

**Howard Greer Album autos**

Lilyan Tashman	Mary Duncan	Lenore Konti Bushman
Lois Wilson	Esther Ralston	Hedda Hopper
Anna Q. Nilsson	Edmund Goulding	Dorothy Devore
Kathlyn Williams	Lila Lee	Eleanor Boardman
Bessie Love	Travis Banton	Ann Christy
Greta Nissen	Walter Plunkett	Ray Brooks
Paulette Duval	Lillian Albertson	Arthur Gregor
Thelma A. Todd	Edith Head	Winnifred Westover
Marie Dressler	Louise Dresser Gardner	Julanne Johnston
Anna Q. Nilsson	Kay Garrett	Eve Southern
Gilbert Clark	Daphne Pollard	Dorothy Taylor [Dorothy Layton]
David Cox	Elsie Cillen	Louise Brooks
Larry Hood [Lawrence]	Alice Lake	Thelma Salter
Anne Cornwall	Nena Quartaro	Gladys McConnell
Estelle Taylor	Reed Howes	Vera Steadman
Lilyan Tashman	Gloria Greer	Marie Prevost
Enid Markey	Via Hersholt	Maude Wayne
Madge Bellamy	Catheryn Carver	Johnnie Walker
Edmund Lowe	Adolphe Menjou	Marion Dabney
Prince and Princess S'Mdivani	Bebe Daniels	John Frederick
Nancy Caroll	Peggy Hamilton	Minta Durfee Arbuckle
N[orma] Talmadge	Virginia Valli	Alice L. Tildesley
Phyllis Haver	Charles D. Farrel	Walter Pidgeon
Mollie Malone	Margaret Livingston	Alice White
Ruth Taylor	Betty Bronson	Doris Dawson
Jean Epstein	Vivian Fay	Jeanette Porter Meehan
	Marcella Burke	

Seana Owen	Blanche Merrill	Florence Johnson
Roy D'Arcy	Mrs. N. Thalberg [Norma Shearer]	Mrs. Samuel Goldwyn [Frances Howard]
W[illiam] R. Hearst	Betty Blythe	Ivy Shilling
Marion Davies	Colleen Moore	Mrs. Leiland Atherton Irish [philanthropist]
Dorothy Barrett Calhoun	Grace Stafford ["Woody Woodpecker"]	Agnes Copelin [Agnes Cuppelin]
Evelyn Francisco	Olive Cooper	Lillian Webster [Lilian Webster]
Rose Davies Van Cleve	Blanche M. Sewell [OZ editor]	John Grey
Elise Bartlett	Mrs. Thomas Meighan [Francis Ring]	Barbara Bedford
Luke Cosgrave	Mrs. Leon Errol [Stella Chatelaine]	Gladys W. Brockwell
Pauline Starke	Mrs. Frank Case [Bertha]	Mrs. Sol Lesser [Fay Grunauer]
Corrine Griffith	James Montgomery Flagg [artist]	Florence Lawrence
Zazu Pitts	Arthur William Brown [artist]	Viscountess Mandeville [British Noble]
Rosabelle Laemmlé	Beverly Nichols	James Cruze
Dorothy Dwan	Florence Vidor	May Talbot
Miss Sue Mason	Ruth Collier [agent]	M[argaret] L. Talmadge
Jean Newcombe	Florence Allan	Raymond Hatton
Dorothy Cumming	Louise Fazenda	Ellin Berlin [Irving wife]
Ruth Mann [Helen Mann]	O[tto] H[ermann] Kahn [banker]	Bess Flowers
Carl Van Vechten (writer, photographer)	Mrs. Harold Lloyd [Mildred Davis]	Jane Keckley
Jeannie Macpherson	Evelyn Brent	Martha Mattox
Carmen Pantages	Betty Compson	George James Hopkins
Julia Faye	Mary Nolan	Betsey Whitney [philanthropist]
Frances Lee	Jane Warrington	Jack Pickford
May Foster	Beverly Bayne	Jack Jordan
Madeline Hurlock		Dorothy Mackaill
Kathleen Key		

