

Photographers in The New York Public Library's Photography Collection

The following is a list of photographers whose work is represented in The New York Public Library's Photography Collection. This list currently includes the names of approximately 6,200 photographers and publishers of original photographs.

[Updated July 21, 2010]

Click here to jump to a letter:

A | B | C | D | E | F | G | H | I | J | K | L | M | N | O | P | Q | R | S | T | U | V | W | X | Y | Z

A. & A. Lightening View Co. (American, active 1880s-1890s)
A. C. Company (American, active 1920s)
A. E. (active Alaska, 1910s)
A. V. (French, active 1870s)
Cheryl A. Aaron (American, active 1980s)
James Abbe (American, 1883 - 1973)
Abbott & Garvin (American, active ca. 1860s)
Abbott & Tinsley (American, active 1870s)
Albert Abbott (American, active 1940s)
Berenice Abbott (American, 1898 - 1991)
C. Yarnall Abbott (American, 1870 - 1938)
J. H. Abbott (American, active 1860s-1870s)
William H. Abbott (American, 1838 - 1898)
Abdullah Frères (Turkish, active 1850s-1890s)
F. G. Abell (American, 1844 - 1910)
H. A. Abercromby (American, 1850 - 1906)
Vito Acconci (American, born 1940)
Ackerman Bros. (American, active ca. 1870s)
Michael Ackerman (born in Israel, 1967)
Acme Newspictures (New York, NY) (American, active 1920s)
ACME Roto Service (active 1940s)
Alvaro Acores (Portuguese, active 1910s)
John Adair (American, 1913 - 1997)
Tassilo Adam (German, 1878 - 1955)
Adams (Kenilworth, England) (English, active ca. 1860s-1880s)
Adams' Gallery (Worcester, MA) (American, active 1840s-1860s)
Adams' Gallery (Hudson City, NJ) (American, active 1860s)
Ansel Adams (American, 1902 - 1984)

E. W. Adams (American, active ca 1870s)
Elliot Adams (American, active 1870s-1890s)
George Adams (American, active ca. 1930s-1950s)
J. D. Adams (American, active 1980s)
J. M. Adams (American, active 1860s-1870s)
Robert Adams (American, born 1937)
S. F. Adams (American, born 1844)
S. M. Adams (American, active 1870s-1880s)
Shelby Lee Adams (American, born 1950)
Washington Irving Adams (American, 1832 - 1896)
Antoine Samuel Adam-Salomon (French, 1818 - 1881)
J. Adamson & Son (Scottish, active 1890s)
Prescott Adamson (American, 1866 - 1933)
Robert Adamson (Scottish, 1821 - 1848)
R. W. Addis (American, died 1874)
August Adler (German, active ca. 1860s-1890s)
Bunny Adler (American, active 1940s)
Advanced Studio, Inc. (American, active 20th century)
Aerial Explorations, Inc. (American, active ca. 1930s)
Ruven Afanador (Colombian, born 1959)
Age-Lis Studio (American, active 1940s)
H. Agius (Maltese, active 1870s-1920s)
Christophe Agou (French, born 1969)
E. del Aguila y Cia. (Peruvian, active ca. 1860s-1890s)
George L. Aguirre (American, born 1932)
Justus Ahrends
James F. Aitken (American, active 1860s)
E. L. Akehurst (American, active 1880s)
Mert Alas (Turkish, born 1971)
Steve Albahari (American, born 1957)
Albany Art Union (American, active ca. 1890s-1900s)
Joan Albert (American, born 1943)
Joseph Albert (German, 1825-1886)
Jerome Albertini (born in France, active in New York, 1994-2000s)
Albertype Co. (American, active 1890s)
John Albok (American, 1894 - 1982)
Herman Oliver Albrecht (American, 1876 - 1944)
Alden Photo Co. (American, active ca. 1870s-1900)
A. E. & A. J. Alden (American, active 1860s-1870s)
A. J. Alden (American, active 1860s-1870s)
Augustus Ephriam Alden (American, 1837 - 1914)
George H. Aldrich (American, 1842-1889)
Charles Aldridge (English, active 1890s)
Miles Aldridge (British, born 1964)
Chris Alexander (American, active ca. 1940s-1960s)
Dorothy Alexander (American, active 1980s-2000s)

Jesse Alexander (American, born 1929)
Sam Alexander (American, active 1880s)
J. S. Alfonso (Brazilian, active ca. 1910s-1930s)
I. F. Alger (American, active 1870s)
Fratelli Alinari (Italian, active ca. 1854-)
Leopoldo Alinari (Italian, 1832 - 1865)
Jim Alinder (American, born 1941)
Alexander Alland (American, 1902 - 1989)
William Alderige & Son (American, active 1866-1889)
Allen (Davenport, IA) (American, active ca. 1880s-1890s)
A. M. Allen (American, 1823 - 1900)
Alexander Allen (American, active 1870s)
E. L. Allen (American, active 1860s-1890s)
Frank G. Allen (American, active 1910s-1920s)
Rev. Fred Hovey Allen (American, born 1845)
Harold Allen (American, 1912 - 1998)
Henry S. Allen (American, active 1880s)
J. Henry Allen (American, active 1870s-1880s)
Jonathan Allen (British, active 1990s)
Mrs. Marie E. Allen (American, active ca. 1910s)
Mariette Pathy Allen (American, born 1940)
Paul Allen (American, active 1890s)
W. F. Allen (American, active 1860s-1870s)
Allen's Photograph Gallery (American, active ca. 1870s-1880s)
C. Allgeier (American, active 1880s-1900s)
Jack Allison (American, active 1930s)
L. Alman (American, active 1870s-1903)
L. Alman & Co. (American, active 1910s)
Isaac Almstaedt (American, 1851-1921)
Isaac F. Alofsin (American, active ca. 1900s-1920s)
Aloi & Cagno Photo (American, active 1930s)
Juan Carlos Alom (Cuban, born 1964)
Barbara Alper (American, born 1949)
Simon Alschuler (American, active 1853 - 1879)
B. Altman & Co. (American, founded 1864)
Manuel Alvarez-Bravo (Mexican, 1902 - 2002)
Dag Alveng (Norwegian, born 1953)
Alvord, Kellogg & Campbell (American, active 1880s)
Jorge Amat (French, active 1970s-1990s)
Viuda de Amayra y Fernandez (Spanish, active 1900s)
Maurice Ambler (English, active 1950s)
Yosei Amemya (American, active 1930s)
American Battle Monuments Commission (American, active 1940s)
American Cereal Co. (American, active 1890s)
American Colony (Jerusalem) (American, active 1898-1940s)
American Film Manufacturing Co. (American, active 1910s)

American Museum of Natural History (American, active ca. 1920s)
American Photograph Co. (Holyoke, MA) (American, active ca. 1870s)
American Press Association (American, active 1910s)
American Publishing Company (American, active 1890s)
American Stereoscopic Company (Watson) (American, active 1850s-1870s)
American Studio (Pensacola, FL) (American, active 1900s)
American Telephone and Telegraph Company (American, active 1920s)
American Woolen Company (American, active 1910s)
Jason D. Ames (American, active 1890s)
Amesbury Studio (American, active ca. 1860s-1900s)
Michèle Amodio (Italian, active 1850s-1870s)
Sean H. Amos (American, born ca. 1878)
Roald Amundsen (Norwegian, 1872 - 1928)
Amusement Supply Co., Inc. (American, active 1905-1920s)
Michaël Amzalag (French, born 1968)
William A. Anders (American, born 1933)
Anderson (Roma) (Italian, active 1850s-)
Anderson & Crandal (American, active 1890s)
Anderson & Ennis (American, active ca. 1860s-1870s)
A. W. Anderson (American, active 1870s-1900)
Charles Anderson (American, active 1910s)
D. H. Anderson (American, born 1827)
Domenico Anderson (Italian, 1854 - 1938)
J. A. Anderson (American, 1869 - 1948)
J. Cliff Anderson (American, active 1900s)
J. H. Anderson (American, active ca. 1860s-1900s)
James Anderson (Italian, 1813 - 1877)
Jim Anderson (American, active ca. 1970s-1980s)
Paul L. Anderson (American, active 1920s)
S. Anderson (American, born 1825)
S. Andersson (Swedish, active ca. 1880s-1890s)
Andrew & Carson (American, active ca. 1870s)
Roy Chapman Andrews (American, 1884 - 1960)
Jules Andrieu (French, 1816 - after 1876)
Jean Victor Andrieux (French, active ca. 1840s-1860s)
Androscoggin Photo. Co. (American, active ca. 1860s - 1880s)
Anfossi & Harder (French, active 1870s)
Angel (Spanish, active ca. 1870s-1890s)
J. Craig Annan (Scottish, 1864 - 1946)
Thomas Annan (Scottish, 1829 - 1887)
E. & H. T. Anthony & Co. (American, active 1862 - 1901)
Edward Anthony (American, 1818 - 1888)
Don Gregorio Anton (American, born 1956)
Pasquale de Antonis (Italian, 1901-2001)
Jim Antonucci (American, active ca. 1980s-2000s)
Antony (Belgian, active ca. 1920s)

Apeda Studio (American, active 1910s-1920s)
Sally Apfelbaum (American, born 1954)
Apollony (Italian, active ca. 1860s-1890s)
E. Appert (French, active 1850s-1870s)
O. R. Applegate (American, active ca. 1920s)
Appleton & Proctor (American, active 1870s-1880s)
Appleton Stereo Photo Company (American, active ca. 1870s-1880s)
D. Appleton & Co. (American, active 1850s-1920s)
J. M. Appleton (American, active ca. 1870s-1900s)
Nobuyoshi Araki (Japanese, born 1940)
Amy Arbus (American, born 1954)
Diane Arbus (American, 1923 - 1971)
The Arch. Photo. Works of India (Indian, active ca. 1900s-1910s)
Scott Areman (American, born 1959)
Arjona (Spanish, active ca. 1950s-1960s)
Andrea Arland (active 1980s)
J. P. Armbrust (American, active ca. 1860s-1870s)
Albert B. Armitage (British, 1864 - 1943)
David Armstrong (American, born 1954)
Frank Armstrong (American, born 1935)
James Armstrong (American, active 1970s-1980s)
Antony Armstrong-Jones (English, born 1930)
A. Arnold (American, active 1870s)
C. D. Arnold (American, 1844 - 1927)
Eve Arnold (American, born 1913)
T. J. Arnold (American, active 1870s)
Hippolyte Arnoux (French, active 1860s-1880s)
Bill Aron (American, born 1941)
Jacob Martin Aronberg (American, active ca 1980s)
Joel B. Aronson (American, active 1960s-1980s)
Art Gallery (New York, NY) (American, active 1860s)
Art Specialty Co. (American, active 1900s)
Artistic Photographic Co. (English, active 1880-1920s)
M. W. Artois (Swiss?, active ca. 1900s-1920s)
Artotype Publishing Company (American, active 1880s)
ARXIV "Mas" (Spanish, active 20th century)
M. G. Ash & Co. (American, active 1860s)
S. A. Ash (American, active 1900s)
Ray Ashman (American, active ca. 1940s-1950s)
Associated Press (American, established 1846)
Josef Astor (American, born 1959)
Mark E. Astrom (American, active 2000s)
Eugène Atget (French, 1857-1927)
Athabasca Oils Limited (Canadian, active 1910s)
Athletic Model Guild (American, established 1945)
Atlanta Exposition Photos (American, active ca. 1860s-1900s)

Atlantic Photo Co. (German, active ca. 1920s-1930s)
Atlas View Company (American, active ca. 1900-1920s)
David Attie (American, 1920 - 1983)
L. A. Atwood (American, active 1870s-1900s)
D. J. Auchmoody (American, active 1870s)
Michel Auer (Swiss, born 1933)
Mathias Augustyniak (French, active 1990s)
Aula e Bragoni (Italian, active 1920s)
Bernie Aumuller (American, ca. 1920 - 1971)
Oscar Aurass (German, active ca. 1900s)
Elizabeth Alice Austen (American, 1866 - 1952)
John Austen (American, active 1870s)
Austin Studio (American, active ca. 1940s)
B. Avanzo (Russian, active ca. 1880s-1900s)
Richard Avedon (American, 1923 - 2004)
H. K. Averill Jr. (American, active 1860s)
M. L. Averill (American, active 1870s)
Averrett Photo (American, active ca. 1920s)
D. L. Avery (American, active 1870s or 1880s)
Jane Axelrod (American, active 1980s)
Elisha Ayer (American, active 1870s-1890s)
Aylsworth & Loomis (American, active ca. 1860s-1880s)
J. H. Aylsworth (American, born 1828)

B

[Back to top](#)

B. K. Edit. (French, active 1860s-1890s)
Peter Baab (American, active ca. 1870s-1890s)
William Babberger (American, active 1900s-1920s)
Babbitt & Tugby (American, active ca. 1850s-1860s)
Platt D. Babbitt (American, died 1879)
John Badger Bachelder (American, 1825 - 1894)
Shelley Bachman (American, active ca 1980)
Bachrach & Bro. (American, active 1890s)
Fabian Bachrach (American, 1917-2010)
Louis Fabian Bachrach (American, 1881-1963)
Alfred Back (Swedish, active ca. 1900s)
F. W. Bacon (American, 1819 - 1901)
G. E. Bacon (American, active 1890s)
W. P. Bacon (American, active 1870s)
Papeterie Baconnier (French, active ca. 1890s-1930s)
Amos Badertscher (American, born 1936)
Enrique Badulescu (Mexican, born 1961)
Donald Baechler (American, born 1956)
Morley Baer (American, 1916 - 1995)

H. Bagby (American, active ca. 1920s)
Edward Olden Bagley (American, 1898-1972)
Gene Bagnato (American, 1951-ca. 1995)
Gebrüder Bährendt (Italian, active 1910s)
Bailey & Co. (Boston, MA) (American, active 1870s-1880s)
Bailey & Whiteside (American, active ca. 1870s)
Bailey, Dix & Mead (American, active 1870s-1880s)
F. A. Bailey (American, active ca. 1860s-1900s)
Henry Bailey (American, active 1870s)
Patrick Bailly-Maitre-Grand (French, born 1945)
Bain News Service (American, 1898 - ca. 1930s)
George Grantham Bain (American, 1865 - 1944)
Robert Edward Mather Bain (American, 1858 - 1932)
Baker & Record (American, active 1870s)
Baker Art Gallery (American, active 1860s-1950s)
Rev. C. H. Baker (American, active 1880s)
Charles Baker (American, active 1890s)
E. W. Baker (American, active 1880s-1890s)
Eric J. Baker (American, active 1930s)
Floyd E. Baker (American, active 1910s)
Leander Baker (American, ca. 1842 - 1925)
Oliver Baker (American, active ca. 1950s-1960s)
R. J. Baker (American, born 1880)
W. H. Baker (American, active 1880s-1890s)
William J. Baker (American, active 1860s-1870s)
Bakody & Berger (American, active 1900s-1920s)
Baldi & Würthle (Austrian, active 1860-1874)
Édouard Baldus (French, 1813 - 1889)
Baldwin Photo. (Santa Cruz, CA) (American, active 1860s)
A. A. Baldwin (American, born 1844)
G. W. Baldwin (American, active 1860s - 1870s)
George C. Baldwin (American, active 1860s-1870s)
Schuyler Colfax Baldwin (American, 1823 - 1900)
William D. Baldwin (American, active ca. 1860s-1900s)
Ball & Thomas (American, active 1850s-1870s)
George Ball (American, active ca. 1860s-1890s)
J. P. Ball (American, 1825 - 1904)
P. Ball (American, active ca. 1860s)
Russell Ball (American, ca 1894 - 1942)
James Balog (American, born 1952)
Lewis Baltz (American, born 1945)
T. W. Bankes (American, active 1880s)
Clyde Banks (American, active 1940s)
A. S. Barber & Son (American, active ca. 1880s)
Craig Barber (American, born 1947)
Bruno Barbey (French, born 1941)

Anthony Barboza (American, born 1944)
Richard G. Barcalow (American, active 1840s-1890s)
Jex Bardwell (American, 1824 - 1902)
Barke (American, active 1870s)
George Barker (American, 1844 - 1894)
J. F. Barker (American, born 1831)
Joan Barker (American, active 1990s)
John F. Barker (American, born 1831)
Malcolm E. Barker (American, born 1933)
Stephen Barker (American, born 1956)
Barnard & Gibson (American, active 1860s)
George N. Barnard (American, 1819 - 1902)
Thomas Nathan Barnard (American, 1861-1916)
Bruce Barnbaum (American, born 1943)
Barnes Crosby Co. (American, active 1890s-1920s or later)
A.H. Barnes (American, 1876 - 1920)
George W. Barnes (American, 1860s - 1890s)
J. C. Barnes (American, active 1870s)
Oscar C. Barnes (American, active 1870s)
Richard Barnes (American, born 1953)
Seward J. Barnes (American, active 1870s)
Barnett & Haynes (American, active 1870s)
Barnett Bros. (South African, active 1890s)
Barnett Bros. (active ca. 1860s)
Henry Walter Barnett (English, 1862 - 1934)
Barnett's Metropolitan Photograph Gallery (American, active ca. 1860s-1870s)
Tina Barney (American, born 1945)
Barnhill Studios (American, active 1910s)
William A. Barnhill (American, active ca. 1900s-1930s)
Barnhouse & Wheeler (American, active 1870s)
T. E. Barnhouse (American, 1870 - 1899)
Thomas E. Barnhouse & Co. (American, active ca. 1870s-1890s)
Deloss Barnum (American, active 1850s-1870s)
Fabien Baron (French, born 1959)
Richard Baron (American, born 1947)
Barr & Young (American, active 1860s)
Paula Barr (American, born 1945)
Herbert Barraud (English, 1845 - 1896)
George Barrie (American, active 1880s)
W. H. Barritt (American, 1848 - 1920)
Susan Barron (American, born 1947)
Reenie Schmerl Barrow (American, born 1944)
D. F. Barry (American, 1854 - 1934)
Grace Barry (American, active 20th century)
Ferdinando Barsotti (Italian, active 1890s)
Bartlett & French (American, active 1860s)

Bartlett & Smith (American, active 1860s)
Jane H. Bartlett (American, active ca. 1900s)
Linda Bartlett (active 1950s)
Mrs. N. Gray Bartlett (American, born 1847)
Charles R. Barton (American, active ca. 1870s)
Bary (French, active ca. 1880s)
Peter Basch (German, born 1921)
W. M. Bashline (American, active 1880 - 1899)
Bass & Woodworth (American, active 1900s)
E. A. Bass (American, active 1870s)
Alexander Bassano (English, 1829 - 1913)
Parney Bassett-VanKirk (active in Guatemala, ca. 1960s-1980s)
Aileen Bassis (American, active 1970s - 2000s)
Lillian Bassman (American, born 1917)
Henry Denton Bastow (American, 1875-1965)
Benjamin P. Batchelder (American, 1826 - 1891)
J. Bateman (English, active ca. 1860s)
A. A. Bates Jr. (American, active 1870s)
James C. Bates (American, active 1870s)
Joseph L. Bates (American, born ca. 1807)
W. L. Bates (American, active 1880s)
Leopoldo Batres (Mexican, active 1900s)
W. Battelle (American, active ca 1860s-1870s)
Cornelius M. Battey (American, 1873 - 1927)
Daniel Baud-Bovy (Swiss, active 1900s-1910s)
George W. Bauder (American, active ca 1870s)
P. Baudouin (French, active ca 1899)
Hertha Bauer (American, active 1990s)
T. C. Bauer (American, born 1829)
H. Baumgartel (American, active 1910s)
Bausch & Dransfield (American, active ca. 1870s)
Carlo Bavagnoli (Italian, born 1932)
O. F. Baxter (American, active ca 1860s-1880s)
Irene B. Bayer (American, born 1922)
Bayley & Cramer (American, active 1860s)
Bayley & Winter (American, active ca. 1860s-1870s)
Charles Bayliss (Australian, 1850-1897)
William Y. Beach (American, active 1880s)
Beacon Photo Co.
Alonzo H. Beal (American, born 1833)
J. H. Beal (American, active 1870s-1900s)
Roy C. Beale (active 1900s)
Beals & Walters (American, active 1860s)
A. J. Beals (American, born ca. 1821)
A. Tennyson Beals (American, active 1880s-1920s)
Jessie Tarbox Beals (American, 1870 - 1942)

E.O. Beaman (American, 1837 - 1876)
Alan Bean (American, born 1932)
L. V. Bean (American, active 1880s)
Peter Hill Beard (American, born 1938)
Walter L. Beasley (American, active ca. 1900s-1910s)
Antonio Beato (Italian, c. 1825 - 1903)
Felice Beato (Italian, 1825 - 1903)
Cecil Beaton (English, 1904-1980)
Beattie (active India, 1890s)
Beattie & Sanderson (New Zealander, active ca. 1897)
E. Beauchy (Spanish, born 1842)
Arthur E. Becher (American, 1877-1960)
Bernd Becher (German, 1931 - 2007)
Hilla Becher (German, born 1934)
William Bechtel (American, active 1890s)
Charles R. R. Beck (American, active 1900s)
F. Beck (American, active 1900s)
Beckel Bros. (American, active 1850s-1870s)
Don V. Becker (American, 1913-2006)
Gerhard Julius Becker (American, active ca 1893-1926)
J. Becker (German, active ca. 1920s)
Beckers & Piard (American, active 1850s)
Charles A. Beckford (American, active 1870s)
E. W. Beckwith (American, active 1870s)
M. E. Beckwith & Son (American, active 1870s-1880s)
Michael Becotte (American, born 1945)
Bedford Lemere & Co. (English, active ca. 1867-1944)
Francis Bedford (English, 1816 - 1894)
John E. Beeby (American, active ca 1890s)
Vanessa Beecroft (Italian, born 1969)
Beer Brothers (American, active ca. 1850s-1860s)
Anita M. Beer (American, active 1970s)
S. Beer (American, active 1860s)
William A. Beers (American, born 1837)
J. Beerwald (American, active ca 1870s)
Edmond Behles (Italian, 1841 - 1921)
Edmund Behncke (German, active 1870s)
H. Frank Beidel (American, 1857 - 1932)
William Belknap Jr. (American, 1920 - 1986)
Bell & Bagwell (American, active ca. 1860s-1870s)
Bell & Rau (American, active ca. 1870s)
C. M. Bell (American, 1849 - 1893)
Charles J. Bell (American, active ca 1940s)
Esther M. Bell (active 1930s)
F. H. Bell (American, ca 1815 - ca 1880)
Francis H. Bell & Bro. (American, active 1860s-1870s)

Dr. Robert Bell (Canadian, 1841 - 1917)
W. A. Bell (American, active ca. 1870s)
William H. Bell (American, 1830 - 1910)
Joseph Bellanca (American, born 1930)
H. Bellis (American, active 1890s)
E. J. Bellocq (American, 1873 - 1979)
Harold S. & Ralph P. Bellsmith (American, active 1870s-1910s)
L. G. Beloud (American, active 1910s)
Frederick O. Bemm (American, active 1900s-1910s)
Daniel Bendann (American, 1835 - 1914)
Ludwig Bender (German, active ca. 1860s-1880s)
Robert Benecke (American, 1835 - 1903)
The Benedict Studios (New York, NY) (American, active ca. 1900s)
H. Benedict (American, active 1870s-1880s)
K. W. Beniczky (American, died 1875)
Imre Benko (Hungarian, born 1943)
H. M. Benner (American, 1875 - 1946)
Bennett & Brown (American, active 1870s-1880s)
Bruce Bennett (American, born 1961)
Edwin S. Bennett (American, 1890s-1910s)
F. G. Bennett & Son (American, active ca. 1870s-1880s)
G. C. Bennett (American, 1846 - 1915)
George W. Bennett (British, active 1860s)
H. H. Bennett (American, 1843 - 1908)
L. Hershey Bennett (active 1900s)
Benque & Kindermann (German, active ca. 1870s-1880s)
Benque et Cie (French, active 1880s)
Wilson A. Bentley (American, 1865 - 1931)
John Benton-Harris (American, born 1939)
Roloff Beny (Canadian, 1924 - 1984)
Zaida Ben-Yusuf (American, active 1895-1915)
Richard Berenholtz (American, active 1980s-2000s)
E. Berg (American, active 1870s)
Niki Berg (American, born 1939)
Charles Bergamasco (Russian, active 1870s)
Berger (French, active ca. 1860s-1900s)
G. Berggren (Swedish, 1835 - 1920)
Bergquest & Johnson (American, active ca. 1890s)
J. B. Bergstresser (American, active ca 1870s-1880s)
Burton Berinsky (American, 1931 - 1991)
Stephen Berkman (American, active 2000s)
Zeke Berman (American, born 1951)
L. C. Bernacchi (Australian, 1876 - 1942)
Charles Bernard (American, 1861-1938)
Bernès, Marouteau & C. (French, active ca. 1940s)
Ruth Bernhard (American, born 1905)

Bernstein (National Youth Administration) (American, active 1940s)
Len Bernstein (American, born 1950)
Michael Bernstein (American, active ca 1980s)
Mary Berridge (American, born 1964)
Berry (Gardiner, MT) (American, active 1890s-1900s)
E. M. Berry (American, active 1870s-1900s)
Berry, Kelley & Chadwick (American, active 1900s-1920s)
W. S. Berry (active 1900s)
M. Berthaud (French, active ca 1870s-1890s)
G. Berthault (French, active ca. 1860s)
Bertieri Platynotipe Studio (Italian, active ca. 1890s)
H. Besancon (American, active ca 1870s)
Beseler Lantern Slide Co. Inc. (American, active 1910s)
Julius Bethge (American, active ca. 1860s-1880s)
Bettini & Bonaldi (Italian, active 19th century)
D. C. Bettison (American, born ca. 1836)
Edward C. Betts (American, active 1870s-1890s)
Henry H. Beuhman (American, 1851 - 1912)
J. Francie Beverly (American, active ca. 1900s)
Bevilacqua (active 1910s)
Dawoud Bey (American, born 1953)
Cecilia Biagini (Argentine, born 1967)
Matt Bialer (American, active 1980s-1990s)
Phillippe Bialobos (active 2000s)
Lynn Bianchi (American, born 1944)
Bicknell & Brokaw (American, active 19th century)
Bicknell & Rice (American, active ca. 1880s)
Geoffrey Biddle (American, born 1950)
James F. Biddle (American, active ca. 1860s-1880s)
Israelis Bidermanas (French, 1911-1980)
E. Bieber (German, 1810 - 1884)
Lorna Bieber (American, born 1949)
E. Bien & Co. (American, active ca. 1880s-1890s)
Bierentz (German, active 1890s)
Bierstadt Bros. (American, active ca. 1850s-1860s)
Albert Bierstadt (American, 1830 - 1902)
Charles Bierstadt (American, 1819 - 1903)
Edward Bierstadt (American, 1824 - c. 1907)
Henry W. Biffar (American, active ca. 1850s-1903)
Bigelow & Coit (American, active 1870s-1880s)
Poultney Bigelow (American, 1855 - 1954)
Hilda Bijur (American, active ca 1980s)
Charles K. Bill (American, active 1860s)
Richard Billingham (English, born 1970)
George B. Billings (American, 1827 - 1886)
Louis G. Billings (American, active 1900s)

J.R. Billington (American, active 1896-1904)
W.C. Billington (American, active 1880s-1890s)
Alex Binder (German, active 1920s)
H. L. Bingham (American, active 1870s)
Philippe Bingham (active 1850s)
T. P. Bingham (American, active ca 1860s)
Carlos Bippus (Brazilian, active ca. 1910s-1930s)
H. A. Bird (American, active ca 1870s)
George E. Birdsall (American, active 1910s)
M. H. Birge & Sons (American, active 1890s-1900s)
Werner Bischof (Swiss, 1916 - 1954)
A. A. Bish (American, active ca. 1890s-1900s)
Bishop Brothers (American, active 1860s-1890s)
B. Bishop (American, active ca 1860s)
Michael Bishop (American, born 1946)
Bissell & Wiseman (American, active ca. 1850s-1870s)
Bisson Frères (French, 1841-1864)
Louis Auguste Bisson (French, 1814-1876)
Bixby & Buck (American, active ca. 1870s)
H. L. Bixby (American, active 1870s-1900s)
M. J. Bixby (American, active 1870s)
L. Blachowski (Polish (?), active ca. 1870s)
Black & Case (American, active ca. 1860s)
J. R. Black (American, active 1860s-1870s)
J. W. Black (American, 1825 - 1896)
J. W. Black & Co. (American, active ca. 1850s-1901)
John Black (active ca. 1850s)
L. Black & Co. (American, active 1860s-1920s or later)
T. F. Black (British?, 1880s)
G. F. Blackburn (American, born 1853)
Philip Conklin Blackburn (American, born 1907)
J. Blackhall (American, active ca 1870s)
Blackstone Studios (American, active 1930s-1940s)
Lori A. Blados (American, 1980s - 2000s)
G. Blain (active in Cuba, 1900s)
Blair & Son (American, ca. 1870s-1910s)
George A. Blaisdell (American, active 1910s)
Blakeslee-Klintworth (American, active 1920s)
Roy Blakey (American, active 1970s-2000s)
Numa Blanc (French, active 1860s-1870s)
Blank & Stoller (American, active 1920s-1960s)
A. L. Blanks (American, active ca 1870s-1890s)
Louis Désiré Blanquart-Evrard (French, 1802 - 1872)
Blauvelt & Co. (American, active 1870s)
Blessing & Bro. (American, ca. 1880s-1900s)
Blessing & Co. (American, active 1887-1901)

Samuel Tobias Blessing (American, active 1832-1897)
Clark Blickensderfer (American, 1882-1962)
Bliss Bros. (American, active 1880s-1890s)
L. R. Bliss (American, active ca 1880s)
Alma Blom (Swedish, active ca. 1900s)
Bloomingdale Brothers (American, active 1872-1898)
Karl Blossfeldt (German, 1865-1932)
Blostein Studio (American, active 1910s)
Patt Blue (American, born 1945)
A. Blumberg (American, active 1900s)
Kay Simmon Blumberg (American, died ca. 2005)
H. O. Bly (American, 1838-1903)
B. D. Boardman (American, active 1860s)
M. Bock
Boehl & Koenig (American, active 1860s-1890s)
Boeing News Bureau (American, active 1940s)
Charles Edward Boesch (Swiss, active 1920s)
Bogardus & Bendann Brothers (American, active 1870s)
A. Bogardus (American, 1822 - 1908)
A. B. Bogart (American, active 1890s-1920s)
Bog-Shop (active ca. 1940s-1950s)
Casimir Bohn (American, ca. 1816-ca.1889)
Blythe Bohnen (American, born 1940)
Bert Boice (American, active early 20th century)
Frederic Boissonnas (Swiss, 1858 - 1946)
E. S. Bolen (American, active 1910s)
Bolles & Frisbie (American, active 1860s-1880s)
Charles E. Bolles (American, 1847-1914)
Steve Bolman (American, active 1980s)
Lee Boltin (American, 1917-1991)
George M. Bolton (American, active 1880s-1890s)
Tom Bonauro (American, active 1990s-2000s)
Bond Brothers (American, active 1920s)
Félix Bonfils (French, 1831 - 1885)
Elias A. Bonine (American, 1843 - 1916)
Robert K. Bonine (American, ca 1861-1923)
A. D. Bonney (American, active ca 1870s)
Mabel Thérèse Bonney (American, 1897 - 1978)
Bonta & Curtiss (American, active 1860s-1880s)
Michael Book (American, active ca 1980s)
J. C. Booream & Co. (American, active 1870s-1880s)
Fred M. Booth (American, active 1900s)
J. H. Boozer (American, active 1900s-1920s)
Andrew Bordwin (American, born 1964)
G. Borelli (Italian, active ca 1880s)
Louis Boressoff (American, born ca. 1869)

T. Boretti (Polish, active ca. 1860s-1900s)
Kai Bornhöft (German, born 1968)
Carl Borntraeger (German, active ca 1860s-1870s)
Fritz Bornträger (German, active ca. 1860s-1870s)
Andrew Borowiec (American, born 1956)
L. Borsum (active 1900s)
C. Bosetti (Italian, active ca 1890s)
Boston and Maine Railroad (American, active 20th century)
Boston Museum of Fine Arts (American, founded 1870)
Foto Botán (Spanish, active ca. 1950s-1960s)
Heman Botsford (American, active ca 1870s)
Charles H. Bottom (American, born ca.1864)
Edouard Boubat (French, 1923-1999)
G. Bouchetal (French, active ca. 1900s)
Boude & Miley (American, active 1860s)
A. Bougault (French, active ca 1910s)
Alice M. Boughton (American, 1865 - 1943)
Margaret F. Boughton (active 1900s)
M. Boumendil (Algerian, active ca. 1900s-1910s)
Margaret Bourke-White (American, 1904 - 1971)
James Bourn (Swedish, active ca. 1890s)
Bourne & Shepherd (British, active 1864-)
Samuel Bourne (English, 1834 - 1912)
Boussod, Valadon & Co. (French, active 1890s)
Adrien E. Boutrelle (American, active 1930s)
D. W. Bowdoin (American, active ca 1840s-1860s)
A. W. Bowen & Co. (American, active 1890s)
Crosswell Bowen (American, 1905-1971)
Bower Bros. (American, active ca. 1870s)
E. J. Bowers (American, active 1900s)
Jno. Bowers (South African, active ca. 1860s-1900s)
F. C. Bowler (American, active 1860s)
Robin Bowman (American, active 2000s)
William Emory Bowman (American, 1834 - 1915)
Isaac D. Boyce (American, active ca. 1877- ca. 1919)
John Harold Boyd (Canadian, 1898 - 1971)
Jacques Boyer (French, active 1910s)
Paul Boyer (French, active ca 1900s)
W. H. Boyer (American, 1854 - 1886)
Winston Boyer (American, born 1954)
Carlos Bracho (Mexican, born 1937)
Charles F. Bracy (American, 1845 - 1915)
W. J. Bradbury (American, active ca 1870s)
Louis Bradfisch (American, born 1863)
Bradford & Barton (American, active ca. 1870s)
C. S. Bradford (American, 1842 - 1922)

O. E. Bradford (American, born 1849)
William Bradford (American, 1823 - 1892)
Bradley & Merrill (American, active 1910s)
Bradley & Rulofson (American, active 1863-1890)
B. Bradley (American, 1839 - 1899)
Charles A. Bradley (American, active 1900s)
P. B. Bradley (American, active ca 1870s)
William L. Bradley (American, active 1880s-1890s)
Brady & Co. (American, active ca. 1860s)
H. J. Brady (American, active ca. 1890s)
Mathew B. Brady (American, 1823 - 1896)
Brady's National Portrait Gallery (American, active 1872-)
Braemer & Güll (German, active 1930s)
Jno. Braithwaite (American, active ca 1860s-1870s)
Brian Brake (New Zealander, 1927 - 1988)
Constantin Brancusi (French, 1876 - 1957)
Brand Bros. (Belgian, active 1842-1870s)
E. L. Brand (American, active 1850s-1890s)
Daniel F. Brandon (American, active ca. 1860s-1870s)
Bill Brandt (English, 1904 - 1983)
Eugene Brandt (American, active 1870s)
David Bransby (American, active 1940s)
Thomas Brasier (American, ca. 1840-1877)
Brassaï (French, born in Hungary, 1899 - 1984)
Adolphe Braun (French, 1812 - 1877)
Adolphe Braun & Cie. (German, active 1870s)
Christopher Braun (American, active 1980s)
Doris Brautigan (American, active ca. 1980s)
George Brayton (American, active 1900s-1920s)
J. G. Brayton (American, ca 1820s-1900s)
Brazelton's Photo Studio (American, active 1910s)
Charles H. Breed (American, 1876 - 1950)
James L. Breese (American, 1854 - 1924)
Hugo Brehme (Mexican, 1882 - 1954)
D. Breidenbach (German?, active 1870s)
J. I. Breit (American, active 1950s)
Josef Breitenbach (American, 1896 - 1984)
Fred Bremner (British, 1863-1941)
Frédéric Brenner (French, born 1959)
Donald Brenwasser (American, 1931-2006)
C. Bretagne (Belgian, active 1860s)
George M. Bretz (American, 1842 - 1895)
T. M. Breuer (active in Spain, 1930s)
J. C. Brewster (American, 1841 - 1909)
J. Brian Enterprises (American, active 1960s)
T. J. Brickell (American, active ca 1870s)

Bridgeport Housing Company (American, active ca. 1920s)
Marilyn Bridges (American, born 1948)
Robert B. Bridges (American, 1922-1993)
F. Briggs (English, 1824 - 1888)
E. T. Brigham (American, active 1850s-1890s)
Anne W. Brigman (American, 1869 - 1950)
John George Brill (American, active 1900s)
H. Brince (American, active ca 1870s)
John D. W. Brinckerhoff (American, active 1860s)
Hj. Brink (Swedish, active ca. 1900s)
C. Brion (French, active 1870s)
A. Briquet (French, active 1854-1896)
Alexander Vasilievich Brisgaloff (American, 1896-1971)
British Information Services (British, active 1940s)
Peter Britt (American, 1819 - 1905)
J. S. Broadaway (American, active 1860s)
Broadbent & Co. (Samuel Broadbent & F. A. Wenderoth) (American, active 1858-1863)
Broadbent & Phillips (American, active 1870-1881)
Broadbent & Taylor (American, active 1878-1884)
C. F. Brock (American, active ca. 1870s)
L. G. Brockman (active in China, 20th century)
F. & O. Brockmann (German, active ca. 1860s-1870s)
Collezioni Brogi (Italian, active ca. 1900s)
Edizioni Brogi (Italian, active 19th century)
Giacomo Brogi (Italian, 1822 - 1881)
J. C. Brokaw (American, active ca. 1870s)
Edward Augustus Bromley (American, active 1897)
G. W. Brookings (American, active ca 1900s)
Brooks (FSA) (American, active 1930s)
Barbara Brooks (American, active 1970s)
Brooks, Day & Son (British, active 1870s)
Harry Brooks (English, 1861-1921)
Mrs. M. T. Brooks (American, active 1880s)
N. V. Brooks (American, active ca 1860s)
Thomas Brooks (American, active 1870s-1890s)
William R. Brooks (American, active 1880s)
Brown & Bigelow (American, founded 1896)
Brown & Dawson (American, active 1910s)
Brown Brothers (American, active 1900s-1940s)
Beverly Brown (American, active 1990s)
C. E. Brown (American, active 1870s)
Charles K. Brown (American, born 1843)
F. Edgar Brown (active 1900s)
G. O. Brown (American, active 1860s-1880s)
Gail Brown (active 1980s)
George H. Brown & Co. (American, active 19th century)

