Edward Carrick:

An Inventory of His Papers at the Harry Ransom Center

Descriptive Summary

Creator: Carrick, Edward, 1905-1998

Title: Edward Carrick Papers

Dates: 1900-1971

Extent: 33 document boxes, 22 oversize boxes (osb), 179 oversize files (osf)

(14.28 linear feet)

Abstract: Edward Carrick was an art director and set designer for British film

and theater productions from the 1920s through the 1960s. The Edward Carrick Papers, 1900-1971, consist of art designs,

photographs, scripts, programs, production documents, manuscripts, clippings, correspondence, and printed material. The bulk of the collection documents Carrick's own work as a production designer in the British film industry from the 1920s to the 1960s, with additional materials Carrick collected from other British designers, as well as

materials related to American and European films.

Call Number: Film Collection FI-00005

Language: English, French, German, Italian, Portuguese, and Spanish

Access: Open for research. A set blueprint for *Captain Boycott* is restricted

from access due to its fragile condition. An advance appointment is required to view photographic negatives in the Reading Room.

Administrative Information

Acquisition: Purchase, 1972 (R5052)

Processed by: Shane Slay, 2005; Ancelyn Krivak, 2012, 2015

Repository: Harry Ransom Center, The University of Texas at Austin

Biographical Sketch

Edward Carrick (born Edward Anthony Craig in London on January 3, 1905) was an art director and set designer for British film and theater productions from the 1920s through the 1960s. In 1938, he founded the first British school dedicated to film design and production, the Associated Artist Technicians (A.A.T.) Film School. Carrick wrote several books on designing for films, and organized the first museum exhibit of British film design materials at the Victoria and Albert Museum in 1948.

The son of stage designer Edward Gordon Craig and Elena Meo, Carrick lived in various locations throughout Europe as a child, including London, Florence, and Rome. From the age of twelve, he worked as an apprentice to his father, sketching Edward Gordon Craig's design ideas on paper, creating technical plans for stage productions, and photographing theaters and theatrical manuscripts. In 1923, Edward Anthony Craig's woodcut illustrations were published in his father's magazine, The Mask, under the pseudonym Edward Carrick, his first professional use of that name. Carrick continued to work on projects with his father for several years after that, and then moved to London in 1927, where he was hired by George Pearson as art designer for the Welsh-Pearson-Elder film company in 1928. After that company was liquidated and its film stock destroyed in 1930, Carrick supported himself as a freelance painter and commercial artist, notably by contributing illustrations to several volumes of poetry privately published by John Gawsworth, and also worked as a set designer for various theatrical productions in London. In 1932, Carrick obtained a position as art director for Associated Talking Pictures (A.T.P.) at the newly created Ealing Studios, designing films directed by Carol Reed and A.T.P. founder Basil Dean.

In 1936, Carrick took a job with Douglas Fairbanks Jr.'s British-based Criterion Film Productions, Ltd., designing such Fairbanks Jr. films as *The Amateur Gentleman* (1936), *Accused* (1936), and *Jump for Glory* (*When Thief Meets Thief*) (1937). Carrick left film production in 1938 to found the Associated Artist Technicians (A.A.T.) Film School, the first school in Great Britain to offer a course in designing for film. The Second World War brought an abrupt end to the school's activities, however, and Carrick joined the war effort as art director for the Ministry of Information's Crown Film Unit. Carrick built sets for many of Crown Film Unit's "story documentaries" including *Target for Tonight* (1941) and *Fires Were Started* (1943), which typically featured non-actors such as soldiers and firemen playing themselves in dramatic reconstructions of their wartime activities. A selection of stills from Crown Film Unit documentaries depicting wartime life on the home front were compiled by Carrick into a book published in 1942, *Meet the Common People*.

After the war, Carrick was hired by the Rank Organisation's film production unit, Independent Producers Ltd., as supervising art director of Pinewood Studios, and remained at Pinewood through the 1950s, designing films such as *Captain Boycott* (1947), *The Blue Lagoon* (1949), *The Divided Heart* (1954), and *Tiger Bay* (1959). In the 1940s Carrick continued to educate students and the general public in the fundamentals of designing for films. He wrote the first textbook on film design, *Designing For Moving Pictures* (1941), republished as *Designing For Films* (1949). As one of the

founding members of The Society of British Film Art Directors and Designers, started in 1946, Carrick contributed original design materials to a special collection housed at the British Film Institute. Carrick compiled his own designs and those of other Society members such as Alfred Junge, Hein Heckroth, and Vincent Korda into the book *Art and Design In the British Film* in 1948. Many of the designs reproduced in that book were likely also featured in the Exhibition of British Film Art at The Victoria and Albert Museum the same year. Carrick left Independent Producers Ltd. in the early 1960s to work for Hammer Film Productions, where he art directed some of Hammer's Alfred Hitchcock-inspired psychological thrillers, including *Maniac* (1963), *Hysteria* (1964), and his final film credit, *The Nanny* (1965).

Carrick retired to country life in the mid-1960s with his second wife, Mary Timewell, and his two children, John and Helen. He published a biography of his father, *Gordon Craig* (1968), contributed to a history of Italian Baroque and Rococo theater architecture published in Milan, and gave lectures on film and theater design and his father's work. Edward Carrick died on January 21, 1998 in Thame, Oxfordshire, England.

Sources:

"Carrick, Edward." BFI Film & TV Database, http://ftvdb.bfi.org.uk/sift/individual/28984 (accessed 10 February 2012).

Carrick, Edward. "Edward Carrick." In *Art and Design In the British Film*, 47-48. London: Dennis Dobson, Ltd., 1948.

Carrick, Edward. "Foreword." In *Designing For Films*, vii. London: The Studio Publications, 1949.

Craig, Edward. Gordon Craig: The Story of His Life. New York: Alfred A. Knopf, 1968.

"Crown Film Unit." BFI Screenonline, http://www.screenonline.org.uk/film/id/469778/ (accessed 10 February 2012).

"Edward Anthony Craig." *Contemporary Authors*, http://galenet.galegroup.com (accessed 10 February 2012).

Pearson, George. Flashback: The Autobiography of a British Film-Maker. London: George Allen & Unwin Ltd., 1957.

Scope and Contents

The Edward Carrick Papers, 1900-1971, consist of art designs, photographs, scripts, programs, production documents, manuscripts, clippings, correspondence, and printed material. The bulk of the collection documents Carrick's own work as a production designer in the British film industry from the 1920s to the 1960s, with additional materials Carrick collected from other British designers, as well as materials related to

American and European films. The papers are organized into three series: Series I. Film Files; Series II. Writings; and Series III. Professional Papers.

Series I. Film Files is divided into five subseries. Subseries A. Films Designed by Carrick contains materials for films that Carrick was employed on as art director, set designer, or designer of publicity materials. The bulk of the materials in the Edward Carrick Papers are filed within this subseries; it includes original designs, film stills and production photographs, scripts, cost estimates and other production documents, and title cards. Subseries B. Other Films is comprised of materials related to specific films, generally original designs or still photographs, which with Carrick himself had no professional involvement. Many of the original art designs in this subseries, including sketches by Alfred Junge, Hein Heckroth, Vincent Korda, and L. P. Williams, were reproduced in Carrick's books Designing For Films and Art and Design in the British Film. In general, materials in Subseries A and B are arranged alphabetically by British release title, as these were the titles Carrick himself used to arrange and file the materials. In instances where a film was given a different title for its American release or where a provisional title was used on some of the materials associated with the film, those alternate titles are listed in parentheses after the British title. Stills for European films have been listed by the title printed or written on the still, often in the original language (e.g., French or German); these films may be known by other titles which are not listed here.

Subseries C. Film Topics and Subseries D. Studio Files are collections of material used by Carrick for research or for reproduction in his book *Designing For Films*. Groupings in these subseries follow Carrick's original arrangement and many of the folders contain brief notes written by Carrick about the material. Subseries C. Film Topics contains photographs of art designs and production photographs filed by film designer and by nationality, as well as a collection of behind-the-scenes photographs that depict various technical aspects of filmmaking (e.g., technicians building sets, ships, and models, and various types of camera and lighting set-ups). Also in this subseries is a collection of articles and clippings arranged by topic, covering such subjects as the development of color film processes, censorship in films, and profiles of various film studios and film personalities. Subseries D. Studio Files contains clippings, photographs, maps, and organizational documents from a variety of British studios. Subseries E. Crown Film Unit documents Carrick's work for the Ministry of Information during World War II and contains printed material such as programs, brochures, and reports as well as film stills from Crown Film Unit productions.

Series II. Writings contains printed articles and manuscript drafts of various pieces by Edward Carrick (including portions of his book *Designing For Moving Pictures*) and by other writers, including Carrick's father, Edward Gordon Craig. Also in this series are several folders containing film bibliographies, publishers' catalogs of film books, and guides to the holdings of various film libraries.

