning Oregonian*. September 29, 1932, p. 20.
- _____. "Gable Bluffs Way Into Job Keeping Time," *The Morning Oregonian*. September 30, 1932, p. 12.
- _____. "Clark Gable's First Acting Role," *The Morning Oregonian*. October 1, 1932, p. 6.
- _____. "Gable Quits Stage for Temporary Job," *The Sunday Oregonian*. October 2, 1932, pp. 1–2.
- _____. "Clark Gable's First Show," *The Morning Oregonian*. October 3, 1932, p. 4.
- _____. "Clark Gable Gets Tip on Riding Rods," *The Morning Oregonian*. October 4, 1932, p. 6.
- _____. "Gable Rides Rods Into Bend, Oregon," *The Morning Oregonian*. October 4, 1932, p. 13.
- _____. "Frances Doerfler Takes Gable Eyes," *The Morning Oregonian*. October 6, 1932, p. 9.
- _____. "Gable's First Love Still Is Good Friend," *The Morning Oregonian*. October 7, 1932, p. 6.
- _____. "Gable Takes Job on *The Oregonian*," *The Morning Oregonian*. October 8, 1932, p. 18.
- _____. "Josephine Dillon Gable's Life Star," *The Sunday Oregonian*. October 9, 1932, pp. 1–2.
- _____. "Gable Lands First Part in Picture," *The Morning Oregonian*. October 10, 1932, p. 13.
- _____. "Stage Gable's Hope for Future Work," *The Morning Oregonian*. October 11, 1932, p. 7.
- _____. "Gable Makes Two-Year Fight on Film Lots," *The Morning Oregonian*. October 12, 1932, p. 5.
- _____. "Clark Gable Divorced By Miss Dillon," *The Morning Oregonian*. October 13, 1932, p. 13.
- _____. "Gable Takes with Public and Filmdom," *The Morning Oregonian*. October 14, 1932, p. 6.
- "Mrs. Clark Gable in Honolulu," *The New York Times*. June 13, 1951.
- Murtha, Don. "Clark Gable and Frances Doerfler: The Great Romance of Silverton," *Silverton Appeal-Tribune*. January 10, 1980, p. 12.
- "Near Riot Mars Sailing of Gables on Honey-moon," *New York Times*. December 24, 1949.
- Nichols, Ken. "Old Clark Gable Haunt in Akron is Being Razed," *Beacon Journal* (Akron, Ohio). June 20, 1980.
- "1935 Garbo Salary Totalled \$332,500," *The New York Times*. January 28, 1937.

- "\$112,000 Film Pay to Go to Charities," *The New York Times*. January 29, 1942.
- "Plane Tragedy Stuns Hollywood," *The New York Times*. January 18, 1942, p. 38.
- "Rites Tomorrow for Clark Gable," *New York Times*. November 18, p. 31.
- "Roommate Lauds Gable," *The New York Times*. September 4, 1942, p. 13.
- "Roosevelt Lauds Carole Lombard," *The New York Times*. January 20, 1942.
- Schallert, Edwin. "The Last Mile Superthriller," *Los Angeles Times*. June 3 and 4, 1930.
- "Show at Astoria Theater Is Liked," *The Morning Astorian* (Astoria, Oregon). July 16, 1922, p. 4.
- "Simplicity Marks Lombard Funeral," *The New York Times*. January 22, 1942, p. 18.
- "Star's Wife Gets Decree," *San Francisco Chronicle*, March 8, 1939.
- Stokes, Jan. "Making Gable Dance," *Detroit Free Press*. January 15, 1939, p. 13.
- Syring, Richard H. "Young Clark Gable in Oregon," *The Oregonian's Northwest Magazine*. Sunday, September 18, 1977, p. 11.
- Thomas, Bob. "Forever Young," *The Idaho Statesman*. November 24, 2000, pp. 1D-6D.
- Waterhouse, Helen. "Gable 'Afraid of His Shadow' as a Farm Boy Near Akron but Had a Way with the Girls, Old Neighbors Reminisce," *Beacon Journal* (Akron, Ohio). January 31, 1940, p. 26.
- Welter, Christi. "He Made Her Love Him," *San Jose Mercury News*. Thursday, June 5, 1997, Zone 4, p. 1E.
- Whitaker, Alma. "Murder Role Career Climax," *Los Angeles Times*. June 8, 1930, Part 3.
- "Young Actor Has Great Time in Reporter Role," *Los Angeles Times*, May 22, 1927, Part 3, p. 19.

INDEX

Films preceded by an * are films in which Gable appears. Page numbers in italics indicate photographs.

- **A Free Soul* (film) 73, 74, 75, 249
A Free Soul (novel) 73
A Man Called Horse (film) 250
Academy Award 113, 114, 124, 133, 237, 282;
Clark's 1957 appearance 281; for *GWTW* 183;
It Happened One Night 109–11; *Manhattan*
Melodrama 108
**Across the Wide Missouri* (film) 250–51, 252
Adams, Edie 134
Adams, Nick 278
Adrian 100
**Adventure* (film) 226–28, 230, 231
**After Office Hours* (film) 109, 112
After the Thin Man (film) 138, 155
Akron (Ohio) 19, 22, 25, 26, 27, 28; arrival in
23
Akron, University of 24, 59
Akron Music Hall 24, 30
Albertson, Lillian 47, 48, 51, 57
All About Eve (film) 253
Allan, Elizabeth 106, 126
Allenberg, Bert 152
Allyson, June 225
Anderson, Maxwell 155
The Anointed (book) 227
**Any Number Can Play* (film) 240
Arbuckle, "Fatty" 84
Argiropoulos, Lt. Theodore 222
Arnold, Lt. Gen. Henry H "Hap" 213, 216, 217
Arzner, Dorothy 225
Astair, Fred 100, 249
Astor, Mary 77, 256; in *Red Dust* 88–91
Astoria (Oregon) 32, 33, 35; fire 36
Astoria Players 31, 32, 34
Atlanta (Georgia) 172, 175, 180; *GWTW* pre-
miere 181–83
Bacon, Lloyd 136
Baker, Carroll 282
Ball, Lucille 155
**Band of Angels* (film) 277–78
Bankhead, Tallulah 89, 165
Barbier, Larry 72, 170, 205
Barker, Lex 263
The Barretts of Wimpole Street (film) 66, 110
Barry, Gene 266
Barrymore, John 28, 53, 159; in *Night Flight* 97–98
Barrymore, Lionel 28, 50, 51, 65, 69, 173, 232;
Academy Award 74; in *A Free Soul* 73–74; in
Night Flight 97–98; in *Saratoga* 155; in *Test*
Pilot 163; screentests Clark 59–60, 64
Bartholomew, Freddie 226
Baum, Vicki 23
Baxter, Anne 232
Beach, Commander Edward L. 279
Beaumont, Harry 73
Beery, Wallace 71, 72, 86, 102, 119
Bellamy, Ralph 72
Bend (Oregon) 30
Bennett, Constance 68, 102, 109, 171
Bennett, Tony 133
Benny, Jack 203, 209
Berg, Phil 117, 121, 155
Bergman, Ingrid 147
Berkeley, Busby 136
Berman, Pandro S. 211, 225

