
Image Movie Title Format Year Distributor Director Actors
Print

Number

Number in

Set
Notes Year of Gift

Above the Law Poster 1988 Warner Bros. Andrew Davis

Steven

Segal; Pam

Grier; Henry

Silva

one sheet 2013

Abandoned Poster 1949
Universal-

International
Joe Newman

Dennis

O'Keefe;

Gale Storm

49/461 insert 2011

Strickland Collection of Law and Popular Culture

Gift of Professor Rennard Strickland

Posters

Abraham

Lincoln
Poster 1937 Art Cinema D.W. Griffith

Walter

Huston; Una

Merkel; Ian

Keith

1937 re-

release of

1930 film

2011

Accused, The Poster 1948 Paramount
William

Dieterle

Loretta

Young;

Robert

Cummings

49/1 insert 2011

Accused, The Poster 1948 Paramount
William

Dieterle

Loretta

Young;

Robert

Cummings

49/1 one sheet 2011

African

Manhunt
Poster 1955 Republic

Seymour

Friedman

Myron

Healey;

Karin Booth

three sheet 2011

Alias Nick Beal Poster 1948 Paramount John Farrow

Ray Milland;

Audrey

Totter;

Thomas

Mitchell

49/4 half sheet 2011

All of Me Poster 1984 Universal Carl Reiner

Steve

Martin; Lily

Tomllin

840079 one sheet 2011

Anatomy of a

Murder
Poster 1959 Columbia

Otto

Preminger

James

Stewart; Lee

Remick; Ben

Gazzara

59/220 one sheet 2011

Anderson Tapes,

The
Poster 1971 Columbia Sidney Lumet

Sean

Connery;

Dyan

Cannon;

Martin

Balsam

71/212 one sheet 2013

Andersonville

Trial, The
Poster 1959-1960

Saul Levitt

(playwright)

play poster

from

production

at the

National

Theatre,

Washingto

n, D.C. (14"

x 22")

2013

At the Circus Poster 1962 M-G-M
Edward

Buzzell

Groucho

Marx; Chico

Marx; Harpo

Marx

R62/190

one sheet;

Marx

Brothers; re-

release of

1939 film

2011

Bad Boy Poster 1949 Allied Artists Kurt Neumann

Audie

Murphy;

Lloyd Nolan;

Jane Wyatt

49/139 half sheet 2011

Bambi Poster 1975
Buena

Vista/Disney
James Algar

Hardie

Albright;

Stan

Alexander;

Bobette

Audrey

R75/79 Style A

one sheet;

1975 re-

release of

1942 Walt

Disney

original

2013

Battle Beyond

the Sun
Poster 1962 Filmgroup

Thomas

Colchart

Edd Perry;

Arla Powell

62.1053;

62/305

one sheet;

1962 US

dubbed

release of

1959 Soviet

film

2013

Bedroom

Window, The
Poster 1987 DEG Curtis Hanson

Steve

Guttenberg;

Elizabeth

McGovern;

Isabelle

Huppert

one sheet 2011

Big House, The Poster 1930 M-G-M George W. Hill

Wallace

Berry;

Robert

Montgomer

y; Chester

Morris

one sheet 2011

Big House,

U.S.A.
Poster 1955 United Artists

Howard W.

Koch

Broderick

Crawford;

Ralph

Meeker; Lon

Chaney;

Charles

Bronson

55-129 one sheet 2011

Billy Budd Poster 1962 Allied Artists Peter Ustinov

Robert

Ryan; Peter

Ustinov?

62/423 one sheet 2011

Black Legion Poster 1937
Warner

Brothers
Archie Mayo

Humphrey

Bogart; Ann

Sheridan

one sheet 2011

Black Tuesday Poster 1954 United Artists
Hugo

Fregonese

Edward G.

Robinson;

Peter

Graves; Jean

Parker

55/15 one sheet 2011

Blackboard

Jungle
Poster 1955 M-G-M Richard Brooks

Glen Ford;

Anne

Francis;

Louis

Calhern

55/134 one sheet 2011

Body Heat Poster 1981
Warner

Brothers

Lawrence

Kasdan

William

Hurt;

Kathleen

Turner;

Richard

Crenna

810108 one sheet 2011

Bons à Tout Bons

à Rien (aka The

Midnight Patrol)

Poster 1933?

Les

Exploitants

Réunis

Lloyd French

Stan Laurel;

Oliver

Hardy

14 3/8" x 22

1/4";

Belgian

release;

stored flat

in box

2011

Boys Prison Poster 1950 United Artist
Willis

Goldbeck

William

Bendix;

Hoagy

Carmichael;

Stanley

Clements

50/153 one sheet 2011

Boys'

Reformatory
Poster 1939 Monogram

Howard

Bretherton

Frankie

Darro; Grant

Withers;

Lillian

Elliott

insert 2011

Brink's Job, The Poster 1978 Universal
William

Friedkin

Peter Falk;

Peter Boyle;

Allen

Goorwitz

one sheet

2 copies
2011

Brothers Rico,

The
Poster 1957 Columbia Phil Karlson

Richard

Conte;

Dianne

Foster;

Kathryn

Grant

57/257 one sheet 2011

Brubaker Poster 1980
20th Century-

Fox

Stuart

Rosenberg

Robert

Redford;

Yaphet

Kotto Jane

Alexander

800077 one sheet 2011

Buck Rogers

(aka Buck

Rogers in the

25th Century)

Poster 1979 Universal Daniel Haller

Gil Gerard;

Erin Gray;

Pamela

Hensley

one sheet;

style B
2013

Bustin' Loose Poster 1981 Universal Oz Scott

Richard

Pryor; Cicely

Tyson

810082 one sheet 2011

Busting Pressbook 1974 United Artists Peter Hyams

Elliott

Gould;

Robert Blake

2011

Caine Mutiny,

The
Pressbook 1954 Dick Powell

Henry

Fonda; John

Hodiak;

Lloyd Nolan

play

pressbook
2013

Can Can Poster 1960
20th Century-

Fox
Walter Lang

Frank

Sinatra;

Shirley

MacLaine;

Maruice

Chevalier;

Louis

Jourdan

60/317 one sheet 2011

Cape Fear Poster 1962 Universal
J. Lee

Thompson
62/185 one sheet 2011

Captain

Newman, M.D.
Poster 1964 Universal David Miller

Gregory

Peck; Tony

Curtis;

Angie

Dickinson

63.2008;

64/720
one sheet 2013

Cass Timberlane Poster 1947 M-G-M George Sidney

Spenser

Tracy; Lana

Turner;

Zachary

Scott

48/634 one sheet 2011

Cassandra

Crossing, The
Poster 1976

AVCO

Embassy

George P.