Series III. Professional Papers is divided into five subseries. Series A. Correspondence contains a small amount of correspondence related to Carrick's professional activities and personal letters from his friend and one-time employer George Pearson. Series B. Film Organizations contains materials from several film-related organizations that Carrick was a member of, including the Association of Cinematograph and Allied Technicians and the British Film Institute. Subseries C. Other Works contains one item,

a sketch for a print advertisement featuring the actress Kay Kendall. Subseries D. Teaching Files contains printed materials, correspondence, and notes related to Carrick's own A.A.T. Film School, as well as brochures from other film schools and clippings on film education. Subseries E. Victoria and Albert Museum Exhibition of British Film Art is composed of clippings about the 1948 Exhibition of British Film Art at the Victoria and Albert Museum, and a poster and text panel used in that exhibit.

Related Material

Other Carrick related materials at the Ransom Center are located in the James Roose-Evans Papers (MS-03602), the Edward Gordon Craig Art Collection (AR-00048), the Edward Gordon Craig Literary File Photography Collection (PH-02703), and the Edward Carrick Photography Collection (PH-00277). The Edward Carrick Art Collection (AR-00355) contains 14 drawings by Carrick.

Researchers of British film design may also be interested in the Alfred Junge Papers (FI-00016) and the B. J. Simmons & Co. Costume Design Records (PA-00008), held at the Center.

Separated Material

The pictorial record for *Captain Boycott* has been transferred to the Ransom Center's cold storage; a digital copy of this item is available for patron access. Film strips from movies art directed by Carrick have also been removed from their original location and transferred to the Center's cold storage.

Index Terms

Correspondents

Pearson, George, 1875-1973

Subjects

Carrick, Edward, 1905-1998

Motion pictures--Art direction

Motion pictures--Great Britain

Document Types

Clippings

Correspondence

Photographs

Programs

Sketches

Storyboards

Series I. Film Files, 1900-1971

Subseries A. Films Designed by Carrick, 1928-1965

Accused (1936)
-----------	-------

Cost statements, 1936 Container 1.1

Photograph of set sketch, 1936 Container 1.2

Container

Stills and photographs of set, 1936 [nitrate film strips removed to cold storage] 1.3-7, 26.4, 26.8, 27.4

Set sketches, undated Container osf 1-20

Sketch, undated Container 34.1

The Adventurers (Fortune in Diamonds, South African Story) (1951)

Cost estimates, 1950 Container 1.8

Production photographs, 1951 [nitrate film strips removed to cold storage]

Container
2.1-4

Scripts

Revised shooting script of screenplay by Robert Westerby, 1950

Container
2.5

Final shooting script, 27 June 1950 Container 2.6

Set plans and elevations Container osf 159

The Amateur Gentleman (1936)

Campaign book and posters, undated Container 39.1

Cost estimates (with Hyde Park Corner), 1935 Container 2.7

Photographs of designs, 1935 Container 2.8

Stills and production photographs, 1936 Container 3.1-2

Set designs, undated Container 39.2-3

Set and storyboard sketches, 1936 Container osf 21-45

Title cards, 1936	Container 3.3
Autumn Crocus (1936)	
Campaign books, undated	Container 34.2
Cost estimates, 1936	Container 3.4
Stills and photographs of set, 1936	Container 3.5
Bachelor of Hearts (Cambridge Blue, Light Blue) (1958)	
Production breakdown, 1958	Container 3.6
Program, 1958	Container 3.7
Scripts	
Masterscene script by Leslie Bricusse and Frederic Raphael, 26 March	1958 Container 3.8
Third working masterscene script by Leslie Bricusse and Frederic Raph 8 January 1958	nael, Container 34.5
Set plan, undated	ontainer osf 168
Sketches, undated Con	tainer 34.4, 39.4
Ballerina, poster designed by Carrick [unreleased?], undated	Container 39.5
The Battle of the Sexes (The Catbird Seat) (1959)	
Pictorial script with shooting notes, photographs, 1958	Container 3.9
Screenplay by Monja Danischewsky, 1959	Container 4.1
Set breakdown, 1959	Container 4.2
Sketches, undated	Container 34.5
Bitter Sweet (1933), title cards designed by Carrick, undated	Container 4.3
The Black Rose (1950, set design, uncredited), stills and photographs of set, undated	Container 4.4-5, 26.4

Blind Date (1959), sketches, undated	Container 4.6, 39.6-8
The Blue Lagoon (1949)	
Costs, 1947	Container 30.11
Negatives of sketches by H. R. Oxley, 1947	Container 51
Photographs of sketches, 1949	Container 4.7
Photographs of set, 1949 [nitrate film strips removed to cold storage	[ge] Container 4.8
Sketches, 1948-1949	Container 4.9, 39.9-12
Storyboard, 1949	Container 4.10
The Broken Melody (1929)	
Technical photographs, 1929	Container 26.4
Work schedule, 1928	Container 4.11
Captain Boycott (1947)	
Cost estimates, 1947	Container 4.12
Photographs of set designs and sketches, 1947	Container 4.13
Stills and photographs of set, 1947	Container 4.14-15
Pictorial record, undated [Transferred to cold storage. A digital conavailable for patron use.]	container 4.16
Program, 1947	Container 4.17
Script, 7 October 1946	Container 4.18
Set blueprint on plastic. [Restricted due to fragile condition.]	Container 47*
Set designs and plans	Container osf 157
Set designs and sketches, 1947	Container 40.1
Set plans, 1947	Container 5.1
Sketches, 1947	Container 5.2-5.8, 34.6

Crime Over London (1936), costs, 1936 Container 5.9 The Cumberland Story (1947) Costume designs, undated Container 34.7 Photographs of costume designs, undated Container 31.1 Container 34.7 Set design, undated Stills, undated Container 31.2 The Divided Heart (1954) Cost estimates, 1954 Container 5.10 **Container** Production breakdown with photograph of director Charles Crichton, 1954 5.11 Scripts Final script, 26 February 1954 Container 5.12 Final shooting script, 1954 Container 5.13 Set designs, 1954 Container 40.2-4 **Container** 5.14, 40.5 Set sketches, 1954 Stills scrapbook, 1954 **Container** 37 Every Day's a Holiday (Seaside Swingers) (1964) Production breakdown, 4 May 1964 Container 5.15 Scripts **Container** First draft by Jeri Matos and Anthony Marriott, April, 1964 5.16 Draft shooting script by Jeri Matos, Anthony Marriott and James Hill, 24 **Container** April 1964 5.17 Shooting script by Jeri Matos, Anthony Marriott, Terry Nation, and James Container Hill, May, 1964 6.1 Fools Rush In (1949)

Carrick, Edward, 1905-1998	Film Collection FI-00005
Cost estimates, 1948	Container 6.2
Photographs of set and film stills, 1948	Container 6.3-4, 27.2
Production breakdown, 1948	Container 6.5
Shooting script by Geoffrey Kerr, 10 October 1948	Container 6.6
Gift Horse (1952)	
Cost estimates, 1951	Container 6.7
Production photographs, undated	Container 6.8
Production breakdown [2 copies], 1951	Container 6.9-7.1
Scripts, 1951	Container 7.2-4
Set designs, undated	Container 40.6-7
Sketch, undated	Container 34.8
Happy Fugitives (unproduced?), cost estimates with letter, 1938	Container 7.5
High Tide at Noon (1957)	
Production photographs, 1957	Container 7.6-8.2
Second draft script by Neil Paterson, 18 April 1956	Container 34.9
Set sketch, undated	Container osf 55
Sketches, 1957	Container 8.3-8.6, 40.8-9
Storyboards, undated	Container osf 56
Hysteria (1964)	
Cost estimates, 1964	Container osf 151
Floor plans, 1964	Container 8.7, 34.10
Set designs and plans	Container osf 160
Set designs, 1964	Container 8.8-9, 34.10

Carrick, Edward, 1905-1998	Film Collection FI-00005
Stage layout and elevation, undated	Container osf 57
Script by Jimmy Sangster, 12 December 1963	Container 8.10
The Impassive Footman (1932)	
Cost estimates, 1932	Container 8.11
Photographs of set, 1932	Container 8.12
Ingram's Peace (1954, not released?)	
Production breakdown, undated	Container 8.13
Second masterscene script, 19 August 1954	Container 8.14
It Started in Paradise (Fanfare for Fig Leaves, It Started with Eve) (19.	52)
Cost estimates, 1952	Container osf 151
Costume design by Sheila Graham (includes two transparencies of costume), undated	actress in Container osf 58
Photographs of set, 1952 [acetate film strips removed to cold storag	Container 8.15
Scripts	
Shooting script by Marghanita Laski, 25 February 1952	Container 34.11
Third draft script by Marghanita Laski, 28 November 1951	Container 34.12
Java Head (1934)	
Costs, 1934	Container 9.1
Stills and photographs of set, 1934	Container 9.2, 27.2, 27.4
Program, 1934	Container 34.13
Jericho (1937)	
Scene sketches and set designs, 1937	Container osf 169
Stills and production photographs, undated	Container 9.3-4, 26.4-5, 26.7, 27.2

