

Gary Cooper

Enduring
Style

GARY COOPER:

Enduring Style

By G. Bruce Boyer and Maria Cooper Janis

Foreword by Ralph Lauren

Design by Ruth Ansel

Published by

To be released: **December 2011**

This PDF of *Gary Cooper: Enduring Style* is only
a preview and an uncorrected proof of the entire book.
Lifting images from mechanical files is strictly prohibited.
To see the complete version, please contact Nina Ventura,
Publicity Associate: nina@powerHouseBooks.com

Gary Cooper Enduring Style

FOREWORD BY RALPH LAUREN

TEXT BY G. BRUCE BOYER AFTERWORD BY MARIA COOPER JANIS

POWERHOUSE BOOKS | BROOKLYN, NY

When I was growing up, the movies opened up a world that I had never dreamed of—and I walked right in. That's where I ran into one of my favorite movie stars, Gary Cooper. When Cooper played a cowboy you really believed he was a cowboy, and when he played an international man of sophistication, he was just as believable. That had a real effect on me, and was what I found so interesting about him. He was at home in either role and always convincingly authentic. There weren't many actors that could do that, which is why Gary Cooper was not only the biggest star of his time, but also the definitive "American" movie star—handsome, honorable, honest. Who else could have played the great American baseball player Lou Gehrig in *The Pride of the Yankees* or World War I's most decorated American soldier in *Sergeant York*?

The real-life Gary Cooper was just as authentic. He had an ideal American look—unstudied yet refined, natural, and playful. There was a charm about him in the way he didn't take himself too seriously. He had that sort of "aw shucks" attitude, plus a look that was all about quality, and a way of dressing that was very much his own. I always admired his nonchalance, his casualness. He could go hunting with

Hemingway, skiing with Clark Gable, joke around with Pablo Picasso, and hobnob with royalty. And he was able to be Audrey Hepburn's leading man when she was barely thirty and he was fifty-five. Like the title of this book, Gary Cooper's style is enduring. He had a timeless aesthetic we can't help but appreciate—a floppy white handkerchief in the pocket of an impeccably cut jacket, a flying tie, a soft collared shirt, an old felt hat, and a warm smile. Men and women alike loved him because he was rugged and charming at the same time.

I only wish I'd met him.

RALPH LAUREN

Gary, photographed by Edward Steichen, Hollywood, California, 1928

Veronica "Rocky" Cooper, Gary, Van Nuys, California, 1933

Gary, Point Dume, California, 1934

Gary, Los Angeles, California, 1936

Gary's custom saddle, Brentwood, California, 1935

Gary, wearing a leather shirt he made by hand, Brentwood, California, 1937

Gary, Southampton, New York, 1941

Gary, Malibu, California, 1937

Jimmy Stewart, Gary, Malibu, California, 1951

Gary, Brentwood, California, 1938

Rocky, Palm Beach, Florida, 1931

Rocky and Gary, Beverly Hills, California, 1959

Gary, Van Nuys, California, 1934

Gary, Van Nuys, California, 1933

Sammy Davis, Jr., Cooper residence, Brentwood, California, 1956

Above: Frank Sinatra and Eddie Fisher, Holmby Hills, California, 1960
Below: Elizabeth Taylor and Tony Curtis, Holmby Hills, California, 1960

Rocky and Gary, Los Angeles, California, 1955

Rocky and Gary, Los Angeles, California, 1939

Above: Gary and Rocky
Opposite: Rocky, Southampton, New York, 1934

Left to right: Maria,
Veronica Shields
(Gary's mother-in-law),
Gary, Pablo Picasso, and Rocky,
Villa La Californie,
Cannes, France, 1957

The Man from Montana

Gary (on left) with friends,
Helena, Montana, 1909

Gary and Arthur Cooper, Helena, Montana, 1904

Gary, Helena, Montana, 1904

GARY COOPER:

Enduring Style

By G. Bruce Boyer and Maria Cooper Janis

Foreword by Ralph Lauren

Design by Ruth Ansel

Published by

To be released: **December 2011**

This PDF of *Gary Cooper: Enduring Style* is only
a preview and an uncorrected proof of the entire book.
Lifting images from mechanical files is strictly prohibited.
To see the complete version, please contact Nina Ventura,
Publicity Associate: nina@powerHouseBooks.com