Burt Boyar Collection of Sammy Davis, Jr. Biographical Materials

Guides to Special Collections in the Music Division of the Library of Congress

Music Division, Library of Congress Washington, D.C. 2009

Contact information:

Additional search options available at: http://hdl.loc.gov/loc.music/eadmus.mu012010

LC Online Catalog record: http://lccn.loc.gov/2012562129

Processed by the Music Division of the Library of Congress

Collection Summary

Title: Burt Boyar Collection of Sammy Davis, Jr. Biographical Materials

Span Dates: 1954-2000 **Bulk Dates:** (bulk 1965-1988)

Call No.: ML31.B68 Creator: Boyar, Burt

Extent: 21 items; 15 containers; 6.5 linear feet; 35 sound cassettes

Language: Collection material in English

Repository: Music Division, Library of Congress, Washington, D.C.

Abstract: Author Burt Boyar is the biographer of American entertainer Sammy Davis Jr. The collection contains draft materials for his books *Yes I Can: The Story of Sammy Davis, Jr.* (1965) and *Sammy: An Autobiography* (2000), and taped

interviews with Davis used in writing the book Why Me?: The Sammy Davis, Jr. Story (1989).

Selected Search Terms

The following terms have been used to index the description of this collection in the Library's online catalog. They are grouped by name of person or organization, by subject or location, and by occupation and listed alphabetically therein.

People

Boyar, Burt.

Davis, Altovise--Interviews.

Davis, Sammy, 1925-1990--Interviews.

Davis, Sammy, 1925-1990.

Davis, Sammy, 1925-1990.

Davis, Sammy, 1925-1990. Burt Boyar collection of Sammy Davis, Jr. biographical materials. 1954-2000.

Davis, Sammy, 1925-1990. Sammy: an autobiography.

Davis, Sammy, 1925-1990. Yes I can.

Subjects

African American entertainers.

Entertainers--Biography.

Entertainers--United States.

Performing arts--Anecdotes.

Performing arts--United States.

Form/Genre

Drafts (Documents)

Administrative Information

Provenance

Gift, Burt Boyar, 2009.

Accruals

Additional accruals are possible.

Processing History

The Burt Boyar Collection of Sammy Davis, Jr. Biographical Materials was processed by Pamela Murrell in 2009. Marsha Maguire, from the Motion Picture, Broadcasting and Recorded Sound Division, supplied additional information about the sound recordings and the portable hard drive. Christopher Hartten coded the finding aid for EAD format in 2012.

Transfers

Sound recordings and a hard drive from the Burt Boyar Collection of Sammy Davis, Jr. Biographical Materials were transferred to the Library of Congress Motion Picture, Broadcasting and Recorded Sound Division in 2012. For information, contact a reference librarian in the Recorded Sound Reference Center, Library of Congress.

Related Material

The Library of Congress Music Division holds the <u>Bob Fosse and Gwen Verdon Collection</u> (ML31.F72) which contains photographs of Davis. <u>The National Association for the Advancement of Colored People Records</u>, held by the Library of Congress Manuscript Division, has administrative files about Davis.

Copyright Status

Materials from the Burt Boyar Collection of Sammy Davis, Jr. Biographical Materials are governed by the Copyright Law of the United States (Title 17, U.S.C.) and other applicable international copyright laws.

Access and Restrictions

The Burt Boyar Collection of Sammy Davis, Jr. Biographical Materials is open to research. Researchers are advised to contact the Music Division prior to visiting in order to determine whether the desired materials will be available at that time.

Certain restrictions to use or copying of materials may apply.

Preferred Citation

Researchers wishing to cite this collection should include the following information: [item, date, container number], Burt Boyar Collection of Sammy Davis, Jr. Biographical Materials, Music Division, Library of Congress, Washington, D.C.

