

RENEWAL REGISTRATIONS

A list of works of art, scientific and technical drawings, photographs, and prints and pictorial works for which renewal registrations were made during the period covered by this issue. Arrangement is alphabetical under the name of the claimant of renewal copyright. Information relating to both the original and the renewal registration is included in each entry. References from the names of joint claimants and authors and from variant forms of names are interfiled.

A

AMICK, ROBERT W.
Man O'War. See NEW YORK GRAPHIC SOCIETY, LTD.

Whirlaway. See NEW YORK GRAPHIC SOCIETY, LTD.

ASHLEY (AARON) INC.
Daffodils, by Paul J. Immel.
© 30Dec43; H2644. Aaron Ashley, Inc. (PWH); 8Feb71; R500695.

Heart of the Smokies, by Ruthven H. Byrum. © 30Dec43; H2648. Aaron Ashley, Inc. (PWH); 8Feb71; R500699.

Helenium and Coriopsis, by Paul J. Immel. © 30Dec43; H2645. Aaron Ashley, Inc. (PWH); 8Feb71; R500696.

Indiana, morning sun on Lake Wawasee, by Ruthven H. Byrum. © 31Dec43; H2692. Aaron Ashley, Inc. (PWH); 8Feb71; R500700.

Marguerites, Paris daisies, by Paul J. Immel. © 20Dec43; H2646. Aaron Ashley, Inc. (PWH); 8Feb71; R500697.

Single camellia, by Paul J. Immel. © 30Dec43; H2647. Aaron Ashley, Inc. (PWH); 8Feb71; R500698.

Tennessee, by Ruthven H. Byrum. © 22Nov43; H2619. Aaron Ashley, Inc. (PWH); 8Feb71; R500694.

B

BAPTISTE, JEAN.
The dance. See NEW YORK GRAPHIC SOCIETY, LTD.

BECHER, ARTHUR.
Champion of liberty. See MURPHY (THOMAS D.) CO.

BERTHOUD.
19th century French clock. See FRICK COLLECTION, NEW YORK.

BONELLI, DANIEL LEONARD.
Constellation finder. Pt.1.
© 20Jul43; I-33024. Daniel Leonard Bonelli (A); 22Apr71; R505718.

BURROUGHS (EDGAR RICE) INC.
Tarzan. Appl. author: Edgar Rice Burroughs, Inc., employer for hire of Burne Hogarth. © Edgar Rice Burroughs, Inc. (PWH)
An ally rejected. Release: Aug. 29, 1943. © 26Aug43; K92275. 24Feb71; R504793.
The Amazons. Release: June 27, 1943. © 24Jun43; K92268. 19Feb71; R504786.
Beasts of battle. Release: Apr. 25, 1943. © 22Apr43; K92286. 18Feb71; R504775.
Bold tactics. Release: Aug. 15, 1943. © 12Aug43; K92288. 24Feb71; R504777.
Conflict. Release: Dec. 12, 1943. © 9Dec43; K92304. 24Feb71; R504759.
Couriers of evil. Release: Nov. 28, 1943. © 25Nov43; K92306. 24Feb71; R504761.
Day of battle. Release: Sept. 19, 1943. © 16Sep43; K92291. 24Feb71; R504764.
Defiance. Release: Oct. 17, 1943. © 14Oct43; K92280. 24Feb71; R504781.
Drums of doom. Release: Dec. 5, 1943. © 2Dec43; K92278. 24Feb71; R504779.
Fatal jewel. Release: June 13, 1943. © 10Jun43; K92305. 19Feb71; R504760.
Fateful pact. Release: July 11, 1943. © 8Jul43; K92277. 24Feb71; R504778.
Friendly foe. Release: Aug. 1, 1943. © 29Jul43; K92294. 24Feb71; R504767.
Hour of doom. Release: May 30, 1943. © 27May43; K92281. 19Feb71; R504782.
Invitation to capture. Release: Aug. 8, 1943. © 5Aug43; K92290. 24Feb71; R504763.
Jungle kinsman. Release: Apr. 4, 1943. © 1Apr43; K92282. 18Feb71; R504783.
The marauders return. Release: May 9, 1943. © 6May43; K92274. 19Feb71; R504792.
Migel's deceit. Release: July 25, 1943. © 22Jul43; K92295. 24Feb71; R504768.
Mortal tournament. Release: Sept. 26, 1943. © 23Sep43; K92293. 24Feb71; R504766.
Mysterious jewel. Release: Feb. 28, 1943. © 25Feb43; K92284. 18Feb71; R504785.
A new assault. Release: May 2, 1943. © 29Apr43; K92287. 18Feb71; R504776.
Peril ahead. Release: Oct. 24, 1943. © 21Oct43; K92269. 24Feb71; R504787.
The pirates. Release: July 4, 1943. © 1Jul43; K92297. 24Feb71; R504770.
Plan for action. Release: Dec. 19, 1943. © 16Dec43; K92302. 24Feb71; R504757.
Plan for combat. Release: Sept. 5, 1943. © 28Sep43; K92299. 24Feb71; R504772.
Reward for evil. Release: Dec. 26, 1943. © 23Dec43; K92279. 24Feb71; R504780.
Secret champions. Release: Sept. 12, 1943. © 9Sep43; K92276. 24Feb71; R504794.
Sharing his fate. Release: May 23, 1943. © 20May43; K92272. 19Feb71; R504790.
Sinking. Release: Apr. 11, 1943. © 8Apr43; K92283. 18Feb71; R504784.
Strange safari. Release: Oct. 31, 1943. © 28Oct43; K92300. 24Feb71; R504773.
Struck down. Release: June 20, 1943. © 17Jun43; K92273. 19Feb71; R504791.
The Sultan's court. Release: Aug. 22, 1943. © 19Aug43; K92289. 24Feb71; R504762.
A tricky foe. Release: Apr. 18, 1943. © 15Apr43; K92285. 18Feb71; R504774.
Trouble brewing. Release: Nov. 7, 1943. © 4Nov43; K92271. 24Feb71; R504789.
Ultimatum. Release: Nov. 14, 1943. © 11Nov43; K92270. 24Feb71; R504788.
Under attack. Release: Oct. 10, 1943. © 7Oct43; K92292. 24Feb71; R504765.
Unexpected friends. Release: Oct. 3, 1943. © 30Sep43; K92298. 24Feb71; R504771.