H. C. Brown (American, active ca 1860s-1890s)
H. F. Brown (American, active ca 1890s)
H. J. Brown (American, active 1870s-1880s)
Josiah Paul Brown (American, active 1880s)
Ken Brown (American, born 1944)
Lansing Brown (American, 1900 - 1962)
Lucius E. Brown (American, born ca. 1831)
N. C. Brown (British, active 20th century)
N. Brown e Hijo (Mexican, active ca. 1860s)
R. Brown (American, active ca. 1860s)
Robin Brown (American, 1944 - 1999)
W. Henry Brown (American, 1844 - 1886)
William Brown (Minneapolis, MN) (American, active 1870s)
B. P. Browne (American, active ca 1870s)
John Coates Browne (American, 1838 - 1918)
William Frank Browne (American, active ca 1860s)
Brownell & Adams (American, active ca. 1860s-1890s)
Brownell & Graham (American, active 1870s)
A. C. Brownell (American, active 1860s-1870s)
Brubaker & Whitesides (American, active 1870s)
C. B. Brubaker (American, active 1870s)
Bruce (U. S. National Forest Service) (American, active ca. 1920s)
Bruce (Brooklyn, NY) (American, active ca. 1890s-1920s)
Bruce of Los Angeles (American, 1907 - 1974)
Andrew Brucker (Canadian, active 1990s)
Friedrich Bruckmann (German, 1814 - 1898)
Anton Bruehl (American, 1900 - 1982)
Gertrude A. Brugman (American, active 1910s)
Francis Bruguière (American, 1879 - 1945)
Anton Bruhn (German, born 1868)
Barry Brukoff (American, born 1935)
Brusco (Italian, active ca. 1860s)
J. A. Brush (American, active ca. 1880s-1890s)
Pamela Z. Bryan (American, born 1944)
Bryant & Smith (American, active ca. 1860s)
Douglas Donne Bryant (active Mexico, 1970s-1980s)
George S. Bryant & Co. (American, active ca. 1860s)
J. Fraser Bryce (Canadian, active late 19th century)
John Bryson (American, active 1870s)
Esther Bublely (American, 1921 - 1998)
Herman Buchholz (American, active ca 1860s-1890s)
Buchtel & Stolte (American, active 1870s)
G.V. Buck (American, active 1920s)
C.O. Buckingham (American, active ca 1900s)
Marius von Bucovich (American, born 1884)
Budd Studio (American, active ca. 1950s)

Henry Buehman (American, 1851-1912)
Elizabeth Buehrmann (American, born 1886-after 1954)
A. B. Buell (American, active ca 1870s)
O. B. Buell (Canadian, 1844 - 1910)
Buffham (American, active 1890s-1910s)
F. E. Bugbee (American, 1846 - 1899)
J. B. Buguey & Company (American, active 19th century)
Emil Bühler (German, active 1870s-1880s)
John Bullock (American, born 1827)
S. Bullock (American, active 1870s)
Wynn Bullock (American, 1902 - 1975)
J. E. Bulloz (French, 1858 - 1942)
Bundy & Williams (American, active 1850s-1860s)
J. K. Bundy (American, active 1850s-1890s)
Hollis P. Bunker (American, active 1860s-1890s)
Bunnell (Houston, TX) (American, active ca. 1900s-1910s)
Schulyer U. Bunnell (American, active ca 1910s)
W. A. Bunnell (American, active 1900s)
Alfred Stevens Burbank (American, 1857- after 1930)
Richard Burbridge (active 1990s-2000s)
Jerry Burchard (American, born 1931)
Rudy Burckhardt (American, 1914-1999)
Shirley C. Burden (American, 1908 - 1989)
E. H. Burdick (American, 1832 - 1919)
Ed N. [?] Burdieu (American, active 1900s)
Burger & Bros. (American, active ca. 1900s)
Chester Burger (American, born 1921)
O. F. Burgos (Argentine, active 1950s)
Burke & Atwell (American, active 1910s)
Nathaniel C. Burkins (American, born 1953)
A. F. Burnham (American, active 1880s-1890s)
D. D. Burnham (American, active ca. 1860s-1890s)
J. U. P. Burnham (American, born 1823)
L. G. Burnham (American, active ca. 1870s)
Burnham, Parry, Williams & Co. (American, active ca. 1870s-1890s)
C. K. Burns (American, active 1870s)
Millie Burns (American, born 1950)
Samuel S. Burr (American, active 1860s-ca. 1890s)
B. H. Burrell (American, active ca. 1920s)
D. T. Burrell (American, active 1860s-1900s)
René Burri (Swiss, born 1933)
Burritt & Pease (American, active ca. 1870s)
Eliza H. Burritt (American, born ca. 1836)
Joseph Curtiss Burritt (American, 1817 - 1889)
William S. Burroughs (American, 1914 - 1997)
Larry Burrows (English, 1926 - 1971)

Henry Martyn Burt (American, 1831 - 1899)
Burton Bros. (New Zealander, active 1860s-1890s)
Edward T. Burton (American, born 1879)
Harry C. Burton (American, born 1847)
Burton, Hoffman Photo Co. (American, active 1900s)
James Burton (American, active 1900s)
John Burton & Sons (English, active ca. 1880s)
Edward Burtynsky (Canadian, born 1955)
Ralph Burwell (American, born 1879)
Henry R. Buser (American, 1840 - 1903)
Andrew F. Bush (American, born 1956)
S. S. Bush (active Alaska, 1890s)
Bushby & Hart (American, active 1860s-1870s)
Bushby & Macurdy (American, active 1880s)
Wolf Von dem Bussche (American, born 1934)
Dr. Richard Scott Buswell (American, born 1945)
Butler (American, active ca. 1870s-1890s)
George W. Butler (American, active ca 1860s-1880s)
Howard Crosby Butler (American, 1872 - 1922)
D. W. Butterfield (American, 1844 - 1933)
Helen Buttfield (American, born 1929)
Reuben H. Buttorff (American, 1849 - 1934)
W. Byrd (American, active ca 1870s)
Byrne & Co. (English, active ca. 1870s-1898)
Byron Company, Inc. (American, active 1888-1942)
Joseph Byron (American, 1846 - 1923)

C

[Back to top](#)

C. (French, active 19th century)
C. S. (French, active 19th century)
Will A. Cadby (English, active ca 1890s-1910s)
Jean-Daniel Cadinot (French, 1944-2008)
A. W. Cadman (American, 1834 or 1835 - 1895)
Emil Cadoo (American, active ca 1960s)
Cadwallader Bros. (American, active ca. 1860s-1880s)
J. D. Cadwallader (American, 1828 - 1905)
J. Cady (American, active ca 1870s)
Debbie Fleming Caffery (American, born 1948)
Steve Cagan (American, active ca 1990s)
A. R. Cahn (American, active ca 1930s)
Peter Cain (American, 1959 - 1997)
Nicholas John Caire (Australian, 1837 - 1918)
Caithness & Bambridge (English, active ca. 1860s)
Mary Steichen Calderone (American, 1904-1998)

Calderoni és Tárka (Hungarian, active 19th century)
H. B. Calfee (American, active 1870s-1890s)
Harry Callahan (American, 1912 - 1999)
James L. Callahan (American, active 1920s)
Jo Ann Callis (American, born 1940)
Calvert Bros. & Taylor (American, active 1890s)
Walter S. Calvert (American, active ca 1860s-1870s)
Icilio Calzolari (Italian, active 1860s)
Denis Cameron (American, 1928-2006)
Henry Herschel Hay Cameron (English, 1856 - 1911)
Julia Margaret Cameron (English, 1815 - 1879)
Camino (Spanish, active 19th century)
A. N. Camp (American, active ca. 1880s-1900s)
Daniel S. Camp (American, active 1860s-1880s)
Campbell & Ecker (American, active 1860s)
Campbell & Gray (English, active ca. 1860s-1900s)
Alfred S. Campbell (American, 1839-1912)
J. J. Campbell (American, active ca. 1930s)
Miguel A. Campos (American, active 1990s)
Th. M. Campos (Brazilian, active ca. 1910s)
William Cant (American, active ca 1880s)
George Gordon Cantwell (American, 1871 - 1948)
Robert Capa (American, 1913 - 1954)
Reginald W. R. Capes (American, active 1910s)
C. Capitanio (Italian, active ca. 1860s-1900s)
Paul Caponigro (American, born 1932)
Kristin Capp (American, born 1964)
J. M. Capper (American, active ca 1880s)
Angela Cappetta (American, active 1990s-2000s)
Joseph Caputo (American, 1955 - 1995)
Peter Carapetian (Iranian, born ca. 1940)
John Carbutt (American, 1832 - 1905)
Cardinell-Vincent Co. (American, active 1900s-1920s)
Carette (Lille, France) (French, active ca. 1870s)
Ellen Carey (American, born 1952)
Etienne Carjat (French, 1828 - 1906)
Etienne Carjat & Cie. (French, active ca. 1861-1876)
Charles G. Carleton (American, born ca. 1836)
C. H. Carli Jr. (American, active ca 1880s)
William E. Carlin (American, active ca 1890s)
George M. Carlisle (American, born 1840, active 1858-1888)
Guido Carocci (Italian, 1851-1916)
Carpentier & Ebeling (German, active 1890s)
A. B. Carr (American, active 19th century)
Manuel Carrillo (Mexican, 1906 - 1989)
James Carroll (American, born 1940)

John J. W. Carruthers (English, active ca. 1910s-1920s)
Johann Friedrich Carstens (American, born in Germany, 1896 - 1941)
C. W. Carter (American, 1832 - 1918)
E. K. Carter (American, active 1900s)
Keith Carter (American, born 1948)
Paul Carter (American, active 1930s)
J. S. Cartier (American, born 1932)
Henri Cartier-Bresson (French, 1908 - 2004)
Lillian Caruana (American, born 1946)
C. H. Cary (American, active ca 1860 - 1879)
Augustin Victor Casasola (Mexican, 1874 - 1938)
Fred Casden (American, born 1941)
Case & Draper (American, active 1890s-1900s)
Case & Getchell (American, active 1860s)
Miss Edna A. Case (active ca. 1870s-1880s)
William Howard Case (American, 1868 - 1920)
James Casebere (American, born 1953)
Margaret Casella (American, active 1980s)
Cassey & Whitney (American, active 1880s)
Nestor Castillo (Costa Rican, active ca. 1940s)
R. Castillo (Peruvian, active 1870s-1880s)
Samuel Joseph Castner (American, 1878 - 1960)
Caswell & Davy (American, active 1870s)
Catala Freres (French, active 1930s)
Caufield & Shook (American, active 1910s-1940s)
Caulfield (American, active 1930s)
Rene Caussade (French, active 1950s)
Cautin-Berger (French, active ca. 1900s)
Henry W. Cave (British, born 1854)
Celebrity Art Co. (American, active 1900s-1920s)
Centennial Photographic Co. (American, active 1870s-1880s)
Central News Photo Service (American, active ca. 1910s-1920s)
Central Photo Parlors (American, active 1890s)
Central Press Photos Ltd. (English, active ca. 1940s)
Century Association (New York, N.Y.) (American, active 1860s)
Kassian Cephass (Javanese, 1845 - 1912)
Eugene A. Cernan (American, born 1934)
Chalot (French, active ca. 1880s)
Anne Chamberlain (American, active ca. 1980s-1990s)
E. H. Chamberlain (American, active 1870s)
J. N. Chamberlain (American, active 1890s)
J. N. Chamberlain (American, active 1870s-1880s)
John N. Chamberlain (American, ca. 1860 - 1905)
William Gunnison Chamberlain (American, 1815 - 1910)
W. J. Chambers (American, active 1890s-1910s)
Claude Hilaire Alphonse Chamouin (born 1808)

Jean Baptiste Marie Chamouin (French, born 1768)
C. Joseph Champagne (American, born 1957)
M. Chandler (American, 1850 - 1879)
Channell (Wilmington, DE) (American, active ca. 1860s-1900s)
George W. Channell (American, active 1900s)
John Chao (American, active ca. 1970s-2000s)
George L. Chapman (American, active ca 1870s-1880s)
Rick Chapman (American, active ca. 1990s-2000s)
S. Hudson Chapman (American, active ca 1890s-1910s)
Charles (Leeds, England) (English, active ca. 1950s)
Cecil Charles (American, active ca. 1950s)
Thomas Charles (Canadian, active 1880s)
Sarah Charlesworth (American, born 1947)
Charlet & Jacotin (French, active 1860s-1870s)
F. Charnaux (Swiss, 1832 - 1883)
Désiré Charnay (French, 1828-1915)
B. Charron (Canadian, active ca. 1880s-1900s)
Chase (Minnehaha, MN) (American, active ca. 1860s-1900s)
Chase & Bachrach (American, active ca. 1870s)
D. B. Chase (American, 1848 - after 1920)
H. L. Chase (American, 1831-1901)
William M. Chase (American, 1818 or 1819 - 1901)
Larry Chatman (American, born 1951)
Yves Chaudouët (French, born 1959)
Cheney & Clapp (American, active ca. 1870s)
Cheney's Art Gallery (American, active 1890s)
Natasha Cherkashin (Russian, born 1958)
Valera Cherkashin (Russian, born 1948)
Louis Chéronnet (French, born 1899)
Cherrington & Bros. (American, active 1890s)
Vivian Cherry (American, born 1920)
V. G. Chertkov (Russian, active 1910s)
Chicago Architectural Photographic Co. (American, active 1920s-1950s)
Chicago Photographic Studios (American, active 1870s)
Elmer Chickering (American, born 1857)
Elmer Chickering & Co. (American, active ca. 1900s)
The Child Studio (Grinnell, IA) (American, active ca. 1890s)
Thomas Child (British, active 1870s-1880s)
Child's Art Gallery (American, active 1910s)
A. A. Childs & Co. (American, active 1870s)
B. F. Childs (American, 1841 / 2 -1921)
Charles R. Childs (American, active ca. 1900s-1910s)
O. W. Childs (American, active 1910s)
John N. Choate (American, 1848 - 1902)
William Christenberry (American, born 1936)
Christensen & Moran (Danish, active ca. 1860s-1900s)

Nels P. Christensen (American, born 1870)
Church (American, active 1900s)
L. O. Churchill (American, active 1870s - 1880s)
R. E. Churchill (American, 1820 - 1892)
C. Chusseau-Flaviens (French, active 1890s-1910s)
Chute & Brooks (Argentine, 1870 - 1889)
Robert J. Chute (American, 1833 - 1893)
Ann Chwatsky (American, born 1942)
Vincent Cianni (American, born 1952)
J. J. Ciarlo (American, active ca. 1890s)
Cie Alsacienne des Arts Photomécaniques (French, active ca. 1920s)
Cincinnati Art Foundry (American, active 1880s)
Aimé Civiale (French, 1821-1893)
Clark (New Brunswick, NJ) (American, active late 19th century)
Clark Bros. (American, active ca. 1870s)
C. H. Clark (American, born 1847)
David Clark (American, active 1850s-1870s)
E. A. Clark (American, ca 1828-1860)
F. Clark (American, active 1870s-1890s)
Frank Scott Clark (American, active ca 1920s)
H. E. Clark (American, active 1910s)
J. B. Clark (American, active ca 1870s-1880s)
Kenneth Clark (American, active ca. 1920s)
Clark, Lake & Co. (American, active 1870s)
Larry Clark (American, born 1943)
W. L. Clark & Company (American, active 1870s)
Edward Clarke (American, active ca 1900s - 1910s)
Frederick Colburn Clarke (American, active ca 1890s-1900s)
L. H. Clarke (American, active ca 1870s)
Marna G. Clarke (American, born 1940)
Phillips Clarke (American, active ca. 1890s)
William D. Clarke (American, active ca. 1890s-1900s)
Clarke's Union Gallery (American, active ca. 1860s)
Charles Clarkington (English, 1826 - 1861)
J. W. Clary (American, active ca. 1870s-1880s)
Fred Payne Clatworthy (American, 1875 - 1953)
Henry T. Clauder (American, active ca 1860s-1870s)
G. Claus (American, active 1910s)
P. Clausing Jr. (Hollander, active 1890s-1900s)
William Claxton (American, born c. 1928)
Clay & Richmond (Buffalo, NY) (American, active 1870s-1880s)
B. J. Clay (American, active before 1925)
James Atkins Clayton (American, active 1856-1869)
James Atkins Clayton (American, 1831 - 1896)
E. G. Clements (American, active 1900s)
Geoffrey Clements (American, active ca. 1960s-1970s)

Mogens Clemmensen (Danish, 1855 - 1943)
F. B. Clench (American, active 1860s-1870s)
Lucien Clergue (French, born 1934)
Cleveland Commercial Photo Co. (American, active 1910s-1920s)
R. D. Cleveland (American, active 1880s)
Charles Clifford (English, 1821 - 1863)
D. A. Clifford (American, 1826 - 1887)
Harry M. Clifford (American, active 1870s-1880s)
William Clift (American, born 1944)
B. M. Clinedinst (American, active 1870s-1910s)
Chuck Close (American, born 1940)
Red Thunder Cloud (Native American, 1919-1996)
Clough & Kimball (American, active 1870s)
Amos Francis Clough (American, 1833 - 1872)
O. W. Clough (American, active ca 1870s)
George N. Cobb (American, active ca 1870s)
W. F. Cobb (American, active ca. 1920s)
C. J. Cobban & Co. (Canadian, active 1870s)
Alvin Langdon Coburn (British, 1882 - 1966)
N. L. Coe & Son (American, active 1900s-1920s)
William Coffrin (American, active 1860s-1880s)
Stephanie Cohen (American, born 1954)
Vincent Colabella (American, active ca. 1970s-1990s)
Meg Colbert (American, active 1990s-2000s)
Charles Harrison Colby (American, 1850 - 1895)
B. F. Cole (American, active ca 1870s)
F. W. Cole (American, active ca. 1860s-1900s)
James K. Cole (American, born 1857-ca. 1912)
Collection Classique (active 19th century)
Collection Idéale (French, active 20th century)
Murray Collens (American, active ca. 1970s)
Collier & Hamrick (American, active 1880s-1890s)
Charles C. Collier (American, active ca. 1880s-1890s)
John Collier (American, 1913-1992)
Joseph M. Collier (American, 1836-1910)
Eric Collin (active ca. 1950s)
J. Walter Collinge (American, active ca 1920s-1930s)
E. M. Collins (American, active 1860s)
George E. Collins (American, active 1870s)
Gladys Collins (American, ca. 1916-1989)
J. A. Collins (American, active ca 1870s)
James Collins (British, active ca 1970s)
Larry Richard Collins (American, active ca. 1960s-1990s)
Margory Collins (American, 1912-1985)
Michael Collins (American, born 1930)
Sharon Collins (American, active 1990s-2000s)

Morris Colman (American, active 1920s)
Roy Colmer (American, born 1935)
Colombo Apothecaries' Co., Ltd. (Sri Lankan, active 1900s)
Colorado Springs Company (American, active 19th century)
Kristina Colovic (active ca. 1990s-2000s)
Norman B. Colp (American, born 1944)
Colten & Siegler (American, active early 20th century)
Colten Photos (American, active 20th century)
Columbia Photo Art Co. (American, active 1910s)
The Commercial Photo Co. (American, active 1910s-1920s)
Comp. Photographica Brasileira (Brazilian, active ca. 1890s)
G. W. R. Comstock (American, active 1910s)
Conant Bros. (American, active 1870s)
C. B. Conant (American, active 1860s-1880s)
Conaway & Hummel (American, active 1890s)
Conkey & Hultz (American, active 1870s)
George W. Conkey (American, 1837 - ca 1900)
Conklin & Kleckner (American, active 1870s-1880s)
O. C. Conkling (American, active 1900s)
Beverly Conley (American, born 1941)
Charles F. Conly (American, 1846 - 1892)
Linda Connor (American, born 1944)
Charles Conrad Jr. (American, 1930-1999)
Dmitri Constantin (Greek, active 1850s-1860s)
Fratelli M. e G. Contarini (Italian, active ca. 1890s)
Continent Stereoscopic Co. (American, active 1870s-1890s)
Continental Gallery (American, active 1880s)
H. B. Conyers (American, active ca 1900s-1910s)
Cook (Santa Barbara, CA) (American, active ca. 1900s)
Cook & Friend (American, active ca. 1870s)
A. I. Cook (American, active ca 1870s)
Charles C. Cook (American, active 1900s-1940s)
D. D. Cook (American, active 1900s)
Diane Cook (American, born 1954)
Eugene Cook (American, active 1960s)
George L. Cook (American, 1849 - 1919)
George S. Cook (American, 1819 - 1902)
Huestis Pratt Cook (American, 1868 - 1951)
J. C. Cook (American, active ca 1880s)
Marcia Cook (active ca. 1940s-1950s)
O. H. Cook (American, active ca 1870s)
Henry T. Cooke & Son (English, active 1840s-1900s)
Jerry Cooke (American, born 1922)
A. A. Cooley (American, active ca 1870s)
Sam A. Cooley (American, active 1860s)
Baldwin Coolidge (American, 1845 - 1928)

J. A. Coombs (American, active ca 1870s)
Philip Coombs (American, active ca 1860s)
Coon & Mossetter (American, active 1860s-1880s)
S. H. Coon (American, active ca 1870s ? - 1880s ?)
Cooper Hewitt Electrical Co. (American, active 1910s-1920s)
Gordon Cooper (American, born 1927)
J. D. Cooper (English, active ca. 1870s-1890s)
D. R. Coover (American, active ca. 1880s-1890s)
John Charles Coovert (American, 1862-1937)
Copeland & Fleming (American, active ca. 1860s)
Cyrus F. Copeland (American, born ca. 1843)
O. H. Copeland (American, 1836 - 1876)
Copelin & Hine (American, active 1870s)
Copelin & Melander (American, active 1870s)
Copelin & Son (American, active 1870s-1890s)
Thomas Copelin (American, active 1860s)
John Coplans (British, 1920 - 2003)
E. J. Copp & Co. (American, active 1870s)
Alexander Corbett (English, active ca. 1860s-1900s)
Corbin & Konol (American, active ca. 1900s)
E. B. Core & Co. (American, active ca. 1860s-1900s)
Cornell Co-Operative Society (Ithaca, NY) (American, established 1895)
Mr. & Mrs. C. V. D. Cornell (American, active ca 1870s-1880s)
S. S. Cornell (American, active ca 1870s)
Edouard Cornély et Cie (French, active 1900s-1910s)
Corning View Company (American, active ca. 1890s)
J. J. Cornish (American, active 1880s - 1890s)
Ramon Corral (Cuban, active ca. 1900s)
Raúl Corrales (Cuban, born 1925)
Harold Corsini (American, 1919-2008)
Corte-scope Company (American, active 1910s-1920s)
Cosmas V. Cosmades (American, active ca. 1930s-1960s)
Cosmos (German, active ca. 1890s)
Cosmo-Sileo Co. (American, active 1930s-1950s)
Costello & Field (American, active ca. 1850s-1870s)
Alfred B. Costello (American, born ca. 1840)
Roger Coster (French, active ca. 1940s-1950s)
C. M. Couch (American, active 1860s-1880s)
Coughlin & Co. (American, active ca. 1870s)
Courret Hermanos (Peruvian, active 1863 - 1873)
E. Courret (Peruvian, born France, active 1850 - 1889)
Edward L. Cousins (Canadian, born 1883)
Frank Cousins (American, 1851 - 1925)
Harry Coutant (American, active ca 1890s-1890s)
Miss Nellie Coutant (American, 1875 - 1953)
Michel Couttet & Fils (French [?], active ca. 1860s-1900s)

Mito Covarrubias (Mexican, active ca. 1970s-2000s)
Bert G. Covell (American, born ca. 1868)
Cowee (American, active ca 1870s)
Sidney R. Cowell (American, 1903-1995)
Eileen Cowin (American, born 1947)
Dennis Cowley (American, active 1970s)
Cox [FSA] (American, active ca. 1930s-1940s)
Cox & Ward (American, active ca. 1870s)
Alfred Cox (American, active 1890s)
George C. Cox (American, 1851 - 1901)
Howard Cox (American, active ca. 1920s)
W. A. Cox (American, active 1880s-1890s)
W. B. Coxe (American, 1894-1973)
Frank Arnold Coxhead (New Zealander, 1851-190?)
Peter Crabtree (American, active ca. 1970s-2000s)
Alfred Cracknell (English, active 1960s)
Margaret Craig (American, active ca 1920s)
C. L. Cramer (American, 1835 - 1911)
Nancy Crampton (American, born 1934)
Ernest L. Crandall (American, active ca 1900s-1910s)
Barbara Crane (American, born 1928)
T. F. Crane (American, active ca 1870s-1880s)
Crater & Bill (American, active 1860s)
Isaac W. Crater (American, active 1860s)
Bruce Cratsley (American, 1944 - 1998)
J. G. Crawford (American, 1850-1929)
James Cremer (American, 1821-1893)
John D. Cress (American, 1864 - 1938)
Gregory Crewdson (American, born 1962)
Crocker & Co. (American, active ca. 1870s)
M. N. Crocker (American, 1827 - 1927)
F. H. Crockett (American, active 1880s-1900s)
J. H. Crockwell (American, 1855 - 1940)
Thomas J. Cronise (American, active 1890s-1940s)
Crose Photo Co. (American, active 1910s)
A. D. Cross (American, active 1900s)
D. H. Cross (American, 1836 - 1918)
W. R. Cross (American, active 1870s-1890s)
Cruces y Ca. (Mexican, active ca. 1860s)
R. D. Crum (American, active ca. 1870s)
R. D. Crum & Son (American, active ca. 1870s-1880s)
M. Cruse (Danish, active ca. 1890s-1900s)
J. Cruttenden (English, active ca. 1850s-1860s)
Valdir Cruz (Brazilian, born 1952)
Charles S. Cudlip (American, ca. 1845 - 1889)
Lemuel D. Cudlip (American, 1853- after 1920)

Frank J. Cullen (American, active ca. 1890s-1900s)
W. W. Culver (American, born 1837)
Robert Cumming (American, born 1943)
Devon Cummings (American, active ca. 1990s-2000s)
James R. Cummings (American, 1861-1946)
James S. Cummins (American, active 1870s-1900s)
Cundall & Fleming (English, active ca. 1860s)
Cunningham & Co. (American, active 1880s)
Alexander Cunningham & Co. (American, active 1880s)
Bill Cunningham (American, born 1929)
F. W. Cunningham (American, active ca 1870s)
Imogen Cunningham (American, 1883-1976)
Walter Cunningham (American, born 1932)
Frank Currier (American, active ca. 1890s-1900s)
H. J. Currier (American, active 1850s-1900s)
Curtis & Cameron (American, active 1890s-1940s or later)
Curtis & Guphill (American, active ca. 1890s)
Asahel Curtis (American, 1874 - 1941)
Charles Curtis (American, active 1920s)
Charles C. Curtis (American, active ca 1880s-1890s)
Edward S. Curtis (American, 1868-1952)
George E. Curtis (American, 1830 - 1910)
Curtiss (Kansas City, MO) (American, active 1890s)
Curtiss & Smith (American, active 1880s)
Curtiss Studio (New Haven, CT) (American, active 1900s-1910s)
E. A. Curtiss (American, active ca 1880s)
E. R. Curtiss (American, born 1836)
Nathan S. Curtiss (American, active 1860s-1900s)
Charles Phelps Cushing (American, active ca. 1920s)
Henry Cushing (American, active 1860s-1880s)
W. H. Cushing (American, active 1870s-1880s)
Cusick Studio (American, active ca. 1920s)
A. W. Cutler (English, active ca. 1910s)
W. B. Cuyler (American, active ca. 1900s)
Gerald Cyrus (American, born 1957)

D

[Back to top](#)

D. (French, active 19th century)
D. R. (active in Cuba, 1950s)
R. I. Dabb (American, active 1900s)
B. L. H. Dabbs (American, 1839 - 1899)
Dadmun Co. (American, active 1900s)
Leo Daft (American, active 1870s-1880s)
H. J. Dagle (American, active 1890s)

Louis Jacques Mandé Daguerre (French, 1787 - 1851)
Andrew L. Dahl (American, 1844 - 1923)
Louise Dahl-Wolfe (American, 1895 - 1989)
R. R. Daigle (American, active 1920s)
Clarence L. Dakin (American, born 1848)
Daly (American, active 1940s)
Georges Dambier (French, born 1925)
D'Amerval (French, active 1860s)
Dames (American, active 1900s)
Dames & Hayes (American, active 1870s)
M. Damiano (Argentine, active 1950s)
Carl Victor Dammann (German, active 1870s)
Dana (American, active ca. 1877-1897)
Dana & Hargrave (American, active 1900s)
George D'Andria (active 1920s)
Pascal Dangin (active 1990s)
George Daniell (American, 1913 - 2002)
Danish (American, active 1940s)
Nancy D'Antonio (American, active 1990s)
Jerry Dantzic (American, 1925-2006)
Fred R. Dapprich (American, active ca 1900s-1930s)
W. J. Darcy (American, active 1910s)
Dennis Darling (American, born ca. 1946)
Darnskinsey (American, active ca. 1930s-1940s)
Erastus Darrow (American, born ca. 1823)
Calvin Dart (American, active 1880s)
W. E. Dasonville (American, 1879 - 1957)
Judy Dater (American, born 1941)
Daugherty (Grove City, PA) (American, active 1900s)
W. E. Daugherty (American, active 1900s)
Davanne & Aléo (French, active ca. 1860s-1890s)
Louis Alphonse Davanne (French, 1824 - 1912)
S. T. Davenport & Son (American, active ca. 1870s)
Bruce Davidson (American, born 1933)
David Davidson (American, active ca 1900s - 1920s)
I. G. Davidson (American, 1845-1922)
Charles Davies (American, active ca. 1890s)
Davis & Eickemeyer (American, active ca. 1908-1910)
Davis & Sanborn
Davis & Sanford (American, active 1892-1933)
Davis Bros. (Portsmouth, NH) (American, active 1860s-1890s)
Abraham L. Davis (American, active 1900s)
Duane Davis (active 1970s)
E. G. Davis (American, 1846 - 1913)
G. B. Davis (American, active ca 1870s)
George H. Davis Jr. (American, active 1910s)

H. J. Davis (American, active ca 1870s)
James B. Davis (American, active 1890s)
James M. Davis (American, 1852-after 1910)
Lowell Davis (American, active 1940s)
Melody D. Davis (American, born 1959)
N. S. Davis (American, active ca 1870s)
Robert M. Davis (American, 1857-after 1920)
S. Davis (Canadian, active 1860s-1870s)
S. P. Davis (American, active 1860s-1880s)
Tim Davis (American, born 1969)
A. J. Davison (American, active 1880s)
George Davison (English, 1854 - 1930)
Gen. Charles G. Dawes (American, 1865 - 1951)
J. W. Dawson (American, active 1900s)
J. Daziario (Russian, active ca. 1880s)
De Barron Studio (American, active 1920s)
De Bellis Photo Studio (American, active 1940s)
Geoffroy de Boismenu (French, active 1990s-2000s)
Ernest H. de Coppet (American, active 1900s)
De Gaston (American, active 1900s-1910s)
Edward De Groff (American, active ca 1880s)
Warren De La Rue (English, 1815 - 1889)
De Lamater & Son (American, active 1880s-1890s)
R. S. De Lamater (American, active ca. 1850s-1890s)
Mary de Lautour (British, active ca 1920s-1930s)
Pereira De Lord Brothers (Zanzibarian, active 1900s)
Emilio De Luca (Italian, active 1900s)
D. A. De Maus (New Zealander, 1847-1925)
Baron Adolphe De Meyer (German, 1868 - 1949)
De Mirjian Studios (American, active 1930s)
The De Morat Studio (American, active 1890s)
Constance De Moulin (American, active ca. 1890s)
Edward De Moulin (American, active ca. 1890s)
Le Studio De Moulin (American, active 1880s-1890s)
Henry F. De Puy (American, active 1910s)
James De Sana (American, 1950 - 1990)
J. B. De Young (American, active 1880s-1900s)
De Young's Palace Dollar Store (American, active ca. 1880s)
Marius de Zayas (American, 1880 - 1961)
Joe Deal (American, 1947-2010)
Dean & Larrabee (American, active ca. 1870s)
A. A. Dean (American, active ca. 1890s-1900s)
William F. Dean (American, 1856-1899)
William P. Dean (American, active 1860s-1870s)
James Deane, MD (American, 1801 - 1858)
Fernando Debas (Spanish, active 1880s)

C. Manley Debevoise (American, active ca. 1900s-1920s)
Roy DeCarava (American, 1919 -2009)
Jan Eric Deen
Edgar Hilaire Germain Degas (French, 1834 - 1917)
E. J. Deland (American, active 1860s)
E. E. DeLano (American, active ca. 1860s-1880s)
Jack Delano (American, 1914-1997)
Delaware & Hudson Co. (American, active 1864-)
Frederick Samuel Dellenbaugh (American, 1853-1935)
Louis-Jean Delton (French, pre 1820-after 1901)
Robert Demachy (French, 1859 - 1936)
Thomas Demand (German, born 1964)
Jesse DeMartino (American, born 1973)
O. L. Deming (American, active 1900s)
S. DeMott (American, active 19th century)
Maude Dempsey (American, active 1910s)
Dena (American, active 1950s)
Denny Denfield (American, active ca. 1950s-1980s)
D. Denison (American, active 1850s-1860s)
Benjamin L. Denton & Co. (American, active ca. 1860s)
Frank J. Denton (New Zealander, 1869-1963)
Jules Deplanque (French, active ca. 1860s)
Mathieu DeRoche (French, active ca. 1860s-1870s)
Arthur Derounian (American, active 1930s)
Charles Desilver (American, ca. 1818-ca. 1878)
Émile Desmaisons (French, 1812 - 1880)
W. Jerome Deswick (American, active 1900s)
Detlor & Waddell (American, active 1880s)
Detroit Photographic Co. (American, active 1900s)
Detroit Publishing Co. (American, active 1900s-1910s)
Zoltan Deucht (Czechoslovakian, 1896-1975)
Mary Devens (American, 1857 - 1920)
Dewey (American, active 1910s)
Sheldon Dick (American, active 20th century)
Chaplain Thomas J. Dickson (American, active 1900s)
Philip-Lorca diCorcia (American, born 1951)
A. J. Diehl & Co. (American, active 1880s)
John M. Dietz (American, active 1900s)
Rudolf D. Dikenmann (Swiss, 1832-1888)
Harry P. Dill (American, active ca 1870s)
Jas. L. Dillon (American, active ca 1890s-1900s)
John W. Dillon (American, born 1847)
Luke C. Dillon (American, born 1844 or 1845)
Constantine Dimitriou (Greek, active ca 1870s-1880s)
Dimmers' Photo Studio (American, active 1880s)
Julian A. Dimock (American, 1873-1945)

Howard G. Dine (American, active ca 1920s-1930s)
Jim Dine (American, born 1935)
Pepe Diniz (Portuguese, born 1945)
D. C. Dinsmore (American, active 1860s-1880s)
E. C. Dinturff & Co. (American, active ca. 1890s-1900s)
Disdéri (French, 1819 - 1889)
Robert Disraeli (American, 1905-1988)
Dittrich Studio (American, active 1900s)
Paul Dittrich (German (?), active 1880s-1918)
John Divola (American, born 1949)
Charlotte Dixon (American, active 1990s)
Henry Dixon & Sons (English, active 1880s-1900s)
Joseph Kossuth Dixon (American, 1856 - 1926)
Martin Dixon (American, born 1965)
Royden Dixon (American, active 1930s-1940s)
Thomas Dixon (American, active 1915)
J. Dixon-Scott (English, active ca. 1920s-1940s)
Ivan Dmitri (American, 1900-1968)
Dobler & Dawson (American, active ca. 1870s)
Maggie Docking (American, active 1880s)
The Dodd Co. (Cleveland, OH) (American, active 1910s)
Dodge, Collier & Perkins (American, active 1860s-1870s)
Rev. Charles Lutwidge Dodgson (English, 1832-1898)
H. A. Doerr (American, 1826 - 1885)
P. Does (Swiss, active ca 1880s)
Robert Doisneau (French, 1912-1994)
A. K. Dole (American, active ca 1870s)
W. Dole (American, active ca 1890s)
Don Donaghy (American, 1936 - 2008)
Rafael Doniz (Mexican, born 1948)
Susan Dooley (American, active ca. 1970s-2000s)
Doonan & Co. (American, active ca. 1870s-1880s)
S. Doran (active 1900s)
J. P. Doremus (American, 1827-1890)
Conrad Doring (German, active 1900s)
Richard Dormer (British, active 1960s)
Dornac (French, active ca. 1900s-1910s)
Nell Dorr (American, 1893 - 1988)
George Dorrill (American, active 1940s)
Paul Dorsey (American, active ca 1938)
Doubleday, Page & Co. (American, active 1900s-1910s)
John G. Doughty (American, active 1880s)
Thomas M. V. Doughty (American, 1824-1911)
George A. Douglas (American, active ca 1930s)
Ranald Douglas (American, active 1870s)
Stan Douglas (Canadian, born 1960)