- Bern, Paul 87, 88, 89, 96
**Betrayed* (film) (pre-release title *Holland Deep*) 261-64
 Beverly Wiltshire Hotel 134, 203
Beyond a Reasonable Doubt (film) 276
The Big House (film) 71
 Bigheart (Oklahoma) 27, 28, 99
Bird of Paradise (film) 60
The Bird of Paradise (play) 24
 Blaylock, Maj. John R. 222
Blind Windows (play) 57
Blond Venus (film) 85
 Blondell, Joan 126, 154, 226, 227
 Boeing: B-17 218, 222; YB-17 146
 Bogart, Humphrey 266
 Bond, Ward 228, 239, 241
**Boomtown* (film) 196-97, 217
 Borzage, Frank 193
 Bouille, Pierre 281
 Boyd, William 62
 Boyer, Charles 162, 203, 249
 Bow, Clara 50, 84
 Bowen, Temple 118-19
 Brady, Alice 136
 Brand, Harry 158
 Brando, Marlon 286
 Breen, Joseph I. 84, 127, 166-67, 180
Bridge on the River Kwai (film) 281
 Broadway 53, 55, 67, 100, 128, 136, 142, 259
Broadway Melody of 1938 (film) 108
Broken Arrow (film) 250
 Brown, Clarence: *Chained* 109; director of a *Free Soul* 73-74; *Idiot's Delight* 166-68; *Night Flight* 97; producer of *Never Let Me Go* 257-58; *They Met in Bombay* 199; *To Please a Lady* 249-50; *Wife vs. Secretary* 124-25
 Brown, John Mack 72
 Brown, Lyman 56
 Bruce, Virginia 155
The Buccaneer (radio play) 155
 Bull, Clarence Sinclair 88, 140
 Bushman, Francis X. 65
**But Not for Me* (film) 282-83
 Butte (Montana) 30
 Cadiz (Ohio) 3, 8, 10
 Cagney, Jimmy 165, 176
**Cain and Mabel* (film) 136-37
 Calhoun, William R. 218, 219
Call Her Savage (film) 85
**Call of the Wild* (film) 64, 112-14, 237, 250
Came the Dawn (book) 257
 Campbell, Dr. John S. 6, 7, 8
 Campbell, Stan 194, 197
 Canutt, Yakima 261
 Capitol Theater (NYC) 107
 Capra, Frank 222, 299; background 101; directs *It Happened One Night* 101-10; directs *Lady for a Day* 102; directs *Soviet* 102
Captains Courageous (film) 138
 Carrere, Edward 279-80
 Carroll, Madeleine 154
 Carroll, Nancy 51, 52, 56
 Carroway, Capt. John B. 222
Casablanca (film) 90
 Cassini, Oleg 257
The Cat and the Fiddle (film) 131
 Chamberlain Brown 55
 Chaplin, Charles 83, 171
 Chasen's 232, 254; Dave Chasen 299
 Chasin, George 254, 261, 262, 265, 283, 286
 Chicago 56, 108, 119, 204, 281
Chicago (play) 51, 52
**China Seas* (film) 119-20, 199
China Seas (radio play) 155
 Chinn, Charles, C. 33, 34
 Chodorov, Edward 230
Cimarron (radio play) 155
Citizen Kane (film) 138
 Clark, Rosetta 4, 5, 6
 Clift, Denison 45
 Clift, Montgomery 284, 286, 291, 292, 293, 294
 Cobb, Irvin 100
 Cobb, Lee J. 282
 Coconut Grove 135
 Cohn, Harry 102, 103, 104
 Colbert, Claudette 110, 111, 155, 203, 266; background 103; in *Boomtown* 196-97; in *It Happened One Night* 103-6
 Colby, Anita 232, 233, 235, 236, 238
 Coleman, Ronald 163, 172, 203, 249
 Collier, Buster 202
 Collier, Ruth 60, 61
 Collison, Wilson 256
 Columbia Studios 102, 103, 106, 107, 110
**Combat America* (film) 222-23
**Command Decision* (film) 239-40, 280
Command Decision (play) 239
**Comrade X* (film) 197
 Conference of Studio Unions 239
 Connolly, Bobby 136
 Connolly, Myles 103
 Conway, Jack: *The Easiest Way* 68; *Honky Tonk* 200-1; the *Hucksters* 230-32; *Saratoga* 155-57