Biographical Note

Burton Anselm Boyar was born on November 30, 1927 in New York City to Benjamin and Lillian Boyar. He acquired an early appreciation for the world of the theater, eventually working as a radio actor and pursuing a career in the performing arts. His nationally syndicated newspaper column *Beau Broadway* presented interviews, criticisms, and musings pertaining to the New York theater world. Boyar first contacted Sammy Davis, Jr. in 1957 about an interview for a feature story. One dinner invitation quickly turned into nightly discussions and a blossoming friendship that would last for the rest of Davis' life. Boyar agreed to write the entertainer's biography, and after working on it for six years, published *Yes I Can: The Story of Sammy Davis, Jr.*, in 1965. The best selling book became a contender for the Pulitzer Prize.

In the years following, Boyar and his wife Jane collaborated on several books on the life of Sammy Davis, Jr. *Why Me?*, published in 1989, further explored the highs and lows of Davis' life and career. With the 2000 publication, *Sammy: An Autobiography*, the Boyars revised material from the two previous biographies. In 2007, Boyar published *Photo by Sammy Davis, Jr.*, a compilation of black-and-white photographs taken by the performer with text by Boyar.

Scope and Content Note

The Burt Boyar Collection of Sammy Davis, Jr. Biographical Materials consists of drafts, galleys and page proofs for the books *Yes I Can: The Story of Sammy Davis, Jr.* and *Sammy: An Autobiography*, thirty-five cassette tapes with interviews conducted by Boyar and his wife Jane for their book *Why Me?: The Sammy Davis, Jr. Story*, and digital media and text files of Davis appearances, recordings and interviews stored on a portable hard drive. These materials span the years 1954 to 2000 with the majority dating from 1965 to 1988.

Yes I Can: The Story of Sammy Davis, Jr. (1965) is represented by typescript drafts, master galleys, unbound galleys, page proofs, uncorrected proofs, and uncut proofs and signatures. A portion of this material has been arranged under the book's three preliminary titles: Everybody Else Had A Raincoat; Yes I Can: The Autobiography of Sammy Davis, Jr.; and Yes I Can: The Story of a Negro in a White World. Each title contains significant quantities of draft materials annotated by Davis, Burt and Jane Boyar, and others.

The Boyars conducted a series of taped interviews with Davis between 1985 and 1988 for *Why Me?*, their 1989 biography of Davis. The recording sessions mainly take place in Los Angeles, with a few sessions held in Reno, Nevada, or at Caesar's Palace and the Desert Inn in Las Vegas. In these interviews, which typically last two hours per tape, Davis is very forthcoming about his life and career. He talks candidly about his difficulties with alcohol and drug abuse, his three marriages, and his relationship with his children. He also shares his thoughts and feelings about politics and social issues, such as civil rights, and his relationships with Robert Kennedy, Richard Nixon, and Ronald and Nancy Reagan.

Many of Davis' stories focus upon the entertainment business, including his membership in the Rat Pack, performing at various venues, explanations of his signature song "Mr. Bojangles," and his friendships with fellow celebrities, such as Frank Sinatra, Liza Minnelli, Jerry Lewis, Bill Cosby, Shirley MacLaine, and Burt Reynolds. Although the vast majority of the recordings feature Davis, there are also brief interviews with Altovise, his third wife, on tapes 32 and 34. She discusses meeting Davis for the first time, their courtship, and her role as his sister in the Broadway production of *Golden Boy*. Additionally, she expounds on her membership in the charity organization Share Happily and Reap Endlessly, dancing in the musical *High Sprits*, and her friendship with actress Lucille Ball. These cassettes were originally numbered sequentially to 38, although tapes 1, 29, and 30 are unaccounted for. They are housed in the Library of Congress Motion Picture, Broadcasting and Recorded Sound Division where they were assigned shelf numbers as indicated in this finding aid.

A portable hard drive, also housed in the Library of Congress Motion Picture, Broadcasting and Recorded Sound Division, contains digital media and text files. The digital audio files document radio, television, and live appearances by Sammy Davis, Jr., as well as a number of his commercially released recordings. Also included are digital versions of complete interviews and excerpts of interviews originally recorded during the 1980s.

Organization of the Burt Boyar Collection of Sammy Davis, Jr. Biographical Materials

The Burt Boyar Collection of Sammy Davis, Jr. Biographical Materials is organized in two series:

- Writings, 1960s, 2000
- Recorded Interviews, Performances, and Public Appearances, 1954-1988, undated

Description of Series

Container

Series

BOX 1-15

Writings, 1960s, 2000

Annotated typescript drafts, galleys, proofs, and signatures for various iterations of *Yes I Can: The Story of Sammy Davis, Jr.* and *Sammy: An Autobiography*. Includes annotations in the hands of Davis, Burt and Jane Boyar, and others.

