


Lucy Duff-Gordon

Also Known As:

Lady Duff-Gordon, Lucile, Madame Lucile, née Lucy Sutherland

Lived:

June 13, 1863 - April 20, 1935

Worked as:

costume designer, writer

Worked In:

United States

by Randy Bryan Bigham, Leslie Midkiff DeBauche

Lucy, Lady Duff-Gordon, professionally known as “Lucile,” was a couturière to wealthy European and American women as well as actresses in London, Paris, and New York when she began to design costumes for film stars. As early as 1913, she dressed Alice Joyce in Kalem’s *The American Princess* (1913). In addition, Lucile’s New York and London salons provided the setting for several motion pictures in which fashion show scenes were filmed. These included: *The American Princess* (Kalem, 1913), *The Whirl of Life* (Cort Film, 1915), *The Spendthrift* (George Kleine, 1915), *The Amateur Wife* (Famous Players-Lasky, 1920), and *Walls of Prejudice* (Gaumont, 1920).

In 1890, Duff-Gordon began dressmaking in London. In 1893 she opened her first salon, Maison Lucile, which was incorporated as Lucile, Ltd., in 1903. After that she capitalized on her success and opened studios in New York in 1910 and Paris in 1911. In 1915, Madame Lucile, as she was often called in the press, inaugurated a second American branch in Chicago. Lucile was a celebrity, and her title gave her career an added prestige. In addition to designing clothing and costumes, she also wrote about fashion and manners in columns for *Good Housekeeping* (“Her Wardrobe,” 1912-1913), *Harper’s Bazaar* (“The Last Word in Fashions,” 1913-1921), the *Ladies Home Journal*, and the Hearst newspapers syndicate, from 1910-1921. In England she wrote a fashion advice column “Letters to Dorothy” for the *London Daily Sketch* from 1922-1928. She appeared on screen with her designs in newsreels of the period. Briefly during World War I, she created mass-produced ready-to-wear styles for Sears, Roebuck and Co. Like so many of the stars she dressed, Lucile provided commercial endorsements for a wide range of products such as petticoats, brassieres, corsets, textiles, perfume, shoes, and even automobile interiors. In fact, she was so well known that she could be parodied, as she was in the skit “Lady Bluff Gordon’s dress

making establishment,” seen in the musical revue “The Passing Show of 1916,” which played at the Winter Garden in New York City, according to *Green Book Magazine* (422).

Lucile knew well the requirements of stagecraft, and first began to experiment with the medium in 1897, and in 1904 she presented her seasonal collections by mounting elaborate fashion shows complete with stages, ramps, curtains, limelight, and music. In 1917, Lucile took her models to Broadway as well as on a vaudeville tour with a musical fashion parade fund-raiser, with proceeds going to relief funds for French war refugees. “Stage dressing demands accentuation!” Lucile exclaimed in *Harper’s Bazaar* in 1914. “The actress moves under special conditions of light that exist nowhere else and under auditory conditions as well.... her dresses have to be of broader effect and more vivid coloring” (34). Duff-Gordon designed costumes for some of the most prominent theatrical actresses of her day, including Sarah Bernhardt, Lily Langtry, Ellen Terry, and Lily Elsie, helping Elsie to mold her image. In her autobiography, *Discretions and Indiscretions*, Lucile recalled a conversation with the play’s producer, who made the following request: “She [Elsie] has never done anything to speak of... but I know she is clever... You must give her a personality, and coach her so that she can keep it up” (109). Lucile also designed for the Ziegfeld Follies, where she helped to establish the prototype of the American showgirl.

As her actress clients began to make motion pictures, Lucile adapted her designs to suit the screen, between 1913 and 1930 working with Irene Castle, Billie Burke, [Mary Pickford](#), [Norma and Constance Talmadge](#), [Clara Kimball Young](#), [Pearl White](#), [Corinne Griffith](#), [Lillian Gish](#), [Gloria Swanson](#), and Marion Davies, among others. She contributed costumes to more than eighty films, causing *Motion Picture Magazine* in 1916 to remark: “Nowadays it is an everyday affair for a prominent actress to blossom forth in a Lucile frock” (n.p.). A 1916 issue of *Pictures and Picturegoer* tells us Lucile contracted briefly with Essanay and the World Film Corporation (58).

