

Norman Rockwell Donated Scrapbook Collection RC.Scrapbook

Finding aid prepared by Venus Van Ness and Jessika Drmacich

funded by the National Endowment for the Humanities

Norman Rockwell Museum Archival Collections

9 Glendale Road
Stockbridge, Massachusetts, 01262
413-931-2212
archivist@nrm.org

Processed 2010

NATIONAL ENDOWMENT FOR THE HUMANITIES

NORMAN
ROCKWELL
MUSEUM

Descriptive Summary

Title

Norman Rockwell Donated Scrapbook Collection

Collection Number

RC.Scrapbook

Repository

Norman Rockwell Museum Archival Collections

Language

English (eng)

Physical Description

5.0 Cubic feet

Date

1900-2000

Contact

Norman Rockwell Museum Archives 9 Glendale Road Stockbridge, Massachusetts 01262

Abstract

The Norman Rockwell Donated Scrapbook Collection is a series of scrapbooks given to the Norman Rockwell Museum between 1989 and 2003. The collection includes correspondence and casual drawings from Rockwell, photographs of a young Norman Rockwell and his family, Saturday Evening Post covers and articles, as well as newspaper clippings about both the life and death of Rockwell. This scrapbook collection not only reflects the adoration and appreciation that Rockwell fans had for him, but also gives an intimate inside view into Rockwell during various times of his life. Coming from varied perspectives, the scrapbooks show the progression of Rockwell's work from the 1920's through the 1970's along with the diversity of Rockwell's models, and the topics of his works, throughout his long and prolific career.

Biographical/Historical note

Born in NYC in 1894, Norman Rockwell always wanted to be an artist. At the age of fourteen, Rockwell enrolled in art classes at the New York School of Art. In 1910, at the age of 16, he left high school to study at the National Academy of Design. He soon transferred to the Arts Student League, where he studied with Thomas Fogarty and George Bridgman. Fogarty's instruction in illustration prepared Rockwell for his first commercial commissions. From Bridgman, Rockwell learned the technical skills on which he relied throughout his long career.

Rockwell found successes early. He painted his first commission of four Christmas cards before his sixteenth birthday. While still in his teens, he was hired as art director for Boy's Life, the official publication of the Boy Scouts of America, and began a successful freelance career illustrating a variety of young people's publications.

At age twenty- one, Rockwell and his family moved to New Rochelle, New York, a community whose residents included such famous illustrators as J.C. and Frank Leyendecker and Howard Chandler Christy. There, Rockwell set up a studio with cartoonist Clyde Forsythe and produced work for such magazines as Life, Literary Digest, and Country Gentleman. In 1916, the twenty-two year old painted his first cover for the Saturday Evening Post, the magazine considered by Rockwell to be the "greatest show window in America." Over the next forty-seven years, 321 Rockwell covers appear on the cover of the Post. Also in 1916, Rockwell married Irene O'Connor, to be divorced in 1930.

Generally, the 1930s and 1940s are considered the most fruitful decades of Rockwell's career. In 1930, he married school teacher, Mary

Barstow. The couple had three sons: Jarvis, Thomas, and Peter. In 1939, the family moved to Arlington, Vermont and Rockwell's work began to reflect, more consistently, small town American life.

Inspired by President Franklin Delano Roosevelt's 1943 address to Congress, Rockwell painted the Four Freedoms paintings. Reproduced in four consecutive issues of the Saturday Evening Post, the pictures were accompanied by essays from contemporary writers. Entitled Freedom of Speech, Freedom to Worship, Freedom from Want, and Freedom from Fear, they proved to be enormously popular. The works toured the United States as an exhibition, jointly sponsored by the United States treasury and the Post, The sale of war bonds in conjunction with the exhibit raised more than 130 million for the war effort.

Timeline:

1894- Norman Perceval Rockwell born February 3, 1894 to Waring and Nancy Hill Rockwell in New York City.

1903- NR and family move to Mamaroneck, New York.

1909- NR leaves Mamaroneck High School to attend National Academy of Design in New York City.

1912- First Works are published in C.H. Claudy's Tell-Me-Why Stories about Mother Nature and Gabrielle Jackson's Maid of Middie's.

1913- Receives Major position as art editor of Boy's Life magazine; publishes his own illustrations prolifically in Boy's Life and other children's publications.

1916- First Saturday Evening Post cover published May 20, 1916, launching a forty-seven year career with the prominent publication. Published work in several major publications including Life, Literary Digest, and Country Gentleman. Marries Irene O'Connor.

1918- Enlists in Navy and is stationed at Charleston, South Carolina, Naval Reserve Base during World War I. Is art editor for Base publication, Afloat & Ashore.

1924- NR illustrates Boy Scouts of America Calendar, the first of a fifty-year long tradition.

1927- Travels to Europe with friends Dean Parmalee and Bill Backer.

1929- Travels to Europe with friends. Upon return divorced by Irene O'Connor.

1930- Journeys to California to visit Clyde Forsythe. Meets and marries Mary Barstow in California.

1931- Jarvis Waring Rockwell born to Norman and Mary Rockwell.

1932- NR travels with family to Europe.

1933- Thomas Rhodes Rockwell born to Norman and Mary Rockwell.

1935- Receives commission from George Macy of Heritage Press to illustrate Mark Twain's classics The Adventures of Tom Sawyer (1936) and The Adventures of Huckleberry Finn (1940).

1936- Peter Barstow Rockwell born to Norman and Mary Rockwell.

1939- Family moves to Arlington, Vermont.

1943- Paints the Four Freedoms during World War II, along with numerous other wartime pictures. Fire burns NR's studio to the ground. NR loses costumes, prop collection, and unknown number of paintings in fire.

1946- Arthur L. Gupatil's treatise "Norman Rockwell: Illustrator" published.

1949- Creates new calendar series for Brown and Bigelow which starts tradition of seventeen years of Four Seasons calendars.

1953- Rockwell family moves to Stockbridge, Massachusetts.

1956- NR travels around the world on 'clipper ship cruise' for Pan Am advertising series.

1959- Mary Barstow Rockwell dies.

1960- Publishes autobiography "My Adventures as an Illustrator," in collaboration with son Thomas. NR paints his self portrait for the February 13, 1960 Post cover. Participates in Peggy Worthington best sketch class in Stockbridge. Meets Mary Punderson in poetry reading class

1961- Mary (Molly) Punderson becomes Mrs. Norman Rockwell.

1963- Paints last Post cover.

1964- Publishes first Look magazine illustrations; works for Look until next decade. Accepts contract to illustrate Benjamin Franklin's Poor Richards Almanacs with the Heritage Press. Travels extensively for the next ten years with Molly.

1965- Chronicles man's travels to the moon for Look.

1966- Travels to Hollywood for Stagecoach promotion.

1967- Collaborates with Molly to produce children's book, "Willie Was Different."

1970- "Norman Rockwell: Artist & Illustrator" published by Harry N. Abrams, New York.

1972- Bernard Danenberg Galleries, New York City, hosts a major sixty year retrospective exhibition.

1973- NR establishes an art trust to preserve his art collection and places it under the custodianship of the Old Corner House in Stockbridge, Massachusetts.

1976- NR makes his last trip to Rome to visit his son, Peter. Bicentennial celebrations honor the eighty-two year old Rockwell. NR paints cover for American Artist magazine, publishes final Boy Scouts of America calendar, and is honored in a Stockbridge parade.

1977- NR is awarded the Presidential Medal of Freedom for his "vivid and affectionate portraits of our country" by President Gerald R. Ford.

1978- NR dies peacefully at his home in Stockbridge on November 8, 1978. He is survived by his widow, Mary Punderson Rockwell, by sons Jarvis, Thomas, and Peter, and by seven grandchildren.

Scope and Content

The Norman Rockwell Donated Scrapbook Collection is divided into five series: David Folds, Marion Ford-Jones, Franklin Lischke, Jeanette Piper and Marie Rumpp. For handling purposes, and to maintain the integrity of the scrapbooks, each series has been individually boxed. The total size of the collection is five cubic feet.

Series I (Folds). Donated to the museum in 2003, this scrapbook contains a collection consisting primarily of photographs, along with numerous Rockwell newsclippings and ephemera. Highlights include photos of a very young Rockwell and his family, in addition to shots of Rockwell in the process of painting many of his notable works, including a studio visit from Frank Sinatra.

Series II (Jones). Donated in 1989, this scrapbook contains several Saturday Evening Post Covers dating back as early as the 1920's. Also present are many newsclippings, including ones pertaining to the notable Cathedral of the Pines Church and the book "Willie was Different." Numerous tearsheets and calendar illustrations of Rockwell images are also contained within this series.

Series III (Lischke). This scrapbook was obtained by the museum in 1992 following the death of Rockwell former model, and friend, Frank Lischke. At the heart of this scrapbook are many personal letters from Rockwell, as well as photos of these two friends and their families spending time together. Several hand-drawn postcards and humorous notes sent from Rockwell to Lischke give a unique perspective into the humorous and affable side of Rockwell's personality.

Series IV (Piper). Donated in 1989, this scrapbook contains several Saturday Evening Post Covers dating back to the 1920's through the 1950's. Assorted newsclippings, including one relating to Rockwell's advertising campaign for the Coca Cola company are present. Several ads for Rockwell figurines and memorabilia, along with tearsheets and calendar illustrations of Rockwell images comprise the bulk of the series.