- The Copperhead* (play) 50, 59
 Cooper, Gary 135, 154, 163, 190, 203, 226, 249, 256, 266
 Corbaley, Kate 122
Corinne of the Circus (play) 34, 35, 38
 Cosmopolitan 86, 136
 Cotten, Joseph 235
 Cowl, Jane 47
 Crawford, Broderick 254
 Crawford, Joan 66, 70, 87, 89, 112, 126, 142, 147–48, 212, 225, 240; background 71, 72; in *Chained* 108–9; in *Dancing Lady* 100; in *Forsaking All Others* 109; in *Love On the Run* 139; in *Soviet* 102; in *Strange Cargo* 192–94; in *They All Kissed the Bride* 211; romance with Gable 73, 82–83
 Crews, Laura Hope 31, 35
 Crosby, Bing 94
 Crowther, Bosley 280
The Crusades (film) 114, 115
 Cukor, George 172–75
 Curran Theater (San Francisco) 48
 Curtis, Patrick 241
- D'Abadie, Suzanne Dadolle 257–58, 262
 **Dance, Fools, Dance* (film) 70, 71, 72
 **Dancing Lady* (film) 100
 Davenport, Jean 51
 Daves, Delmer 45, 199, 257
 Davidson, Bill 286, 304
 Davies, Marion 86, 87, 94, 128, 134, 182, 209, 281, 299; in *Cain and Mabel* 136–37
 Davis, Bette 103, 110, 165, 203
 Davis, Bob 291
 Davis, Clyde Brion 227
 Davis, Elmer 209
 Davis, Luther 230
 Day, Doris 140, 278–79, 281
Days of Thunder (film) 249
Dead Men Don't Wear Plaid (film) 90
 Dean, James 229
 "Dear Mr. Gable"/"You Made Me Love You" (song) *see* "You Made Me Love You"/"Dear Mr. Gable"
Death of a Salesman (play) 286
 De Carlo, Yvonne 277–78
 **Declassee (The Social Exile)* (film) 50
 Dees, Mary 157
 De Havilland, Olivia 180
 Dekker, Albert 193, 200
 DeMille, Cecil B. 103, 154
 DeMille, Katherine 148
- Dempsey, Jack 31, 59, 86
Designing Woman (film) 281
 Devine, Andy 228
 Dietrich, Marlene 154, 209
 Dietz, Howard 181
 Dillinger, John 107
 Dillon, Josephine *see* Gable, Clark: WOMEN
 DiMaggio, Joe 266, 288
 Dmytryk, Edward 266
 Dodge (advertisement) 147
 Doerfler family 37–38
 Dorfler, Franz 31–40, 40, 43, 48, 49, 68, 69; in Norton trial 150–53
Double Wedding (film) 156
 Douglas, Melvyn 211
 Dressler, Marie 67, 102
 Duesenberg 134, 135, 190, 192, 193
 Dunlap, Henry and Mariah 10
 Dunlap, Jennie *see* Gable, Clark: WOMEN
 Dunne, Irene 203, 223, 224
 Durbin, Deanna 150
 Dvorak, Geraldine 157
- Eaker, General Ira 222
 Earhart, Amelia 165
 **The Easiest Way* (film) 68, 109, 249, 250
Ecstasy (film) 196
 Eddy, Nelson 100, 128, 131
 Edens, Roger 150
 Edinburg High School 21, 30
 Edwards, Cliff 155
 Eisenhower, General 255–56; Clark's meeting with 281
 Emerson, John 128, 131, 132
 Encino house: description 184–89; Kathleen stays on 300; lifestyle with Carole 202; lifestyle with Kathleen 270–71; purchase 170–71; redecoration 264, 279; sold 304
 Ensinger, Mr. and Mrs. 21
- Fairbanks, Douglas, Jr. 71, 147–48, 197
 Fairbanks, Douglas, Sr. 81, 128, 242, 244
Faithless (film) 85
 Famous Players–Lasky 128
A Farewell to Arms (radio play) 155
 Federal Bureau of Investigation 153–54
 Feist, Felix 131
 Feldman, Charles 266
 Feyder, Jacques 87
 "Fieldsie," Madalynne Lang (née Fields) 95, 111, 140, 177, 189, 209, 210, 224, 269;
 Fine Arts–Triangle 128

- *The Finger Points* (film) 71
Fire Over England (film) 166
 Firestone 22, 24
 First National 62, 65, 71
 Fitzgerald, F. Scott 128
Five and Ten 86
 Fix, Paul 52, 58, 60
 Fleischmans 201
 Fleming, Victor 227, 228, 256; *Adventure* 226–28; directing *Red Dust* 88–91; *GWTW* 175–81; *Test Pilot* 163–65; *White Sister* 96
 Flynn, Erroll 68, 163, 240, 265
 Folsey, George 109
 Fontaine, Joan 249
 Fontanne, Lynn 166
Forbidden Paradise (film) 45
 Ford, John: directing *Mogambo* 256–61
 Forest Lawn Memorial Park (Glendale, Calif.): Clark's funeral 299–300; Harlow's funeral 156–57; Lombard's funeral 209–10
**Forsaking All Others* (film) 109
 Fox Studios 85
 Franklin, Booth 56
 Frederick, Pauline 49
**A Free Soul* (film) 60, 166
 Freed, Arthur 150
 Froescher, George 257
From Here to Eternity (film) 90, 231
Fugitive Lovers (film) 102
Fury (film) 132
- Gable, Addie Hershelman 4, 5, 262; Clark born 7; Clark's memories of 8–10; grave of 117; has Clark baptized 8; illness and death 8; marriage 5; name 7; pregnant 6
 Gable, Carole Lombard 6, 9, 88, 103, 111, 138, 146, 150, 164, 168–70, 169, 178, 180, 186, 187, 188, 269, 300, 301; at Harlow's funeral 156–57; background and first meeting with Clark in *No Man of Her Own* 94–96; beginning of romance with Clark 133–36; beliefs 202–3; Clark's memories of 212, 216, 217, 240, 256, 257; Encino house 170–71, 184–89, 202; friends 191; funeral 209–10; *GWTW* premieres 181–83; hunting trips 195, 201; in *Mr. and Mrs. Smith* 197; in *They Knew What They Wanted* 197; in *To Be or Not to Be* 200, 203, 205, 209, income 196; Indiana defense bonds trip 204–5; launch ship *Carole Lombard* 223–24; Lombardiers squadron formed 212; Lux ad 187; marriage to Clark 176–78; opinion of Clark in bed 189; personal crew 195; plane crash and death 205–7; pregnancy attempts 192, 197, 198; RKO contract 173; second wedding anniversary 199; sues Myron Selznick 200; tributes 208–9; will 210
 Gable, Charles 4
 Gable, Clark: ACTING: dancing 168; first movie work 45, 50, 61, 51; *GWTW* role 162, 172, 175; inspiration as future career 24–25; stage 47–59; star 68; studio system 64; studio work 70, 72; technique 51, 56, 123, 144; training 39–43, 46; with Astoria Players 32–36; AIR FORCE SERVICE 213–24, 214, 218, 219, 220, 221; active service 217–23; *Ain't It Gruesome* 222; Air Medal 222; *Argonaut* 222, 223; *Ball* crew 218, 219; discharged 223; *Duchess* 222; launch *Carole Lombard* 223–24; OTC 214–16; sworn in 213; 303rd HBG "Hell's Angels" 8, 218; 351st HBG 217; AUTOMOBILES 147, 148, 190, 191, 192, 193, 194, 241, 242, 258, 276, 277, 281–82, 290; Carole's gift 135; first car 46–47; learns to drive 18; BIRTHDAYS 150, 160, 252–53, 277; BOOKS AND READING 14, 271; BURGLARY 184; CHILDHOOD: baby picture 8; class picture 17; farm 21–22; friends 18; in brass band 16; in Cadiz 7–11; in Hopedale 13–19; leaves home 22; memories of 11, 12; teen 20; with step-mother 15; CHILDREN 273; Bunker and Joan 267, 271–72; Jana and Al 82, 118–19; CLOTHES 3, 79, 258; CONTRACTS 117, 120–21, 195, 231; fee for radio 155; first with MGM 64; with 20th Century–Fox 265–66; with UA for *Misfits* 283–84; DESCRIPTION OF 3, 56, 69; DRINKING 132, 226, 254, 276; FATHER: death of 238–39; FILMS *see* individual titles; FOOD 271; FRIENDS 191; GABCO–RUSSFIELD PRODUCTION COMPANY 272; GUNS 77, 152, 159, 184, 212, 271; HEART ATTACK AND DEATH 297–99; HUNTING/FISHING 77, 98, 138, 148, 152, 201; INCOME 117, 140, 196, 284, 146; MGM 225, 229, 230; MONEY 239, 255, 272, 284; MOTORCYCLES 228–29; NAME: origins of and recorded 8; baptized 8; changes 30, 45–46; PARKINSON'S DISEASE 254; PERSONAL CREW 194–95; POPULARITY AND HAZARDS OF 107–8, 118–19, 124, 140, 161, 199–200; PRESIDENTS: Eisenhower 255–56, 281; Roosevelt meeting 198; SCHOOLING: Edinburg 21; Hopedale 13–19; question of Akron study 24; TEETH 49, 99, 197, 198, 215; THREATS TO 153–54; TRIAL 148–53; WEASKU INN 201, 228; WILL 301; WOMEN: attacked over love scenes 127; attractive to 49–50, 107, 126; Elizabeth Allan