Working collaboratively, couturière and star exerted influence on these films by expressing character traits through costume features. When Lucile worked with actresses, she designed their costumes to fit narrative as well as technical requirements. When Mae Marsh, for instance, prepared for *The Cinderella Man* (1917), she was advised to ‘go to Lucile, explain the story to the designer and let her show you the kind of costumes she would suggest.’ Lucile made two copies of the main dress, one in green and the other in grey, to ensure its effectiveness under varying conditions of illumination, the actress recalled in her book, *Screen Acting* (70–71). Lucile’s use of sheer fabrics, pale colors, soft drapery, dramatic asymmetrical effects, and tiny, hand-wrought silk flowers as trimming became hallmarks of the ultra-feminine, romantic mien that was so sought after by her society and theatrical clients, touches that made a Lucile gown immediately recognizable to female audiences. In 1918, Lucile designed costumes for Clara Kimball Young, who starred in *The Reason Why*, a film based on a novel written by Lucile’s sister [Elinor Glyn](#). As Lucile would help to define femininity through her fashions in the 1910s, her sister, as Hollywood producer-writer, would contribute “It” and the “It Girl” to American popular culture of the 1920s.

Due mainly to mismanagement, Lucile Duff-Gordon’s business empire began to falter after World War I, and she died of breast cancer in 1935. While she was the most prominent of the couturieres

who designed costumes for actresses in the early years of cinema, Lucile was not alone. Madame Frances designed costumes for Mary Pickford and Norma Talmadge, while other women designers, such as [Clare West](#) at Paramount Studios and Sallie Milgrim, joined the ranks of Henri Bendel, Charles Hickson, Herman Patrick Tappe, Travis Banton, and Gilbert Adrian in collaborating with actresses on their costumes for stage and screen in the United States during the silent period. There is still an enormous amount of work to be done to construct a fuller history of costume for silent motion pictures from the 1890s through the 1920s. In order to flesh out the record, film historians need to plumb fashion trade papers like *Women's Wear Daily*, women's magazines like *Vogue*, *Harper's Bazaar*, *Ladies Home Journal*, and the *Delineator* as well as national and local newspapers where actresses and designers were often featured.

See also: [Lillian Gish](#), [Elinor Glyn](#), [Corinne Griffith](#), [Mary Pickford](#), [Gloria Swanson](#), [Norma and Constance Talmadge](#), [Clare West](#), [Pearl White](#), [Clara Kimball Young](#)

Bibliography

Courtlandt, Roberta. "My Lady of the Roses." *Motion Picture Magazine* (Aug. 1916): n.p.
Robinson Locke Scrapbooks, 89 Vol. 5. New York Public Library, Billy Rose Theatre Division.

Duff Gordon, Lucile ["Lucile"]. *Discretions and Indiscretions*. New York: Frederick A. Stokes Company, 1932.

----- "Lady Duff-Gordon's Message to the Women of America." *Ladies' Home Journal* (Oct. 1916): 72-73.

----- "The Last Word in Fashions." *Harper's Bazaar* (Dec. 1914): 34.

Etherington-Smith, Meredith and Jeremy Pilcher. *The "It" Girls, the Couturiere Lucile, and Elinor Glyn, Romantic Novelist*. San Diego: Harcourt, Brace, Jovanovich, 1986.

Marsh, Mae. *Screen Acting*. New York: Frederick A. Stokes, Co., 1921.

Mayo, Edna. "Fashions on Film." *Pictures and the Picturegoer* (15 April 1915): 58.

Movie Margerie. "Lucile Creations for the Crowd." *Picturegoer* (25 Nov. 1916): n.p.

"The Passing Show of 1916." *Green Book Magazine* (Sept. 1916): 422.

Wood v. Lucy, Lady Duff Gordon, 118 N.E. 214 (N.Y. 1917).

Archival Paper Collections:

Lady Duff Gordon. Lucile sketches, 1915-1925. [Fashion Institute of Technology](#).