Jump for Glory (When Thief Meets Thief) (1937)

Costs, 1936 Container 9.5

Photograph of set design, 1936 Container 9.6

Production photographs and stills, 1937 Container 9.7-9

Scene sketches and set designs, undated Container osf 170

Sketch, 1936 Container 9.10

The Kidnappers (The Little Kidnappers, Little Sinners) (1953)

Cost estimate, 1953 Container 34.14

Production photographs and stills, 1953

Container
9.11-10.1

Production breakdown, 1953 Container 34.15

Sketches, 1953 Container 10.2

Little Woodbury [unproduced, undated], sketch for Little Woodbury, Job 321 ("a **Container** film about prehistoric England") osf 158

Lorna Doone (1935)

Art designs, 1935 Container 10.3

Article, 1935 Container 36.5

Campaign book, 1935 Container 41.1

Costume designs, 1935 Container 10.4, 41.2-3

Costume sketches by Basil Dean Container osf 59-60

Production photographs and stills, 1935 [nitrate film strips removed to cold storage]

Container
10.5-7,
26.4, 26.8,
27.1

Program, 1935 Container 10.8

Property sketches by Basil Dean, undated Container osf 61

Set designs by Edward Carrick, Basil Dean, and Denis Wreford, undated	Container 40.10, osf 62-66
Loyalties (1933)	
Campaign book, 1933	Container 34.16
Costs, 1933	Container 10.9
Stills and photographs of set, 1933 [nitrate film strips removed to cold sto	orage] Container
Macbeth (1960) [made for television]	
Cost estimates, 1960	Container 34.17
Floor plans, undated Co	ntainer 34.18-19
Set designs and sketches, undated	Container 34.20, 41.4-5
Set sketch and storyboard photostats, 1960	Container osf 161
Stills and production photographs, undated	Container 10.11-11.1, 26.8
Maniac (1963)	
Cost estimates, 1962	Container 34.21
Script, 1963	Container 11.2
Set sketches, undated	Container 41.6
Storyboard, undated	Container 11.3
Midshipman Easy (1935)	
Campaign book, 1935	Container 41.7
Set sketches, undated Conta	niner 41.8-10, osf 162
Stills and production photographs, 1935	Container 11.4-6, 26.8, 27.2
The Nanny (1965)	

Cost estimates, 1965	Container osf 151
Floor plan, 1965	Container 11.7
Stills, 1965	Container 11.8
Scripts	
First draft screenplay [2 copies], 14 December 1964	Container 12.1-2
Final screenplay by Jimmy Sangster, undated	Container 12.3
Set designs, undated	Container 41.11-18
Sketches, 1965	Container 12.4, 34.22
Nell Gwyn (1934)	
Stills, 1934	Container 12.5
Title cards designed by Carrick, 1934	Container 12.6
O.H.M.S. (1937)	
Production photographs, undated	Container 12.7
Photographs of set designs by Erno Metzner, undated	Container 24.6
The One That Got Away (1957)	
Production photographs and stills, 1957	Container 12.8-11
Scene set-up, 1957	Container 12.12
Sketches, 1957	Container 12.13, 34.23-24
Storyboard, undated	Container 34.24
The Red Beret (Paratrooper) (1953)	
Scene set-up, 1953	Container 13.1
Set sketches, undated	Container osf 163
Watercolor drawing, 1953	Container 13.2

The Silver King (1929) (art directors Walter Merton and Edward Carrick), stills scrapbook, undated	Container 38
Skipper of the Osprey (1933), photograph of set, undated	Container 27.2
So Little Time (Sunset at Morning) (1952)	
Cost estimates, 1951	ontainer 13.3
Photographs of set, 1952	ontainer 13.4
Production breakdown [2 copies], 1951 Con	tainer 13.5-6
Scripts	
First shooting script by John Cresswell, 1951	ontainer 13.7
Shooting script by John Cresswell, 22 March 1951	Container 13.8
Script fragment, 1951	ontainer 13.9
Spider and the Fly (1949)	
Cost estimates, 1949 Cont	ainer osf 151
Production photographs and stills, 1949 13.	Container 10-14.2, 26.8
Production breakdown, 1949	ontainer 14.3
Shooting script, 1949 Co	ontainer 14.4
Sketches, 1949 Con	tainer 14.5-8
Three Men in a Boat (1933, uncredited)	
Production photographs and stills, 1933 [nitrate film strips removed to cold storage]	Container 14.9, 26.4
Program, 1933	ntainer 34.25
Tiger Bay (1959)	
Production breakdown, 1958	ntainer 14.10
Scripts	

Annotated script, undated	Container 14.11
Revised draft script by Shelley Smith and John Hawkesworth [2 c August 1958	opies], 15 Container 14.12-15.1
Shooting script by Shelley Smith and John Hawkesworth, 1 Septer 1958	mber Container 15.2
Sketches, 1958	Container 15.3
Storyboard design, undated	Container 41.19
Village of Daughters (1961)	
Cost estimates, 1961	Container 34.26
Production photographs and stills, 1961	Container 15.4, 26.7
Production breakdown, 1961	Container 15.5
Set designs, 1961	Container 15.6, 42.1-4
Sketches, 1961	Container 15.7
What a Crazy World (1963)	
Cost estimates, 1963	Container osf 151
Production breakdown, 1963	Container 15.8
Scripts	
Screenplay by Alan Klein and Michael Carreras, February 1963	Container 15.9
Final screenplay by Alan Klein and Michael Carreras, April 1963	Container 15.10
Set designs, 1963	Container 16.1, 42.5
Sketches, 1963	Container 16.2
Whom the Gods Love (Mozart) (1936)	
Stills, undated	Container 25.4
Photographs of set designs by Andre Andrejew, undated	

Title cards designed by Carrick, 1936	Container 16.3
Yellow Stockings (1928, uncredited)	
Cost estimates, 1928	Container 16.4
Production photographs and stills, 1928	Container 16.5-6
Sketches / set designs, 1928	Container 16.7-11
Subseries B. Other Films, 1914-1971	
30 Is a Dangerous Age, Cynthia (1968), stills, 1968	Container 16.12
100 Rifles (1968), still, undated	Container 16.13
Abdul the Damned (1935), still, undated	Container 16.14
Adieu Cherie (1946), stills, undated	Container 25.7
The Adventures of Quentin Durward (1955)	
Ad mat, 1955	Container 42.6
Lobby cards, 1955	Container 42.7
Posters and set designs, 1955	Container osf 164, 171
Stills, 1955	Container 16.15
The Adventures of Robin Hood (1938), article, program, undated	Container 36.5
The Adventures of Tartu (Sabotage Agent) (1943), pictorial script by undated	y John Bryan, Container 16.16
Affair of Madame Pompadour (1951), stills, undated	Container 16.17
The African Queen (1951), still, undated	Container 16.18
All Over the Town (1949), cost estimates, 1948	Container 30.11
All Quiet on the Western Front (1930), still, undated	Container 25.5
Amours, délices et orgues (1947), stills, undated	Container 25.7

The Angel Who Pawned Her Harp (1953), photograph of poster, undated	Container 28.6
Les Anges du Péché (1943), still, undated	Container 25.7
Anna Karenina (1948), photographs of set designs by Andrej Andrejew, u	ndated Container 23.21
Annie Get Your Gun (1950), still, 1950	Container 16.19
Another Cynthia (unreleased?), sketches by C. P. Norman, 1946	Container osf 165
Another Shore (1948), pictorial script, undated	Container 52-54
Appointment in London (Raiders In the Sky) (1953), still, 1953	Container 16.20
As You Like It (1937), program, undated	Container 16.21
L'Atalante (1934), program, undated	Container 16.22
Auld Lang Syne (1929), photograph of set, 1929	Container 16.23
Babette Goes to War (1959), stills, undated	Container 16.24
Background (1953), photograph of Valerie Hobson, 1953	Container 16.25
The Bad Lord Byron (1949), photographs of set designs by Maurice Carte undated	r, Container 24.2
Barcarole (1935), stills,undated	Container 25.6
Balaclava (1928), still, undated	Container 25.4
Beau Brummell	
(1954) Still, 1954	Container 16.26
(1924) Stills, undated	Container 16.27
The Beggar's Opera (1952)	
Photograph, 1952	Container 16.28
Sketchbook by Oskar Werndorff, undated	Container 42.8
The Beloved Vagabond (1936), still, undated	