- 106; Franz Dorfler 31–40, 48–49, 68–69, 150–53; Grace Kelly 259–60, 262; Ida Lupino 240; Jane Cowl 47; Joan Harrison 240; Marjorie Miller 16; Natalie Thompson 255; Paulette Goddard 240; Pauline Frederick 49; preferences 135, 147–48; Slim Hawks 238; Suzanne Dadolle D'Abadie 257–58; Virginia Grey 241, 242; WORK: farm 21; oil rig 28–29; studio 70, 272, 304; timber mill 30–31
- Gable, Edna 117, 182; death 238
- Gable, Jennie Dunlap 13–19, 15, 22, 26, 30, 238; background 10; Clark's memories of 12, 25; death 25; marriage to Will 11
- Gable, John 4
- Gable, John Clark 301; born 301; grows up 304; has son Clark James 304; marries 304
- Gable, Josephine Dillon 32, 45, 46, 48, 53, 59, 69, 76, 127, 229; background 41; coaching 42–43; divorce 55–56; first meeting 39–40; in Clark's will 301; marriage 44; open letters 99–100; separation 54
- Gable, Kathleen (Kay Williams Spreckels) 88, 232, 236, 265, 268, 274, 275, 287, 291, 292, 293, 295, 302; background 234; Clark's death and funeral 299–300; death 304; fifth wedding anniversary 284; grief 301; illness 276–77; John Clark Gable born 301; lifestyle 277, 279; marriage 269–70; pregnancy 271–72; proposal to 267; role as Mrs. Gable 271, 273
- Gable, Nancy Stainbrook 4
- Gable, Ria (Maria) Franklin Prentiss Lucas Langham 32, 53, 63, 77, 81, 82, 83, 93, 98, 99, 107, 110, 124, 133, 171, 237; background 55; begins divorce 173; California marriage 75–76; first meeting 54; granted divorce 176; Mayer's settlement with 163; New York marriage 58, 62; separation from Clark 114–15
- Gable, Sarah Frankfield 4
- Gable, (Lady) Sylvia Ashley Fairbanks Stanley 242, 245, 246, 248; divorce 253–56; honeymoon 247; lifestyle 248–49; marriage 244; on location 250; separation 253
- Gable, William H. 4, 6, 7, 8, 10, 12, 14, 16, 17, 18, 19, 26, 27, 151, 182, 209; argues with Clark 22, 29–30; builds Hopedale house 13; death 238–39; marriage to Addie 5; marries Edna 117; marries Jennie 11; moves into Clark's house 99; works with Clark 28–30
- Gambling* (play) 56
- Gann, Ernest K. 266
- Garbo, Greta 66, 69, 80, 81, 84, 225
- Garceau, Jean 189, 190, 200, 203, 204, 205, 210, 213, 214, 217, 239, 242, 247, 248, 252, 257, 262, 264, 267, 269, 280, 281; retires 282
- Gardner, Ava 118, 150, 228, 231–32, 253, 254, 256; in *Mogambo* 258–61
- Garfield, John 203
- Garland, Judy 108, 150, 157, 225
- Garnett, Tay 119
- Garson, Greer 128, 225, 226, 227, 227 228, 231, 256
- Gasnier, Louis J. 45
- Gay, John 279–80
- Gentlemen Marry Brunettes* (film) 269, 272
- Gentlemen Prefer Blondes* (book) 128
- Gentlemen Prefer Blondes* (film) 128, 266, 269
- Giant* (film) 277
- Gibbons, Cedric 117
- Gibson, Carol 228
- Gibson, Peggy 77, 78, 211, 228
- Gibson, William "Rainbow" 77, 211
- Gilbert, John 73, 80, 87, 88, 163
- Glory* (film) 278
- Goddard, Paulette 171, 240
- Goldwyn, Sam 253, 266
- Goldwyn Pictures 65
- *Gone with the Wind* 31, 60, 70, 111, 133, 144, 189, 192, 198, 300; Clark's reluctance to star in 146, 162–63; opening 181–83; production 172–81; search for Scarlett 165–66; shooting begins 171–72
- The Good Earth* (film) 66, 131
- Gordon, Jack 118
- Gordon, Leon 199
- Grable, Betty 232
- Graham, Sheila 128, 171
- Grand Hotel* (film) 83, 90, 97, 98
- Granger, Stewart 172
- Grant, Cary 173, 203, 283
- Graumann, Sid 142, 143
- Graumann's Chinese Theater (Los Angeles) 93, 140, 142, 143, 144
- The Great Diamond Robbery* 45
- The Great Ziegfeld* (film) 133
- Greenstreet, Sidney 230
- Grether, Lewis and Emily 24
- Grey, Virginia 157, 168, 217, 232, 241, 242, 299
- Griffin, Z. Wayne 231, 240, 241–42, 252, 253, 254, 255, 262
- Griffith, D.W. 128
- Grisdale, Eddie 24
- Gronkwist, Margareta 282