Series V (Rumpp). This scrapbook contains a collection of newsclippings, ads, and Saturday Evening Post tearsheets and articles about the life and work of Norman Rockwell spanning the years 1923 to 1988. Extensive articles pertaining to Rockwell's "Four Freedoms" paintings are located in the opening pages of the series. Of additional note is a newsclipping pertaining to the original Rockwell museum.

The organizational scheme of each Series has been maintained. Where possible, the scrapbooks have been left fully intact and in their original order as given by the donor.

Arrangement

Series I – Folds (2003) Series II – Jones (1989) Series III – Lischke (1992) Series IV – Piper (1989) Series V – Rumpp (1988)

Access Points

Rockwell, Norman (American illustrator, 1894-1978)
Scrapbooks Saturday Evening Post

Provenance

The materials were donated between the years of 1989 and 2003 by the individually named donors.

Administrative History

Each scrapbook was held by the donor family until donation. Subsequently, each was maintained by the Norman Rockwell Archives staff until the present time of arrangement and description.

Access

This collection is open to researchers by appointment.

Copyright

Norman Rockwell Museum abides by US copyright law. Even though Norman Rockwell personally contributed his paintings and archival materials to the Museum, a not-for-profit 501(c)(3) organization, publicity/personality rights to his name and likeness belong to the Rockwell family, managed by the Norman Rockwell Licensing Company. Some materials in both collections created prior to 1923 are considered to be in the public domain.

The collections are in the legal care and custody of the Museum and its staff, and are governed by an independent Board of Trustees. There is no legal affiliation between the Museum and various intellectual property rights holders of materials kept by the Museum or with Rockwell's family.

Regarding copies or other reproductions, NRM reserves the right to refuse a copying request if in its judgment fulfilling that request will violate copyright law (Title 17, United States Code). It is the legal responsibility of the researcher to secure permission to publish from the institution with custody of the material as well as the owner of copyright.

Indexing Terms

- Norman Rockwell, 1894-1978
 - Celebrity
 - Saturday Evening Post
 - Scrapbooks
-

Collection Contents

David Folds Donated Scrapbook, 1892-2002

Text #1 Norman Rockwell Scrapbook Collection: David Folds Scrapbook

1.0 Cubic feet

RC.2003.1.1

<u>Contents</u>	<u>Date</u>	<u>No</u>	<u>Container</u>
Title page	Unknown	RC.2003.1.1.1	Mixed materials 1
Folds, David P.: letter from Thomas Rockwell to David Folds re: scrapbook collection	Nov 7 2002	RC.2003.1.1.2	Mixed materials 1
Folds, David P.: prologue to album re: how it was created	Unknown	RC.2003.1.1.3	Mixed materials 1
Rockwell, Norman: photo of Norman Rockwell with David P. Folds, Jr. re: Folds' visit to Rockwell's studio	Apr 23 1977	RC.2003.1.1.4	Mixed materials 1
Listing of the eleven groups of photos contained in the album	Unknown	RC.2003.1.1.5	Mixed materials 1
Norman Rockwell Treasury: 1979 book cover of the Norman Rockwell Treasury	1979	RC.2003.1.1.6	Mixed materials 1
Norman Rockwell Treasury: Introduction page of the Norman Rockwell Treasury	1979	RC.2003.1.1.7	Mixed materials 1
Norman Rockwell Treasury: page seven of the Norman Rockwell Treasury	1979	RC.2003.1.1.8	Mixed materials 1
Norman Rockwell Treasury: page eight of the Norman Rockwell Treasury	1979	RC.2003.1.1.9	Mixed materials 1
Norman Rockwell Treasury: page nine of the Norman Rockwell Treasury	1979	RC.2003.1.1.10	Mixed materials 1
Norman Rockwell Treasury: page ten of the Norman Rockwell Treasury	1979	RC.2003.1.1.11	Mixed materials 1
Norman Rockwell Treasury: page thirteen of the Norman Rockwell Treasury	1979	RC.2003.1.1.12	Mixed materials 1
Norman Rockwell Treasury: page fourteen of Norman Rockwell Treasury	1979	RC.2003.1.1.13	Mixed materials 1
Norman Rockwell Treasury: page sixteen of the Norman Rockwell Treasury	1979	RC.2003.1.1.14	Mixed materials 1
Description of Group One photos: In the Beginning	Unknown	RC.2003.1.1.15	Mixed materials 1
Norman Rockwell Treasury: page 55 of the Norman Rockwell Treasury with descriptions of and price listings re: Rockwell signed	1979	RC.2003.1.1.16	Mixed materials 1

and numbered prints

Norman Rockwell Treasury: page 56 of the Norman Rockwell Treasury with descriptions re: Rockwell limited edition prints	1979	RC.2003.1.1.17	Mixed materials	1
Norman Rockwell Treasury: page 58 of the Norman Rockwell Treasury with copy of May 20, 1916 Saturday Evening Post cover	1979	RC.2003.1.1.18	Mixed materials	1
Rockwell, Norman: photo of recreation of Saturday Evening Post Cover (Doctor and doll) at the Norman Rockwell Parade in Stockbridge, Massachusetts	May 23 1976	RC.2003.1.1.19	Mixed materials	1
Rockwell, Jarvis: photo re: Jarvis Rockwell as an infant in a carriage with his father J. Waring Rockwell	circa 1892	RC.2003.1.1.20	Mixed materials	1
Rockwell, Norman: purported photo re: the Rockwell family	circa 1899	RC.2003.1.1.21	Mixed materials	1
Rockwell, Norman: photo re: Rockwell family	circa 1909	RC.2003.1.1.22	Mixed materials	1
Rockwell, J. Waring: photo re: J. Waring Rockwell leaning on a chair	circa 1890	RC.2003.1.1.23	Mixed materials	1
Rockwell, Norman: purported photo re: the Rockwell family	circa 1899	RC.2003.1.1.24	Mixed materials	1
Description of preceding photo re: Rockwell family	circa 1909	RC.2003.1.1.25	Mixed materials	1
Rockwell, Norman: purported photo re: the Rockwell family	circa 1899	RC.2003.1.1.26	Mixed materials	1
Rockwell, Nancy Hill: photo of an elderly Nancy Hill Rockwell	Unknown	RC.2003.1.1.27	Mixed materials	1
Rockwell, Norman: photo of Norman Rockwell with David P. Folds, Jr. re: Folds' visit to Rockwell's studio	Apr 23 1977	RC.2003.1.1.28	Mixed materials	1
Description of Group Two photos	Unknown	RC.2003.1.1.29	Mixed materials	1
Rockwell, Norman: copy of sign re: the Norman Rockwell exhibit at the Singer Island Gallery	Unknown	RC.2003.1.1.30	Mixed materials	1
Rockwell, Norman: photo re: Norman Rockwell exhibition at the Palm Beach (Florida) Mall	Unknown	RC.2003.1.1.31	Mixed materials	1
Rockwell, Norman: photo re: traveling Norman Rockwell exhibition through the southern states	1978-1979	RC.2003.1.1.32	Mixed materials	1
Description of Group Three photos - The Norman Rockwell Convention	Unknown	RC.2003.1.1.33	Mixed materials	1
Rockwell, Norman: two-sided flyer re: Norman Rockwell convention held Jan. 11-13, 1980 in Palm Beach, Florida	Jun 1-13 1980	RC.2003.1.1.34	Mixed materials	1

Rockwell, Norman: pages one through four of the Norman Rockwell Convention Post, Volume 1, No. 1	Jan-Feb 1980	RC.2003.1.1.35	Mixed materials 1
Folds, David: photo of Rockwell convention participants David Folds, Dr. Donald Stoltz, and Jane and Francis Mahoney	Jan 1980	RC.2003.1.1.36	Mixed materials 1
Mahoney, Jane & Francis: photo of Jane and Francis Mahoney posing in front of Rockwell sketch of the 'Marriage License'	Unknown	RC.2003.1.1.37	Mixed materials 1
Mahoney, Jane & Francis: photo of Jane and Francis Mahoney posing in front of Rockwell sketch of the 'Marriage License'	Unknown	RC.2003.1.1.38	Mixed materials 1
Description of Group Four photos - Arlington, Vermont	Unknown	RC.2003.1.1.39	Mixed materials 1
Pelham, Gene: photo of former Rockwell assistant and photographer Gene Pelham and his wife at the Red Lion Inn	circa 1978	RC.2003.1.1.40	Mixed materials 1
Arlington: photo of covered bridge in Arlington, Vermont	Unknown	RC.2003.1.1.41	Mixed materials 1
Arlington: photo re: former Rockwell home ("twin houses") in Arlington, Vermont	Unknown	RC.2003.1.1.42	Mixed materials 1
Rockwell, Norman: photo of Rockwell portrait (seated, holding paintbrushes)	Unknown	RC.2003.1.1.43	Mixed materials 1
Rockwell, Norman: photo re: Norman Rockwell home and studio in Stockbridge, Massachusetts	May 23 1976	RC.2003.1.1.44	Mixed materials 1
Description of Group Six photos	Unknown	RC.2003.1.1.45	Mixed materials 1
Rockwell, Norman: photo of Norman, Molly, and Jarvis Rockwell with David Wood, heading to Rockwell parade	May 23 1976	RC.2003.1.1.46	Mixed materials 1
Rockwell, Norman: photo of Norman and Molly Rockwell at Rockwell parade	May 23 1976	RC.2003.1.1.47	Mixed materials 1
Rockwell, Norman: photo of Norman, Molly, and Tom Rockwell in the stands at the Rockwell parade	May 23 1976	RC.2003.1.1.48	Mixed materials 1
Rockwell, Norman: black and white photo of Norman, Molly, and Tom Rockwell in the stands at the Rockwell parade	May 23 1976	RC.2003.1.1.49	Mixed materials 1
Rockwell, Norman: postcard signed by Norman and Molly Rockwell re: the Norman Rockwell expo at the Singer Island Gallery	Unknown	RC.2003.1.1.50	Mixed materials 1
Description of Group Five photos - Stockbridge	Unknown	RC.2003.1.1.51	Mixed materials 1
Rockwell, Norman: Photo re: Norman Rockwell in his studio	circa 1973	RC.2003.1.1.52	Mixed materials 1