Set sketches, undated	Container osf 166
Still, undated	Container 25.4
The Bermondsey Kid (1933), still, undated	Container 16.29
Beware of Pity (1946), photograph of set by Alec Vetchinsky, undated	Container 24.10
The Big House (1930), still, undated	Container 25.2
The Bishop's Wife (1947), still, undated	Container 16.30
Black Narcissus (1947)	
Cost estimates, undated	Container 30.11
Set design by Alfred Junge, 1946	Container osf 156
Blanche Fury (1947), cost estimates, 1947	Container 30.11
The Bliss of Mrs. Blossom (1968), stills, undated	Container 16.31
Boccaccio (1936), still, undated	Container 25.6
Bolero (1934), production photograph, undated	Container 27.4
Le Bonheur (1934), stills, undated	Container 25.7
Boule de Suif (1945), photographs of designs by Léon Barsacq, undated	Container 24.14
Bowery Boy (1940), stills, undated	Container 16.32
The Brain (1962), first draft screenplay by Philip Mackie, undated	Container 17.1
Branded (1950), still, 1950	Container 17.2
Brandy for the Parson (1952), photograph of poster, undated	Container 28.6
The Brave Don't Cry (1952), photograph of poster, undated	
Brief Encounter (1945), set sketches by L. P. Williams, undated	Container osf 67-77

But the Flesh Is Weak (1932), production photograph, undated	Container 27.4
The Cabinet of Dr. Caligari (1919)	
Article, undated	Container 17.3
Stills, undated	Container 35.1
Cabiria (1914), stills, undated	Container 25.8
Caesar and Cleopatra (1945)	
Photographs of designs for camera set-ups by Ferdinand Bellan, undated	d Container 23.23-24.1
Production photographs and stills, undated	Container 27.1
Program, undated	Container 35.2
Scene sketches by Ferdinand Bellan, undated	Container osf 172-173
Scene paintings and sketches by John Bryan, undated	Container osf 174
Scene paintings, set sketches, and research photograph, undated	Container osf 175
Sketchbook by Ferdinand Bellan, undated	Container osf 78
Sketches and designs, undated	Container osf 79-80
Cagliostro (Graf Cagliostro) (1929)	
Costume design, undated	Container 43.1
Sketches by Oskar Werndorff, undated	Container 24.11
Cairo Road (Poison Road) (1950)	
First shooting script, undated	Container 17.4
Treatment for original screenplay by Robert Westerby, undated	Container 17.5
Call it a Day (1937), stills, undated	Container 17.6
Calling All Marines (1939), stills, undated	Container 17.7

Il Canale Degli Angeli (1934), stills, undated	Container 25.8
Candlelight in Algeria (1943), stills, undated	Container 17.8
A Canterbury Tale (1944), set designs by Alfred Junge, undated	Container osf 81-83
Le Capitaine Fracasse (1929), stills, undated	Container 25.7
Capriccio (1938), stills, undated	Container 25.6
Carmen (1945), still, undated	Container 25.7
Die Carmen von St. Pauli (Docks of Hamburg) (1928), still, undated	Container 25.6
Carnival (1946), still, undated	Container 25.4
Carry on Camping (1969), stills, undated	Container 17.9
Carry on Loving (1970), stills, undated	Container 17.10
The Case of Gabriel Perry (1935), program, undated	Container 17.11
Casque D' Or (1952), photograph of Simone Signoret, 1952	Container 17.12
Casta Diva (1935), stills, undated	Container 25.8
Champagne Charlie (1944)	
Still, undated	Container 25.4
Photographs of set designs by Michael Relph, undated	Container 24.9
Poster, undated	Container 43.2
Set designs by Michael Relph, undated	Container osf 84
Christopher Columbus (1949), photographs of set designs by Maurice Cartundated	er, Container 24.2
Le Ciel est à Vous (The Woman Who Dared) (1944), still, undated	Container 25.7

Cinderella (Cenerentola) (1953), photograph of Lori Landi, undated	Container 17.13
Cinderella (1954) directed by Lotte Reiniger, stills, undated	Container 25.5
City Lights (1931), stills, undated	Container 25.2
Claudine à L'École (1937), program, undated	Container 17.14
Close Quarters (Undersea Raider) (1943) production photographs, undated	Container 27.2
Colonel Blood (1933), set designs by Laurence Irving, undated	Container 35.3
Congo Crossing (1956), still, undated	Container 17.15
Convoy (1940), design by Wilfrid Shingleton, undated	Container osf 85
Copie Conforme (1946), still, undated	Container 25.7
The Courtship of Miles Standish (1923), stills, undated	Container 25.2-3
Creatures the World Forgot (1970), stills, undated	Container 17.16
The Crusades (1935), production photographs, undated	Container 17.17, 26.8
Cry the Beloved Country (1952), photograph of Canada Lee, 1952	Container 17.18
The Cure for Love (1950), still, 1949	Container 17.19
Danger Ahead (1935), still, undated	Container 17.20
The Daughter of Rosie O'Grady (1950), stills, 1950	Container 17.21
David Copperfield (1969) (TV), still, undated	Container 17.22
Dead End (1937), stills, undated	Container 25.2
Dear Mr. Prohack (1949), pictorial scripts by Bill Lane, undated	Container 17.23, osf 86

Carrick, Edward, 1905-1998	lm Collection FI-00005
The Desert Rats (1953), stills, undated	Container 17.24
Destination Gobi (1953), still, 1953	Container 17.25
Destiny (Der Mude Tod, 1921), program, undated	Container 17.26
The Detective (1968), stills, undated	Container 17.27
The Devil Is a Woman (1935), production photograph, undated	Container 27.4
The Devil's Disciple (1959), still, 1959	Container 17.28
The Dictator (Loves of a Dictator) (1935)	
Costume designs by Joe Strassner, undated	Container 43.3-6
Still, undated	Container 25.4
Photographs of set designs by Ferdinand Bellan, undated	Container 23.23
Sketches, undated	Container osf 87
Don Quixote (1934), stills, undated	Container 25.4
Don't Take It to Heart (1944), photograph of set by Alec Vetchinsky, und	dated Container 24.10
Douce (1943), still, undated	Container 25.7
Down Memory Lane (1949), still, undated	Container 17.29
Dreaming Lips (1937), program, 1937	Container 17.30
Drôle de Drame (1937), program, undated	Container 17.31
Drums (1938), still, undated	Container 24.5
Due Millioni per un Sorriso (1939), program, undated	Container 17.32
The Eagle (1925), program, undated	Container 17.33
East Side, West Side (1949), still, undated	Container 17.34
Easy Money (1947), photographs of set designs by Cedric Dawe, undated	d Container 24.3

En Rade (1928), stills, undated	Container 25.7
Les Enfants du Paradis (1945), photograph of design by Alexandre Trauner, undated	Container 24.14
The End of the River (Up the River, Green Days and Blue Days) (1947), storyboards by Bill Lane, undated	Container 18.1-8
Escape (1940), photograph of set by Alec Vetchinsky, undated	Container 24.10
Es Flüstert die Nacht (Hungarian Nights) (1929), program, undated	Container 18.9
Esther Waters (Sin of Esther Waters) (1948)	
Cost estimates, 1948	Container 30.11
Costume designs by Alix Stone, undated	Container 44.4-9
Photograph of design by Fred Pusey, undated	Container 24.13
Set design by Fred Pusey, undated	Container osf 88
Storyboard designs, undated Con	ntainer 43.7-44.3, osf 89, osf 154
Technical photographs, undated	Container 26.2
L'Éternel Retour (1943), still, undated	Container 25.7
Fanny Elssler (1937), still, undated	Container 25.6
Faust (1926)	
Stills, 1926	Container 18.12
Photographs of designs by Robert Herlth and Walter Röhrig, undated	Container 25.1
Felicie Nanteuil (Histoire Comique) (1942), still, undated	Container 25.7
Feu Matthias Pascal (1926), still, undated	
The Fire Trap (1936), stills, undated	Container 18.13
Fire over England (1937)	

Article, 1937	Container 36.5
Photograph of design by Lazare Meerson, undated	Container 24.14
Production photographs, undated	Container 24.5, 27.2
Sketches, undated	Container osf 90
The First Gentleman (Affairs of a Rogue) (1948), sketch by C. P. Norma undated	n, Container osf 91
The Five Man Army (1969), still, undated	Container 18.14
A Flea in Her Ear (1968), stills, 1968	Container 18.15
Flight at Midnight (1939), stills, undated	Container 18.16
Floodtide (1949), production photographs, undated	Container 26.2-3
Floods of Fear (1958), sketch by Cedric Dawe, undated	Container osf 92
Foreign Correspondent (1940), still, undated	Container 25.2
The Foreman Went to France (1942), production photographs, undated	Container 26.7, 27.2
The Forgotten Village (1941), postcard / program, undated	Container 18.17
The Four Feathers (1939)	
Stills, undated	Container 25.3
Photograph of set design by Vincent Korda, undated	Container 24.5
Set design by Vincent Korda, undated	Container 45.2
Frauen für Golden Hill (1938), still, undated	Container 25.6
French Leave (1937), stills, undated	Container 18.18
Frenzy (1949)	
Photograph of Mai Zetterling, 1949	Container 18.19