- Haines, William Wister 239
 Hall, Belva 42
 Hamilton, Margaret 155
Hands Across the Table (film) 133
 Harlan, Kenneth 45
 Harlow, Jean 71, 136, 209, 228, 231, 256, 299;
 background 72; death and funeral 156–57; in
 China Seas 119–20; in *Hold Your Man* 97, 128;
 in *Red Dust* 87–91; in *Red-Headed Woman* 128;
 in *Saratoga* 155–57; in *Wife vs. Secretary* 124–25
 Harrison, Joan 240
 Hart, Lorenz 100, 131
 Harcher, Col. William 217, 218, 222
 Havens, Jim 258
 Hayes, George “Gabby” 201
 Hayes, Helen 96, 97
 Hays, Hon. Wayne L. 277
 Hays, William Harrison 84, 85, 96, 97, 127,
 166–67, 181, 204–5, 228
 Hays Office 72, 74, 85, 114, 127, 131, 167, 171
 Hayward, Leland 238
 Hayward, Susan 266
 Hayworth, Rita 232
Hawk Island (play) 56
 Hawks, Howard 228–29, 238, 269
 Hawks, Slim 238
 Hearst, William Randolph 86, 87, 94, 101, 134,
 136, 209
 Hecht, Ben 68, 173, 176
 Hecht, Harold 279–80
**Hell Divers* (film) 86
Hell's Angels (film) 72
 Hempstead, David 272
 Hendry, Whitey 94, 200
 Henie, Sonja 249
 Hepburn, Katharine 165, 225
 Hershelman, Addie *see* Gable, Addie
 Hershelman, Elizabeth 5
 Hershelman, Jacob 5
 Hershelman, John 4; Clark's memories of 11;
 death of and will 29
 Hershelman, Rosetta Clark 4
 Hershelman, Tom and Elizabeth 10
 Higgin, Howard 62
High Noon (film) 256–57
 Hill, George 71, 86
 Hill, James 279–80
His Misleading Lady (radio play) 154
 Hitchcock, Alfred 197, 266, 289
 Hodiak, John 239
**Hold Your Man* (film) 97, 130
 Holden, William 282
**Holland Deep* *see* *Betrayed*
 Hollywood (California) 44, 45, 46, 49, 71, 80,
 85, 93, 98, 114, 127, 128, 158, 167, 171, 232,
 281
 Hollywood Victory Committee 203, 204
 Holt, Jack 162, 250
**Homecoming* (film) 232, 235
Homecoming (radio play) 155
**Honky Tonk* (film) 200–1, 211
 Hope, Bob 203, 221, 281
 Hopedale (Ohio) 10, 11, 12, 13, 21, 24, 25, 127;
 High School 17; Grammar School 16; Mill St.
 house 13, 19
 Hopkins, Arthur 53, 55
 Hopkins, Miriam 102
 Hopkins, Robert “Hoppy” 130, 131, 133, 155
 Hopper, Hedda 235–36, 241, 253–54, 255, 256
 Hornblow, Arthur 230
 Hotchner, A.E. 135, 215
 Houston (Texas) 51, 52, 53, 118
 Howard, Leslie 86, 181
 Howard, Sidney 175, 179
The Hucksters (book) 230
**The Hucksters* (film) 230–32, 249
 Hughes, Howard 72, 87, 257, 267, 269
 Hunter, Ian 193
 Huston, John 284, 299; directing the *Misfits*
 286–96
 Hutchinson, Josephine 155
 Hyams, Joe 28
 Hyman, Bernard 6, 109, 131, 132, 225
 Hyman, Elliott 286

 “I Left My Heart in San Francisco” (song) 133
I Married an Angel (film) 131
**Idiot's Delight* (film) 166–70, 175
Idiot's Delight (play) 166
 Ilwaco (Washington) 36
In Old Chicago (film) 157
In Name Only (film) 173
**It Happened One Night* (film) 102–7, 109, 110,
 111, 117, 121, 139, 241, 280
It Happened One Night (radio play) 155
**It Started in Naples* (film) 282, 286

 Jackson, Corney 155
 Jaguar 190, 241, 242, 257, 261, 262
The James Boys (film) 84
The Jest (play) 28
 Jewell, Dorita Cordero 33, 35, 38
 Jewell, Rex 32, 33, 34, 35, 36
 Johann, Zita 53, 55, 56

- Johnson, Van 299
 Jolson, Al 154
 Jones, Charles "Buck" 94
 Jones, Jennifer 235
 Joy, Jason 85, 96
 Joyce, Alice 45
 Jurman, Walter 133
- Kafka, Franz 199
 Kahn, Gus 133
 Kanin, Garson 197
 Kaper, Bronislaw 133
 Katz, Samuel 66
 Keaton, Buster 76
 Kelly, Grace 256, 266; in *Mogambo* 258–62
 Kelso (Washington) 36
 Kennedy, John F. 257
 Kerr, Deborah 230–31, 256
 **Key to the City* (film) 115, 241–42, 243
The Killers (film) 231
 King, George 168
 **The King and Four Queens* (film) 272–74, 276, 273, 277, 293
 Kingsley, Sydney 232
 Kyle, John 14
 Kyle, Lucille 16
- Ladies' Man* (film) 95
Ladies of Leisure (film) 101
Lady for a Day (film) 102, 106, 107
Lady Frederick (play) 49
 Lake, Veronica 232
 Lamarr, Hedy 196, 197
 Lancaster, Bert 231, 279–80
 Landis, Carol 232
 Lang, Fritz 132, 257
 Lang, Richard 111, 140
 Lang, Walter 269, 282
 Larimore, Earle 31, 32, 35, 36, 54
 Las Vegas 205, 206, 208
Last Man at Wagon Mound (script story) 272
The Last Mile (play) 57; opening 58; reviews 59, 60, 131
 **Laughing Sinners* (film) 72, 73, 92
 Laughton, Charles 121–23, 197
Laura (film) 257
Leave Her to Heaven (film) 257
 Legion of Decency 127
The Legionnaire and the Lady (radio play) 154
 Leigh, Vivien 60, 63, 250, 300; background 166; in *GWTW* 173–83; meets Selznick 172; signs contract 172
- Leonard, Robert Z. 80, 93, 100
Let's Make Love (film) 284, 286, 288
 Le Roy, Mervyn 60, 66, 232, 240, 299
Letty Lynton (film) 83
 Lewis, Gene 51, 52
 Lewis, Judy 115–16, 117
 Lewis, Thelma 16, 17, 18
 Lichtman, Al 66, 163
 Lilley, Ed Clark 24
Little Big Man (film) 250
Little Caesar (film) 60
 Little Theater (Portland, Or.) 41
 Lloyd, Frank 122–23
 Loew, Marcus 128
 Loew's Inc. 64, 96, 131; *GWTW* distribution deal 163
 Lombard, Carole *see* Gable, Carole Lombard
 **Lone Star* (film) 252–54
 Loos, Anita 97 106; background 128; in *San Francisco* 130–33; in *Saratoga* 155–57; in *Strange Cargo* 193; in *They Met in Bombay* 199
 Lord, Father Daniel SJ. 84, 96, 97
 Loren, Sophia 282–83
 Lorre, Peter 193
 Los Angeles (California) 43, 46, 48, 58, 115, 154, 164, 177, 204, 209, 292; *GWTW* premiere 182
Love, Honor, and Betray (play) 57
Love Me or Leave Me (film) 278
 **Love on the Run* (film) 138, 139
Love Parade (film) 131
 Loy, Myrna 14, 145, 155, 158, 203, 209, 225; in *Manhattan Melodrama* 108; in *Men in White* 106; in *Night Flight* 97–98; in *Parnell* 142–44; in *Test Pilot* 163–65; in *Too Hot Too Handle* 165; in *Wife vs. Secretary* 124–25; *It Happened One Night* offer 102–3
 Lubitsch, Ernst 45, 131, 209
 Lucas, Al 62, 82
 Lucas, George Anna (Jana) 52, 54, 55, 62, 82, 99; last saw Clark 119; wedding 118
Lucky Sam McCarver 49
 Ludlow, Senator Louis 209
 Lukas, Paul 193
Lullaby (play) 48
 Lunt, Alfred 166
 Lupino, Ida 240
 Lux Radio Theatre 154–55
- McDaniel, Hattie 155, 181
 MacDonald, Jeanette 129, 225, 228; background 131; in *San Francisco* 128–33
 McGuinness, James 239