"Lucile" Lady Duff-Gordon papers, Randy Bryan Bingham Private Collection.

Lucile, Lady Duff-Gordon drawings, 1913-1923, 1913-1917. [UCLA, Charles E. Young Research Library](#).

Robinson Locke collection, 1870-1920. [New York Public Library, Billy Rose Theatre Division](#).

Filmography

A. Archival Filmography: Extant Film Titles:

1. Lady Duff-Gordon as Costume Designer

Perils of Pauline. Dir.: Louis J. Gasnier (chapt. 1-9 and unidentified chapter), Donald Mackenzie (chapt. 2-3), sc.: George B. Seitz, cost.: Lucy Duff-Gordon (Eclectic Film Co. US 1914) cas.: Pearl White, Crane Wilbur.

- Chap. 1, *Through Air and Fire/Twixt Earth and Sky*, si, b&w. Archive: [UCLA Film and Television Archive \[USL\]](#), [George Eastman Museum \[USR\]](#), [Library and Archives Canada \[CAO\]](#), [BFI National Archive \[GBB\]](#), [Academy Film Archive \[USF\]](#).
- Chap. 2, *The Goddess of the Far West*, si, b&w. Archive: Fundación Cinemateca Argentina [ARF], [Library of Congress \[USW\]](#), [UCLA Film and Television Archive \[USL\]](#), [George Eastman Museum \[USR\]](#), [BFI National Archive \[GBB\]](#), [Academy Film Archive \[USF\]](#).
- Chap. 3, *The Goddess of the Far West*, si, b&w. Archive: Fundación Cinemateca Argentina [ARF], [Library of Congress \[USW\]](#), [UCLA Film and Television Archive \[USL\]](#), [George Eastman Museum \[USR\]](#), [BFI National Archive \[GBB\]](#), [Academy Film Archive \[USF\]](#).
- Chap. 4, *The Deadly Turning*, si, b&w. Archive: [UCLA Film and Television Archive \[USL\]](#), [George Eastman Museum \[USR\]](#), [BFI National Archive \[GBB\]](#), [Academy Film Archive \[USF\]](#).
- Chap. 5, *The Aerial Wire*, si, b&w. Archive: [Israel Film Archive/Jerusalem Cinematheque \[ILA\]](#), [UC Berkeley Art Museum & Pacific Film Archive \[USB\]](#), [George Eastman Museum \[USR\]](#), [BFI National Archive \[GBB\]](#), [Academy Film Archive \[USF\]](#).
- Chap. 6, *The Broken Wing*, si, b&w. Archive: [George Eastman Museum \[USR\]](#), [Academy Film Archive \[USF\]](#).
- Chap. 7, *The Tragic Plunge*, si, b&w. Archive: [George Eastman Museum \[USR\]](#), [Academy Film Archive \[USF\]](#), [BFI National Archive \[GBB\]](#), [UCLA](#)

[Film and Television Archive \[USL\]](#).

- Chap. 8, *The Reptile under the Flowers*, si, b&w. Archive: [George Eastman Museum \[USR\]](#), [Academy Film Archive \[USF\]](#), [BFI National Archive \[GBB\]](#).
- Chap. 9, *The Floating Coffin*, si, b&w. Archive: [Academy Film Archive \[USF\]](#), [BFI National Archive \[GBB\]](#), [UCLA Film and Television Archive \[USL\]](#), [Cinémathèque Québécoise \[CAQ\]](#).
- Unidentified chapter, si, b&w. Archive: [George Eastman Museum \[USR\]](#), [Cinémathèque Royale de Belgique \[BEB\]](#), [Lobster Films \[FRL\]](#).

The Spendthrift. Dir.: Walter Edwin, cost.: Lucy Duff-Gordon (George Kleine US 1915) cas.: Irene Fenwick, Miss Dolores, Hebe White, Yaha Grey, Miss Phyllis, si, b&w. Archive: [Library of Congress \[USW\]](#).