Program / advertisement, 1949	Container 18.20
Fric-Frac (1939), program, undated	Container 18.21
Fugitive in the Sky (1936), stills, undated	Container 18.22
Gay Nineties, (date unknown), program, undated	Container 18.23
Der Gefangene des Königs (1935), still, undated	Container 25.6
The General Died at Dawn (1936), program, undated	Container 18.24
The Ghost Goes West (1935), set design by Tom Morahan, undated	Container osf 93
The Girl Can't Help It (1956), still, undated	Container 18.25
The Girl Who Stayed at Home (date unknown), photographs of set design William ("Bill") C. Andrews, undated	S by Container 23.22
The Golden Idol (1954), stills, undated	Container 19.1
The Goldwyn Follies (1938), stills, undated	Container 25.2
Der Golem (1920), stills, undated	Container 19.2
Gone With the Wind (1939), production photograph, undated	Container 26.7
The Good Earth (1937), still, undated	Container 25.2
The Goose Steps Out (1942), production photograph, undated	Container 27.4
Grand Hotel (1932), photographs of set designs, undated	Container 35.16
The Grapes of Wrath (1939)	
Article, 1939	Container 36.5
Program, undated	Container 35.4
Great Expectations (1946)	
Article, 1946	Container 36.5

Photograph of set by Alec Vetchinsky, undated	Container 24.13
Green for Danger (1946), sketches by Peter Proud, undated	Container osf 94
Green Light (1937), stills, undated	Container 19.3
The Green Pastures (1936), stills, undated	Container 19.4
Guilty Melody (1936), stills, undated	Container 19.5
Gunga Din (1939), production photograph, undated	Container 19.6
Hamlet (1948), article, 1948	Container 36.5
The Happy Family [unproduced?], sketch by Cedric Dawe, undated	Container osf 95
He Was Her Man (1934), still, undated	Container 25.4
Heads We Go (The Charming Deceiver) (1933), still, undated	Container 19.7
Heimat (1938), still, undated	Container 25.6
Hello, Dolly! (1969), stills, undated	Container 19.8
Henker, Frauen und Soldaten (1935), stills, undated	Container 19.9, 25.6
The Hero (1962) [unproduced], screenplay by Derry Finch and Peter Quinn,	1962 Container 19.10
The Holly and the Ivy (1952), still, 1952	Container 19.11
Hotel Sahara (1951), stills, 1951	Container 19.12
Hue and Cry (1946), set design by Norman Arnold, undated	Container osf 96
Hungry Hill (1947)	
Photograph of set by Alec Vetchinsky, undated	Container 24.10
Photographs of designs by Alec Vetchinsky, undated	Container 24.13

Set design by Alec Vetchinsky, undated	Container osf 97
Huntingtower (1927), still, undated	Container 25.4
Hyde Park Corner (1935), cost estimates (with The Amateur Gentleman),	1935 Container 2.8
I Adore You (1933), still, undated	Container 19.13
I, Claudius (1937), photograph of set design by Vincent Korda, undated	Container 24.5
I Deal In Danger (1966), stills, undated	Container 19.14
I Remember Mama (1948), photograph of Barbara Bel Geddes, undated	Container 19.15
I Want You (1951), still, 1951	Container 19.16
I Was a Spy (1933), stills, 1933	Container 19.17
I'll Give a Million (1937), still, undated	Container 25.8
An Ideal Husband (1947), production photographs, undated	Container 19.18, 25.4
L'Idiot (1946), photographs of designs by Léon Barsacq, undated	Container 24.14
The Importance of Being Earnest (1952), photograph of Dorothy Tutin, 19	Container 19.19
L'Inévitable Monsieur Dubois (1943), still, undated	Container 25.7
L'Innocent (Bouquets from Nicholas) (1938), program, undated	Container 19.20
I.N.R.I. (1923), still, undated	Container 25.6
The Iron Duke (1934), still, 1934	Container 19.21
Island in the Sky (1953), still, undated	Container 19.22
Ivanhoe (1952), set sketches, undated	Container osf 176
Jamaica Inn (1939), storyboard by Tom Morahan, undated	Container osf 98

Jazz Unterm Maibaum, script [possibly a play script], with Klaus Richter pamphlet, undated	Container 19.23
Jew Süss (Power) (1934), stills, undated	Container 25.4
Judgment Deferred (1952), photograph of poster, undated	Container 28.6
Jungle Book (1942), photograph of set design by Vincent Korda, undated	Container 24.5
Justine (1969), still, undated	Container 19.24
Keep Your Seats, Please (1936), still, undated	Container 19.25
La Kermesse Héroïque (Carnival in Flanders) (1935), photograph of design Lazare Meerson, undated	Container 24.14
Kicking the Moon Around (The Playboy) (1938), production breakdown, u	ndated Container 19.26
The Killers (1946), photographs of set designs, undated	Container 35.16
King of Kings (1927), program, undated	Container 19.27
Laburnum Grove (1936)	
Production photograph, undated	Container 26.2
Program, 1936	Container 45.3
Lady L (1965), still, undated	Container 19.28
The Lady Vanishes (1938), photograph of set by Alec Vetchinsky, undated	Container 24.10
Land of Promise (1945), program (with Fric-Frac), undated	Container 18.21
Lassie Come Home (1943), stills, undated	Container 19.29
Laundry Film, undated, photograph of storyboard, undated	Container 24.3
Laxdale Hall (1953), photograph of poster, undated	Container 28.6
Leave it To Me (1937), still, undated	Container 19.30

Carrick, Edward, 1905-1998	Film Collection FI-00005
The Lemon Drop Kid (1934), production photograph, undated	Container 26.8
Let 'em Have It (1935), still, undated	Container 19.31
The Life and Adventures of Nicholas Nickleby (1947)	
Costume design by Bernard Sarron, undated	Container 45.6
Program, 1947	Container 19.32
The Life and Death of Colonel Blimp (1943), stills, undated	Container 19.33
The Light Touch (1952), photograph of Pier Angeli, 1951	Container 19.34
Lilies of the Field (1934), still, undated	Container 19.35
Little Women (1933), program, undated	Container 35.5
London Belongs To Me (1948)	
Cost estimates, 1948	Container 30.11
Set designs by Roy Oxley, undated	Container 35.6
The Long Dark Hall (1951), photograph of Lilli Palmer, 1951	Container 19.36
The Long Memory (1953), still, 1953	Container 19.37
Loot (1970), stills, undated	Container 19.38
The Losers (1970), stills, 1970	Container 19.39
Love Cage (Les Félins) (1964), stills, undated	Container 19.40
Love, Life & Laughter (1934)	
Campaign book, 1934	Container 45.7
Production photographs and stills, undated	Container 19.41, 27.4

Love on the Dole (1941) set designs by Wilfrid Shingleton, undated Love's Option (1928), stills, undated

Container 25.4

Container

osf 99

A Lover's Oath (The Rubaiyat) (1925), still, undated	Container 25.3
Lumiere d'été (1942), still, undated	Container 25.7
Lure of the Wilderness (1952), stills, undated	Container 19.42
Lust for A Vampire (1970), still, undated	Container 19.43
Madam Satan (1930), stills, undated	Container 25.3
Das Mädchen Johanna (1935)	
Production photograph, undated	Container 25.1
Program and clippings, undated	Container 35.7
Stills, undated	Container 25.6
Madeleine (1950), stills, 1950	Container 19.44
Madness of the Heart (1949), sketches by Alec Vetchinsky, undated	Container osf 100
Man of Africa (1953), photograph of poster, undated	Container 28.6
Man of Aran (1934), program, undated	Container 19.45
The Man on the Eiffel Tower (1949), still, undated	Container 19.46
Le Marriage de Chiffon (1942), still, undated	Container 25.7
Marius (1931), photograph of set design by Vincent Korda, undated	Container 24.5
The Mark of Cain (1948), still, undated	Container 20.1
La Marseillaise (1938), set design by Georges Wakhevitch, undated	Container 45.8
Mata Hari (1931)	
Photographs of set designs, undated	Container 35.16
Storyboards, undated	Container 45.9
A Matter of Life and Death (1946), photographs of set designs by Alfred Jundated	unge, Container 24.4

Meet Me at Dawn (1947), sketch by Norman Arnold, undated	Container osf 101
Men of the Lightship (1940), production photograph, undated	Container 27.2
Metropolis (1927), photographs of designs by Otto Hunte, undated	Container 25.1
A Midsummer Night's Dream (1935), photographs, undated	Container 35.16
The Mikado (1939), production photographs, undated	Container 27.1
Million Dollar Baby (1934), stills, undated	Container 20.2
The Miniver Story (1950), still, 1950	Container 20.3
H. G. Wells' The Invisible Man: The Mink Coat (1958), screenplay, undated	Container 20.4
Les Miserables (1925), still, undated	Container 25.7
Miss Robin Hood (1952), photograph of poster, undated	Container 28.6
Modern Times (1936), stills, undated	Container 20.5
Monsieur Verdoux (1947), stills, 1947	Container 20.6
Moon of Israel (Die Sklavenkönigin, 1924), still, undated	Container 25.6
Moonlight Sonata (1937), sketches by Laurence Irving, undated	Container osf 102
The Moving Target (Harper) (1966), still, undated	Container 20.7
Mr. Belvedere Goes To College (1949), still, 1949	Container 20.8
Mr. and Mrs. Smith (1941), sketches by Allan Abbott and John Gillingwater, undated	Container osf 103
Mr. Perrin and Mr. Traill (1948)	
Photograph of page from pictorial script, 1948	Container 20.9