WORKS OF ART

Jan.-June

BURROUGHS (EDGAR RICE) INC.-Con.

Tarzan.-Con.

Vanquished. Release: May 16, 1943.
 © 13May43; K92301. 19Feb71;
 R504756.

Warning. Release: July 18, 1943.
 © 15Jul43; K92296. 24Feb71;
 R504769.

Tarzan. Appl. author: Edgar Rice Burroughs, Inc., employer for hire of Rex Maxon. © Edgar Rice Burroughs, Inc. (PWH)

No. 1063-1068. Jan. 18, 1943 - Jan. 23, 1943. © 15Jan43; K91578. 14Jan71; R501233.

1069-1074. Jan. 25, 1943 - Jan. 30, 1943. © 22Jan43; K91580. 14Jan71; R501234.

1081-1086. Feb. 8, 1943 - Feb. 13, 1943. © 5Feb43; K91575. 4Feb71; R501229.

1087-1092. Feb. 15, 1943 - Feb. 20, 1943. © 12Feb43; K91576. 4Feb71; R501230.

1093-1098. Feb. 22, 1943 - Feb. 27, 1943. © 19Feb43; K91577. 4Feb71; R501231.

1099-1104. Mar. 1, 1943 - Mar. 6, 1943. © 26Feb43; K91566. 4Feb71; R501220.

1105-1110. Mar. 8, 1943 - Mar. 13, 1943. © 5Mar43; K91573. 4Feb71; R501227.

1111-1116. Mar. 15, 1943 - Mar. 20, 1943. © 12Mar43; K91572. 4Feb71; R501226.

1117-1122. Mar. 22, 1943 - Mar. 27, 1943. © 19Mar43; K91571. 4Feb71; R501225.

1123-1128. Mar. 29, 1943 - Apr. 3, 1943. © 26Mar43; K91570. 4Feb71; R501224.

1129-1134. Apr. 5, 1943 - Apr. 10, 1943. © 2Apr43; K91569. 4Feb71; R501223.

1135-1140. Apr. 12, 1943 - Apr. 17, 1943. © 9Apr43; K91568. 4Feb71; R501222.

1141-1146. Apr. 19, 1943 - Apr. 24, 1943. © 16Apr43; K91567. 4Feb71; R501221.

1147-1152. Apr. 26, 1943 - May 1, 1943. © 23Apr43; K91579. 4Feb71; R501232.