Phoebe Foster	Tristram Tupper	Peggy Wood
Laura La Plante	Lee Patrick	Cecelia Ager
Pauline Lewis	Gwen Wakeling	Constance Talmadge
Carl Laemmle Jr	Bob Anderson	Natalie T. Keaton[Mrs Buster Keaton]
George Fitzmaurice	Arthur Foster[Art Foster]	Dorothy Herzog
Helen Rose	Mary Pickford	Aileen Pringle
Elizabeth Murphy[Edna Murphy]	Verna W. Chalif[Pickford's cousin]	Ina Claire
George Jessel	Paul Poiret	Fanny Heaslip Lea[author]
Fanny Brice	Michio Ito	Johanna Mathieson
Herbert Brenon	Vilma Banky	Barbara Stanwyck Fay
Lily Damita[Lili]	Viola Dana	Frank Fay
Mary Nash	Shirley Mason	Eddie Earl[Edward]
May Robson	Sharon Lynn	Florence Moore
Florence Nash	Sue Carol*	Kenyon Nicholson
Billy Haines[William Haines]	Nick Stuart*	J. Neil Hamilton
Harold Lloyd	*husband/wife	Willis Goldbeck
Isabel Withers	Rod La Rocque	Katharine Cornell[stage]
Mrs. Carroll H. Dunning	H[arold]W. Greive	Guthrie McClintic
Max Ree	John Carroll	Katherine Albert
Mrs. Henry Ford	Jane Hall	Mae Murray
Alice Day	Joseph Schildkraut	Mrs. Alfred Hertz
Mayme Ober Beak[Boston Globe]	Paul Bern	Mrs. Richard Boleslavsky[Boleslawski][Norma Drury]
Jacqueline Saunders[Jackie Saunders]	Rosa Ponselle[opera]	Joan Bennett
Blanche Sweet	Lenore J. Coffee	Elizabeth Patterson
Greta Garbo	Mrs. Basil Rathbone[Ouida Bergere]	Juliette Compton
	Lillian Kemble Cooper	

Lurene Tuttle	Dale Winter Duffy	Jeanette MacDonald
Mrs. Jack Warner	Harry Weber[Webber]	Kay Johnson
Kay Hammond	Florence Foster	Marjorie Moss
Doraldina	Betty Caldwell	Jack Holland[John]
Helen Kane[singer]	Noele Francis	June Knight
Helen Hayes	Jobnya Howland[Gibson Girl]	Anna May Wong
Bess Flowers Holman	Armida[Vendrell]	Hattie Carnegie
Bernice Claire	Marie Crisp	Flo Brendel[Flo Bert]
June Collyer	Gilbert Roland	El Brendel
Elizabeth Meehan	Norma Shearer	Sylvia Sidney
Carlotta King	Marion Nixon	Rosetta Duncan
May Beatty	Glenn Hunter	Tony Sarg
John Murray Anderson	Marilyn Morgan[Marian Marsh]	Sarah S. Hayden[Sara Haden]
Mrs. Leslie Carter[stage]	Billie Dove	Noel Coward
Zoe Akins	Ilka Chase	Charlotte Greenwood
Donald Brown[Denishawn dancers]	Lottice Howel	Rose Hobart
Sally O'Neil	Marie Wilson	Evelyn Brent
Mrs. Hugo Ballin[Mabel Ballin]	Lillian Savin	Florence Britton
Mary Philbin	Jack Anderson	Jay Brennan
Olive Borden	Pauline Neff	Gwili Andre
Dorothy Christie	Kay Francis	Iphigenia Lawrence-Grant[Iphigenia Hay]
Grace Hayes	Sally Starr	Dorothy F. Rodgers
Mabel Gibson	Genevieve Tobin	Marilyn Miller[Broadway]
Decla Dunning	Ruth Martin	Lily Pons[opera]
Frank R. Capra	Cecil Beaton	Irene Dunne
Marjorie Bell[Marge Champion]	Fay Wray	Ann Harding
	Ralph Graves	