Sunshine Molly. Dir.: Lois Weber, Phillips Smalley, sc. Lois Weber, st.: Alice von Saxmar, cost.: Lucy Duff-Gordon (Bosworth US 1915) cas.: Lois Weber, Phillips Smalley, Adele Farrington, Margaret Edwards, Herbert Standing, si, b&w, 35mm. Archive: [Library of Congress \[USW\]](#).

The Whirl of Life. Dir.: Oliver D. Bailey, sc.: Catherine Carr, cost.: Lucy Duff-Gordon (Cort Film Co. US 1915) cas.: Irene Castle; si, b&w, 35mm. Archive: [Museum of Modern Art \[USM\]](#).

The Rise of Susan. Dir.: Stanner E.V. Taylor, sc.: Frances Marion, cost.: Lucy Duff -Gordon (Peerless Pictures US 1916) cas.: Clara Kimball Young, Jenny Dickerson, si, b&w, 35mm., 5 reels. Archive: [Library of Congress \[USW\]](#), [George Eastman Museum \[USR\]](#).

The Strange Case of Mary Page. (Episode 2: *The Trial*; Episode 5: *The Alienist*) Dir.: Charles Haydon, sc.: H.S. Sheldon, cost.: Lucy Duff-Gordon (Essanay Film Mfg. Co. US 1916) cas.: Henry B. Walthall, Edna Mayo, si, b&w, 35mm. Archive: [Library of Congress \[USW\]](#), [Library and Archives Canada \[CAO\]](#).

Arms and the Girl. Dir.: Joseph Kaufman, sc.: Charles E. Whittaker, cost.: Lucy Duff-Gordon (Famous Players Film Co. US 1917) cas.: Billie Burke, si, b&w. Archive: [George Eastman Museum \[USR\]](#).

The Little American. Prod.: Cecil B. DeMille, Mary Pickford, dir.: Cecil B. DeMille, sc.: Jeanie Macpherson, Cecil B. DeMille, cost.: Lucy Duff-Gordon (Mary Pickford Film Corp. US 1917) cas.: Mary Pickford, Jack Holt, si, b&w, 6 reels, 5,925 ft. Archive: [George Eastman Museum \[USR\]](#), [Library of Congress \[USW\]](#), [UCLA Film and Television Archive \[USL\]](#), [Cineteca del Friuli \[ITG\]](#).

A Little Princess. Prod.: Mary Pickford, dir.: Marshall Neilan, sc.: Frances Marion, cost.: Lucy Duff-Gordon (Mary Pickford Film Corp US 1917) cas.: Mary Pickford, Norman Kerry, Zasu Pitts. si, b&w, 35mm, 6 reels. Archive: [George Eastman Museum \[USR\]](#), [Library of Congress \[USW\]](#), [EYE Filmmuseum \[NLA\]](#), [Filmoteca de Catalunya \[ESB\]](#), [UCLA Film and Television Archive \[USL\]](#).

The Moth. Dir.: Edward Jose, sc.: John B. Clymer, cost.: Lucy Duff-Gordon (Norma Talmadge Film Corp. US 1917) cas.: Norma Talmadge, si, b&w, 35mm. Archive: [Library of Congress \[USW\]](#).

Patria. Dir.: Leopold and Theodore Wharton, cost.: Lucy Duff-Gordon (Wharton/ Pathe US 1917) cas.: Irene Castle, Milton Sills, Warner Oland.

- Chap. 1, *The Last of the Fighting Channings*, si, b&w. Archive: [Museum of Modern Art \[USM\]](#).
- Chap. 2, *Treasure*, si, b&w. Archive: [Museum of Modern Art \[USM\]](#).
- Chap. 3, *Winged Millions*, si, b&w. Archive: [Museum of Modern Art \[USM\]](#).
- Chap. 4, *Double Crossed*, si, b&w. Archive: [Museum of Modern Art \[USM\]](#).
- Chap. 10, *War in the Dooryard*, si, b&w. Archive: [Museum of Modern Art \[USM\]](#).
- Unidentified Chapt., si, b&w, 35mm. Archive: [Museum of Modern Art \[USM\]](#), [Library of Congress \[USW\]](#).

