
Gloria Swanson

Also Known As:

Gloria May Josephine Svensson, Gloria Mae Swanson, Josephine Swenson, Mrs. Herbert Somborn, Mrs. Henri the Marquis de la Falaise de la Coudraye

Lived:

March 27, 1899 - April 4, 1983

Worked as:

film actress, producer

Worked In:

United States

by Julie Buck

By the time Gloria Swanson started her own production company, she had already been part of the film industry for over a decade. Many actresses started their own production companies in the 1920s and '30s in an effort to gain more artistic freedom and a bigger percentage of the profits. Rarely, however, were actresses involved in the day-to-day workings of such an arrangement. Directors, husbands, or studio heads usually handled details. Gloria Swanson, however, remains an exception as she handled the business side of her first company; she did it not for “artistic freedom” but, according to Swanson herself, in retaliation against Jesse Lasky (Swanson 261).

Swanson had been a star since late 1919, when she signed a seven-year contract at Famous Players-Lasky in a series of films directed by Cecil B. DeMille. But by the mid-1920s, as Swanson admits in her autobiography, she was beginning to feel very unsatisfied at Famous Players-Lasky. Churning out four to six films a year was exhausting, and while Swanson was the most successful actress in America (save perhaps [Mary Pickford](#)), by the mid-1920s her films were famous more for her fabulous costumes than for her acting or the story line (273).

In 1925 Swanson fought to make the film *Madame Sans-Gêne*. It broke many conventions, and, according to Harry Waldman’s book about American filmmakers working abroad, Swanson personally went to the French government with her request and managed to do what no other company (not even Ufa) had done: gaining permission to shoot in historic French sites. It was the

first French-American coproduction in which both countries had a hand in the film's development. Swanson was deeply involved in every aspect of the production, including having a say in who directed and who was cast (111). Swanson also met and fell in love with Henri, the Marquis de la Falaise de la Coudraye, who worked as her translator. She was, however, still married to her second husband, Herbert Somborn. While she and Somborn were estranged and in the process of getting divorced, she realized she was pregnant with the marquis's baby. She and Henri planned to marry once the divorce was final; however, it would be clear that the baby was not Somborn's and that she had committed adultery. Swanson's contract at Famous Players-Lasky included a morality clause, and she knew her contract could be canceled and she could be banned from working at any other studio if this morality clause were broken. In the late 1950s, when she gave an oral history to Columbia University, Swanson claimed that her reasons for leaving Famous Players-Lasky were extremely personal and that she would never disclose them. But by 1980, when she published her memoir titled *Swanson on Swanson*, she was prepared to discuss the issue.

Swanson chose to have an abortion. The abortion was botched and she ended up almost dying in a Paris hospital. Swanson claims she single-handedly brought Famous Players-Lasky huge amounts of free publicity as newspapers wrote daily about whether she would live or die. In the months following, Swanson went through severe depression. Her contract was coming to an end, and Famous Players-Lasky wanted to renegotiate. But United Artists also made Swanson an offer. They would distribute her films, and she could make whatever she wanted, even if she only made one film a year. According to Tino Balio's book on the history of United Artists, Jesse Lasky countered with double her \$6,500 weekly salary, then increased the offer to \$18,000 per week and finally to \$1,000,000 per year (58). But ultimately, Swanson went with United Artists. She blamed Lasky for forcing her to abort the child she had desperately wanted, and she refused his offers because of the morality clause in his contract; she never wanted to be placed in that situation again (113).