1297-1302. Oct. 18, 1943 - Oct. 23, 1943. © 15Oct43; K91574. 4Feb71; R501228.

1303-1308. Oct. 25, 1943 - Oct. 30, 1943. © 22Oct43; K93221. 24Feb71; R507818.

1309-1314. Nov. 1, 1943 - Nov. 6, 1943. © 29Oct43; K93220. 24Feb71; R507817.

1315-1320. Nov. 8, 1943 - Nov. 13, 1943. © 5Nov43; K93219. 24Feb71; R507816.

1321-1326. Nov. 15, 1943 - Nov. 20, 1943. © 12Nov43; K93218. 24Feb71; R507815.

1327-1332. Nov. 22, 1943 - Nov. 27, 1943. © 19Nov43; K93217. 24Feb71; R507814.

1333-1338. Nov. 29, 1943 - Dec. 4, 1943. © 26Nov43; K93216. 24Feb71; R507813.

1339-1344. Dec. 6, 1943 - Dec. 11, 1943. © 3Dec43; K93215. 24Feb71; R507812.

1345-1350. Dec. 13, 1943 - Dec. 18, 1943. © 10Dec43; K93214. 24Feb71; R507811.

1351-1356. Dec. 20, 1943 - Dec. 25, 1943. © 17Dec43; K93213. 24Feb71; R507810.

1357-1362. Dec. 27, 1943 - Jan. 1, 1944. © 24Dec43; K93212. 24Feb71; R507809.

BYRUM, RUTHVEN H.

Heart of the Smokies. See ASHLEY (AARON) INC.

Indiana, morning sun of Lake
 Wawasee. See ASHLEY (AARON) INC.
 Tennessee. See ASHLEY (AARON) INC.

C

CAFFIERI, PHILIPPE, III.
 19th century French clock. See
 FRICK COLLECTION, NEW YORK.

CECERE, GAETANO.
 The Cooper Union, founded 1859.
 Port. of Peter Cooper. © 27Apr43;
 G41783. Gaetano Cecere (A);
 2Apr71; R504939.

CHRISTIAN SCIENCE PUB. SOCIETY.
 Portrait of Mary Baker Eddy, by Henry
 Stanley Todd. © 3Aug43; H2582.
 Christian Science Pub. Society
 (PWH); 25Jan71; R499186.

CONSTABLE, JOHN.
 Salisbury Cathedral from the bishop's
 garden. See FRICK COLLECTION,
 NEW YORK.

D

DISNEY (WALT) PRODUCTIONS.
 Do I wish you a merry Christmas?
 Donald Duck. © 3Feb44; K57043.
 Walt Disney Productions (PWH);
 11Mar71; R502197.

DUCCIO, AGOSTINO DE.
 Temptation of Christ. See FRICK
 COLLECTION, NEW YORK.

DU PONT DE NEMOURS (E. I.) & CO.
 Texas ranger. © 1Nov43; K54082.
 E. I. du Pont de Nemours & Co.
 (PWH); 26Feb71; R501958.

F

FIRLE, WALTER.
 The fairytale. See NEW YORK GRAPHIC
 SOCIETY, LTD.

FORS, LAWRENCE.
 Vignette: Three male figures. See
 SECURITY-COLUMBIAN BANKNOTE CO.

FRAGONARD, JEAN HONORE.
 The lover crowned. See FRICK
 COLLECTION, NEW YORK.

FREUND, ROBERT.
 The red boats. See NEW YORK
 GRAPHIC SOCIETY, LTD.
 Venice, Dogana and San Giorgio mag-
 giore. See NEW YORK GRAPHIC
 SOCIETY, LTD.

FRICK COLLECTION, NEW YORK.
 Charles II side chair, front view.
 © 14May43; J35424. Frick Collection
 (PWH); 29Apr71; R505356.

The grand dauphin, by Girardon.
 © 14May43; H2561. Frick Collection
 (PWH); 29Apr71; R505344.

Lady Skipwith; detail, head. By
 Reynolds. © 14May43; H2568.
 Frick Collection (PWH); 29Apr71;
 R505351.

The lover crowned; detail, right
 orange tree. By Fragonard.
 © 14May43; H2562. Frick Collection
 (PWH); 29Apr71; R505345.

The lover crowned; detail, the artist.
 By Fragonard. © 14May43; H2565.
 Frick Collection (PWH); 29Apr71;
 R505348.

Mistress and maid; detail, mistress.
 By Vermeer. © 14May43; H2564.
 Frick Collection (PWH); 29Apr71;
 R505347.