Drafts for Yes I Can: The Story of Sammy Davis, Jr. are arranged by working title.

RYL 4362-4396

Recorded Interviews, Performances, and Public Appearances, 1954-1988, undated; bulk 1985-1988

Transferred to the Motion Picture, Broadcasting and Recorded Sound Division in 2012, the audiocassettes and digital files have not been processed and preserved. For information about availability, please consult reference staff in the Recorded Sound Reference Center well in advance of visiting.

Recorded interviews, 1985-1988

Thirty-five numbered audiocassette tapes of Burt and Jane Boyar's interviews with Sammy Davis, Jr., conducted between 1985 and 1988, for *Why Me*, the follow-up book to *Yes I Can*. Tapes 1, 29, and 30 are unaccounted for.

Arranged by cassette number.

Digital audio of various interviews, performances, and appearances, 1954-1988, undated

Approximately 113 gigabytes of digital media and text files stored on a LaCie portable hard drive formatted for Apple Macintosh. Includes AIFF, AAC, SD2, and MP3 digital audio files documenting radio, television, and live appearances by Sammy Davis, Jr., as well as a number of his commercially released recordings. Also included are digital versions of complete interviews and excerpts of interviews originally recorded during the 1980s. Some of the files are described in four PDF audio log files.

Container List

Container	Contents
вох 1-15	Writings, 1960s, 2000
	Annotated typescript drafts, galleys, proofs, and signatures for various iterations of <i>Yes I Can: The Story of Sammy Davis, Jr.</i> and <i>Sammy: An Autobiography</i> . Includes annotations in the hands of Davis, Burt and Jane Boyar, and others.
	Drafts for Yes I Can: The Story of Sammy Davis, Jr. are arranged by working title.
вох 3-4	Sammy: an autobiography (2000)
	Proofs and cover mockups
BOX 1-3	Yes I can: the story of Sammy Davis, Jr. (1965)
	Annotated drafts
	Title: Everybody else had a raincoat
BOX 4-8	Yes I can: the story of Sammy Davis, Jr. (1965)
	Annotated drafts
	Title: Yes I can: the autobiography of Sammy Davis, Jr.
BOX 8-10	Yes I can: the story of Sammy Davis, Jr. (1965)
20110 10	Annotated drafts
	Title: Yes I can: the story of a Negro in a White world
вох 10-15	Yes I can: the story of Sammy Davis, Jr. (1965)
BOX 10 13	Annotated drafts, proofs, and miscellany
	Title: Yes I can: the story of Sammy Davis, Jr.
	Title. Tes Tean. the story of Sammy Davis, 51.
RYL 4362-4396	Recorded Interviews, Performances, and Public Appearances, 1954-1988, undated; bulk 1985-1988
	Transferred to the Motion Picture, Broadcasting and Recorded Sound Division in 2012, the audiocassettes and digital files have not been processed and preserved. For information about availability, please consult reference staff in the Recorded Sound Reference Center well in advance of visiting.
	Recorded interviews, 1985-1988
	35 sound cassettes : analog.
	Thirty-five numbered audiocassette tapes of Burt and Jane Boyar's interviews with Sammy Davis, Jr., conducted between 1985 and 1988, for <i>Why Me</i> , the follow-up book to <i>Yes I Can</i> . Tapes 1, 29, and 30 are unaccounted for.
	Arranged by cassette number.
RYL 4362	No. 2: 1985 October, Caesar's Palace, Las Vegas, Nevada
K1L 4302	Topics include the book Yes I Can; Tom Jones urging him to perform his now signature
	song "Mr. Bojangles" and his initial resistance to doing so; the mutual respect that he and his wife Altovise had for each other as performers; the public's perceptions of the stages in a performer's career and life.
RYL 4363	No. 3: 1985 October, Caesar's Palace, Las Vegas, Nevada
	Topics include his salary, personal and business expenses, taxes and assets (such as his luxury cars: Corvette, Ferrari, Jaguar, Mercedes Benz and Stutz Blackhawk).