At United Artists, Swanson quickly realized that starting a production company alone would be extremely difficult. Her first film, *The Love of Sunya* (1927), was a remake of the [Clara Kimball Young](#) film *Eyes of Youth* (1919). Securing rights and renting studio space was complicated, and the film took nearly a year to produce. But it's easy to see why Swanson was attracted to the material. She was able to play numerous variations on the character of Sunya as she looks into a crystal ball and sees her future. The film also discussed mysticism and reincarnation, and in some ways could be considered the first new age film. Though Swanson was able to borrow money from United Artists to produce the film, she quickly went over budget. The film, which generated a huge amount of publicity, was requested by S. L. "Roxy" Rothafel to open the just completed Roxy Theatre in New York. Yet when *The Love of Sunya* went into wide release, it received only a middling response. While certainly not an outright failure, the film had to be sold to the overseas market to break even.

Swanson knew she could do better. She promised the head of United Artists, Joseph Schneck, that she would choose something less troublesome for her next outing. Instead she chose "Rain," a

huge Broadway hit that had been explicitly banned by the Hays Office. According to Swanson, she acquired the rights to “Sadie Thompson,” the story on which the play had been based. She even contacted W. Somerset Maugham and asked for sequel rights to make sure no one else could make the film (Swanson, 312). She then tricked Hays into giving her permission to shoot; though the Motion Picture Producers Association (precursor to the MPAA) was furious, there was nothing to be done since she had legitimately received his permission. Swanson also handpicked her cast and crew. According to the *Los Angeles Times*, Ernest Torrance was first announced to play reformer Alfred Davidson, but ultimately Swanson got her way and cast her first choice, Lionel Barrymore (A10). But the delays in securing Barrymore and the costs for food and lodging for a cast of hundreds on location in the Catalina Islands were mounting. And half the film had to be re-shot when Swanson’s cameraman was forced off the film by another studio. Initially budgeted at a quarter million dollars, the film’s cost had ballooned up to \$650,000 by the end of principal photography. When post-production costs were factored in, Swanson would have to raise over a million dollars at the box office just to break even. Swanson was used to making and spending huge amounts of money. According to James Robert Parish in *The Hollywood Book of Extravagance*, Swanson’s lingerie bill alone for 1926 was over \$10,000! (202) Just prior to starting her own production company, she was a multimillionaire whose every bill was covered by Famous Players-Lasky. Swanson knew *Sadie Thompson* was her best work, and the film was a smash with the critics and the public. Mourdant Hall of the *New York Times* praised the film and singled out Swanson’s performance: “Gloria Swanson... may have given clever performances in some of her pictures, but she displays more genuine ability and imagination in this present production” (12). Yet even with the seeming success of *Sadie Thompson*, a year and a half after joining United Artists, Swanson’s lavish lifestyle was leading her toward bankruptcy.

Enter Joseph P. Kennedy. The father of the future president was a successful Boston banker who was desperate to conquer the movie world. He had taken over the Film Booking Office and had merged it with the Keith-Albee-Orpheum to create RKO Pictures. Kennedy made millions off the merger while many stockholders lost considerable investments. But Kennedy wanted to be more than a banker in the film industry; he wanted to be a high-powered producer.

Swanson was looking for someone to deal with her finances so she did not have to worry about the day-to-day stresses of producing and could focus on acting and choosing scripts. So Kennedy stepped in. He soon took over all of her accounts, fired her entire staff on the spot, and started a new production company called Gloria Productions. They also started an affair that would eventually break up her marriage to Henri.

Both Swanson and Kennedy wanted their first film together to be legendary, and consequently hired the most celebrated director of the silent era, Erich Von Stroheim. The film was the famously unfinished *Queen Kelly*. According to Swanson, Von Stroheim’s relentless attention to detail, his opulence, and his need for numerous retakes led to the film going over budget within weeks of shooting (374). But Swanson and Kennedy’s lack of experience were also to blame. According to Cari Beauchamp, Kennedy put everyone from the cast to the director’s assistant on salary months before principal photography started, and while they knew the film would probably

need talking sequences, they had not hired anyone who was qualified or understood early sound techniques. As costs spiraled out of control, Swanson finally had to fire Von Stroheim when she realized much of his footage would not pass the censors. At that point, less than half of the film had been shot. Kennedy would spend the next few years trying to salvage the footage and cut it into something remotely useful. He hired director Edmund Goulding, an early fan of talking pictures (who would go on to direct *Grand Hotel*), to see if he could direct a few added sound sequences to finish the film. Shooting with a different director, however, proved to be impossible as Von Stroheim's style was so distinctive. *Queen Kelly* would never be finished. Two years later, a few additional scenes were shot and an abbreviated version of the film was released in Europe. Kennedy's failure led to the breakdown of his affair with Swanson.

