ENGLISH THEATRE PERFORMERS COLLECTION, CA. 1903-1948

Collection Information	1
Historical Sketch	2
Scope and Content Note	2
Series Contents	3

Processed by

Mary Osborne 4 March 2009

Manuscript and Visual Collections Department William Henry Smith Memorial Library Indiana Historical Society 450 West Ohio Street Indianapolis, IN 46202-3269

www.indianahistory.org

COLLECTION INFORMATION

VOLUME OF Visual Materials: 3 boxes of photographs, 4 OVA boxes of

COLLECTION: photographs, and 1 OVA graphic

Printed Materials: 2 folders

COLLECTION

DATES:

ca. 1903-1948

PROVENANCE: Howard Caldwell, Indianapolis, Indiana, November 2008

RESTRICTIONS: None

COPYRIGHT:

REPRODUCTION

RIGHTS:

Permission to reproduce or publish material in this collection

must be obtained from the Indiana Historical Society.

ALTERNATE

FORMATS:

None

RELATED M 0098, OMB 0002, BV 1137–1148, 2571–72, 2574 William **HOLDINGS**:

Hayden English Family Papers, 1741–1928; M 0451 English

Theatre Records

ACCESSION

NUMBER:

2008.0352

NOTES:

HISTORICAL SKETCH

The English Theater, better known as English's Opera House, was constructed by William H. English for his son, William E., in 1880. J.M. Elfatrick served as the architect for this structure located on the northwest quadrant of the circle in Indianapolis. A new, Oscar D. Bohlen designed, structure was erected in the same vicinity in 1897. The theater served as the showplace for a variety of performances, including plays featuring the Barrymore family, operas, movies, and civic functions. The structure was demolished in 1948.

Many of the stage performers represented in this collection achieved fame in the 1920s and 30s but gradually faded into obscurity. Some, like Clara Bow and the Barrymores, attained lasting recognition through film.

Sources:

M 0451. English Theater Records Collection Guide Materials in the collection

SCOPE AND CONTENT NOTE

The photographs in this collection are of performers who appeared at the English Theatre, better known as the English Opera House, between circa 1903 and 1948. The performers include notable actors, actresses, singers, and a magician. The majority of the photographs were taken in 1920s and 30s.

The collection also comprises 1 sketch of actor Julian Eltinge and 2 folders of printed material. Folder 1 contains a list of actors and actresses who performed at the English Theatre. Folder 2 contains a booklet about actress Grace George who appeared in *The First Mrs. Fraser*.

SERIES CONTENTS

Series 1: Men

CONTENTS CONTAINER

Walter Abel, ca. 1930s Photographs:

Box 1, Folder 1

Roscoe Ails, Schwab and Mandel's musical romance Photographs

The New Moon, ca. 1928 Box 1, Folder 2

Richard Arlen, Wings, 1927 Photographs

Box 1, Folder 3

George Arliss, *Old English*, 1926; *The Merchant of Venice*, 1929, n.d.