Container	Contents
DVII. 10.51	N. 4 1005 O. J. G. J. B.L. V. W. N. J.
RYL 4364	No. 4: 1985 October, Caesar's Palace, Las Vegas, Nevada
RYL 4365	Topics include entertaining the American troops in Vietnam; his feelings about the
	Vietnam War; health issues, such as arthritis and "dancer's hip." No. 5: 1985 October, Caesar's Palace, Las Vegas, Nevada
	-
	Topics include starring on a television soap opera; Altovise and her television show; struggles with alcoholism and drug abuse; Edward Kennedy; John McEnroe; "The NBC Follies."
RYL 4366	No. 6: 1986 March 30, Reno, Nevada
	Topics include the Broadway production of <i>Golden Boy</i> ; critic Elliot Norton meeting with book author Bill Gibson and producer Hillard Elkins; replacing director Peter Coe with Arthur Penn; the negative backlash against a love scene between Davis and white actress Paula Wayne.
RYL 4367	No. 7: 1986 March, Reno, Nevada
	Topics include Jerry Lewis; the movie <i>One More Time</i> and his experience in London during the film's production; Satanism.
RYL 4368	No. 8: 1986 March-April, Reno, Nevada
	Topics include his struggles with alcohol and drugs; the Richard Nixon administration; his stays at the White House; his two marriage ceremonies with Altovise; his relationships with Howard Hughes, Marilyn Chambers, Loretta Young, Lucille Ball, Will Mastin, Joe Grant (his bodyguard), Sy Marsh (his agent), Molly Marsh and Bill Cosby; aging and death.
RYL 4369	No. 9: 1986 March-April, Reno, Nevada
	Topics include his friendships with Frank Sinatra, Elizabeth Taylor, Linda Evans, Joan Collins; his clothing style; assassination of John F. Kennedy; George Hamilton and Robert Mitchum in the film <i>Home from the Hill</i> ; his relationship with Harry Belafonte; drug use; Peter Lawford.
RYL 4370	No. 10: 1986 March-April, Reno, Nevada
X12 1370	Topics include previous titles to <i>Yes I Can</i> ; his marriages to May Britt and Altovise; fatherhood; the secrets to his success and how he has become accustomed to it; Michael Silver; his relationship with and the death of George Rhodes (his conductor and musical director).
RYL 4371	No. 11: 1986 March-April, Reno, Nevada
	Topics include his friendship with Jesse Jackson; Jesse Jackson's Operation PUSH organization; working on the Richard Nixon campaign; negative backlash he received after hugging Richard Nixon; interview with Eddie Peterson, who was Sammy Davis' business manager for nineteen years.
RYL 4372	No. 12: 1986, Los Angeles, California
- · -	Topics include his inadequacies as a father; fashion trendsetting; favorite retail stores in Paris; prejudice against Blacks in the entertainment business and in general; financial troubles; his relationships with Ossie Davis and Ruby Dee.
RYL 4373	No. 13: 1986, Desert Inn, Las Vegas, Nevada
	Topics include performing at the Desert Inn; how to portray genuine emotion and personality during a performance; nightclub audiences; gambling; salaries; being introduced to the song "Mr. Bojangles" by Tom Jones; Jerry Lewis; Danny Kaye; having confidence as a performer; the nature of show business; his and Johnny Carson's failed investment in the DeLorean car company.
RYL 4374	No. 14: 1986, Desert Inn, Las Vegas, Nevada
	Topics include financial troubles; Frank Sinatra's domestic life and home; the Hotel de Paris in France; health problems; hip surgery; partying; what it's like to be the boss of his staff; racism; alcoholism; drug abuse; his relationships with Nancy (Davis) Reagan