Mother and children; detail, doll.
 By Renoir. © 14May43; H2567.
 Frick Collection (PWH); 29Apr71;
 R505350.

19th century French clock. [Gilt
 bronze group surmounting case]
 By Lieutaud (?) - Berthoud -
 Caffieri; 2 off horses by Phil-
 lippe III Caffieri. © 14May43;
 J35425. Frick Collection (PWH);
 29Apr71; R506556.

Pietro Aretino; detail, head and
 chain. By Titian. © 14May43;
 H2569. Frick Collection (PWH);
 29Apr71; R505352.

St. Jerome; detail, hands and book.
 By El Greco. © 14May43; H2566.
 Frick Collection (PWH); 29Apr71;
 R505349.

Salisbury Cathedral from the bishop's
 garden; detail, transept. By
 Constable. © 14May43; H2570.
 Frick Collection (PWH); 29Apr71;
 R505353.

Temptation of Christ; detail 4, city
 at lower left. By Duccio.
 © 14May43; H2571. Frick Collection
 (PWH); 29Apr71; R505354.

Wisdom and strength; detail, Cupid.
 By Veronese. © 14May43; H2563.
 Frick Collection (PWH); 29Apr71;
 R505346.

Wisdom and strength; detail, half
 length. By Veronese. © 14May43;
 H2573. Frick Collection (PWH);
 29Apr71; R505355.

G

GIRARDON, FRANCOIS.

The grand dauphin. See FRICK COLLEC-
 TION, NEW YORK.

GOYA, FRANCISCO JOSE DE.

Don Manuel Osorio de Zuniga. See
 NEW YORK GRAPHIC SOCIETY, LTD.

EL GRECO.

St. Jerome. See FRICK COLLECTION,
 NEW YORK.

GRIMM, PAUL.

Desert domain. See NEW YORK GRAPHIC
 SOCIETY, LTD.

GUIÓN, MOLLY.

Jade and china. See NEW YORK
 GRAPHIC SOCIETY, LTD.

H

HANKEY, W. LEE.

Summer in Devonshire. See NEW YORK
 GRAPHIC SOCIETY, LTD.

HENRI, ROBERT.

Herself. See NEW YORK GRAPHIC
 SOCIETY, LTD.

HINTERMEISTER, HY.

The right of way. See MURPHY
 (THOMAS D.) CO.

HOFMANN, HEINRICH.

Christ and the rich young ruler.
 See NEW YORK GRAPHIC SOCIETY, LTD.

Christ in the garden of Gethsemane.
 See NEW YORK GRAPHIC SOCIETY, LTD.

HOGARTH, BURNE.

Tarzan. See BURROUGHS (EDGAR RICE)
 INC.

HOLT, RINEHART & WINSTON, INC.

The river of mathematics, by A. Hooper.
 © 6Nov43; I-33428. Holt, Rinehart
 & Winston, Inc. (PWH); 18Mar71;
 R503086.

HOOPER, A.

The river of mathematics. See
 HOLT, RINEHART & WINSTON, INC.

HOOPER, ARTHUR.

For works by Arthur Hooper See
 RINGLING BROS. & BARNUM & BAILEY
 COMBINED SHOWS, INC.

RENEWAL REGISTRATIONS

HUFF, WILLIAM GORDON.

Life through the ages is a story of change, by William Gordon Huff & Ray Stanford Strong. © 15Apr43; I-32565. William Gordon Huff & Ray Stanford Strong (A); 22Feb71; R500658.

I

IMMEL, PAUL J.

For works by Paul J. Immel See ASHLEY (AARON) INC.

K

KLEE, PAUL.

Around the fish. See MUSEUM OF MODERN ART, NEW YORK.

L

LANTZ, WALTER.

Buck Beaver. [Nine sketches of a cartoon character of a beaver] By Walt Lantz. © 6Dec43; G42560. Walter Lantz (A); 25Jan71; R497884.

LAURENCIN, MARIE.

In the park. See NEW YORK GRAPHIC SOCIETY, LTD.

LIEUTAUD.

19th century French clock. See FRICK COLLECTION, NEW YORK.

M

MARKEY, JOSEPH P.

Bar-b-cuer stove. See TOUCHSTONE, P. N.

MAXON, REX.

Tarzan. See BURROUGHS (EDGAR RICE) INC.

MONET, CLAUDE.