Coamatos

Sophia

Loren;

Richard

Harris;

Martin

Sheen

77/24 one sheet 2013

Circumstantial

Evidence
Poster 1945

20th Century

Fox
John Larkin

Michael

O'Shea;

Lloyd Nolan

one sheet 2011

City Stands

Trial, The
Poster 1955 I.F.E. Luigi Zampa

Amedeo

Nazzari;

Silvana

Pampanini;

Paolo

Stoppa

55/55

one sheet;

US release

of Processo

alla citta

2013

City Stands

Trial, The
Poster 1955 I.F.E. Luigi Zampa

Amedeo

Nazzari;

Silvana

Pampanini;

Paolo

Stoppa

55/55

half sheet;

US release

of Processo

alla citta

2013

Confessions of

Boston Blackie
Poster 1941 Columbia

Edward

Dmytryk

Chester

Morris;

Harriet

Hilliard;

Richard

Lane

three sheet 2011

Convicted Poster 1950 Columbia Henry Levin

Glenn Ford;

Broderick

Crawford

50/395 insert 2011

Convicted Poster 1950 Columbia Henry Levin

Glenn Ford;

Broderick

Crawford

50/395 one sheet 2011

Convict's Code,

The
Poster 1930 Syndicate Harry J. Revier

Cullen

Landis;

Eloise Taylor

half sheet 2011

Cotton Club,

The
Poster 1984 Orion

Francis

Coppola

Richard

Gere;

Gregory

Hines;

Diane Lane

840130 one sheet 2011

Counselor at

Law
Poster 1953 Realart William Wyler

John

Barrymore;

Bebe

Daniels

R53/359

one sheet;

1953 re-

release of

1933 film

2011

Court-Martial of

Billy Mitchell,

The

Poster 1956 Warner Bros.
Otto

Preminger

Gary

Cooper;

Charles

Bickford;

Ralph

Bellamy

56/12 one sheet 2011

Court-Martial of

Billy Mitchell,

The

Poster 1955 Warner Bros.
Otto

Preminger

Gary

Cooper;

Charles

Bickford;

Ralph

Bellamy

1955 56/12 half sheet 2013

Creature with

the Atom Brain
Poster 1955 Columbia

Edward L.

Cahn

Richard

Denning;

Angela

Stevens

insert 2011

Crime Doesn't

Pay (Series)
Poster 1930s-40s M-G-M 5804 one sheet 2011

Criminal Lawyer Poster 1936 RKO
Christy

Cabanne

Lee Tracy;

Margot

Grahame;

Eduardo

Ciannelli;

Erik Rhodes

one sheet; 2

copies
2011

Criminal Lawyer Poster 1951 Columbia
Seymour

Friedman

Pat O'Brien;

Jane Wyatt
51/245 insert 2011

Criminal Lawyer Poster 1951 Columbia
Seymour

Friedman

Pat O'Brien;

Jane Wyatt
51/245

one sheet;

framed
2009

Crooked Circle,

The
Poster 1957 Republic Joseph Kane

John Smith;

Fay Spain;

Steve Brodie

57/543

(stamped on

outside)

three sheet 2011

Cruising Poster 1980 United Artists
William

Friedkin

Al Pacino;

Karen Allen
800021 one sheet 2011

Dangerous Lady Poster 1941 PRC B.B. Ray

Neil

Hamilton;

June Storey

one sheet 2011

Daniel Poster 1983 Paramount Sidney Lumet

Timothy

Hutton;

Mandy

Patinkin;

Linksay

Crouse

830150 one sheet 2013

Dark of the Sun Poster 1968

Metro-

Goldwyn-

Mayer

Jack Cardiff

Rod Taylor;

Yvette

Mimieux;

Jim Brown

68/14 one sheet 2013

Day and the

Hour, The
Poster 1963

Metro-

Goldwyn-

Mayer

Réne Clément

Simone

Signoret;

Stuart

Whitman;

Geneviève

Page

63.1501; 63/278 one sheet 2013

Dick Tracy vs.

Phantom

Empire (re-

release; formerly

titled Dick Tracy

vs. Crime Inc.)

Poster 1952 Republic

William

Witney; John

English

Ralph Byrd;

Ralph

Morgan; Jan

Wiley

41/730;

R52/9806

one sheet;

A Republic

Serial in 15

chapters

2011

Dillinger Poster 1973
American

International
John Milius

Warren

Oates; Ben

Johnson;

Cloris

Leachman

73/155 one sheet 2011

Dreyfus Case,

The
Poster 1931 Columbia

F.W. Kraemer;

Milton Rosmer

Cedric

Hardwicke;

Beatrix

Thomson;

Charles

Carson

4016 one sheet 2013

Easy Rider Poster 1969 Columbia
Dennis

Hopper

Peter Fonda;

Dennis

Hopper;

Jack

Nicholson

69/202 one sheet 2011

Enforcer, The Poster 1951 Warner Bros.
Bretaigne

Windust

Humphrey

Bogart; Zero

Mostel; Ted

deCorsia

51/67 one sheet 2011

Escape from

Women's Prison

(Sexual Freedom

or Le evase :

storie di sesso e

di violenze)

Poster 1984 21st Century

Conrad

Breughel

(Giovanni

Brusadori)

Lilly Karat

(Lilli Carati);

Zora Keer

(Zora

Kerova);

Phillip de

Gara

one sheet ;

1984 US

release of

Italian film

2011

Exorcist, The Poster 1974 Warner Bros.
William

Friedkin

Ellen

Burstyn;

Max von

Sydow;

Linda Blair

74/40 one sheet 2013

Eye for an Eye,

An
Poster 1981

AVCO

Embassy
Steve Carver

Chuck

Norris;

Christopher

Lee; Richard

Roundtree

810063

one sheet;

advance

one sheet

2013

FBI Story, The Photo 1959 Warner Bros. Mervyn LeRoy

James

Stewart;

Vera Miles

59/264 2011

Fear in the

Night
Poster 1947 Paramount Maxwell Shane

Paul Kelly;

De Forest

Kelley; Ann

Doran

47/152 one sheet 2011

Finian's

Rainbow
Poster 1969

Warner

Bros./Seven

Arts

Francis Ford

Coppola

Fred Astaire;

Petula Clark;

Tommy

Steele

68/233 one sheet 2013

Firm, The Poster 1993 Paramount Sydney Pollack

Tom Cruise;

Jeanne

Tripplehorn;

Gene

Hackman

one sheet 2013

First Monday in

October
Poster 1981 Paramount Ronald Neame

Walter

Matthau; Jill

Clayburgh

810148 one sheet 2011

Folsom Prison Poster 1951 Warner Bros. Crane Wilbur

Steve

Cochran;