OVA Photographs
Box 1, Folder 1

Ainsworth Arnold, Autumn Crocus, ca. 1930 Photographs

Box 1, Folder 4

Harry Bannister, ca. 1929 Photographs

Box 1, Folder 5

Phil Baker, A Night in Spain, 1927; Pleasure Bound, OVA Photographs

1929 Box 1, Folder 2

Jacob Ben-Ami, *Diplomacy*, 1928 Photographs

Box 1, Folder 6

Jacob Ben-Ami, *Diplomacy*, 1928 OVA Photographs

Box 1, Folder 3

Richard Bennett, *The Hypocrites*, 1907 OVA Photographs

Box 1, Folder 4

Harry Carey, *Heavenly Express*, 1940 Photographs

Box 1, Folder 7

Barrett Carman, It's Up to You, ca. 1921 OVA Photographs

Box 1, Folder 5

Walter Cassel, *The Desert Song*, 1946 Photographs

Box 1, Folder 8

Maurice Chevalier, n.d. Photographs

Box 1, Folder 9

Maurice Chevalier, n.d. **OVA Photographs** Box 1, Folder 6 Alexander Clark, My Maryland, ca. 1927–28 **OVA Photographs** Box 1. Folder 7 Alexander Clark, Jr., Design for Living, ca. 1933 Photographs Box 1. Folder 10 Bobby Clark, Sweethearts, 1947 Photographs Box 1, Folder 11 Eddie Conrad, H. G. Field Minstrels, n.d. **Photographs** Box 1, Folder 12 Donald Cook, Claudia, ca. 1941 **Photographs** Box 1, Folder 13 Cliff Crane, Vanities, ca. 1923 **OVA Photographs** Box 1, Folder 8 Harry Davenport, The Cradle Song, 1927 Photographs Box 1, Folder 14 Harry Davenport, The Cradle Song, 1927 **OVA Photographs** Box 1, Folder 9 Johnny Dooley, Earl Carroll Vanities, ca. 1923 **OVA Photographs** Box 1, Folder 10 Julian Eltinge, Julian Eltinge Revue, 1924 Photographs Box 1, Folder 15 Julian Eltinge, Julian Eltinge Revue, 1924 **OVA Graphics** Box, Folder 1 Julian Eltinge, Julian Eltinge Revue, 1924 **OVA Photographs** Box 1, Folder 11 Derek Fairman, 10 Minute Alibi, ca. 1933 Photographs Box 1, Folder 16 Morgan Farley, An American Tragedy, ca.1926–27 **Photographs** Box 1, Folder 17 William Faversham, Footloose, 1925 Photographs Box 1, Folder 18

John Garfield, Heavenly Express, 1940 Photographs Box 1, Folder 19 George Gaul, n.d. **Photographs** Box 1, Folder 20 William Gillette, Sherlock Holmes, 1903 **OVA Photographs** Box 1, Folder 12 Jack Goode, The Desert Song, 1946 Photographs Box 1, Folder 21 Alexander Gray, The Desert Song, 1928 **Photographs** Box 1, Folder 22 Alexander Gray, The Desert Song, 1928 **OVA Photographs** Box 1, Folder 13 Lawrence Gray, Sailor, Beware!, ca. 1935 Photographs Box 1, Folder 23 Walter Hampden, Macbeth, 1934 Photographs Box 1, Folder 24 Jed Harris, *The Front Page*, ca. 1928–29 Photographs Box 1, Folder 25 George Hassell, The Student Prince, ca. 1924 **OVA Photographs** Box 1, Folder 14 Ted Healy, A Night Spain, 1927 **OVA Photographs** Box 1, Folder 15 Harry Hershfield, ca. 1930 Photographs Box 1, Folder 26 William Hodge, The Man From Home, 1908; William Photographs Box 1, Folder 27 Hodge and family, ca. 1920s William Hodge, The Man From Home, 1908 **OVA Photographs** Box 1, Folder 16 Lou Holtz, 1923 **OVA Photographs** Box 1, Folder 17

George Houston, *The New Moon*, ca. 1928

Photographs Box 1, Folder 28

Glenn Hunter, Merton of the Movies, 1924	Photographs Box 1, Folder 29
Raymond Johnson, Hamlet, 1940	Photographs Box 1, Folder 30
Gregory Kelly, A King for a Day, 1919, 1923	Photographs Box 1, Folder 31
W. C. Kelly, n.d.	Photographs Box 1, Folder 32
Percival Knight, Apple Blossoms, ca. 1920	Photographs Box 1, Folder 33
Sir Harry Lauder, n.d.	Photographs Box 1, Folder 34
Eddie Leonard, Roly Boly Eyes, 1920	Photographs Box 1, Folder 35
Eddie Leonard, Jr., n.d.	Photographs Box 1, Folder 36
Fred Leslie, Susan and God, ca. 1937	Photographs Box 1, Folder 37
James R. Liddy, <i>The Merry Widow</i> , ca. 1921	Photographs Box 1, Folder 38
Alfred Lunt, <i>Idiot's Delight</i> , 1937; <i>Amphytrion 38</i> , 1939	Photographs, Box 1, Folder 39
Bert Lytell, <i>Ten Minute Alibi</i> , ca. 1934	Photographs Box 1, Folder 40
Donald MacDonald, Strange Interlude, 1929	Photographs Box 1, Folder 41
Donald Mackenzie, Morning's at Seven, ca. 1940	Photographs Box 1, Folder 42
Robert Mantell, Shakespearean repertoire, ca. 1908–09	Photographs Box 1, Folder 43
Lino Manzoni, Strictly Dishonorable, ca. 1931	Photographs Box 1, Folder 44