- Machinal* (play) 53, 54, 55, 72
 McIntyre, Andrew 213, 222,
 McLean, Pauline 24,
 MacLoon, Louis O. 47, 51, 54, 57
 McMillen, Emma 13
 MacMurray, Fred 192, 202
Madam Satan (film) 85
Madam X (play) 49
Made for Each Other (film) 168
 Mahin, John Lee 87, 89, 109, 130, 135, 139, 217,
 221, 222, 223, 234, 239, 256, 271, 293
 Majestic Theater (Los Angeles) 58
The Maltese Falcon (film) 90
Man of the World (film) 95
**Manhattan Melodrama* (film) 108
 Mankiewicz, Joe 10, 193
 Manners, Dorothy 128
 Mannix, Eddie 50, 66, 75, 128, 195; Carole's
 death 205-7, 213, 225, 234
Man's Castle (film) 113
 Mantz, Paul 164, 165, 198
 March, Frederick 81, 154
 Marcoux-Bromberg 164
 Marion, Francis 71, 72, 73, 75, 225, 227
Marriage in Transit (film) 94
 Martin, Peggy 33, 34, 35
 Martin, Pete 60,
 Marx, Samuel 265
 Mature, Victor 262-64
 Maxwell, Elsa 238, 244
 Mayer, Edwin Justus 199
 Mayer, Louis B. 50, 65, 66, 69, 76, 83, 86, 87,
 89, 92, 93, 96, 100, 101, 102, 131, 136, 139,
 150, 160, 171, 176, 182, 224, 225, 227, 228,
 231, 239; GWTW deal 162-63; taxes 196
 Mayfair Ball (White) 98, 133, 168
 MCA 254, 256, 261, 265, 266, 277, 286
 Meadville (Pa) 4, 5, 8, 9, 10, 29, 30
 Means, Andy 16, 18, 22, 23, 25
Memphis Belle (film) 223
**Men in White* (film) 106
Men in White (radio play) 154
 Menasco, Al 164, 207, 209, 228, 249, 252, 261,
 269-70
 Menjou, Adolphe 155, 230, 251
 Mercedes 190, 277, 281-82, 289, 291
 Merman, Ethel 150
The Merry Widow (film) 50
The Merry Widow (film 1934) 131
 Metro-Goldwyn-Mayer (MGM) 45, 50, 51, 69,
 71, 75, 76, 81, 86, 87, 89, 94, 96, 97, 101, 102,
 103, 107, 128, 131, 133, 136, 139, 149, 157, 167,
 176, 180, 199, 203; Clark leaves 264; Clark's
 WWII service 213-14; commissary 117-18;
 contracts with Clark 120-21, 195, 223, 231;
 cutting *Across the Wide Missouri* 251; first con-
 tract with Clark 64; Garland 150; GWTW deal
 with Selznick 163; history 64-67; in debt 239;
Mogambo 258-61; post-war treatment of Clark
 225, 229; studio layout 65, 67; supports Ria
 83; threatening letters 153-54
 Metro Pictures 65
 Milland, Ray 249
 Miller, Arthur 283, 284, 285-96, 299
 Miller, Marjorie 16, 18
 Miller Tire and Rubber Co. 22, 24
 Mills, Paul 262
 Minter, Mary Miles 65
Miracle Woman (film) 102
Mirage (book, play) 85
Mr. and Mrs. Smith (film) 197
**The Misfits* (film) 3, 132, 251, 283, 285-96,
 297, 301
 Mitchell, Margaret 162, 172, 180; meets Clark
 182
 Mitchell, Tom 227
 Mix, Tom 44
 Mizner, Wilson 128-29
Moby Dick (film) 294
 Mocambo 232
**Mogambo* (film) 256, 258-62
 Monroe, Marilyn 266, 269, 283, 284, 285-96,
 289, 300-1
 Montand, Yves 286, 288
 Montgomery, Robert 83, 97, 102, 103, 109, 197
 Moore, Grace 130
 Morgan, Frank 110, 155, 200; death 242
 Motion Picture Alliance for the Preservation of
 American Ideals 239
 Motion Pictures and Producers Association of
 America 84, 293
 Muni, Paul 133
 Murray, Mae 50
 Music Box Theater (Los Angeles) 51
 Mussolini (Il Duce) 167
**Mutiny on the Bounty* (film) 66, 111, 112, 114,
 121-24, 139, 215
My Man Godfrey (film) 135, 138
 Myrick, Susan 172

Naughty Marietta (film) 131, 132
**Never Let Me Go* (film) 45, 256, 257-58
Never the Twain Shall Meet (play) 59
 New York City 28, 49, 50, 53, 54, 56, 57, 71,