Swanson's first sound film, a musical she produced titled *The Trespasser* (1929), was directed and written by Goulding. It was a smash hit and very well received by the critics (Kennedy, 86). Swanson starred and produced a few additional sound films in the early '30s to complete her contract with United Artists, but the advent of the Great Depression made her glamorous, clotheshorse characters seem dated, and her popularity began to wane. She would have some success in early television, but ultimately would be remembered for her brilliant portrayal of fading former silent film star Norma Desmond in *Sunset Boulevard* (1950).

Bibliography

Balio, Tino. *United Artists: The Company Built By the Stars*. Madison: University of Wisconsin Press, 1979.

Beauchamp, Cari. *Joseph P. Kennedy Presents*. New York: Alfred A. Knopf, 2009.

Hall, Mordaunt. "The Screen." *New York Times* (6 Feb. 1928): 12.

Kennedy, Matthew. *Edmund Goulding's Dark Victory*. Madison: U of Wisconsin P, 2004.

Kingsley, Grace. "Ernest Torrence as Preacher." *Los Angeles Times* (31 May 1927): A10.

Parish, James Robert. *The Hollywood Book of Extravagance*. Hoboken, NJ: John Wiley and Sons, 2007.

Swanson, Gloria. *Swanson on Swanson*. New York: Random House, 1980.

Waldman, Harry. *Beyond Hollywood's Grasp*. Lanham, MD: Scarecrow Press, 1994.

Archival Paper Collections:

Gloria Swanson papers. [University of Texas at Austin, Harry Ransom Center](#).

Rob Wagner papers, 1925-1942. [University of California, Los Angeles, Charles E. Young Research Library](#).

Stark, Samuel. Theatre scrapbook collection, 1860-1950. [Stanford University](#).

Reminiscences of Gloria Swanson. September 25, 1958. [Columbia University, Rare Book and Manuscript Library](#).

Filmography

A. Archival Filmography: Extant Film Titles:

1. Gloria Swanson as Producer and Actress (Gloria Swanson Productions)

The Love of Sunya. Dir.: Albert Parker (Gloria Swanson Productions US 1927) cas.: Gloria Swanson, John Boles, si, b&w. Archive: [BFI National Archive \[GBB\]](#), [George Eastman Museum \[USR\]](#).

Sadie Thompson. Dir.: Raoul Walsh (Gloria Swanson Productions US 1928) cas.: Gloria Swanson, Raoul Walsh, *Lionel Barrymore*, si, b&w, 35mm. Archive: [UCLA Film and Television Archive \[USL\]](#), [George Eastman Museum \[USR\]](#).

Queen Kelly. Dir.: Erich Von Stroheim (Gloria Productions US 1928) cas.: Gloria Swanson, Walter Byron, Seena Owen, si/sd, b&w, 35mm. Archive: [Cinémathèque Royale de Belgique \[BEB\]](#), [Münchener Stadtmuseum \[DEI\]](#), [George Eastman Museum \[USR\]](#), [Cineteca Nazionale \[ITN\]](#), [Cineteca Nacional \[MXN\]](#), [Filmoteca Española \[ESM\]](#), [Deutsches Filminstitut \[DEW\]](#), [BFI National Archive \[GBB\]](#), [Museo Nazionale del Cinema \[ITT\]](#), [Cinémathèque Française \[FRC\]](#), [National Film and Sound Archive of Australia \[AUC\]](#), [Jugoslovenska Kinoteka \[YUB\]](#).