Arthur Maxwell, The Merry Widow, ca. 1944 Photographs Box 1, Folder 45 Philip Merivale, Ladies and Gentlemen, ca. 1940 Photographs Box 1, Folder 46 Lucius Metz, The New Moon, ca. 1928 Photographs Box 1, Folder 47 Frank McGlynn, Abraham Lincoln, 1929 **OVA Photographs** Box 1, Folder 18 Eddie Miller, n.d. **Photographs** Box 1, Folder 48 Henry Miller, The Great Divide, 1917 Photographs Box 1, Folder 49 Juan Miller, Ten Minute Alibi, ca. 1934 Photographs Box 1, Folder 50 Grant Mitchell, A Prince There Was, 1920 Photographs Box 1, Folder 51 Thomas Mitchell, An Inspector Calls, 1948 Photographs Box 1, Folder 52 Edward Nell, Jr., The Vagabond King, ca. 1926 **OVA Photographs** Box 1, Folder 19 Elliott Nugent, The Poor Nut, ca. 1925 Photographs Box 1, Folder 53 Vincent O'Donnell, n.d. Photographs Box 1, Folder 54 Brock Pemberton, producer, Strictly Dishonorable, ca. Photographs Box 1, Folder 55 1931 Rollo Peters, Autumn Crocus, 1934 Photographs Box 1, Folder 56 Georgie Price, n.d. **Photographs** Box 1, Folder 57 Allan Prior, The Student Prince, ca. 1926 **OVA Photographs**

Box 1, Folder 20

Charles Rogers, Wings, 1927 Photographs Box 1, Folder 58 George "Doc" Rockwell, The Greenwich Village **OVA Photographs** Follies, 1928 Box 1. Folder 21 **OVA Photographs** Pat Rooney and Pat Rooney III, n.d. Box 1, Folder 22 John Philip Ryder, The Desert Song, 1928 Photographs Box 1, Folder 59 George Rymer, My Maryland, ca. 1927–28 **Photographs** Box 1, Folder 60 Chic Sale, Gay Paree, 1928 Photographs Box 1, Folder 61 Chic Sale, Gay Paree, 1928 **OVA Photographs** Box 1, Folder 23 Hal Skelly, The Girl in the Spotlight, 1920 Photographs Box 1, Folder 62 Otis Skinner, The Merchant of Venice, 1932, n.d. **OVA Photographs** Box 1, Folder 24 Matthew Smith, Design for Living, ca. 1933 Photographs Box 1, Folder 63 John Philip Sousa, ca. 1927; his family, ca. 1920s Photographs Box 1, Folder 64 Harold Stanton, The Desert Song, 1928 Photographs Box 1, Folder 65 Fred Stone, Tip-Top, 1921 **OVA Photographs** Box 1, Folder 25 Bert Swor, Neil O'Brien Minstrels, ca. 1920s Photographs Box 1, Folder 66 John Charles Thomas, Apple Blossoms, ca. 1920 **Photographs** Box 1, Folder 67 Thurston the Magician, ca. 1920s Photographs

Box 1, Folder 68

Lester Vail, *There's Always Juliet*, 1932 Photographs
Box 1, Folder 69

Percy Waram, *Life with Father*, ca. 1939 Photographs

Box 1, Folder 70

David Warfield, *The Return of Peter Grimm*, 1913 Photographs

Box 1, Folder 71

David Warfield, *The Merchant of Venice*, 1922 OVA Photographs

Box 1, Folder 26

Richard Waring, *The Corn is Green*, 1942 Photographs

Box 1, Folder 72

Lew Wilson, Neil O'Brien Minstrels, ca. 1920s Photographs

Box 1, Folder 73

Walter Woolf, Countess Maritza, 1926 OVA Photographs

Box 1, Folder 27

Ed Wynn, *The Perfect Fool*, 1932 Photographs

Box 1, Folder 74

Ed Wynn, Laugh Parade, 1932 OVA Photographs

Box 1, Folder 28

Unidentified actor, n.d.