David Brian

51/168 one sheet 2011

Food of the

Gods, The
Poster 1976

American

International
Bert I. Gordon

Marjoe

Gortner;

Pamela

Franklin;

Ralph

Meeker

76/73 one sheet 2013

Fortune Cookie,

The
Poster 1966 United Artists Billy Wilder

Jack

Lemmon;

Walter

Matthau

66/378 one sheet 2011

Fury Poster 1936

Metro-

Goldwyn-

Mayer

Fritz Lang

Sylvia

Sidney;

Spencer

Tracy;

Walter Abel

window

card (14" x

22")

2013

Gang Busters Banner 1942 Universal
Ray Taylor;

Noel Smith

Kent Taylor;

Irene

Hervey;

Robert

Armstrong

large cloth

banner;

stored flat

in box

2011

Gangster's Boy Poster 1938 Monogram William Nigh

Jackie

Cooper;

Robert

Warwick;

Lucy Gilman

insert 2011

Gangster's Boy Poster 1938 Monogram William Nigh

Jackie

Cooper;

Robert

Warwick;

Lucy Gilman

one sheet 2011

Gator Pressbook 1976 United Artists Burt Reynolds

Burt

Reynolds;

Jack

Weston;

Lauren

Hutton

2011

Gigantis the Fire

Monster (aka

Gojira no

gyakushu)

Poster
1959 US

release
Warner Bros.

Motoyoshi

Oda

Niroshi

Koizumi;

Setsuko

Wakayama;

Minoru

Chiaki

59/179

insert;

dubbed;

Godzilla

2011

C

Giovenetu

Bruciata (aka

Rebel Without a

Cause)

Poster 1955 Warner Bros. Nicholas Ray

James Dean;

Natalie

Wood; Sal

Mineo

Italian;

double

sheet?

2011

Girl Who Came

Back, The
Poster 1921 White

Edward

Gordon

Ernest

Haigh;

Geoffrey

Benstead;

Suzanne

Morris

six sheet;

UK; silent;

in three

pieces;

stored flat

in box

2011

Girls in Chains Poster 1943 PRC
Edgar G.

Ulmer

Arline

Judge; Roger

Clark; Robin

Raymond

43/194 insert 2011

Godfather Poster 1972 Paramount
Francis Ford

Coppola

Marlon

Brando; Al

Pacino;

James Caan

72/54 one sheet 2011

Godfather Poster 1972 Paramount
Francis Ford

Coppola

Marlon

Brando; Al

Pacino;

James Caan

72/54 six sheet 2011

Good Morning

Judge
Poster 1943 Universal

Jean

Yarbrough

Dennis

O'Keefe;

Louise

Allbritton;

Mary Beth

Hugnes

one sheet 2011

Great Train

Robbery, The
Poster 1979 United Artists

Michael

Crichton

Sean

Connery;

Donald

Sutherland;

Lesley-Anne

Down

790007 one sheet 2011

Henry Aldrich

for President
Poster 1941 Paramount Hugh Bennett

Jimmy

Lydon; June

Preisser;

Mary

Anderson

41/354 2011

Her Honor the

Mayor
Poster 1920 Fox Film

Paul

Cazeneuve

Eileen Percy;

Ramsey

Wallace;

Charles

Force

one sheet;

silent
2011

Hoodlum

Empire
Poster 1952 Republic Joseph Kane

Brian

Donlevy;

Claire

Trevor;

Forest

Tucker; Vera

Ralston

52/120 one sheet 2011

Horror House Poster 1970
American

International

Michael

Armstrong

Frankie

Avalon; Jill

Haworth;

Dennis Price

70/114 one sheet 2013

Hound of the

Baskervilles, The
Poster 1939

20th Century

Fox

Sidney

Lanfield

Richard

Greene;

Basil

Rathbone;

Wendy

Barrie; Nigel

Bruce

one sheet;

stored flat

in box

2011

I Accuse! Poster 1957 M-G-M Jose Ferrer

Jose Ferrer;

Anton

Warbrook;

Viveca

Lindfors

57/530 one sheet 2011

I Accuse! Poster 1957 M-G-M Jose Ferrer

Jose Ferrer;

Anton

Warbrook;

Viveca

Lindfors

57/530
one sheet;

framed
2009

I Love You, Alice

B. Toklas
Poster 1968 Warner Bros. Hy Averback

Peter

Sellers; Jo

van Fleet;

Leigh Taylor-

Young

68/258 one sheet 2011

I Want to Live Poster 1958 United Artists Robert Wise

Susan

Hayward;

Simon

Oakland;

Virginia

Vincent

58/442 one sheet 2011

I Want to Live Pressbook 1958 United Artists Robert Wise

Susan

Hayward;

Simon

Oakland;

Virginia

Vincent

58/442 2011

In Cold Blood Poster 1967 Columbia Richard Brooks

Robert

Blake; Scott

Wilson;

John

Forsythe

68/3
one sheet; 2

copies
2011

Inadmissible

Evidence
Poster 1968 Paramount Anthony Page

Nicol

Williamson;

Jill Bennett;

Peter Sallis

68/300 one sheet 2011

Inherit the

Wind
Poster 1960 United Artists

Stanley

Kramer

Spenser

Tracy;

Frederic

March; Gene

Kelly; Dick

York

60/312
special "B"

one sheet
2011

Inherit the

Wind
Poster 1960 United Artists

Stanley

Kramer

Spenser

Tracy;

Frederic

March; Gene

Kelly; Dick

York

60/312

"A" one

sheet;

framed

2009

Inside the Law Poster 1942 PRC
Hamilton

MacFadden

Wallace

Ford; Frank

Sully; Harry

Holman

one sheet 2011

Insurance

Investigator
Poster 1951 Republic George Blair

Richard

Denning;

Audrey

Long; John

Eldredge

51/180 one sheet 2011

International

Crime
Poster 1938

Grand

National

Charles

Lamont

Rod La

Rocque;

Astrid

Allwyn;

William

Pawley

one sheet 2011

Irma la Douce Poster 1963 United Artists Billy Wilder

Jack Lemon;

Shirley

MacLaine;

Lou Jacobi

63/200 one sheet 2011

Irreconcilable

Differences
Poster 1984 Warner Bros. Charles Shyer

Ryan

O'Neal;

Shelley

Long; Drew

Barrymore

NSS 840110 one sheet 2011

It Happened to

Jane
Poster 1959 Columbia Richard Quine

Doris Day;

Jack

Lemmon;

Ernie Kovacs

59/15 one sheet 2011

It Started in

Naples
Poster 1960 Paramount

Melville

Shavelson

Clark Gable;