Douglass & Cook (American, active ca. 1870s)
W. F. Douglass (American, active 1870-1872)
I. U. Doust (American, active 1870s - 1930s)
Gebruders Douwes (Dutch, active 19th -20th century)
The Dover Street Studios (English, active 1910s)
Jonas Dovydenas (American, 1936 -)
Jim Dow (American, 1942 -)
L. Dowe (American, active ca 1870s - 1880s)
W. & D. Downey (English, active 1870s-1940)
Drake Studios (American, active ca. 1920s)
Dr. H. George Drake-Brockman (English, active ca. 1900s-1910s)
Henry Draper (American, 1837 - 1882)
John William Draper (American, 1811-1882)
C. Drew (American, active ca 1870s)
George Henry Drew (American, active ca. 1860s)
Louis H. Dreyer (American, active 1900s-1910s)
Drier (American, active 1930s)
Drier (French, active 1850s - 1860s)
Drucker & Baltes (American, active 1920s)
Barbara Drucker (American, active 1980s-2000s)
Harry Seymour Drucker (American, born 1882)
Drucker-Hilbert (American, active ca. 1940s-1950s)
J. Dryburgh (Scottish, active ca 1880s)
Maxime Du Camp (French, 1822 - 1894)
William Atherton Du Puy (American, active 1910s)
Doug DuBois (American, born 1960)
Dr. Guillaume Duchenne (French, 1806 - 1875)
P. C. Duchochois (American, active 1860s)
Marcia Lea Due (American, active ca 2000s)
William H. Duffney (American, active ca. 1920s)
Duffus Bros. (South African, active ca. 1890s-1900s)
Walter Dufresne (American, active 1980s-2000s)
Joanne Dugan (American, born 1961)
John Patrick Dugdale (American, born 1960)
Arthur Radclyffe Dugmore (American, 1870 - 1955)
Duhem Bros. (American, active 1860s-1870s)
Constant Duhem & Bro. (American, active 19th century)
P. Dujardin (French, active ca 1870s - 1890s)
Charlie Duke (American, born 1935)
R. Dumaresq (British, active ca. 1860s-1900s)
Oscar Dummer (American, active 1890s)
David Douglas Duncan (American, 1916 -)
Kenn Duncan (American, 1928 - 1986)
Orrin E. Dunlap (American, born ca. 1861)
William Allen Dunn (American, active ca. 1900s-1920s)
Dunsmore (Morristown, NJ) (American, active 1900s)

Dupee & Co. (American, active 1850s-1870s)
A. Duperly & Son (Columbian, active ca. 1900s)
Aimé Dupont (American, 1842 - 1900)
Stephen Dupont (Australian, born 1967)
Edouard Durandelle (French, 1839 - 1917)
Frank Durgan (American, active ca. 1870s)
Durgan, Gooding & Co. (American, active 19th century)
J. O. Durgan (American, active 1880s)
Duronì & Murer (Italian, active 1860s)
Sanford Bennett Duryea (American, born 1833)
William C. Duryea (American, active ca. 1870s-1890s)
Jay Dusard (American, 1937 -)
George D'Utassy (American, active ca. 1860s)
Dan Dutro (American, born 1864)
C. S. Dutton (American, active 1900s)
Dworshak (American, active ca. 1900s)
Lewis Lindsay Dyche (American, 1857-1915)
John J. Dyer & Co. (American, active 1860s)
William B. Dyer (American, 1860 - 1931)

E

[Back to top](#)

E. F. (French, active 1900s)
E. L. M. (Pinehurst, NC) (American, active ca. 1900s-1910s)
E. S. Co. (American, active ca. 1920s)
Eagle Press (Brooklyn, NY) (American, active 1900s)
Arnold S. Eagle (American, born Hungary, 1909 - 1992)
J. D. Eagles (American, 1837 - 1907)
Thomas Eakins (American, 1844 - 1916)
O. A. Eames (American, active ca 1890s)
East Africa Command, Photographic Section (British, active 1940s)
J. W. Easterline (American, active ca 1870s)
Eastern Illustrating Co. (American, active ca. 1920s)
Eastman Kodak Company (American, active 1892-)
Clifford H. Easton (American, active 1900s)
E. L. Eaton (American, born 1835)
Thomas Eaton (English, 1800-1871)
Otto Ebbinghaus (American, active ca. 1860s-1870s)
Eberth (German, active ca. 1900s-1920s)
Ebie (Canton, OH) (American, active 1910s)
Eby Photo Service (American, active 1950s)
Echte Photographie (Austrian or German, active 20th century)
Barry Eckstein (American, active ca. 1970s -1980s)
École des Ponts & Chaussées, Atelier de Photographie (French, active 1870s)
Eddowes Bros. (American, active 1890s-1910s)

Joyce Alexis Edelman (American, 1945 - 1991)
Seymour Edelstein (American, active ca. 1980s-1990s)
Eden, Fisher & Co. (English, active 19th century)
Gábor Éder (American, 1889 -1970)
Dr. Harold Eugene Edgerton (American, 1903-1990)
Claudio Edinger (Brazilian, born 1952)
Edizione Inalterabile (Italian, active ca. 1900s)
Dr. Charles Keyser Edmunds (American, born 1876)
Edouart & Cobb (American, active ca. 1860s-1880s)
F. B. Edsall (American, active ca. 1850s-1890s)
N. W. Edson (American, active ca 1890s)
Anders Edström (Swedish, active 1990s)
Edwards & Luce (American, active ca. 1870s)
Ernest Edwards (English, 1837 - 1903)
George F. Edwards (American, active 1890s)
Deborah Egan (American, active 1980s)
P. Eggermont (French, active 1950s)
H. B. Eggert (American, active ca. 1880s-1890s)
Eggleston Drug Co. (Laramie, WY) (American, active 1900s)
William Eggleston (American, 1939 -)
Egirt (Port Jervis, NY) (American, active ca. 1870s-1890s)
Ehrich Bros. (American, active ca. 1880s)
David Ehrlich (American, active 1880s-1900s)
Rudolph Eickemeyer Jr. (American, 1862 - 1932)
Charles Eiseman (American, active 1930s)
F. C. Eisen (German, active ca 1860s)
Janie Eisenberg (American, active ca. 1960s-1980s)
David Eisendrath Jr. (American, ca. 1915-1988)
Charles Eisenmann (American, 1850 -)
Alfred Eisenstaedt (American, born in Prussia, 1898 - 1995)
Charles Ekberg (American, active 1960s)
A. G. Eldridge (American, active ca 1870s)
S. Elkins (American, active ca 1890s)
Ede Ellinger (Hungarian, ca. 1840-ca.1920)
Martin A. Ellingson (American, active ca 1925)
Ellinwood & McClary (American, active 1870s)
J. G. Ellinwood (American, active 1870s-1910s)
Elliott & Fry (English, active ca. 1863-1963)
J. M. Elliott (American, 1842 - 1899)
Thompson Coit Elliott (American, 1862-1943)
Ellis & Son (American, active 1870s)
Ellis & Walery (English, active 1900s-1920s)
Alfred Ellis (English, 1858 - 1930)
H. Ellis (American, active ca 1870s - 1880s)
Lemuel S. Ellis (American, active ca 1850s - 1880s)
Loren Ellis (American, active ca. 1970s-2000s)

Richard Ellis (Maltese, active 1870s-1915)
Sean Ellis (English, active 1990s-2000s)
William Shewell Ellis (American, 1876 - 1931)
Saram Richard Ellison (1852-1918)
Sulaiman Ellison (American, born 1951)
Thomas Ellison (American, active ca 1910s - 1930s)
Faye Ellman (American, active 1980s)
Elmer & Tenney (American, active 1870s)
M. J. Elrod (American, active 1900s)
Elizabeth Elser (American, 1917-)
Frank Edwin Elwell (American, 1858-1922)
W. A. Elwell (American, 1828 - 1891)
Cook Ely (American, born 1847)
M. W. Emerson & Co. (American, active 1900s)
P. H. Emerson (English, 1856-1936)
Emery School Art Co. (American, active 1910s)
A. G. Emery (American, active 1860s-1870s)
Charles E. Emery (American, born ca. 1860)
F. B. Emery (American, active ca 1870s)
J. F. Emery (American, active ca 1880s)
W. H. Emery (American, active ca 1870s)
Claudio Emmer (Italian, active ca. 1840s)
Empire Flashlight Co. (American, active 1920s)
Empire Photographers (New York, NY) (American, active ca. 1930s-1960s)
Empire State Copying House (American, active ca. 1870s)
L. F. Ende (American, active 1900s)
Theodore Endean (American, active 1880s-1900s)
A. M. Endweiss (Mexican, active 1890s)
Eneret Mittet & Co. (Norwegian, active ca. 1900s-1930s)
Marianne Engberg (American, 1937-)
Morris Engel (American, 1918 -2005)
William England (English, 1830 - 1896)
Maury Englander (American, active 1960s-2000s)
Engle & Furlong (American, active 1870s)
John Engstead (American, 1912 - 1983)
George O. Ennis (American, active 1860s - 1870s)
Ensminger Bros. (American, active 1870s)
Entrekin & Co. (American, active 1889-1890)
Gus William Eppelman (American, born 1873)
Karel Ergermeier (Czech, born 1904)
Ernsberger & Ray (American, active 1870s)
Wilma Ervin (American, active ca. 1970s-2000s)
Elliott Erwitt (American, born 1928)
John Esmay (American, 1834-1911)
Lawrie P. Esmoer (American, born 1867)
Barbara Ess (American, born 1946)

James Esson (Canadian, 1854 - 1933)
Estabrooke & Naegeli (American, active 1870s)
O. C. Estenson (American, born 1879)
Frank Eugene (German, 1865 - 1936)
Eureka Studio (Hot Springs, AK) (American, active 1910s)
Eurenius & Quist (Swedish, active ca. 1860s)
W. A. Eurenius (Swedish, active ca 1860s)
Evans & Soule (American, active ca. 1870s)
Evans' Curio Store (Livingston, MT) (American, active ca. 1900s)
E. D. Evans (American, 1849 -)
Frank E. Evans (American, ca 1857 -)
Frederick H. Evans (English, 1853 - 1943)
J. G. Evans (American, active ca 1870s)
Ronald Evans (American, 1933 -)
Walker Evans (American, 1903 - 1975)
Everett & Co. (American, active 1870s)
A. J. Everett (American, active ca 1870s)
James Everett (American, active ca 1870s - 1880s)
Elias F. Everitt (American, born ca. 1837)
Macduff Everton (American, born 1947)
Jasper G. Ewing (American, active ca 1910s)

F

[Back to top](#)

Fabian (Italian, active ca. 1970s)
Paul L. Facchetti (French, born 1912)
G. Fagersteen (American, 1829 - 1889)
Joseph Fagnani (Italian, 1819-1873)
J. B. Fairbanks & Son (American, active ca. 1870s)
Fairchild Aerial Surveys, Inc. (American, active 1920s-1960s)
E. N. Fairchild (American, active ca 1900s)
James Fairweather (Scottish, died 1904)
B. J. Falk (American, 1853 - 1925)
Ian Falk
Marion Faller (American, 1941 -)
DeWitt Clinton Falls (American, 1864-1937)
A. C. Falor (American, active 1870s-1880s)
Susan Schiff Faludi (active ca. 1960s)
Nathan Farb (American, born 1941)
Don Farber (American, active 1960s-2000s)
W. R. Faribault (American, active 1900s)
Neil Farkas (American, active 2000s)
Frank H. Farley (American, active ca 1910s)
Farmer Bros. (Canadian, active ca. 1880s-1890s)
Emma J. Farnsworth (American, 1860 - 1952)

J. G. Farnsworth (American, active 1890s)
Francis P. Farquhar (American, 1887-1974)
H. R. Farr (American, 1839 - 1893)
W. C. Farrand (American, active 1900s)
Captain Charles Alden John Farrar (American, died 1893)
George P. Farrington (American, born ca. 1809)
Maurice Farrington (American, active ca 1870s)
Daniel Farson (English, born 1927)
S. M. Fassett (American, born 1824)
Bernard Faucon (French, born 1950)
F. D. Faulkner (American, active ca 1870s)
Katherine Faulkner (active ca. 1900s)
Louis Faurer (American, 1916 - 2001)
Waldon Fawcett (American, active 1900s)
Floyd Faxon (American, active ca. 1930s)
Fay & Farmer's National Gallery (American, active ca. 1870s)
F. R. Fay (American, active 1910s)
Jennifer Fay (American, active 1960s)
Joyce Fay (American, active 1990s-2000s)
W. D. Fay & Co. (American, active ca. 1870s)
Gary Leon Faye (American, 1938 -)
W. A. Faze (American, active 1870s - 1880s)
Fearon & Bacheller (American, active ca. 1870s-1880s)
R. N. Fearon (American, active ca. 1873)
Feature Photo Service (New York, NY) (American, active 1910s-1920s)
H. W. Fechner (active ca. 1950s)
Harry Winslow Fegley (American, 1871 - 1944)
Jo Alison Feiler (American, born 1951)
Abraham S. Feinberg (American, active 1880s-1900s)
Andreas Feininger (American, 1906 - 1999)
Harold Feinstein (American, 1931 -)
Géza Fekete (American, active 20th century)
Mark Feldstein (American, 1937 -)
Guiseppe Felici (Italian, active 1860s-20th century)
A. Felisch (Russian, active ca. 1870s)
Félix (Morroccan, active 1900s-1910s)
Fellows & Graves (American, active 1890s-1910s)
Fellows Photographic Co. (American, active 1870s)
E. G. Fellows (American, active ca 1870s)
Felsing & Klein (American, active 1870s)
Susan Felter (American, 1945 -)
A. C. Felton (American, active ca. 1910s)
Christopher Felver (American, 1946 -)
Atelier Fenix (Swedish, active 1900s)
J. Fennemore (American, 1849 - 1941)
Roger Fenton (English, 1819 - 1869)

Kozmata Ferencz (Hungarian, active 1880s)
E. C. Fernald (American, active 1870s)
Benedict J. Fernandez (American, 1936 -)
Jesse A. Fernandez (Cuban, born 1925)
Albert Fernique (French, 1841 - 1898)
John Ferrell (American, active 1940s)
Ferret (French, active ca. 1860s)
Marc Ferrez (Brazilian, 1843 - 1923)
Ferris Studio (American, active 1900s)
Anthony Fiala (American, 1869 - 1950)
Toma Fichte (active 1970s)
Robert Whitten Fichter (American, 1939 -)
J. C. Field (American, 1845 -)
J. H. Field (American, active 1920s)
W. B. Field (American, active ca 1870s)
Gerard Petrus Fieret (Hollander, 1924 - 2009)
Edmond Fierlandts (Belgian, 1819 - 1869)
Edouard Fietta (French, active 19th century)
H. S. Fifield (American, active 1860s - 1870s)
L. H. Fillmore (American, active ca 1870s)
D. Filson & Son (American, active ca. 1883-)
Eben G. Fine (American, 1865-1957)
Larry Fink (American, born 1941)
Finley & Sons (American, active 1870s)
Ferdinand Finsterlin (German, active ca 1884 - 1886)
L. Fiorillo (Italian, active 1860s-1890s)
Caryl R. Firth (American, active ca 1940s - 1950s)
Sigurd Fischer (American, 1887 -)
William A. Fishbaugh (American, active ca 1910s - 1940s)
Alan Fisher (American, active 1930s - 1950s)
Albert J. Fisher (American, 1842 - 1882)
C. A. Fisher (American, active 1890s)
C. V. Fisher (American, active ca 1870s)
Florence Fisher (American, active 1920s)
Margaret Morgan Fisher (American, active 1980s)
S. R. Fisher (American, 1834 - 1908)
F. B. Fiske (American, 1883 - 1952)
George Fiske (American, 1835 - 1918)
Charles W. Fitch (American, active ca 1960s)
Herbert R. Fitch (American, 1868-1968)
Steve Fitch (American, born 1949)
A. P. Fitt (American, active 1900s)
Evelyn Fitzgerald (American, active 1990s)
J. H. Fitzgibbon (American, ca 1816 - 1882)
Hippolyte Fizeau (French, 1819 - 1896)
Wilson Flagg (American, 1805-1884)

Amassa P. Flaglor (American, 1848-1918)
Robert Flaherty (American, 1884 - 1951)
Dudley P. Flanders (American, 1840 -)
Laura Flanders (American, active ca. 1910s)
Trude Fleischmann (American, 1895 - 1990)
P. Fleischner & Co. (American, active 1870s-1880s)
Robbert F. Flick (Canadian, born 1939)
W. M. Flickinger (American, active ca. 1890s-1900s)
Flint Granite Co. (American, active 1900s)
Florida Club (Boston, MA) (American, active 1868-1880s)
Florida Photographic Publishing Co. (American, active ca. 1870s-1880s)
William Pryor Floyd (active ca. 1860s-1870s)
Floyd-Sweet (Minneapolis, MN) (American, active ca. 1890s)
Roy Flukinger (American, born 1947)
C. S. Fly (American, 1849 - 1901)
Fr. James Harold Flye (American, 1884 -)
Harry A. Fogg (active 1900s)
Neil Folberg (Israeli, born 1950)
Edward F. Foley (American, active 1900s)
E. K. Follansbee (American, active ca 1870s)
Follansby & Cook (American, active 1870s)
A. H. Folsom (American, active ca 1860s - 1900s)
E. S. Folsom (American, 1844 - 1909)
J. H. Folsom (American, 1841-1883)
Folsom's Photograph Gallery (American, active ca. 1870s)
Franco Fontana (Italian, born 1933)
Ludvig Forbech (Finnish, active 1900s)
Dan Forbes (active 2000s)
Hermanos Forero (Argentine, active 1930s)
Forest Lawn Memorial Park Association, Inc. (American, active 1950s)
Anthony Henry Forres (American, 1901-1944)
F. Forshew (American, 1827 - 1895)
G. Forssell (Swedish, active 1900s)
N. A. Forsyth (American, 1869 - 1949)
F. D. Foss (American, active ca. 1880s-1890s)
F. H. Foss (American, 1849 - 1913)
Glenn Foss (American, active ca 1950s)
Foster, Campbell & Co. (American, active ca. 1880s)
Foto Sport (Costa Rican, active 1930s)
Foto Topics, Inc. (American, active 1920s)
Fotografia de Mayo (Argentinian, active ca. 1860s-1880s)
Fotografia Inglesa (Philipino, active ca. 1860s-1890s)
John H. Fouch (American, 1849 - 1933)
Fowler & Co. (American, active 1880s)
E. L. Fowler (American, active 1860s - 1910s)
Egbert G. Fowx (American, born 1821)

Jacob Fowzer (American, active 1890s-1900s)
Fox & Symons (American, 1880s)
Charles Henry Fox (American, active 1910s)
George Fox (English, born 1815)
Richard Alan Fox (American, active 1970s)
Fradelle & Marshall (English, active 1870s)
Albert Eugene Fradelle (British, 1840-1884)
Hollis Frampton (American, 1936 - 1984)
Robert C. Frampton (American, active ca 1940s - 1960s)
David France (American, born 1943)
Frances S. & Mary Allen (American, active ca. 1880s-1920s)
Henry Disney Francis (English, 1821-1870)
Muriel Francis (American, active 1940s-1950s)
Franck (French, 1816 - 1906)
Charles L. Franck (American, 1877 - 1965)
Abe Franjndlich (German, born 1946)
Otto J. Frank (American, active 1880s-1890s)
Robert Frank (American, born 1924)
Godfrey Frankel (American, 1912 - 1995)
M. Frankenstein & Co. (Austrian, active ca. 1860s-1880s)
Joseph Franklin (American, active 1960s-1970s)
Christian Franzen (Spanish, 1864 - 1923)
Burton Frasher Sr. (American, 1888-1955)
Gloria Frausto (Mexican, active ca. 1970s-1980s)
William H. Frear (American, born 1836)
Fred Harvey Company (American, active 1875-1960s)
Fredricks y Daries (American, active 1860s)
Charles D. Fredricks (American, 1823 - 1894)
Charles D. Fredricks & Co. (American, active 1860s-1870s)
Linson D. Fredricks & Co. (American, active 1860s)
Arthur Freed (American, 1936 -)
Jill Freedman (American, born 1939)
Freeland (American, active ca 1870s - 1880s)
C. H. Freeman (American, born ca. 1839)
Josiah Freeman (American, active 1860s - 1870s)
Lewis R. Freeman (American, 1878-1960)
French & Sawyer (American, active 1860s-1870s)
A. French (American, active 1900s-1920s)
D. French (American, active ca 1870s)
Herbert G. French (American, 1872 - 1942)
Jotham A. French (American, 1834 - 1898)
Maison Fréné (French, active 19th century)
David Freund (American, born 1937)
Mary E. Frey (American, born 1948)
Fricke & Kruger (American, active ca. 1870s)
Frantisek Fridrich (Hungarian, 1829 - 1892)

Friedgen & Donner (American, active ca. 1870s)
Lee Friedlander (American, born 1934)
H. J. Friedley (American, active 1900s)
Friedmacher (American, active ca. 1940s)
Victor Friedman (American, born 1930)
Hervey Friend (American, ca. 1841-1916)
Hervey Friend & Co. (American, active 1860s)
William Friese-Greene (English, 1855-1921)
Toni Frissell (American, 1907 - 1988)
Louis T. Fritch (American, 1882 - 1956)
Frith & Hayward (English, active 1850-1855)
Francis Frith (English, 1822 - 1898)
Francis Frith & Co. (English, active 1859-1971)
J. Fronti (American, active ca 1850s - 1860s)
G. Frost & Co. (American, active ca. 1870s)
Frutkoff & Horn (American, active 1930s)
Elmer Fryer (American, ca 1897 - 1944)
Julio de la Fuente (Mexican, born 1935)
Henry Fuermann & Sons (American, active ca. 1905-1930s)
Eva Fuková (Czechoslovakian, born 1927)
Adam Fuss (English, born 1961)

G

[Back to top](#)

G. A. F. (French, active 19th century)
G. D. (active in France, ca. 1900s)
G. H. Phot. (Belgian, active 19th century)
G. J. (French, active 19th century)
G. M. (American, active 1930s)
Franklin Benjamin Gage (American, 1824 - 1874)
Galaxy Pictures (American, active 1940s-1950s)
H. N. Gale & Co. (American, active ca. 1881-1888)
Ron Galella (American, born 1931)
Gall & Lembke (American, active 1900s)
F. Gallen (American, active 1920s)
Galleria Dell'Obelisco (Italian, active 1950s-1960s)
Ewing Galloway (American, ca. 1883-1984)
Barbara Gallucci (American, active 1980s-2000s)
Rhoda Galyn (American, active 1960s - 1980s)
Robert Gambee (American, active ca. 1960s-2000s)
Marc Gambier (American, active ca. 1890s)
Antonio Gambina Fici (Italian, active ca. 1850s-1860s)
Gamble & Cook (American, active ca. 1880s-1910s)
William B. Gamble (American, active 1920s)
Gamboa Guzman y Ca. (Mexican, active ca. 1880s)

Gamma (French, active 1960s)
Stephen Gan
Roger Gania James (American, active 2000s)
John B. Ganis (American, born 1951)
Ganter & Darnall (American, active 1880s)
J. Ganz (Belgian, 1844 - 1892)
John E. Garabrant (American, active ca. 1920s)
Davis Garber (American, active ca. 1850s-1860s)
Maurey Garber (American, active ca. 1950s)
Ossip Garber (American, active ca. 1940s)
Cristina García Rodero (Spanish, born 1949)
Jose Garcia (American, active ca. 1990s-2000s)
A. Garcin (Swiss, active 1860s - 1870s)
Gardner & Co. (Brooklyn, NY) (American, active 1880s-1900s)
Gardner & Gibson (American, active 1860s)
Alexander Gardner (American, 1821 - 1882)
George W. Gardner (American, born 1940)
James Gardner (American, born 1832)
M. M. & W. H. Gardner (American, active 1880s-1890s)
R. G. Gardner (American, active ca 1870s)
W. B. Gardner (American, active ca 1870s)
Wallis Gardner (American, active 1890s)
Flor Garduño (Mexican, born 1957)
Arvind Garg (Indian, born 1946)
F. G. Garland (American, active ca. 1860s-1890s)
Andrew Garn (American, active 1980s-2000s)
Garnett & Bowers (English, active ca. 1870s)
Garnett & Sproat (English, active ca. 1870s)
William A. Garnett (American, born 1916)
Kennard D. Garon (American, active ca. 1920s)
J. Garrigues (French, active ca 1860s - 1880s)
W. E. Garrison
Garven (American, active ca. 1940s)
Garzón (Spanish, active 1870s)
Katherine R. Gasparini (American, 1908-2004)
John Gass (American, active ca. 1930s-1940s)
Gates Bros. (American, active 1860s-1880s)
A. P. Gates (American, active 1890s)
E. R. Gates (American, active 1870s - 1890s)
George F. Gates (American, active 1860s - 1890s)
Jeff Gates (American, born 1949)
R. R. Gates (American, active 1870s - 1880s)
Charles Gatewood (American, born 1942)
A. Gawthorp & Co. (American, active 1860s)
Gay's Gallery of Art (American, active ca. 1860s-1910s)
G. Gay (American, active ca. 1920s)

William Henry Gay (American, 1856-1934)
Albert B. Gayford (American, active 1850s-1880s)
Gaylord & Thompson (American, active ca. 1870s)
Stan Gaz (American, active ca. 1990s-2000s)
F. Gebhardt (German, active 19th century)
William Gedney (American, 1932 - 1989)
Lynn Geesaman (American, born 1938)
Greg Geffner (American, active 1970s-2000s)
Joseph W. Gehrig (American, active ca. 1870s-1890s)
John Lewis Geiger (British, active 1870s)
Jean Geiser (Algerian, active 1870s)
Edgar Gelabert (American, active 1990s)
Judy Gelles (American, born 1944)
Gil Gelpí y Ferro (Cuban, 1826 - 1894)
Philip Gendreau (American, 1894-1979)
Genelli Studio (American, active 1880s-1890s)
General Electric Co. (American, active ca. 1910s-1920s)
General Photographic Co. (American, active ca. 1930s)
F. Genouliat (French, active ca. 1880s-1890s)
Dr. Arnold Genthe (American, 1869-1942)
Charles Gentile (American, 1835-1893)
Geogan Photo System, Inc. (American, active ca. 1910s-1920s)
Victor Georg (American, died 1911)
George & Rebecca Lavis (English, active ca. 1863-1875)
Michael George (American, born 1943)
Alec Georges (American, born 1916)
S. Georges (English, active ca. 1920s)
Charles Gérard (French, active 1860s)
Gerhard Sisters (American, active 1900s-1920s)
German & American Photograph Gallery (American, active ca. 1870s)
Raymond Germann (American, born 1947)
E. P. Gerould (American, active 1860s - 1880s)
Charles Gerschel (French, active 19th century)
Julius Gertinger (Austrian, 1834 -1883)
A. Gertsch (Swiss, active ca 1860s)
Joseph G. Gessford (American, born 1864)
Getchell Bros. (American, active 1870s)
William H. Getchell (American, 1829 - 1910)
William Getz (American, active 1880s-1900s)
Ghémard Freres (Belgian, active ca. 1860s-1870s)
Nicholas Ghirardini (American, 1825 - 1869)
Mohammad M. Ghonoudian (American, born in Iran ca. 1956)
Mario Giacomelli (Italian, 1925 - 2000)
Giappel e C. (Swiss)
Robert Giard (American, 1939 - 2002)
C. G. Gibbard (American, active 1860s - 1870s)

Gibson Bros. (American, active 1900s-1910s)
James F. Gibson (American, born 1828)
Ralph Gibson (American, born 1939)
Harvey W. Giddings
Carl Caspar Giers (American, 1828 - 1877)
Benjamin A. Gifford (American, 1859 - 1936)
Noah Gifford (American, active 1870s - 1880s)
John Lawrence Gihon (American, 1839 - 1878)
D. C. Gil (Argentine, active ca. 1950s)
Gilbert & Bacon (American, active 1870s-1900s)
Gilbert & Miller (American, active ca. 1870s)
Calvin H. Gilbert (American, active 1900s)
Conrad M. Gilbert (American, 1848-after 1910)
Dennis Gilbert (South African, active ca. 1980s-2000s)
George Gilbert (American, born 1922)
Grove Karl Gilbert (American, 1843-1918)
Bruce Gilden (American, born 1946)
De Lancey W. Gill (American, 1859 - 1940)
Frank Gill (American, active ca. 1870-1880s)
William L. Gill (American, 1827 - 1893)
Gilliams Service (American, active ca. 1920s-1940s)
John Wallace Gillies (American, active ca 1910s - 1920s)
Charles L. Gillingham (American, active 1880s - 1900s)
Gillot (French, active 19th century)
Henry Gilpin (American, born 1922)
Laura Gilpin (American, 1891 - 1979)
Frank Gimpaya (American, active ca. 1960s-2000s)
Barbara Gingold (American, active 1970s)
Allen Ginsberg (American, 1926 - 1997)
Ginter & Cook (American, active ca. 1890s)
Ann Giordano (American, active ca. 1980s-2000s)
Tria Giovan (American, born 1961)
Steven Giovinco (American, active 1990s-2000s)
Giraudon (French, active 20th century)
Karen Glaser (American, born 1954)
Frederick W. Glasier (American, active ca. 1900s-1920s)
Glasotype Photo Co. (American, active 1900s)
Carl Glassman (American, active 1970s-2010s)
Arthur A. Gleason (American, active ca. 1890s-1910s)
B. J. Gleason (American, active 1870s)
Gleim (Ottawa, IL) (American, active ca. 1890s-1900s)
J. A. Glenn (American, active ca 1910s)
John Glenn (American, born 1921)
F. Glenton (American, born 1850)
Robert Glick (active 1980s)
A. A. Glines (American, active ca 1880s - 1900s)

Globe Photos (American, active 1920s)
Baron Wilhelm von Gloeden (German, 1856 - 1931)
M. Glover (Irish, active ca. 1860s-1880s)
Godfray Ph. (English, active 1860s)
Faye Godwin (English, born 1931)
R. Goebel (American, 1835 - 1923)
Emil Goetz (Swiss, 1869 - 1958)
Otto Daniel Goetze (American, died 1946)
Orlando Scott Goff (American, 1843 - 1917)
Frank Gohlke (American, born 1942)
William Goidell (American, active 1980s)
Peter Goin (American, born 1951)
Gary Goldberg (American, born 1952)
Joseph R. Goldberg (American, active ca. 1980s)
Maurice Goldberg (American, active ca 1910s - 1930s)
Nathaniel Goldberg (French, active 1990s-2000s)
Rafael Goldchain (Canadian, born 1953)
Anders Goldfarb (American, active 1980s-2000s)
Nan Goldin (American, born 1953)
Goldsmith & Lazelle (American, active 1870s)
Richard Golub (American, active 2000s)
Lionel Gomez (Costa Rican, active 1930s)
Luis Gomez (Venezuelan, born 1968)
J. A. Gonsalves (American, active 1880s - 1900s)
M. Gonzales (Mexican, active ca. 1900s)
Pedro Gonzales (Mexican, active ca. 1860s-1890s)
Gregorio González Galarza (Spanish, 1869-1948)
J. Gonzalez (Venezuelan (?), active 1950s)
Osvaldo Gonzalez (Argentine, active 1950s-1990s)
Good, Berners & Lant (American, active 1870s)
F. M. Good (English, 1839-1928)
Jonathan Good (American, active 1860s-1870s)
Robert D. Good (American, ca. 1904-1974)
George C. Goodale (American, active ca 1870s)
C. G. Gooding (American, active ca 1870s - 1880s)
Charles Goodman (American, 1843 - 1912)
John Goodman (American, born 1947)
Jon Goodman (American, born 1953)
Mark Goodman (American, born 1946)
C. Goodrich (American, 1847 - 1911)
Emory W. Goodrich (American, 1860-after 1920)
Goodridge Bros. (American, active 1850s-1920s)
Goodwin & Co. (New York, NY) (American, active ca. 1880s-1910s)
F. & S. E. Goodwin (American, active 1860s-1890s)
J. W. Goodwin (American, 1836 - 1910)
Robert A. Goodwin (American, born 1838)

Goold Studios

Eugene Z. Gordon (American, born 1923)
H. L. Gordon (American, active ca 1880s)
Larry Gordon (American, active ca. 1950s)
Richard Gordon (American, born 1945)
Richard Gordon (American, born 1929)
W. Lindsay Gordon (American, active 1900s-1920s)
L. B. Gorham (American, active ca 1870s)
A. M. Gorman (American active 1880s)
C. H. Gorman (American, active 1900s)
E. L. Goss (American, active 1870s)
Alexander Gotfryd (American, ca. 1932-1991)
C. O. Gott (American, active 1860s)
Arlene Gottfried (American, born 1950)
Gottheil & Sohn (German, active 1900s)
E. Gottman (German, active 20th century)
Gottscho-Schleisner, Inc. (American, active ca. 1936-ca. 1962)
Jean-Paul Goude (French, born 1940)
Gould & Marsden (American, active ca. 1910s)
Goupil et Cie (French, active 1850s-1880s)
François Gouraud (French, ca. 1808-1847)
Herman Goustin (American, active ca. 1970s-1980s)
J. Goux (active 20th century)
Alan B. Govenar (American, active 1990s)
M. B. Gowdy (American, active 1900s)
John C.H. Grabill (American, active ca. 1863-1893)
Mose A. Grady (American, active 1920s)
Grafia (Italian, active 20th century)
Brian Graham (Canadian, born 1951)
Dan Graham (American, born 1942)
Robert Blackall Graham (English, born 1838)
Rodney Graham (Canadian, born 1949)
William Graham (American, active 1890s-1900s)
S. Grammatikolulo (Greek, active ca. 1880s)
Gramstorff Bros. (American, active ca. 1910s-1920s)
John K. Grande (Canadian, born 1954)
Z. B. Grandy (American, active ca 1870s - 1880s)
G. N. Granniss (American, active 1850s - 1890s)
Alonzo G. Grant (American, active ca 1870s - 1880s)
Bruce Grant (active 1970s)
Geoffrey Grant (American, active 1990s)
F. Grasshoff (German)
Russell K. Grater (American, 1907-2008)
Fritz Gratl (Austrian, active ca 1900s)
Carleton H. Graves (American, 1867-1943)
H. S. Graves (American, active ca. 1920s)

Jesse Albert Graves (American, ca 1835 - 1895)
Ken Graves (American, born 1942)
Mr. & Mrs. Graves (American, active 1860s)
Gray (Germantown, PA?) (American, active ca. 1860s-1900s)
Dudley Gray (American, active 1960s-2000s)
G. E. Gray (American, 1855-1936)
William B. Gray (American, active 1880s-1900s)
Ed Grazda (American, born 1947)
Mladen Grcevic (Yugoslavian, born 1918)
Great Southern Photo Co. (American, active 1870s)
Great Western View Co. (American, active ca. 1880s)
Greater New York Stereo Co. (American, active ca. 1890-1900)
Green Car Sight Seeing Service (American, active 1900s)
Charles R. Green (American, active ca 1870s)
E. C. Green (English, active ca. 1900s)
G. F. Green (American, Active 1890s)
J. A. Green & Son (American, active 1870s)
J. E. Green (American, active 1910s-1920s)
J. F. Green (American, active ca 1870s)
W. H. Green (American, active ca 1870s)
Joel Greenberg (American, born 1947)
Sydney Greenbie (American, 1889 - 1960)
Susan Greenburg (American, active ca. 1950s-1960s)
Greene & Grueter (American, active 1910s)
Greene & Williams (American, active 1880s)
Arthur S. Greene (American)
J. M. Greene (American, active 1850s-1890s)
M. V. B. Greene (American, active ca 1870s)
P. B. Greene (American, died 1892)
Stephen P. Greene (American, active ca 1856 - 1858)
Greene's Gallery (Geneseo, IL) (American, active ca. 1870s)
Lauren Greenfield (American, born 1966)
Lois Greenfield (American, born 1949)
Timothy Greenfield-Sanders (American, born 1952)
Robert E. Greenquist (American, 1921 - 2005)
Green-Wood Cemetery (American, active 1860s)
Mrs. M. B. Greenwood (American, active ca. 1890s)
Roy Greer (American, born 1939)
Gregory (Sacramento, CA) (American, active ca. 1880s)
G. Grelling (American, active 1850s-1870s)
Joel Grey (American, active 2000s)
Kelly Grider (American, born 1963)
William K. Griener (American, born 1957)
Griensu (Argentine, active 1911-2000s)
Cathryn Griffin (American, born 1955)
Monroe Griffin (American, active 1880s)

Thomas J. Griffin Jr. (American, active 1870s)
William Elliot Griffis (American, 1843-1928)
Griffith (active in China, ca. 1880s)
Griffith & Griffith (American, active 1890s-1910s)
Griffith & Reiter (American, active ca. 1940s-1950s)
George W. Griffith (American, born 1864)
Philip Jones Griffiths (Welsh, 1936 - 2008)
William Griggs (English, 1832 - 1911)
Groat (American, active 1920s)
Ulric Grob (French, active 1860s)
The Grogan Photo Company (American, active 1940s)
Jan Groover (American, born 1943)
C. Gross & Co. (American, active 1880s)
W. H. S. Gross (American, active ca 1870s)
David M. Grossman (American, born 1948)
Mildred Grossman (American, 1916 - 1988)
Sid Grossman (American, 1914 - 1955)
R. Grossmann & Co. (Palestinian, active ca. 1900s)
Grotecloss (Firm) (American, active 1870s)
John H. Grotecloss (American, active 1860s-1880s)
William G. Grotecloss (American, active 1865)
John Gruen (American, born 1935)
B. G. Gründal (American)
William Morris Grundy (English, 1806 - 1859)
F. Bedrich Grunzweig (American, active ca 1950s)
Theodore Gubelman (American, 1841 - 1926)
Jessica Tan Gudnason (Malaysian)
F. W. Guerin (American, 1844 - 1903)
Guerra (Mexican, active ca. 1900s)
P. E. Guerrero (American, born 1917)
Jos. Gugler (Swiss, active ca. 1890s)
Henry E. Guiwits (American, active 1890s-1900s)
Gulfport Photo- Movie Service (American, active 20th century)
Chris Gulker (American, born 1951)
Roy Gumpel (American, active 1980s-2000s)
Gurley & Harris (American, active 1870s-1880s)
C. S. Gurney (American, 1848 - 1924)
J. Gurney & Son (American, active 1860-1874)
Jeremiah Gurney (American, 1812 - 1895)
B. H. Gurnsey (American, 1833 - 1880)
Andreas Gursky (German, born 1955)
David Lee Guss (American, active ca 1960s - 1980s)
F. Gutekunst (American, 1831 - 1917)
Walter K. Gutman (American, 1903 - 1986)
Guy & Bros. (American, active 1870s)
Rosalie Gwathmey (American, 1908 - 2001)

H

[Back to top](#)