Rockwell, Norman: photo re: Rockwell in his studio painting 'Home for Christmas'	circa 1967	RC.2003.1.1.53	Mixed materials	1
Rockwell, Norman: photo re: Norman Rockwell standing next to the sign at the Old Corner House	Unknown	RC.2003.1.1.54	Mixed materials	1
Rockwell, Norman: photo re: Norman Rockwell and Doug McGregor riding bikes in Stockbridge	Unknown	RC.2003.1.1.55	Mixed materials	1
Rockwell, Norman: photo re: Norman Rockwell sketching in his backyard under a birch tree	Unknown	RC.2003.1.1.56	Mixed materials	1
Description of Group Seven photos	Unknown	RC.2003.1.1.57	Mixed materials	1
Rockwell, Norman: photo re: Norman Rockwell in his studio speaking to a Brownie troupe	Unknown	RC.2003.1.1.58	Mixed materials	1
Rockwell, Norman: photo re: Rockwell in his studio posing with Peace Corps. painting	circa 1966	RC.2003.1.1.59	Mixed materials	1
Rockwell, Norman: photo re: Rockwell painting 'Flying Uncle Sam'	Unknown	RC.2003.1.1.60	Mixed materials	1
Rockwell, Norman: photo re: Norman Rockwell in his studio painting an illustration for Value Stamp catalog	Unknown	RC.2003.1.1.61	Mixed materials	1
Rockwell, Norman: photo re: Norman Rockwell in his studio painting an illustration for Boy's Life magazine	Unknown	RC.2003.1.1.62	Mixed materials	1
Rockwell, Norman: photo re: Norman Rockwell posing next to Boy's Life painting 'Much Concern'	Unknown	RC.2003.1.1.63	Mixed materials	1
Rockwell, Norman: photo re: Norman Rockwell in his studio painting 'Can't wait'	Unknown	RC.2003.1.1.64	Mixed materials	1
Norman Rockwell Treasury: Chapter six of the Norman Rockwell Treasury book (8p.)	1979	RC.2003.1.1.65	Mixed materials	1
Rockwell, Norman: photo re: Norman Rockwell painting in his studio seated in a wheelchair	Unknown	RC.2003.1.1.66	Mixed materials	1
Rockwell, Norman: black and white photo re: Norman Rockwell dressing a model in choir boy attire; son Jarvis is nearby	Unknown	RC.2003.1.1.67	Mixed materials	1
Description of Group Eight photos - Louie Lamone	Unknown	RC.2003.1.1.68	Mixed materials	1
Lamone, Louie: copy of black and white Rockwell sketch of Louie Lamone	Unknown	RC.2003.1.1.69	Mixed materials	1

Lamone, Louie: copy of black and white Rockwell sketch of Louie Lamone	Unknown	RC.2003.1.1.70	Mixed materials 1
Lamone, Louie: photo of Rockwell portrait painted by Louie Lamone	Unknown	RC.2003.1.1.71	Mixed materials 1
Lamone, Louie: photo of color Rockwell sketch of Louie Lamone	Unknown	RC.2003.1.1.72	Mixed materials 1
Page 125 of Norman Rockwell Treasury listing of names, dates, and prices of Norman Rockwell plates	1979	RC.2003.1.1.73	Mixed materials 1
Norman Rockwell Treasury: first page (126) of Chapter Twelve of the Norman Rockwell Treasury book	1979	RC.2003.1.1.74	Mixed materials 1
Norman Rockwell Treasury: page 127 of the Norman Rockwell Treasury book	1979	RC.2003.1.1.75	Mixed materials 1
Norman Rockwell Treasury: page 128 of the Norman Rockwell Treasury book	1979	RC.2003.1.1.76	Mixed materials 1
Norman Rockwell Treasury: pages 129 - 132 of the Norman Rockwell Treasury book	1979	RC.2003.1.1.77	Mixed materials 1
Description of Group Nine photos - Models	Unknown	RC.2003.1.1.78	Mixed materials 1
Sinatra, Frank: photo of Norman Rockwell with Frank Sinatra in Stockbridge	Unknown	RC.2003.1.1.79	Mixed materials 1
Norman Rockwell Treasury: page 59 of the Norman Rockwell Treasury book showing a photo of The Old Corner House sign	1979	RC.2003.1.1.80	Mixed materials 1
Norman Rockwell Treasury: page 60 of the Norman Rockwell Treasury book describing Corner House prints and prices	1979	RC.2003.1.1.81	Mixed materials 1
Norman Rockwell Treasury: page 61 of the Norman Rockwell Treasury book showing a photo of Norman Rockwell posing next to The Old Corner House sign	1979	RC.2003.1.1.82	Mixed materials 1
Norman Rockwell Treasury: page 62 of the Norman Rockwell Treasury book showing Mark Folds on Main Street in Stockbridge	1979	RC.2003.1.1.83	Mixed materials 1
Norman Rockwell Treasury: page 91 of the Norman Rockwell Treasury book re: 'Rockwell and the Boy Scout Movement'	1979	RC.2003.1.1.84	Mixed materials 1
Norman Rockwell Treasury: page 92 of the Norman Rockwell Treasury book re: 'Rockwell and the Boy Scout Movement'	1979	RC.2003.1.1.85	Mixed materials 1

Norman Rockwell Treasury: page 93 of the Norman Rockwell Treasury book showing scenes from Norman Rockwell parade	1979	RC.2003.1.1.86	Mixed materials	1
Norman Rockwell Treasury: page 94 of the Norman Rockwell Treasury book	1979	RC.2003.1.1.87	Mixed materials	1
Norman Rockwell Treasury: page 95 of the Norman Rockwell Treasury book listing the dates of the Boy's Life covers	1979	RC.2003.1.1.88	Mixed materials	1
Norman Rockwell Treasury: page 96 of the Norman Rockwell Treasury book showing scenes from Norman Rockwell parade	1979	RC.2003.1.1.89	Mixed materials	1
Norman Rockwell Treasury: page 97 of the Norman Rockwell Treasury book re: Boy Scout medals	1979	RC.2003.1.1.90	Mixed materials	1
Norman Rockwell Treasury: page 98 of the Norman Rockwell Treasury book re: 'Anecdotes about Rockwell illustrations'	1979	RC.2003.1.1.91	Mixed materials	1
Rockwell, Norman: photo re: Rockwell in his studio posing in front of Boy's Life painting 'Eagle Scout'	Unknown	RC.2003.1.1.92	Mixed materials	1
Rockwell, Norman: photo re: Rockwell in his studio painting John Wayne portrait	Unknown	RC.2003.1.1.93	Mixed materials	1
Rockwell, Norman: photo of Rockwell painting 'Santa and the Elves'	Unknown	RC.2003.1.1.94	Mixed materials	1
Kennedy, Bobby: photo of Rockwell portrait of Bobby Kennedy	Unknown	RC.2003.1.1.95	Mixed materials	1
Kennedy, John F.: photo of Rockwell portrait of John F. Kennedy	Unknown	RC.2003.1.1.96	Mixed materials	1
Goldwater, Barry: photo of Barry Goldwater portrait in Rockwell's studio	Unknown	RC.2003.1.1.97	Mixed materials	1
Johnson, Lyndon: photo of Lyndon Johnson portrait in Rockwell's studio	Unknown	RC.2003.1.1.98	Mixed materials	1
Johnson, Lyndon: photo of Lyndon Johnson portrait in Rockwell's studio	Unknown	RC.2003.1.1.99	Mixed materials	1
Johnson, Lyndon: photo of Lyndon Johnson portrait in Rockwell's studio	Unknown	RC.2003.1.1.100	Mixed materials	1
Rockwell, Norman: photo of Rockwell with steel workers	Unknown	RC.2003.1.1.101	Mixed materials	1
Rockwell, Norman: photo of Rockwell illustration of Pennsylvania steel workers	Unknown	RC.2003.1.1.102	Mixed materials	1