Sophia

Loren;

Vittorio

DeSica

60/240 Insert 2011

Jackson County

Jail
Poster 1976

New World

Pictures
Michael Miller

Yvette

Mimieux;

Tommy Lee

Jones;

Robert

Carradine

76/119 one sheet 2011

Jagged Edge Poster 1985 Columbia
Richard

Marquand

Glenn Close;

Jeff Bridges;

Peter Coyote

850077 one sheet 2011

Jailhouse Rock Poster 1957 M-G-M
Richard

Thorpe

Elvis

Presley; Judy

Tyler;

Michey

Shaughnessy

57/533
insert;

framed
2009

J.D.'s Revenge Poster 1976
American

International
Arthur Marks

Glynn

Turman;

Lou Gossett;

Joan Pringle

76/117
one sheet; 2

copies
2011

Johhny Allegro Poster 1949 Columbia Ted Tetzlaff

George Raft;

Nina Roch;

George

Macready

49/347 one sheet 2011

Johnny

Dangerously
Poster 1984

20th Century

Fox

Amy

Heckerling

Michael

Keaton; Joe

Piscopo;

Marilu

Henner

840139 one sheet 2011

Journey Back to

Oz
Poster 1974 Filmation Hal Sutherland

Liza

Minnelli;

Milton

Berle;

Margaret

Hamilton;

Mickey

Rooney

74/296
one sheet;

animated
2013

Judge, The Poster 1949 Film Classics Elmer Clifton

Milburn

Stone;

Katherine

DeMille;

Paul

Guilfoyle

half sheet 2013

Judge Hardy and

Son
Poster 1939 M-G-M George B. Seitz

Lewis Stone;

Mickey

Rooney;

Cecilia

Parker; Fay

Holden

one sheet;

Andy Hardy
2011

Judge Priest Poster 1937
20th Century

Fox
John Ford

Will Rogers;

Tom Brown;

Anita Louise

insert;

framed; re-

release of

1934 film

2009

Judgment at

Nuremberg
Poster 1961 United Artists

Stanley

Kramer

Spencer

Tracy; Burt

Lancaster;

Richard

Widmark;

Marlene

Dietrich

61/322 one sheet 2011

Judgment at

Nuremberg
Poster 1961 United Artists

Stanley

Kramer

Spencer

Tracy; Burt

Lancaster;

Richard

Widmark;

Marlene

Dietrich

61/322; 62/940

one sheet;

Academy

Award

Winner

2011

Justice des

Hommes, La

(aka Talk of the

Town)

Poster 1946 Columbia George Stevens

Cary Grant;

Jean Arthur;

Ronald

Colman

French

release of

Talk of the

Town;

almost

three sheet

size; linen

backed

2011

Kramer vs.

Kramer
Poster 1979 Columbia Robert Benton

Dustin

Hoffman;

Meryl Streep

790182 one sheet 2011

Krull Poster 1983 Columbia Peter Yates

Ken

Marshall;

Lysette

Anthony;

Freddie

Jones

830020 one sheet 2011

Lady from

Louisiana
Poster 1941 Republic

Bernard

Vorhaus

John Wayne;

Ona

Munson;

Ray

Middleton

20084? one sheet 2011

Lady in

Question
Poster 1940 Columbia Charles Vidor

Brian

Aherne; Rita

Hayworth;

Glenn Ford

18558? one sheet 2011

Lady in the

Death House
Poster 1948 Madison Steve Sekely

Jean Parker;

Lionel Atwill

one sheet;

1948 re-

release of

1944 film

2011

Lady Objects,

The
Poster 1938 Columbia Erle C. Kenton

Lanny Ross;

Gloria

Stuart; Joan

March

2011

Lady Objects,

The
Poster 1938 Columbia Erle C. Kenton

Gloria

Stuart;

Lanny Ross;

Joan Marsh

14561

one sheet;

Morgan

Litho. Corp.

2013

Larceny on the

Air
Poster 1937 Republic Irving Pichel

Robert

Livingston;

Grace

Bradley;

Willard

Robertson

one sheet 2011

Laughing Lady,

The
Poster 1929 Paramount

Victor

Schertzinger

Ruth

Chatterton;

Clive Brook;

Dan Healy

one sheet 2011

Law of the

Jungle
Poster 1942 Monogram

Jean

Yarbrough

Arline

Judge; John

King;

Mantan

Moreland

insert 2011

Law of the

Tropics, The
Poster 1941 Warner Bros. Ray Enright

Constance

Bennett;

Jeffrey Lynn;

Regis

Toomey

21,226? one sheet 2011

Lawyer, The Poster 1970 Paramount Sidney J. Furie

Barry

Newman;

Harold

Gould;

Diana

Muldaur

70/18 one sheet 2011

Legal Eagles Poster 1986 Universal Ivan Reitman

Robert

Redford;

Debra

Winger;

Daryl

Hannah

NSS #86005 one sheet 2013

Leech Woman,

The
Poster 1960

Univesal-

International
Edward Dein

Coleen Gray;

Grant

Williams;

Gloria

Talbott

insert 2011

Libel Poster 1959 M-G-M
Anthony

Asquith

Olivia

deHavilland;

Dirk

Bogarde;

Paul Maddie

59/311 one sheet 2011

Libeled Lady Other 1936 M-G-M Jack Conway

Jean Harlow;

William

Powell;

Myrna Loy;

Spencer

Tracy

magazine

ad
2011

Life of Emile

Zola, The
Poster 1937 Warner Bros.

William

Dieterle

Paul Muni;

Gale

Sondergaard

; Joseph

Schildkraut

insert 2013

Longest Yard,

The
Poster 1974 Paramount Robert Aldrich

Burt

Reynolds;

Eddiie

Albert; Ed

Lauter

74/207 one sheet 2011

Loophole Poster 1954 Allied Artists Harold Huster

Barry

Sullivan;

Dorothy

Malone;

Charles

McGraw

54/15 one sheet 2011

Lords of

Flatbush, The
Pressbook 1974 Columbia

Stephen F.