H. C. W. (British, active late 19th century)
H. P. (active France, 1850s)
Friedrick Haack (German, active ca. 1900s)
Haas Bros. (American, active 1890s)
Charles Philip Haas (American, 1861 - 1936)
Ernst Haas (American, 1921 - 1986)
Herman Haas (American, active 1920s)
Isaac Haas (American, active ca 1880s)
George Habenicht (American, active 1890s-1920s)
Sandra L. Haber (American, born 1956)
Irving Haberman (American, active ca 1940s)
Hacker Photo Co. (American, active 1880s-1890s)
F. Hacker (American, active 1860s-1890s)
Linda Hackett (American, born 1939)
Michel Haddi (French, born 1966)
Haeseler Studio (American, active 1900s)
Dennis Matthew Haggerty (American, active 1990s)
Hagler & White (American, active 1900s)
William F. Hahn (American, active 1890s-1920s)
A. J. Haight (active 1900s)
Robert Haiko (American, born 1942)
Haines Photo Co. (Conneaut, OH) (American, active 1908-1925)
E. S. M. Haines (American, active ca 1860s - 1870s)
Reginald Haines (English, active ca 1930s)
Ben Hains (American, active ca 1870s - 1880s)
Hal Roach Studios (American, active 1920s-1930s)
Andrzej Haladuda (French, active 1990s-2000s)
Andrew Halbran (American, active 1930s)
Herbert A. Hale (American, active ca 1890s)
Stephanie A. Hale (American, active 1970s)
Hall Bros. (American, active 1870s)
Eugene J. Hall (American, born ca. 1848)
F. Hall & Co. (American, active ca. 1860s-1900s)
George P. Hall & Son (American, active 1880s-1910s)
H. G. Hall (American, active 1890s - 1910s)
J. Hall (American, active 1900s)
Joseph Hall (American, active ca. 1880s)
Julius Hall (American, active 1870s - 1880s)
Lindsley Foote Hall (American, active 1900s - 1950s)
W. L. Hall (American, active 1870s)
Frank M Hallenbeck (American, active 1910s)
Hallett-Taylor Co., Inc. (American, active 1900s)

Halliday Historic Photograph Co. (American, active 1890s-1930s)
Halsey & Coffin (American, active 1870s)
Philippe Halsman (American, 1906 - 1979)
Karen Halverson (American, born 1941)
L. H. Halverson (American, active 1900s)
Hamacher & Loring (American, active ca. 1870s)
E. J. Hamacher (American, active ca 1870s)
Hiroshi Hamaya (Japanese, 1915 - 1999)
J. P. Hambly (American, active ca 1900s)
Hamilton & Hoyt (American, active ca. 1870s)
E. B. Hamilton (American, active 1930s)
James H. Hamilton (American, born 1833)
Lee David Hamilton (American, active 1970s)
S. C. Hamilton (American, active 1860s - 1870s)
Samuel R. Hamilton (American, active 1900s)
Stuart Hamilton (active 1930s)
Hamilton's (active 19th century)
Wanda Lee Hammerbeck (American, born 1945)
N. H. Hammond (American, active ca. 1870s)
A. B. Hamor (American, active 1860s - 1880s)
Sidney R. Hanaford (American, active 1860s - 1870s)
Handel Maatschappy (Dutch, founded 1824)
A. D. Handy (American, active ca. 1900s)
Levin Corbin Handy (American, 1855 - 1933)
D. R. Hanford (American, active 1900s)
Franz Seraph Hanfstaengl (German, 1804-1877)
J. W. Hansard (American)
F. F. Hansell & Bros. (American, active 1910s-1920s)
John Hansen
Hanson & Kimball (American, active 19th century)
Pamela Hanson (English, born 1954)
Thomas Hanson (American, born ca. 1876)
I. F. Hapgood
F. Harand (French, active 1920s)
Charles Harbutt (American, born 1935)
Harcourt (French, active ca. 1950s)
B. M. Harcourt (active in Japan, ca. 1880s)
Homer T. Harden (American, active ca 1910s - 1920s)
Frank Hardesty (American, born ca. 1854)
Hardie & Schadee (American, active 1870s-1880s)
K. Hardie (American, active 1910s)
Goodwin Harding (American, born 1947)
Hardy & Van Arnam (American, active ca. 1860s-1900s)
A. L. Hardy (Canadian, active 1890s)
A. N. Hardy (American, 1834-1911)
F. W. Hardy (American, active 1860s - 1880s)

Chauncey Hare (American, born 1934)
David Hare (American, 1917 - 1992)
Hargrave & Gubelman (American, active ca. 1890s)
Arthur J. Hargrave (American, active ca. 1860s-1900s)
J. C. Haring (American, active 1870s-1890s)
Harlow (Athol, MA) (American, active ca. 1860s-1900s)
W. M. Harmer (Canadian, 1859 - 1949)
F. J. Harmon (American, active 1890s)
Stephen F. Harmon (American, born 1943)
Perkins Harnly (American, 1901 - 1986)
E. H. Harriman (American, 1848-1909)
Moses C. Harriman (American, born 1833)
W. H. Harriman (American, active ca 1860s)
John Harrington (English, active 1860s-1870s)
Harris & Ewing (American, active 1910 - 1949)
E. G. Harris (American, 1853 - 1938)
F. I. Harris & Co. (American, active ca. 1870s)
Frederic Wilson Harris (American, active 1900s)
Kay Harris (American, active 1960s)
Martin Harris (American, active ca 1930s- 1940s)
T. Harrison (American, active ca. 1880s-1890s)
James C. Harrling (American, active ca 1870s)
Harroun & Bierstadt (American, active 1870s-1880s)
Alfred A. Hart (American, 1816 - 1908)
Charles S. Hart (American, 1836-1915)
Edward H. Hart (American, active 1890s-1900s)
W. Hartan (German, active ca. 1860s-1890s)
Charles A. Hartaway Jr. (American, active 1900s)
Grace Hartigan (American, born 1922)
Edgar Harting (Canadian, active ca. 1920s)
Erich Hartmann (American, 1922 - 1999)
Fred Hartsook (American, 1876 - 1930)
Harvey Bros. (American, active ca. 1870s)
C. E. Harvey (American, active 1870s - 1890s)
E. Harvey (American, active ca 1870s)
Edwin D. Harvey (American, active 1860s)
Herbert J. Harvey (American, active 1900s - 1930s)
Martha H. Harvey (American, 1862-1949)
Roland Harvey (American, active 1930s)
Leopold Harzé (Belgian, 1831 - 1893)
William Davis Hassler (American, 1877-1921)
Daniel H. Hastings (American, 1849 - 1903)
George H. Hastings (American, active 1880s-1890s)
Augustus Hatch (American, active ca 1900s)
Hauser y Menet (Spanish, active 1880s-1890s)
Dorene Hausknecht

Albert Hautecoeur (French, active 1860s - 1890s)
Mark Haven (American, active 1990s-2000s)
Havens (American, active 1860s)
O. Pierre Havens (American, 1838 - 1912)
Havery (Jacksonville, FL) (American, active 1890s)
Paul Burty Haviland (American, 1880 - 1950)
Havrah (American, active 1920s)
Lady Clementina Hawarden (British, 1822 - 1865)
Josiah Johnson Hawes (American, 1808 - 1901)
Haworth & McCollin (American, active ca. 1880s)
C. M. Hayes & Co. (American, active 1910s)
A. J. Haygood (American, active ca. 1870s)
Jefferson Hayman (American, born 1969)
Frank Jay Haynes (American, 1853 - 1921)
Fred E. Haynes (American, active 1880s)
J. E. Haynes (American, 1884 - 1962)
T. C. Haynes (American, active 1860s - 1880s)
Susannah Hays (American, born 1959)
Hayward & Muzzall (American, active ca. 1870s)
E. J. Hayward (American, born 1838, active 1870s)
Leland Haywit [?] (active ca. 1950s)
Emerson W. Hazard (American, active 1880s - 1890s)
Martin M. Hazeltine (American, 1827 - 1903)
W. H. Hazer (American, active ca. 1870s)
Headley & Reed (American, active late 19th century)
Charles Wesley Hearn (American, 1853-1922)
John Heartfield (German, 1891 - 1968)
David Heath (American, born 1931)
W. Hebden (American, active ca 1870s)
V. A. Heck (Austrian, active ca. 1890s)
Hecla Iron Works (American, active 1900s)
George H. Hedley (American, active 1880s)
John H. Heering (American, 1816 - 1873)
Odber W. Heffer (American, active 1880s)
Eric A. Hegg (American, 1867 - 1948)
Hegger (New York, NY) (American, active 1880s-1910s)
Robert Heinecken (American, 1931 - 2006)
Heininger, Unger & Co. (American, active 1890s-1900s)
Heiser Co. (American, ca. 1910s)
Scott Thomas Heiser (American, born 1949)
H. K. Heiss (American, active ca. 1890s)
Louis Held (German, 1851 - 1927)
Cárlos Heldt (Peruvian, active ca. 1860s-1890s)
Helga Photo Studio (Montclair, NJ) (American, active ca. 1970s)
Helios Caire (Egyptian, active ca. 1860s)
Heliotype Printing Co. (American, active 1880s-1890s)

Ben Heller (American, born 1913)
Louis Heller (American, 1839-1928)
Bernhard H. Hellmich (American, born ca. 1877)
H. Hemenway (American, active 1870s)
John C. Hemment (American, died 1927)
T. M. Hemming (American, active 1880s)
Anne Hemminger (American, active 1970s)
Alfred H. Hemple (American, active 1860s - 1870s)
Henry H. Hempler (American, 1836-1908)
Alexander Henderson (Canadian, 1831-1913)
R. S. Henderson (American, active 1860s - 1870s)
Francis Hendricks (American, active 1860s - 1890s)
H. Hendrickson (American, active 1900s)
Fritz Henle (American, 1909 - 1993)
Josef Henne (German, active 1900s)
Hugo Henneberg (Austrian, 1863 - 1918)
Herman Henneberger (American, 1852-1924)
Hennepin Studio (Minneapolis, MN) (American, active 1890s-1900s)
Hennigar Bros. (American, active ca. 1860s-1900s)
George W. Hennigar (American, active 1870s - 1880s)
Bob Henriques (French, born 1930)
D. A. Henry (American, active ca 1860s - 1870s)
Jon Henry (American, 20th century)
Henschel & Benque (Brazilian, active ca. 1870s)
L. Hensel (American, active 1870s)
Hensen Printing Co. (Grand Rapids, MI) (American, active 1900s)
Kas Heppner (American, active 1950s-1960s)
Herbert & Huesgen Co. (American, active ca. 1900-1920)
George C. Herbert (American, 1847-after 1920)
J. Hermanovitch (Lithuanian)
John Herold (American, active 1900s)
Mauricio Herrador (American, born 1956)
Herrick & Dirr (American, active 1860s)
F. J. Herrick (American, active ca 1870s)
Julia Herschel (British, 1842-1933)
C. Hertel (German, active 1860s-1870s)
Ernst Hertel (German, active ca. 1900s)
Friedrich Hertel (German, active ca 1870s-1880s)
Hervè & Debitte (French, active 1860s-1870s)
Irving I. Herzberg (American, 1915 - 1991)
F. Benedict Herzog (American, c. 1859 - 1912)
Susan Heske (American, active ca. 1990s-2000s)
Alexander Hesler (American, 1823-1895)
A. L. Hess (Canadian, active ca. 1920s)
J. B. Hewitt
Mattie Edwards Hewitt (American, ca. 1868-1956)

Heyar (Great Falls, MT) (American, active 1920s)
Ken Heyman (American, born 1930)
Herman Heyn (American, born 1852)
John B. Heywood (American, active 1850s-1860s)
Hibbard & Larkin (American, active ca. 1870s)
C. J. Hibbard (American, 1855 - 1924)
Charles P. Hibbard (American, active 1870s - 1900s)
Thomas Hibben (American, active ca. 1940s)
Jeff Hickey
Hickox & Co. (Waterloo, IA) (American, active ca. 1870s)
R. A. Hickox (American, active ca 1870s)
Todd Hido (American, born 1968)
Lance Hidy (American, born 1946)
H. T. Hiester (American, died 1895)
Steve Hiett (English, active 1960s-2000s)
Charles D. Higgins (American, active 1900s)
J. C. Higgins (American, born 1845)
William A. Hildebrand (American, active 1900s)
T. J. Hileman (American, 1882 - 1945)
C. W. Hill (American, active ca. 1860s-1900s)
David Octavius Hill (Scottish, 1802 - 1870)
F. Elton Hill (American, active 1900s-1910s)
Harry E. Hill (American, active 1900s)
Ira Lawrence Hill (American, died 1939)
John B. Hill (American, 1824-after 1900)
W. H. Hill (American, 1845 - 1925)
Charles M. Hiller (American, active ca. 1920s)
Lejaren A. Hiller (American, 1880- 1969)
John K. Hillers (American, 1843 - 1925)
N. D. Hillis (American, active 1910s)
William J. Hillman (American, 1849-after 1920)
Hills & Bowers (American, active 1870s)
Hills & Saunders (English, active ca. 1860s-1920s)
Edgar R. Hills (American, active ca 1870s)
Humphrey Lloyd Hime (Canadian, 1833 - 1903)
Charles F. Himes (American, 1838 - 1918)
R.E. Hinchey (American, active 1910s)
Hinckley & Meske (American, active ca. 1860s)
A. S. Hinckley (American, active ca 1870s-1880s)
Rudolph Hindemith (American, born 1896)
Thomas W. Hindmarsh (active in Sumatra, ca. 1930s)
A. L. Hinds (American, active ca 1870s)
Hine Photo Co. (American, active 1910s)
Burton Hine (American, active ca 1870s)
Lewis Wickes Hine (American, 1874 - 1940)
Thomas A. Hine (American, active 1860s-1870s)

T. A. Hines (American, active 1900s)
George Hinman & Co. (American, active 1870s)
A. Horsley Hinton (English, 1863 - 1908)
Arnold Hinton (American, active ca 1960s)
Martin Hirsch (Czech, active ca. 1860s-1890s)
Michael O. Hirsch (American, active 1880s)
Louis E. Hirschy (American, active 1890s)
F. J. Hiscock (American, born ca. 1874)
O. Hisgen & Co. (Dutch, active ca. 1900s-1940s)
Hoag & Co. (Cincinnati, OH) (American, active 1860s-1870s)
A. B. Hoag (American, active ca 1870s)
Hoag, Quick & Co. (American, active ca. 1866-1867)
Hoard & Tenney (American, active 1870s)
D. B. Hobart (American, active ca 1870s)
William N. Hobbs (American, 1830 - 1881)
C. Hodcend (Italian, active 1860s - 1870s)
E. B. Hodge (American, active 1870s - 1880s)
Wallingford Hodges (American, born 1873)
Fritz Hoefle (German, active ca. 1910s)
Hoelke & Benecke (American, active ca. 1860s-1870s)
Ulrico Hoepli (Italian, active 1870s)
Noëlle Hoeppe (French, born 1958)
Evelyn Hofer (English, 1922 -2009)
W. Höffert (German, active ca. 1880s-1890s)
Hoffitt's Portraits
Hoffman Studio (American, active ca. 1940s)
Alan Hoffman (American, born 1953)
Gloria Hoffman (American, active ca 1950s)
Steve Hoffman (American, active 1990s-2000s)
Heinrich Hoffmann (German, 1885 - 1957)
Paul Hoffmann & Co. (German, active 1910s)
Walter Höflinger (Swiss, active ca. 1950s)
Oskar Hofmeister (German, 1871 - 1937)
Theodor Hofmeister (German, 1868 - 1943)
Oliver Hoge (American, born ca. 1881)
Frank M. Hohenberger (American, 1876-1962)
Samuel M. Holdesac (American, active ca. 1920s)
Holland & Roberts (American, active 1880s)
Ye Holland Studios (American, active ca. 1892-1894)
Henry F. Holland (American, active 1880s-1890s)
Howard R. Hollem (American, active 1940s)
Joseph Holler (American, active ca 1890s)
J. F. Holley (American, active ca 1880s)
Hollinger & Rockey (American, active 1898)
Herwig Höllinger
Hollis Studio (American, active ca. 1920s)

Holloway Studio, Limited (Canadian, active 1900s-1910s)
M. S. Holly (American, active ca 1870s)
Frederick H. Hollyer (English, 1837-1933)
George F. Holman (American, active ca 1900s - 1910s)
Holmes & Bishop (American, active ca. 1911-1913)
Holmes & Jarvis (American, active ca. 1870s)
Burton Holmes (American, 1870 - 1958)
D. R. Holmes (American, born ca. 1823)
Fred Holmes (American, active 1900s)
Russell C. Holmes (American, 1852-1927)
S. A. Holmes (American, 1820 - 1886)
W. D. Holmes (active in Pakistan, ca. 1910s)
William B. Holmes (American, active 1840s-1870s)
Rufus W. Holsinger (American, ca. 1865-1930)
Jonathan Holstein (American, active 1960s)
Charles Holt (American, born 1837)
Holton & Robinson (American, active 1860s-1880s)
Thomas Holton (American, born 1969)
George Holz (American, born 1956)
Jenny Holzer (American, born 1950)
Karl J. Holzknicht
Marc Hom (Danish)
C. Homon (American, active ca 1870s)
C. I. Hood & Co. (American, active 1890s)
Mark Hood (American, 1960 - 1992)
William Edward Hook (American, 1833 - 1908)
John H. Hoover (American, born ca. 1843)
James Douglas Hope (American, 1846 - 1929)
C. Höpfner (German, active 1860s)
Charles H. Hopkins (American, born ca. 1845)
Sydney Hopkins (New Zealander, active 1920s)
Emile Otto Hoppé (English, 1878 - 1972)
Hélène Hoppenot (French, active 1940s-1950s)
E. F. Hopper (American, active 1940)
Henry Horenstein (American, born 1947)
Horgan Photo (Scranton, PA) (American, active ca. 1900s-1920s)
John Horgan Jr. (American, active 1880s-1890s)
Roni Horn (American, born 1955)
Walter Henry Horne (American, 1883-1921)
Carl J. Horner (American, 1890s - 1900s)
Lewis Horning (American, active 1870s-1890s)
Harvey Horowitz (American, active ca. 1980s-2000s)
Horton Bros. (American, active 1880s)
George W. Horton (American, active ca 1870s)
R. Horton (American, active ca 1870s)
W. K. Hosken (American, active ca 1860s)

Eikoh Hosoe (Japanese, born 1933)
A. E. Hotchkiss (American, died 1907)
Reginald Hotchkiss (American, active 1940s)
Bert Houbrechts (Belgian, active ca. 1990s-2000s)
Hough Bros. (American, active ca. 1880s)
Houghton & Knowlton (American, active ca. 1860s-1870s)
Martine Houghton (active 1990s-2000s)
Thomas Houseworth (American, 1828 - 1915)
Thomas Houseworth & Co. (American, active 1866-1874)
E. P. Hovey (American, active ca. 1880s)
Erastus F. Hovey (American, active 1870s)
G. C. Hovey (American, active ca. 1890s)
John F. Hovey (American, active ca. 1870s-1880s)
A. Howard Jr. (American, active ca 1870s)
Charles Howard (American, active 1950s)
David A. Howard (American, active ca 1940s)
L. B. Howard (American, 1830 - 1922)
S. W. S. Howard (American, 1827 - 1903)
Howd (Paterson, NJ) (American, active ca. 1880s)
C. H. Howe (American, active ca. 1890s)
C. L. Howe (American, 1810 - 1896)
C. L. Howe & Son (American, active 1890s)
Graham Howe (Australian, born 1950)
William A. Howe (American, active 1880s-1890s)
Xenophon O. Howe (American, active 1880s-1890s)
William R. Howell (American, died 1890)
William Thompson Howell (American, 1873 - 1916)
C. W. Howland (American, active 1860s - 1880s)
Robert Howlett (English, 1830 - 1858)
W. S. Howson (American, active ca. 1860s-1890s)
H. Hoyer (American, active ca 1850s- 1860s)
George Hoyningen-Huene (American, 1900 - 1968)
Gabriel P. B. Hoyt (American, active 1870s)
Albert J. L. Huang (Taiwanese, born 1962)
A. Huber (Austrian, active 1890s)
Morris Huberland (American, 1909-2003)
Alonzo D. Rand Hudson (American?, active ca. 1970s-1980s)
G. Huebner, Amaral & C. (Brazilian, active ca. 1910s)
Atelier Huelsen (German, active 1900s)
Ferdinand L. Huff (American, active ca. 1870s-1890s)
Laton Alton Huffman (American, 1854 - 1931)
Conrad Hug (American, born 1869)
Hughes Co. (American, active 1878-1980s)
Peter Hujar (American, 1934 - 1987)
Charles G. Hull (American, active ca 1870s -1880s)
Dana Hull (American, active ca. 1900s)

S. S. Hull (American, active 1860s)
Humboldt Studio (Chicago, IL) (American, active 1920s)
Humphrey (Jacksonville, IL) (American, active ca. 1880s)
Charles Humphrey (American, born ca. 1859)
F. Hunold (American, active ca 1870s)
P.S. Hunt (American, 1866 - 1917)
Huntington & Bartram (American, active ca. 1870s)
Huntington & Co. (American, active ca. 1870s)
Huntington Brothers (American, active ca. 1870s-1880s)
C. J. Huntington (American, died 1878)
F. N. Hunton (American, active ca 1870s)
Louis Huntress (American, active ca. 1920s)
Hurd & Smith (American, active 1870s)
Hurd & Ward (American, active 1870s)
L. F. Hurd (American, active ca 1870s)
William P. Hurd (American, born ca. 1832)
David Hurn (English, born 1934)
John White Hurn (American, died 1887)
James A. Hurst & Son (American, active 1870s)
Peter Hurst (active 1990s)
Richard Hurst (American, born 1952)
Husted & Co. (American, active 1890s)
Claud Walter Huston (American, 1906-1989)
Th. Huth (German)
James H. Hyde
John George Hyde (English, active 1880s)
Philip J. Hyde (American, 1921-2006)
Scott Hyde (American, born 1926)
Roy Hyrkin (American, born 1929)

I

[Back to top](#)

V. Iasvoin (Russian, active 1880s)
David T. Ide (American, active 1870s)
Joseph R. Igllick (American, active ca 1900s)
Illingworth & McLeish (American, active 1870s)
William H. Illingworth (American, 1842 - 1893)
Connie Imboden (American, born 1953)
The Imperial Photographic Gallery (San Francisco, CA) (American, active 1880s)
Guiseppe Incorpora (Italian, active ca 1860s -1870s)
Indiana College of Photography (American, active ca. 1870s)
Ingersoll & Brennan (American, active 1940s-1950s)
Ingersoll View Co. (American, active ca. 1880s)
Truman Ward Ingersoll (American, 1862 - 1922)
William B. Ingersoll (American, 1834 - 1905)

James Inglis (American, 1835 - 1904)
Ingraham (American, active ca. 1870s)
William H. Inman (American, born ca. 1845)
Insetu Kioku (Japanese, active ca. 1880s)
International Film Service, Inc. (American, active 1910s)
International Navigation Co. (American, active 1900s)
International News Photos (American, active ca. 1920s-1930s)
International News Service (American)
International Newsreel (American, active 1920s)
International Stereoscopic View Co. (American, active ca. 1880s-1900s)
International View Co. (American, active 1890s-1900s)
A. E. Jordanov (Bulgarian, active ca. 1880s)
George H. Ireland (American, active ca 1870s)
George S. Irish (American, active 1870s)
Charles Ironmonger (American, active ca 1900s)
William Eugene Irons (American, active 1900s)
James E. Irving (American, 1818 - 1901)
A. C. Isaacs (American, active 1870s)
Yasuhiro Ishimoto (Japanese, born 1921)
Israel & Co. (American, active ca. 1870s-1890s)
I. D. Israel (American, active 19th century)
Graciela Iturbide (Mexican, born 1942)
E. B. Ives (American, active ca. 1870s - 1890s)
H. P. Ives (American, active ca 1860s)

J

[Back to top](#)

J. C. (Spanish, active 1920s)
J. F. (French, active 1870s)
J. G. (French, active 19th century)
J. K. Co. (American, active ca. 1900s-1910s)
J. P. (active in Morocco, late 19th century)
Alfredo Jaar (Chilean, born 1956)
Elías Jaber (Mexican, active 1970s)
Joseph David Jachna (American, born 1935)
Jackson Bros. (Omaha, NE) (American, active 1860s)
C. Jackson (American, born 1821)
E. Jackson
L. M. Jackson (American, active 1890s)
W. H. Jackson Photograph & Publishing Co. (American, active 1883-1897)
Willard B. Jackson (American, 1871-1940)
William Henry Jackson (American, 1843 - 1942)
Jackson-Smith Photo Co. (American, active 1890s)
Lotte Jacobi (American, 1896 - 1990)
Jacobs (American (?), active 1940s)

Jacobs (Nome, AK) (active ca. 1930s)
E. Jacobs (American, 1813 - 1892)
Lou Jacobs Jr. (American, born 1921)
Seymour Jacobs (American, 1931-1999)
Hagbarth Jacobsen (Norwegian)
Bill Jacobson (American, born 1955)
Mark Jacobson (active 1990s)
Julia E. Jacoby (American, born ca. 1859)
William H. Jacoby (American, 1841 - 1905)
Charles Jacotin (French, active 1860s-1870s)
Jaeger & Goergen (German, active 1930s-1940s)
Johannes Jaeger (Swedish, 1832 - 1908)
N. Jay Jaffee (American, 1921 - 1999)
A. Jager (Dutch, active 1860s-1870s)
James & Bushnell (American, active late 19th century)
James & Pratt (American, active ca. 1870s)
C.H. James (American, active ca 1870s -1880s)
Christopher James (American, born 1947)
M. James (active in India, ca. 1900s)
Dr. Thomas H. James (American, active ca 1890s)
Professor William E. James (American, 1835-1887)
Jamestown Official Photo Corporation (American, active 1907)
Professor Hermann Ludwig von Jan (German, active 1900s)
George M. Janes (American, born ca. 1844)
Jankowitz (NYA) (American, active ca. 1930s-1940s)
Gayle Jann (American, active 1980s-1990s)
Hermann Jansen (German, 1869-1945)
Drew Jarrett (American, active 1990s-2000s)
John F. Jarvis (American, born 1850)
Lucius Jarvis (American, 1865-1943)
Jarvis-White Art Co. (American, active ca. 1890s)
Jeffers & McDonald (American, active ca. 1860s)
Jeffery (Aurora, NE) (American, active 1890s)
E. L. Jenkins & Co. (American, active 1900s-1920s)
Harding Jenkins (American, active ca 1870s)
Thomas Jenkins (American, born 1953)
J. A. Jenney (American, active 1870s)
W. H. Jennings (American, active 1850s - 1870s)
Andrea Jennison (American, born 1944)
Marion Jensen (American, active 1950s)
E. Jernegan (American, active ca 1860s - 1870s)
J. W. Wulff Jeune (French)
Janet Jevons (English, active 1920s-1940s)
Margaret H. Jewell (American, born ca. 1867)
E. P. Jinkins (American, active 1920s)
Bettina Johae (German, born 1971)

Simen Johan (Norwegian, born 1973)
Johnson & D'utassy (American, active ca. 1860s)
Johnson Photo (New York) (American, active ca. 1900s)
Arthur A. Johnson (American, born ca. 1851)
Carl G. Johnson (American, ca. 1873-1961)
Charles Ellis Johnson (American, 1857 - 1926)
Charles Wallace Jacob Johnson (American, 1833 - 1903)
Christine Dillon Johnson (active Bermuda, 1939)
Clifton Johnson (American, 1865 - 1940)
E. M. Johnson (American, active 1870s)
Elmer Johnson (American, active 1930s)
George G. Johnson (American, active ca 1880s)
J. Orville Johnson (American, born ca. 1836)
Levi D. Johnson (American, 1832 - 1905)
Lydia Johnson (American, born 1893)
Newton G. Johnson (American, born ca. 1821)
Roswell Johnson (active in Sumatra, 1920s)
Thomas H. Johnson (American, born ca. 1821)
W. S. Johnson (American, active ca 1850s - 1890s)
Johnston & Hoffmann (British, active 1865-ca.1895)
Johnston & Johnston (American, active 1930s)
Frances Benjamin Johnston (American, 1864 - 1952)
John S. Johnston (American, ca.1839-1899)
Johnstone, O'Shannassy & Co. (Australian, active ca.1865-1893)
L. Joliot (French, active ca 1870s)
Jones & Lotz (American, active 1880s-1900s)
Edward J. Jones Jr. (American, active 1890s)
George H. Jones (American, born ca. 1828)
H.D. Jones (American, active 1900s-1920s)
Harold Henry Jones (American, born 1940)
Jacob Jones (American, active 1910s)
N. P. Jones (American, active ca 1870s)
O. M. Jones (American, active ca 1870s)
Pirkle Jones (American, 1914-2009)
W. H. Willard Jones (American, active 1900s)
W. S. Jones (American, active ca 1870s)
William Jones (American, active ca. 1870s)
Jordan & Co. (American, active 1846-1860s)
Andrew W. Jordan (American, born ca. 1805)
C. H. Jordan (American, active 1880s)
H. A. Jordan (American, active 1860s-1870s)
J. L. Jordan (American, active 1860s - 1870s)
Joshua Jordan (American)
Kenneth Josephson (American, born 1932)
Joslin & Phillips (American, active ca. 1870s)
Jost & Sander (German, active 1880s)

Ferdinand Jean de la Ferté Joubert (British, born France, 1810-1884)
J. Jousset (French)
Hippolyte Jouvin (French, 1825 - after 1887)
J.H. Jowers (American, active ca 1960s)
Jim Jowers (American, active 1970s)
Judd & Rugg (American, active ca. 1870s)
C. S. Judd (American, active 1880s)
J. L. Judd (American, active 1850s - 1880s)
M. E. Judd (American, active 1870s - 1880s)
S. Judd (American, active ca. 1900s)
L. D. Judkins (American, active 1870s)
Peter A. Juley & Son (American, active 1910s-1970s)
Jgnatz Julius (German, active 1860s-1880s)
Jules Jullia (French, active Chile, 1850 - 1859)
J. Jullien (Swiss)
Theodor Jung (American, 1906-1996)
Isadore Jurkowitz (American, active ca. 1930s)
Jyman (NYA) (American, active ca. 1930s-1940s)

K

[Back to top](#)

K. K. (active in Sumatra, 1920s)
Leong Ka Tai (Chinese)
Christian G. Kaadt (American, 1868-1905)
Kadel & Herbert (American, active 1910s-1920s)
Haro Kagemoto (American, born 1952)
Guillermo Kahlo (Mexican, 1872 - 1941)
Wolf Kahn (American, born 1927)
Gemma Kahng (Korean)
Tamarra Kaida (American, born 1946)
H. G. Kaiser (active in Alaska ca. 1911-1916)
Edward R. Kalmbach (American, active ca. 1920s)
Y. Kanai
Jeffry S. Kane (American, active 1980s-1990s)
Chaim Kanner (American, born 1943)
F. Kao (Chinese, active early 20th century)
Sid Kaplan (American, born 1938)
Susan Kaprov (American, born 1944)
B. Kargopoulo (Turkish, 1826 - 1886)
Yousuf Karsh (Canadian, 1908 - 2002)
Richard Kasbaum (German, active ca. 1880s)
Gertrude Kasebier (American, 1852 - 1934)
Bernard Kassoy (American, born 1914)
Isaac Kassoy (American, 1909-2001)
Barbara Kasten (American, born 1936)

Judith Katz (American, born 1945)
Pettus Kaufman (American, active 1940s)
Suzanne Kaufman (American, active 1970s)
Kaufmann-Fabry (American, active ca. 1910s-1930s)
Kâulak (Spanish, born 1870)
Kawahara (active ca. 1950s)
Kawin & Co. (American, active ca. 1900s-1910s)
Peter Kayafas (American, born 1971)
Edward Keating (American, born 1956)
L. W. Keen (American, active ca 1870s)
A. G. Keet (American, 1826 - 1888)
Dorothea Kehaya (American, born 1925)
Ernst Keil (American, 1881-1966)
Ottillie F. Keil (American, 1880-1970)
Joseph Turner Keiley (American, 1869 - 1914)
Mary Morgan Keipp (American, active ca 1900s)
J. A. Keller (American, active 1970s)
Germaine Kellerman
John C. Kelley (American, born ca. 1842)
Kellogg Bros. (American, active 1860s)
E. P. Kellogg (American, active 1860s - 1890s)
P.H. Kellogg (American, active ca 1903)
Kelton & Gates (American, active ca. 1870s)
Frederick W. Kemp (American, born 1840)
Charles L. Kempf (American, active ca. 1870s-1900s)
Kendall Studios
C.A. Kendrick (American, active 1900s)
Harlan P. Kendrick (American, born ca. 1848)
J. F. Keniston (American, active ca 1870s)
Michael Kenna (English, born 1953)
Lieut. C. D. Kennedy
Clarence Kennedy (American, 1892 - 1972)
J. F. Kennedy (American, active 1870s - 1880s)
David Hume Kennerly (American, born 1947)
Kenney (Hackettstown, NJ) (American, active ca. 1870s)
J. H. Kent (American, 1827 - 1910)
Karen Kent (American, active 1980s-1990s)
William Hardy Kent (English, 1819 - 1907)
F. P. Kenyon (American, active 1855 - 1913)
T. J. Kerlin (American, active ca. 1880s)
Ernest Kern (German, active ca. 1880s-1890s)
Sidney Kerner (American, born 1920)
Marshall R. Kernochan (American, ca.1880-1955)
Gustav Kerp (German, active ca. 1900s)
Kerry & Co. (Australian, active 1893-1910)
Charles Kerry (Australian, 1858-1928)

André Kertész (American, 1894 - 1985)
Mark Kessell (Australian, born 1956)
G. Maillard Kesslére (American, 1894-1979)
Robert Glenn Ketchum (American, born 1947)
W. G. Ketchum (American, active ca. 1870s - 1880s)
Keyes & Chiverton (American, active ca. 1870s)
C. H. Keyes (American, active 1868 - 1882)
Keystone View Co. (American, active 1890s-1940s)
Algimantas Kezys (American, born 1928)
George R. Kidder (American, 1831 - 1881)
H. J. Kiewiet de Jonge (Dutch, 1885-1933)
Kilbourne (New York, NY?) (American, active 1900s)
Kilburn Bros. (American, active 1855-1870s)
Benjamin West Kilburn (American, 1827 - 1909)
M. D. Kilburn (Canadian, born 1840)
H. L. Kilgore (American, active 1860s - 1880s)
Kimball & Son (American, active 1900s)
Kimball Studio (Concord, NH) (American, active 1920s)
A. W. Kimball (American, active ca. 1870s)
H. A. Kimball (American, 1845 - ca. 1930)
Willis G. C. Kimball (American, 1843 - 1916)
Kusakabe Kimbei (Japanese, 1841 - 1934)
Charles W. Kimble (American, active ca. 1920s)
Kindelson (American, active 1940s)
Kindermann (German, active 1860s - 1870s)
King
King & Pearson (American, active ca. 1880s)
George W. King (American, active 1910s-1920s)
H. B. King (American, active 1850s - 1870s)
H. N. King (English, 1828 - 1905)
Henry King (Australian, 1855 - 1923)
M. F. King (American, 1835 - 1904)
Kingsbury & Notcutt (English, active 1880s)
Joseph E. Kinnebrew (American, born 1942)
B. C. Kinney (American, active ca 1880s)
Darius Reynolds Kinsey (American, 1869 - 1945)
H. E. Kinsman & Co. (American, active 1900s)
George Kirchner & Co. (American, active 1880s)
Kirk & Sayre (American, active ca. 1870s)
George W. Kirk (American, active ca 1870s)
H. Kirk (American, active ca 1870s)
J. Kirk (American, active ca. 1860s-1900s)
C. D. Kirkland (American, 1857 - 1926)
George W. Kirkland (American, active 1870s)
Kirkpatrick (Indianapolis, IN) (American, active 1930s)
Harald Kirschner (German, active 1980s)

Fred H. Kiser (American, 1878 - 1955)
George W. Kitchell (American, active ca. 1870s)
Daniel Klajmic (Brazilian, born 1976)
E. Klauber (American, ca. 1835-1918)
C. Klauber & Bros. Inc. (American, active 1880s-1900s)
W. Klauser (American, 1828-1885)
M. A. Kleckner (American, 1860s - 1880s)
Carl Klein (American, active ca. 1940s)
Irwin B. Klein (American, 1933 - 1974)
Sardi Klein (American, born 1949)
Steven Klein (American, born 1961)
William Klein (American, born 1928)
Frederik Klem (Norwegian, active 1860s)
Herbert Joseph Kleppinger (American, born 1881)
Mark C. Klett (American, born 1952)
Philip Adolphe Klier (German, 1845-1911)
James Klukkert (American, born 1950)
Knackstedt & Näther (German, active 1900s)
Knaffl & Bro. (American, active ca. 1880s-1900s)
Knapp & Marble (American, active ca. 1860s-1890s)
Klaus Knaup (German (?), active 1970s)
R. Knecht (American, active ca 1860s - 1870s)
Samuel A. M. Kneeland (American, 1821-1888)
Knickerbocker Photo Service (American, active 1920s-1930s)
Charles Knight (English, 1854-after 1901)
George H. Knight (American, active ca. 1880s - 1900s)
Harry Knight (American, born ca. 1853)
J. Lee Knight (American, active 1870s)
Marion Knight (active 1980s)
Nick Knight (English, born 1958)
T. M. Knight (American (?), active 1900s)
Thomas Coke Knight (American, active ca. 1920s)
W. M. Knight (American, 1841 - 1881)
Knowlton & Smith (American, active ca. 1860s)
Knowlton Bros. (American, active 1870s-1900s)
G. E. Knowlton (American, active ca. 1870s-1880s)
W. Knowlton (American, active 1870s-1890s)
David Knox (American, active 1860s)
C. Knudsen (Norwegian, active ca. 1870s)
Knud Knudsen (Norwegian, 1832 - 1915)
Robert L. Knudsen (American, ca. 1928 - 1989)
Franz Otto Koch (German, active 1910s)
Lewis Koch (American, born 1949)
Koehne (American, active 1920s)
Edo Koenig (German, active 1960s)
Terence Koh (American, born 1969)