Rockwell, Norman: photo re: Rockwell in his studio painting Nixon portrait	Unknown	RC.2003.1.1.103	Mixed materials	1
Sanders, Colonel: photo of Norman Rockwell with Colonel Sanders	Unknown	RC.2003.1.1.104	Mixed materials	1
Reagan, Ronald: photo of oil study of Reagan done by Rockwell	Unknown	RC.2003.1.1.105	Mixed materials	1
Description of Group Ten photos - The Final Days	Unknown	RC.2003.1.1.106	Mixed materials	1
Rockwell, Norman: photo of Rockwell in his studio posing next to painting of John Sergeant and Chief Konkapot	Unknown	RC.2003.1.1.107	Mixed materials	1
Rockwell, Norman: photo of Rockwell painting of Happy Birthday/Liberty Bell	Unknown	RC.2003.1.1.108	Mixed materials	1
Rockwell, Norman: photo re: Rockwell in his studio painting while seated in a wheelchair	Unknown	RC.2003.1.1.109	Mixed materials	1
Rockwell, Norman: Rockwell memorial card	1978	RC.2003.1.1.110	Mixed materials	1
Rockwell, Norman: photo of 3X5 card used for admission to Rockwell funeral	1978	RC.2003.1.1.111	Mixed materials	1
Rockwell, Norman: photo of mourners at Rockwell funeral	1978	RC.2003.1.1.112	Mixed materials	1
Rockwell, Norman: photo of hearse at Rockwell funeral	1978	RC.2003.1.1.113	Mixed materials	1
Rockwell, Norman: photo of Rockwell gravestone	Unknown	RC.2003.1.1.114	Mixed materials	1
Epilogue to album	Unknown	RC.2003.1.1.115	Mixed materials	1
Norman Rockwell Museum: photo of Rockwell studio that was given to and relocated at the new Rockwell museum	Unknown	RC.2003.1.1.116	Mixed materials	1

Marion Ford Jones Donated Scrapbook, 1921-1989

Text #2 - Norman Rockwell Donated Scrapbook Collection

1.0 Cubic feet

<u>Contents</u>	<u>Date</u>	<u>No</u>	<u>Box</u>	
Eshwecker, Alice: background letter describing origin of scrapbook	1989	RC.1989.8.1.1	Mixed materials	2
Rockwell, Norman: Summer 1971 Saturday Evening Post cover	1971	RC.1989.8.1.2	Mixed materials	2
Rockwell, Norman: Rockwell Society newsletter, Volume 6, No. 4	1980	RC.1989.8.1.3	Mixed materials	2
Rockwell, Norman: assorted clippings re: Norman and Molly Rockwell	Unknown	RC.1989.8.1.4	Mixed materials	2

Rockwell, Norman: assorted clippings and postcard re: Rockwell book 'Willie was different'	Unknown	RC.1989.8.1.5	Mixed materials 2
Ford, Warren: hand drawn copy of Saturday Evening Post cover	Unknown	RC.1989.8.1.6	Mixed materials 2
Rockwell, Norman: brochures re: original NR museum	Unknown	RC.1989.8.1.7	Mixed materials 2
Ford, Warren: General Electric news article re: Warren Ford	Jan 27 1984	RC.1989.8.1.8	Mixed materials 2
Large postcards with winter scene	Unknown	RC.1989.8.1.9	Mixed materials 2
Cathedral of the Pines: clipping from the Schenectady Gazette re: The Cathedral of the Pines church	Sep 21 1982	RC.1989.8.1.10	Mixed materials 2
Cathedral of the Pines: clipping from the Schenectady Gazette re: The Cathedral of the Pines church	Sep 21 1982	RC.1989.8.1.11	Mixed materials 2
Rockwell, Norman: Saturday Evening Post cover re: Sunday Morning	May 16 1959	RC.1989.8.1.12	Mixed materials 2
Rockwell, Norman: Saturday Evening Post tearsheet re: 'Family tree'	Unknown	RC.1989.8.1.13	Mixed materials 2
Rockwell, Norman: Saturday Evening Post cover re: Mermaid	Aug 20 1955	RC.1989.8.1.14	Mixed materials 2
Rockwell, Norman: Saturday Evening Post cover re: 'Coin toss'	Oct 1976	RC.1989.8.1.15	Mixed materials 2
Rockwell, Norman: Saturday Evening Post cover re: 'Graduate'	Jun 6 1959	RC.1989.8.1.16	Mixed materials 2
Rockwell, Norman: lithograph re: 'Doctor and doll'	Unknown	RC.1989.8.1.17	Mixed materials 2
Rockwell, Norman: magazine tearsheet re: 'A Thanksgiving portfolio'	Unknown	RC.1989.8.1.18	Mixed materials 2
Vermont Life: cover of periodical Vermont Life magazine	Winter 1978	RC.1989.8.1.19	Mixed materials 2
Rockwell, Norman: Look Magazine tearsheet re: man birdwatching	Oct 19 1971	RC.1989.8.1.20	Mixed materials 2
Leyendecker, J.C.: magazine tearsheet of football player	Oct 1976	RC.1989.8.1.21	Mixed materials 2
Rockwell, Norman: magazine tearsheet re: 'Boy making football tackle'	Unknown	RC.1989.8.1.22	Mixed materials 2
Rockwell, Norman: order form re: Norman Rockwell classics (reproductions)	Unknown	RC.1989.8.1.23	Mixed materials 2
Rockwell, Norman: Saturday Evening Post cover re: 'The Illustrator'	Mar - Apr 1973	RC.1989.8.1.24	Mixed materials 2
Red Lion Inn: black and white placemat with Red Lion Inn sketch	Unknown	RC.1989.8.1.25	Mixed materials 2

Red Lion Inn: black and white placemat with Red Lion Inn sketch	Unknown	RC.1989.8.1.26	Mixed materials 2
McCall's: periodical cover	Dec 1977	RC.1989.8.1.27	Mixed materials 2
Family Weekly: periodical cover re: Rockwell depiction of President Nixon and wife	Jan 13 1973	RC.1989.8.1.28	Mixed materials 2
Newsweek: periodical cover re: Christmas	Dec 28 1970	RC.1989.8.1.29	Mixed materials 2
Rockwell, Norman: assorted color cutouts and tearsheet re: 'The Judge vs. widow Anderson	Unknown	RC.1989.8.1.30	Mixed materials 2
Rockwell, Norman: magazine tearsheet re: Rockwell painting in his studio	Unknown	RC.1989.8.1.31	Mixed materials 2
Rockwell, Norman: Saturday Evening Post tearsheets re: 'The Gossips' and 'Road block'	Unknown	RC.1989.8.1.34	Mixed materials 2
Rockwell, Norman: advertisement re: D.L. Rust oil paintings	Unknown	RC.1989.8.1.35	Mixed materials 2
Rockwell, Norman: tearsheet re: 'Ben Franklin's sesquicentennial'	Unknown	RC.1989.8.1.32	Mixed materials 2
Rockwell, Norman: clippings re: 'Rockwell's Stockbridge'	1978	RC.1989.8.1.36	Mixed materials 2
Rockwell, Norman: color clippings and ad for Rockwell collector plate	Unknown	RC.1989.8.1.37	Mixed materials 2
Rockwell, Norman: color clippings and tearsheet	Unknown	RC.1989.8.1.38	Mixed materials 2
Rockwell, Norman: color cutouts and recipe re: homemade bag sausage	Unknown	RC.1989.8.1.39	Mixed materials 2
Rockwell, Norman: calendar illustration re: 'The haircut'	Unknown	RC.1989.8.1.41	Mixed materials 2
Rockwell, Norman: tearsheet re: 'Doctor and doll'	Unknown	RC.1989.8.1.42	Mixed materials 2
Rockwell, Norman: tearsheets re: 'Off to college' and 'Charwomen in theater'	Unknown	RC.1989.8.1.44	Mixed materials 2
Rockwell, Norman: calendar illustration re: 'Milkmaid'; canceled NR stamp	Unknown	RC.1989.8.1.45	Mixed materials 2
Rockwell, Norman: calendar illustration re: father and son fishing	Unknown	RC.1989.8.1.46	Mixed materials 2
Rockwell, Norman: calendar illustration re: two men pheasant hunting	Unknown	RC.1989.8.1.47	Mixed materials 2
Rockwell, Norman: calendar illustration re: 'No swimming'	Unknown	RC.1989.8.1.48	Mixed materials 2
Top Value Stamps: catalog cover	1972	RC.1989.8.1.49	Mixed materials 2