Poppy. Dir.: Edward Jose, sc.: Edward Jose, cost.: Lucy Duff-Gordon (Norma Talmadge Film Corp. US 1917) cas.: Norma Talmadge, Eugene O'Brien, si, b&w, 35mm. Archive: [Library of Congress \[USW\]](#).

Rebecca of Sunnybrook Farm. Prod.: Mary Pickford, dir.: Marshall Neilan sc.: Frances Marion, cost.: Lucy Duff-Gordon (Mary Pickford Film Corp. US 1917) cas.: Mary Pickford, Josephine Crowell, Eugene O'Brien, Marjorie Daw, si, b&w. Archive: [George Eastman Museum \[USR\]](#), [Library of Congress \[USW\]](#), [UCLA Film and Television Archive \[USL\]](#).

A School for Husbands. Dir.: George H. Melford, sc.: Harvey F. Thew, cost.: Lucy Duff-Gordon (Jesse L. Lasky Feature Play Company US 1917) cas.: Fannie Ward, Jack Dean, si, b&w, 35mm. Archive: [George Eastman Museum \[USR\]](#).

The Cinderella Man. Dir.: George Loane Tucker, sc.: George Loane Tucker, cost.: Lucy Duff-Gordon (Goldwyn Pictures Corp. US 1918) cas.: Tom Moore, Mae Marsh, si, b&w. Archive: [Instituto Valenciano de Cinematografia \[ESV\]](#).

A Lady's Name. Dir.: Walter Edwards, sc.: Julia Crawford Ivers, cost.: Lucy Duff-Gordon (Select Pictures Corp. US 1918) cas.: Constance Talmadge, Harrison Ford, si, b&w. Archive: [Museum of Modern Art \[USM\]](#).

The Million Dollar Dollies. Dir.: Leonce Perret, cost.: Lucy Duff-Gordon (Emerald Productions US 1918) si, b&w. Archive: [Cinémathèque Française \[FRC\]](#).

Stella Maris. Prod.: Mary Pickford, dir.: Marshall Neilan sc.: Frances Marion, cost.: Lucy Duff-Gordon (Mary Pickford Film Corp. US 1918) cas.: Mary Pickford, Conway Tearle, Marcia Manon, Ida Waterman, si, b&w, 35mm, 6 reels. Archive: [Cineteca del Friuli \[ITG\]](#), [George Eastman](#)

[Museum \[USR\]](#), [Library of Congress \[USW\]](#), [Museum of Modern Art \[USM\]](#), [National Film and Sound Archive of Australia \[AUC\]](#).

The Ghosts of Yesterday. Dir.: Charles Miller, sc.: Mildred Considine cost.: Lucy Duff-Gordon (Norma Talmadge Film Co. US 1918) cas.: Norma Talmadge, si, b&w, 35mm, 6 reels. Archive: [Library of Congress \[USW\]](#).

Comradeship. Dir.: Maurice Elvey, sc.: Jeffrey Bernerd, cost.: Lucy Duff-Gordon (Stoll Film Co. UK 1919) cas.: Lily Elsie, Gerald Ames, si, b&w. Archive: [BFI National Archive \[GBB\]](#).

The Way of a Woman. Dir.: Robert Z. Leonard, sc.: Eugene Walter, cost.: Lucy Duff-Gordon (Norma Talmadge Film Corp. US 1919) cas.: Norma Talmadge, si, b&w, 35mm. Archive: [BFI National Archive \[GBB\]](#).

Eyes of Youth. Dir.: Albert Parker, sc.: Albert Parker, cost.: Lucy Duff-Gordon (Garson Productions US 1919) cas.: Clara Kimball Young, si, b&w. Archive: [UCLA Film and Television Archive \[USL\]](#), [Centre National du Cinéma et de l'Image Animée \[FRB\]](#), [Cineteca del Friuli \[ITG\]](#), [Library of Congress \[USW\]](#), [Academy Film Archive \[USF\]](#), [George Eastman Museum \[USR\]](#).

April Folly. Dir.: Robert Z. Leonard, sc.: Adrian Johnson, cost.: Lucy Duff-Gordon (Cosmopolitan Productions US 1920) cas.: Marion Davies, Madeline Marshall, si, b&w, 35mm. Archive: [Library of Congress \[USW\]](#).