DVI 1075	and Johnny Carson; the ghosts of Dolly Madison and Abraham Lincoln in the White House; performance techniques.
RYL 4375	No. 15: 1986, Desert Inn, Las Vegas, Nevada
	Topics include photographs of himself, Elvis, bullfighter Carlos Arruza, the Vietnam War and the cast of <i>The Cannonball Run</i> movies; his gun collection; his friendship with Frank Sinatra; Dick Powell; Rosa B. (his maternal grandmother); Colton Dinner Theater; doing benefits; the Black American experience in the 1960s and 1970s; <i>Yes I Can</i> ; the Broadway production of <i>Stop the World - I Want to Get Off</i> ; the Johnny Carson Show; feeding lines to actors; the conflict between Jackie Garfinkel and
	Altovise.
RYL 4376	No. 16: 1986, Desert Inn, Las Vegas, Nevada
1112 1070	Topics include Mel Tormé; his relationship with the black and white American
	communities; the Vietnam War; his expectations for the sequel to <i>Yes I Can</i> ; his career and getting older; womanizing; his friendships with Ruby Rosa and Soraya Esfandiary Bakhtiari, who was the Princess of Iran; White Elephant Club in London and owner Stella Richman; Paris; parties in Las Vegas; Israel and the Jewish people; Bill Cosby;
DVII. 4055	Jenny Jones; entertainers ending their careers at their peak.
RYL 4377	No. 17: 1986, Desert Inn, Las Vegas, Nevada
	Topics include hip surgery; medicine and doctors; his wish to be an entertainment spokesperson for Harrod's (Holiday Inn); his neglect of Altovise's alcholism; the death of George Rhodes (his conductor and musical director); smoking; unknown content on Side B (tape requires repair).
RYL 4378	No. 18: 1986, Desert Inn, Las Vegas, Nevada
	Topics include his enduring popularity; being an older entertainer and reuniting with former colleagues for projects; <i>The Cannonball Run</i> movies; Dean Martin and Frank Sinatra; Shirley MacLaine; Burt Reynolds; Bill Robinson and the song "Mr. Bojangles"; alcoholism; the quality of a good joke; the 1975 show <i>Sammy and Company</i> ; his hair and hair care; Side B is blank.
RYL 4379	No. 19: 1986, Desert Inn, Las Vegas, Nevada
K1L 43/7	Topics include how entertainers must maintain a broad appeal; analyzing audiences; his
	friendships with Frank Sinatra, Elvis Presley, and Burt Reynolds; <i>The Cannonball Run</i> movies; how he prepares for performances.
RYL 4380	No. 20: 1986, Desert Inn, Las Vegas, Nevada
	Topics include Clint and Maggie Eastwood; separating from May Britt and meeting Altovise; his friendship with Jesse Jackson; allowing his house to be used for meetings during America's Civil Rights movement by Martin Luther King, Jr. and the Black Panthers.
RYL 4381	No. 21: 1986, Desert Inn, Las Vegas, Nevada
	Topics include meeting John F. Kennedy via Peter Lawford; campaigning for John and Robert Kennedy; Black Americans rejecting him after the "Nixon hug"; Altovise's alcoholism.
RYL 4382	No. 22: 1986, Desert Inn, Las Vegas, Nevada
	Topics include hip surgery; brainstorming about the book title for the sequel to <i>Yes I Can</i> ; Linda Lovelace; Marilyn Chambers; Chuck Traynor; pornographic films; his love affairs; friendships with women; Lisa Hartman; life in Reno, Nevada; self-esteem problems in his youth; ambition; Count Basie; Walter Winchell; Nat King Cole.
RYL 4383	No. 23: 1986, Desert Inn, Las Vegas, Nevada
	Topics include movie budgets; his desire to produce a film about Blacks in World War II and another about the story of Haiti; the movie <i>Brother from Another Planet</i> ; his desire to play the lead role of a hit man like that of Alan Ladd's character in <i>This Gun for Hire</i> ; performing in Vietnam during the war; race relations during the Vietnam