2. Gloria Swanson as Actress

His New Job. Dir.: Charles Chaplin (Essanay Film Mfg. Co. US 1915) cas.: Charlie Chaplin, Ben Turpin, Gloria Swanson, si, b&w, 35mm. Archive: [Centre National du Cinéma et de l'Image Animée \[FRB\]](#), [Cinematca Romana \[ROB\]](#), [Cinémathèque Québécoise \[CAQ\]](#), [Cinematca de Cuba \[CUH\]](#), [UC Berkeley Art Museum & Pacific Film Archive \[USB\]](#), [Cineteca del Friuli \[ITG\]](#), [Danske Filminstitut \[DKK\]](#), [Filmoteca Española \[ESM\]](#), [George Eastman Museum \[USR\]](#), [Library of Congress \[USW\]](#), [Hungarian National Film Archive \[HUB\]](#), [Museum of Modern Art \[USM\]](#), [BFI National Archive \[GBB\]](#), [Cineteca Nazionale \[ITN\]](#), [UCLA Film and Television Archive \[USL\]](#), [Academy Film Archive \[USF\]](#), [Museo Nazionale del Cinema \[ITT\]](#), [Jugoslovenska Kinoteka \[YUB\]](#), [Lobster Films \[FRL\]](#).

The Misjudged Mr. Hartley. (Essanay Film Mfg. Co. US 1915) cas.: Bryant Washburn, Ruth Stonehouse, Gloria Swanson, si, b&w, 35mm. Archive: [George Eastman Museum \[USR\]](#).

The Pullman Bride Dir.: Clarence Badger (Mack Sennett Productions US 1916) cas.: Gloria Swanson, Mack Swain, si, b&w. Archive: [BFI National Archive \[GBB\]](#), [George Eastman Museum \[USR\]](#), [UCLA Film and Television Archive \[USL\]](#).

The Danger Girl. Dir.: Clarence Badger (Keystone Film Co. US 1916) cas.: Gloria Swanson, Bobby Vernon, si, b&w, 35mm. Archive: [Cinémathèque Québécoise \[CAQ\]](#), [Cineteca del Friuli \[ITG\]](#), [George Eastman Museum \[USR\]](#), [UCLA Film and Television Archive \[USL\]](#), [Academy Film Archive \[USF\]](#), [Lobster Films \[FRL\]](#), [Library of Congress \[USW\]](#).

The Nick of Time Baby. Dir.: Clarence Badger (Keystone Film Co. US 1916) cas.: Gloria Swanson, Bobby Vernon, si, b&w. Archive: [Danske Filminstitut \[DKK\]](#).

The Sultan's Wife. Prod.: Mack Sennett, dir.: Clarence Badger (Keystone Film Co. US 1917) cas.: Gloria Swanson, Bobby Vernon, si, b&w. Archive: [George Eastman Museum \[USR\]](#), [Library of Congress \[USW\]](#), [Cineteca Nazionale \[ITN\]](#), [Academy Film Archive \[USF\]](#), [Lobster Films \[FRL\]](#).

Whose Baby? Dir.: Clarence Badger (Keystone Film Co. US 1917) cas.: Gloria Swanson, Bobby Vernon, si, b&w. Archive: [George Eastman Museum \[USR\]](#), [UCLA Film and Television Archive \[USL\]](#), [Academy Film Archive \[USF\]](#), [BFI National Archive \[GBB\]](#), [Lobster Films \[FRL\]](#).

Teddy at the Throttle. Dir.: Clarence Badger (Keystone Film Co. US 1917) cas.: Gloria Swanson, Bobby Vernon, Wallace Beery, si, b&w. Archive: [Cineteca del Friuli \[ITG\]](#), [George Eastman Museum \[USR\]](#), [Library of Congress \[USW\]](#), [Museum of Modern Art \[USM\]](#), [Library and Archives Canada \[CAO\]](#), [EYE Filmmuseum \[NLA\]](#), [UCLA Film and Television Archive \[USL\]](#), [Academy Film Archive \[USF\]](#), [Cinémathèque Québécoise \[CAQ\]](#), [Lobster Films \[FRL\]](#).

