
Rauner Special Collections Library 1

Literary Gentlemen and a Girl Like I

On a train ride from New York to California, popular screenwriter Anita Loos sketched out a
farce based on a gold-digging blonde capable of manipulating any man she wished. Gentlemen
Prefer Blondes: An Intimate Diary of a Professional Lady became the second best selling novel
of 1926, and its first printing in December 1925 sold out overnight. This exhibit places Loos’s
cultural phenomenon into the context of the literary world of the 1920s.

The exhibition was curated by Anne Peale and Jay Satterfield. This exhibition was on display in
the Class of 1965 Galleries from December 15, 2011 - February 29, 2012.

Materials Included in the Exhibition

Case Title Materials included
Case 1. "Brains are really
everything..."

1. Anita Loos. Gentlemen Prefer
Blondes: An Intimate Diary of a
Professional Lady. New York: Boni
& Liveright, 1925. Rare Book
PS3523.O557 G4 1925

2. Anita Loos. Gentlemen Prefer
Blondes. Typed play script, 1927.
Anita Loos collection (MS-1092),
Box 1, Folder 4.

3. Playbill for Gentlemen Prefer
Blondes. Times Square Theater,
1927.

4. Charles Lederer. Gentlemen Prefer
Blondes. Screenplay, Final Revised,
November 13, 1952. Scripts 164

5. Screenplays from our collections
with major contributions by Anita
Loos: I Married an Angel (1941,
Scripts 1068); Susan and God
(1940, Scripts 1917); When Ladies
Meet (1941, Scripts 2117);
Blossoms in the Dust (1941, Scripts
429); Biography (1934, Scripts 15);
A Tree Grows in Brooklyn (1944,
Scripts q185a).

6. Anita Loos. Cast of Thousands.
New York: Grosset & Dunlap,
1977. Baker Berry PS3523.O557
Z49 [Not available at Rauner]

Rauner Special Collections Library 2

Case 2, Part 1. “…a gentlemen
called Mr. Mencken”

1. The American Mercury, Vol. 1, No.
1 (January 1924). [Not available at
Rauner. Library Depository AP2
.A37 v.1-112 1924-1976]

2. H. L. Mencken. “Gentlemen Prefer
Blondes” review. The American
Mercury Vol. 7, no 25 (January
1926): 127. [Not available at
Rauner. Library Depository AP2
.A37 v.1-112 1924-1976]

3. H. L. Mencken. “My Life as
Editor,” manuscript. H. L. Mencken
Papers (ML-693).

4. H. L. Mencken. Signed Photograph.

Case 2, Part 2. "So here I am
writing a book..."

1. Anita Loos. Gentlemen Prefer
Blondes: An Intimate Diary of a
Professional Lady. New York: Boni
& Liveright, 1925 [1926].

2. Ernest Hemingway. In Our Time.
New York: Boni & Liveright, 1925.
Rare Book PZ3.H3736 In

3. Sherwood Anderson. Dark
Laughter. New York: Boni &
Liveright, 1925. Rare Book
PS3501.N4 D3 1925

4. Theodore Dreiser. An American
Tragedy. New York: Boni &
Liveright, 1925. 3 copies: Val 817
D814 O2 (2 copies) or Roberts
Library PZ3.D814 Am c.3

Case 3. "...so that I would improve
my mind"

1. Benvenuto Cellini. The Life of
Benvenuto Cellini Written by
Himself. Boston: Merrymount,
1906. Presses M554c

2. Joseph Conrad. Lord Jim. New
York: Doubleday, 1900. Conrad 74

3. Motion Picture Code. Hays Office,
Motion Picture Association of
America, 193-.

4. Playbill for The Firebrand.
Morosco Theater, New York, 1924.

5. Robert W. Service. Songs of a

Rauner Special Collections Library 3

Sourdough. Toronto: William
Briggs, 1907. Rare Book
PR6037.E72 S5 1907a

6. Anita Loos. A Girl Like I. New
York: Viking, 1966. Baker Berry
PS3523.O557 Z5 [Not available at
Rauner]