Black Is White. Dir.: Charles Giblyn, sc.: E. Magnus Ingleton, George Barr McCutcheon, cost.: Lucy Duff-Gordon (Thomas H. Ince Corp. US 1920) cas.: Dorothy Dalton, Holmes Herbert, si, b&w. Archive: [Library of Congress \[USW\]](#), [UCLA Film and Television Archive \[USL\]](#).

Way Down East. Dir.: D.W. Griffith, sc.: Anthony Paul Kelly, cost.: Lucy Duff-Gordon (D.W. Griffith, Inc. US 1920) cas.: Lillian Gish, Richard Barthelmess, si, b&w. Archive: [Library of Congress \[USW\]](#), [Cinémathèque Royale de Belgique \[BEB\]](#), [Fondazione Cineteca di Bologna \[ITB\]](#), [Cineteca del Friuli \[ITG\]](#), [Filmoteka Narodowa \[PLW\]](#), [George Eastman Museum \[USR\]](#), [Museum of Modern Art \[USM\]](#), [BFI National Archive \[GBB\]](#), [EYE Filmmuseum \[NLA\]](#), [Gosfilmofond of Russia \[RUR\]](#), [Cineteca Nazionale \[ITN\]](#), [Fondazione Cineteca Italiana \[ITC\]](#), [Cinematca Romana \[ROB\]](#), [UCLA Film and Television Archive \[USL\]](#), [Academy Film Archive \[USF\]](#), [Danske Filminstitut \[DKK\]](#), [Svenska Filminstitutet \[SES\]](#), [Harvard Film Archive \[USI\]](#).

Dr. Jekyll and Mr. Hyde. Dir.: John S. Robertson, sc.: Clara S. Beranger, cost.: Lucy Duff-Gordon (Famous Players-Lasky Corp. US 1920) cas.: Martha Mansfield, si, b&w, 35mm. Archive: [George Eastman Museum \[USR\]](#), [Cinémathèque Royale de Belgique \[BEB\]](#), [Svenska Filminstitutet \[SES\]](#), [Filmoteka Narodowa \[PLW\]](#), [Museum of Modern Art \[USM\]](#), [EYE Filmmuseum \[NLA\]](#), [UC Berkeley Art Museum & Pacific Film Archive \[USB\]](#), [Cineteca del Friuli \[ITG\]](#), [UCLA Film and Television Archive \[USL\]](#), [Academy Film Archive \[USF\]](#), [Deutsches Filminstitut \[DEW\]](#), [BFI National Archive \[GBB\]](#), [Danske Filminstitut \[DKK\]](#), [Harvard Film Archive \[USI\]](#).

The New York Idea. Dir.: Herbert Blaché, sc.: Mary Murillo, cost.: Lucy Duff-Gordon (Realart Pictures Corp. US 1920) cas.: Alice Brady, Lowell Sherman, Hedda Hopper, si, b&w, 35mm. Archive: [George Eastman Museum \[USR\]](#), [BFI National Archive \[GBB\]](#).

The Branded Woman. Dir.: Albert Parker, sc.: Anita Loos, Albert Parker, Burns Mantle, cost.: Lucy Duff-Gordon (Norma Talmadge Film Co. US 1920) cas.: Norma Talmadge, si, b&w, 35mm, 7 reels, 6,810 ft. Archive: [Library of Congress \[USW\]](#).

Mid-Channel. Dir.: Harry Garson, sc.: George Ingleton, cost.: Lucy Duff-Gordon (Garson Studios Inc. US 1920) cas.: Clara Kimball Young, si, b&w, 35mm. Archive: [Library of Congress \[USW\]](#).

While New York Sleeps. Dir.: Charles J. Brabin, sc.: Charles J. Brabin, Thomas F. Fallon, cost.: Lucy Duff-Gordon (Fox Film Co. US 1920) cas.: Estelle Taylor, Marc MacDermott, si, b&w. Archive: [Museum of Modern Art \[USM\]](#), [UCLA Film and Television Archive \[USL\]](#).