Shifting Sands. Dir.: Albert Parker, sc.: Catherine Carr (Triangle Film Corp. US 1918) cas.: Gloria Swanson, Harvey Clark, Lillian Langdon, si, b&w, 35mm. Archive: [Cineteca del Friuli \[ITG\]](#), [George Eastman Museum \[USR\]](#), [UCLA Film and Television Archive \[USL\]](#), [Lobster Films \[FRL\]](#).

Station Content. Dir.: Arthur Hoyt, sc.: Catharine Carr (Triangle Film Corp. US 1918) cas.: Gloria Swanson, si, b&w, 9.5mm. Archive: Private Collection [**Note**: 1926 abridged version].

Everywoman's Husband. Dir.: Gilbert Hamilton (Triangle Film Corp. US 1918) cas.: Gloria Swanson, Joe King, Lillian Langdon, si, b&w. Archive: [UCLA Film and Television Archive \[USL\]](#).

Male and Female. Dir.: Cecil B. DeMille, sc.: Jeanie Macpherson (Famous Players-Lasky Corp. US 1919) cas.: Gloria Swanson, Thomas Meighan, Theodore Roberts, si, b&w, 35mm. Archive: [Filмотека Народова \[PLW\]](#), [George Eastman Museum \[USR\]](#), [Museum of Modern Art \[USM\]](#), [Cineteca Nazionale \[ITN\]](#), [Library of Congress \[USW\]](#), [UCLA Film and Television Archive \[USL\]](#), [Academy Film Archive \[USF\]](#), [Jugoslovenska Kinoteka \[YUB\]](#), [Lobster Films \[FRL\]](#).

For Better, for Worse. Dir.: Cecil B. DeMille, sc.: Jeanie Macpherson (Famous Players-Lasky Corp. US 1919) cas.: Gloria Swanson, Elliott Dexter, Tom Forman, si, b&w, 35mm. Archive: [George Eastman Museum \[USR\]](#), [Academy Film Archive \[USF\]](#).

Don't Change Your Husband. Dir.: Cecil B. DeMille, sc.: Jeanie Macpherson (Famous Players-Lasky Corp. US 1919) cas.: Gloria Swanson, Elliott Dexter, Lew Cody, si, b&w, 35mm. Archive:

[Cinémathèque Québécoise \[CAQ\]](#), [Cinémathèque Royale de Belgique \[BEB\]](#), [George Eastman Museum \[USR\]](#), [Svenska Filminstitutet \[SES\]](#), [Academy Film Archive \[USF\]](#).

Something to Think About Dir.: Cecil B. DeMille, st.: Jeanie Macpherson, cost.: Clare West, Natacha Rambova (Famous Players-Lasky Corp. US 1920) cas.: Gloria Swanson, Thomas Meighan, Theodore Roberts, si, b&w, 35mm, 7 reels. Archive: [George Eastman Museum \[USR\]](#), [EYE Filmmuseum \[NLA\]](#).

Why Change Your Wife? Dir.: Cecil B. DeMille, sc.: Jeanie Macpherson (Famous Players-Lasky Corp. US 1920) cas.: Gloria Swanson, Thomas Meighan, Bebe Daniels, si, b&w, 35mm. Archive: [Cinémathèque Royale de Belgique \[BEB\]](#), [George Eastman Museum \[USR\]](#), [Museum of Modern Art \[USM\]](#), [Gosfilmofond of Russia \[RUR\]](#), [National Film and Sound Archive of Australia \[AUC\]](#), [Academy Film Archive \[USF\]](#).

