

NEWS FOR IMMEDIATE RELEASE OF A HOT CELEBRITY BIO, AVAILABLE IN MAY, WHOSE CONTENTS WILL BE UNIVERSALLY UNDERSTOOD BY THE ALIENATED ADOLESCENT THAT'S DORMANT BUT LURKING IN ALL OF US.

JAMES DEAN

Tomorrow Never Comes

Honoring the 60th Anniversary of Dean's Violent and Early Death

THE ENIGMAS surrounding one of Hollywood's best-known cults has at last been decoded, thanks to the upcoming arrival, in early May (2016) of the first comprehensive biography of the rise to fame of Hollywood icon, **James Dean**.

Written to commemorate the 60th anniversary of the violent death of a star who lived fast, died young, and became a legend, this book was compiled after fifty years of input from James Dean's friends, lovers (male and female), and enemies. Much of the information within it has never been published before. New, uncensored, and unauthorized, it's the first comprehensive biography of the actor ever published, a groundbreaking, one-of-a-kind overview of the widely marketed yet widely misunderstood symbol of the inarticulated rage of America's rebellious youth.

Input from hundreds of other players revealed strong opinions, both good and bad, about the seductive but psychologically damaged powerhouse in their midst. Many of the revelations derived from specific first-hand sources whose voices have never been heard before.

ROGERS BRACKETT. A flamboyant but deeply closeted TV producer at CBS, Brackett first "discovered" James Dean, then a parking lot attendant and hustler turning tricks on the streets of L.A. Falling desperately in love with him, Brackett paid his bills, introduced him to many of the entertainment industry's casting directors, and configured him as his live-in lover. Suffering through Dean's emotional aberrations and his perhaps bipolar mood swings, Brackett tolerated his "mercy fucks" and calculated infidelities with a constellation of other, often very famous, sex partners, all of which are documented. He also included insights into the young actor's murky explorations of the sexual undergrounds of NYC and L.A. Another key source of information was:

ALEC WILDER. An influential and *avant-garde* composer of the early 50s, well-connected on Broadway and in Hollywood, Wilder housed Dean during the early days of his migration to New York, introducing him to key players in the Entertainment Industry, including scriptwriters, television directors, singers such as **Peggy Lee**, and such playwrights as **Tennessee Williams** and **William Inge**. Many of them enticed Jimmy (or were enticed by him) onto their casting couches.

Another prominent source about Dean was **STANLEY HAGGART**, who was a "leg man" for **Hedda Hopper** and the lover of her son, **William Hopper**. Haggart was also an art director in the nascent days of early television, where Dean got his start. Haggart had first arrived in Hollywood in 1917. He knew seemingly everyone and by the time Dean entered the scene, Haggart had already befriended (and slept with) many stars. Haggart became a sort of advisor and counselor to Dean, providing a setting within his luxurious apartment in Manhattan or at his showcase home in Laurel Canyon, in Hollywood, for many of Dean's off-the-record trysts.

In addition to the testimonial of the three figures noted above, over the course of many decades, Darwin Porter, himself a long-time scholar of the celebrity scenes of NYC and L.A., also drew upon never-before-published revelations from dozens

of Dean's close friends and frenemies, **Montgomery Clift, Tennessee Williams, Geraldine Page, Eartha Kitt**, and at least a hundred others.


Revealed in this book for the first time are fact-driven overviews of Dean's friendships, feuds, and love affairs with his competitors...*i.e.* the other bad boys of Hollywood: **Marlon Brando, Steve McQueen, John Kerr, Monty Clift, Paul Newman, Rock Hudson**, and **Tony** ("Psycho") **Perkins**. Separate chapters are devoted to the backlot intrigues associated with the trio of movies that established James Dean as a Hollywood immortal: ***East of Eden, Rebel Without a Cause***, and the saga indelibly associated with the oil industry of Texas, ***Giant***.