Rockwell, Norman: tearsheet re: John Wayne	Unknown	RC.1989.8.1.50	Mixed materials 2
Rockwell, Norman: calendar illustration re: 'Tender years: New calendar'	Unknown	RC.1989.8.1.51	Mixed materials 2
Rockwell, Norman: calendar illustration re: 'Dog for sale'	Unknown	RC.1989.8.1.52	Mixed materials 2
Rockwell, Norman: calendar illustration re: 'Young boy: frozen well'	Unknown	RC.1989.8.1.53	Mixed materials 2
Rockwell, Norman: calendar illustration re: 'Young love: swinging'	Unknown	RC.1989.8.1.54	Mixed materials 2
Rockwell, Norman: calendar illustration re: 'Four sporting boys: baseball'	Unknown	RC.1989.8.1.55	Mixed materials 2
Rockwell, Norman: calendar illustration re: catcher at home plate	Unknown	RC.1989.8.1.56	Mixed materials 2
Rockwell, Norman: calendar illustration re: wood stove	Unknown	RC.1989.8.1.57	Mixed materials 2
Rockwell, Norman: clippings re: 'Stockbridge ponders fate of museum', Berkshire Eagle	Jan 30 1994	RC.1989.8.1.58	Mixed materials 2
Rockwell, Norman: clippings re: 'Memories linger', Albany Times Union	Jul 23 1978	RC.1989.8.1.59	Mixed materials 2
Rockwell, Norman: clipping re: 'Museum plan', Berkshire Eagle, Jan. 30, 1984; tearsheet re: 'Saying grace' and 'Walking to church'	Jan 30 1984	RC.1989.8.1.60	Mixed materials 2
Rockwell, Norman: Saturday Evening Post cover re: Nixon	Nov 5 1960	RC.1989.8.1.61	Mixed materials 2
Rockwell, Norman: Saturday Evening Post cover re: John F. Kennedy	Dec 14 1963	RC.1989.8.1.62	Mixed materials 2
Rockwell, Norman: Saturday Evening Post cover re: John F. Kennedy	Oct 29 1960	RC.1989.8.1.63	Mixed materials 2
McGregor Douglas: clippings from the Berkshire Eagle re: Sept. 21, 1977 obituary and letter to the editor from Mary Rockwell	Sep - Oct 1977	RC.1989.8.1.64	Mixed materials 2
Rockwell, Norman: copy of black and white drawing re: 'Mother's birthday'	Unknown	RC.1989.8.1.65	Mixed materials 2
Rockwell, Norman: Saturday Evening Post tearsheet re: Rockwell portrait	Summer 1971	RC.1989.8.1.66	Mixed materials 2
Rockwell, Norman: Saturday Evening Post tearsheet re: 'All in fun'	Jan - Feb 1978	RC.1989.8.1.67	Mixed materials 2
Rockwell, Norman: Saturday Evening Post tearsheet re: Jack Benny, Bob Hope and 'Special Miracle of Lourdes'	Jan-Feb 1978	RC.1989.8.1.68	Mixed materials 2

Rockwell, Norman: color poster re: 'Springtime: Spirit with boy'	Unknown	RC.1989.8.1.69	Mixed materials 2
Rockwell, Norman: color poster re: 'Doctor and doll'	Unknown	RC.1989.8.1.70	Mixed materials 2
Rockwell, Norman: color poster re: 'Marble champion'	Unknown	RC.1989.8.1.71	Mixed materials 2
Rockwell, Norman: color poster re: 'The magic flute'	Unknown	RC.1989.8.1.72	Mixed materials 2
Rockwell, Norman: color poster re: 'Summer's end'	Unknown	RC.1989.8.1.73	Mixed materials 2
Rockwell, Norman: color poster re: 'The dreamer'	Unknown	RC.1989.8.1.74	Mixed materials 2
Rockwell, Norman: Saturday Evening Post tearsheet re: 'Penrod's first dancing party'	Unknown	RC.1989.8.1.75	Mixed materials 2
Rockwell, Norman: black and white tearsheet of subject models, boy with dog	Unknown	RC.1989.8.1.76	Mixed materials 2
Rockwell, Norman: Saturday Evening Post tearsheet re: 'Blacksmith'	Jan - Feb 1978	RC.1989.8.1.77	Mixed materials 2
Rockwell, Norman: Saturday Evening Post re: 'Man painting flagpole'	Unknown	RC.1989.8.1.78	Mixed materials 2
Rockwell, Norman: clipping re: St. Nicholas Magazine illustrators	Unknown	RC.1989.8.1.79	Mixed materials 2
Rockwell, Norman: Saturday Evening Post tearsheet re: 'Literature and life'	Jan - Feb 1978	RC.1989.8.1.80	Mixed materials 2
McTiernan, Shirley Hoisington: Saturday Evening Post tearsheet re: Rockwell model Shirley Hoisington McTernan	Jan - Feb 1978	RC.1989.8.1.81	Mixed materials 2
Rockwell, Norman: Saturday Evening Post tearsheet re: 'It didn't just happen'	Unknown	RC.1989.8.1.82	Mixed materials 2
Rockwell, Norman: assorted clippings re: death of Rockwell from Los Angeles Times and Albany Times Union	Nov 1978	RC.1989.8.1.83	Mixed materials 2
Rockwell, Norman: clippings re: death of Rockwell, Berkshire Courier	Nov 16 1978	RC.1989.8.1.84	Mixed materials 2
Rockwell, Norman: clippings re: death of Rockwell, Berkshire Courier	Nov 16 1978	RC.1989.8.1.85	Mixed materials 2
Rockwell, Norman: clippings re: death of Rockwell	1978	RC.1989.8.1.86	Mixed materials 2
Rockwell, Norman: Saturday Evening Post cover re: Rockwell special issue	Jan - Feb 1978	RC.1989.8.1.87	Mixed materials 2

Rockwell, Norman: clippings re: Rockwell models, Dec. 18, 1977, Albany Times Union,; Aug. 7, 1977 Boston Globe	Aug - Dec 1977	RC.1989.8.1.88	Mixed materials 2
Rockwell, Norman: lithograph re: 'The runaway'	Unknown	RC.1989.8.1.89	Mixed materials 2
Rockwell, Norman: Saturday Evening Post cover re: 'The marriage license'	Jun 11 1955	RC.1989.8.1.90	Mixed materials 2
Rockwell, Norman: Saturday Evening Post cover re: 'Happy birthday Miss Jones'	Mar 17 1956	RC.1989.8.1.91	Mixed materials 2
Rockwell, Norman: Saturday Evening Post tearsheet re: Eisenhower, Johnson and Adlai Stevenson	Unknown	RC.1989.8.1.92	Mixed materials 2
Rockwell, Norman: Life Magazine article re: 'Norman Rockwell, artist and illustrator'	Jan - Feb 1978	RC.1989.8.1.93	Mixed materials 2
Needlecraft Magazine: cover	April 1927	RC.1989.8.1.94	Mixed materials 2
Rockwell, Norman: color print re: 'Four ages of love: Flute serenade'	Unknown	RC.1989.8.1.95	Mixed materials 2
Rockwell, Norman: color print re: 'Four ages of love: Courting couple'	Unknown	RC.1989.8.1.96	Mixed materials 2
Rockwell, Norman: color print re: 'Four ages of love: Tender memories'	Unknown	RC.1989.8.1.97	Mixed materials 2
Rockwell, Norman: color print re: 'Man and woman having tea in front of fireplace'	Unknown	RC.1989.8.1.98	Mixed materials 2
Rockwell, Norman: ad re: Norman Rockwell collector plate	Unknown	RC.1989.8.1.99	Mixed materials 2
Rockwell, Norman: Saturday Evening Post cover re: 'Boy reading his sister's diary'	Mar 21 1942	RC.1989.8.1.100	Mixed materials 2
Rockwell, Norman: Saturday Evening Post cover re: 'Sick puppy'	Mar 10 1923	RC.1989.8.1.101	Mixed materials 2
Rockwell, Norman: Saturday Evening Post cover re: 'Merrie Christmas'	Dec 3 1921	RC.1989.8.1.102	Mixed materials 2
Rockwell, Norman: tearsheet and ad re: Rockwell museum plate	Unknown	RC.1989.8.1.40	Mixed materials 2
Rockwell, Norman: calendar illustration re: boys at a lake	1978	RC.1989.8.1.43	Mixed materials 2

Franklin Lischke Donated Scrapbook, 1921-1991

Text #3 - Norman Rockwell Donated Scrapbook Collection

1.0 Cubic feet

RC.1992.5

<u>Contents</u>	<u>Date</u>	<u>No</u>	<u>Box</u>
Lischke, Franklin: detailed list re: dates modeled for Rockwell	Unknown	RC.1992.5.1	Mixed materials 3
Rockwell, Norman: brief note from Rockwell to Lischke	Unknown	RC.1992.5.2	Mixed materials 3
Rockwell, Norman: black and white photo of Rockwell	June 1923	RC.1992.5.3	Mixed materials 3
Rockwell, Norman: lithograph re: soldier firing a rifle	Unknown	RC.1992.5.4	Mixed materials 3
Rockwell, Norman: lithograph re: 'The music lesson'	Unknown	RC.1992.5.5	Mixed materials 3
Rockwell, Norman: lithograph re: 'No swimming'	Unknown	RC.1992.5.6	Mixed materials 3
Rockwell, Norman: tearsheet re: 'The sneezing spy'	Unknown	RC.1992.5.7	Mixed materials 3
Rockwell, Norman: clippings from the Evening Telegram re: Rockwell models	Jul 9 1922	RC.1992.5.8	Mixed materials 3
Rockwell, Norman: Ladies Home Journal story illustrations	Oct 1921	RC.1992.5.9	Mixed materials 3
Rockwell, Norman: tearsheet re: 'A pilgrim's progress'	Unknown	RC.1992.5.10	Mixed materials 3
Doubleday & Co.: press release re: release date of 'The Norman Rockwell Album'	Unknown	RC.1992.5.11	Mixed materials 3
Rockwell, Norman: calendar illustration re: 'Save the surface campaign'	1922	RC.1992.5.12	Mixed materials 3
Rockwell, Norman: cover of American Magazine re: 'Boy and dog in quilt'	Mar 1923	RC.1992.5.13	Mixed materials 3
Rockwell, Norman: Christmas card from Irene and Norman Rockwell; clippings from Rockwell re: Frank Lischke	Unknown	RC.1992.5.14	Mixed materials 3
Rockwell, Norman: tearsheet re: 'It's easy to be a man'	Unknown	RC.1992.5.15	Mixed materials 3
Rockwell, Norman: clipping re: Rockwell child models	Jun 11 1922	RC.1992.5.16	Mixed materials 3
Rockwell, Norman: photos re: Rockwell studio in New Rochelle, NY	1921	RC.1992.5.17	Mixed materials 3
Rockwell, Norman: tearsheet re: 'Schoolboy gazing out window'	1922	RC.1992.5.18	Mixed materials 3
Rockwell, Norman: tearsheet re: 'Rivals'	1922	RC.1992.5.19	Mixed materials 3
Rockwell, Norman: lithograph re: 'Self-portrait'	1925	RC.1992.5.20	Mixed materials 3
Rockwell, Norman: tearsheet re: boy with an accordion	1924	RC.1992.5.21	Mixed materials 3