Photographs of set designs and continuity sketches by Tom Morahan, un	Container 24.7
Il Mulino del Po (1949), still, undated	Container 20.10
My Brother Jonathan (1948), photographs of set designs by Douglas Daniel undated	ls, Container 35.15
My Brother's Keeper (1948), set design by Norman Arnold, undated	Container osf 104
The Mysterious Island (1929), stills, undated	Container 25.3
The Net (Project M7) (1953), still, 1953	Container 20.11
Never Let Me Go (1953), still, 1953	Container 20.12
Night Beat (1948), sketch by Ferdinand Bellan, undated	Container osf 105
North Sea (1938), stills, undated	Container 20.13
Northern Patrol (1953), stills, undated	Container 20.14
Nous, Les Gosses (1941), still, undated	Container 25.7
La Nuit Fantastique (1942), still, undated	
O Rugged Land of Gold, [unproduced?] master scene script by Mary Lee S [2 copies, one with annotations], undated	ettle Container 20.15-16
The October Man (1947), photograph of set by Alec Vetchinsky, undated	Container 24.10
Old Yeller (1957), stills, 1957	Container 20.17
Oliver! (1968), photograph of cinematographer Oswald Morris, undated	Container 20.18
Oliver Twist (1948)	
Cost estimates, 1948	Container 30.11
Production photographs and stills, 1948	Container 20.19, 24.13, 26.1, 27.4
Storyboard and continuity script, undated	Container 45.10

Olivia (The Pit of Loneliness) (1951), photograph of Simone Simon, 1952	Container 20.20
One More Time (1970), still, undated	Container 20.21
The Oracle (1953), photograph of poster, undated	Container 28.6
Orphans of the Storm (1921)	
Stills, undated	Container 25.2
Program, 1921	Container 20.22
Out of the Clouds (1954), scene set-up, 1954	Container 20.23
Padurea Sprinzuratilor (Forest of the Hanged) (1963), program, undated	Container 20.24
Panique (1946), photographs of designs by Serge Pimenoff, undated	Container 24.14
The Party (1968), still, undated	Container 20.25
The Passion of Joan of Arc (1928), article, 1928	Container 35.8
The Passionate Friends (1948)	
Cost estimates, 1948	Container 30.11
Production photograph, undated	Container 26.7
Peg O' My Heart (1933), stills, undated	Container 25.2
The Penny Pool A Musical Merry Burlesque (1937), still, undated	Container 20.26
Percy (1971), stills, undated	Container 20.27
The Perfect Crime (1937), stills, undated	Container 20.28
Personal Affair (1953), still, undated	Container 20.29
The Pink Panther (1963), still, undated	Container 20.30
Pinocchio (1940), still, undated	Container 25.2
The Plainsman (1936), production photograph, undated	Container 26.7

Carrick, Edward, 1905-1998 Film C	Collection FI-00005
Le Plaisir (1952), still, 1953	Container 20.31
Plunder Road (1957), still, undated	Container 20.32
Pontcarral, colonel d'empire (1942), still, undated	Container 25.7
The Pony Express (1925), production photograph, undated	Container 26.1
Les Portes De La Nuit (1946), photographs of designs by Alexandre Trauner, undated	Container 24.14
The Price of a Song (1935), production photographs, undated	Container 26.2, 27.4
The Private Life of Don Juan (1934), photograph of set design by Vincent Koundated	orda, Container 24.5
Queen Kelly (1931), still, undated	Container 20.33
Queen Christina (1934), stills, undated	Container 25.2
Queen of the Pirates (La Venere dei Pirati) (1960), still, undated	Container 20.34
Racing Blood (1954), stills, undated	Container 20.35
Raising a Riot (1955), still, undated	Container 20.36
The Rake's Progress (Notorious Gentleman) (1945), sketches and other design by David Rawnsley, undated	ns Container osf 106
The Razor's Edge (1946), photograph of Herbert Marshall, undated	Container 20.37
The Red Shoes (1948)	
Article, 1948	Container 36.5
Cost estimates, 1947-1948	Container 30.11
Negatives of storyboard designs by Hein Heckroth [includes other designs Heckroth and research material], 1946-1947, undated	by Container 48-51

Pictorial script, undated

Container 20.39

Container

20.38

Photographs of storyboard designs by Hein Heckroth, undated

Carrick, Edward, 1905-1998	Film Collection FI-00005
Storyboards, undated	Container 20.40-1
Red Skies of Montana (1952), still, undated	Container 20.42
Refuge (1928), program with photographs, undated	Container 35.9
The Reluctant Dragon (1941), production photograph, undated	Container 27.4
Rembrandt (1936)	
Production photograph of set by Vincent Korda, undated	Container 24.5
Technical photographs, undated	Container 26.2, 26.8
Rhodes (1936), production photographs, undated	Container 25.4, 26.7
Rhythm on the Range (1936), production photograph, undated	Container 26.7
Riders to the Sea (1935), still, undated	Container 25.4
Riffraff (1936), still, undated	Container 20.43
Rio Lobo (1970), still, undated	Container 20.44
Ritt in die Freiheit (Ride to Freedom) (1936), stills, undated	Container 25.6
The Robber Symphony (1936), program, undated	Container 35.10
The Robe (1953), stills, undated	Container 20.45
Rodeo King and the Senorita (1951), stills, undated	Container 20.46
A Romance in Flanders (1937), still, undated	Container 20.47
Rome Express (1932), production photograph, undated	Container 26.4
Romeo and Juliet	
Costume designs for unidentified production, undated	Container osf 107

Carrick, Edward, 1905-1998	Film Collection FI-00005
Program (1955), undated	Container 20.48
Rose of Cimarron (1952), stills, undated	Container 20.49
Rose of Tralee (1937), stills, undated	Container 21.1
The Rose Tattoo (1955), still, 1955	Container 21.2
Rosenkavalier, Der (1925)	
Program, undated	Container 21.3
Stills, undated	Container 21.4
Le Rouge et le Noir (1954), photograph of design by Robert Gys, und	ated Container 24.14
Run Wild, Run Free (1969), still, undated	Container 21.5
Sabotage (1936), sketches by Oscar Werndorff, undated	Container osf 108-9
Saints and Sinners (1949), design by Wilfrid Shingleton, undated	Container osf 110
Salammbo (1925), program, undated	Container 21.6
Salute the Soldier (1944), sketch by Ferdinand Bellan for unproduced project, 1944	film Container osf 111
San Demetrio London (1943), production photograph, undated	Container 27.2
Sands of Iwo Jima (1949), stills, undated	Container 21.7
Sangaree (1953), still, undated	Container 21.8
Saraband for Dead Lovers (Saraband) (1948)	
Costume designs by Anthony Mendleson, undated	Container 45.11, osf 112-133
Photographs of set designs by Michael Relph, undated	Container 24.9
Pictorial script, 1948	Container 21.9
Publicity materials, undated	Container osf 134

Set design by Michael Relph, undated	Container osf 135
Scaramouche (1952), still, 1952	Container 21.10
The Scarlet Empress (1934), production photographs, undated	Container 26.7
The Scarlet Pimpernel (1935)	
Program, undated	Container 21.11
Stills, undated Co	ontainer 21.12, 26.6
Sea of Lost Ships (1953), still, undated	Container 21.13
Search for Beauty (1934), production photograph, undated	Container 27.2
The Second Mrs. Tanqueray (1952), photograph of poster, undated	Container 28.6
The Secret Place (1956), pictorial script, undated	Container 21.14
Seven Sinners (The Wrecker, Doomed Cargo) (1936), photographs, unda	ted Container 24.6
Shalako (1968), still, undated	Container 21.15
She (1965), screenplay by John Temple-Smith and Robert Day, with note January 1964	es, Container 21.16
The Ship that Died of Shame (1955), pictorial script by Bernard Robinson undated	n, Container 21.17
Ships with Wings (1941), production photograph, undated	Container 27.4
Should a Doctor Tell? (1930), still, undated	Container 21.18
Le silence est d' or (1947), photographs of designs by Léon Barsacq, und	ated Container 24.14
Sing As We Go (1934), program, undated	Container 35.11
Sing Your Way Home (1946), stills, undated	Container 21.19
Single-Handed (1953), stills, undated	Container 21.20