This book also contains revelations about budding starlets Dean seduced, and a detailed behind-the-scenes look at his television and theater career, including his involvement in almost 40 teleplays (some of which are lost forever) in which he starred. In one of them (a Broadway production of Andre Gide's *The Immoralist*), he convincingly portrayed a male Arab prostitute and blackmailer. In another, *The Dark, Dark Hour*, he pointed a gun at a fading B-picture actor (**Ronald Reagan**) and threatened to blow out the brains of the character he was portraying.

James Dean long maintained, as richly described in this book, that he was sexually active—sometimes repeatedly—with some of the biggest names in Hollywood. Now, through the revelations in this book, we're aware of quite a legendary few: **Cole Porter, Tallulah Bankhead, Barbara Hutton, Judy Garland, Joan Crawford, Marilyn Monroe, Elizabeth Taylor, Grace Kelly**, and **Spencer Tracy**. Two unexpected but tantalizing outings include **J. Edgar Hoover** and the very closeted **Walt Disney**. As Dean himself said, "Time spent on a casting couch is a lot easier than living on the hard, cold sidewalk, and I refuse to go through life with one hand tied behind my back."

According to **Danforth Prince**, "The release of this book represents a milestone for Blood Moon. It's a tantalizing portrayal of the early days of television and of Hollywood in the 50s. We are especially proud of its senior co-author, **Darwin Porter**. His work has changed, permanently and forever, some of America's most deeply entrenched myths about fame, celebrity, and show-biz—and perhaps some of the core values of the American experience itself."

FOR MORE INFORMATION ABOUT SPECIFIC CELEBRITIES WHOSE SECRETS, AS ASSOCIATED WITH JAMES DEAN, ARE REVEALED WITHIN THIS BOOK, PLEASE REFER TO ITS TABLE ON CONTENTS ON THE PAGES THAT FOLLOW.


Blood Moon Productions is a feisty and independent publishing enterprise dedicated to researching, salvaging, and indexing the oral histories of America's entertainment industry. As described by *The Huffington Post*, "Blood Moon, in case you don't know, is a small publishing house on Staten Island that cranks out Hollywood gossip books, about two or three a year, usually of five-, six-, or 700-page length, chocked with stories and pictures about people who used to consume the imaginations of the American public, back when we actually had a public imagination. That is, when people were really interested in each other, rather than in Apple 'devices.' In other words, back when we had vices, not devices."
www.BloodMoonProductions.com

JAMES DEAN—TOMORROW NEVER COMES

*Biography & Autobiography/Rich & Famous. 6x9 Softcover, with photos. 744 pages \$28.95
ISBN 978-1-936003-49-5. For interview requests and/or more information, contact
DanforthPrince@gmail.com (tel. 718/556-9410)*