Buried Treasure. Dir.: George D. Baker, sc.: George D. Baker, cost.: Lucy Duff-Gordon (Cosmopolitan Productions US 1921) cas.: Marion Davies, Norman Kerry, si, b&w, 35mm. Archive: [Library of Congress \[USW\]](#).

Beyond The Rocks. Dir.: Sam Wood, sc.: Jack Cunningham, cost.: Lucy Duff-Gordon, Natacha Rambova (Famous Players-Lasky Co. US 1922) cas.: Gloria Swanson, Rudolph Valentino, si, b&w. Archive: [EYE Filmmuseum \[NLA\]](#).

Flames of Passion/Flowers of Passion. Dir.: Graham Cutts, Herbert Wilcox, sc.: Herbert Wilcox, M.V. Wilcox, cost.: Lucy Duff-Gordon (Graham-Wilcox Productions UK 1922) cas.: Mae Marsh, si, b&w, 35mm. Archive: [BFI National Archive \[GBB\]](#).

The Green Goddess. Dir.: Sidney Olcott, sc.: Forrest Halsey, cost.: Lucy Duff-Gordon (Distinctive Pictures Co. US 1923) cas.: Alice Joyce, si, b&w, 35mm. Archive: [UCLA Film and Television Archive \[USL\]](#).

Three Weeks. Dir.: Alan Crosland, sc.: Elinor Glyn, cost.: Lucy Duff-Gordon (Goldwyn Pictures Co. US 1924) cas.: Aileen Pringle, si, b&w. Archive: [Gosfilmofond of Russia \[RUR\]](#).

Dancing Mothers. Dir.: Herbert Brenon, sc.: Forrest Halsey, cost.: Lucy Duff-Gordon (Famous Players-Lasky Co. US 1926) cas.: Alice Joyce, si, b&w. Archive: [Library of Congress \[USW\]](#), [George Eastman Museum \[USR\]](#), [UCLA Film and Television Archive \[USL\]](#), [UC Berkeley Art Museum & Pacific Film Archive \[USB\]](#).

The Girl From Gay Paree. Dir.: Phil Stone, sc.: Violet Clark, cost.: Lucy Duff-Gordon (Tiffany Productions US 1927) cas.: Betty Blythe, si, b&w. Archive: [BFI National Archive \[GBB\]](#).

C. DVD Sources:

Beyond the Rocks. DVD. (Milestone US 2006)

Way Down East. DVD. (Kino International US 2011)

The Perils of Pauline. DVD. (Grapevine Video US 2012)

The Little American. DVD. (Alpha Video US 2013)

Rebecca of Sunnybrook Farm. DVD. (Alpha Video US 2014)

The Cecile B. DeMille Classics Collection. DVD. (Passport Video US 2007) - contains *The Little American* (1917)

Eyes of Youth. DVD. (Alpha Video US 2012)

Clara Kimball Young: Eyes of Youth/The Worldly Madonna. DVD. (Grapevine Video US 2011)

Clara Kimball Young: Mid-Channel/Straight From Paris. DVD. (Grapevine Video US 2015)

Without Lying Down. DVD. (Milestone US 2003) - contains *A Little Princess* (1917)

Dr. Jekyll & Mr. Hyde. DVD. (Kino Video US 2004)

Credit Report

As a costume designer it is often difficult to confirm all titles to which Lady Duff-Gordon may have contributed. If she is credited in films, most likely she is listed as Lucile. Her participation in the films of Norma Talmadge and Irene Castle is assumed, as they wore her fashions exclusively in the late 1910s. The film *A School for Husbands* is listed as being extant by the author, but is not in the FIAF database. The archived prints of *The Moth* and *Arms and the Girls* are incomplete.

Citation

Bigham, Randy Bryan; Leslie Midkiff DeBauche. "Lucy Duff-Gordon." In Jane Gaines, Radha Vatsal, and Monica Dall'Asta, eds. *Women Film Pioneers Project*. New York, NY: Columbia University Libraries, 2013. <<https://wfpp-test.cul.columbia.edu/pioneer/ccp-lucy-duff-gordon/>>