Verona

Perry King;

Sylvester

Stallone;

Henry

Winkler

2011

Madame X Poster 1966 Universal
David Lowell

Rich

Lana

Turner; John

Forsythe;

Ricardo

Montalban

66/40 insert 2013

Magnificent

Cuckold, The
Poster 1965 Continental

Antonio

Pietrangeli

Claudia

Cardinale;

Ugo

Tognazzi;

Bernard

Blier

65.761; 65/165 one sheet 2013

Magnificent

Yankee, The
Poster 1976

Emmet Lavery

(playwright);

Peter H. Hunt,

director

play poster

from

Bicentennia

l

production

at the

Kennedy

Center (14"

x 22")

Making Love Poster 1982
20th Century

Fox
Arthur Hiller

Michael

Onthean;

Kate

Jackson;

Harry

Hamilin

820002 one sheet 2013

Make Way for

Tomorrow
Poster 1937 Paramount Leo McCarey

Beulah

Bondi;

Victor

Moore;

Barbara

Read

2011

Man in the

Middle (aka The

Winston Affair)

Poster 1964
20th Century

Fox
Guy Hamilton

Robert

Mitchum;

France

Nuyen;

Barry

Sullivan

63.2438; 64/40 one sheet 2013

Man in the

Middle (aka The

Winston Affair)

Poster 1964
20th Century

Fox
Guy Hamilton

Robert

Mitchum;

France

Nuyen;

Barry

Sullivan

64/40
insert; 2

copies
2013

Man Who Shot

Liberty Valance,

The

Poster 1962 Paramount John Ford

James

Stewart;

John Wayne;

Vera Miles

62/125
one sheet;

framed
2009

Man With the

Golden Arm
Poster 1955 United Artists

Otto

Preminger

Frank

Sinatra;

Eleanor

Parker; Kim

Novak

2011

Marked Woman Poster 1956
Dominant

Pictures

Lloyd Bacon;

Michael Curtiz

Bette Davis;

Humphrey

Bogart; Lola

Lane

R56-474

one sheet;

re-release

of 1937 film

2013

Marrying Kind,

The
Poster 1952 Columbia George Cukor

Judy

Holliday;

Aldo Ray;

Madge

Kennedy

52/126 one sheet 2013

Meet Me in Las

Vegas
Poster 1956 M-G-M Roy Rowland

Dan Dailey;

Cyd

Charisse;

Agnes

Moorehead

56/75 one sheet 2013

Miserables, Les Poster 1952
20th Century

Fox

Lewis

Milestone

Michael

Rennie;

Robert

Newton;

Debra Paget

52-340 standee 2013

Missing Juror,

The
Poster 1944 Columbia

Budd

Boetticher

Jim Bonnon;

Janis Carter;

George

Macready

one sheet;

framed
2009

Monster on the

Campus
Poster 1958

Universal

International
Jack Arnold

Arthur

Franz;

Joanna

Moore;

Judson Pratt

58/438
insert;

framed
2009

Moonrunners Poster 1974 United Artists Gy Waldron

James

Mitchum;

Kiel Martin;

Arthur

Hunnicutt

74/358 one sheet 2013

Mr. District

Attorney
Poster 1946 Columbia

Robert B.

Sinclair

Dennis

O'Keefe;

Adolphe

Menjou;

Marguerite

Chapman

46/982 1-B one sheet 2013

Night of the

Quarter Moon
Poster 1959 M-G-M Hugo Haas

Julie

London;

John Drew

Barrymore;

Anna Kashfi

one sheet 2013

1990: The Bronx

Warriors
Poster 1983

United Film

Distribution

Company

UFDC

Enzo G.

Castellari

Vic Morrow;

Christopher

Connelly;

Fred

Williamson

one sheet;

US dubbed

release of

1982 Italian

original

2013

Noose, The (aka

I'd Give My Life)
Poster 1947 Astor Pictures

Edwin L.

Marin

Tom Brown;

Frances

Drake; Janet

Beecher;

Guy

Standing

32401

one sheet;

re-release

of 1936

Paramount

Pictures

original;

Morgan

Litho. Corp.

2013

Notorious Poster 1954?

International

Co-

Productions

Alfred

Hitchcock

Cary Grant;

Ingrid

Bergman;

Claude

Rains

one sheet;

re-release

of 1946

RKO

original

2013

Notorious Mr.

Monks
Poster 1958 Republic Joe Kane

Vera

Ralston;

Don Kelly;

Paul Fix

three sheet

bottom

only

2011

Once Upon a

Time in America
Poster 1984

Ladd

Co./Warner

Bros.

Sergio Leone

Robert De

Niro; James

Woods;

Elizabeth

McGovern

NSS 8400048 one sheet 2011

1,000 Convicts

and a Woman
Poster 1971

American

International
Ray Austin

Alexandra

Hay; Sandor

Eles; Harry

Baird

71/336
one sheet;

UK film
2011

Outrage Poster 1950 RKO Ida Lupino

Mala

Powers; Tod

Andrews

50/526 one sheet 2011

Paper Chase,

The
Poster 1973

20th Century

Fox
James Bridges

Timothy

Bottoms;

Lindsay

Wagner;

John

Houseman

73/217
one sheet; 2

copies
2011

Paradine Case,

The
Poster 1948

Selznick

Releasing

Alfred

Hitchcock

Gregory

Peck; Ann

Todd;

Charles

Laughton

48/831 one sheet 2011

Paris Blues Poster 1961 United Artists Martin Ritt

Paul

Newman;

Joanne

Woodward;

Sidney

Poitier

61.1692; 61/313 one sheet 2013

Partners Poster 1982 Paramount James Burrows

Ryan

O'Neal; John

Hurt

820055 one sheet 2011

Paths of Glory Poster 1958 United Artists
Stanley

Kubrick

Kirk

Douglas;

Ralph

Meeker;

Adolphe

Menjou

58/67 one sheet 2011

People Against

O'Hara, The
Poster 1951 M-G-M John Sturges

Spencer

Tracy; Pat

O'Brien;

Diana Lynn;

John Hodiak

51/404 insert 2011

People Against

O'Hara, The
Poster 1951 M-G-M John Sturges

Spenser

Tracy; Pat

O'Brien;

Diana Lynn;

John Hodiak

51/404 one sheet 2011

People vs. Dr.

Kildare, The.
Poster 1941 M-G-M

Harold S.

Bucquet

Lew Ayres;

Lionel

Barrymore;

Laraine Day

one sheet;

#7 The Case

of the Girl

with the

Million

Dollar Legs

2011

Phenix City

Story, The
Poster 1955 Allied Artists Phil Karlson

John

McIntire;

Richard

Kiley;

Kathryn

Grant

55/347 one sheet 2011

Pink Panther

Strikes Again,

The

Poster 1976 United Artists Blake Edwards

Peter

Sellers;

Herbert

Lom; Lesley-

Anne Down

76/189 one sheet 2011

Police Academy Poster 1984

Ladd

Co./Warner

Bros.