Sin's Pay Day (1932), still, undated	Container 21.21
Skipper of the Osprey (1933), photographs, undated	Container 27.2
Sky Pirates (1937), production photograph, undated	Container 26.8
Slave Ship (1937), stills, undated	Container 25.3
The Snake Pit (1948), photograph of Olivia de Havilland, 1949	Container 21.22
So Long at the Fair (1950), sketch by Cedric Dawe, undated	Container osf 136
So This Is London (1939), production breakdown, 1938	Container 21.23
So This Is Paris (1954), stills, undated	Container 21.24
So Well Remembered (1947), sketches by L. P. Williams, undated	Container osf 137
Something Money Can't Buy (1952), still, undated	Container 21.25
Sortilèges (1945), stills, undated	Container 25.7
Souls at Sea (1937), photographs, undated	Container 25.3, 26.7, 27.2
The Sound Barrier (1952), still, 1952	Container 21.26
Sparkenbroke [unproduced?], undated	
Script, undated	Container 21.27
Work schedule, undated	Container 21.28
Spring in Park Lane (1948), photographs of set designs by Bill Andrew	vs, undated Container 23.22
Stagecoach (1939)	
Stills, undated	Container 21.29, 25.2
Pressbook, undated	Container 45.12
Stars on Parade (1936), stills, undated	Container 21.30

Stolen Life (1939)

Production folio, 1939 Container 22.1

Script with dialogue by M. Kennedy, 1939 Container 22.2

Stories of the Century, Volume 1 (Quantrill and His Raiders & Belle Starr) Container (1954), stills, undated 22.3

The Story of Gilbert and Sullivan (1953)

Designs by Hein Heckroth, undated Container 45.13

Photograph of Robert Morley, 1953 Container 22.4

Program, 1953 Container 22.5

The Story of Will Rogers (1952), photograph of Will Rogers Jr. and Eddie Container Cantor, 1952 22.6

Strange Triangle (1946), stills, undated Container 22.7

Stranger from Venus (1954), stills, undated Container 22.8

The Street with No Name (1948), stills, undated Container 22.9

Sun Valley Serenade (1941), stills, undated Container 22.10

Svengali (1931), photograph of set design, undated

Container
35.16

The Sword and the Rose (Henry VIII), (1953) storyboards by Stephen Grimes, undated Container 45.14

Take My Life (1947)

Cost estimates, undated Container 30.11

Photograph of Greta Gynt, 1947 Container 22.11

The Tales of Hoffman (1951), screen set designs by Hein Heckroth, undated

Container
35.12

Tell England (1931), stills, undated Container 25.4

Temptation Harbour (1947), photographs of set designs by Cedric Dawe, undated

Container
24.3

Tetuan (1957), shooting script with sketches, costs, set breakdown, Septer 1957	mber Container 22.12
The Texas Rangers (1936), production photograph, undated	Container 26.1
That Hamilton Woman (1941), photograph of set by Alec Vetchinsky, und	dated Container 24.10
That Midnight Kiss (1949), still, undated	Container 22.13
There Ain't No Justice (1939), set designs by Wilfrid Shingleton, undated	Container osf 138
They Came to a City (1944), photographs of set designs by Michael Relphundated	n, Container 24.9
The Thief of Bagdad (1940)	
Photograph of design by Fred Pusey, undated	Container 24.13
Sketch by Fred Pusey, undated	Container osf 139
Il Ladro di Venezia (Thief of Venice) (1949), stills, undated	Container 22.14
Things to Come (1936), photographs, undated	Container 25.4, 26.5
This Is My Affair (1937), still, undated	Container 22.15
Three Men on a Horse (1936), still, undated	Container 22.16
Thunder Alley (1967), still, undated	Container 22.17
Thunder Rock (1942), production photographs and stills, undated	Container 22.18
Thursday's Child (1943), program (with L'Atalante), undated	Container 16.22
A Ticket to Tomahawk (1950), still, undated	Container 22.19
A Time to Love and a Time to Die (1958), stills, undated	Container 22.20
Tomorrow We Live (1936), stills, undated	Container 22.21

Torrents (1947), photographs of designs by Robert Gys, undated	Container 24.14
Trent's Last Case (1952), photograph of Margaret Lockwood, 1952	Container 22.22
The Tunnel (Transatlantic Tunnel) (1935)	
Photographs of set, 1935	Container 22.23
Photographs of set designs by Erno Metzner, undated	Container 24.6
Turn the Key Softly (1953), still, 1953	Container 22.24
The Turning Point (1952), still, 1952	Container 22.25
Under My Skin (1950), still, undated	Container 22.26
Under the Frozen Falls (1948), pictorial script by David Morrison, undated	Container 35.13
Under the Red Robe (1937), program, undated	Container 22.27
Unter Heissem Himmel (1936), stills, undated	Container 25.6
Unternehmen Michael (1937), still, undated	
Up in the World (1956), sketch by Cedric Dawe, undated	Container osf 140
The Vagabond Queen (1929), still, undated	Container 25.4
The Vampire Lovers (1970), still, undated	Container 22.28
Violent Moment (A Toy for Jiffy) (1958), screenplay by Peter Barnes, Aug 1958	ust Container 22.29
Visages de Femme (1938), program, undated	Container 22.30
Les Visiteurs du Soir (The Devil's Envoys) (1942), still, undated	Container 25.7
Waltzes from Vienna (1934), set sketches by Oskar Werndorff, 1934	Container 22.31, osf 141
Warning to Wantons (1948), production photographs, undated	Container 26.1-3

Waxworks (1924), stills, undated	Container 23.1
The Way Ahead (1944), still, undated	Container 23.2
Way of a Gaucho (1952), still, 1953	Container 23.3
We Live Again (1934), still, undated	Container 23.4
We Shall Rise Again (Uncensored) (1942), photograph of set by Alec Vetchinsky, undated	Container 24.10
Wells Fargo (1937), production photographs, undated	Container 26.7
Went the Day Well (1942), stills, undated	Container 23.5
West Side Story (1961), program, undated	Container 23.6
Where No Vultures Fly (1951), still, 1951	Container 23.7
The White Angel (1936), stills, undated	Container 23.8
The White Trap (1959), shooting script by Peter Barnes, 13 May 1959	Container 23.9
The White Unicorn (1947)	
Photograph of design by Norman Arnold, 1947	Container 24.13
Sketches by Norman Arnold, undated	Container osf 142
White Witch Doctor (1953), still, 1953	Container 23.10
The Winslow Boy (1948), publicity photograph, 1948	Container 23.11
With a Song in My Heart (1952), still, undated	Container 23.12
The Woman in the Hall (1947)	
Cost estimates, 1947	Container 30.11
Sketches by Peter Proud, undated	Container osf 143
A Woman of Distinction (1950), still, 1950	Container 23.13
Woman on the Run (1950), still, 1950	Container 23.14

177

osf 148

The Wonderful Lie of Nina Petrovna (Die Wunderbare Lüge der Nina Petrowna)	(1929)

Still, undated Container 25.6

Programs, 1929, undated Container 23.16, 35.14

Woodstock (1970), stills, undated Container 23.15

Wuthering Heights (1939), photograph of set by James Basevi, undated

Container
25.2

The Young Mr. Pitt (1942), photograph of set by Alec Vetchinsky, undated

Container
24.10

You're Only Young Twice! (1952), photograph of poster, undated

Container
28.6

Yvette (1927), still, undated Container 25.7

Zéro de Conduite (1933), program, undated Container 23.17

Zu Neuen Ufern (1937), stills, undated Container 25.6

Unidentified photographs, undated Container 23.18

Unidentified sketches, undated

Container 23.19-20, osf 144-146, 167, 178

Untitled pictorial script by Lars Moen, 1926 Container 27.5

Unidentified design by Norman Arnold, undated

Container osf
147

Container osf

Continuity sketches for unidentified Ealing Studios film by Elliott Scott, undated

Container

Scene sketches for unidentified film by M. Eden, undated

Design for unidentified Ealing Studios film by Wilfrid Shingleton, undated

Container
osf 149

Unidentified design by Denis Wreford, undated

Container osf

Inidentified design by Denis Wreford, undated 150

Cost estimates for various films, 1949-1965

Container osf

Carrick, Edward, 1905-1998	Film Collection FI-00005
Scene paintings on canvas for unidentified film, undated	Container osf 179
Storyboards by Ivor Beddoes for unidentified film, undated	Container 46.1
Designs by John Mead for unidentified film, circa 1934	Container 46.2-3
Sketch by Georges Wakenvitch, undated	Container 46.4
Negatives of sketches by H. R. Oxley for unidentified film, 1947	Container 50-51
Subseries C. Film Topics, 1900-1955	
Designers	
Andrejew, Andre, undated	Container 23.21
Andrews, Bill, undated	Container 23.22
Bellan, Ferdinand, 1935, undated	Container 23.23-24.1
Carter, Maurice, 1947-1948	Container 24.2
Daniels, Douglas, undated	Container 35.15
Dawe, Cedric, undated	Container 24.3
Junge, Alfred, 1945	Container 24.4
Korda, Vincent, 1931, undated	Container 24.5
Metzner, Erno, undated	Container 24.6
Morahan, Tom, 1948	Container 24.7
Murton, Walter, undated	Container 24.8
Relph, Michael, 1943-1947	Container 24.9
Vetchinsky, Alexander, undated	Container 24.10
Werndorff, Oskar, undated	Container 24.11
Wreford, Dennis, undated	Container 24.12