- 72, 85, 103, 106, 107, 124, 128, 131, 154, 166,
181, 182, 232, 234, 236, 255, 286
- Next Time We Love* (film) 125
- Nicholls, Barbara 273, 273, 276
- Night Bus* (story) 101–2
- **Night Flight* (film) 97–98
- **Night Nurse* (film) 62, 75, 250
- Night Riders* (film) 84
- Niven, David 226, 237–38, 249, 253
- Niven, Primula “Primmie” 237–38
- **No Man of Her Own* (film) 94, 133, 134
- **North Star* (film) 50
- Norton, Violet and Gwendoline 156; law case
with 148–51
- Not Too Narrow, Not Too Deep* (book) 193
- O’Brien, Dolly 232, 234, 235, 236, 238
- O’Brien, Margaret 225
- Oberon, Merle 252
- Of Human Bondage* (film) 110
- Office Wife* (book) 124
- O’Hara, Maureen 256
- O’Hara, Scarlett 75,
- O’Neill, Eugene 54, 92
- Olivier, Laurence 166, 172, 179, 182, 285,
- One Flew Over the Cuckoo’s Nest* (film) 111
- The Oregonian* 39
- Ortman, Earl 164
- Oscar *see* Academy Award
- O’Sullivan, Maureen 93
- Our Dancing Daughters* (film) 71
- Our Movie-Made Children* (book) 127
- Outlaw* (film) 269
- **The Pacemakers* (film) 50
- Packard 190, 191
- **The Painted Desert* (film) 61, 62, 64
- Palace Theater (Houston) 52
- Palen, Jim 294
- Palmer, Lili 282
- Paramount Studios 45, 51, 65, 66, 85, 86, 94,
95, 103, 104, 131, 135, 278, 282; contract with
Lombard 138
- **Parnell* (film) 142–47, 149, 150, 162, 165, 193;
advertisement 145
- Parsons, Louella 115, 125, 134, 226, 231, 260,
293
- Pasternak, Joe 225
- Pathé 61, 64, 95
- Payne Studios 127
- Peck, Gregory 294
- A Perfect Crime* (film) 95
- Perlberg, William 278, 281, 282, 282
- Peters, Mrs. Elizabeth 204, 205
- Peters, Frederick 209
- Peters, Stuart 206, 209
- The Petrified Forest* (play) 166
- Pickford, Mary 71, 81, 126, 244
- Pidgeon, Walter 155; in *Command Decision*
239–40; in *Saratoga* 156–57; in *Too Hot to*
Handle 165
- Pine, Virginia 171
- **The Plastic Age* (film) 50
- Plymouth Adventurer* (film) 257
- Plymouth Theater (NYC) 55
- Poitier, Sidney 278
- **Polly of the Circus* (film) 86
- Porter, Cole 249
- Portland (Oregon) 31, 32, 38, 39, 40, 41, 43, 48,
112, 149
- **Possessed* (film) 82–83, 85
- Powell, William 95, 107, 110, 125, 132, 158; Har-
low’s death 156–57; in *After the Thin Man* 155;
in *Double Wedding* 156; marriage with Carole
ended 133
- Power, Tyrone 203, 237, 238, 249
- Prehoda, Frank 291
- The Prince and the Showgirl* (film) 285
- Private Lives* (film) 85, 138, 209
- Production Code 90, 114, 127, 166, 181, 193
- Quigley, Martin 84, 85,
- Quinn, Anthony 148
- Quo Vadis* (film) 239
- Raft, George 171
- Rapf, Harry 66,
- Ravenna, (Ohio): Alliance Rd. farm purchase 21
- Raymond, Gene 89, 197
- Reagan, CaptRonald (later President) 223
- **Red Dust* (film) 81, 87–91, 97, 176, 256, 257,
258, 262
- Red Dust* (radio play) 155
- Red Dust* (stage play) 87
- Red-Headed Woman* (film) 87, 128
- Reese, Tom and Jennie 6, 8
- Reinhardt, Gottfried 262
- Reno (Nevada) 285, 286, 288, 289, 291, 292,
293
- Republic 241, 257
- The Return of Frank James* (film) 257
- Rickles, Don 279
- Rio de Janeiro 124
- Riskin, Robert 102, 103, 110, 134

- Ritter, Thelma 286, 295
 RKO 96, 171-72, 192, 197, 200, 210, 225, 267;
 negotiations with Clark 64
 Roach, Hal 72,
 Roberson, Don 282
 Rodgers, Richard 100, 131
 Rogers, Ginger 203, 209
 Rogers, Howard Emmett 97, 130
 Rogers, Millicent 235-36
 Rogers, Roy 299, 298
 Roland, Gilbert 50, 171
 Romanoff's 266; Mike Romanoff 299
 Romero, Cesar 134
 Rooney, Mickey 67, 203
 Roosevelt, President F.D. 195, 198, 203, 208
Rose Marie (film) 132
 Rosson, Hal 249, 253
 Ruggles, Wesley 50, 95, 211
**Run Silent, Run Deep* (film) 279-80
 Ruskin, Harry 156
 Russell, Jane 267, 269, 272
 Russell, Rosalind 119, 199, 203
 Ryan, Robert 267
- Safe in Hell* (film) 85
Safety in Numbers (film) 94
 St. Exupéry, Antoine de 97
 St. George (Utah) 273
 St. Johns, Adela Rogers 25, 50, 61, 73, 74, 81,
 115, 117, 208, 212, 225-26, 240
 Sale, Richard 193
 San Francisco (California) 48, 49, 130, 133, 176, 247
**San Francisco* (film) 128-33, 135, 136, 194, 198,
 228, 250
 "San Francisco" (song) 133
 Santa Barbara (California) 48
 Samuels, Charles 32
**Saratoga* (film) 155-57, 242
 Schallert, Edwin 59,
 Schary, Dore 66, 239, 240, 241, 257, 265, 267
 Schenck, Joe 128
 Schenck, Nicholas 65, 66, 85, 128; salary 196
 Schulberg, P.B. 45, 50, 85
 Schumann, Lucille 33, 35
 Screen Guild Theater (radio) 155
 Seaside (Oregon) 35
 Seaton, George 278-79, 281, 282
**The Secret Six* (film) 71, 72, 73, 86, 88
 Selznick, David O. 66, 96, 97, 100, 133, 162,
 235; first contact with Leigh 166; GWTW pro-
 duction 173-83; meets Leigh 172; purchased
 GWTW rights 139; replaced Thalberg 102
- Selznick, Myron 60, 166, 172, 173, 189, 210
 Selznick International Pictures 163, 180, 235
 Sennett, Mack 95
 Seven Arts 286
The Seven Year Itch (film) 266
 Sewell, Blanche 223
 Shauffler, Elsie T. 142
 Shavelson, Mel 283, 286
 Shaw, George Bernard 87
 Shaw, Sam 286
 Shaw, Tom 294, 295
 Shearer, Norma 60, 63, 66, 73, 74, 75, 84, 87,
 88, 110, 131, 134, 165, 225, 299, 300; in *Idiot's
 Delight* 166-68; in *Strange Interlude* 92-93
 Sheridan, Anne 232
 Sherman, Joe 98
 Sherman, Vincent 253-54
 Sherwood, Robert 166-68
 Sidney, George 241
Sign of the Cross (film) 103
The Silence of the Lambs 111
 Silver Falls Timber Co. 38
 Silverton (Oregon) 32, 38
 Sinatra, Barbara 117
 Sinatra, Frank 258
 Sinden, Donald 260
 Smith, Lew 194, 205, 282, 291
The Snows of Kilimanjaro (book) 260
 Snyder, Allan 291
So Red the Rose (film) 162
Soldier Blue (film) 250
Soldier of Fortune (book) 266
**Soldier of Fortune* (film) 265, 266-67, 276, 301
**Somewhere I'll Find You* (film) 203, 204, 205,
 211
 Sothern, Ann 155
**Soviet* (pre-production only) 102, 103
**Sporting Blood* (film) 75
 Spoto, Donald 266, 292
 Speckels, Adolph 235
 Spreckels, Bunker 267, 271-72, 279; death 304
 Spreckels, Joan 267, 271-72, 279
 Stack, Robert 299
 Stahl, John 142
 Stanwyck, Barbara 63, 64, 75, 101, 154, 171,
 249-50
 Stepchildren *see* Lucas, Al; Lucas, George Anna
 (Jana); Spreckels, Bunker; Spreckels, Joan
 Sterling, Robert 205
 Stewart, Donald Ogden 96
 Stewart, James "Jimmy" 125, 168, 213, 226, 299
The Story of Alexander Graham Bell (film) 176