Upright Graphics

Box, Folder

Unidentified actors, ca. 1930s–40s Photographs

Box 1, Folder 75

Series 2: Women

CONTENTS CONTAINER

Sara Allgood, *Shadow and Substance*, 1938 Photographs

Box 2, Folder 1

Jane Amar, *The Women*, 1938 Photographs

Box 2, Folder 2

Judith Anderson, *Mourning Becomes Electra*, 1932 Photographs

Box 2, Folder 3

Muriel Angelus, *The Merry Widow*, 1944 Photographs

Box 2, Folder 4

Margaret Anglin, Her Master's Voice, 1933 Photographs Box 2, Folder 5 Lucille Arnette, The Ramblers, ca. 1927 **OVA Photographs** Box 2, Folder 1 Ida Bell Arnold, ca. 1929 Photographs Box 2, Folder 6 Mabel Ash, A Night in Spain, 1927 **OVA Photographs** Box 2, Folder 2 Bessie Bacon, Lightnin', 1918 **Photographs** Box 2, Folder 7 Ethel Barrymore, The Corn is Green, 1942; n.d. Photographs Box 2, Folder 8 Ethel Barrymore, Déclassé, 1922 **OVA Photographs** Box 2, Folder 3 Blanche Bates, The Famous Mrs. Fair, 1919 Photographs Box 2, Folder 9 Beulah Berson, Rose-Marie, 1927 Photographs Box 2, Folder 10 Marion Bonnell, *The Ramblers*, ca. 1927 **OVA Photographs** Box 2, Folder 4 Alice Boulden, Gay Paree, 1928 **OVA Photographs** Box 2, Folder 5 Clara Bow, Wings, 1927 Photographs Box 2, Folder 11 Fanny Brice, Crazy Quilt, 1931 Photographs Box 2, Folder 12 Louise Brown, Kid Boots, ca. 1923-25 Photographs Box 2, Folder 13 Betsy Byron, My Maryland, ca. 1927–28 **OVA Photographs** Box 2, Folder 6 Kitty Carlisle, Three Waltzes, ca. 1937–38 Photographs

Box 2, Folder 14

Renee Cartier, Colonel Satan, 1931	Photographs Box 2, Folder 15
Ruth Chatterton, Mary Rose, ca. 1920–21	Photographs Box 2, Folder 16
Mady Christians, Hamlet, 1940	Photographs Box 2, Folder 17
Audrey Christie, Of Thee I Sing, 1933	OVA Photographs Box 2, Folder 7
Bernice Claire, The Desert Song, 1928	Photographs Box 2, Folder 18
Bernice Claire, The Desert Song, 1928	OVA Photographs Box 2, Folder 8
Ina Claire, The End of Summer, 1936	Photographs Box 2, Folder 19
Georgette Cohan, Diplomacy, 1928	Photographs Box 2, Folder 20
Patricia Collinge, What Every Woman Knows, 1926	Photographs Box 2, Folder 21
Irene Cornell, Gay Paree, 1928	OVA Photographs Box 2, Folder 9
	DOX 2, POIUCE)
Jane Cowl, First Lady, ca. 1935–36	Photographs Box 2, Folder 22
Jane Cowl, <i>First Lady</i> , ca. 1935–36 Annette Crawford, <i>The Front Page</i> , ca. 1928–29	Photographs
	Photographs Box 2, Folder 22 OVA Photographs
Annette Crawford, <i>The Front Page</i> , ca. 1928–29	Photographs Box 2, Folder 22 OVA Photographs Box 2, Folder 10 OVA Photographs
Annette Crawford, <i>The Front Page</i> , ca. 1928–29 Henrietta Crosman, ca. 1930s-40s	Photographs Box 2, Folder 22 OVA Photographs Box 2, Folder 10 OVA Photographs Box 2, Folder 11 Photographs

Marie Dressler, The Scrub Lady, 1917 Photographs Box 2, Folder 26 Marie Eline, Rose Marie, 1927 **OVA Photographs** Box 2. Folder 12 Madeline and Marion Fairbanks, Two Little Girls in Photographs Box 2, Folder 27 Blue, 1921 Edith Faversham neé Campbell, Roberta, ca. 1933 Photographs Box 2, Folder 28 Mary Fiske neé Davey, Becky Sharp, 1910 **OVA Photographs** Box 2, Folder 13 Photographs Lynn Fontaine, The Seagull, 1939 Box 2, Folder 29 Dorothy Francis, The Merry Widow, 1921 Photographs Box 2, Folder 30 Kay Francis, ca. 1940s Photographs Box 2, Folder 31 Pauline Frederick, The Imperfect Lady, ca. 1930s **OVA Photographs** Box 2, Folder 14 Norma Gallo, *The Ramblers*, ca. 1927 Photographs Box 2, Folder 32 Grace George, The First Mrs. Fraser, 1929 **OVA Photographs** Box 2, Folder 15 Margalo Gillmore, *Life With Father*, ca. 1940s Photographs Box 2, Folder 33 Rita Gould, Gay Paree, ca. 1927 **OVA Photographs** Box 2, Folder 16 Mitzi Hajos, The Madcap, 1928 **Photographs** Box 2, Folder 34 Betty Hanna, Dangerous Corner, ca. 1933 **Photographs** Box 2, Folder 35 Marion Harris, blues singer, ca. 1920s–30s **OVA Photographs** Box 2, Folder 17