Rockwell, Norman: photo re: Rockwell sketching Dorothy Chapman and Frank Lischke	1925	RC.1992.5.22 Mixed materials 3
Rockwell, Norman: photo re: Rockwell sketching Dorothy Chapman and Frank Lischke	1925	RC.1992.5.23 Mixed materials 3
Rockwell, Norman: copy of Saturday Evening Post tearsheet re: Frank Lischke and Dorothy Chapman	1925	RC.1992.5.24 Mixed materials 3
Rockwell, Norman: Saturday Evening Post tearsheet re: 'Couple in buggy'	1925	RC.1992.5.25 Mixed materials 3
Rockwell, Norman: Saturday Evening Post tearsheet re: 'Rejected suitor'	1925	RC.1992.5.26 Mixed materials 3
Rockwell, Norman: Saturday Evening Post tearsheet re: 'Spring: man and girl hiking'	1928	RC.1992.5.27 Mixed materials 3
Rockwell, Norman: copy of 'sign letter'	1923	RC.1992.5.28 Mixed materials 3
Rockwell, Norman: letter with drawings from Rockwell to Lischke re: visit to New Rochelle	Unknown	RC.1992.5.29 Mixed materials 3
Rockwell, Norman: blank postcard re: 'Jerry, Tommy, Peter'; postcard from Rockwell to Lischke re: Paris trip; note from Rockwell to Lischke re: train ride	1928	RC.1992.5.30 Mixed materials 3
Rockwell, Norman: hand-colored postcards from Rockwell to Lischke; letter from Rockwell to Lischke re: NYC visit	1928 - 1929	RC.1992.5.31 Mixed materials 3
Rockwell, Norman: letters from Rockwell to Lischke dated Feb. 17, 1959 and March 1, 1966	1959 - 1966	RC.1992.5.32 Mixed materials 3
Rockwell, Norman: color photos of Rockwell, Frank and Martha Lischke; letter from Rockwell to Frank Lischke re: Florida visit	Jul 19 1966	RC.1992.5.33 Mixed materials 3
Rockwell, Norman: letter from Rockwell to Lischke, Aug. 2, 1966 re: Remington book; letter from Rockwell to Lischke, March 7, 1972 re: Remington house	1966 - 1972	RC.1992.5.34 Mixed materials 3
Rockwell, Norman: black and white photos re: Rockwell and Lischke; letters from Rockwell to Lischke re: visit (1955), Merry Christmas (1970), and Ridgefield Press article (1974)	1955 - 1974	RC.1992.5.35 Mixed materials 3
Rockwell, Norman: letters from Rockwell to Lischke dated Feb. 24, 1959 and June 9, 1964	1959 - 1964	RC.1992.5.36 Mixed materials 3

Lischke, Frank: clippings from the Ridgefield Press re: Lischke as Rockwell model (Dec. 18, 1975) and 'Mending the flag' painting (June 24, 1976); holiday card from Mary and Norman Rockwell	1975 - 1976	RC.1992.5.37 Mixed materials 3
Lischke, Frank: black and white photos re: Lischke at book signing with Susan Meyer	1981	RC.1992.5.38 Mixed materials 3
Lischke, Frank: black and white photo re: Lischke and wife at book signing	1981	RC.1992.5.40 Mixed materials 3
Lischke, Frank: black and white photo of Lischke and Susan E. Meyer	1981	RC.1992.5.42 Mixed materials 3
Rockwell, Norman: clipping re: release of Rockwell catalog	Unknown	RC.1992.5.43 Mixed materials 3
Lischke, Frank: black and white photo of Lischke and Laurie Norton Moffat; holiday card from Norman and Mollie Rockwell	Unknown	RC.1992.5.44 Mixed materials 3
Lischke, Frank: black and white photo re: Lischke at book signing	1981	RC.1992.5.39 Mixed materials 3
Lischke, Frank: letters from Rockwell to Lischke re: Stockbridge visit (1975) and Rockwell's ill health (1978)	1975-1978	RC.1992.5.45 Mixed materials 3
Rockwell, Norman: Ridgefield Press clipping re: Frank Lischke as Rockwell model	Mar 21 1974	RC.1992.5.46 Mixed materials 3
Rockwell, Norman: signed black and white photo of Rockwell	Unknown	RC.1992.5.47 Mixed materials 3
Rockwell, Norman: certificate of authenticity and plate re: 'The music maker'	Unknown	RC.1992.5.48 Mixed materials 3
Rockwell, Norman: black and white print re: 'Schoolboy gazing out window	Unknown	RC.1992.5.49 Mixed materials 3
Rockwell, Norman: clipping re: May 24, 1976 Rockwell parade; June 14, 1987 invitation to Rockwell art exhibition	1976-1987	RC.1992.5.50 Mixed materials 3
Wood, David H.: letter re: death of Rockwell	1978	RC.1992.5.51 Mixed materials 3
Rockwell, Norman: program from Rockwell funeral; thank you card from Rockwell family	1978	RC.1992.5.52 Mixed materials 3
Litschke, Frank: clipping from Litchfield County Times re: work as a Rockwell model	Jul 27 1990	RC.1992.5.53 Mixed materials 3
Litschke, Frank: clippings re: Litschke as a Rockwell model; Litschke obituary	1991	RC.1992.5.54 Mixed materials 3

Jeanette Piper Donated Scrapbook, 1920 - 1986

Text #4 - Norman Rockwell Donated Scrapbook Collection**1.0 Cubic feet**

RC.1989.9

<u>Contents</u>	<u>Date</u>	<u>No</u>	<u>Box</u>
Rockwell, Norman: Scrapbook cover - Saturday Evening Post Cover	Jun 7 1942	RC.1989.9.1	Mixed materials 4
Rockwell, Norman: Calendar Illustration re: Couple having tea in front of the fireplace	Unknown	RC.1989.9.2	Mixed materials 4
Rockwell, Norman: Rockwell postcards (2)	Unknown	RC.1989.9.3	Mixed materials 4
Rockwell, Norman: Rockwell postcards (2)	Unknown	RC.1989.9.4	Mixed materials 4
Rockwell, Norman: Rockwell postcards (2)	Unknown	RC.1989.9.5	Mixed materials 4
Rockwell, Norman: Rockwell postcard (1)	Unknown	RC.1989.9.6	Mixed materials 4
Rockwell, Norman: color tearsheet re: portrait of Rockwell	Unknown	RC.1989.9.7	Mixed materials 4
Rockwell, Norman: tearsheet re: 'Freedom From Fear'	Unknown	RC.1989.9.8	Mixed materials 4
Rockwell, Norman: clipping re: 'Prom Dress'	Unknown	RC.1989.9.9	Mixed materials 4
Rockwell, Norman: Saturday Evening Post article re: 'The Rockwell I Know'	Unknown	RC.1989.9.10	Mixed materials 4
Rockwell, Norman: order form re: Rockwell prints	Unknown	RC.1989.9.11	Mixed materials 4
Rockwell, Norman: Saturday Evening Post article re: 'Stockbridge at Christmas'	Dec 01 1966	RC.1989.9.12	Mixed materials 4
Rockwell, Norman: Yankee Magazine article re: 'Norman Rockwell painted here'	Mar 1985	RC.1989.9.13	Mixed materials 4
Rockwell, Norman: order form re: Saturday Evening Post Rockwell prints	Unknown	RC.1989.9.14	Mixed materials 4
Rockwell, Norman: tearsheet re: Rockwell figurines	Unknown	RC.1989.9.15	Mixed materials 4
Rockwell, Norman: tearsheet re: Rockwell figurines	Unknown	RC.1989.9.16	Mixed materials 4
Rockwell, Norman: Saturday Evening Post article re: 'Rockwell's real people'	Jan-Feb 1984	RC.1989.9.17	Mixed materials 4
Rockwell, Norman: Saturday Evening Post article re: The autobiography of Norman Rockwell	Mar 1979	RC.1989.9.18	Mixed materials 4