Neil Curtis	Billy Burke Ziegfield	Dorothy Parker*
Ruth Helms Nagel	Katherine Alexander	Alan Campbell*
Katharine Hepburn	Joan Blondell	[*screenwriting team]
Polly Moran	Grace Moore Parrera	Thyra Samter Winslow
Shirley Barker	Lois Clarke Spreckels[socialite- Lois Clarke de Ruyter Spreckels Clinton]	Robert Edmund Jones
Helen Twelvetrees		Eleanor Barry
Elizabeth Arden	Jewel Cooke[swimmer]	Zoe Akins Rumbold
Clara Bow	Annabella[Power]	Mariam Hopkins
George Jessel	Merna Kennedy Berkeley	Mrs. Frank Capra
Rita Kaufman	Enid Parish	Alice Hughes
Helen Gilmore	Theda Bara	Lester Gaba
Marion Gering	Margaret Sullavan	Steffi Duna
Helen MacKellar	Loretta Young	Pat Patterson
Michael Whalen	Doris Duke[heiress]	Rachel Crothers
Jetta Goudal	Belle Daube	Margaret Huston Jones
Adrian[costumes OZ]	Helen Ibrahim Sultanah of Johor[Malaysia]	Veloz and Yolanda
Natalie Talmadge		Cynthia Perot[Broadway]
Mona Rico	Binnie Barnes	Myrna Loy
Zita Johann	Rossiky Dolly[Rosie Dolly/ Dolly Sisters vaudeville act]	Lydia Bodrero Macy
Constance Talmadge Netcher	Lloyd Pantages	Lloyd Pentages
June Hamilton Rhodes[publicist]	Herbert Sondheim[apparel mogul]	John Villiers Farrow
Louise D. Miller[Lu Miller]		Estelle Winwood
Townsend Netcher	Kathleen Howard	G.B. Shaw[George Bernard]
David Lewis	Josephine Hutchinson	Sally Victor
Gracie Allen	Marlene Dietrich	Simone Simon
J. Walter Ruben	Al Jolson	Homer Curran
Ruth Waterbury[writer]	Ellin Berlin[Mary Ellen Barrett]	Gail Patrick

Yeshwant Rao Holker[India Royal]	Joyce Matthews	Jennifer Jones
Lois Long[writer]	Dora Maugham	Shirley Temple
Tilly Losch	Vivien Leigh	Mary Livingstone
June Lang	Charles Laughton	Deanna Durbin
Claudette Colbert	Glenn Hunter	Susan Hayward
Alice Terry	Ellen Drew	Gypsy Rose Lee[“we were dressed”]
Tamara Grigoriena [Tamara Labova]	Charles Curtis	Larry Adler
Tatiana Riabouchinska[Tania Riabouchinskaya- Ballet]	Grand Duchess Marie	Pola Negri
Basil Rathbone	Richard Haydn	Mildred Natwick
Ouida Rathbone	Signe Hasso	Ruth Hussey
Tallulah Bankhead	Jane Wyatt	Dinah Shore Montgomery
Rudolph Mate	Mary Taylor[Mary Ross]	Greer Garson
Garson Kanin	Rita Hayworth	Joan Edwards[Hit Parade]
Ruth Kanin[Ruth Gordon]	Salvador Dali	Van Johnson
Lilly Dache	Priscilla Lane	Michael Romanoff
Margot Stevenson	Gloria Vanderbilt	Ann Todd
Martha Stout[Vogue Magazine]	Anna Lee	Vera Ralston
Ginger Rogers	Ingrid Bergman	Kay Thompson
Leonide Massine	Cornelia Otis Skinner	
Mary Boland	Emily Kimbrough	
Rosamond Pinchot	Francia White[opera]	
Leni Riefenstahl	Vera Zorina	
Myra Kingsley[astrologer]	Luther Adler	
Bernadine Szold-Fritz	Sylvia Sidney	
Jane Loring	Lynn Bari	
	Eva Gabor	
	Virginia Hill	