*James Dean became a legend, worldwide.
This book tells how he did it.*


*COMMEMORATING THE 60TH ANNIVERSARY OF THE
DEATH OF JAMES DEAN
(FEBRUARY 8, 1931-SEPTEMBER 30, 1955)*

*ANOTHER EXAMPLE OF BLOOD MOON'S AWARD-WINNING
ENTERTAINMENT ABOUT HOW AMERICA INTERPRETS ITS
CELEBRITIES.*

WWW.BLOODMOONPRODUCTIONS.COM


Contents

- CHAPTER ONE** **PAGE 1**
A HOOSIER FARMBOY WANDERS ALONG HOLLYWOOD'S BOULEVARD OF BROKEN DREAMS.
Rogers Brackett, Joan Davis, Beverly Wills, the pretty boys of Henry Willson's Dream Factory, John Carlyle, George Cukor, Spencer Tracy, William Bast.
- CHAPTER TWO** **PAGE 31**
SHACKING UP WITH THE A-LIST LEGENDS OF HOLLYWOOD.
Clifton Webb, Joan Crawford, Walt Disney, Judy Garland, Cecil Beaton, Roddy McDowall, Cole Porter, Alfredo de la Vega,
- CHAPTER THREE** **PAGE 65**
A TV PRODUCER AT CBS "ADOPTS" A KID FROM THE STREET
Jack Benny, Barbara Payton, Hedy Lamarr, Walter Pidgeon, John Bromfield, Vince Edwards, *The Bad and the Beautiful*, a violent altercation with Humphrey Bogart, and a developing passion for bullfighting.
- CHAPTER FOUR:** **PAGE 113**
JAMES DEAN AND NICK ADAMS BECOME HOLLYWOOD HUSTLERS BEFORE SETTING OUT TO CONQUER NEW YORK.
"The Little Prince" tackles Tallulah Bankhead, Peggy Lee, Dizzy Sheridan, Merv Griffin, Martin Milner, Barbara Baxley, Robert Stevens, some casting directors in New York, and, in Indiana, the priest who molested him.
- CHAPTER FIVE** **PAGE 173**
SEE THE JAGUAR. THE PLAY'S A DUD, BUT JIMMY'S DEBUT ON BROADWAY GENERATES RAVE REVIEWS.
Grace Kelly, Sarah Churchill, Stanley Haggart, Lem & Shirley Ayers, Alec Wilder, Christine White, Kim Stanley & Brooks Clift, opera giant Frank Corsaro, a three-way with Jack Cassidy and Tom Tryon, and a "to-the-death" feud with Lee Strasberg at the Actors Studio.

- CHAPTER SIX** **PAGE 229**
JIMMY'S AFFAIR WITH STEVE McQUEEN
Two ambitious but unknown actors, each a male prostitute, meet in a motorcycle repair shop in NYC. Their competition onscreen and after dark.
- CHAPTER SEVEN** **PAGE 243**
JIMMY'S JAILBAIT. HIS AFFAIR AND CORRESPONDENCE WITH BARBARA GLENN
He takes her virginity, slaps her around, borrows money he doesn't return, sends her psychotic love letters, and talks about marriage.
- CHAPTER EIGHT** **PAGE 253**
JIMMY EMERGES AS A STAR IN THE EARLY DAYS OF TELEVISION
Teleplays for NBC, CBS, Campbell's Soup, Kraft, Philco, General Electric, Westinghouse, U.S. Steel, and Schlitz. Down and dirty on the casting couch with playwright Bill Inge. Egomania and homophobia from Robert Montgomery, and *Dark Dark Hours* with Ronald Reagan.
- CHAPTER NINE** **PAGE 311**
JAMES DEAN VS. MARLON BRANDO
Rivals on screen, Master & Slave after midnight
- CHAPTER TEN** **PAGE 327**
JIMMY AFTER DARK AND ON THE STREETS OF MANHATTAN
Friendships and/or Feuds with Eartha Kitt, Truman Capote, Shelley Winters, Eli Wallach, Patricia Neal, Gary Cooper, and Dance Queen Katherine Dunham. Suicidal Dreams: To the horror of everyone at the Actors Studio, Jimmy slits his wrists onstage. *Battle Cry* and Dean's ongoing feud with Tab Hunter. Getting Musical with composer David Diamond. How literary groupie and *Playboy* centerfold Alice Denham added James Dean to her list of sexual conquests.
- CHAPTER ELEVEN** **PAGE 381**
JIMMY'S CONVOLUTED RELATIONSHIP WITH TENNESSEE WILLIAMS
Auditioning replacements for "The Horse," he interviews James Dean as his possible new lover, then invites him to be the father of a child he'd adopt. *Tennessee's Lost Manuscript*. Was it based on James Dean?
- CHAPTER TWELVE** **PAGE 399**
JAMES DEAN'S AFFAIR WITH MONTGOMERY CLIFT
Rebel actors neurotically feuding on their respective roads to self-destruction. How the millionaire murderer, Libby Holman, contributed to their feud.
- CHAPTER THIRTEEN** **PAGE 411**
JAMES DEAN VS. PAUL NEWMAN
Actors of a similar "type" compete, collaborate, maneuver, and scheme for the same roles and the same lovers. How Newman stepped into Jimmys shoes, post-mortem.
- CHAPTER FOURTEEN** **PAGE 437**
THE IMMORALIST. JAMES DEAN OPENS ON BROADWAY AS AN ARAB "HE-SLUT" WITH A HUNDRED BITCHY TRICKS, INCLUDING BLACKMAIL.
Geraldine Page interprets James Dean and André Gide. Hatred backstage, as Louis Jourdan and Jimmy exchange venom. Both its playwright and its enraged director agree: "Working with this monster boy was my worst experience ever with an actor."
- CHAPTER FIFTEEN** **PAGE 449**
EAST OF EDEN. PLAYING THE SON OF A WHORE, A STAR IS BORN
Jimmy irritates Elia Kazan and infuriates Raymond Massey. His Oscar nomination places him in direct confrontation with Hollywood's Old Guard.
- CHAPTER SIXTEEN** **PAGE 473**
JIMMY'S AFFAIR WITH MARILYN MONROE
Baby Doll, *Bus Stop*, the Actors Studio, and how a farm boy from Indiana seduced the Sex Queen of Hollywood. From the twisted wreckage of their ashes, icons emerge to enchant the world.