Hugh Wilson

Steve

Gurrenberg;

Kim Cattrall;

Bubba

Smith

840035 one sheet 2011

Presumed

Innocent
Poster 1990 Warner Bros. Alan J. Pakula

Harrison

Ford; Raul

Julia; Greta

Scacchi

one sheet 2013

Prison Break Poster 1951 Realart Arthur Lubin

Barton

MacLane;

Constance

Moore;

Ward Bond;

Blenda

Farrell

R51-418

one sheet;

re-release

of 1938 film

2011

Prison Mutiny

(aka You Can't

Beat the Law)

Poster 1943 Monogram Phil Rosen

Edward

Norris; Joan

Woodbury;

Jack LaRue;

Milburn

Stone

three sheet 2011

Prisoner of War Poster 1954 M-G-M
Andrew

Marton

Ronald

Reagan;

Steve

Forrest;

Dewey

Martin

54/149 one sheet 2011

Prisoners in

Petticoats
Poster 1950 Republic Philip Ford

Valentine

Perkins;

Robert

Rockwell;

Danni Sue

Nolan

50-550 one sheet 2011

Privilege Poster 1967 Universal Peter Watkins

Paul Jones;

Jean

Shrimpton;

Mark

London

67/337

one sheet;

US release;

2 copies

2013

Prodigal Judge,

The
Poster 1922 Vitagraph Edward José

Jean Paige;

Macklyn

Arbuckle;

Ernest

Torrence

half sheet;

silent
2013

Public Menace,

The
Poster 1935 Columbia Erle C. Kenton

Jean Arthur;

George

Murphy;

Douglass

Dumbrille

one sheet 2011

Quiller

Memorandum,

The

Poster 1967
20th Century

Fox

Michael

Anderson

George

Segal; Alec

Guinness;

Max von

Sydow

67/13
one sheet;

"A"
2013

Rack, The Poster 1956 M-G-M Arnold Laven

Paul

Newman;

Wendell

Corey;

Walter

Pidgeon

56/176 one sheet 2011

Racketeers (aka

The People's

Enemy)

Poster 1947
Guaranteed

Pictures
Crane Wilbur

Preston

Foster; Lila

Lee; Melvyn

Douglas;

Charles

Coburn

one sheet;

re-release

of The

People's

Enemy

(1935)

2011

Racketeers in

Exile
Poster 1937 Columbia Erle C. Kenton

George

Bancroft;

Evelyn

Venable;

Wynne

Gibson

insert 2011

Remarkable

Andrew, The
Poster 1942 Paramount Stuart Heisler

Brian

Donlevy;

William

Holden;

Ellen Drew

one sheet 2011

Return from

Witch Mountain
Poster 1978

Buena

Vista/Disney
John Hough

Bette Davis;

Christopher

Lee; Kim

Richards;

Ike

Eisenmann

78/0030 one sheet 2013

Return of the

Pink Panther,

The

Poster 1975 United Artists Blake Edwards

Peter

Sellers;

Christopher

Plummer;

Catherine

Schell

75/145 one sheet 2013

Revolt in the Big

House
Poster 1958 Allied Artists

R.G.

Springsteen

Gene Evans;

Robert

Blake;

Timothy

Carey

58-434 one sheet 2011

Riot in Cell

Block 11
Poster 1954 Allied Artists Don Siegel

Neville

Brand; Emile

Meyer;

Frank Faylen

54/17 insert 2011

Riot in Cell

Block 11
Poster 1954 Allied Artists Don Siegel

Neville

Brand; Emile

Meyer;

Frank Faylen

54/17 one sheet 2011

Road to the Big

House
Poster 1947 Screen Guild Walter Colmes

John

Shelton;

Ann Doran;

Guinn

Williams

one sheet 2011

Road Warrior,

The (aka Mad

Max 2: The Road

Warrior)

Poster
1982 US

release
Warner Bros. George Miller

Mel Gibson;

Bruce

Spence;

Michael

Preston

820083 one sheet 2011

Robin and the 7

Hoods
Poster 1964 Warner Bros.

Gordon

Douglas

Frank

Sinatra;

Dean

Martin;

Sammy

Davis Jr.

64.928; 64/170 one sheet 2013

Rocky II Poster 1979 United Artists
Sylvester

Stallone

Sylvester

Stallone;

Talia Shire;

Burt Young

790020 one sheet 2013

Rocky III Poster 1982 MGM/UA
Sylvester

Stallone

Sylvester

Stallone;

Talia Shire;

Burt Young

820072 one sheet 2013

Rocky IV Poster 1985 MGM/UA
Sylvester

Stallone

Sylvester

Stallone;

Talia Shire;

Burt Young

one sheet 2013

Roger Touhy,

Gangster
Poster 1943

20th Century

Fox
Robert Florey

Preston

Foster;

Victor

McLaglen;

Lois

Andrews

one sheet 2011

Roxie Hart Poster 1942
20th Century

Fox

William A.

Wellman

Ginger

Rogers;

Adolphe

Menjou;

George

Montgomer

y

one sheet 2011

Secret Venture Poster 1955 Republic
R.G.

Springsteen

Kent Taylor;

Jane Hylton;

Kathleen

Byron

55-342 one sheet 2011

Seduction of Joe

Tynan, The
Poster 1979 Universal

Jerry

Schatzberg

Alan Alda;

Barbara

Harris;

Meryl Streep

one sheet 2011

Seven Days I

May
Poster 1964 Paramount

John

Frankenheimer

Burt

Lancaster;

Kirk

Douglas;

Frederic

March; Ava

Gardner

64/115; 64/23 one sheet 2013

Shaggy D.A.,

The
Pressbook 1976

Buena

Vista/Disney

Robert

Stevenson

Dean Jones;

Suzanne

Pleshette;

Tim

Conway;

Keenan

Wynn

2011

Shaggy D.A.,

The
Poster 1976

Buena

Vista/Disney

Robert

Stevenson

Dean Jones;

Suzanne

Pleshette;

Tim

Conway;

Keenan

Wynn

R-77/6 one sheet 2011

Shaggy D.A.,

The
Poster 1976 Walt Disney

Robert

Stevenson

Dean Jones;

Suzanne

Pleshette;

Tim Conway

R77/6 one sheet 2013

Shamus Poster 1972 Columbia Buzz Kulik

Burt

Reynolds;

Dyan

Cannon

72/378 one sheet 2011

Sharky's

Machine
Poster 1981 Orion Burt Reynolds

Burt

Reynolds;

Vittorio

Gassman;

Brian Keith

810163 one sheet 2011

Sherlick Holmes Poster 1975 Webster Tim McCoy

Harry

Reams; Sue

Rowan;

Maureen

Anderson;

Bree

Anthony

one sheet;

adult
2011

Shot in the

Dark, A
Poster 1964 United Artists Blake Edward

Peter

Sellers; Elke

Sommer

64/254 one sheet 2011

6 Bridges to

Cross
Poster 1955 Universal Joseph Pevney

Tony Curtis;

Julie Adams;