The Affairs of Anatol/Five Kisses, Anatol. Dir.: Cecil B. DeMille, sc.: Jeanie Macpherson (Famous Players-Lasky Corp. US 1921) cas.: Wallace Reid, Gloria Swanson, Elliot Dexter, Elinor Glyn, si, b&w, 35mm. Archive: [Cinémathèque Royale de Belgique \[BEB\]](#), [Münchner Stadtmuseum \[DEI\]](#), [Filmoteka Narodowa \[PLW\]](#), [George Eastman Museum \[USR\]](#), [Library of Congress \[USW\]](#), [UCLA Film and Television Archive \[USL\]](#), [Gosfilmofond of Russia \[RUR\]](#), [National Film and Sound Archive of Australia \[AUC\]](#), [Danske Filminstitut \[DKK\]](#).

The Great Moment. Dir.: Sam Wood, st.: Elinor Glyn (Famous Players-Lasky Corp. US 1921) cas.: Gloria Swanson, Milton Sills, si, b&w. Archive: [BFI National Archive \[GBB\]](#).

Beyond the Rocks. Dir.: Sam Wood, aut.: Elinor Glyn, adp.: Jack Cunningham, cost.: Lucy Duff-Gordon (Famous Players-Lasky Corp. US 1922) cas.: Gloria Swanson, Rudolph Valentino, si, b&w, 7 reels; 6740 ft. Archive: [EYE Filmmuseum \[NLA\]](#).

Her Husband's Trademark. Dir.: Sam Wood, adp: Lorna Moon, st.: Clara Beranger (Famous Players-Lasky Corp. US 1922) cas.: Gloria Swanson, Richard Wayne, Stuart Holmes, si, b&w. Archive: [George Eastman Museum \[USR\]](#), [Gosfilmofond of Russia \[RUR\]](#).

Zaza. Dir.: Allan Dwan (Famous Players-Lasky Corp. US 1923) cas.: Gloria Swanson, H.B. Warner, si, b&w, 35mm. Archive: [George Eastman Museum \[USR\]](#), [Library of Congress \[USW\]](#).

Manhandled. Dir.: Allan Dwan (Famous Players-Lasky Corp. US 1924) cas.: Gloria Swanson, Tom Moore, Lilyan Tashman, si, b&w. Archive: [Cineteca del Friuli \[ITG\]](#), [Library of Congress \[USW\]](#), [UCLA Film and Television Archive \[USL\]](#), [George Eastman Museum \[USR\]](#), [UC Berkeley Art Museum & Pacific Film Archive \[USB\]](#), [Filmoteca Española \[ESM\]](#), [Harvard Film Archive \[USI\]](#), [National Film and Sound Archive of Australia \[AUC\]](#).

The Humming Bird. Dir.: Sidney Olcott (Famous Players-Lasky Corp. US 1924) cas.: Gloria Swanson, Edward Burns, si, b&w, 35mm. Archive: [Library of Congress \[USW\]](#), [EYE Filmmuseum \[NLA\]](#).

Stage Struck. Dir.: Allan Dwan (Famous Players-Lasky Corp. US 1925) cas.: Gloria Swanson, Lawrence Gray, Gertrude Astor, si, b&w. Archive: [George Eastman Museum \[USR\]](#), [BFI National Archive \[GBB\]](#).

Fine Manners. Dir.: Richard Rosson (Famous Players-Lasky Corp. US 1926) cas.: Gloria Swanson, Eugene O'Brien, si, b&w. Archive: [George Eastman Museum \[USR\]](#), [Library of Congress \[USW\]](#), [Cineteca del Friuli \[ITG\]](#), [Museum of Modern Art \[USM\]](#).