Rockwell, Norman: Saturday Evening Post advertisement re: matting guide	Unknown	RC.1989.9.19 Mixed materials 4
Rockwell, Norman: article re: 'At home with the Norman Rockwell's'	Unknown	RC.1989.9.20 Mixed materials 4
Rockwell, Norman: article re: 'Norman Rockwell, beloved painter...'	Unknown	RC.1989.9.21 Mixed materials 4
Rockwell, Norman: article re: 'A Thanksgiving portfolio'	Unknown	RC.1989.9.22 Mixed materials 4
Rockwell, Norman: tearsheet re: 'Girl at the mirror'	Unknown	RC.1989.9.23 Mixed materials 4
Rockwell, Norman: color clippings re: Rockwell prints	Unknown	RC.1989.9.24 Mixed materials 4
Rockwell, Norman: color clippings re: Rockwell prints	Unknown	RC.1989.9.25 Mixed materials 4
Rockwell, Norman: color clippings re: Rockwell prints and recipe; order form re: Rockwell doll bell	Unknown	RC.1989.9.26 Mixed materials 4
Rockwell, Norman: article re: 'Norman Rockwell at 76'	Unknown	RC.1989.9.27 Mixed materials 4
Rockwell, Norman: clippings re: 'Norman Rockwell's America'	Unknown	RC.1989.9.28 Mixed materials 4
Rockwell, Norman: color clippings re: Rockwell prints	Unknown	RC.1989.9.29 Mixed materials 4
Rockwell, Norman: color clippings re: Rockwell prints	Unknown	RC.1989.9.30 Mixed materials 4
Rockwell, Norman: color clippings re: Rockwell prints	Unknown	RC.1989.9.31 Mixed materials 4
Rockwell, Norman: color clippings re: Rockwell prints	Unknown	RC.1989.9.32 Mixed materials 4
Rockwell, Norman: color clippings re: Rockwell prints	Unknown	RC.1989.9.33 Mixed materials 4
Rockwell, Norman: color clippings re: Rockwell prints	Unknown	RC.1989.9.34 Mixed materials 4
Grant, Dan: clipping re: model Dan Grant and Coca-Cola ads	Unknown	RC.1989.9.35 Mixed materials 4
Rockwell, Norman: color clippings re: Rockwell prints	Unknown	RC.1989.9.36 Mixed materials 4
Rockwell, Norman: color clippings re: Rockwell prints	Unknown	RC.1989.9.37 Mixed materials 4
Rockwell, Norman: color clippings re: Rockwell prints	Unknown	RC.1989.9.38 Mixed materials 4
Rockwell, Norman: tearsheet re: 'A treasure trove...'	Unknown	RC.1989.9.39 Mixed materials 4
Rockwell, Norman: Saturday Evening Post article re: 'A gallery of unforgettable Norman Rockwell masterpieces'	Mar 1979	RC.1989.9.40 Mixed materials 4
Rockwell, Norman: ad re 'Doctor and doll' bell	Unknown	RC.1989.9.41 Mixed materials 4
Rockwell, Norman: ad re 'The first Norman Rockwell bell'	Unknown	RC.1989.9.42 Mixed materials 4
Rockwell, Norman: Saturday Evening Post tearsheet re: 'The jury'	Unknown	RC.1989.9.43 Mixed materials 4
Rockwell, Norman: Saturday Evening Post tearsheet re: 'Just married'	Unknown	RC.1989.9.44 Mixed materials 4

Rockwell, Norman: Saturday Evening Post tearsheet re: 'Losing the game'	Unknown	RC.1989.9.45 Mixed materials 4
Rockwell, Norman: Saturday Evening Post tearsheet re: 'Is he coming?'	Unknown	RC.1989.9.46 Mixed materials 4
Rockwell, Norman: Saturday Evening Post tearsheet re: 'Sailor and the girl'	Unknown	RC.1989.9.47 Mixed materials 4
Rockwell, Norman: Saturday Evening Post tearsheet re: 'Colonial couple'	Unknown	RC.1989.9.48 Mixed materials 4
Rockwell, Norman: Saturday Evening Post tearsheet re: 'Going and coming'	Unknown	RC.1989.9.49 Mixed materials 4
Rockwell, Norman: Saturday Evening Post article re: 'Norman Rockwell pays tribute to a family doctor'	Unknown	RC.1989.9.50 Mixed materials 4
Rockwell, Norman: calendar illustration re: 'Fall'	Unknown	RC.1989.9.51 Mixed materials 4
Rockwell, Norman: calendar illustration re: Two boys and a little girl	Unknown	RC.1989.9.52 Mixed materials 4
Rockwell, Norman: calendar illustration re: 'walking to school'	Unknown	RC.1989.9.53 Mixed materials 4
Rockwell, Norman: calendar illustration re: swatting flies	Unknown	RC.1989.9.54 Mixed materials 4
Rockwell, Norman: calendar illustration re: 'Four sporting boys: Baseball'	Unknown	RC.1989.9.55 Mixed materials 4
Rockwell, Norman: calendar illustration re: 'Grandpa and me: ice skating'	Unknown	RC.1989.9.56 Mixed materials 4
Rockwell, Norman: calendar illustration re: 'Grandpa and me: picking daisies'	Unknown	RC.1989.9.57 Mixed materials 4
Rockwell, Norman: calendar illustration re: 'The catch'	Unknown	RC.1989.9.58 Mixed materials 4
Rockwell, Norman: calendar illustration re: 'Man mowing lawn'	Unknown	RC.1989.9.59 Mixed materials 4
Rockwell, Norman: calendar illustration re: 'Boy shoe salesman'	Unknown	RC.1989.9.60 Mixed materials 4
Rockwell, Norman: calendar illustration re: 'The haircut'	Unknown	RC.1989.9.61 Mixed materials 4
Rockwell, Norman: calendar illustration re: 'Me and my pal: The bath'	Unknown	RC.1989.9.62 Mixed materials 4
Rockwell, Norman: calendar illustration re: no swimming/ladies clothes	Unknown	RC.1989.9.63 Mixed materials 4
Rockwell, Norman: calendar illustration re: two men arguing/baseball	Unknown	RC.1989.9.64 Mixed materials 4
Rockwell, Norman: calendar illustration re: two boys on a raft	Unknown	RC.1989.9.65 Mixed materials 4

Rockwell, Norman: calendar illustration re: boy sleeping with fishing pole	Unknown	RC.1989.9.66 Mixed materials 4
Rockwell, Norman: calendar illustration re: Four sporting boys: basketball'	Unknown	RC.1989.9.67 Mixed materials 4
Rockwell, Norman: calendar illustration re: boy/umpire at home plate	Unknown	RC.1989.9.68 Mixed materials 4
Rockwell, Norman: calendar illustration re: father/son fishing	Unknown	RC.1989.9.69 Mixed materials 4
Rockwell, Norman: calendar illustration re: 'Last move'	Unknown	RC.1989.9.70 Mixed materials 4
Rockwell, Norman: calendar illustration re: 'Frozen pump'	Unknown	RC.1989.9.71 Mixed materials 4
Rockwell, Norman: calendar illustration re: sick man taking cough syrup	Unknown	RC.1989.9.72 Mixed materials 4
Rockwell, Norman: tearsheet re: Nixon portrait	Unknown	RC.1989.9.73 Mixed materials 4
Rockwell, Norman: Saturday Evening Post cover re: 'Little boy reaching into grandfather's overcoat'	Jan 25 1936	RC.1989.9.74 Mixed materials 4
Rockwell, Norman: Saturday Evening Post cover re: 'Cheerleaders'	Feb 16 1952	RC.1989.9.75 Mixed materials 4
Rockwell, Norman: tearsheet re: Rockwell collector bells	Unknown	RC.1989.9.76 Mixed materials 4
Rockwell, Norman: Saturday Evening Post cover re: 'Prom dress'	Mar 19 1949	RC.1989.9.77 Mixed materials 4
Rockwell, Norman: Saturday Evening Post cover re: 'Shuffleton's barber shop'	Apr 29 1950	RC.1989.9.78 Mixed materials 4
Rockwell, Norman: Saturday Evening Post cover re: 'Easter morning'	May 16 1959	RC.1989.9.79 Mixed materials 4
Rockwell, Norman: Saturday Evening Post tearsheet re: 'The marriage license'	Unknown	RC.1989.9.80 Mixed materials 4
Rockwell, Norman: SEP cover re: 'Couple in early auto'	Jul 19 1924	RC.1989.9.81 Mixed materials 4
Rockwell, Norman: SEP cover re: 'Fixing a flat'	Aug 3 1946	RC.1989.9.82 Mixed materials 4
Rockwell, Norman: Saturday Evening Post cover re: 'Family home from vacation'	Sep 13 1930	RC.1989.9.83 Mixed materials 4
Rockwell, Norman: Saturday Evening Post cover re: 'Grandfather frightened by jack-o-lantern'	Oct 23 1920	RC.1989.9.84 Mixed materials 4
Rockwell, Norman: Saturday Evening Post tearsheet re: 'The gossips'	Unknown	RC.1989.9.85 Mixed materials 4
Rockwell, Norman: Saturday Evening Post tearsheet re: 'Off to college, The blind leader, California census taker, The traveling man'	Unknown	RC.1989.9.86 Mixed materials 4

