


The Per Niente


Per Niente Club

Editor Joe Di Leo

Septembre I, due mila cinque

Volume I, Issue IX


Richard Conte (March 24, 1910 – April 15, 1975) was an American actor who appeared in films such as *I'll Cry Tomorrow* and *The Godfather*.

He was born Nicholas Conte in Jersey City, New Jersey, the son of a barber.

In 1935, Conte was spotted by Elia Kazan and John Garfield when he was working as an entertainer at a Connecticut resort, which led to Conte finding stage work. Conte eventually earned a scholarship to study at the Neighborhood Playhouse in New York, where he became a standout actor. The 5' 8" Conte became a Broadway actor in the late 30s,

starring in such plays as *Night Music* and *Walk Into My Parlor*. That led to his first film performance in 1939, *Heaven with a Barbed Wire Fence*.

In 1942 he signed a long-term contract with 20th Century Fox. He then changed his stage name to Richard. His first film at Fox was *Guadalcanal Diary* (1943). During the World War II years, Conte played mostly soldiers in war dramas, including *A Walk in the Sun* (1945).

During the World War II years Conte appeared in such Fox crime dramas as *Cry of the City* and *Call Northside 777* (both from 1948). In the early 1950s, Conte, now not working for Fox, began appearing in films for various studios. Critics and fans consider his best films from that era include the film noir B-movies *Highway Dragnet* (1954) and *The Blue Gardenia* (1953).

Once film noir became less popular in the 60s Conte's career was at a standstill. He appeared as Lt. Dave Santini in two Frank Sinatra crime films, *Tony Rome* (1967) and *Lady in Cement* (1968). He eventually moved to Europe and acted in a number of films. Later in life, Conte acted one of his most memorable performances in *The Godfather* (1972) as Don Barzini (he was at one time also considered for title role, a role that Marlon Brando eventually filled.) He continued to work in European films until a heart attack in 1975 at the age of 65.

He is the father of film actor Mark Conte.


Whirlpool (1949 film) with Gene Tierney

Inside this issue:

<i>Bread and Onions</i>	2/3
<i>Mrs Calabash</i>	3
<i>Roy Campanella</i>	4/5
<i>Maggiore's Corner</i>	6
<i>Letter's to the Editor</i>	7
<i>The Journey Over</i>	8/9
<i>Spiegelman on Golf</i>	10/11
<i>Grandpa Pictures</i>	12 13
<i>Arena's Cucina</i>	15
<i>Old Photo Album</i>	16