War; engaging in ménage à trois relationships; double standard in relation to the sexes; his marriage with Altovise; drug abuse; "male menopause" and aging in general. No. 24: 1986, Caesar's Palace and the Desert Inn, Las Vegas, Nevada **RYL 4384** Topics include his enduring career; drugs; the maintenance of friendships; people's perceptions of him; friendships with Burt Reynolds, Ricardo Montalbán and his wife Georgiana Belzer; *The Cannonball Run* movies; aging and death; his relationships with his three children Tracey, Mark and Jeff; collaborating with Jerry Lewis; the difference between being married to a white woman as opposed to a black woman; race relations during his lifetime; Satanism and Anton Lavey (the High Priest of the Church of Satan); the Hellfire Club; his intellect; sex practices. **RYL 4385** No. 25: 1986, Desert Inn, Las Vegas, Nevada Topics include the Wailing Wall in Jerusalem; performing; friendships with Jack Haley Sr. and Jr.; being an established performer; playing golf; the dynamics between Liza Minnelli and her sister Lorna Luft; colloquialisms within the black and white communities; the live audience; falling in the bathtub; Jack Entratter and the Sands Hotel in Las Vegas; his professional relationship with long-time manager Shirley Rhodes; dietary habits; performing at the White House; classical music favorites; *The* Sammy Davis, Jr. Show; book reviews; cooking secrets and techniques; cooking for Sinatra: horticulture. **RYL 4386** No. 26: 1986 June 5, Desert Inn, Las Vegas, Nevada Topics include toy collecting; Frank Sinatra's train collection; collecting as a hobby; photography; money and happiness; philanthropy; the 1964 film *Becket*; American movie sets versus European; White House dinner invitation; the production of an antidrug special; the disappearance of black-and-white films; Richard Pryor; Eddie Murphy. **RYL 4387** No. 27: 1986 June 18, Desert Inn, Las Vegas, Nevada Topics include his meeting and marriage to Altovise; Altovise's introduction to drugs and alcohol by Sammy; their Broadway experiences; Altovise's studies with Katherine Dunham; Altovise at the audition for Golden Boy; his former girlfriend Lola Falana; involvement with the major racial events of the 1960s and 1970s; Altovise's two car accidents; friendships with Bill Cosby and Barbara Sinatra; his drug abuse and the rift that it created in his friendship with Frank Sinatra; how supportive his friends were during Altovise's alcoholism; going to London to film *One More Time*; partying; his fascination with evil; Jay Sebring and Charles Manson murders. **RYL 4388** No. 28: Undated Radio waves were picked up during the recording of this interview session Topics include the harmony that must exist between a performer and his staff; the definition of the word "freaky"; what it feels like to be a legend; rehabilitation for substance abuse; his busy schedule; remaining focused while on stage; gossip; the end of his marriage to May Britt; interracial relations; marriage of daughter Tracey; his frequent worries; changes in the entertainment industry over the years; how audiences determine your level of stardom. No. 31: 1988 January 18 **RYL 4389** Topics include working for Robert Kennedy's campaign; his friendships with Robert and Ethel Kennedy and Martin Luther King, Jr.; John Kennedy's lack of enthusiasm for the Rat Pack; being on the White supremacists' hit list; being harassed by American Nazi Party founder George Lincoln Rockwell; playing a concert in Tupelo, Mississippi during a Civil Rights rally; his security guard Joe Grant; his relationships with Sy and

Molly Marsh, Ben and Jackie Garfinkel; Bob Brown of Richard Nixon's staff; how many of his friendships ended because of his support for Richard Nixon; performing in Vietnam during the war; going on the Johnny Carson Show the day that Martin Luther King, Jr. was assassinated; the assassination of Malcolm X and how Alex

