	

	[image: image1.png]

	
‘Hemingway's Cats' author signs books today

By Jessica Machetta jmachetta@keynoter.com
[image: image2]
Cristobal, one of Ernest Hemingway’s favorite cats, enjoys the privileges that come with dinnertime. ‘Hemingway’s Cats’ includes a glossary of the author’s ‘herd,’ complete with all names and lineage.

Brennen visits Papa's Key West home for event

Many books have been written about Ernest Hemingway. The man who was larger than life itself. The soldier. The writer. The boxer. The angler. The hunter. The ladies' man. The man's man.

This book is different. It seeks to expose the softer side of Hemingway. The hopeless romantic. The family man. The sensitive guy. The animal lover.

And maybe it takes both sides of a man to make a whole. Most icons of masculinity are big babies at their underbelly. In fact, that sensitive side may well lend to the overplay of machismo for all to see.
“Hemingway's Cats,” a Papa biography of a different flavor, has just been released and its author, Carlene Brennen, is debuting the book in Key West, at the Hemingway House in Key West, today.

Brennen will be at the Hemingway House and Museum, 907 Whitehead, in Key West today to sign books from 10 a.m. to 4 p.m. She'll also be sharing the wisdom she's gleaned from more than 30 years of research as a Hemingway scholar.

“I interviewed a lot of members of the Hemingway family,” she said. “Patrick Hemingway, Ernest's son, and his wife Carol, were very helpful, especially on the Key West chapters. The family thought there was a very caring side of him that is very much ignored by most biographers. Patrick was very pleased that I was going to show that caring, sensitive side.”
The book shows that care through scores of photos - making the book as aesthetically pleasing as much it is a good read - as well as through clips of Hemingway's letter to his family.

One of his favorite cats, of the dozens he'd adopted with every residence, was Boise.

“Letters about the death of animals are not the best to send,” quotes one segment about the cat.
An accompanying photo shows a graying Hemingway carrying the feline compadre after Boise had recently recovered from a heart attack. The look on Hemingway's face is that of a mother fretting over a feverish infant.

“I love you dearest kitten,” says another, though he is not referring to a cat, unless you consider Mary Hemingway one of his various pets.

“All of Hemingway's wives had cat nicknames,” said Brennen, “Pauline was allergic to cats, she's the only one that didn't have a cat nicknames. He called her Pilar. The same as the boat.”

If there's any truth to women being catty, there may be some connection between Hemingway's feline and female companions.

“Primarily all of the women in his life were the aggressors,” Brennen said. “Hadley said Ernest was almost weak when someone loved him. So it wasn't always him scouting women out.

“He was very Victorian in his ways. When he was with someone, married, if he fell in love with a woman, he usually married her.”

The book, while accentuating Hemingway's softer side, does not ignore the facts of his life. It's an honest biography in its own right, pointing out his bouts with depression, his daily wrestles with chronic pain from battle, boxing, hunting, plane wrecks, and age.

“There's a lot of new information in the book that hasn't been published before,” Brennen said. “All are backed up by facts.

“People in general, to really understand Hemingway, you really need to read this one to to understand the whole person,” she said. “Many have said they have a newfound respect for him after reading this book. One woman said she was so happy to find out. She said she knew there had to be another side of Hemingway and she was glad to finally find it and read about it.”

Certainly the book can appeal to a broad range of people, from literary scholars to cat people to Key West locals and tourists.

It's designed like a coffee table book so that readers and casual pagers will appreciate it the same. Its black-and-white, Depression-era grainy photos are large and gratuitous throughout the hardback, and the clips are set aside in italics.

Hilary Hemingway, Ernest's niece, shares a Sanibel Island home base with the author and wrote the forward.

“Hilary is Leicester's daughter,” Brennen said, “which was Hemingway's only brother. I was in Oak Park, Ill., with her a few years back, and there was a portrait of Grace, Hemingway's mother, at age 42. Hilary, who was also about 42 at the time, looked just like her. Hemingway looked like his mother but with his father's coloring.

“She encouraged me to write the book and knew there was this gentle side of him.”

The close family interviews Brennen had with the Hemingway family are evidenced by numerous bits of anecdotal charm in Brennen's book.

Apparently, there is lore that Patrick, Ernest's only surviving son, painted a white cat green one time.

“Patrick painted the white cat pastel colors and the cat licked it off and his dad had gotten furious,” Brennen explained. “He had gotten the idea from Jane Mason in Cuba - you know Hemingway had an interest in her for a while - and she had painted her doves, or pigeons in pastel colors.”

“Hemingway's Cats” shows the lonely soul Hemingway was through letters he wrote while his loved ones were away. And it's no lore that his family suffers what seems to be a genetic tendency toward depression and addiction.

But Brennen says Patrick, at least, feels Hemingway's ultimate demise, suicide, was a no less noble part of his legacy.

“Why did he commit suicide? Patrick shared so much with me,” Brennen said. “He tried to commit suicide the first time a few days after the FBI told him he could never return to his home in Cuba.

“But like Patrick says, he was a samurai and just decided that it was his time.”

“Hemingway's Cats” is must read for those who sing to their cats, (the book also talks about his dogs, horned owl, cows and goat).

“I don't know of any other American writer that wrote so beautifully and passionately about their pets,” Brennen said.

Historians will relish in the photo story of an era gone by, and it's a must read for those who seek to understand every component of Key West's favorite semi-native author.

It's very Shakespearian, Papa's life in this book, from soldier to suicide, and is worth the $21.95 for those who seek their Romeo.

http://www.keynoter.com/articles/2006/05/19/lattitudes/lat08.txt