George

Nader

55/33 one sheet 2011

Slander Poster 1957 M-G-M Roy Rowland

Van

Johnson;

Ann Blyth;

Steve

Cochran

57/29 one sheet 2011

Sodom and

Gomorrah
Poster 1962

20th Century

Fox
Robert Aldrich

Stewart

Granger;

Pier Angeli;

Stanley

Baker

63/19 half sheet 2011

St. Valentine's

Day Massacre,

The

Poster 1967
20th Century

Fox
Roger Corman

Jason

Robards;

George

Segal; Ralph

Meeker;

Jean Hale

67/159 one sheet 2011

Staircase Poster 1969
20th Century

Fox
Stanley Donen

Rex

Harrison;

Richard

Burton;

Cathleen

Nesbitt

69/234 one sheet 2011

Star Chamber,

The
Poster 1983

20th Century

Fox
Peter Hyams

Michael

Douglas;

Hal

Holbrook;

Yaphet

Kotto;

Sharon Gless

one sheet; 2

copies
2011

Star Chamber,

The
Poster 1983

20th Century

Fox
Peter Hyams

Michael

Douglas;

Hal

Holbrook;

Yaphet

Kotto

one sheet 2013

State

Penitentiary
Poster 1950 Columbia Lew Landers

Warner

Baxter;

Onslow

Stevens;

Karin Booth

50/394 one sheet 2011

Stir Crazy Poster 1980 Columbia Sidney Poitier

Gene

Wilder;

Richard

Pryor

800126 one sheet 2011

Storm Center Poster 1956 Columbia
Daniel

Taradash

Bette Davis;

Brian Keith;

Kim Hunter

56/106 half sheet 2011

Storm Center Poster 1956 Columbia
Daniel

Taradash

Bette Davis;

Brian Keith;

Kim Hunter

56/106 one sheet 2011

Strange Case of

Clara Deane,

The

Poster 1932 Paramount
Louis Gasnier;

Max Marcin

Wynne

Gibson; Pat

O'Brien;

Dudley

Digges

one sheet;

linen

backed

2013

Strange Love of

Martha Ivers,

The

Poster 1946 Paramount
Lewis

Milestone

Barbara

Stanwyck;

Van Heflin;

Lizabeth

Scott

46/618 one sheet 2011

Take Her, She's

Mine
Poster 1963

20th Century

Fox
Henry Koster

James

Stewart;

Sandra Dee;

Audrey

Meadows

63.1918; 63/326 one sheet 2013

Tammy and the

Doctor
Poster 1963 Universal Harry Keller

Sandra Dee;

Peter Fonda;

MacDonald

Carey

63.575; 63/124 one sheet 2013

Teen Age Mad

Moments of

Youth (aka Teen

Age; Teenage

Jungle)

Poster 1944 Continental?
Dick

L'Estrange

Herbert

Heyes;

Sylvia

Stanton;

Wheeler

Oakman

one sheet 2011

Tell it to the

Judge
Poster 1949 Columbia Norman Foster

Rosalind

Russell;

Robert

Cummings;

Gig Young

49/622 three sheet 2011

Terror at

Midnight
Poster 1956 Republic

Franklin

Adreon

Scott Brady;

Joan Vohs;

Frank Faylen

48950; 56/209
three sheet;

3A
2013

300 Spartans,

The
Poster 1962

20th Century

Fox
Rudolph Maté

Richard

Egan; Ralph

Richardson;

Biane Baker

62.1457;

62/325
one sheet 2013

Tight Spot Poster 1955 Columbia Phil Karlson

Ginger

Rogers;

Edward G.

Robinson;

Brian Keith

55/93
one sheet; 2

copies
2011

Tight Spot Poster 1955 Columbia Phil Karlson

Ginger

Rogers;

Edward G.

Robinson;

Brian Keith

55/93 insert 2011

Tightrope Poster 1984 Warner Bros. Richard Tuggle

Clint

Eastwood;

Genevieve

Bujold

one sheet 2011

To Kill a

Mockingbird
Poster 1963 Universal

Robert

Mulligan

Gregory

Peck; Mary

Badham;

Phillip

Alford

63/54 (67/83

in pencil)
insert 2011

To Kill a

Mockingbird
Poster 1963 Universal

Robert

Mulligan

Gregory

Peck; Mary

Badham;

Phillip

Alford

63/54 one sheet 2011

To Kill a

Mockingbird
Poster 1963 Universal

Robert

Mulligan

Gregory

Peck; Mary

Badham;

Phillip

Alford

63/54
one sheet;

framed
2009

To Kill a

Mockingbird
Poster 1963 Universal

Robert

Mulligan

Gregory

Peck; Mary

Badham;

Phillip

Alford

63/54 three sheet 2011

To Kill a

Mockingbird
Poster 1963 Universal

Robert

Mulligan

Gregory

Peck; Mary

Badham;

Phillip

Alford

63/54
six sheet;

framed
2009

Tony Rome Poster 1967
20th Century

Fox

Gordon

Douglas

Frank

Sinatra; Jill

St. John;

Richard

Conte

67/274 one sheet 2011

Town on Trial Poster 1957 Columbia
John

Guillermin

John Mills;

Charles

Coburn;

Barbara

Bates

10092; 57/254 one sheet 2013

Town Without

Pity
Poster 1961 United Artists

Gottfried

Reinhardt

Kirk

Douglas;

E.G.

Marshall;

Robert Blake

61/309 one sheet 2011

Traffic in Souls Poster 1913 Universal Film
George Loane

Tucker

Jane Gail;

Ethel

Grandin;

William H.

Turner

one sheet;

silent; linen

backed;

rolled in

tube

2011

Train Robbery

Confidential

(aka Assault on

the Pay Train)

Poster 1962 Times Films Roberto Farias

Eliezer

Gomes;

Reginaldo

Faria; Jorge

Dória

one sheet 2011

Trespasser, The Poster 1947 Republic George Blair

Dale Evans;

Warren

Douglas;

Janet Martin

33064 one sheet 2011

Trial Poster 1955 M-G-M Mark Robson

Glenn Ford;

Dorothy

McGuire;

Arthur

Kennedy

55/378 one sheet 2011

Trial Poster 1955 MGM Mark Robson

Glenn Ford;

Dorothy

McGuire;

Arthur

Kennedy

5213; 55/378

six sheet;

Loew's Inc.

Litho

2013

Trial, The Poster 1962 Astor Orson Welles

Anthony

Perkins;

Jeanne

Moreau;

Elsa

Martinelli

one sheet;

Kafka
2011

Trial and Error Poster 1962 M-G-M James Hill

Peter

Sellers;

Richard

Attenboroug

h

one sheet;

framed
2009

Trial of Donald

Duck, The
Poster 1948 RKO Jack King

Clarence

Nash

one sheet;

framed;

animated;

Walt

Disney

Prod.