American designers

German, 1930, undated

Container 25.6

Day, Richard, undated Container 35.16 Grot, Anton, undated Menzies, William Cameron, undated English designers Arnold, Norman, undated Container 24.13 Bryan, John, undated Pusey, Fred, undated Vetchinsky, Alexander, undated White, Ian, 1938 French designers Container 24.14 Barsaque, Leon, undated Gys, Robert, undated Meerson, Lazare, undated Pimenoff, Serge, undated Trauner, Alex, undated German designers Herlth, Robert, 1937 Container 25.1 Hunte, Otto, undated Rohrig, Walter, 1925 Films by nationality American, 1938, undated Container 25.2-3 English, 1926-1936, undated Container 25.4 French, undated **Container** 25.5

Carrick, Edward, 1905-1998	Film Collection FI-00005
German U.F.A., 1925, undated	Container 25.7
Italian, 1914, undated	Container 25.8
Film techniques	
General, undated	Container 26.1
Backings / background / back projection / independent frame, unda	Container 26.2-3
Construction / scaffolding / painting plaster, undated	Container 26.4-6
Location work / cranes / tracks / lighting / reflectors, undated	Container 26.7
Model shots / Schufftan shots / glass shots, undated [nitrate film str removed to cold storage]	Container 26.8
Properties / costumes / weapons, undated	Container 27.1
Shipbuilding / rocking / tubing, undated	Container 27.2, 35.17
Studios, undated	Container 27.3
Studio shooting, undated	Container 27.4
Visual continuity, 1926	Container 27.5
Printed material	
American studios, 1932-1940, undated	Container 36.1
Art direction, 1927-1948, undated	Container 27.6-8, 36.2
Censorship, 1938-1946, undated	Container 36.3
Color, 1930-1935, undated	Container 36.4
Film Start tabloid, August 1936	Container 46.6
Films, 1927-1948, undated	Container 36.5
Industry, 1910-1966	Container 28.1-5
Movie tricks, 1938-1939, undated	Container 36.6

Personalities, 1931-1942, undated	Container 36.7
Photo / camera, 1939-1947, undated	Container 36.8
Posters, 1948	Container 28.6
Programs, 1900-1922, undated	Container 36.9
Sound, 1954-1955	Container 28.7
Techniques / tricks, 1926-1945, undated	Container 36.10
Theatre, 1935-1938	Container 36.11
Various, 1937-1938, undated	Container 36.12
Subseries D. Studio Files, 1930-1967	
British Studios	
General, 1935, undated	Container 30.4-5, 35.18
Costs, 1937	Container 30.6
Denham, 1936, undated	Container 35.19
A.T.P. Studios (became Ealing)	
Production Centre poster, undated	Container osf 152
Schedule book, 1935-1937	Container 46.5
Ealing, 1931, 1967	Container 35.20
Elstree, 1930	Container 30.7, osf 155
Gaumont, 1933	Container 30.8
MISR, 1937	Container 30.9
Pinewood, 1936	Container 30.10
Costs, 1948	Container 30.11
Pinewood–Rank Organizational Chart, 1953	Container 30.12
Shepperton, undated	Container 30.13

Carrick, Edward, 1905-1998	Film Collection FI-00005
Shepperton / Sound City, 1936-1937	Container 30.14
Teddington, 1936	Container 30.15
Warner Bros. / 1st National, 1936	
Worton Hall, undated	Container 30.16
Subseries E. Crown Film Unit, 1931-1947	
Printed material	
M.O.I./ G.P.O. Studios catalogs, programs, brochures, 1931-1938	Container 30.17-18
Documentary Films Yesterday and Today, essay report, undated	Container 30.19
G.P.O. Studios, undated	
History / mission, undated	Container 30.20
Transfer from Blackheath to Denham, report by Carrick 8 January	y 1941 Container 30.21
M.O.I. history / mission, undated	Container 30.22
Pinewood, press visit, 29 May 1942	Container 30.23
Non-Theatrical Film Distribution 1943-1944, report	Container 30.24
M.O.I. film stills	
Bomber Command (Coastal Command) (1942)	Container 30.25
Close Quarters (1943)	Container 30.26
The Cumberland Story (1947)	
Photographs of costume designs, undated	Container 31.1
Stills, undated	Container 31.2
Fires Were Started (1943)	Container 31.3
Listen To Britain (1942)	Container 31.4

Carrick, Edward, 1905-1998	Film Collection FI-00005
Men Of The Lightship (1940)	Container 31.5
Merchant Seamen (1941)	Container 31.6
North Sea (1938)	Container 31.7
Spring Offensive, (1940)	Container 31.8-9
The True Story of Lili Marlene (1944)	Container 31.10
Various films, undated	Container 31.11-32.4
Meet The Common People, stills used, undated	Container 32.5-8

Series II. Writings, 1922-1957

Subseries A. By Carrick, 1937-1950

The Artist and the Cinema, article, undated	Container 28.8
Artists, Technicians, British Films, article, 1939	Container 28.9
Cameramen, Film, Photographers, article, 1939	Container 28.10
Designer's Contribution to Film, article, undated	Container 28.11
Designing for Moving Pictures (1941) / Designing for Films (1949)	
Appendices, 1937-1938	Container 28.12
Draft and campaign work, undated	Container 28.13
Extracts, undated	Container 28.14
Treatment, 1948	Container 28.15
Independent Frame, article, undated	Container 28.16
Influence of the Graphic Artist in Film (1950), article	Container 28.17
Low Finance of British Films, article, 1938	Container 28.18
Photographic Backgrounds (1939), article	Container 28.19
Untitled draft, undated	Container 28.20
Subseries B. By Others, 1922-1951	
Cavalcanti, Alberto. Lecture Notes, undated	Container 28.21
Craig, Edward Gordon	
Bells (1931)	Container 28.22
Cinema and Drama (1922)	
Kendrick, John. L.S.D. of the Talkies (1932)	Container 28.23
Moen, Lars	
No One Can Write a Photoplay (1927)	Container 28.24

Scripts Must be Made Unreadable (1927)	
Story of Visual Continuity (1926)	Container 28.25
Pearson, George	
An American Market for British Film	Container 29.1
Art of the Screen (1923)	Container 29.2
Film as a Visual Art (1945)	Container 29.3
Memories (1951)	Container 29.4
White, Eric Walter. "The Silhouette Films of Lotte Reininger," undated	Container 46.7
Williams, L.P. Address to Architectural Association, undated	Container 29.5
Subseries C. Bibliographies and Catalogs, 1939-1957	
Film book bibliographies, 1944	Container 29.6
Film book catalogs, 1952-1957	Container 29.7
Film book lists and catalogs, 1939-1956	Container 29.8

Series III. Professional Papers, 1924-1967

Cambridge Film Society, 1950	Container 29.9
Dalrymple, Ian, 1941	Container 29.10
Dickinson, Thorold, 1929 (to Helen Craig)	Container 29.11
Hawkesworth, John / Korda, V., 1947	Container 29.12
Joysmith, E., 1941	Container 29.13
Metzner, Erno, 1953	Container 24.6
Nelson, Harold, 1941	Container 29.14
Pearson, George, 1924-1953	Container 29.15
Vetchinsky, Alex, 1948	Container 24.10
Subseries B. Film Organizations, 1936-1963	
Association of Cinematograph and Allied Technicians, 1936-1962	Container 33.1-2
Associated Realist Film Producers, 1938-1941	Container 33.3
British Film Institute	
Foundations of Film Criticism, 1943	Container 33.4
Reports, membership, 1938-1951	Container 33.5
Forms, various, undated	Container 33.6
Society programs, 1936-1963	Container 33.7-8
Subseries C. Other Works, 1953	
Costume design for Kay Kendall advertisement, 1953	Container 46.8
Subseries D. Teaching Files, 1936-1967	
Apprenticeship schemes / notes, undated	Container 29.16
Associated Artist Technicians (A.A.T.) Film School	

Prospectus, undated Container 29.16

Correspondence, 1936 Container 29.17

Photograph, undated Container 29.18

Film history / dateline / notebook, undated Container 29.19

Film schools, articles, 1936-1967 Container 29.20

Lecture notes, undated Container 30.1-2

Script notes, undated Container 30.3

Subseries E. Victoria and Albert Museum Exhibition of British Film Art, 1948

Clippings, 1948 Container 36.13

Poster and exhibit text panel, undated Container osf 153

Container 34-54 Oversize boxes