Hazelle ?, Ziegfeld Follies girl, 1924	Photographs Box 2, Folder 36
Violet Heming, There's Always Juliet, 1932	Photographs Box 2, Folder 37
Chrystal Herne, Craig's Wife, 1925	OVA Photographs Box 2, Folder 18
Gertrude Hitz, The Deep Tangled Wildwood, 1923	OVA Photographs Box 2, Folder 19
Louisa Horton, The Voice of the Turtle, ca. 1940s	Photographs Box 2, Folder 38
Lottice Howell, My Maryland, ca. 1927–28	Photographs Box 2, Folder 39
Peggy Hoyt, costume designer for <i>The Merry Widow</i> , 1921	Photographs Box 2, Folder 40
Gloria Humphreys, Good Night Ladies, 1945	Photographs Box 2, Folder 41
Frieda Inescort, The Merchant of Venice, 1929	OVA Photographs Box 2, Folder 20
Elsie Janis, and her gang, 1920	Photographs Box 2, Folder 42
Selena Johnson, What Every Woman Knows, 1926	OVA Photographs Box 2, Folder 21
Dorrit Kelton, The Women, 1938	Photographs Box 2, Folder 43
Madge Kennedy, Autumn Crocus, 1934	Photographs Box 2, Folder 44
Evelyn Kindler, <i>Roberta</i> , ca. 1933	Photographs Box 2, Folder 45
Jessie Royce Landis, <i>The Honor of the Family</i> , 1926; <i>Colonel Satan</i> , 1931	Photographs Box 2, Folder 46
Gertrude Lang, The Student Prince, 1924	

Elaine Lank, The Ramblers, ca. 1927 **OVA Photographs** Box 2, Folder 22 Charlotte Lansing, *The New Moon*, ca. 1928 Photographs Box 2, Folder 48 Mildred Law, Too Many Girls, 1940 Photographs Box 2, Folder 49 Gertrude Lawrence, ca. 1940s Photographs Box 2, Folder 50 Edna Leedom, ca. 1920s **Photographs** Box 2, Folder 51 Eugenia Leonturch, ca. 1930s–40s **OVA Photographs** Box 2, Folder 23 Princess Der Ling, First Lady-in-Waiting at the Photographs Manchu Court, ca. 1920s Box 2, Folder 52 Cecilia Loftus, Diplomacy, 1928 **OVA Photographs** Box 2, Folder 24 Pauline Lord, 1924 **OVA Photographs** Box 2, Folder 25 Ellen E. Lowe, Autumn Crocus, 1934 Photographs Box 2, Folder 53 Frances Marchant, Earl Carroll Vanities, 1924 **OVA Photographs** Box 2, Folder 26 Marilyn Miller, Ziegfeld Follies, 1919 Photographs Box 2, Folder 54 Marilyn Miller, Sally, ca. 1920–23 **OVA Photographs** Box 2, Folder 27 Isabelle Mohr, Earl Carroll Vanities, ca. 1920s–30s **OVA Photographs** Box 3, Folder 1 Colleen Moore, ca. 1920s **Photographs** Box 2, Folder 55 Colleen Moore, ca. 1920s **OVA Photographs** Box 3, Folder 2

Florence Moore, She Couldn't Say No, 1926	Photographs Box 2, Folder 56
Florence Moore, She Couldn't Say No, 1926	OVA Photographs Box 3, Folder 3
Edna Morn, ca. 1920s	Photographs Box 2, Folder 57
Odette Myrtil, <i>Roberta</i> , ca. 1920s–30s	Photographs Box 2, Folder 58
Genevieve Naegele, Blossom Time, 1926	OVA Photographs Box 3, Folder 4
Alla Nazimova, Ghosts, 1936	Photographs Box 2, Folder 59
Beatrice de Neergaard, Ghosts, 1936	Photographs Box 2, Folder 60
Jessica Newcombe, Her Master's Voice, 1933	Photographs Box 2, Folder 61
Betty Anne Nyman, Kiss and Tell, ca. 1945	Photographs Box 2, Folder 62
Marietta O'Brien, Gay Paree, 1928	OVA Photographs Box 3, Folder 5
Jean Oliver, ca. 1910s–20s	Photographs Box 2, Folder 63
Olive Olsen, Follow Thru, 1929	Photographs Box 2, Folder 64
Margaret Perry, Strictly Dishonorable, ca. 1931	Photographs Box 2, Folder 65
Margaret Perry, Strictly Dishonorable, ca. 1931	OVA Photographs Box 3, Folder 6
Mary Phillips, <i>The Ramblers</i> , ca. 1927	OVA Photographs Box 3, Folder 7
Mary Ellen Popel, Good Night Ladies, 1945	Photographs Box 2, Folder 66