Marie Rumpff Donated Scrapbook, 1923-1988

Text #5 - Norman Rockwell Donated Scrapbook Collection

1.0 Cubic feet

RC.1988.4

<u>Contents</u>	<u>Date</u>	<u>No</u>	<u>Box</u>
Rockwell, Norman: clipping from the Philadelphia Enquirer re: Boy Scouts moving Rockwell museum artifacts	Feb 7 1988	RC.1988.4.1	Mixed materials 5
Rockwell, Norman: tearsheet of Norman Rockwell photo	Unknown	RC.1988.4.2	Mixed materials 5
Rockwell, Norman: Saturday Evening Post tearsheet re: 'Freedom of worship'	1943	RC.1988.4.3	Mixed materials 5
Rockwell, Norman: Saturday Evening Post article by Will Durant re: 'Freedom of worship'	1943	RC.1988.4.4	Mixed materials 5
Rockwell, Norman: Saturday Evening Post tearsheet re: 'Freedom of speech'	1943	RC.1988.4.5	Mixed materials 5
Rockwell, Norman: Saturday Evening Post article by Booth Tarkington re: 'Freedom of speech'	1943	RC.1988.4.6	Mixed materials 5
Rockwell, Norman: Saturday Evening Post tearsheet re: 'Freedom from want'	1943	RC.1988.4.7	Mixed materials 5
Rockwell, Norman: Saturday Evening Post article by Carlos Bulosan re: 'Freedom from want'	1943	RC.1988.4.8	Mixed materials 5
Rockwell, Norman: Saturday Evening Post tearsheet re: 'Freedom from fear'	1943	RC.1988.4.9	Mixed materials 5
Rockwell, Norman: Saturday Evening Post article by Steven Vincent Benet re: 'Freedom from fear'	1943	RC.1988.4.10	Mixed materials 5
Rockwell, Norman: Saturday Evening Post article re: 'Four freedoms' along with color photo of Norman Rockwell	Unknown	RC.1988.4.11	Mixed materials 5
Rockwell, Norman: Saturday Evening Post tearsheet re: "The golden rule"	Unknown	RC.1988.4.12	Mixed materials 5
Rockwell, Norman: Saturday Evening Post tearsheet re: 'Breaking home ties'	Unknown	RC.1988.4.13	Mixed materials 5
Rockwell, Norman: assorted color cutouts of Rockwell prints	Unknown	RC.1988.4.14	Mixed materials 5
Rockwell, Norman: Saturday Evening Post tearsheet re: 'Little girl observing lovers on a train'	Unknown	RC.1988.4.15	Mixed materials 5

Rockwell, Norman: assorted color cutouts of Rockwell prints	Unknown	RC.1988.4.16 Mixed materials 5
Rockwell, Norman: Saturday Evening Post tearsheet of 'The family tree'	Unknown	RC.1988.4.17 Mixed materials 5
Rockwell, Norman: color cutouts of 'Doctor and doll' and 'The runaway'	Unknown	RC.1988.4.18 Mixed materials 5
Rockwell, Norman: Saturday Evening Post tearsheet re: 'Bulldozer and baseball game'	Unknown	RC.1988.4.19 Mixed materials 5
Rockwell, Norman: assorted color cutouts of Rockwell prints	Unknown	RC.1988.4.20 Mixed materials 5
Rockwell, Norman: Saturday Evening Post tearsheet re: 'Wicket thoughts'	Unknown	RC.1988.4.21 Mixed materials 5
Rockwell, Norman: Saturday Evening Post tearsheet re: 'The wedding march'	Unknown	RC.1988.4.22 Mixed materials 5
Rockwell, Norman: Saturday Evening Post tearsheet re: Rockwell photo shoot	Unknown	RC.1988.4.23 Mixed materials 5
Rockwell, Norman: Saturday Evening Post tearsheet re: Rockwell photo shoot	Unknown	RC.1988.4.24 Mixed materials 5
Rockwell, Norman: assorted color cutouts of Rockwell prints	Unknown	RC.1988.4.25 Mixed materials 5
Rockwell, Norman: Saturday Evening Post tearsheet re: 'Going and coming'	Unknown	RC.1988.4.26 Mixed materials 5
Rockwell, Norman: copy of Saturday Evening Post cover re: 'Sick puppy'	Mar 10 1923	RC.1988.4.27 Mixed materials 5
Rockwell, Norman: Saturday Evening Post article re: Norman Rockwell's autobiography	Unknown	RC.1988.4.28 Mixed materials 5
Rockwell, Norman: Saturday Evening Post tearsheet re: 'Man hugging dog'	Unknown	RC.1988.4.29 Mixed materials 5
Rockwell, Norman: Saturday Evening Post article re: Rockwell finding models	Unknown	RC.1988.4.30 Mixed materials 5
Rockwell, Norman: Saturday Evening Post tearsheet re: 'After the prom'	Unknown	RC.1988.4.31 Mixed materials 5
Rockwell, Norman: Saturday Evening Post tearsheet re: "The facts of life"	Unknown	RC.1988.4.32 Mixed materials 5
Rockwell, Norman: article re: Rockwell joining the Navy	Unknown	RC.1988.4.33 Mixed materials 5

Rockwell, Norman: article re: Rockwell joining the Navy and assorted cutouts of Rockwell prints	Unknown	RC.1988.4.34 Mixed materials 5
Rockwell, Norman: Saturday Evening Post tearsheet re: 'Sailor and the girl'	Unknown	RC.1988.4.35 Mixed materials 5
Rockwell, Norman: copy of Saturday Evening Post cover re: 'April Fools Day'	Apr 1943	RC.1988.4.36 Mixed materials 5
Rockwell, Norman: Saturday Evening post tearsheet re: 'The gossips'	Unknown	RC.1988.4.37 Mixed materials 5
Rockwell, Norman: article re: Tom Sawyer and Huck Finn illustrations	Unknown	RC.1988.4.38 Mixed materials 5
Rockwell, Norman: assorted color cutouts of Rockwell prints	Unknown	RC.1988.4.39 Mixed materials 5
Rockwell, Norman: assorted color cutouts of Rockwell prints	Unknown	RC.1988.4.40 Mixed materials 5
Rockwell, Norman: assorted color cutouts of Rockwell prints	Unknown	RC.1988.4.41 Mixed materials 5
Rockwell, Norman: tearsheet re: 'Gaiety dance team'	Unknown	RC.1988.4.42 Mixed materials 5
Rockwell, Norman: Saturday Evening Post tearsheet re: 'Just married'	Unknown	RC.1988.4.43 Mixed materials 5
Rockwell, Norman: article re: Rockwell working for the Saturday Evening Post	Unknown	RC.1988.4.44 Mixed materials 5
Rockwell, Norman: Saturday Evening Post tearsheet re: 'The jury'	Unknown	RC.1988.4.45 Mixed materials 5
Rockwell, Norman: cont. article re: Rockwell working for the Saturday Evening Post	Unknown	RC.1988.4.46 Mixed materials 5
Rockwell, Norman: assorted color cutouts of Rockwell prints	Unknown	RC.1988.4.47 Mixed materials 5
Rockwell, Norman: copy of Saturday Evening Post cover re: April Fool's Day'	Apr 1948	RC.1988.4.48 Mixed materials 5
Rockwell, Norman: assorted color cutouts of Rockwell prints	Unknown	RC.1988.4.49 Mixed materials 5
Rockwell, Norman: Saturday Evening Post article by Rockwell re: 'I cover the Post'	Dec 10 1936	RC.1988.4.50 Mixed materials 5
Rockwell, Norman: color cutouts re: 'A day in the life of a girl'	1952	RC.1988.4.51 Mixed materials 5
Rockwell, Norman: color cutouts re: 'A day in the life of a boy'	1952	RC.1988.4.52 Mixed materials 5
Rockwell, Norman: assorted color cutouts of Rockwell prints	Unknown	RC.1988.4.53 Mixed materials 5
Rockwell, Norman: Saturday Evening Post tearsheet of 'Homecoming G.I.'	Unknown	RC.1988.4.54 Mixed materials 5

Rockwell, Norman: magazine clippings and photos re: Norman and Molly Rockwell	Unknown	RC.1988.4.55 Mixed materials 5
Rockwell, Norman: assorted color cutouts of Rockwell prints	Unknown	RC.1988.4.56 Mixed materials 5
Rockwell, Norman: assorted color cutouts of Rockwell prints	Unknown	RC.1988.4.57 Mixed materials 5
Rockwell, Norman: assorted color cutouts of Rockwell prints	Unknown	RC.1988.4.58 Mixed materials 5
Rockwell, Norman: assorted color cutouts of Rockwell prints	Unknown	RC.1988.4.59 Mixed materials 5
Rockwell, Norman: assorted color cutouts of Rockwell prints	Unknown	RC.1988.4.60 Mixed materials 5
Rockwell, Norman: Saturday Evening Post tearsheet re: 'Saying grace'	Unknown	RC.1988.4.61 Mixed materials 5
Rockwell, Norman: black and white sketch and poem by unknown author	Unknown	RC.1988.4.62 Mixed materials 5
Back cover - color cutout of small dog	Unknown	RC.1988.4.63 Mixed materials 5