B. Filmography: Non-Extant Film Titles:

1. Gloria Swanson as an Actress

The Song of the Soul, 1914; *At the End of a Perfect Day*, 1915; *The Ambition of the Baron*, 1915; *The Fable of Elvira and Farina and the Meal Ticket*, 1915; *Sweedie Goes to College*, 1915; *The Romance of an American Duchess*, 1915; *The Broken Pledge*, 1915; *Sunshine*, 1916; *A Dash of Courage*, 1916; *Hearts and Sparks*, 1916; *A Social Cub*, 1916; *Haystacks and Steeples*, 1916; *Baseball Madness*, 1917; *Dangers of a Bride*, 1917; *Society for Sale*, 1918; *Her Decision*, 1918; *You Can't Believe Everything*, 1918; *The Secret Code*, 1918; *Wife or Country*, 1918; *Under the Lash*, 1921; *Don't Tell Everything*, 1921; *Her Gilded Cage*, 1922; *The Impossible Mrs. Bellew*, 1922; *My American Wife*, 1922; *Prodigal Daughters*, 1923; *Bluebeard's Eighth Wife*, 1923; *A Society Scandal*, 1924; *Her Love Story*, 1924; *Wages of Virtue*, 1924; *Madame Sans-Gêne*, 1924; *The Coast of Folly*, 1925; *The Untamed Lady*, 1926.

C. DVD Sources:

The Gloria Swanson Collection. DVD. (Passport Video US 2007)

Gloria Swanson Silents Collection. DVD. (Alpha Video US 2016)

The Cecil B. DeMille Classics Collection. DVD. (Passport Video US 2007)

Chaplin's Essanay Comedies, Vol. 1. DVD. (Image Entertainment US 1999)

Slapstick Encyclopedia. DVD. (Image Entertainment US 2002)

Beyond the Rocks. DVD. (Milestone US 2006)

The Affairs of Anatol. DVD. (Image Entertainment US 2000)

The Danger Girl. DVD. Alpha Video US, 2010)

Don't Change Your Husband. DVD. (Alpha Video US 2005)

Fine Manners. DVD. (Grapevine Video US 2012)

Male and Female. DVD. (Image Entertainment US 1999)

Male and Female. DVD. (Flicker Alley US 2017)

Manhandled. DVD. (Kino Classics US 2018)

Queen Kelly. DVD. (Kino US 2003)

Queen Kelly. DVD. (FilmRise US 2014)

Sadie Thompson. DVD. (Kino US 2001)

Shifting Sands. DVD. (Alpha Video US 2011)

Stage Struck. DVD. (Kino Classics US 2018)

Why Change Your Wife. DVD. (Image Entertainment US 2005)

Teddy at the Throttle. DVD. (Grapevine Video US 2005)

Zaza. DVD. (Kino Classics US 2017)

D. Streamed Media:

[*Sadie Thompson*](#) (1928) is streaming online via the Internet Archive

[*Male and Female*](#) (1919) is streaming online via the Internet Archive

[*Station Content*](#) (1918) is streaming online via Amazon Prime

[*Chaplin's Essanay Comedies*](#) is streaming online via Amazon Video - contains *His New Job* (1915)

[*The Affairs of Anatol*](#) (1921) is streaming online via Kanopy

Credit Report

It is nearly impossible to create a proper list of Gloria Swanson's early films. Her biographers and her own autobiography states she started working as an extra at Essanay in 1914; the titles of said films appear to be lost. Swanson is listed as appearing in *Sunshine*, a Keystone comedy, in various sources as one of the bathing beauties, but this can't be confirmed. Though she is not credited in any source, Swanson appears to be a maid in the extant film *The Misjudged Mr. Hartley*. Nearly every published source lists *The Nick of Time Baby* as being released in 1916, with the exception of FIAF, which states 1917.

Citation

Buck, Julie. "Gloria Swanson." In Jane Gaines, Radha Vatsal, and Monica Dall'Asta, eds. *Women Film Pioneers Project*. New York, NY: Columbia University Libraries, 2013.
<<https://wfpp-test.cul.columbia.edu/pioneer/ccp-gloria-swanson/>>