Patricia Quinn, Abie's Irish Rose, ca. 1922–27	Photographs Box 2, Folder 67
Luise Rainer, A Gift for the Bride, 1945	Photographs Box 2, Folder 68
Helen Ray, There Always Juliet, 1932	Photographs Box 2, Folder 69
Florence Reed, Mourning Becomes Electra, 1932	Photographs Box 2, Folder 70
Blanche Ring, Century Midnight Whirl, ca. 1919–21	Photographs Box 2, Folder 71
Roberta Robinson, Of Thee I Sing, 1933	OVA Photographs Box 3, Folder 8
Emily Ross, <i>The Women</i> , 1938	Photographs Box 2, Folder 72
Elsa Ryan, The Circus Lady, 1923	OVA Photographs Box 3, Folder 9
Dorothy Sandlin, The Desert Song, 1946	Photographs Box 2, Folder 73
Marie Saxon, The Ramblers, ca. 1927	OVA Photographs Box 3, Folder 10
Fritzi Scheff, Glorianna, 1919	Photographs Box 2, Folder 74
Blossom Seeley, Greenwich Village Follies, 1928	OVA Photographs Box 3, Folder 11
Effie Shannon, Morning's at Seven, ca. 1940	Photographs Box 2, Folder 75
Mary Shaw, The Cradle Song, 1927	Photographs Box 3, Folder 1
Cornelia Otis Skinner, The Wives of Henry VIII, 1931	Photographs Box 3, Folder 2
Lillian Smith, A Night in Spain, 1927	Photographs Box 3, Folder 3

Olive Reeves Smith, <i>The Front Page</i> , ca. 1928–29	Photographs Box 3, Folder 4
Queenie Smith, Her Master's Voice, 1933	Photographs Box 3, Folder 5
Aileen Stanley, Pleasure Bound, 1929	OVA Photographs Box 3, Folder 12
Frances Starr, Diplomacy, 1928; Claudia, ca. 1941	Photographs Box 3, Folder 6
Frances Starr, Diplomacy, 1928	OVA Photographs Box 3, Folder 13
Maxine Stone, Earl Carroll Vanities, ca. 1920s	OVA Photographs Box 3, Folder 14
Nan Sunderland, <i>Dodsworth</i> , 1934	Photographs Box 3, Folder 7
Edith Taliaferro, Private Lives, 1931	OVA Photographs Box 3, Folder 15
Marion Talley, ca. 1920s	Photographs Box 3, Folder 8
Marion Talley, ca. 1920s Tamara, <i>Roberta</i> , ca. 1933	0 1
	Box 3, Folder 8 Photographs
Tamara, <i>Roberta</i> , ca. 1933	Box 3, Folder 8 Photographs Box 3, Folder 9 OVA Photographs
Tamara, <i>Roberta</i> , ca. 1933 Fay Templeton, <i>Roberta</i> , ca. 1933	Box 3, Folder 8 Photographs Box 3, Folder 9 OVA Photographs Box 3, Folder 16 Photographs
Tamara, <i>Roberta</i> , ca. 1933 Fay Templeton, <i>Roberta</i> , ca. 1933 Carolyn Thomson, <i>The Vagabond King</i> , ca. 1926	Box 3, Folder 8 Photographs Box 3, Folder 9 OVA Photographs Box 3, Folder 16 Photographs Box 3, Folder 10 Photographs
Tamara, <i>Roberta</i> , ca. 1933 Fay Templeton, <i>Roberta</i> , ca. 1933 Carolyn Thomson, <i>The Vagabond King</i> , ca. 1926 Beatrice Thurston, ca. 1920s	Box 3, Folder 8 Photographs Box 3, Folder 9 OVA Photographs Box 3, Folder 16 Photographs Box 3, Folder 10 Photographs Box 3, Folder 11 Photographs