Kolb Bros. (American, 1900s-1910s)
Frederich Julius von Kolkow (Hollander, 1839 - 1920)
François Kollar (French, 1904-1979)
Karoly Koller (Hungarian, 1838 - 1889)
Bettina Komenda (Austrian, born 1967)
Michiko Kon (Japanese, born 1955)
Kopec (American, active 1920s)
John R. Kopke (American, active 1900s)
Alberto Korda (Cuban, 1928-2001)
Bobby Kork (American, active ca. 1940s-1950s)
Murray Korman (American, 1901-ca. 1961)
Victor Koshkin-Youritzin (American, active 2000s)
Yabuki Koshodo (Japanese, active ca. 1910s)
Tamamura Kozaburo (Japanese, 1856-ca. 1923)
Robert Kozma (American, born 1951)
Emil J. Kraemer (American, active 1900s)
Wilhelm Karl Kral (Austro-Hungarian, active ca. 1890 - 1900)
Oscar Kramer (Austrian, 1835 - 1892)
Marcelo Krasilcic (Brazilian, active 1990s)
Gerald Kraus (American, active ca. 1980s)
George Krause (American, born 1937)
Krauss Photo (American, active ca. 1950s)
Charles A. Krebaum (American, active 1900s)
Charles D. Kreider (American, active ca. 1870s - 1880s)
Sam R. Kremer (American)
James J. Kriegsmann (American, ca 1909-1994)
Les Krims (American, born 1942)
Vilem Kriz (American, 1921 - 1994)
Ernest Krueger (American, active ca. 1880s)
Germaine Krull (German, 1897-1985)
Friedrich Krupp Aktiengesellschaft (German, active 20th century)
Rudolf Krziwanek (Austrian, died 1905)
Michel Szulc Krzyzanowski (Dutch, born 1949)
Kucker Studio (American, active 1920s)
Kuester & Wyer (American, active ca. 1870s)
Kuhn & Wheeler (American, active ca. 1870s-1880s)
Heinrich Kühn (Austrian, 1866 - 1944)
J. Kuhn (French, active 19th century)
Neila Kun (American, born 1951)
O. Kurkdjan (German, active ca 1880s - 1890s)
Justine Kurland (American, born 1969)
Otto Kurth (American, 1883 - 1965)
L. W. Kurtz (German, active ca. 1890s)
William Kurtz (American, 1834 - 1904)
Vollrad Kutscher (German, born 1945)
Teru Kuwayama (American, active 1990s-2010s)

Kuykendall & Whitney (American, active ca. 1870s-1880s)
Joanne Kyger (American, born 1934)

L

[Back to top](#)

L. D. & Co. (American, active ca. 1880s)
L. J.
L. L. (German (?), active 19th century)
L. M. (French, active 1890s)
L. P. (French, active 1890s)
L. R. Studios (American, active ca. 1920s)
Isaac D. Labarre (American, born ca. 1834)
Grace D. Labbie (American, born ca. 1876)
Ernest Lacan (French, 1829 - 1879)
David LaChapelle (American, born 1969)
Lachenal, Favre & Co. (French, active ca. 1870s-1880s)
Paul Lachenauer (American, active 1980s-1990s)
Lacombe & Lacroix (Swiss, active ca. 1860s-1890s)
J. Lacoste (Spanish, active ca. 1860s-1880s)
J. Lacroix (Swiss, active ca. 1860s-1890s)
Ernest Ladrey (French, active ca. 1860s)
Ladrey-Disderi (French, active 1840-ca. 1890s)
James Lafayette (British, active 1880s-1890s)
Lafayette, Ltd. (British, active 1900s-1950s)
Louis Lafon (French, active 1870s-1890s)
Karl Lagerfeld (German, born 1938)
Paul Ferdinand Anton Laib (British, 1869-1958)
Laighton Bros. & Co. (American, active 1870s-1890s)
Lake George View Co. (Whitehall, NY) (American, active 19th century)
Lake Village Photograph Room (American, active ca. 1870s)
Charles Lallemand (French, born 1846)
J. & R. Lamb (American, active ca. 1900s-1910s)
Lamberson & James (American, active ca. 1860s)
G. R. Lambert & Co. (German, active ca. 1875-1885)
Howard O. Lambeth (American, 1881-1960)
Michel Lambeth (Canadian, 1923 - 1977)
M. S. Lamprey (American, active 1870s - 1900s)
Jean Pierre Philippe Lampué (French, 1836 - 1924)
The Lamson Studio (American, active ca. 1870s-1900s)
E. Lamy (French, active 1860s - 1870s)
H. Lancaster (American, active ca. 1890s)
Robert A. Lancaster (American, 1862-1940)
Lances (American, active ca. 1940s)
C. Landauer
Helmut Lander (German, born 1924)

Landerkin & Winter (American, active ca. 1891-1945)
M. Landesberg (American, active ca. 1900s)
S. C. Landon (American, active 1860s - 1870s)
Herman Landshoff (American, 1905-1986)
Victor Landweber (American, born 1943)
Elliott Landy (Canadian, active ca. 1960s)
J. Landy (American, 1838-1897)
A. H. Lane (American, active 1870s - 1880s)
Deck Lane (American, born 1878)
W. V. Lane (American, active 1880s - 1890s)
Erwin G. Lang (American, active ca. 1940s-1960s)
Langdon & Tallman (American, active 1870s)
J.W. Langdon (American, ca. 1910s)
C. Lange (Swedish, active ca. 1890s)
Dorothea Lange (American, 1895 - 1965)
Frederick Langenheim (American, 1809 - 1879)
Langenheim, Loyd & Co. (American, active 1859-1860)
W. & F. Langenheim (American, active 1843-1874)
William Langenheim (American, 1807-1874)
C. C. Langill (American, active ca. 1880s - 1900s)
O. Langworthy & Co. (American, active ca. 1870s)
Daniel Lardner (American, born ca. 1822)
J. E. Larkin (American, 1836 - 1924)
Frank LaRoche (American, 1854-after 1930)
George R. Larsen (American, active 1940s)
David Lasnet (French, active 2000s)
Charles Keeling Lassiter (American, born 1926)
Mark Laster (American, active ca. 1980s)
Barry Lategan (South African, born 1935)
A. V. Latourette (American, active 1880s)
Lauder Bros. (Irish, active ca. 1880s)
Launey & Goebel (American, active ca. 1880s)
A. R. Launey (American, active 1870s - 1880s)
Juan Laurent y Cia (Spanish, active ca. 1880s)
Colonel Aimé Laussedat (French, 1819-1907)
Alma R. Lavenson (American, 1897 - 1989)
G. Law (American, active ca. 1860s)
Lawrence & Houseworth (American, active ca. 1850s)
C. A. Lawrence (American, active 1860s-1870s)
Chester A. Lawrence (American, active 1890s)
Frank Lawrence (American, 1837-1914)
George R. Lawrence & Co. (American, active ca. 1900s-1910s)
William Mervyn Lawrence (Irish, 1840-1931)
A. J. Lawson (American)
Eric Lawton (American, active 1980s-2000s)
W. H. Laxton (English, active 1860s)

G. M. Laybourn (American, born 1856)
Arthur LaZar (American, born 1940)
Nathan Lazarnick (American, 1880 - 1955)
René Le Bègue (French, 1857 - 1914)
Gail Le Boff (American, born 1950)
Gustave Le Gray (French, 1820 - 1884)
Charles Le Morvan (French, 1865 - 1933)
Julio Le Parc (Argentine, born 1928)
Henri Jean-Louis Le Secq (French, 1818 - 1882)
Dinh Q. Lê (Vietnamese, born 1968)
A. J. Lea (American, active 1900s)
George Lea (American, active ca. 1870s)
William Leach (American, active 19th century)
Leamy Art Co. (American, active 1900s)
Marcus Leatherdale (Canadian, born 1952)
Leavitt (Newport, RI) (American, active ca. 1870s-1880s)
Alvin E. Leavitt (American, born 1857)
LeBeau & Lavigueure (American, active 1870s)
Robert Lebeck (German, born 1929)
L. T. LeBron Jr. (American, born ca. 1887)
George H. Leck (American, active ca. 1870s)
Marty Lederhandler (American, 1917-2010)
Charles F. Lee (American, 1843-1917)
J. Lee (English, active 19th century)
Russell Lee (American, 1903 - 1986)
William Lee (English, active ca. 1890s)
J. S. Leedham (American, active ca. 1870s)
George W. Leeds (American, active 1900s)
W. H. Leeson (American, active 1860s - 1870s)
Leet Brothers (American, active 1900s-1930s)
Lefavour & Clough (American, active 1870s)
John S. Lefavour (American, active 1870s-1890s)
Legendre & Levick (American, active 1900s)
Heinz Lehmann
Lehnert & Landrock (German, active 1900s-1920s)
John C. Lei (American, active ca. 1970s-2000s)
Gerson Leiber (American, born 1921)
Annie Leibovitz (American, born 1949)
Herman Leidloff (American, active 1880s-1890s)
Douglas Leigh (American, 1907-1999)
William H. Leigh (American, born 1856)
Arthur Leipzig (American, born 1918)
Reiner Leist (German, born 1964)
Saul Leiter (American, born 1923)
Lejeune (French, active 1870s)
G. Lékégian & Cie (French, active 1860s-1900s)

Lemale & Cie (French, active 1890s)
Lemercier & Cie. (French, active 1870s)
Annette Lemieux (American, born 1957)
Erna Lendvai-Dircksen (German, 1883 - 1962)
Lajos Lengyel (Hungarian, 1904-1978)
Elizabeth Lennard (American, born 1953)
Erica Lennard (American, born 1950)
Candice Lenney (American)
C. R. Lenthall (English, active ca. 1870s-1880s)
Gita Lenz (American, born 1915)
Léon & Lévy (French, active 1860s-1870s)
E. A. Léon (American, active 1890s-1900s)
Leonard & Martin (American, active 1880s)
J. H. Leonard (American, active ca. 1870s)
Thomas William Leonard (American, active 1890s)
Zoe Leonard (American, born 1961)
T. Leone
Rebecca Lepkoff (American, born 1916)
Frank J. Lepreau (American, active ca. 1930s)
Nathan Bernard Lerner (American, 1913 - 1997)
Phillis Lerner (active 1970s)
Alexandre Leroux (French, 1836-1912)
Emile Letellier (French, 1833 - 1893)
Levi & Gold (American, active 1880s)
Edwin Levick (American, 1868 - 1929)
Mikael Levin (American, born 1954)
Robert Levin (American, born 1948)
Wayne Levin (American, born 1945)
Les Levine (American, born 1936)
Joel D. Levinson (American, born 1953)
David Levinthal (American, born 1949)
Ethan Levitas (American, born 1971)
L. Levitch (American, active ca. 1910s)
Levitskii & Son (Russian, active ca. 1880s)
Sergey L. Levitsky (Russian, 1819 - 1898)
Helen Levitt (American, 1913 -2009)
Levy & Neurdein (French, active ca. 1900s)
Levy Bros. (French)
Levy Fils et Cie (French)
Builder Levy (American, born 1942)
George D. Levy (American, 1867-1902)
J. Levy (French, active ca. 1850s-1880s)
Lewi (Des Moines, IA) (American, active ca. 1860s-1890s)
Otto Lewin (American, active 1870s-1900s)
Arthur Allen Lewis (American, 1873 - 1957)
C. E. Lewis (American, 1844 - 1921)

Edward Lewis (American, active ca. 1870s)
R. A. Lewis (American, 1820 - 1891)
R. B. Lewis (American, 1835 - 1924)
T. Lewis (American, died 1901)
John Lewisohn (American, active 1920s)
A. C. Liang (Chinese, active ca. 1900s)
Charles August Libby (American, 1879-1966)
E. P. Libby (American, active ca. 1870s)
Daniel Libens (Belgian, born 1954)
Liberian Art Publishing Company (American, active 1890s)
Alexander Liberman (American, 1912 - 1999)
Howard Liberman (American, active 1940s)
Liberty Flashlight Co. (American, active ca. 1940s)
Sol Libsohn (American, 1914 - 2001)
Lick Observatory (American, active 1920s)
Serge Lido (French, active 1940s-1950s)
Leo Lieb (American, born ca. 1910)
Alphonse J. Liébert (French, 1827 - 1913)
Liebich's Art Gallery (American, active 1876-1890)
Joan Liftin (American, born 1935)
Ken Light (American, born 1951)
Michael Light (American, born 1951)
Lighty Photo Company (American, active 1900s-1910s)
Lilienthal & Company (American, active ca. 1870s)
Theodore Lilienthal (American, 1831 - 1894)
Lisa Limer (American, active 1970s)
Abelardo Linares (Spanish, active ca. 1930s)
Hermann Linck (Swiss, 1866 - 1938)
Lincoln & Kelley (American, active ca. 1870s)
Edwin Hale Lincoln (American, 1848 - 1938)
Fay Sturtevant Lincoln (American, 1894 - 1975)
Paul Etienne Lincoln (English, born 1959)
Axel Lindahl (Norwegian, 1841 - 1906)
Peter Lindbergh (German, born 1944)
Eric Lindbloom (American, born 1934)
Robert Lindneux (American, 1871 - 1970)
L. E. Lindsay (American, active ca. 1890s)
Lindsey & Brown (American, active 1890s)
C. H. Lindsey (American, active 1870s - 1910s)
Lawrence Denny Lindsley (American, 1878 - 1975)
Lindsly & Faber (American, active ca. 1880s)
John William Lindt (Australian, 1845 - 1926)
C. F. Linge & Co. (Swedish, active 1890s)
O. Link (German)
O. Winston Link (American, 1914 - 2001)
Armin Linke (Italian, born 1966)

Charles Linn (American, active 1990s)
J. B. Linn (American, active 1860s-1880s)
Judy Linn (American, born 1947)
R. M. Linn (American, active 1860s - 1870s)
Eva Lipman (American, born 1946)
Susan Lipper (American, born 1953)
Janice Crystal Lipzin (American, born 1945)
W. C. Liscomb (American, active 1860s)
Michael Lisnet (American, active ca. 1990s-2000s)
Litchfield Studio (American, active 1890s-1900s)
Maria Theresia Litschauer (Austrian, born 1950)
Littig & Co. (American, active 1900s-1920s or later)
H.N. Little (American, active ca. 1860s)
J. J. Little & Co. (American, active 19th century)
Ann G. Littlejohn (American, active ca. 1990s)
J. C. Littler (American, active ca. 1880s)
Littleton View Co. (American, active 1880s-1890s)
Charles W. Livermore (American, active ca. 1860s)
Jules-Ernest Livernois (Canadian, 1851 - 1933)
Arthur Livingston (American, active 1910s)
Fotografia Llerena (Peruvian, active ca. 1860s-1890s)
John Dillwyn Llewelyn (Welsh, 1810 - 1882)
Lloyd (Round Lake & Waterford, NY) (American, active ca. 1870s)
J. L. Lloyd (American, active 1880s)
James H. Lloyd (American, active ca. 1890s-1910s)
Joseph F. Lloyd (American, born 1855)
Nancy Lloyd (American, born 1949)
Foto Locchi (Italian, active 1920s-2000s)
Jean Locey (American, born 1944)
Lock & Whitfield (English, active ca. 1857-1895)
James Gardner Lock (American, 1862-1938)
Locke & Robbins (American, active 1860s)
Locke & Rogers (American, active 1870s)
A. H. Locke (American, active 1860s - 1880s)
E. F. Locke (American, active ca. 1880s)
Edwin Locke (American, active ca. 1938-1940s)
Fred M. Locke Jr. (American, born 1861)
H. R. Locke & Co. (American, active 1900s)
Locke-Clute Co. (American, active 1910s-1920s)
Lockett (English, active ca. 1890s)
Lockwood & Ely (American, active ca. 1860s-1870s)
W. M. Lockwood (American, born 1835)
A. Loeffler (American, active 1890s - 1910s)
John Loeffler (American, born ca.1836)
Loescher & Petsch (German, active ca. 1860s-1890s)
Loeuy & Puiseux (French, active 1890s-1900s)

Logan Studio (Stockton, CA) (American, active ca. 1920s)
Margaret Loke (American, active ca. 1990s)
William W. Lombard (American, born 1872)
Paolo Lombardi (Italian, 1827 - 1890)
Albert Londe (French, 1858 - 1917)
London Stereoscopic Co. (English, active ca. 1840s-1920s)
E. John Long (American, active 1950s)
Frank D. Long (American, active 1890s)
William Long (American, active 1860s-1880s)
Charles H. Longley (American, active ca. 1920s)
Benjamin F. Loomis (American, born ca. 1858)
C. Loomis (American, active ca. 1880s)
F. E. Loomis (American, active ca. 1880s)
Lopes (Brazilian, active ca. 1930s)
Gustavo Lopez (Mexican, active 1980s)
José M. Lopez (Cuban, born 1941)
R. E. Lord (American, active 1880s)
Studio Lorelle (French, active 1920s-1930s)
A. Lorens (Russian, active ca. 1860s-1880s)
György Lörinczy (Hungarian, 1935 - 1981)
Henry K. Loring (American, active ca. 1870s - 1880s)
Loryea & Macaulay (American, 1880s)
North H. Losey (American, active 1910s)
Lothrop Publishing Company (American, active 1895-1904)
David Lothrop (American, active 1880s)
Maurizio Lotze (Italian, 1809 - 1890)
P. Loubère (French, active 1870s)
John J. Loughlin (American, active 1940s)
Fred C. Lounsbury (American, 1857-1919)
Pierre Louÿs (French, 1870-1925)
Lovejoy & Foster (American, active 1870s)
Edward Lovejoy (American, born ca. 1833)
Lovell & Knowlton (American, active ca. 1860s-1880s)
J. L. Lovell (American, 1825-1903)
James Lovell (American, born 1928)
Lovin & Sampson (American, active 1900s)
Albert Peter Low (Canadian, 1861-1942)
Jacques Lowe (American, 1930 - 2001)
Roxanne Lowit (American, active 1970s-2000s)
J. Löwy (Austrian, 1835 - 1902)
Francis Marion Lucas (American, active 1910s)
George L. Lucas (American, active 1880s)
W. A. Lucas (American, active ca. 1910s)
E. B. Luce (American, active ca. 1900s)
Glen Luchford (English, born 1968)
T. Luck (American, active ca. 1880s)

Prof. Fritz Luckhardt (Austrian, 1843-1894)
A. Ludden (American)
J. Ludovici (American, active 1880s)
Frank P. Ludwig (American, 1853-1918)
John Lueders-Booth (American, born 1935)
John Harry Lufbery (American, born 1878)
Michelle Luke (American)
W. O. Luke (American, active 1879-1893)
William Luks (English, active ca 1880s)
Samuel Lumiere (American, active 1910s-1940s)
Charles Fletcher Lummis (American, 1859 - 1928)
E. S. Lumpkin (American, active 1860s - 1870s)
Roberto Luna (Spanish, active ca. 1970s)
Urs Lüthi (Swiss, born 1947)
Vera Lutter (German, born 1960)
Lutz, Finkelstein, & Bersin (American, active 1940s)
Frank Eugene Lutz (American, 1879 - 1943)
Gebrüder Lutzel (German, active 1890s)
Photoatelier Lux (Dutch, active ca. 1920s)
E. Lyacke Jr. (American, active ca. 1890s)
Janelle Lynch (American, born 1969)
George Platt Lynes (American, 1907 - 1955)
E. A. Lynn (American, active ca. 1900s)
Jill Lynne (American, active 1970s)
Lyon & Vey (Canadian, active 1880s)
Danny Lyon (American, born 1942)
Richard A. Lyon (American, 1914 - 1994)
W. H. Lyon (American, active 1880s)
Nathan Lyons (American, born 1930)
Robert Lyons (American, born 1954)
A. D. Lytle (American, 1834 - 1917)

M

[Back to top](#)

M. (French, active ca.1870s)
Dora Maar (French, 1909 - 1997)
Louis O. Maas (American, active 1900s)
Cynthia MacAdams (American, born 1939)
G. MacDomnic (English, active ca. 1950s)
Pirie MacDonald (American, 1867 - 1942)
E. D. Macfee Jr.
Douglas Fleming MacFie (British, active ca. 1910s)
MacIntire Bros. (American, active 1880s)
James A. MacIntire (American, active 1880s)
Andrew Findlay Mackenzie (Scottish, ca. 1894-1940)

Rosie Mackewicz (American, born 1947)
Diana MacKory
Michal Macku (Czechoslovakian, born 1963)
MacLaugharie (American, active 1940s)
Frank P. Macnabb (American, active 1880s-1900s)
Lawrence Macomber (American, active 1900s)
Robert Macpherson (Scottish, 1811 - 1872)
Wendell MacRae (American, 1896 - 1980)
J. C. Macurdy (American, 1837 - 1926)
Takagi Madoka (American, born 1956)
Arnaud Maggs (Canadian, born 1926)
Tiziano Magni
Harold Van Buren Magonigle (American, 1867-1935)
Robert Mahon (American, born 1949)
John F. Main (American, active 1880s-1900s)
Frank Majore (American, born 1948)
George Malave (American, born 1946)
Hippolyte Malègue (French, born 1825)
Luis Mallo (American, born 1962)
Marcus Mâm (active 2000s)
Felix H. Man (British, born Germany, 1893 - 1985)
Manchester Bro. & Angell (American, active 1860s)
Manchester Bros. (American, active 1850s-1880s)
Mike Mandel (American, born 1950)
Ann Mandelbaum (American, born 1945)
John Arthur Maney (American, active ca. 1920s)
Michele Mang (Italian, active 1860s-1870s)
A. Mangiagalli (Italian)
J. G. Mangold (American, 1826 - 1894)
J. G. Mangold & Son (American, active ca. 1870s-1880s)
Charles Manley (active 1980s)
Sally Mann (American, born 1951)
Jimmie Mannas (American, born 1941)
Mannelli & Co. (Italian, active 19th century)
Manning Bros. (Detroit, MI) (American, active ca. 1910s)
Jack Manning (American, 1920 - 2001)
Margalit Mannor (Israeli, born 1940)
Manrique & Cia (Venezuelan, active ca. 1900s-1910s)
G. L. Manuel Frères (French, active 1920s-1930s)
Henri Manuel (French, 1874-1947)
C. B. Manvill (American, active 1870s)
MAPART
Robert Mapplethorpe (American, 1946 - 1989)
Rose Marasco (American, active 1970s-2000s)
Marburg Kunstinstitut (German, active 20th century)
Marceau & Power (American, active 1890s)

Theodore C. Marceau (American, born 1858)
Jean-Marie Marcel
Ari Marcopoulos (Dutch, born 1957)
Dr. Beth Marcus (American, active 1970s-1990s)
Lou Marcus (American, born 1949)
Marlon Arthur Marcus
Tanya Marcuse (American, born 1964)
Étienne-Jules Marey (French, 1830 - 1904)
David Margolis (American, born 1944)
De Hirsh Margules (American, 1899-1965)
A. J. Marisig (American, active 1920s)
Marjori
Bill Mark (American, active 1950s)
Mary Ellen Mark (American, born 1941)
Markens & Bielfeld (American, active 1880s)
Markham & Johnson (American, active 1880s)
C. M. Marsh (American, active 1860s - 1870s)
W. C. Marsh (American, active ca. 1890s)
Marshall (FSA Photographer) (American, active 1930s)
Marshall & Co.
Marshall & Gilling (American, active 1887-1888)
Augustus Marshall (American, ca. 1836-1916)
Charles P. Marshall (American, active 1890s)
Dwight Marshall (American, active 1990s-2000s)
Emma S. Marshall (American, born ca. 1862)
John A. Marshall (American, born ca. 1886)
Karen Marshall (American, active 1970s-2000s)
William I. Marshall (American, 1840-1906)
Robert Marshutz (American, died 2007)
Marston & Prince (American, active ca. 1870s)
C. L. Marston (American, 1826 - 1895)
Martin & Peers (American, active 1870s)
Martin Photo (Lansing, MI) (American, active 20th century)
Alexander Martin (American, 1841 - 1929)
Edward C. Martin (active ca. 1990s)
F. T. Martin (American, active ca. 1870s - 1880s)
Foto Martin (Spanish, active ca. 1940s-1950s)
Frederick W. Martin (American, active ca. 1920s)
I. R. Martin (American, active 1860s - 1880s)
J. R. Martin (American, active ca. 1870s-1880s)
James E. Martin (American, born 1824)
Josiah Martin (New Zealander, 1843 - 1916)
V. Covert Martin (American, 1885 - 1962)
María Martínez-Cañas (American, born 1960)
Mike Martini (American, active 1940s)
Burt Martinson

Albert Martin Marton (American, active 1870s-1930s)
Michael Martone (American, born 1941)
Charles Marville (French, 1816 - 1879)
E. Marx
Kathryn Marx (American, active ca. 1980s)
Jim Mason (American, active 1980s)
John James Mason (American, died 1916)
P. T. Mason (American, active 1900s)
Perry Mason & Co. (American, active 1870s-1890s)
Samuel J. Mason (American, active 1860s)
T. Kelly Mason (American, born 1964)
Masterson & Wood (American, active 1860s-1870s)
Vinoodh Matadin (Dutch, born 1961)
Chris Mate (American, active 20th century)
Olga Máté (Hungarian, 1878-1965)
Mather & Lyon (American, active ca. 1870s)
H. S. Mather (American, active ca. 1860s - 1880s)
J. A. Mather (American, 1829 - 1915)
C. W. Mathers (Canadian, 1868 - 1950)
Pierre Matisse (American, 1900 - 1989)
Leo Matiz (Colombian, 1917-1998)
Miss Frances L. Matson (American, active 1910s)
Sumner W. Matteson (American, 1867 - 1920)
James Matthews (American, active ca. 1870s)
Mark Mattock (active 1990s-2000s)
F. H. Mattocks (American, active ca. 1870s)
Frederic Hamer Maude (American, 1858 - 1960)
Maull & Fox (English, active 1870s-1920s)
Maull & Polyblank (English, active 1854-ca.1866)
E. Maunoury (Peruvian, active ca. 1860s-1890s)
Saul Mauriber (American, 1915-2003)
Norman Mauskopf (American, active ca. 1980s-2000s)
Major Hamilton Maxwell (American, born ca. 1888)
Eberhard May (German, active 1980s)
J. P. Mayall (English, 1839 - 1906)
John Jabez Edwin Mayall (English, 1810 - 1901)
Joseph A. Maybin (American, born ca. 1827)
Mayer & Callaghan (American, active ca. 1880s)
Mayer Frères & Pierson (French, active 1850s-1860s)
Adolph Mayer (American, active ca. 1880s)
Herbert Mayer (American, active ca. 1930s-1940s)
Robert Mayer (American, active 1970s)
Elaine Mayes (American, born 1938)
Maynard (American, active ca. 1920s)
Richard Maynard (Canadian, 1832 - 1907)
Mayo & Weed (American, active ca. 1891-1898)

Wilhelm Maywald (German, 1907 - 1985)
McAllister & Brother (American, active ca. 1850s-1870s)
T. H. McAllister (American, active ca. 1900s-1910s)
William Y. McAllister (American, born 1812)
Skeet McAuley (American, born 1951)
Angus McBean (English, 1904-1990)
Patrick H. McCaffrey (American, active 1870s-1900s)
Paul McCarthy (American, born 1945)
Elizabeth McCausland (American, 1899-1965)
Charles F. McClary (American, born ca. 1851)
James Earle M'Clees (American, 1821-1887)
Katherine Elizabeth McClellan (American, 1859 - 1934)
C. L. McClung (American, died 1897)
C. L. McClure (American, active 1890s-1910s)
Louis Charles McClure (American, 1867 - 1957)
J. A. McColl (American, active ca. 1880s)
Eugene R. McCollister (American, born ca. 1858)
McCormick & Heald (American, active ca. 1870s-1880s)
J. L. McCormick (American, active 1870s-1880s)
James A. McCormick (American, died 1945)
John H. McCoy (American, active ca. 1920s)
Will J. McCoy (American, born 1877)
Wendell McCrae (American, active 1933)
E. Ira McCrudden (American, born 1962)
Robert McCullough (active ca. 1940s-1950s)
McCullum & Butterworth (American, active after 1865)
Craig McDean (British, born 1964)
McDermott & McGough (American, active 1990s-2000s)
James A. McDivitt (American, born 1929)
McDonald & Staple (American, active ca. 1860s-1880s)
McDonald & Sterry (American, active 1870s)
A. J. McDonald (American, active ca 1870s - 1880s)
Albert McDonald (American, born ca. 1841)
James A. McDonald (American, active ca 1873-1880s)
Paul A. McDonough (American, born 1941)
Nicolas McDowall (British)
J. H. McFarland (American, 1859 - 1948)
J. Horace McFarland Company (American, active ca. 1920s-1930s)
David McGlynn (American, born 1957)
Lieutenant Chauncey M. McGovern (American, born 1873)
Kenneth McGowan (American, 1940 - 1986)
Daniel J. McGrail (active 1980s)
William McHenry (American, active 1870s)
McIntosh & Camp (American, active 1870s)
McIntosh Battery and Optical Co. (American, active 1880s-1910s)
A. McIntosh (American, active 1870s - 1880s)

Burr McIntosh (American, 1862 - 1942)
Hiram P. McIntosh (American, born ca.1832)
R. M. McIntosh (American, born 1823)
A. C. McIntyre (Canadian, active 1850s - 1880s)
McKay Art Co. (Missoula, MT) (American, active 1940s)
Arthur L. McKay (American, active ca. 1870s)
R. H. McKay (American, active ca. 1920s-1940s)
McKecknie & Oswald (American, active 1880s-1910s)
Robert T. McKee
T. M. McKee (American, 1854-after 1934)
Rollie McKenna (American, 1918 - 2003)
P. H. McKernon (American, active 1850s - 1870s)
William McKillop (American, 1878 - 1937)
Lloyd McKinney (American, born 1887)
McKinnie & Morris (American, active 1900s)
Gilman McKinnie (American, 1883-1920)
B. W. McLain & Co. (American, active ca. 1870s-1880s)
Marilyn Bloom McLaren (active 1980s)
Herb McLaughlin (American, 1918 - 1991)
McLean & Melhuish (British, active ca. 1860s)
William McLeish (American, active ca. 1870s - 1880s)
McLellan (Joplin, MO) (American, active ca. 1880s)
Alasdair McLellan (British, active 2000s)
Ellen McMahan (American, born 1951)
Hezekiah McMichael (American, 1844-1907)
Samuel McMullin (American, active ca 1860s - 1870s)
McPherson & Roloson (American, active ca. 1870s)
McPherson & Sons (American, active ca.1870s)
McPherson, Roloson & Graves (American, active 1870s)
Mead & Beard (American, active ca. 1860s-1870s)
T. L. Mead Jr. (American, active ca. 1900s - 1910s)
Meade Brothers (American, active 1840s-1850s)
Michael Wayne Meads (American, active 1990s-2000s)
Amanda Means (American, born 1945)
Joseph F. Mears (American, born 1850)
Ralph Eugene Meatyard (American, 1925 - 1972)
Luis Medina (American, 1942 - 1985)
Emila Medková (Czechoslovakian, 1928 - 1985)
Medrington's Grand Studios (British, active ca. 1880s-1890s)
Raymond Meier (Swiss, born 1959)
Carl Meinerth (American, 1825 - 1892)
Steven Meisel (American, born 1954)
Susan Meiselas (American, born 1948)
Paul Méjat (French, active ca. 1920s)
Melander & Henderson (American, active 1870s-1880s)
Louis Magnus Melander (American, ca. 1845 - 1900)

E. Melendez (Italian, active early 20th century)
Edward Irving Melendy (American, born 1873)
Arthur James Melhuish (British, 1829-1895)
Georges Méliès (French, 1861 - 1938)
Mellen & Harper (American, active ca. 1870s)
George Egbert Mellen (American, born 1854)
Mimi Melnick (American)
Robert Melnick (American)
J. H. Melrose (American, active 1890s)
L. B. Melven (American, active ca. 1870s)
H. E. Mendelssohn (American, active 1890s)
H. S. Mendelssohn (English, 1848-1908)
L. E. Menkee (American, active 1890s)
Arthur Menken (American, 1903-1973)
Donald Mennie (English, 1899 - 1941)
Walter K. Menns (American, born 1853)
Ann P. Meredith (American, born 1948)
Jacob Merkelbach (Dutch, 1877-1942)
Jeff Mermelstein (American, born 1957)
A. C. Merrill (American, active ca. 1870s)
Merrill, Bayne & Co. (American, active ca. 1870s)
Charles L. Merrill (American, born 1853, died after 1920)
D. D. Merrill, Randall & Co. (American, active ca. 1870s)
Dana B. Merrill (American, active ca. 1920s)
I. Warren Merrill (American, born ca. 1831)
N. L. Merrill (American, active 1870s)
O. G. Merriman (American, active 1880s-1890s)
J. D. Merritt (American, active 1860s)
Dr. E. Mertens & Cie. (Hungarian, active ca. 1900s)
Roger Mertin (American, 1942 - 2001)
Meske, Gilman & Rawson (American, ca. 1860s-1870s)
E. Meslin (French, active ca. 1860s-1880s)
John Messina (American, born 1940)
F. Metcalf (American, active 1860s-1890s)
A. E. Metler (American, born 1868)
John Metoyer (American, born 1966)
Metropolitan Photo Service, Inc. (American, active ca. 1950s-1960s)
Metropolitan Syndicate Press (American, active 1900s-1920s or later)
Ray K. Metzker (American, born 1931)
Shelia Metzner (American, born 1939)
Edward Meyer
Pedro Meyer (Mexican, born 1935)
Neil A. Meyerhoff (American, born 1949)
Joel Meyerowitz (American, born 1938)
Steven J. Meyers (American, born 1948)
William Meyers (American, born 1938)

Duane Michals (American, born 1932)
Gustav Michelis (German, active ca. 1890s)
Peter Michels (Swiss, active 1990s)
J. F. Michiels (Prussian, 1823 - 1887)
Fujimi Michitaka (Japanese, born 1965)
J. E. Middlebrook (South African, active 1890s-1900s)
Willie Robert Middlebrook (American, born 1957)
Mieusement (French, 1831 - 1885)
Miles Bros. (American, active 1900s)
M. Miley & Son (American, active 1890s)
Michael Miley (American, 1841 - 1918)
John Milisenda (American, born 1947)
William Millar (American, died ca. 1963)
Tom Millea (American, born 1944)
Miller (St. Paul, MN) (American, active ca. 1860s-1900s)
Miller & Best (American, active 1880s)
Miller & Tankersly (American, active ca. 1870s)
Miller & Wilson (American, ca. 1870s)
C. R. Miller (American, active 1900s)
Charles Harris Miller (American, active 1930s)
Edward Miller (American, active ca 1960s)
F. A. Miller (American, active ca. 1890s)
H. H. Miller (American, active ca. 1860s-1870s)
Henry Miller (American, active 1940s)
Krzysztof Miller (Polish, born 1962)
Leonora Miller (American, active ca. 1950s)
M. Miller (American, active 1850s - 1870s)
Peter Miller (American, born 1934)
R. A. Miller (American, active 1860s-1880s)
Wayne Miller (American, born 1918)
William E. Miller (American, active ca. 1860s-1870s)
William S. Miller
D. F. Millet (French, active 1850s)
J. B. Millet (American, active ca. 1920s)
Milliken (American, active ca. 1860s-1870s)
David Millman
B. F. Mills (American, active 1880s)
C. B. Mills (American, active ca. 1860s-1880s)
H. A. Mills (American, active 1860s-1880s)
Donald Milne (active 1990s-2000s)
William E. Minard (American, active ca. 1870s)
Charles W. Miner (American, active ca. 1900s)
John Minesinger (American, active 1960s-1980s)
M. D. Minichiello
Roger Minick (American, born 1944)
R. Minzloff (German (?), active 1890s)

Antoni Miralda (Spanish, born 1942)
H. A. Mirza & Sons (Indian, active 1900s-1910s)
R. G. Mischkind
Herman Mishkin (American, 1871-1948)
Richard Misrach (American, born 1949)
Julio Mitchel (American, born 1942)
Mitchell & De Waal (American, active 1880s)
Benn Mitchell (American, born 1926)
D. F. Mitchell (American, 1842/3 -1928)
Herbert Mitchell (American, 1898 - 1980)
J. F. Mitchell (Canadian, active ca. 1900s)
J. S. Mitchell (American, born 1845)
Lotus Lucille Mitchell (American, active 1920s)
Margaretta K. Mitchell (American, born 1935)
Thomas Mitchell (British, ca. 1833 - 1924)
Victor Mitzakis (active 1950s)
Mika Mizutani
J. Ernest Mock (American, 1868 - 1944)
Lisette Model (American, 1901 - 1983)
Andrea Modica (American, born 1960)
J. Moegle (Swiss, active 19th century)
Denny Moers (American, born 1953)
Moffett Studio (Chicago, IL) (American, active 1900s-1920s)
A. L. Moffitt (American, active 1880s)
Lucia Moholy (British, 1894 - 1989)
László Moholy-Nagy (American, 1895 - 1946)
Sibyl Moholy-Nagy (German, 1903 - 1971)
T. Molina (Spanish, active 1860s)
Moliné y Albareda (Spanish, active 1856-1876)
Tom Monaster (American, active ca. 1980s-2000s)
Johnny Moncada (Italian, active 1950s-1960s)
Monfort & Hill (American, active 1860s-1870s)
Regina Monfort (American, born 1958)
Monroe (Elyria, OH) (American, active ca. 1860s-1900s)
Charles H. Monroe (American, active 1880s)
Edward Thayer Monroe (American, 1890 - 1974)
George H. Monroe (American, 1851 - 1916)
Jeanette Monroe (active 20th century)
Luigi Montabone (Italian, died 1877)
M. C. Montanari (French, active ca. 1970s-1990s)
Andress A. Montano (American, active 1870s-1880s)
Montgomery Ward & Co. (American, active 1900s-1910s)
Mooers & Plummer (American, active 1870s)
Philip Mook (American, active 1890s)
Carl Moon (American, 1878 - 1948)
Sarah Moon (French, born 1940)