	Haley had once arranged for Davis to meet him; hanging out with "Mama" Cass Elliot and Jimi Hendrix.
RYL 4390	No. 32: 1986 November, Desert Inn, Las Vegas, Nevada
	Topics include his attitude towards marriage; the definition of "decadence"; his avoidance of personal problems through performing; having confidence as a performer; auditioning for the 1986 film <i>Crossroads</i> ; Ralph Macchio; his adopted children Mark, Jeff and Manny; the Betty Ford Center.
	Altovise's interview: the circumstances under which she met Sammy Davis, Jr., while starring in the musical <i>High Spirits</i> ; her lack of interest in Davis at first because she wanted to marry the doctor that she was dating; her desire to attend nursing school; her motive for auditioning for <i>Golden Boy</i> and starring in it as Davis' sister; how their first conversation lasted for ten hours.
RYL 4391	No. 33: 1986 November, Desert Inn, Las Vegas, Nevada
	Topics include the 1960s Civil Rights period; Robert Kennedy; Harry Belafonte; Sidney Poitier; Atlanta and the Southern Christian Leadership Conference; fashion; pantomiming "Mr. Bojangles" on several occasions before finally singing it; how audiences changed over twenty-five years; American race relations between Blacks and Whites; billing for <i>The Cannonball Run</i> movies; leaving a legacy; Mel Tormé; Bobby Darin; Ruby Rosa; philanthropy; "soul food"; trying LSD; the White Elephant Club in London; the rift that his drug abuse created between him and Frank Sinatra and their eventual reconciliation.
RYL 4392	No. 34: 1986 November, Desert Inn, Las Vegas, Nevada
	Topics include Milton Greene; Janet Suzman; Lauren Bacall; remaining mysterious; the movie 1776; the deaths of his mother Rita Wade Davis, Cary Grant, and George Rhodes; Tom Smothers (of the Smothers Brothers); having rapport with an audience; standing ovations; acting your age as a performer; aging and the entertainment business; European women; the king of Sweden coming to Las Vegas to see him perform; being a womanizer; being humble about winning awards; the film <i>The Pigeon</i> ; Aaron Spelling; doing benefits for UNICEF.
	Altovise's interview: comments on the trendsetting fashion sense of Sammy Davis, Jr.; becoming a member of the Share Happily and Reap Endlessly charity; designing their current home; the first friends she made within her husband's inner circle; her friendship with Lucille Ball.
RYL 4393	No. 35: 1986, Desert Inn, Las Vegas, Nevada
1112 1070	This cassette was marked "backup" and contains much of the same information found on tape 18
	Topics include his enduring popularity; the essence of the Rat Pack; Fred Astaire and Gene Kelly as tap dancers; problems with his hip; <i>The Cannonball Run</i> movies and working with Dean Martin, Burt Reynolds, Shirley MacLaine and Frank Sinatra; the song "Bojangles" and Bill Robinson; what the sequel to <i>Yes I Can</i> will be; alcoholism; his hair and hair care. Side B contains a radio program about Windsor, England.
RYL 4394	No. 36: Undated
	Audio problems occur halfway through side A
	Topics include Dr. Martin Luther King, Jr.'s death and aftermath; appearing on the <i>Johnny Carson Show</i> after King's assassination; campaigning for Robert Kennedy. Side B is blank.
RYL 4395	No. 37: 1988 January 21
	Topics include being a performer in America versus Europe; attending a ceremony commemorating John F. Kennedy's death; attending various meetings with and the funeral of Martin Luther King, Jr.; the atmosphere in Chicago during the 1960s Civil Rights movement; Billy Rose (his publicist); relationship with Altovise; the lack of modesty in contemporary society; the murder of Sharon Tate; being recruited by

Richard Nixon and the problems that caused; his impressions of Richard Nixon; his relationship with Ronald and Nancy Reagan; public perceptions of the Civil Rights era; the slow progress in the Black community since the 1960s; keeping one's private life private; Marlene Dietrich.

RYL 4396

No. 38: 1988 January

Topics include the inner strength that it takes to overcome substance abuse; how a crisis shows you who your real friends are; knowing when to end your career as a performer; fashion; his Motown album; modern music in Europe; Michael Jackson's crotchgrabbing; doing six symphony concerts; defining himself as an entertainer; winning "Entertainer of the Year" award in Las Vegas for four consecutive years; Ann Jillian; being a tap dancer with a hip problem; hip replacement surgeries; how some of his jokes during his performances fell flat; America's smoking laws.

Digital audio of various interviews, performances, and appearances, 1954-1988, undated

Approximately 113 gigabytes of digital media and text files stored on a LaCie portable hard drive formatted for Apple Macintosh. Includes AIFF, AAC, SD2, and MP3 digital audio files documenting radio, television, and live appearances by Sammy Davis, Jr., as well as a number of his commercially released recordings. Also included are digital versions of complete interviews and excerpts of interviews originally recorded during the 1980s. Some of the files are described in four PDF audio log files.