Lenore Ulric, Kiks, 1924; Pagan Lady, 1935 Photographs Box 3, Folder 15

Lenore Ulric, ca. 1920s **OVA Photographs**

Box 3. Folder 17

Gertrude Vanderbilt, The Gold Diggers, ca. 1921 **OVA Photographs**

Box 3, Folder 18

Margaret Waller, Amphytrion 38 and The Sea Gull, Photographs 1939

Box 3, Folder 16

Marian Weeks, The Women, 1938 **Photographs**

Box 3, Folder 17

Mae West, ca. 1930 Photographs

Box 3, Folder 18

Daisy Del Wilcox, ca. 1920s Photographs

Box 3, Folder 19

Lois Wilson, The Women, 1938 Photographs

Box 3, Folder 20

Peggy Wood, ca. 1920s Photographs

Box 3, Folder 21

Unidentified actresses, ca. 1920s–30s **Photographs**

Box 3, Folder 22

Unidentified actresses, ca. 1920s–40s **OVA Photographs**

Box 3, Folder 19

Series 3: Groups

CONTENTS CONTAINER

Abie's Irish Rose, Thomas McGrath and Alfred?, ca. **OVA** Photographs

1922-27 Box 3, Folder 20

The Admirable Crichton, Walter Hampden and Fay **OVA Photographs**

Box 3, Folder 21 Bainter, 1931

Animal Crackers, the Marx Brothers, 1928 **OVA** Photographs

Box 3. Folder 22

As Thousands Cheer, Dorothy Stone and Dave Fitzgibbons; Grace and Kurt Graff, 1933	Photographs Box 3, Folder 23
Autumn Crocus, Evamarie Hechtl and Arthur Davison; Robert Henderson and Betty Hanna; Madge Kennedy and Rollo Peters, 1934	Photographs Box 3, Folder 24
The Broadway Whirl, Charles Winninger, Winona Winter, Richard Carle, Blanche Ring, and Jay Gould, 1921	OVA Photographs Box 3, Folder 23
"Buddie Doyle Welcomed Back in his Home Town," ca. 1920s	Photographs Box 3, Folder 25
The Canary, James Doyle and Harland Dixon, ca. 1919	Photographs Box 3, Folder 26
Claudia, Donald Cook, Dorothy McGuire, and Frances Starr, ca. 1941	Photographs Box 3, Folder 27
The Clinging Vine, James Marlowe, Peggy Wood, and Raymond Crane; Louise Galloway and Peggy Wood, 1922	OVA Photographs Box 3, Folder 24
Craig's Wife, Chrystal Herne and Charles Trowbridge, 1925	Photographs Box 3, Folder 28
Dear Brutus, William Gillette and Madge Bellamy, ca. 1919	Photographs Box 3, Folder 29
Déclassé, Ethel Barrymore and ?, 1922	OVA Photographs Box 3, Folder 25
The Desert Song, Alexander Gray and Bernice Claire, 1928	Photographs Box 3, Folder 30
The Desert Song, Alexander Gray and Bernice Claire, 1928	OVA Photographs Box 3, Folder 26
The Desert Song, Wilton Clary and Sheila O'Neil, 1946	Photographs Box 3, Folder 31
End of Summer, Ina Claire and Osgood Perkins, 1936	Photographs Box 3, Folder 32

The First Mrs. Fraser, Grace George and A.E. Matthews; Grace George and Lawrence Grossmith, 1929	OVA Photographs Box 3, Folder 27
Follow Thru, Nayan Pearce and Lilian Bond, 1929	OVA Photographs Box 4, Folder 1
Ghosts, Nazimova and Harry Ellerbe; Nazimova and McKay Morris, 1936	Photographs Box 3, Folder 33
Good News, ca. 1927	Photographs Box 3, Folder 34
Good Night Ladies, Wynne Gibson, Betty Roadman, Gloria Humphreys, Claire Carlton, and Barbara Barnes, 1945	Photographs Box 3, Folder 35
Hamlet, Maurice Evans and Lili Darvas?, 1945	Photographs Box 3, Folder 36
Hit the Deck, Queenie Smith and Charles Purcell, 1927	OVA Photographs Box 4, Folder 2
The Imperfect Lady, Pauline Frederick, Paul Stanton, Thomas Holding, and Betty Utmore, ca. 1930s	OVA Photographs Box 4, Folder 3
Iolanthe, Vera Ross and William C. Gordon, ca. 1926	OVA Photographs Box 4, Folder 4
Jack O' Lantern, Fred Stone and Violet Zell, 1917	OVA Photographs Box 4, Folder 5
Jenny, Jane Cowl and Sir Guy Standing, 1929	OVA Photographs Box 4, Folder 6
Journey's End, Royal Beal and John Williams, ca. 1929	OVA Photographs Box 4, Folder 7
Keep Shufflin', Aubrey Lyles and Flournoy Miller, 1928	OVA Photographs Box 4, Folder 8
Ladies and Gentlemen, Helen Hayes and Philip Merivale, ca. 1940	Photographs Box 3, Folder 37
Robert Mantell and Genevieve Hamper, Shakespearean plays, ca. 1915-1919	Photographs Box 3, Folder 38