The Moon-Keleher Studio (American, active ca. 1905)
Moore
Moore Theatre Studio (American, active ca. 1890s-1910s)
Moore, Bond & Co. (American, active 1900s)
C. Bennette Moore (American, 1879 - 1939)
Charles A. Moore (American, active 1880s-1890s)
Chris Moore (British, born 1935)
David Moore (Australian, 1927-2003)
F. J. Moore (American, active 1870s)
George W. Moore (American, active 1870s)
H. L. Moore (American, active 1890s)
James Moore (American, active 1960s)
Jeanette Moore (American, active 1930s)
John Robert Moore (American, active 1870s)
John W. Moore (American, born ca. 1836)
N. A. & R. A. Moore (American, active 1860s)
O. M. Moore (American, active ca 1870s)
Peter Moore (American, 1932-1993)
Robert D. Moore (American, died 1986)
Walfred Moore (American, active 1940s)
Moore-McCormack Lines (American, active 20th century)
Lee Moorhouse (American, 1850 - 1926)
Mora (Southsea, England) (English, active 1930s)
José María Mora (American, 1849-1926)
P. Moraites (Greek, 1835 - 1905)
Jean Moral (American, 1902 - 1970)
Moran & Storey (American, active 1860s)
John Moran (American, 1829 - 1902)
Inge Morath (American, 1923 - 2002)
Moravian Publication Office (American, active ca. 1890s)
M. A. Morehouse (American, active ca. 1870s - 1880s)
Marion Morehouse (American, 1906-1969)
Abelardo Morell (American, born 1948)
Moreno & Lopez (American, active ca. 1880s)
Antonio E. Moreno (American, active 1880s)
Morgan (Chicago, IL) (American, active ca. 1910s)
Morgan & Laing (English, active 1870s)
Barbara Morgan (American, 1900 - 1992)
Henry W. Morgan (American, 1824 - 1906)
John J. Morgan (American, active 1900s)
N. D. Morgan (American, active 1860s - 1870s)
Rufus Morgan (American, 1846 - 1880)
John M. Moriarty (American, born 1864)
Itaro Morihiro (Japanese, born 1889)
Lewis Morley (English, born 1925)
Frank A. Morrill (American, active 1870s)

Charles E. Morris (American, active 1900s)
S. Hall Morris (American, born ca. 1825)
Morrison & Co. (Australian, active ca. 1850s-1860s)
E. G. Morrison (American, active ca. 1860s-1890s)
Morton Morrison (American, active 20th century)
William Morrison (American, active ca. 1870s-1890s)
Mark Morrisroe (American, 1959 - 1989)
Ralph G. Morrissey (American, 1903-1956)
J. P. Morrow (American, active ca. 1860s-1890s)
Stanley J. Morrow (American, 1843 - 1921)
Morse & Fronti (American, active ca. 1850s-1860s)
Morse & McIntosh (American, active ca. 1870s)
Morse & Simmons (American, active ca. 1880s)
A. F. Morse (American, active 1860s - 1870s)
C. C. Morse & Son (American, active ca. 1870s-1880s)
Charles W. Morse (american, active ca 1850s -1860s)
G. D. Morse (American, born ca. 1835)
George Alfred Morse Jr. (American, 1890-1991)
Gordon Sutherland Morse (American, born 1880)
S. R. Morse (American, active ca. 1870s)
William Mortensen (American, 1897 - 1965)
Ray Mortenson (American, born 1944)
Harold Mortimer-Lamb (Canadian, 1872 - 1970)
H. Q. Morton (American, active 1870s - 1900s)
Margaret Morton (American, born 1948)
Verne Morton (American, 1868 - 1945)
Winthrop H. Morton (American, 1884-1967)
R. E. Moseley (American, active ca. 1860s)
Arezoo Moseni (American, born 1958)
Adolph Moses (American, active 1860s)
C. D. Mosher (American, 1829 - 1897)
Walter Mosley (American, born 1952)
O. Mosman (American, active ca. 1869)
Moss Photo
Mote Bros. (American, active 1870s)
C. W. Motes (American, 1837 - 1919)
J. L. Mott Iron Works (American, active 19th century)
M. Mould (American, active ca. 1870s)
Moulin Studios (American, active 1880s-1970s)
Gabriel Moulin (American, 1872 - 1945)
Moulton & Dopp (American, active ca. 1860s-1870s)
Moulton Photo Co. (American, active 1890s)
B. S. Moulton (American, active ca. 1870s)
F. J. Moulton (American, born 1839)
Henry DeWitt Moulton (American, 1828 - 1893)
J. C. Moulton (American, 1824 - 1914)

J. W. & J. S. Moulton (American, active 1870s-1880s)
John S. Moulton (American, 1849- after 1910)
Moulton-Erickson Photo Co. (American, active 1890s)
Mount Vernon Ladies' Association of the Union (American, established 1858)
W. J. Mozart (American, active 1880s)
Arthur Muche (German, active early 20th century)
Otto Muehl (Austrian, born 1925)
George François Mugnier (American, 1855 - 1938)
Ozier Muhammad (American, born 1950)
C. H. Muhrman (American, active 1870s-1880s)
Doug Muir (American, born 1940)
Ward Muir (English, 1878 - 1927)
Chester J. Mullen (American, 1886-1958)
James Mullen (American, active 1870s)
James Mullen (American, born ca. 1834)
Müller & Pilgram (German, active 1880s)
Carl Müller (German, active ca. 1880s-1900s)
E. Muller, Jr. (American, active 1900s-1930s)
Karin Apollonia Müller (German, born 1963)
Maria Muller (German, born 1950)
Ferdinand J. Mulnier (French, born 1825)
Levi Mumper (American, 1843-1916)
El Mundo (Argentinian, active 1950s-1960s)
Mundy & Williams (American, active 1860s)
Daniel Louis Mundy (New Zealander, ca. 1829 - 1881)
L. C. Mundy (American, 1839 - 1886)
A. P. Munger (American, active ca. 1880s)
D. G. Munger (American, 1839 - 1899)
J. M. Munroe & Son (American, active ca. 1870s)
Munson & McKay (American, active ca. 1860s-1910s)
Joseph E. Munson Jr. (American, 1908-1976)
Russell Munson (American, born 1938)
F. A. Muntzer (American, active 1900s)
Nickolas Muray (American, 1892 - 1965)
Nell Murbarger (American, 1909-1991)
E. E. Murray & Co. (American, active ca. 1880s)
James and Karla Murray (American, active 2000s)
Musterschutz
Eadweard J. Muybridge (American, 1830 - 1904)
Carl Mydans (American, 1907-2004)
George B. Myer (American, active 1890s)
Carl E. Myers (American, 1842-1923)
David Moffat Myers (American, active 1940s)
Harvey Myers (American, active 1910s)
Tadeusz Myslowski (American, born 1943)

N

[Back to top](#)

N. C. (French)
N. D. Phot. (French, active ca. 1880s)
N. E. Maceo y Hno. (Cuban, active ca. 1890s)
N.Y. Sunday Journal (American)
James Nachtway (American, born 1948)
Nadar (French, 1820 - 1910)
Luis Nadeau (Canadian, born 1951)
Beverly Nadelman (American, active ca. 1970s-2000s)
Albert J. Naegeli (American, active 1870s-1900s)
Kenji Nakahashi (American, born 1947)
Hans Namuth (American, 1915 - 1990)
D. H. Naramore (American, active ca. 1890s-1900s)
Nash (Peoria, IL) (American, active ca. 1911-1917)
George N. Nash (American, active ca. 1920s)
James Hall Nasmyth (English, 1808 - 1890)
Nast & Martin (American, active 1880s-1930s)
Rhoda Nathans (American, died ca. 1997)
National Park Service (American, established 1916)
National Photo Co. (American, active 1910s-1930s)
National Stereoscopic Advertising Co. (American, active ca. 1870s)
Alfred Naumann (German, active ca. 1890s)
Rafael Navarro (Spanish, born 1940)
Carlo Naya (Italian, 1816 - 1882)
Genevieve Naylor (American, 1915 - 1989)
Joshua Nefsky (American, active 1990s)
Charles Nègre (French, 1820 - 1880)
J. Negretti (Peruvian, active 19th century)
Warren S. Neidich (American, born 1952)
G. K. Nellis (American, active ca. 1870s)
Nelly (Greek, 1899 - 1989)
Nelson (American, active 1930s)
E. H. Nelson (American?, active 1900s)
E. W. Nelson (active 1900s)
Janet Nelson
O. E. Nelson (American, active 20th century)
R. I. Nesmith & Associates (American, active 1930s)
Antonio Nessi (Italian, active 19th century)
Fotografia Nessi (Italian, active ca. 1880s)
Bea Nettles (American, born 1946)
Neue Photographische Gesellschaft, A.G. (German, active 1894-1920s)
William Neufeld (American, active 1950s-1960s)
Fritz Neugass (American, active ca 1940s - 1950s)
A. C. Neumann

Neurdein Frères (French, active ca. 1900s)
É. Neurdein (French, ca. 1845 - 1913)
New England Stereoscopic Co. (American, ca. 1870s)
New Jersey Stereoscopic View Company (American, active ca. 1870s-1880s)
New Photographic Art Company (American, active 1880s)
New Syndicate, International Information Agency, NY (American, active 1920s)
New York City Tunnel Authority (American, established 1936)
New York Edison Company Photographic Bureau (American, active 1910s-1920s)
The New York Photographic Co. (American, active 1860s-1870s)
New York Photo-Gravure Co. (American, active 1890s)
New York Shipbuilding Corporation (American, active 1899-1968)
New York Stereoscopic Co. (American, active 1850s-1860s)
New York Tenement House Dept. (American, active 1910s-1920s)
New York View Company (American, active 1880s)
New York Zoological Society (American, established 1895)
New York, New Haven & Hartford R. R. Co. (American, active 1872-1968)
J. H. New (American, active ca. 1870s-1880s)
C. S. Newberry (American, active 1860s-1880s)
J. W. Newell (American, 1867 - 1931)
L. V. Newell (American, 1833 - 1914)
R. Newell & Son (American, active ca. 1860s-1890s)
Robert Newell (American, 1822-1897)
Beaumont Newhall (American, 1908 - 1993)
Arnold Newman (American, 1918 - 2006)
Charles I. Newman (American, active 1890s)
E. M. Newman (American, active ca. 1920s)
Newsboy (American, active 1880s)
E. W. Newth (American, active ca. 1870s)
G. A. Newton (American, active ca. 1890s)
Helmut Newton (Australian, 1920 - 2004)
Philip Newton (Canadian, active 1990s)
R. D. Newton (American, born 1835)
Dianora Niccolini (American, born 1936)
Nicholas & Co. (Indian, active 1850s-1900s)
C. W. Nichols (American, active 1860s - 1890s)
John Wesley Nichols (American, active 1870s)
Richard Nickel (American, 1928 - 1972)
Nickerson & Smith (American, active 1880s)
G. H. Nickerson (American, 1835 - 1890)
E. Nicolai (French, active 1850s)
Daniel Nicoletta (American, born 1954)
E. L. Nicoll (American, active 1880s-1890s)
S. B. Nicols (American, active ca. 1870s - 1880s)
H. F. Nielson (American, active 1880s - 1900s)
Nikles (Swiss, active 20th century)
Librairie Nilsson (French, active ca. 1880s-1900s)

Gloria Nimetz (American, born 1944)
F. A. Nims (American, active 1869 - 1890s)
William Nims (American, active 1860s)
Alfredo Noack (Italian, 1833 - 1896)
David G. Noble (American, born 1939)
E. A. Noble (American, active ca. 1870s)
Frank E. Noel (American, 1905 - 1966)
Gregor Noetzel (American, active ca. 1900s-1920s)
Eduardo Nogueira (Portuguese, 1898-1969)
Cady Noland (American, born 1956)
John Noone (Australian, active 1858-1888)
Dinanda H. Nooney (American, 1918-2004)
Norddeutscher Lloyd (German, founded 1857)
G. Nordenskiöld (Swedish, 1868 - 1895)
Barbara Norfleet (American, born 1926)
Carl Norman & Co. (English, active ca. 1870s-1880s)
Dorothy Norman (American, 1905 - 1997)
H. C. Norman (American, 1850 - 1913)
Richard Hunt Norris
North & Oswald (American, active 1860s-1880s)
Northern Pacific Railroad Co. (American, established 1864)
S. C. Northrop (American, active 1870s-1880s)
G. H. Norton (American, active 1870s)
Henry Noss (American, 1837 - 1925)
Grigorii Ivanovitch Nostitz (Russian, born 1862)
Notman & Campbell (Canadian, active 1870s)
Notman & Sandham (Canadian, active ca. 1870s-1880s)
The Notman Photographic Co. (Canadian, active ca. 1850s-1930s)
George R. W. Notman (Canadian, 1868 - 1921)
James Notman (Canadian, 1849-1932)
William Notman (Canadian, 1826-1891)
William Notman & Son (Canadian, active ca. 1882-1891)
Liborio Noval (Cuban, born 1934)
Nowack & Chase (American, active ca. 1870s)
M. Nowack (American, active 1870s-1880s)
F. A. Nowell (American, active 1870s)
F.H. Nowell (American, 1864 - 1950)
Sandy Noyes (American, born 1941)
William Nugent (American, 1853-after 1920)
Wallace Nutting (American, 1861-1941)
Wallace Nutting (American, 1861 - 1941)
J. L. Nye (American, active ca. 1870s)
Nyholm & Lincoln (American, active 1930s)

O

[Back to top](#)

A. Newton Oakley (American, active 1870s)
Ober Brothers (American, active ca. 1870s)
E. R. Ober (American, active 1870s)
Michael O'Brien (American, born 1950)
Kevin O'Connell (American, active 1990s-2000s)
Si Odell
Carl Odelman (American, born 1944)
Odiorne & Co. (American, active 1870s)
Albert Oehlen (German, born 1954)
Kazumasa Ogawa (Japanese, 1860 - 1929)
Beecher Ogden (American, 1873-1963)
Oggiano-Mitchell (American, active 1930s)
T. Ogle (English, active 1850s-1860s)
S. Oglesby (English, active ca. 1860s-1890s)
Patrick O'Hare (American, active 1990s-2000s)
Karen O'Hearn (American, born 1957)
J.D. Okhai Ojeikere (Nigerian, born 1930)
C. F. O'Keefe (American, active ca 1880s - 1890s)
Jenny Okun (American, born 1953)
Old Masters (American)
Toby Old (American)
T. S. Oldershaw (American, active 1869 - 1888)
Alfred V. Oldham (American, active 1910s)
L. K. Oldroyd (American, active 1870s - 1880s)
William Oldroyd (American, active 1870s)
C. O. Oleson (American, born ca. 1886)
E. Percy Olive (American, active 1880s-1930s)
F. W. Oliver (American, active 1870s)
Henry W. Oliver (American, born ca. 1839)
Arthur Ollman (American, born 1947)
Greg O'Loughlin (American, active 1980s-2000s)
Niels Olson (American)
Hank O'Neal (American, born 1940)
Hugh O'Neil (American, active 1880s-1890s)
J. O'Neil (New Bedford, MA) (American, active ca. 1880s)
J. O'Neil (New York) (American, active 1860s-1880s)
David A. O'Neill (active 1970s)
Ferdinando Ongania (Italian, 1842 - 1911)
Yoko Ono (Japanese, born 1933)
Pieter Oosterhuis (Hollander, 1816 - 1885)
Oprawil & Co. (Austrian, active ca. 1870)
Orduña (Mexican, active 1950s)
John O'Reilly (American, born 1930)
Ruth Orkin (American, 1921 - 1985)
Ted Orland (American, born 1941)

Peter Orlovsky (American, 1933-2010)
Ormsbee & Pine (American, active ca. 1860s)
S. W. Ormsby (American)
Harold Orne (American, born 1890)
Don Ornitz (American, born 1920)
Gabriel Orozco (Mexican, born 1962)
A. Orr & Son (American, active ca. 1870s)
Orr-Kiefer (American, active ca. 1900s)
Miles Orvell
F. H. Orvis (American, active ca 1870s)
D. C. Osborn (American, born ca. 1835)
G. S. Osgood (American, active ca. 1870s-1880s)
H. W. Osgood (American, active 1860s - 1910s)
Z. B. Osgood (American, active ca 1870s)
Christine Osinski (American, born 1948)
Harry C. Ostrander (active ca. 1930s)
Timothy H. O'Sullivan (American, 1840 - 1882)
James W. Otts (American, born 1878)
Otwell (American, active 1910s)

P

[Back to top](#)

P. S. (French)
P. Z. (Swiss, active ca. 1890s)
Pach Bros. (American, active 1860s-1900s)
G. W. Pach (American, 1845 - 1904)
Pacific & Atlantic Photos (American, active 20th century)
Pacific Mail Steamship Co. (American, active 1848-1949)
Pacific Photo Service (American, active 1930s)
John A. Pack
Packard Studios (American, active ca. 1940s)
C.C. Page (active in Alaska, 1900s)
Carrie E. Page
Wilbur F. Page (American, born 1844)
P. H. Pages (American, active 1890s)
Pagliano e Ricordi (Italian, active ca. 1860s-1890s)
Patrick D. Pagnano (American, born 1947)
N. Paine (Canadian, active 1890s)
Wingate Paine (American, born 1915)
Palace R.R. Photograph Co. (American, active 19th century)
John Palatinus (American, active ca. 1950s-1960s)
Luis Gonzales Palma (Guatemalan, born 1957)
A. A. Palmer (American, active ca. 1860s)
Alfred T. Palmer (American, 1906 - 1993)
C. A. Palmer (American, active ca. 1860s - 1870s)

C. W. Palmer (American, active ca. 1860s - 1870s)
E. W. Palmer (American, 1886-1953)
I. & J. H. Palmer (American)
J. A. Palmer (American, active 1860s - 1870s)
J. Dwight Palmer (American, 1867 - 1947)
James H. Palmer (American, 1836 - 1899)
Palmquist & Jurgens (American, active 1880s)
Fred Palumbo (American, active ca. 1940s)
Panajou Frerès (French, active 1910s)
Edizione Pandimiglio (Italian, active ca. 1930s-1940s)
Paolo di Paolo (Italian, ca. 1960s)
Tod Papageorge (American, born 1940)
Pappershandeln National (Swedish, active 20th century)
Parade Studio (American, active ca. 1930s)
Richard Pare (English, born 1948)
Park & Co. (Canadian, active 1877-1880s or later)
Bertram Park (English, 1883 - 1972)
Robert ParkeHarrison (American, born 1968)
Parker & Parker (American, active 1873-1875)
Charles Parker (American, active ca. 1880s)
Charles Parker & Co. (American, active 1870s-1880s)
Edward J. Parker (American, 1869 - 1961)
Francis Parker (American, active ca. 1860s-1880s)
G. W. Parker (American, active ca. 1870s - 1880s)
J. Parker Jr. (American, active 1870s - 1880s)
Olivia Parker (American, born 1941)
Morris B. Parkinson (American, active 1880s-1900s)
Arthur E. Parks (active 1900s)
Gordon Parks (American, 1912 - 2006)
J. G. Parks (Canadian, died 1895)
Nick Parrino (American, active 1940s)
Roger Parry (French, 1905 - 1977)
J. W. Parsons
William Barclay Parsons (American, 1859-1932)
Jack A. Partington (1914-1987)
George L. Partridge (American, active 1860s)
Pasi (active 20th century)
Pastime Novelty Co. (American, active ca. 1918)
J. K. Patch (American, active ca. 1870s)
Paterson Bros. (Australian, active 1850s-1890s)
L. J. Patras (French, active 1920s)
John Patrick (Scottish, 1830 - 1923)
Patriot Publishing Company (American, active 1860s-1910s)
H. M. Pattee (American, active ca. 1870s)
George Louis Patterson (active 1950s)
J. B. Patterson (American, active ca 1870s-1880s)

Marion L. Patterson (American, born 1933)
Robert S. Patterson (American, born ca. 1878)
U. H. Patterson (American, active ca. 1870s)
W. G. Patterson (Scottish, active ca. 1880s)
William Emmet Patterson (active 1950s)
August H. Patzig (American, born ca. 1894)
Paul & Curtis (American, active ca. 1860s)
H. J. Paul & Co. (American, active 1910s)
Frank Owen Payne (American, died 1922)
H. T. Payne (American, born ca. 1845)
Payne, Stanton & Co. (American, active ca. 1870s)
T. H. Payne & Co. (American, active 1890s)
Walter Payton (American, active 1940s)
Peabody & Tilton (American, active ca. 1870s)
E. N. Peabody (American, 1870s-1890s)
Henry G. Peabody (American, 1855 - 1951)
Robert H. Pearman (American, died 1936)
Alva Pearsall (American, 1839 - 1893)
G. Frank E. Pearsall (American, active ca. 1860-1890s)
Charles H. Pease (American, active ca 1870s)
F. O. Pease (American, active ca 1880s)
N. W. Pease (American, 1836 - 1918)
Peck Bros. (American, active 1860s)
A. Peck (American, active ca. 1860s-1870s)
Henry S. Peck (American, active 1864-1870)
Orson W. Peck (American, born 1875)
Pederson Bros.
Gaetano Pedo (Italian, active ca. 1880-1890)
Christopher Pekoc (American, born 1941)
Edwin S. Pelham (American, active 1890s)
Guido Pellegrini (Italian, active ca. 1920s-1950s)
Pendergast Brothers (American, active 1870s-1880s)
William S. Pendleton (American, active 1870s)
Penfield & West (American, active ca. 1881 - 1888)
Irving Penn (American, 1917 - 2009)
David Penprase (British, active 1990s-2000s)
B. C. Pentz (American, active ca. 1860s-1900s)
A. H. Pepper (American, active ca 1860s - 1870s)
Roy L. Pepperberg (American, born 1906)
Willa Percival (American, 1916-2009)
Heinz von Perckhammer (German, active ca. 1930s)
Percy & Co. (Scottish, active 1870s)
Gilles Peress (French, born 1946)
A. Peritti
Perkins & Lefavour (American, active ca. 1870s)
Perkins & Wood (American, active 1870s)

Thomas E. Perkins (Canadian, active ca. 1860s-1890s)
Philip Perkis (American, born 1935)
Frank Alvord Perret (American, active 1890s-1900s)
O. M. Perrigo (American, active 1870s)
Perry & Bohm (American, active 1870s)
Perry & Petrik (American, active 1900s)
Roy Perry (American, active 1940s)
Susan S. Perry (American, active ca. 1970s-1980s)
Nicola Perscheid (German, 1864 - 1930)
Ad Petersen (Danish, born 1931)
Peter L. Petersen (Danish, 1866 - 1931)
Peterson & Bernhardt (American, active 1890s)
N. Peterson (American, active 1910s)
Pierre Petit (French, 1832-1909)
Pierre Petit & Fils (French, active ca. 1880s)
Pettibone Bros. Manufacturing Co. (American, active 1890s-1920s or later)
Alfred Pettitt (English, died 1880)
Peysen & Patzig (American, active ca. 1910s-1940s)
Barbara Pfeffer (American, ca. 1934 - 1999)
Arthur B. Phelan (American, born 1870)
George C. Phelps (American, active 1870s-1910s)
Philadelphia Stereo Publishing Company (American, active ca. 1870s)
W. Phillippi & Bro. (American, active 1880s-1890s)
Phillips
Phillips & Warren (American, active 1870s)
Charles W. Phillips (American, active 1870s)
Harry Phillips (American, active ca. 1870s)
M. F. Phillips (American, active ca 1880s)
Tom M. Phillips (American, active ca 1900s)
Wellington J. Phillips (American, active ca. 1890s)
Philp & Solomons (American, active 1860s-1870s)
F. C. Philpot (American, active ca. 1880s)
Photo Craft Shop (Colorado Springs, CO) (American, active ca. 1910s-1920s)
Photo-Art Commercial Studios (Portland, OR) (American, active 1930s-1960s)
Photoart House (American, active ca. 1910s-1920s)
Photochrom Co., Ltd. (British, 1890s-1900s)
The Photo-Crafts Co. (Columbus, OH) (American, active ca. 1900s)
Photographische Gesellschaft (Berlin, Germany) (German, active 1860s-1890s or later)
Photo-Relief Printing Company (American)
Photowork Studios (British, active 1960s)
Hal Phyfe (American, died 1968)
Ralph Picard (American, active 1940s)
Pictorial News Co. (American, active ca. 1900s-1910s)
Pictorial Press (New York) (American, active 1910s)
C. C. Pierce (American, 1853 - 1946)
Henry H. Pierce (American, active 1890s-1900s)

J. A. Pierce & Co. (American, active 1870s)
Pierre et Gilles (French, active 1977-)
George Pierron (American, born 1816)
Jack Pierson (American, born 1960)
Louis Pierson (French, 1822-1913)
Georges Piette (French, active ca. 1980s)
Marcus Piggott (Welsh, born 1971)
Thio Pik (Indonesian, active ca. 1920s)
Benjamin Pike & Sons (American, active 1840s-1850s)
Pillsbury (American)
Pillsbury Picture Company (American, active ca. 1890s)
A. C. Pillsbury (American, 1870-1946)
Piloty & Loehle (German, active ca. 1840s-1930s)
Anne Knowlton Pillsbury (American, born 1875)
John Pilson (American)
Pine Bros. (American, active ca. 1870s-1880s)
Ellen Pines (active 1970s)
Piñon Fotógrafo (Philippino, active ca. 1900s)
Eugène Pirou (French, active ca. 1860-1890)
Johanna Pistorius (German, 1881 - 1965)
Evelyn A. Pitshke (American, active 1930s)
Pitshke-Weber (American, 20th century)
J. A. W. Pittman (American, active ca. 1870s - 1880s)
Pittsburg Plate Glass Co. (American, active 1880s-1920s or later)
F. A. Place (American, active ca. 1880s-1900s)
Sylvia Plachy (American, born 1943)
Platt Photograph Company (American, active ca. 1870s)
A. C. Platt (American, 1828 - 1884)
S. L. Platt (American, active 1870s - 1880s)
Max Platz (American, 1850 - 1894)
Playground and Recreation Association of America
Efraim Plested (Columbian, active 1970s-1990s)
Plimpton & Ruggles (American, active 1860s)
George H. Plimpton (American, born ca. 1827)
Bernard Plossu (French, born 1945)
John Plumbe Jr. (American, 1809 - 1857)
F. W. Plummer (American, active ca. 1860s)
Philip Pocock (Canadian, born 1925)
Alan Pogue (American, born 1946)
Eric Poitevin (French, born 1961)
Poland Photographers (Memphis, TN) (American)
Michael J. Polenberg (American, active 2000s)
Nancy Polin (American)
Charles Pollock (American, 1828 - 1900)
Pollock-Gilbert Co. (American, active ca. 1920s)
Polonious

Jim Pomeroy (American, 1945 - 1992)
Charles L. Pond (American, ca 1832 - 1891)
F. L. Pond (American, active ca 1870s)
Carlo Ponti (Italian, ca. 1823 - 1893)
Herbert G. Ponting (English, 1870 - 1935)
Rodney Poole (American, born 1837)
B. F. Popkins (American, 1822 - 1905)
Port Authority of New York and New Jersey (American, established 1921)
Eliot Porter (American, 1901 - 1990)
J. R. Porter (American, active 1860s)
Oscar E. Porter (American, 1914-1995)
W. S. Porter (American, 1822-1889)
William B. Post (American, 1857 - 1921)
Potter & Potter
Edward Tuckerman Potter (American, 1831 - 1904)
W. H. Potter (American, active ca. 1870s-1900s)
S. E. Poulton (English, active 1860s-1890s)
Samuel E. Poulton (English, 1819-1898)
E. Pourchet (French, ca 1860s - 1870s)
John Wesley Powell (American, 1834 - 1902)
D. R. Powers (American, active ca. 1870s)
Edgar C. Powers (American, 1849-after 1920)
J. D. Powers (American, active 1850s - 1870s)
L. Powers (American, 1835-1904)
Dith Pran (Cambodian, 1942-2008)
Charles Pratt (American, 1926 - 1976)
D. C. Pratt (American, active 1850s - 1880s)
Frederick H. Pratt (American, 1873 - 1958)
John F. Pratt (American, 1848-1929)
Arthur M. Prentiss (American, active 1920s-1930s)
Prescott & Gage (American, active 1860s)
Prescott & White (American, active 1860s-1870s)
D. K. Prescott (American, active ca. 1860s-1880s)
W. A. Prescott & Co. (American, active ca. 1870s)
Adolph Presler (American)
Press Association, Inc. (active 1940s)
Pressey & Hodge (American, active 1870s)
F. A. C. Prestel (German, active ca. 1870s-1910s)
William Gibbons Preston (American, 1842-1910)
Victor Prevost (French, 1820 - 1881)
F. Prevosti (Italian, active ca. 1890s)
Andrew Price (American, born 1843)
Frank H. Price (American, active 1860s-1880s)
Frank. C. Price (American, ca 1910s - 1920s)
J. Price (American, active ca. 1900s)
Robert C. Price (American, active 1900s)

Doug Prince (American, born 1943)
George Prince (American, born 1848)
Richard Prince (American, born 1949)
Edwin William Procktor (English, 1839-1881)
Procter Brothers (American, active 1870s)
Proctor & O'Shaughnessy (American, active 1860s)
G. K. Proctor (American, died 1882)
Anatoly Pronin (American, born 1939)
R. Prouho (French)
Provost & Co. (English, active 1860s-1870s)
B. E. Prudden (American, ca 1870s)
Thomas Prümmer (German, active ca. 1860s-1880s)
Publisher's Photo Service (American, active 1910s)
Puchong (active in New York, ca. 1980s)
Florio Punter (Swiss, born 1964)
J. M. Pullen (American, active 1910s)
Pierre P. Pullis (American)
Purdy & Frear (American, active 1860s-1870s)
J. E. Purdy (American, 1858 - 1933)
J. E. Purdy & Co. (American, active 1896-1941)
Purviance & Co. (American, active 1880s)
W. T. Purviance (American, active 1860s - 1870s)
Friedrich Pustet (German, 1831-1902)
Putnam & Valentine (American, active 1900s-1920s)
A. Putnam (American, 1870 - 1949)
A. H. Putnam (American, active ca. 1870s)
Frank H. Putnam (American, born ca. 1833)
G. P. Putnam & Co. (American, active 1852-1857)
G. P. Putnam & Son (American, active 1867-1870)
G. P. Putnam's Sons (American, active 1877-1920s or later)
George T. Putnam (American, 1851-after 1930)
J. R. Putnam (American, 1834 - 1913)
Samuel A. Putnam (American, born 1840)
Harrison Putney (American, 1866-1950)
Constant Puyo (French, 1857 - 1933)
Steve Pyke (English, born 1957)
William Redish Pywell (American, 1843 - 1886)

Q

[Back to top](#)

Quaker Oats Company (American, established 1901)
James W. Queen & Co. (American, active ca. 1853-1898)
Query Freres (Canadian, active 1890s-1900s)
J. Quèval (French)
Quinby & Co. (American, active ca. 1855-1871)

Achille Quinet (French, 1831 - 1900)

R

[Back to top](#)

Emil Rabending (German, 1823-1886)
Larry Racioppo (American, active 1970s-2000s)
Paul L. Radkai (American, born 1915)
Radoux (Belgian, born 1820)
G. Raev (Russian, active 1890s)
Cathy Raff (active 1970s-1980s)
R. Raffius (Austrian, born 1883)
Ragan & Shannon (American, active ca. 1870s)
M.C. Ragsdale (American, 1849 - 1944)
Railway Age Gazette (American, established 1856)
Götz Rakow (German, active 1980s-1990s)
S. Alton Ralph (American, active ca. 1940s)
W. Ralston, Ltd. (Scottish, active ca. 1950s)
Manuel Ramos (Mexican, active 1910s)
Henry M. Ramsdell (American, born ca. 1852)
Charles T. Ramsden (British, born ca. 1876)
Rand & Bird (American, active ca. 1870s)
Rand & Latta (American, active 1870s)
H. M. Rand (American, active 1890s)
Randall & Whiteman (American, active ca. 1860s-1870s)
A. Frank Randall (American, active 1890s)
C. C. Randall (American, active 1890s)
Corydon C. Randall (American, active 1860s-1890s)
Herbert Randall (American, born 1936)
Anthony Randell (American, born 1961)
Ranger & Austen (American, active 1870s)
W. V. Ranger (American, active 1860s-1890s)
H. Ransom (American, active ca. 1870s)
Emil Rasch (American, born 1867)
J. Charles Rasmussen (American, active ca. 1880s-1900s)
M. J. D. Rast (American, active 1880s)
C. Rathsach (Danish, active 19th century)
Rau Art Studios, Inc. (American, active ca. 1880s)
Rau Bros.
George & William H. Rau (American, active ca. 1860s-1900s)
William H. Rau (American, 1855 - 1920)
W. Rausch (Zimbabwean, active ca. 1900s)
Robert Rauschenberg (American, 1925 - 2008)
Carl Wendell Rawson (American, 1884 - 1970)
D. W. S. Rawson (American, died 1869)
Bill Ray (American, active ca. 1950s)

Irene Ray
Man Ray (American, 1890 - 1976)
Stanley Rayfield (American, active ca. 1940s)
Tony Ray-Jones (English, 1941 - 1972)
Felix A. Raymer (American, born 1870)
Raymond Bros. (American, active 1870s)
George J. Raymond & Co. (American, active ca. 1883-1892)
Lilo Raymond (American, 1922-2009)
W.A. Raymond (American, active 1910s)
T. L. Rea (American, active ca. 1870s)
Read-Stroop Drug Co. (American, active 1910s)
J. M. Ream (American (?), active 1930s)
E. M. Recher (American, 1828 - 1887)
William A. Reckling (American, born 1849)
Record & Epler (American, active ca. 1870s)
Samuel G. Redden (American, 1870-after 1930)
Redington & Shaffer (American, active 1870s)
J. C. Redmond
Reed & McKenney (American, active 1870s)
D. T. Reed (American, active 1870s)
H. J. Reed (American, active 1860s)
J. H. Reed (American, active ca. 1880s)
J. J. Reed
N. H. Reed (American, active ca. 1890s-1900s)
Roland W. Reed (American, 1864 - 1934)
S. C. Reed (American, active 1870s - 1890s)
Terry Reed (American, active ca. 1970s)
J. Reekie (American, active 1860s)
Rees & Bro. (American, active 1860s)
Reese (American, active 1880s)
Lovell Reeve (English, 1814 - 1865)
C. R. Reeves (American, active ca. 1890s-1900s)
Anton Refregier (American, 1905 - 1979)
Regional Plan Association (American, established 1922)
Chantal Regnault (Haitian, active 1970s-2000s)
Reichard & Lindner (German, active 1870s)
Charles Reid (Scottish, 1837 - 1929)
J. R. Reid (American, active 1910s)
John Reid II (American, 1835 - 1911)
Robert V. Reid (Scottish, 1868-1948)
Reiff & Arenson (American, active ca. 1870s-1880s)
Bruno Reiffenstein (Austrian, 1869 - 1951)
Reilly & Ormsby (American, active 1870-1874)
Reilly & Spooner (American, active 19th century)
J. J. Reilly (American, 1839 - 1894)
John James Reilly & Co. (American, active ca. 1860s-1880s)

Beatrix Reinhardt (German, active 1990s-2000s)
Edward M. Reinig (American, active ca. 1900s)
Edward Reining (American, active 1910s)
Lucien Reiser (active in Egypt, 1900s)
Sam Reiter (American, active 1940s-1950s)
Oscar Rejlander (English, 1813 - 1875)
Click Relander (American, born ca. 1908)
Rembrandt Studio (Pittsburgh, PA) (American, active 1900s-1910s)
Rembrandt's Studio (Newport, RI) (American, active ca. 1860s-1900s)
Phillip Remelé (German, 1844-1883)
Albert Renger-Patzsch (German, 1897-1966)
Andreas Rentsch (Swiss, active 1980s-2000s)
W. W Renwick (American, 1864 - 1933)
Marcia Resnick (American, born 1950)
Enrico Resta (English, active ca. 1880s-1890s)
E. Reulbach (German, active ca. 1860s-1890s)
Reutlinger (French, active 1890s)
Charles Reutlinger (German, 1816 - after 1880)
Barbara Jo Revelle (American, born 1946)
Emery P. Révész-Biró (American, 1895-1975)
Review of Reviews (American, active 1890-1922)
Hermann Rex (German, active 1910s-1920s)
Guido Rey (Italian, 1860 - 1935)
P. V. Reyes (American, active 1910s)
P. V. Reyes (American, active 1910s)
Kay Bell Reynal (American, 1905-1977)
Reynold's Photo Co. (American, active 1890s)
A. C. Reynolds (American, active 1900s)
William H. Rhodes (American)
Marc Riboud (French, born 1923)
James Ricalton (American, 1844 - 1929)
Charles F. Rice (American, born ca. 1879)
D. S. Rice (American, active 1870s-1880s)
Frank Rice (American, born 1876)
Leland Rice (American, born 1940)
M. P. Rice (American, born 1839)
Pincus Rice (American, active ca 1920s)
J. E. Rich (American, active ca 1880s)
Linda Rich (American, born 1949)
Eugene Richards (American, born 1944)
Frederick DeBourg Richards (American, 1822 - 1903)
George H. Richards (American, active 1900s)
Richardson & Co. (American, active ca. 1850s-1870s)
Richardson & Speh (American, active ca. 1860s-1900s)
Richardson Bros. (Brooklyn, NY) (American, active 1880s-1890s)
Richardson Bros. (Baraboo, WI) (American, active ca. 1870s)