- The Story of Louis Pasteur* (film) 133
 **Strange Cargo* (film) 142, 192–94
 **Strange Interlude* (film) 92–93
Strange Interlude (play) 54, 92
 Strickling, Howard 69, 70, 76, 93, 126, 153,
 176, 181, 195, 211, 238, 239, 244, 247, 252,
 269; Carole's death 205–7; Clark's funeral 299
 Stromberg, Hunt 66, 71, 87, 167, 225
 Stuart, Donald Ogden 134
 Sullivan, Ed 158
 Sullivan, Margaret 102, 162
 **Susan Lennox: Her Rise and Fall* (film) 80–81
 Swanson, Gloria 84, 249
 Sylvia Productions 252

 **The Tall Men* (film) 265, 267, 269, 272, 301
 Talmadge, Norma 128
 Taylor, Elizabeth 225
 Taylor, Frank 3, 286, 288, 289
 Taylor, Mary 126
 Taylor, Robert 118, 138, 154, 158, 166, 171, 173,
 202, 209, 299
 Taylor, Ted 281
 Taylor, William Desmond 84
 **Teacher's Pet* (film) 278–79, 280; premiere 281;
 publicity tour 281
 Temple, Shirley 110, 120, 140, 157
 **Test Pilot* (film) 157, 163–65, 176, 198
 Thalberg, Irving 59, 64, 66, 71, 72, 73, 74, 75,
 80, 85, 86, 89, 92, 120, 225; death 133, 139;
 134, 142; heart attack 96, 102; *Mutiny on the*
Bounty 121–23; opinion of *GWTW* 162; *San*
Francisco 128–33
 Thau, Benjamin 66, 234
They All Kissed the Bride (film) 200, 203, 211
They Knew What They Wanted (film) 197
 **They Met in Bombay* (film) 199
They Were Expendable (film) 258
The Thin Man (film/series) 110, 144, 158
 Thompson, Francis 13
 Thompson, Natalie 255
 Thorpe, Dr. Franklin 77, 81, 82; Clark's appen-
 dix 98–99
Three Smart Girls (film) 150
 Tierney, Gene 257
To Be or Not to Be (film) 200, 203, 205, 209,
 212
 **To Please a Lady* (film) 249–50
Today We Live (film) 100
 Tone, Franchot 100, 154
 **Too Hot to Handle* (film) 165, 217
 Torchia, Emily 132, 226, 228, 262

 Tornabene, Lynn 42, 271
 Tracy, Spencer 57, 59, 67, 118, 138, 202, 207,
 209, 299; affair with Loretta Young 113; in
Boomtown 196–97; in *San Francisco* 130–33; in
Test Pilot 163–65
 Treadwell, Sophie 55
 Tree, Marietta 288
 Trocadero 135
Tugboat Annie (film) 90
 Tulley, Jim 24
 Tully, Richard Walton 24
 Turner, Lana 155, 200–1, 203, 205, 211–12, 225,
 228, 231, 232, 233, 265; in *Betrayed* 262–64
 Twelvetrees, Helen 62
Twentieth Century (film) 133
 Twentieth Century–Fox 115, 121, 157, 158, 257,
 265–66, 269, 286
Two Women 282

Uncommon Knowledge (book) 116
 United Artists 65, 66, 72, 163, 209, 272, 279,
 286, 292, 295, 301
 Universal Studios 45, 53, 225
 Upham Hotel (Santa Barbara, Calif.) 48

 Valez, Lupe 124
Valley Forge (radio play) 154
 Van Doren, Mamie 278
 Van Dyke, WS. 110, 130, 132, 133, 139, 142
 Van Fleet, Jo 272
 Vidal, Gore 260
 Vidor, King 86, 197
 Von Stroheim, Eric 50

 Wagner, Robert 299
 Wakeman, Frederic 230
 Wallach, Eli 286, 292, 294
 Wallis, Minna 61, 64, 69, 86, 98; Clark changes
 agent from 117
 Walsh, Raoul 170, 181, 267, 269, 272; *Band of*
Angels 277–78
 Warner, Jack 85, 136, 238, 266
 Warner Bros. 60, 65, 136, 163, 277
 Warren, Robert Penn 278
 Wasserman, Lew 254
 Waterfield, Robert 269, 272
 Wayne, John 70, 261, 300
 Weasku Inn 77–79, 79, 98, 211
 Webb, Clifton 249
 Weingarten, Lawrence 66
 Weismuller, Johnny 124
 Welles, George 230

- Welles, Orson 86, 138
 Wellman, William "Wild Bill" 62, 64, 228;
 Across the Wide Missouri 250-51; *Call of the*
 Wild 112-14
 Wells, George 281
 Welter, Christi Galvin 281, 282
 Wertz, Sol 85
 West, Mae 102, 106, 149, 199
 West Coast Road Company 47
 Westmore, Frank 136
 Westmore, Mont 122
 Westmore, Perc 136
What Price Glory? (play) 47, 48, 53
 Wheelright, Ralph 94, 149, 151, 206, 208, 213
Whistle Stop (film) 231
 **White Man* (film) 45
 **White Sister* (film) 96-97, 100
 Whitney, Jock 180
 Whitney, John Hay 300
 **Wife vs. Secretary* (film) 124
 Williams, Rev. Samuel J. 127
 Willis, Senator 209
 Wills, Chill 200
 Wilson, Art 61
 Winchell, Walter 209
 Windsor, Duke and Duchess 238
 Winkler, Jill 206, 211, 217, 301
 Winkler, Otto 153, 176-77, 195, 204, 205, 208;
 funeral 210
 Winslow, Paula 157
 Wise, Robert 279-80
The Wizard of Oz (film) 157, 175
 Wood, Sam 97, 180, 239
 Woods, Eddie 47, 48, 49, 58, 59
Would You (song) 129
Wuthering Heights (film) 172
 Wynn, Keenan 228
A Yank at Oxford (film) 166
 "You Made Me Love You"/"Dear Mr. Gable"
 (song) 108, 150
 Young, Gig 278
 Young, Loretta 109, 124, 158, 243, 266; back-
 ground 113; in *Key to the City* 241-42; Judy's
 birth 115; romance with Clark 114-16
 Young, Robert 132
 Zanuck, Darryl 238, 265, 266
 Zimbalist, Sam 256, 258, 261, 262
 Zukor, Adolph 95