CHAPTER SEVENTEEN	PAGE 499
TALES FROM THE FBI: J.EDGAR HOOVER, HOT ON JIMMY'S "TAIL"	
How Jimmy got caught shoplifting and "red-handed," and how he managed to avoid getting blacklisted and the Red Channels list.	
CHAPTER EIGHTEEN	PAGE 511
JAMES DEAN AND HIS AFFAIR WITH THE WOOLWORTH HEIRESS, BARBARA HUTTON	
How he rejected her offer to make him her all-expense-paid "Toy Boy," and how he séguéd their association into a friendship and love affair with her son, Lance Reventlow.	
CHAPTER NINETEEN	PAGE 527
THE BEAUTY AND THE BILLIONAIRE: JAMES DEAN "AVIATES" WITH HOWARD HUGHES AND TERRY MOORE	
America's richest eccentric demonstrates what unlimited money can do in Hollywood. In and out of bed with "The American Emperor."	
CHAPTER TWENTY	PAGE 547
JAMES DEAN & PIER ANGELI	
A tangled web of Hollywood affairs. Everybody sleeping with everybody else's lovers. Vic Damone, Marisa Pavan, Marlon Brando, Natalie Wood, and John Derek. Changing partners with Ursula Andress.	
CHAPTER TWENTY-ONE	PAGE 577
JAMES DEAN VS. VAMPIRA, EARTHA KITT & THEATER MOGUL ARTHUR LOEW, JR.	
How Vampira, the weirdest TV personality of her era, lured and later cursed Jimmy with Black Magic. How Sammy Davis, Jr. pulled Jimmy toward Satanism, the occult, and a fascination with coffins. Jimmy's affair with Toni Lee Scott and America's (male) sweetheart," Van Johnson. Inconclusive interludes with Tony Perkins, Lilli Kardell, and various "Unsavory Aliens of the Night."	
CHAPTER TWENTY-TWO	PAGE 625
REBEL WITHOUT A CAUSE	
How a low-budget experimental film ignited the <i>angst</i> of teenagers everywhere. The murky sexual dynamics of Sal Mineo, Natalie Wood, and Nicholas Ray. How Jayne Mansfield, Jack Simmons, Dennis Hopper, Johnny Weissmuller, J. Paul Getty, Grace Kelly, and Alan Ladd contributed to the offscreen dramas. And how Nick Adams' self-anointed role as a Hollywood gopher for newbie Elvis Presley eventually led to his murder.	
CHAPTER TWENTY-THREE	PAGE 673
GIANT	
How a short, nearsighted farmboy from Indiana became the biggest tycoon in Texas; and how a lesbian author, a gay leading man, a sultry, bed-hopping beauty, and a bisexual rebel brought a sprawling saga to the screen.	
EPILOGUE: DEATH IN THE AFTERNOON	PAGE 729
Drive Fast, Die Young	
ACKNOWLEDGMENTS	PAGE 737
RECORDING THE VOICES (AUTHORS' BIOS)	PAGE 741


www.BLOODMOONPRODUCTIONS.COM

For author interviews, more information, and news about our potentially blockbusting upcoming exposés (Donald Trump, Lana Turner, Rock Hudson, and many, many more)

contact DanforthPrince@gmail.com (tel. 718/556-9410)