2009

Trial of Mary

Dugan, The
Poster 1941 M-G-M

Norman Z.

McLeod

Robert

Young;

Larraine Day

one sheet 2011

Tubstrip Poster 1974

A.J.

Kronengold

(playwright)

play poster

(from

production

at Waaay

Off B'way

Theatre

(Lost &

Found Bar),

Washingto

n, D.C. (14"

2013

12 Angry Men Pressbook 1957 United Artists Sidney Lumet

Henry

Fonda; Lee J.

Cobb; Ed

Begley; E.G.

Marshall

2011

20,000 år i Sing

Sing (aka 20,000

Years in Sing

Sing)

Poster 1933?
First National

Pictures
Michael Curtiz

Spencer

Tracy; Bette

Davis;

Arthur

Byron

Swedish

release of

20,000

Years in

Sing Sing;

almost one

sheet size;

linen

backed;

rolled in

2011

Two for the

Seesaw
Poster 1962 United Artists Robert Wise

Robert

Mitchum;

Shirley

MacLaine

62/431 one sheet 2011

UFO

(Unidentified

Flying Objects:

The True Story

of Flying

Saucers)

Poster 1956 United Artists Winston Jones

Tom

Towers; Bert

Freed;

Nicholas

Mariana

56/258 three sheet 2011

Verdict, The Photo 1982
20th Century

Fox
Sidney Lumet

Paul

Newman;

Charlotte

Rampling;

Jack Warden

820160 1 2011

Verdict, The Photo 1982
20th Century

Fox
Sidney Lumet

Paul

Newman;

Charlotte

Rampling;

Jack Warden

820160 2 2011

Verdict, The Photo 1982
20th Century

Fox
Sidney Lumet

Paul

Newman;

Charlotte

Rampling;

Jack Warden

820160 3 2011

Verdict, The Poster 1982
20th Century

Fox
Sidney Lumet

Paul

Newman;

Charlotte

Rampling;

Jack Warden

820160
one sheet; 2

copies
2011

Vice Squad

Women
Poster 1973

Parliament

Films
Al Fields

Sonny Blaze;

Robyn

Whiting;

Charla Hall;

Jackie

English

adult 2011

Virginia Judge,

The
Poster 1935 Paramount

Edward

Sedgwick

Walter C.

Kelly; Stepin

Fetchit;

Marsha

Hunt

insert 2011

Virginia Judge,

The
Poster 1935 Paramount

Edward

Sedgwick

Walter C.

Kelly; Stepin

Fetchit;

Marsha

Hunt

one sheet 2011

Wall Street

Mystery, The
Poster 1920 Arrow Pictures Tom Collins

Glen White;

Jane

McAlpine;

David Wall

three sheet;

silent film;

stored flat

in box

2011

Wanted: Jane

Turner
Poster 1936 RKO Edward Killy

Lee Tracy;

Gloria Stuart
insert 2011

War and Peace Poster 1968 Continental
Sergey

Bondarchuk

Lyudmila

Saveleva;

Vyacheslav

Tikhonov;

Sergey

Bondarchuk

one sheet;

dubbed

release of

1966

Russian

original; 2

copies

2013

We're on the

Jury
Poster 1937 RKO Ben Holmes

Victor

Moore;

Helen

Broderick;

Philip

Huston

one sheet;

framed
2009

Where's Poppa

(aka Going Ape)
Poster 1970 United Artists Carl Reiner

George

Segal; Ruth

Gordon

70/329 one sheet 2011

White Man's

Law, The
Photo 1918 Paramount James Young

Sessue

Hayakawa;

Florence

Vidor; Jack

Holt

in portfolio;

silent
2011

White Man's

Law, The
Photo 1918 Paramount James Young

Sessue

Hayakawa;

Florence

Vidor; Jack

Holt

in portfolio;

silent
2011

White Man's

Law, The
Photo 1918 Paramount James Young

Sessue

Hayakawa;

Florence

Vidor; Jack

Holt

in portfolio;

silent
2011

White Man's

Law, The
Photo 1918 Paramount James Young

Sessue

Hayakawa;

Florence

Vidor; Jack

Holt

in portfolio;

silent
2011

White Man's

Law, The
Photo 1918 Paramount James Young

Sessue

Hayakawa;

Florence

Vidor; Jack

Holt

in portfolio;

silent
2011

White Man's

Law, The
Photo 1918 Paramount James Young

Sessue

Hayakawa;

Florence

Vidor; Jack

Holt

in portfolio;

silent
2011

White Man's

Law, The
Photo 1918 Paramount James Young

Sessue

Hayakawa;

Florence

Vidor; Jack

Holt

in portfolio;

silent
2011

White Man's

Law, The
Photo 1918 Paramount James Young

Sessue

Hayakawa;

Florence

Vidor; Jack

Holt

in portfolio;

silent
2011

Witness for the

Prosecution
Poster 1957 United Artists Billy Wilder

Tyronne

Power;

Marlene

Dietrich;

Charles

Laughton

58/68 one sheet 2011

Woman is the

Judge, A
Poster 1939 Columbia Nick Grinde

Frieda

Inescort;

Otto Kruger;

Rochelle

Hudson

half sheet 2013

World was His

Jury, The
Poster 1958 Columbia Fred F. Sears

Edmond

O'Brien;

Mona

Freeman

58/10 one sheet 2011

Wrong Arm of

the Law, The
Poster 1963 Continental Cliff Owen

Peter

Sellers;

Lionel

Jeffries;

Bernard

Cribbens

63/183 one sheet 2011

Wrong Man,

The
Poster 1957 Warner Bros.

Alfred

Hitchcock

Henry

Fonda; Vera

Miles;

Anthony

Quayle

57/18
one sheet;

framed
2009

Young

Philadelphians,

The

Poster 1959 Warner Bros.
Vincent

Sherman

Paul

Newman;

Barbara

Rush; Alexis

Smith; Brian

Keith

59/140 insert 2011

Young

Philadelphians,

The

Poster 1959 Warner Bros.
Vincent

Sherman

Paul

Newman;

Barbara

Rush; Alexis

Smith; Brian

Keith

59/140 one sheet 2011

Young Sherlock

Holmes
Poster 1985 Paramount Barry Levinson

Nicholas

Rowe; Alan

Cox; Sophie

Ward

one sheet 2011

You're Only

Young Once
Poster 1937 M-G-M George B. Seitz

Lewis Stone;

Cecilia

Parker;

Mickey

Rooney

insert;

Andy Hardy
2011