Mario & Lazarin, ca. 1920s	Photographs Box 3, Folder 39
The Merchant of Venice, Otis Skinner and ?, ca. 1930s	OVA Photographs Box 4, Folder 9
The Merry Widow, Arthur Maxwell and Muriel Angelus, 1944	Photographs Box 3, Folder 40
Merton of the Movies, Glenn Hunter and ?, 1924	OVA Photographs Box 4, Folder 10
Mister Antonio, Otis Skinner and ?, 1916	OVA Photographs Box 4, Folder 11
Molly Darling, Jack Donahue and Cecil Summers, 1922	OVA Photographs Box 4, Folder 12
Mourning Becomes Electra, Judith Anderson, Florence Reed, and Walter Abel, 1932	Photographs Box 3, Folder 41
A Night in Spain, Cortez and Peggy, 1927	Photographs Box 3, Folder 42
A Night in Spain, Ted Healy and a pair of Spanish beauties, 1927	OVA Photographs Box 4, Folder 13
Of Thee I Sing, Betty Bowen, Patsy Clair, and Joann Larkin, 1933	OVA Photographs Box 4, Folder 14
Oh, Kay!, Julia Sanderson and Frank Crumit, 1928	OVA Photographs Box 4, Folder 15
The Pirate, Alfred Lunt and Lynn Fontanne, 1942	Photographs Box 3, Folder 43
The Pirates of Penzance, John Barclay and Paula Langlen, 1927	OVA Photographs Box 4, Folder 16
Private Lives, Edith Taliaferro and Donald Brian, 1931	OVA Photographs Box 4, Folder 17
<i>The Ramblers</i> , Bobby Clark and Paul McCullough, ca. 1927	Photographs Box 3, Folder 44
<i>The Ramblers</i> , Bobby Clark and Paul McCullough, ca. 1927	OVA Photographs Box 4, Folder 18

Rose-Marie, Beulah Berson and Paul J. Gregory, 1924	Photographs Box 3, Folder 45
Sailor Beware!, Lawrence Gray and Marjorie Peterson, 1933	Photographs Box 3, Folder 46
Saint Joan, Edwin Mordant and Julia Arthur, ca. 1920s	OVA Photographs Box 4, Folder 19
Shadow and Substance, Sara Allgood and Sir Cedric Hardwicke, 1938	Photographs Box 3, Folder 47
Sherlock Holmes, William Gillette, Montague Shaw, and Roberta Beatty, ca. 1928	OVA Photographs Box 4, Folder 20
The Silent House, Howard Lang and Dorothy Graw, 1928	OVA Photographs Box 4, Folder 21
Spring Again, Jayne Cotter, Grace George, and C. Aubrey Smith, 1941	Photographs Box 3, Folder 48
Strange Interlude, Harry Bannister, Ralph Morgan, and Pauline Lord, 1929	OVA Photographs Box 4, Folder 22
Street Scene, Horace Braham, Erin O'Brien-Moore, David Landau, and Mary Servoss, 1929	OVA Photographs Box 4, Folder 23
Susan and God, Natalie Shafer and Eleanor Audley, ca. 1937	Photographs Box 3, Folder 49
Theatre, Cornelia Otis Skinner and Arthur Margetson, 1941	Photographs Box 3, Folder 50
Three after Three, Mitzi Green, Mary Brian, and Simone Simon, ca, 1940s	Photographs Box 3, Folder 51
To the Ladies!, Helen Hayes, J. Warren Lyons, and Junius Matthews, 1922	OVA Photographs Box 4, Folder 24
Trelawny of the "Wells", Otto Kruger, Helen Gahagan, John Drew, Mrs. Thomas Whiffen, and O.P. Heggie, ca. 1925	OVA Photographs Box 4, Folder 25
The Voice of the Turtle, Marcia Walter, Phyllis Ryder, and Boyd Crawford, ca. 1940s	Photographs Box 3, Folder 52
Victoria Regina, Helen Hayes, Werner Bateman, Jane Cobb, and Pamela Henry-May, 1938	Photographs Box 3, Folder 53

Winterset, Burgess Meredith and Margo, 1935 Photographs
Box 3, Folder 54

Unidentified play, Harry Bannister and Lester OVA Photographs Sheely?, ca. 1920s Box 4, Folder 26

Unidentified play, Richard Bennett and Marjorie

OVA Photographs
Wood, ca. 1920s

Box 4, Folder 27

Unidentified plays and performers, ca. 1940s Photographs
Box 3, Folder 55

Unidentified plays and performers, ca. 1920s OVA Photographs

Box 4, Folder 28

Series 4: Printed Materials

CONTENTS CONTAINER

List of performers appearing at the English Theatre

Photographs
Box 3, Folder 56

Grace George as "The First Mrs. Fraser" Photographs

Box 3, Folder 57