C. F. Richardson (American, active 1870s)
Helen Richardson (American, 1888 - 1954)
L. A. Richardson (American, active 1860s)
O. B. Richardson (American, active 1860s-1870s)
T. G. Richardson (American, active 1860s-1870s)
Terry Richardson (American, born 1965)
V. L. Richardson (Peruvian, active 1860s-1870s)
W. T. Richardson (American, active ca. 1860s-1880s)
Pierre-Ambroise Richebourg (French, 1810-ca. 1893)
Robert Yarnell Richie (American, active 1930s-1970s)
Dora Richmond (American (?), active 1940s)
Ira Richmond (American, active 1970s)
Curt Richter (American, born 1956)
Constantine George Rickards (British, born ca. 1875)
C. Ridding (British, active 19th century)
J. R. Riddle (American, active 1880s-1890s)
Charles E. Ridenour (American, active 1900s-1910s)
Rideout & McFadden (American, active ca. 1870s-1880s)
J. A. Rider (American, active ca. 1870s)
E. Ridley & Sons (American, active ca. 1870s-1880s)
Michael Rieder (American, 1868-1949)
Leni Riefenstahl (German, 1902 - 2003)
Henry Ries (American, 1917 - 2004)
Christophe Rihet (active 1990s-2000s)
Jacob Riis (American, 1849-1914)
Riley (active in Rome, ca. 1900s)
Riley Brothers (English, active 1890s)
F. A. Rinehart (American, 1861 - 1928)
Ringling Bros. (American, active 1880s-1900s)
Henry Rinn Jr. (American, active 1900s-1920s)
Rippel Brothers (American, active ca. 1870s)
Riptide (active 1950s)
E. D. Ritton (American, 1823 - 1892)
Herb Ritts (American, 1952 - 2002)
Ritz & Hastings (American, active 1880s)
E. F. Ritz (American, 1848-1890)
Charles L. Ritzmann (American, active ca. 1890s)
Roberto Rive (Italian, active 1860s-1870s)
Rita Rivera (American, active 1990s-2000s)
Joseph Barry Rivlin (born 1910)
Julien Emile Rivoire (American, active 1890s-1900s)
RKO Radio Pictures (American, active 1920s-1950s)
Peter Robathan (active 1990s-2000s)
Linda Robbennolt (American, born 1951)
David Robbins (American, born 1957)
Frank Robbins (American, born 1846)

W. S. Robbins (American, active 1860s-1870s)
W. S. Robbins & Co. (American, active 1870s)
Robert (German, active 1939)
Robert Spreng SWB (Swiss, active 1930s)
Robert's (Portland, ME) (American, active ca. 1930s)
Roberts & Fellows (American, active 1880s-1890s)
Roberts & Myhre (American, active 1890s)
Ben R. Roberts (American, born 1862)
Daniel H. Roberts (American, born ca. 1825)
G. Herbert Roberts (American, active 1890s)
H. Armstrong Roberts (American, active ca. 1900s-1940s)
H. L. Roberts (American, active ca 1870s-1900s)
H. L. Roberts & Co. (American, active 1870s-1890s)
Hobart V. Roberts (American, active ca. 1910s-1940s)
Martha Roberts (American, 1919 - 1990)
G. A. Robertson (American, active ca. 1880s)
Orville Robertson (Jamaican, born 1957)
William T. Robertson (American, 1843-1920)
Robinson & Churchman (American, active ca. 1890s)
Robinson & Roe (American, active 1870s-1890s)
Abby Robinson (American, born 1947)
Amy C. Robinson (American, active 1940s)
Flavia Robinson (American, born 1926)
Frank P. Robinson (American, active 1880s)
G. C. Robinson (American, active 19th century)
G. W. Robinson (American, active 1870s)
H. N. Robinson (American, active 1880s)
H. P. Robinson (British, 1830 - 1901)
J. N. Robinson (American, active ca. 1860s)
John Y. Robinson (American, active 1910s)
Liv Kristin Robinson (American, active 1980s-2000s)
W. A. Robinson (American, active 1870s)
Frank E. Roblin (American, active ca. 1880s)
Patrick Robyn (Belgian, born 1956)
Yoav Roccas (American, active 1990s)
F. Rocchine (Portuguese (?), active 19th century)
Francisco Rocchini (Portuguese, 1822-1895)
Thomas C. Roche (American, died 1895)
A. N. Rockstead (American, 1860s - 1900s)
George Gardner Rockwood (American, 1832 - 1911)
George H. Rockwood Jr. (American, active ca. 1890s-1910s)
Rocky Mountain View Company (American, active 19th century)
Aleksandr Mikhailovich Rodchenko (Russian, 1891 - 1956)
Edward Rode (American, active 1900s)
Foto Rodero (Spanish, active ca. 1940s-1950s)
George Rodger (English, 1908 - 1995)

H. J. Rodgers (American, active 1850s-1890s)
Rodocker & Blanchard (American, active ca. 1880s)
A. Rodriguez (Spanish, active 1900s)
Geno Rodriguez (American, born 1940)
Roe & Biehler (American, active ca. 1901-1905)
Silvester Roe (American, born ca. 1813)
William Roe (British, active 1880s)
William Jaeger Roeger (American, 1883-1970)
Rogers & Rogers (American, active 1930s)
Rogers & Co. (American, active 1870s)
A. A. Rogers (American, born ca. 1850)
Charles H. Rogers (American, born ca. 1838)
Early Rogers (American, born ca. 1846)
F. H. Rogers (American, active ca. 1870s)
F. H. Rogers & Co. (American, active ca. 1870s-1880s)
John S. E. Rogers (American, active 1870s)
Samuel Rogers (American, born ca. 1845)
Thomas W. Rogers (American, active ca. 1900s)
Milton Rogovin (American, born 1909)
Carine Roitfeld (French, active 1990s)
Rolf (active 1940s)
H. Parker Rolfe (American, active ca. 1890s-1900s)
Erastus G. Rollins (American, 1834- after 1910)
F. C. Rollman (American, active ca. 1890s)
Stefan Roloff (German, born 1953)
Roloson (American, active 1870s)
Rombach & Groene (American, active 1880s-1920s or later)
James C. Romeo (American, born 1934)
Gleason Waite Romer (American, 1887 - 1971)
José Romero (Argentinian, active 1950s)
G. T. Rominger (American, active ca. 1900s)
Römmeler & Jonas (German, active 1870s-1940s)
Vivian Ronay (American, active 1980s-2000s)
Héctor Rondón Lovera (Venezuelan, born 1933)
Rong Rong (Chinese, born 1968)
Willy Ronis (French, 1910-2009)
Frank M. Rood (American, 1842-1923)
William Carlton Roof
André Roosevelt (French, 1879-1962)
Samuel Root (American, 1819 - 1889)
W. J. Root (American, active 1890s-1900s)
H. Ropes & Co. (American, active 1870s)
Philip H. Rose (American, 1848 - 1926)
Royal Hunting Rose (American, ca. 1840- after 1910)
Atelier Rosén (Swedish, active ca. 1860s-1880s)
Walter Rosenblum (American, 1919 - 2006)

Ann Rosener (American, active 1940s)
Morris Rosenfeld (American, 1884 - 1968)
Jeff L. Rosenheim (American, born 1960)
Leo Rosenthal (American, active ca. 1940s-1950s)
Mel Rosenthal (American, born 1940)
Ross (Plains, MT?) (American, active 1910s)
Ross & MacKay (American, active 1860s)
Alan Ross (American, born 1948)
Ben Ross (American, 1916-2004)
John Ross (American, born 1921)
Henry J. Rossiter (American, active 1880s-1910s)
Edwin Rosskam (American, 1903 - 1985)
Louise Rosskam (American, born 1910)
Ernest C. Rost (American)
Thurman Rotan (American, 1903 - 1991)
J. E. Rote (American, active 1880s)
Harold Roth (American, born 1918)
Joan Roth (American, born 1942)
Rothengatter & Dillon (American, active 1889- ca. 1910)
G. H. Rothrock (American, 1843-1920)
Albert Rothschild (American)
Arthur Rothstein (American, 1915 - 1985)
Charles E. Rotkin (American, 1916-2004)
Rotofotos Inc. (American, active 1930s)
The Rotograph Co. (American, active ca. 1900s-1940s)
Jacques Rouchon (French, 1923-1981)
Ildefonse Rousset (French, active 1850s-1880s)
Paolo Roversi (Italian, born 1947)
Darilyn Regina Rowan (American, active ca. 1990s-2000s)
Abbie Rowe (American, died 1967)
Frank Rowell (American, 1832 - 1900)
Royal Specialty Co. (American, active 1890s-1910s)
Royal Studio (Wilmington, DE) (American, active ca. 1910s)
Caroline H. Royce
J. Royer (French, active 1890s)
Alexander Royzman (Ukrainian, active ca. 1980s-2000s)
Ernestine Ruben (American, born 1931)
Ernestine Ruben (American, born 1931)
Sy Rubin (American, 1931 - 2002)
Harry C. Rubincam (American, 1870 - 1940)
Eva Rubinstein (American, born 1933)
C. G. Rude (Norwegian, active 19th century)
James Rudnick (American, active 1970s-2000s)
Nancy Rudolph (American, born 1923)
R. Ruehlman & Co. (American, active ca. 1860s)
Thomas Ruff (German, born 1958)

J. Rugen (American, active 1900s-1910s)
Francis Augustus Rugg (American, born 1873)
H. D. Rumsey (American, active 1870s)
Rusk & Shaw (American, active 1890s)
Ruskin Studio (Australian, active 1910s-1920s)
John Ruskin (English, 1819 - 1900)
James Russel & Sons (English, active ca. 1860s-1910s)
Russell & Stone (American, active 1870s)
Andrew Joseph Russell (American, 1830 - 1902)
Desmond Russell (American, 1923-2007)
Frank Russell (American, 1840-1901)
Mrs. L. J. Russell (American, active early 20th century)
Lincoln Russell (American, born 1951)
R. J. Russell (American, active ca 1870s)
Walter J. Russell (American, active ca. 1930s-1960s)
Russell-Morgan Print (American, active 1860s-20th century)
T. D. Rust (American, active ca. 1910s)
Thomas A. Rust (English, active ca. 1860s-1910s)
Shelly Rusten (American, born 1938)
Rutherford & Co. (American, active ca. 1870s)
Lewis M. Rutherford (American, 1816 - 1892)
Thomas H. Rutter (American, 1837-1925)
David J. Ryan (American, born 1837)
Ryder & Marceau (American, active 1884)
James F. Ryder (American, 1826 - 1904)
P. S. Ryder (American, active 1870s-1920s)

S

[Back to top](#)

S. I. P. (Swiss)
Josephine Sacabo (American, born 1944)
John Edward Saché (Prussian, 1824-1882)
J. F. Sachse (American, 1842 - 1919)
Wilbur Wilson Sacra (American, 1878-1950)
Saewitz (New York, NY) (American, active 1940s)
M. Safford & Company (American, active ca. 1870s)
Saglio & Peter (German, active 19th century)
Satoshi Saikusa (Japanese, born 1959)
Kiyoshi Sakamoto (Japanese, active 1920s-1930s)
Osvaldo Salas Merino (Cuban, 1914-1992)
Lorry Salcedo-Mitrani (Peruvian, born 1947)
Sebastião Salgado (Brazilian, born 1944)
Erich Salomon (German, 1886 - 1944)
Philippe Salomon (American, active 1990s-2000s)
Frederick W. Salononson

Susan Saltman (American, active ca. 1970s-1980s)
Salvation Army Studio
Paolo Salviati (Italian, active 1860s - 1880s)
Victoria Sambunaris (American, active 2000s)
Gulnara Samoilova (American, active 1980s-2000s)
Sample Trobe Carbopapier (active in Germany, 19th century)
Fred Vernon Sampson (American, 1877-1954)
L. A. Sampson (American, active ca. 1910s-1920s)
San Antonio View Co. (American, active ca. 1870s-1880s)
Elwin R. Sanborn (American, born 1878)
N. C. Sanborn (American, 1829/30-1886)
Luis Sanchis (Spanish, active 1990s-2000s)
August Sander (German, 1876 - 1964)
Walt Sander (American, active ca. 1940s-1950s)
I. H. Sanderson (American, 1833 - 1891)
Douglas Sandhage (American, born 1947)
Richard Sandler (American, born 1946)
Albert Sandoz (American, 1836 - 1897)
O. M. Sanford (American, active 1890s)
John Sanftleben (American, died 1909)
Carlos Sanz (Spanish, 1943 - 1987)
Saratoga Photograph Co. (American, active ca. 1880s)
Gary D. Saretzky (American, born 1946)
F. V. Sargent (American, active ca. 1870s)
Sarony (American, 1821 - 1896)
Sarony (American, 1821 - 1896)
Otto Sarony Co. (American, active 1900s)
Sartony (French, active ca. 1880s-1890s)
Jan Saudek (Czechoslovakian, born 1935)
W. Saunders (British, active 1862 - 1888)
W. W. Saunders (American, active 1900s)
Savage & Ottinger (American, active 1860s)
C. R. Savage (American, 1832 - 1909)
William Savage (English, active 1860s-1870s)
F. S. Savastano (American, active 1910s)
Lynn Saville (American, 1950 -)
Tom Savoy (active 1990s)
Kyoichi Sawada (Japanese, 1936 - 1970)
E. E. Sawtelle (American, active 1870s-1900s)
B. Frank Saylor (American, born 1838)
C. A. Saylor (American, active 1860s-1870s)
John Scarisbrick (Swedish, active 1990s-2000s)
Francesco Scavullo (American, 1921 - 2004)
J. C. Schaarwächter (German, 1821 - 1891)
P. Jos. Schadde (American, active ca. 1870s)
Scharf Bros. (American, active 1900s)

Richard Emil Scharz (American, 1867-1949)
J. L. Schaub (American, active ca 1870s-1880s)
J. T. Schaub (American, active ca. 1870s-1880s)
Gustav Schauer (German, active ca. 1850s-1860s)
Sherie Scheer (American, 1940 -)
John Scheidig & Co. (American, active 1880s-1910s)
David Scheinbaum (American, 1951-)
Sherril Schell (American, 1877 - 1964)
Stephen J. Scherer (American, active 1900s)
Frank J. Scherschel (American, 1907 - 1981)
H. Schervée (American, 1867 - 1923)
John D. Schiff (American, active 1950s)
Wally Schirra (American, 1923 -)
Schlattman Bros. (American, active 1880s)
Edwin Schloemp (German, active 1880s)
J. Schloss (American, active 1880s-1910s)
Frank J. Schlueter (American, 1874? - 1972)
Schmedling (American, active ca. 1890s)
F. Schmidt (German, active 1860s - 1890s)
Michael Schmidt (German, 1945 -)
Charles B. Schmitt (American, active 1890s-1920s)
Anselm Schmitz (German, 1839 - 1903)
Ben Schnall (American, born 1906)
Laura V. Schnarendorf
Franz Schneider (Swiss, active 1950s)
George R. Schneider Jr.
Iris Schneider (American, active 1970s-2000s)
Lene Schneider-Kainer (Austrian, 1885-1971)
Norbert Schoerner (German, active 1980s-2000s)
E. A. Scholfield (American, 1843 - 1930)
Emil Scholl (American, active 1870s-1880s)
J. B. Scholl (American, active 1880s-1890s)
J. A. Scholten (American, 1829 - 1886)
Schraeder & Cie.
Victor Schragger (American, born 1950)
Frank Schramm (American, 1957 -)
Schreck & Barnett (American, active 1860s)
Victor G. Schreck (American, 1869-1941)
Schreiber & Sons (American, active ca. 1860s-1890s)
Jane Schreibman (American, born 1950)
Schroeder & Cie. (Swiss, active ca. 1890s)
E. H. Schroeder (German, active 19th century)
Theodor Schuhmann & Sohn (German, active 1852-1922)
Ben Schultz
Hermann Schultz (Prussian, active early 20th century)
Schurch & Co. (American, active 1860s-1870s)

William H. Schurch (American, 1841-1907)
Alajos Schuszler (American, active ca. 1930s)
Christoph Schütz (Swiss, born 1964)
Frederick A. Schutz (American, active 1920s)
Edward Schwartz (American, 1906 - 2005)
H. Schwartz
Jerry Schwartz (American, active ca. 1970s-1980s)
John Schwartz (American?, active ca. 1970s-1980s)
Manfred Schwartz (American, 1909-1970)
Mark Schwartz (American, 1956 -)
Robert Schwartz
Leonard Schwarz (American, active ca. 1920s)
Simeon Schwemberger (American, 1867 - 1931)
Bruno Schwentner (American, active 1890s)
Schwichtenberg (American, active ca. 1880s-1900)
Schwind & Krueger (American, active ca. 1870s)
Bärbel Scianghetti (American, born 1939)
A. Scidmore (American, active 1870s)
Gio Batta Sciutto (Italian, active 1870s)
C. H. Scofield (American, active 1874-1889)
Charles Scolik (Austrian, 1854 - 1928)
Anderson Scott (American, 1961 -)
Homer Scott (Mexican, active ca. 1890s)
O. P. Scott (American, active 1873-1900)
Walter A. Scott (American, active ca. 1900s)
Wentworth A. Scott (American, active ca 1900s)
Scovill Manufacturing Co (American, active 1850s-1880s)
Scowen & Co. (British, active 1870s-1890s)
C. Scowen (British, active 1870s-1890s)
G. H. Scripture (American, 1839 - 1929)
John Calvin Scripture (American, 1828-1909)
Addison N. Scurlock (American, 1883 - 1964)
Seabrook Bros. (American, active 1900s)
Sears, Roebuck & Co. (American, established 1886)
Sarah C. Sears (American, 1858 - 1935)
C. Seaver Jr. (American, active 1850s - 1870s)
Sébah & Joaillier (Turkish, active 1890s)
Pascal Sébah (Turkish, 1838 - 1890)
Marilyn L. Sebrut (American (?), 1980s)
Ben Sederowsky (Swedish, born 1946)
W. R. Sedgfield (English, 1826-1902)
Prof. Stephen J. Sedgwick (American, 1832-after 1920)
Stephane Sednaoui (French, 1963 -)
Seeley & Warnock (American, active 1880s-1890s)
George H. Seeley (American, 1880 - 1955)
W. T. Seely (American, active ca. 1870s)

See-Tay (active ca. 1870s)
Robert Sefcik (American, 1948 -)
Sy Seidman
David Seidner (American, 1957 - 1999)
Judy Seigel (American, active 1980s-1990s)
Peter Ingemann Sekaer (American, 1901 - 1950)
Selden & Co. (American, active 1870s)
Selden & Ennis (American, active ca. 1870s)
W. D. Selden (American, ca. 1860s - 1870s)
Vittorio Sella (Italian, 1859 - 1943)
Selover & Schutt (American, active 1880s)
Leo Seltzer (American, 1916 - 2007)
Joseph Semah (French, active ca. 1860s)
Beverly Semmes (American, born 1958)
Señán y González (Spanish, active 19th century)
Bob Serating (American, 1920-1998)
Vincent Serbin (American, 1951 -)
Serrano y Cia (Cuban)
Andres Serrano (American, born 1953)
William J. Serrell (American, born ca. 1847)
W. E. Service (American, active 1870s)
Servizio Fotografico Militare (Italian, active 1920s)
Setley & Davis (American, active ca. 1870s-1880s)
Theodore E. Setzer (American, active 1870s-1880s)
R. Severin (Hollander, born 1839)
H. W. Seward (American, died 1871)
John Sexton (American, born 1953)
Cyrus E. Seymour & Co. (American, active ca. 1870s)
Maurice Seymour (American, ca. 1900-1993)
Shackell & Clauss (American, active 1880s-1900s)
A. W. Shackford (born 1834)
Sir Ernest Henry Shackleton (British, 1874 - 1922)
Ben Shahn (American, 1898 - 1969)
Fran Shalom (American, 1953 -)
W. T. Shanahan (American, active ca. 1860s - 1870s)
Ann Shanks (American, born 1927)
Carla Shapiro (American, active 1980s-2000s)
P. T. Sharp (American, active ca. 1870s)
C. Shartle (American, active 1890s)
George Burbank Shattuck (American, active 1910s)
Shaw & Chamberlain (American, active 1870s)
Shaw & Cosner (American, active 1910s)
Shaw & Lord (American, ca. 1870s)
Shaw & Sons (American, active 1890s)
George Bernard Shaw (Irish, 1856 - 1950)
J. E. Shaw & Son (British, active 1910s)

L. D. Shaw (American, active 1870s)
Sam Shaw (American, 1912 - 1999)
William Shaw (American, 1835-1895)
William T. Shaw (American, 1872-1948)
G. B. Shay (American, active ca. 1880s)
Marcia C. Sheer (American, 1916 - 1989)
Shelburne Studios (American, active 1930s-1940s)
K. T. Sheldon (American, active 1870s - 1890s)
Elgin R. Shepard (American, born 1850)
Henry L. Shepard & Co. (American, active 1870s)
C. F. Shepherd (American, active 1880s)
A. P. Sherburne (American, active 1860s)
C. H. Sheridan (American, active ca 1870s-1880s)
Paul Sheridan (American, active 1970s)
Sherman & McHugh (American, active 1889-1893)
Augustus Francis Sherman (American, 1859 - 1925)
C. S. Sherman (American, active 1890s - 1900s)
Cindy Sherman (American, born 1954)
S. J. Sherman (American, active 1860s)
William H. Sherman (American, 1821-1898)
William M. Shettle (Belgian, active 1900s)
William J. Shew (American, 1820 - 1903)
Leonard Shields (American, active 1950s)
William Gordon Shields (American, 1883 - 1947)
Shigeta-Wright (American, active ca. 1930s)
Shimoyama Photo-Works (Japanese, active 20th century)
Rosa P. Shipley (American, born ca. 1885)
Shipman (FSA Photographer) (American, active 1940s)
Jun Shiraoka (Japanese, born 1944)
George Shiras III (American, 1859 - 1942)
Charles W. Shonk & Co. (American, 1890s-1910s)
Stephen Shore (American, born 1947)
Dr. Elbridge A. Shorey (American, born 1867)
Alfred Thomas Shrimpton (English, active 1880s)
H. L. Shumway (American, active 1870s - 1890s)
C. H. Shute & Son (American, active 1860s-1870s)
R. G. Shute (American, active 1870s - 1880s)
Arthur Siegel (American, 1913 - 1978)
Siegel, Cooper & Co. (American, active 1880s-1910s)
Larry Siegel (American, born 1934)
Stephen Siegel (American, active ca. 1970s)
Lee Sievan (American, 1907 - 1990)
José Sigala-Venegas (Venezuelan, 1940 - 1995)
El Siglo (Argentinian, active 1960s)
Tomek Sikora (Polish, born 1948)
Bernard G. Silberstein (American, 1905-2000)

Jacob Siler (American, 1842-1925)
Vaughn Sills (American, born 1946)
Silsbee, Case & Co. (American, active 1858-1862)
Carole Silver (American, active 1990s)
Irwin Silver (American, born 1945)
Michael Silver (American, born 1947)
W. W. Silver (American, active ca. 1880s-1890s)
Walter Silver (American, 1923 - 1998)
Marilyn Silverstone (British, 1929 - 1999)
Camille Silvy (French, 1834 - 1910)
Laurie Simmons (American, born 1949)
A. W. Simon (American, born 1836)
Oscar A. Simon & Bro. (American, active 1900s)
Stella F. Simon (American, 1878 - 1973)
Dino Simonett (Swiss, born 1966)
M. P. Simons (American, 1817-1877)
Simpson (Easton, MA) (American, active ca. 1870s)
Simpson (Troy, NY) (American, active ca. 1870s)
A. L. Simpson (American, active 1890s)
Herbert E. Simpson (Canadian, active 1880s - 1920s)
Lorna Simpson (American, born 1960)
David Sims (British, active 1990s-2000s)
E. W. Sinclair (American, active ca. 1860s-1880s)
James Sinclair (American, born ca. 1845)
Mr. Singer (American, active 1939)
Hardeo Singh (Indian, active ca. 1930s)
Mahadeo Singh (Indian, active ca. 1930s)
Frank C. Singler (American, active 1930s)
Benneville Lloyd Singley (American, 1864-1938)
Art Sinsabaugh (American, 1924 - 1983)
Louis Walton Siple (American, 1897- 1968)
William H. Sipperly (American, born ca. 1836)
Clara E. Sipprell (American, 1885 - 1975)
Aaron Siskind (American, 1903 - 1991)
G. R. Sisson (American, active ca. 1870s)
Sitka View & Portrait Co. (active Alaska, 1890s)
H. C. Sittler (American, active 1880s)
Axel Sjoberg & Co. (Sweden, active ca. 1880s)
Skeen & Company (American, ca. 1890s)
R. W. Skelton (British, active 1900s)
F. A. Skinner (American, active 1870s)
Henry Skinner (American, born ca. 1825)
Max Skladanowsky (German, 1863 - 1939)
Sergei Skliarov
Sandy Skoglund (American, born 1946)
Alexander F. Skutch (American, 1905-2004)

George F. A. Slade (American, active ca. 1900s-1940s)
Neal Slavin (American, born 1941)
H. E. Slayton (American, active 1870s - 1880s)
Slee Bros. (American, active 1860s-1870s)
Hedi Slimane (French, born 1968)
Sloan (National Youth Administration) (American, active 1940s)
Sloan (Toronto, ONT) (Canadian, active ca. 1890s-1900s)
Mrs. William H. Sloan (American, active 1890s)
Albert J. Sloane
Frank E. Slocum (American, active 1890s)
J. E. Slocum (American, born 1851)
Joseph B. Slote (American, born 1870)
Fred Small (American, active ca. 1910s)
B. M. Smart (American, active 1920s)
Smedley & White (American, active ca. 1880s)
William Smedley (American, 1899-1968)
T. W. Smillie (American, 1843 - 1917)
Smith (American, active ca. 1850s-1860s)
Smith (Salem, MA) (American, active ca. 1860s-1900s)
Smith & Bousley (American, active ca. 1870s-1880s)
Smith & Lowe (American, active ca. 1870s)
Smith & Price (American, active 1900s-1910s)
Smith & Sayles (American, active ca. 1860s-1870s)
Alberrrt F. Smith (American, born ca. 1832)
Beuford Smith (American, born 1941)
Carter Smith (American, born 1970)
Charles A. Smith (American, born ca. 1837)
D. Edson Smith (American, 1839-after 1921)
E. A. G. Smith (active ca. 1900s-1920s)
Edward F. Smith (American, born ca. 1840)
George Smith (American, born ca. 1841)
H. G. Smith (American, active ca. 1860s-1900s)
H. Pierre Smith
Harlan Smith (American, 1872-1940)
Harry A. Smith (1883-1973)
Herbert F. Smith (American, born ca. 1858)
J. Rennie Smith (American, active 1860s-1880s)
Jack Smith (American, 1932-1989)
James G. Smith (American, born ca. 1838)
Keith Smith (American, born 1938)
Loletie M. Smith (American, born ca. 1863)
M. & H. W. Smith (American, active 1873-1875)
Mary Mott Smith (American, born 1879)
Oliver C. Smith (American, active 1870s)
Patti Smith (American, born 1946)
Richard Averill Smith (American, 1897-1971)

Roger Smith (American, active 1940s)
Rollin Harris Smith (American, 1836-1912)
Seneca B. Smith (American, ca. 1824- after 1910)
Teresa Kirby Smith (American, active 1980s-2000s)
Thomas H. Smith
W. Eugene Smith (American, 1918-1978)
Washington George Smith (1828 - 1893)
Wilfred Smith (American, born ca. 1881)
William Morris Smith (American, active 1860s)
Smith's Photographs (Fall River, MA) (American, active ca. 1850s-1860s)
George Smol
R. V. Smutney (American, active ca. 1930s-1940s)
J. Snedecor (American, active 1860s)
G. Snell (active 20th century)
Herbert Snitzer (American, born 1932)
C. H. Snively & Co. (American, active ca. 1860s-1890s)
Julie Snow (American, active 1960s)
Louis M. Snow (American, born 1873)
Michael Snow (Canadian, born 1929)
James Soame Jr. (English, active ca. 1860s-1890s)
Sage Sohler (American, born 1954)
Julius Söhn (German, born 1892)
G. Solis (Cuban, active 1910s)
F. M. Somers (American, active ca. 1890s-1920s)
Sommer (Italian)
Sommer & Behles (Italian, active ca. 1860s-1870s)
Frederick Sommer (American, 1905-1999)
G. Sommer & Son (Italian, active 1889 - ca. 1910s)
Giorgio Sommer (Italian, 1834 - 1914)
Benjamin Somoroff (American, 1915 - 1984)
Eve Sonneman (American, born 1946)
Herbert S. Sonnenfeld (Israeli, 1906 - 1972)
Wayne Sorce (American, born 1946)
Lewis Sorensen (American, 1910-1985)
William I. Sorrell (American, active 1910s)
Francesca Sorrenti (American, active 1990s)
Mario Sorrenti (American, born 1971)
S. T. Souder (American, active 1870s)
John P. Soule (American, 1827-1904)
Louise H. Southard (American, born 1849)
Southern & Western View Company (American, active ca. 1870s)
Southern Pacific Company (American, established 1865)
Souvenir Photo. Co. (American, active 1893)
Souvenir Publishing Co. (Lynn, MA) (American, active 1900s)
Sowle & Jenks (American, active 1860-1862)
Edmund Spafard (American, born ca. 1814)

Gregory Spaid (American, born 1946)
Michael Spano (American, born 1949)
Luther T. Sparhawk (American, 1831-1918)
Spectrum-Photo Company (American, active 1910s)
Leonard Speier (American, active 1970s)
Robert E. Spence (American, active 1920s)
Carita Spencer (American, born 1882)
Ema Spencer (American, 1857 - 1941)
George W. Spencer (American, active 1900s)
J. A. Spencer (English, 1826-1878)
Spencer, Sawyer, Bird & Co. (English, active ca. 1870s)
Spence Spencer (American, born ca. 1826)
Percy Loomis Sperr (American, 1890 - 1964)
Sperry & Alexander Company (American, active 1890s-1920s or later)
W. F. Spicer (American, active 1920s)
Vivian Spiegelman (American, active 1980s-2000s)
William Spiess (American, active 1890s)
Sponholz (Monkemeyer Press Photo Service) (active ca. 1930s)
John Pitcher Spooner (American, 1845 - 1917)
W. M. Spooner & Co. (English, active 1880s)
William Spooner (English, 1796-1882)
G. H. Spray
Bob Spring (American, active ca. 1962-1978)
Ira Spring (American, 1918-2003)
R. J. Sproat (British, active ca. 1870s)
A. E. Sproul (American, active ca. 1900s)
E. Willard Spurr (American, born 1865)
St. Augustine Photo Art Studio (American, active ca. 1870s)
St. Clair Studio (Portsmouth, NH) (American)
St. James's Photographic Gallery (English, active 1882-1883)
Henry St. John (American, active 1880s)
Wilbur Staats (American, active 1940s)
Charles A. Stacey (American, born 1857)
George Stacy (American, born ca. 1831)
O. Burton Stacy (American, born 1872)
Stadler Photographing Co. (American, 1900-1920s)
Maurice Stadtfeld (American, active 1860s)
Thomas Stafford (American, born 1930)
W. H. Stalee (American, active 1880s-1900s)
Harry L. Staley (American, born ca. 1877)
Jan Staller (American, born 1952)
Eugene Stamm (American, born 1918)
Standard (New York, NY) (American, active 1940s)
Standard Flashlight Co. (American, active ca. 1930s-1960s)
Standard Scenic Company (American, active 1900s)
Louis Stanger (American, active 1900s-1910s)

George E. Staniford (American, 1854-1919)
I. B. Stanton (American, born ca. 1847)
Thomas E. Stanton (American, 1854-1940)
Tom Stappers (Dutch, born 1944)
Edwin R. Starbird (American, born 1853)
Stark & Horton (American, active ca. 1870s)
Alfred D. Stark (American, 1827-after 1900)
George Stark (American, 1871-1946)
Frank Starke (American, active 1890s)
Frederick Starr (American, 1858 - 1933)
Ron Starr (American, born 1947)
August Stauda (Austrian, 1861 - 1928)
William H. Stauffer (American, born 1848)
Stearns Bros. (American, active 1910s-1920s)
Stearns, Wildermuth & Stearns (American, active 1910s)
Alfred B. Stebbins (American, born 1850)
N. L. Stebbins (American, 1847 - 1922)
F. M. Steele (American, active 1900s)
K. D. Steele (American, active 1910s)
Edward Steichen (American, 1879 - 1973)
Stein & Rösch (American, active ca. 1891-1893)
Frederick J. Stein (American, active 1920s)
Harvey Stein (American, born 1941)
Sigmund Theodor Stein (German, active 1870s)
Simon L. Stein (American, 1854-1922)
Albert Steiner (Swiss, 1877-1965)
Ralph Steiner (American, 1899 - 1986)
Otto Steinert (German, 1915 - 1978)
Jim Steinhardt (American, 1917-2010)
Alan Steinheimer (American, active 1980s-2000s)
Ralph P. Steinman (American, 1871-1955)
Mark Steinmetz (American, born 1961)
Merle Steir (American, active ca. 1980s)
Louis J. Stellman (American, 1877 - 1961)
Stengel & Markert (German, active 1890s-1900s)
Hugh Stephens (American, active ca. 1920s)
Stereoscopic Company, Ltd. (English, active 1850s-1880s)
Stereo-Travel Co. (American, active 1904-1916)
G. F. Sterling (American, active ca. 1890s)
Joseph Sterling (American, born 1936)
Bert Stern (American, born 1929)
Marilyn Stern (American, born 1953)
Alexander J. Sternberg (American, active ca. 1980s)
Joel Peter Sternfeld (American, born 1944)
Sterro-Photo Co. (American, active 1900s)
Edwin S. Sterry (American, born ca. 1842)

Edmondo Sterza (Italian)
Louis Stettner (American, born 1922)
Stevens' Bookstore (American, active 19th century)
Fred P. Stevens (American, born 1872)
J. K. Stevens & Son (American, active 1880s-1900s)
John K. Stevens (American, born 1838)
Georgiana Stevenson (American, born 1850)
Levi W. Stewart (American, born 1876)
Rudolph Stickelmann (German, ca. 1871- after 1930)
Robert Stiegler (American, born 1938)
Alfred Stieglitz (American, 1864 - 1946)
Stien & Lyon (American, active ca. 1870s)
Max M. Stierle (American, born ca. 1871)
Stiff Bros. (Canadian, active 1860s-1870s)
Charles W. Stiff (American, born 1841)
Stiles & Bach (American, active ca. 1870s)
Baron Raimond von Stillfried (Austrian, 1839-1911)
William James Stillman (English, 1828 - 1901)
J. E. Stimson (American, 1870 - 1952)
Michael Stipe (American, born 1960)
Sir William Stirling-Maxwell (British, 1818 - 1878)
Marguerite W. Stoddard (American, 1893-1979)
Seneca Ray Stoddard (American, 1844 - 1917)
Dr. Franz Stoedtner (German)
Rodney Stokes (American, active 1900s)
Stockton Stokes (American, active 1860s)
Ezra Stoller (American, 1915-2004)
Robert Stollmack (American, 1872-1967)
Stone & Co. (American, active ca. 1880s)
Clair M. Stone (American, active 1950s)
Dylan Stone (American, born 1967)
Erika Stone (American, born 1924)
George Stone (American, active ca. 1920s)
N. L. Stone (American, active 1870s-1890s)
Nancy Stone (American (?), active 20th century)
Ted Stone
George C. Stoney (American, born 1916)
Ronald Stoops (Dutch, active 1990s-2000s)
Emil Stopff (American, born 1875)
Storer & Reed (American, active 1870s)
J. Storey (American, active 1860s)
H. W. Stormer (American, active 1880s)
J. C. Storms (American, active 1930s)
John W. Storrs (American, active ca. 1860s-1880s)
M.H. Nevil Story-Maskelyne (English, 1823 - 1911)
Cecil W. Stoughton (American, 1920 - 2008)

Charles W. Stoughton (American, active ca. 1890s)
Lou Stoumen (American, 1917 - 1991)
Nick S. Stournaras
John W. Stover (American, active 1920s)
H. D. Stowe (American, active 1860s-1870s)
Lawrence G. Strand (American, born 1853)
Paul Strand (American, 1890 - 1976)
Michael Stratton (American (?), active 1990s-2000s)
Robert T. Stratton (American, born 1843)
B. A. Strauch (American, active 1920s)
J. C. Strauss (American, 1857-1924)
John Francis Strauss (American)
Strauss-Peyton Studio (American, active 1890s)
Ann Stringer (American, 1918-1990)
Stroefer & Kirchner (American, active 1870s)
Theodore Stroefer (American, active 1860s-1870s)
Strohmeyer & Wyman (American, active 1890s)
Harold F. Strom (American, 1899-1953)
Amy J. Stromsten (American, born 1942)
J. D. Strong (American, active ca. 1870s)
Joseph Strul (American, active 1940s)
Karl F. Struss (American, 1886 - 1981)
Thomas Struth (German, born 1954)
Roy Emerson Stryker (American, 1893 - 1975)
Stuart & Thompson (American, active 1890s)
C. T. Stuart (American, active ca. 1880s-1890s)
Francis Godolphin Osborne Stuart (English, 1843-1923)
W. F. Stuart (American, active 1900s-1920s)
Studio de France (French, active 1960s)
Studio Grand (Cincinnati, OH) (American, active 1900s-1920s)
Adolph Studley (American, active 1950s)
E. K. Sturdevant (American, active 1860s-1880s)
Jock Sturges (American, born 1947)
Adin French Styles (American, 1832 - 1910)
Suddards & Fennemore (American, active 1870s)
Josef Sudek (Czechoslovakian, 1896 - 1976)
Hiroshi Suguimoto (Japanese, born 1948)
Charles M. Sullivan (American, active 1880s-1890s)
Ronald Dee Sullivan (American, active 1980s)
Summers (Bloomington, IN) (American, active 1890s)
Ira E. Sumner (American, 1846-1918)
M. Sumner (American, active 1870s)
Soichi Sunami (American, 1885 - 1971)
J. C. Sunderlin (American, active ca. 1870s)
Sølve Sundsbø (Norwegian)
Surdam & White (American, active 1870s)

Sherry Suris (American, born 1944)
Jack Sussman (American, active ca. 1920s)
Joseph I. Sussman (American, active 1900s-1910s)
Leonard Sussman (American, born 1947)
Frank Meadow Sutcliffe (English, 1853 - 1941)
Eric Sutherland (American, 1919-1979)
William L. Sutton (American, born ca. 1829)
James Suydam (American, active 1920s)
M. Svenson (Swedish, active ca. 1890s-1900s)
Mary Katherine Svetlich (American, active 2000s)
E. C. Swain (American, born ca. 1835)
George R. Swain (American, born 1867)
W. H. Swan (American, active 1870s)
Oscar George Swanets (American, 1870 - 1951)
Henry M. Swasey (American, born 1852)
T. T. Sweeny (American, active 1860s-1880s)
J. L. Sweet (American, active 1870s)
C. A. Sweetser & Co. (American, active ca. 1870s)
Thomas M. Swem (American, 1848-1931)
Martha Swope (American, active 1950s-1980s)
Syracuse View Co. (American, active ca. 1870s-1880s)
Lawrence Syter (active ca. 1980s)
Karin Székessy (German, born 1939)
Lenke Szilagyi (Hungarian, born 1959)

T

[Back to top](#)

T. C.
T. P. L.
Maurice Tabard (French, 1897-1984)
Taber Prang Art Co. (American, established 1897)
Charles Taber & Co. (American, active 1850s-1880s)
George H. Taber Jr. (American, active ca. 1890s)
Isaiah West Taber (American, 1830 - 1912)
L. R. Tabor (American, active ca. 1900s)
Silvia Taccani (American, active 1980s-1990s)
Frank Miller Taft (American, born 1851)
P. W. Taft (American, born 1827)
Tairraz & Cie. (French, active ca. 1860s-1880s)
Tairraz & Savioz (French, active ca. 1910s-1920s)
Tairraz Frères (French, active 1850s-1860s)
Talbot (American, active ca. 1940)
C. W. Talbot (American, active 1874-1877)
William Henry Fox Talbot (English, 1800 - 1877)
Charles W. Tallman (American, born 1833)

C. F. Talman (American)
Alexi Tan (Chinese (?), active 2000s)
Ed Tangen (American, 1873 - 1951)
Reesa Tansey (American)
Tanzer (National Youth Administration) (American, active ca. 1930s-1940s)
Tanzer & Kindelson (American, active 1940)
Mei Tao (Chinese)
John H. Tarbell (American, active ca. 1890s-1900s)
Gerda Taro (German, 1910 - 1937)
Sandra Tasca (American, active 1970s)
Arthur P. Tate (active 1890s)
Arthur Taussig (American, born 1941)
Taylor & Huntington (American, active 1870s-1880s)
Taylor Publishing Co. (American, active 1960s)
Augustus B. Taylor (American, active 1880s)
C. H. Taylor (American, active 1900s)
D. B. Taylor & Co. (American, active ca. 1860s-1890s)
Eugene Taylor (American, active ca. 1920s)
F. A. Taylor (American, active 1870s)
Farmer Taylor (American, active 1880s)
George W. Taylor (American, active ca. 1870s)
John C. Taylor (American, active 1890s)
John W. Taylor (American, active 1880s-1910s)
M. Wight Taylor (American, active ca. 1930s-1940s)
Nat W. Taylor (American, active 1880s-1890s)
Paul Taylor (American, 1895 - 1984)
Philip Meadows Taylor (British, 1808 - 1876)
Richard E. Taylor (American, active 1920s)
Sanford A. Taylor (American, born 1841)
Schuyler M. Taylor (American, born 1844)
Thomas W. Taylor (American, 1838-1904)
W. Curtis Taylor (American, active 1860s-1880s)
Sam Taylor-Wood (English, born 1967)
A. M. Teakell (American, active ca. 1920s)
Tebbetts & Lindsay (American, active ca. 1870s)
George H. Tebbetts (American, born 1844)
Tebbs & Knell, Inc. (American, active ca. 1920s)
Tebbs Architectural Photo Co. (American, active ca. 1920s)
Nikolaj Teliatnikow (American, born 1909)
Juergen Teller (German, born 1964)
E.-C. Temprier (French, active 1920)
E. K. Tenison (Irish, active 1850s-1860s)
P. W. Tennant (American, active 1870s-1880s)
Charles A. Tenney (American, 1847-1917)
Richard Tepe (Hollander, 1864 - 1954)
Alan Tepper (American, active ca. 1980s)

A. D. Terhune (American, active ca. 1870s)
F. Tessaro (Belgian, active 1850s-1860s)
Mario Testino (Peruvian, born 1954)
John Norris Teunisson (American, 1869 - 1959)
Félix Teynard (French, 1817 - 1892)
Gail Thacker (American, active 1970s-2000s)
R. W. Thacker (American, active 1900s)
Samuel Emmet Tharr (American, 1894-1974)
L. E. Thayer (American, active 1870s-1880s)
Joseph Thibault (American, active ca. 1900s)
E. Thiebault (French)
P. Thiery (active ca. 1890s)
Thiri Aerial View Service (American, active 1910s)
E. A. Thomalen (American, active ca. 1860s)
Thomas Studio (Shamokin, PA) (American, active 1878-1998)
G. S. Thomas (American, active ca. 1870s)
Reed Thomas (American, born 1937)
S. A. Thomas (American, ca. 1822-1894)
W. A. Thomas (English, born 1867)
William C. Thomas (American, active ca. 1870s-1880s)
Thompson & Atwood (American, active ca. 1870s)
Thompson (Ithaca, NY) (American, active ca. 1860s)
A. T. Thompson & Co. (American, active ca. 1900s-1920s)
A. W. Thompson (American, active 1860s)
Almon Harris Thompson (American, 1839 - 1906)
E. C. Thompson (American, active ca. 1860s)
G.L. Thompson (American)
James Edward Thompson (American, 1880 - 1976)
Jerry L. Thompson (American, born 1945)
Michael Thompson (active 1990s-2000s)
Paul Thompson (American, active 1910s)
Perry L. Thompson (American, active ca. 1920s)
S. J. Thompson (American, active ca. 1850s-1860s)
W. C. Thompson (American, active 1870s-1880s)
Thoms (Grand Rapids, MI) (American, active ca. 1860s-1900s)
Thomsen-Ellis Co. (American, active 1910s-1920s)
D. P. Thomson (American, active ca. 1880s)
James Thomson (American, active 1850s-1860s)
John Thomson (Scottish, 1837 - 1921)
Guillermo Thorn (American, 1836-1920)
George W. Thorne (American, active 1850s-1870s)
William L. Thorne
Ruth Thorne-Thomsen (American, born 1943)
Louis Thors (American, active 1890s)
George P. Thresher (1854-1927)
Mandeville Thum (American, active 1870s)

James Thomas Thurlow (American, 1831 - 1878)
R. R. Thurmond (American, active 1880s)
Fredk. & Mubert Thurston Studios (English)
Thuss (American, active ca. 1890s)
Howard C. Tibbits (American, died 1937)
Alfred Wurts Tice (American, 1828-1909)
George A. Tice (American, born 1938)
H. N. Tiemann (American, active 1890s-1900s)
Rolf Tietgens (American, 1911-1984)
Wilton S. Tiff (American, born 1941)
Wolfgang Tillmans (German, born 1968)
John P. Tilton (American, 1842-1909)
Elizabeth Timberman (American, 1908 - 1988)
Times Photos (American, active 1940s)
Carmela Timpano (American, active 1940s)
Katherine Tingley (American, 1847-1929)
A. M. Tinkham (American, active ca. 1870s)
W. H. Tipton (American, 1850 - 1929)
George W. Tirrell (American, active 1870s-1890s)
Gaston Tissandier (French, 1843 - 1899)
Waldemar Franz Herman Titzenthaler (German, 1869-1937)
Lewis Toby (American, active ca. 1980s)
William L. Tolan (American, born 1963)
V. & N. Tombazi (Greek, active 1950s)
Tomlinson (Hannibal, MO) (American, active ca. 1900s)
Charles Tomlinson (American, active ca. 1870s-1880s)
F. N. Tomlinson (American, active 1880s-1890s)
Marcus Tomlinson (British, active 1990s-2000s)
Betty Tompkins (American, born 1945)
Tonnele & Co. (American, active 1880s-1890s)
Beatrice Tonnesen (American, active 1890s)
T. D. Tooker (American, born ca. 1833)
W. J. Topley (Canadian, 1846-1930)
Susannah Wilshire Torem (active 1980s)
Jonathan Torgovnik (American, born 1969)
Michael Torosian (Canadian, born 1952)
E. Totherick (American, active ca. 1870s)
Tourez Bros. (American, active 1910s)
Émile Tourtin (French, active 1870s)
H. S. Tousley (American, 1825 - 1895)
Simon Towle (American, active 1860s-1880s)
Towles Studio (American, active 1900s-1920s)
A. F. Towne (American, active ca. 1880s-1890s)
B. C. Towne (American, active 1890s)
Albert C. Townley (American, born 1847)
Townsend & Broas (American, active 1860s)

A. C. Townsend (American, active 1860s)
C. H. Townsend (American, active 1880s)
Edwin F. Townsend (American, active 1920s-1930s)
T. W. Townsend (American, active ca. 1880s)
Walter B. Townsend (American, active ca. 1890s)
Edith Hastings Tracy (American, active ca. 1900s-1910s)
Neil Trager (American, born 1947)
Manly G. Trask (American, 1836 - 1919)
Charles Traub (American, born 1945)
Bill Travis (American, born 1957)
Ann Treer (Austrian, 1922 - 1985)
N. J. Trenham (American, active 1870s)
John Trenwith (American, 1836-1902)
Arthur Tress (American, born 1940)
W. J. Trimble & Sons (Irish, active ca. 1860s-1880s)
Trinity Court Studio (American, 1920s)
Trinks & Co. (German)
Linnaeus Tripe (English, 1822 - 1902)
Henry Tripp (American, active 1870s)
Anthony T. Troncale (American, born 1958)
Donna Trope (American, active 1980s-2000s)
F. J. Trost (American, born 1852)
Henry Troth (American, 1863-1948)
Trowbridge & Jennings (American, active ca. 1870s)
John P. Troy (American, active ca. 1920s)
Richard Henry Trueman (Canadian, 1856 - 1911)
G. V. Trunov (Russian, active ca. 1880s)
Harrison Tryon (American, active 1870s-1900s)
A. Tsunoda (Japanese, active ca. 1910s)
Tucker & Perkins (American, active 1850s-1860s)
Toba Pato Tucker (American, born 1935)
W. M. Tucker (American, active 1870s)
Scott Tugel (American, born 1962)
Thomas Tulis (American, born 1961)
Ludovico Tuminello (Italian, 1824 - 1907)
R. F. Turnbull (American, active 1900s)
Turner & Everitt (English, active 1860s)
A. A. Turner (American, ca. 1831-1866)
A. M. Turner (American, active ca. 1870s)
A. M. Turner & Co. (American, active ca. 1870s)
Benjamin Brecknell Turner (English, 1815 - 1894)
David Turner (American, born 1948)
Horace K. Turner (American, active ca. 1900s-1920s)
Thomas C. Turner (American, active 1890s-1900s)
Earle Turpin (American, active 1890s)
C. B. Tuttle & Co. (American, active 1870s)

William C. Tuttle (American, active 1870s-1900s)
William Nutting Tuttle (American, 1845-1895)
Tyler (Providence, RI) (American, active ca. 1860)
A. D. Tyler Jr. (American, active ca. 1870s)
O. E. Tyler (American, active ca. 1880s)
Charles J. Tyson (American, 1838 - 1906)

U

[Back to top](#)

U. S. Instantaneous Photographic Company (American, active 1880s)
U. S. Lithograph Co. (American, active 1900s-1910s)
U. S. Stereo View Advertising Co. (American, active 1870s)
U. S. Stereoscopic Co. (American, active 1870s)
Raoul Ubac (French, 1910 - 1985)
Kyuichi Uchida (Japanese, 1844 - 1875)
Horace D. Udall (American, born ca. 1837)
Iké Udé (Nigerian, born 1965)
H. D. Udell (American, active ca. 1870s)
Yoshihiko Ueda (Japanese, born 1957)
Jerry N. Uelsmann (American, born 1934)
Michael Uffer (American, active ca. 1980s)
Henry Ulke & Bro. (American, active 1870s)
Micha Ullman (Israeli, born 1939)
Doris Ulmann (American, 1882 - 1934)
Irving S. Underhill (American, 1872 - 1960)
Underwood & Underwood (American, active 1880s-1940s)
Bert Underwood (American, 1862 - 1943)
Union Pacific Railroad (American, established 1862)
Union Stereoscopic Co. (American, active 19th century)
Union View Co. (American, active 1880s)
United Newspictures, Inc. (American, active ca. 1920s)
United Press International (American, active 20th century)
United States Information Agency (American, active 20th century)
United States. Army Air Service (American, active 1910s)
United States. Army Medical Museum (American, established 1862)
United States. Army. Signal Corps (American, 1863 - 1962)
United States. Dept. of Agriculture (American, active 20th century)
United States. Farm Security Administration (American, active 1930s-1940s)
United States. Forest Service (American, established 1905)
United States. Marine Corps. Photographic Section (American, active 20th century)
United States. Navy (American, active 20th century)
United States. Works Progress Administration (American, active 1935-1943)
Universal Photo Art Co. (American, active 1890s-1900s)
Universal Pictures (American, active 1940s)
Universal Stereoscopic View Co. (American, active 1900s)

Universal View Co. (American, active 1890s-1900s)
Susan Unterberg (American, born 1941)
Darius D. Upson (American, born 1860)
Upton & Bolles (American, active 1870s)
B. F. Upton (American, born 1818)
Uris Brothers
John Usher Jr. (American, born 1831)
Burk Uzzle (American, born 1938)

V

[Back to top](#)

Michael A. Vaccaro (American, born 1922)
John Vachon (American, 1914 - 1975)
Max Vadakul (Kenyan, born 1961)
Olaf Martin Peder Væring (Norwegian, 1837 - 1906)
Mandy Vahabzadeh (Swiss, active 1990s)
Vail Bros. (American, active 1860s-1890s)
James Gardner Vail (American, 1842-1929)
James Valentine (Scottish, 1815 - 1880)
James Valentine & Sons (Scottish, active ca. 1870s-1910s)
J. Valette (French, active 1870s)
L. P. Vallée (Canadian, 1837 - 1905)
Valleto y Cia (Mexican, active ca. 1870s-1900s)
Javier Vallhonrat (Spanish, born 1953)
B. Valverde (Peruvian, active ca. 1890s-1900s)
E. M. Van Aken (American, 1824 - 1904)
Van Alstine (Kearney, NE) (American, active ca. 1860s-1900s)
C. W. Van Alstine (American, active 1860s-1870s)
Edward Van Altena (American)
George H. Van Anda (American, born ca. 1891)
Van Bosch (French, active ca. 1860s-1880s)
G. A. Van Bouens (Dutch (?), active 1920s)
Van de Weyde
James Van Der Zee (American, 1886 - 1983)
Van Dyke Studio (American, active 1880s)
Willard Ames Van Dyke (American, 1906 - 1986)
Cheryl Van Hooven (American, active 1980s-2000s)
Inez Van Lamsweerde (Dutch, born 1963)
Enrico Van Lint (Italian, 1829-1882)
Leon Van Loo (American, 1841 - 1906)
William F. Van Loo (American, 1856 - 1913)
Charles Van Maanan (American, active ca. 1950s-1960s)
John I. Van Ness (American, active 1860s-1870s)
Van Noppen (French, active 1950s)
Louis Van Oeyen (American)

Mrs. Schuyler Van Rensselaer (American, 1851 - 1934)
Gus Van Sant (American, born 1952)
Carl Van Vechten (American, 1880 - 1964)
J. M. Van Wagner (American, active ca. 1860s- 1890s)
Vandamm Studio (American, active ca. 1919-1961)
Henry Vander Weyde (English, active 1870s-1900s)
William M. Vander Weyde (American, c. 1871 - 1929)
Vanderwarker & Nally (American, active 1885)
Samuel W. Vandivert (American, active 1950s)
Jacques VanKirk (active in Guatemala, ca. 1960s-1980s)
W. M. Vansickel (American, active ca. 1900s)
Vargas Hermanos (Peruvian, active ca. 1860s-1890s)
Maximiliano T. Vargas (Peruvian)
Alexander C. Varola (American, 1839-1915)
Vasari (Italian, active ca. 1910s)
A. Vasari (Italian)
Vasques (Portuguese, active 1910s)
Gilles Vauclair (French, active 1970s-2000s)
William E. Vaughan (American, active 1860s-1880s)
Marc Vaux (French, 1895-1971)
Veatch (active 1900s)
Aaron Veeder (American, active 1870s-1880s)
Manuel Velazquez (Mexican, active ca. 1990s-2000s)
Giovanni Verga (Italian, 1840 - 1922)
Camilo Jose Vergara (American, born 1945)
Vermont Stereoscopic Company (American, active ca. 1870s)
M. Verveer (Hollander, 1817 - 1903)
David Vestal (American, born 1924)
James Vey (Canadian, active ca. 1890s-1900s)
Vezenberg & Co. (Russian, active 1880s)
Gaëtan Viaris de Lesegno (French, active 1980s-2000s)
Michelle Marie Vignes (American, born 1928)
Hannah Villiger (Swiss, 1951-1997)
Vincent (Cincinnati, OH) (American, active 1880s)
Arthur M. Vinje (American, 1888-1972)
Ethel Virga (American, active 1970s-1980s)
Roman Vishniac (American, 1897 - 1990)
P. A. Vladimirov (Georgian, active ca. 1880s)
Bruno E. Voelker (American, 1857-1917)
Allen Vogel (American, born 1935)
Friedrich Carl Vogel (German, died 1865)
L. V. Vogenitz (American, active 1890s)
Christian Vogt (Swiss, born 1946)
Laura Volkerding (American, 1939 - 1996)
H. Völlger (Swiss, active 1890s)
Wolfgang Volz (German, born 1948)

John L. Von Blon (American, born 1871)
Mogens Von Haven (Danish, active 1940s-1960s)
Stephen Von Seeger (active 1970s)
Ellen von Unwerth (German, born 1954)
Martin Vos (American, 1892-1972)
Vose & Paul (American, active 1870s)
Ambrose S. Vose (American, born 1838)
S. S. Vose & Co. (American, active ca. 1870s-1880s)
S. S. Vose & Son (American, active 1870s)
Sebastian S. Vose (American, born ca. 1839)

W

[Back to top](#)

W. & S., Ltd.
W. N. (active 1916)
James Waggner Jr. (American, 1859-after 1930)
Catherine Wagner (American, born 1953)
Stephen S. Wagner (American, born 1941)
Wieland Wagner (German, 1917 - 1966)
Wah
A. H. Waite (American, active 1890s)
C. B. Waite (American, active 1890s-1900s)
Edward O. Waite (American, born ca. 1847)
George D. Wakely (American, born ca. 1823)
Jeniel H. Wakeman (American, born ca. 1836)
William S. Wakeman (American, born 1868)
Charles Waldack (American, 1828 - 1882)
Scott Walden (Canadian, born 1961)
Maje Waldo
Walery (Polish, active 1880s-1920s)
Walker & Fargersteen (American, active 1870s)
Alfred Walker (American, born ca. 1827)
F. Walker (American)
John A. Walker (American, 1844-after 1910)
Lewis E. Walker (American, 1826 - 1916)
M. Walker
Melanie J. Walker (American, born 1949)
Shawn Walker (American, born 1940)
Todd Walker (American, 1917 - 1998)
W. C. Walker (active 1890s)
George J. Wall (American, active 1900s)
Jeff Wall (Canadian, born 1946)
Wallace (Charleston, WV) (American, active 1910s)
Philip B. Wallace (American, active ca. 1920s-1950s)
John Wallach (American, born ca. 1845)

Moses U. Wallach (American, active 1930s)
Dr. George Charles Wallich (English, 1815-1899)
A. G. Wallihan (American, born 1859)
James D. Wallis (Canadian, born 1838)
Frank J. Walsh (American, 1844-after 1910)
Walter & Heuck (American, active 1860s)
Thomas Walter (American, born 1834)
Barbara Walz (American, 1951 - 1990)
Richard Walzl (American, 1843 - 1899)
Jeffrey Wanerman (American, active 1970s)
The War Photograph & Exhibition Co. (American, active 1880s)
Dewitt Clinton Ward (American, active ca. 1900s-1920s)
H. D. Ward (American, active 1860s-1870s)
J. H. Ward (American, active 1930s)
John J. Ward (English, active ca. 1910s)
Joseph Ward (American, active 1860s-1870s)
Joseph Ward & Son (American, active 1868-1870)
W. C. Ward
W. G. Wardner (American, active 19th century)
E. J. Wardwell & Co. (American, active 1873-1879)
H. D. Warner (American, active ca. 1870s)
Milan P. Warner (American, born ca. 1849)
G. K. Warren (American, 1824-1884)
John Collins Warren (American, 1778 - 1856)
Joseph W. Warren (American, active 1870s)
Lycurgus Wasgatt (American, born 1847)
George L. Washburn (American, active 1870s)
W. W. Washburn (American, 1825-1903)
Washington Souvenir Co. (American, active 1902-1908)
Paul Washington (American, active 1970s)
Oliver Wasow (American, born 1960)
Hadassah Wasserman
Charles L. Wasson (American, born 1866-after 1930)
C. E. Waterman (American, active 1890s)
R. J. Waters & Co.
Carleton E. Watkins (American, 1829 - 1916)
John Watkins (English, 1823-1874)
Margaret Watkins (Canadian, 1884-1969)
Octavius Charles Watkins (English, 1836 - 1882)
R. C. Watkins (American, active 1880s-1890s)
A. D. Watrous Jr.
Watson (Detroit, MI) (American, active ca. 1860s-1900s)
Alphonso Watson (American)
G. A. Watson (South African, early 20th century)
G. M. Watson & Co. (American, active ca. 1891-1892)
Eva Watson-Schütze (American, 1867 - 1935)

O. P. Watts (active ca. 1890s)
Todd Watts (American, born 1949)
Prof. Hans Watzek (Austrian, 1848 - 1903)
J. D. Way (American, active 1890s)
Dan Weeks (American)
Anna K. Weaver (American, born ca. 1847)
P. S. & H. E. Weaver (American, active ca. 1860s-1910s)
Peter S. Weaver (American, born 1835)
Marke Daryl Webb (American, born 1950)
Sidney V. Webb (American, active ca. 1910s-1920s)
Todd Webb (American, 1905 - 2000)
Edward H. Webber (American, born ca. 1883)
Horace L. Webber (American, 1851-1905)
Bruce Weber (American, born 1946)
F. J. Weber & Bro. (American, active ca. 1870s)
Paul J. Weber (American, active 1920s)
Tommy Weber (American, active ca. 1950s-1960s)
Webster & Albee (American, active 1886-1910)
Webster & Bro. (American, active 1850s-1860s)
A. G. Webster (American, active 1870s)
Charles R. Webster (American, 1844-1918)
E. Z. Webster (American, active ca. 1860s-1880s)
Joseph N. Webster (American, 1838 - 1920)
Watmough G. Webster (British, active ca. 1890s)
William T. Webster (American, born ca. 1834)
Wechsler, Abraham & Co. (American, active 1860s-1890s)
Hasso von Wedel (German, 1893-1945)
A. L. Weed (American, active 1920s)
C. L. Weed (American, 1824 - 1903)
Weegee (American, 1899 - 1968)
Weekes Manufacturing Co. (American, active 1910s)
Joseph Weekes (American, born ca. 1829)
William Wegman (American, born 1943)
Charles H. Wehr
A. G. Wehrli (Swiss, active 1900s-1910s)
Gebruder Wehrli (Swiss, active 1900s)
Weide
Edward Weidenbach (American, died 1929)
Alfred Weidener (German, active ca. 1880s)
Terri Weifenbach (American, active 1900s-2000s)
Leo D. Weil (American, died before 1898)
Peter Frank Weil (American, born ca. 1833)
Weil-Emerson (American, active 1910s)
Joseph Weinberg (American, active ca. 1920s)
Dan Weiner (American, 1919 - 1959)
Sandra Weiner (American, born 1921)

Rebecca Weinstein (American, active 1980s-2000s)
Todd Jay Weinstein (American, born 1951)
Antal Weinwurm (Hungarian, active 1880s)
Michael Weisbrot (American, born 1944)
Jacques Weiss (Swiss, active ca. 1920s)
Mottke Weissman (American, born 1923)
Weister Co. (American, active ca. 1920s)
George M. Weister (American, active 1890s)
M. Weisz (American, active ca. 1940s)
Charles Weitfle (American, 1836-1921)
E. G. Weld & Son (American, ca. 1860s)
Franklin G. Weller (American, 1833 - 1877)
H. W. Weller (Canadian or American, active 1890s-1920s)
Paul Weller (American, born 1912)
F. J. Welles
James Welling (American, born 1951)
Asa F. Wells (American, 1822-1901)
T. M. Wells (American, active ca. 1870s-1880s)
Jack Welpott (American, born 1923)
Wendel Photographic Art Studio (American, active ca. 1890s)
Wim Wenders (German, born 1945)
Julius M. Wendt (American, born 1870)
Bertrand H. Wentworth (American, 1868-1955)
J. Wenzin y Cia. (Mexican, active ca. 1860s-1890s)
Ed Wergeles
G. A. Werner
Leonard Werner (American, active ca. 1890s)
Robert E. Wescott (American, active 1890s)
Bob Wesler (American, active ca. 1980s)
G. Wessel & Sohn (Brazilian, active early 20th century)
Henry Wessel Jr. (American, born 1942)
West & Waddell (American, active ca. 1870s-1880s)
West Book and Stationery Co. (American, active ca. 1870s)
West Coast Art Co. (American, active 1909-1912)
G. West & Son (English, active ca. 1880s-1890s)
Jacob West (American, born 1850)
Guy T. Westcott (American, born 1872)
Western Photography Guild (American, active 1947-1990s)
Western View Co. (American, active 1860s-1880s)
A. L. Westgard (American, born 1865)
Brett Weston (American, 1911 - 1993)
Edward Weston (American, 1886 - 1958)
Frank C. Weston (American, born 1852)
August Wetmore Jr. (American, active 1860s)
Lee E. Wexler (American, born 1951)
Cyrus P. Wharton (American, active 1880s-1900s)

George R. Wheelden (American, 1826-after 1900)
Wheeler & Barton (American, active ca. 1860s)
C. H. Wheeler & Co. (American, active ca. 1860s)
C. N. Wheeler (British, active 1880s)
Dansford Noble Wheeler (American, 1841 - 1909)
Dansforth Noble Wheeler (American, 1841-1909)
F. W. Wheeler (American, 1848-1916)
George Wheeler (active 1950s)
Willard S. Wheeler (American, 1836-1906)
Wheeler's Art Gallery (American, active ca. 1870s)
Philip B. Whelpley (American, 1870-after 1944)
Whipple & Barnard (American, active ca. 1880s)
Whipple & Smith (American, active 1870s)
John Adams Whipple (American, 1822-1891)
Leyland Whipple (American, 1881-1970)
George C. Whitaker (American, born ca. 1843)
Byron J. Whitcomb (American, born ca. 1870)
Irvine A. Whitcomb (American, 1839-1907)
White Studio (New York, NY) (American, active 1890s-1936)
A. D. White (American, active 1870s)
Charles E. White (American, 1878-1969)
Clarence H. White (American, 1871 - 1925)
F. White & Co. (American, active 1850s-1860s)
Franklin White (American, 1813 - 1870)
George White (British, active 1870s)
H. C. White Co. (American, active 1890s-1910s)
Henry White (English, 1819 - 1903)
Isaac White (American, born ca. 1840)
J. H. White (American, active ca. 1890s)
James White
Lily E. White (American, 1866-1944)
Luther White (American, born 1810)
Minor White (American, 1908 - 1976)
Thomas Edward Millikin White (American, 1834 - 1909)
Trumbull White (American, 1868-1941)
Wallace S. White (American, 1842 - 1921)
William A. White (American, born 1847)
Frederic Cope Whitehouse (American, 1842 - 1911)
Whitehurst Gallery (American, active 1860s)
Whiting View Co. (American, active 1900s)
Richard Ross Whiting (American, 1872-1944)
John Harrison Whitley (American, 1831-1896)
Whitney & Adams (American, active 1870-1887)
Whitney & Beckwith (American, active ca. 1860s-1870s)
Whitney & Zimmerman (American, active 1870s)
Whitney, Beckwith & Paradise (American, active ca. 1870s)

Joel Emmons Whitney (American, 1822 - 1886)
Robert B. Whittaker (American, born ca. 1857)
A. Judson Whittemore (American, born ca. 1837)
Peter Whyte (Canadian, born ca. 1905)
Deborah Wian (American, active 1980s-2000s)
Robert A. Widdicombe (American, born 1949)
Wide World Photos (American, active 20th century)
Susan Wides (American, born 1955)
Wiele & Klein (Indian, active 1890s-1910s)
Wiggins' Fine Art Parlor (American, active ca. 1880s)
Edward N. Wight (American, born 1861)
A. Wiklund (Swedish, active 1890s)
O. H. Wildey (American, active 1870s)
M. W. Wiles (American, active 1910s)
Wiley & Halsted (American, active 1855-1859)
Charles A. Wiley (American, active 1890s)
E. Wiley (American, active 1870s)
Louis Wiley (American, 1869 - 1935)
R. Wilhelm (American, active ca. 1860s-1900s)
Joseph H. Wilkins (American, 1844-after 1920)
Orsell E. Wilkins (American, born ca. 1839)
Wilkinson (FSA) (American, active ca. 1940s)
Oliver R. Wilkinson (American, born ca. 1817)
Harry O. Wilks (American, born 1942)
Avery Willard (American, 1921 - 1999)
G. Willard (active 1910s)
Lawrence F. Willard (American, died 2005)
Stephen H. Willard (American, active ca. 1910s-1940s)
Willett Art Studios (American, active 1930s-1940s)
William H. Mills & Son (American, active ca. 1890s-1920s)
Bangs Williams News Co. (American, active 1860s-ca.1899)
C. C. Williams (American, active ca. 1870s)
Christopher Williams (American, born 1956)
Day Williams (American, active 1970s-1990s)
Frederick Allen Williams (American, 1898 - 1958)
G. R. Williams (American, active ca. 1920s)
J. A. Williams (American, active 1850s-1880s)
James H. Williams (American, active 1870s)
James J. Williams (American, born 1853)
Dr. James Leon Williams (American, 1852 - 1932)
Jonathan Williams (American, 1929 - 2008)
Lawson B. Williams (American, 1833 - 1907)
Louis O. Williams (American, 1908-1991)
Maynard Owen Williams (American, 1888 - 1963)
Sophus Williams (German, ca. 1835 - 1900)
Thomas Richard Williams (English, 1825 - 1871)

William A. Williams (American, active 1870s)
William Earle Williams (American, active 1970s-2010s)
Charles H. Williamson (American, active 1850s-1870s)
George Willis (English, active 1860s)
John Willis (American, born 1957)
Margaret Willis (American?, active ca. 1920s-1950s)
William Willis (British, active 1870s-1880s)
Bob Willoughby (American, 1927-2009)
Horace Wilmer (English, active 1880s-1900s)
William E. Wilmerding (American, 1858 - 1932)
Wilse & Kirk (American, active 1890s)
Anders Beer Wilse (American, 1865 - 1949)
Wilson & Co. (Savannah, GA) (American, active 1870)
Wilson & Davis (American, active 1860s-1870s)
Wilson & Havens (American, active 1880s)
Wilson Bros. & Co. (American, active ca. 1860s)
Wilson Studio (Mobile, AL) (American)
David W. Wilson (American, 1840-1898)
Edward Livingston Wilson (American, 1838 - 1903)
George Washington Wilson (Scottish, 1823 - 1893)
Hollace S. Wilson (American, active ca. 1980s)
Jerome Nelson Wilson (American, 1827 - 1897)
John A. Wilson (American, active ca. 1920s)
Magdalene Wilson
William E. Wilson (American, 1853 - 1905)
President Woodrow Wilson (American, 1856 - 1924)
George G. Wiltse (American, 1854-after 1920)
John W. Winder (American, active 1850s-1870s)
Window & Grove (English, active ca. 1870s-1900s)
Windsor's Photographic House (American, active ca. 1870s)
Simon Wing (American, 1826 - 1906)
Frank H. Wingate (American, 1859- after 1930)
Barry M. Winiker (American, born 1953)
Garry Winogrand (American, 1928 - 1984)
Chauncey A. Winsor (American, born 1843)
Winter & Pond (American, active 1890s-1940s)
Charles Winter (French, 1821-1904)
W. M. Wires (American, active ca. 1870s-1910s)
Zdenek Wirth (Czechoslovakian, 1878 - 1961)
C. C. Wischmann's Photographiske Atelier (Norwegian, active 1870s-1880s)
W. J. Wisdom (American, active 1890s)
Witcomb & MacKern (Argentinian, active 1870s)
Huntington Witherill (American, born 1949)
Joel-Peter Witkin (American, born 1939)
Diane Witlin (American, 1924-2005)
Ray Witlin (American, born 1920)

M. Witt (American, born ca. 1825)
Rudolph Witte (American, died 1881)
William F. Witte
Adolph Wittemann (American, 1846- after 1910)
Herman Ludwig Wittemann (American, 1886-1952)
Wittick & Russell (American, active 1880s)
Ben Wittick (American, 1845 - 1903)
Albert W. Witzel (American, active 1910s-1930s)
Raymond A. Wohlrabe (American, 1900-1977)
David Wojnarowicz (American, 1954 - 1992)
Marion Post Wolcott (American, 1910 - 1990)
Udney E. Wolcott (American, 1854- after 1928)
Frank L. Wolfe (American, active 1960s-2000s)
Bernard Pierre Wolff (American, born 1930)
Dr. Paul Wolff (German, 1887 - 1951)
Kunstverlag Wolfrum (Austrian, 1919 - 2010s)
Wolgast (active ca. 1860s)
Jeff Wolin (American, born 1951)
Penny Diane Wolin (American, born 1953)
Jay P. Wolke (American, born 1954)
Lewis P. Woltz (American, 1896-1964)
Ethel Wolvowitz (American, born 1946)
Wood & Bickel (American, active 1870s-1880s)
Wood & Gibson (American, active 1860s)
Amy L. Wood (American, active 1920s)
G. J. Wood (American, active ca. 1860s-1890s)
J. Wood (American, active 1870s-1880s)
John C. Wood (American, born 1922)
Nancy C. Wood (American, born 1936)
R. E. Wood (American, active ca. 1870s)
Woodbury & Page (British, active 1850s)
Woodbury Permanent Photographic Printing Company (English, active ca. 1870s-1890s)
David B. Woodbury (died 1866)
William Read Woodfield (ca. 1928-2001)
William H. Woodhead (American, born ca. 1869)
Francesca Woodman (American, 1958-1981)
William J. Woods (American, active 1870s)
Woodward & Albee (American, active ca. 1884-1885)
Woodward & Rundel (American, active ca. 1870s)
Woodward & Son (American, active 1860s-1870s)
Woodward Stereoscopic Co. (American, active 1885-1887)
Charles Warren Woodward (American, 1836-1894)
J. Fletch Woodward M. D. (American, born 1838)
Joseph Janvier Woodward M. D. (American, 1833 - 1884)
W. G. Woodward (American, active 1955)
Paul J. Woolf (American, 1899 - 1985)

Alfred Merrill Worden (American, born 1932)
N. R. Worden (American, active 1870s-1889)
Willard Elmer Worden (American, 1868 - 1946)
World Stereoscopic Co. (American, active 1890s-1920s)
E. O. Wormell (American, active 1880s)
E. S. Wormell (American, active ca. 1870s)
Worms & Fischer (American, active 1860s)
Don Worth (American, born 1924)
David W. Worthen (American, born 1856)
William E. G. Worthley (American, 1836- after 1900)
Col. Stuart Wortley (English, 1832-1890)
Wright & Co. (Richmond, VA) (American, active ca. 1870s)
Holly Wright (American, born 1941)
Lillian Wright (American, active 1950s)
Paula Wright (American, 1897-2001)
W. B. Wright (American, active 1900s)
William Samuel Wright (English, ca. 1832-1915)
H. Wuethrich (American, active 1900s)
Herman Wunder (American, born 1853)
René Albert Wurgel (American, 1892-1976)
Hope Wurmfeld (American, born 1939)
Otto C. Wurst (American, active ca. 1880s)
Würthle & Sohn (Austrian, active 19th century)
Würthle & Spinnhirn (Austrian, active ca. 1880s)
Wurts Bros. (American, active 1880s-1960s)
H. S. Wyer (American, 1847 - 1920)
Ida Wyman (American, born 1926)
W. R. Wynter (English, born 1868)

X

[Back to top](#)

X Phot. (French, active ca. 1850s-1880s)

Y

[Back to top](#)

Y. & S. (English, active ca. 1880s)
Sara Yagi (American, born 1955)
Mariana Yampolsky (Mexican, 1925 - 2002)
Max Yavno (American, 1911 - 1985)
Frederick M. Yeager (American, born 1840)
William H. Yeandle Jr. (American, 1906-1984)
Ferman M. Yearby Jr. (American, born 1920)
K. Yendo (Japanese, active ca. 1890s-1900s)
Janica Yoder (American, born 1950)

Morris Yogg (American, born 1868)
Yosemite Art Gallery (American, active ca. 1860s-1900s)
Ernest C. Youens (English, active ca. 1890s)
Charles P. Young (American, born ca. 1836)
Edwin J. Young (American, born ca. 1837)
Roddo Y. Young (American, 1871-1955)
Solomon Young (American, active 1890s-1900s)
Henry Yuen (active 1990s)
Paul Yule (British, born 1956)

Z

[Back to top](#)

M. B. Zahn
Martin H. Zahner (American, born 1856)
Zangaki (Greek, active 1860s-1880s)
A. Zardini (Italian, active ca. 1900s-1950s)
Charles W. Zarley (American, active 1880s)
Zedler & Vogel (German, active 1890s)
Jacob Zeiser (German, active ca. 1870s)
Harry Zeitlin (American, born 1952)
James Zelner (American, died 1897)
Tom Zetterstrom (American, born 1945)
Ziéglér & Cie (French, active 1870s)
William Ziegler (American, ca. 1843-1905)
M. Ziesler (German, active 1890s)
Steve Ziffer (American, active 1980s)
Zimmerman Gallery (American, active ca. 1880s-1900s)
Charles A. Zimmerman (American, 1844 - 1909)
Wade Zimmerman (American, born 1945)
Tom Zimmermann (American, born 1938)
Harvey Zipkin (American, born 1942)
Bérge Ara Zobian (American, active 1970s)
James C. Zoll (American, born ca. 1875)
Phin Zolot (American, active ca. 1930s-1940s)
Amy Zuckerman (American, born 1959)
Martin S. Zuckermann
Michael Zwiebel (American, active 1990s)