The red boats. See NEW YORK GRAPHIC SOCIETY, LTD.

MUNCHHAUSEN, AUGUST VON.

Corps du Ballet Russe. See NEW YORK GRAPHIC SOCIETY, LTD.

En presentation. See NEW YORK GRAPHIC SOCIETY, LTD.

Sur la pointe. See NEW YORK GRAPHIC SOCIETY, LTD.

MURPHY (THOMAS D.) CO.

Be it ever so humble, by Claude Strachan. © 27Dec43; K54591. Thomas D. Murphy Co. (PWH); 12Feb71; R501041.

Champion of liberty, by Arthur Becher. © 23Dec43; K54460. Thomas D. Murphy Co. (PWH); 12Feb71; R501039.

Conquering hero, by R. James Stuart. © 27Dec43; K54455. Thomas D. Murphy Co. (PWH); 12Feb71; R501037.

Future four-striper, by R. James Stuart. © 23Dec43; K54458. Thomas D. Murphy Co. (PWH); 12Feb71; R501038.

Proclaim liberty throughout the world, by Josef Svoboda. © 27Dec43; K54450. Thomas D. Murphy Co. (PWH); 12Feb71; R501036.

The right of way, by Hy Hintermeister. © 27Dec43; K54445. Thomas D. Murphy Co. (PWH); 12Feb71; R501034.

Threshold of happiness, by Claude Strachan. © 27Dec43; K54447. Thomas D. Murphy Co. (PWH); 12Feb71; R501035.

Two of a kind win, by Charles Russell. © 27Dec43; K54462. Thomas D. Murphy Co. (PWH); 12Feb71; R501040.

MUSEUM OF MODERN ART, NEW YORK.

Around the fish, by Paul Klee. © 29Mar44; H2773. Museum of Modern Art (PWH); 25Jun71; R508048. Green still life, by Pablo Picasso. © 14Apr44; H2772. Museum of Modern Art (PWH); 25Jun71; R508047.

N

NAFTZGER, M. C.

Indian life, by Charles Marion Russell. © 2Jun44; G43565. M. C. Naftzger (PPW); 7Jun71; R507147.

NEW YORK GRAPHIC SOCIETY, LTD.

Bali beauties, by Cosmo de Salvo. © 11Oct43; H2600. New York Graphic Society, Ltd. (PWH); 25Jan71; R499594.

Blossom time, by Frans Oerder. © 11Oct43; H2606. New York Graphic Society, Ltd. (PWH); 25Jan71; R499596.

Christ and the rich young ruler, by Heinrich Hofmann. © 11Oct43; H2585. New York Graphic Society, Ltd. (PWH); 25Jan71; R499586.

Christ in the garden of Gethsemane, by Heinrich Hofmann. © 11Oct43; H2586. New York Graphic Society, Ltd. (PWH); 25Jan71; R499587.

Corps du Ballet Russe, by August von Munchhausen. © 11Oct43; H2597. New York Graphic Society, Ltd. (PWH); 25Jan71; R499592.

The dance, by Jean Baptiste Pater. © 11Oct43; H2605. New York Graphic Society, Ltd. (PWH); 25Jan71; R499595.

Desert domain, by Paul Grimm. © 11Oct43; H2618. New York Graphic Society, Ltd. (PWH); 25Jan71; R499598.

Don Manuel Osorio de Zuniga, by Goya. © 10Jul43; H2581. New York Graphic Society, Ltd. (PWH); 25Jan71; R499585.

En presentation, by August von Munchhausen. © 19Mar43; H2556. New York Graphic Society, Ltd. (PWH); 25Jan71; R499582.

End of the hunt, by Dale Nichols. © 2Dec43; H2623. New York Graphic Society, Ltd. (PWH); 25Jan71; R499599.

The fairytale, by Walter Firle. © 11Oct43; H2587. New York Graphic Society, Ltd. (PWH); 25Jan71; R499588.

Herself, by Robert Henri. © 11Oct43; H2591. New York Graphic Society, Ltd. (PWH); 25Jan71; R499591.

In the park, by Marie Laurencin. © 11Oct43; H2589. New York Graphic Society, Ltd. (PWH); 25Jan71; R499589.

Jade and china, by Molly Guion. © 11Oct43; H2598. New York Graphic Society, Ltd. (PWH); 25Jan71; R499593.

The lovers, by Pablo Picasso. © 11Oct43; H2590. New York Graphic Society, Ltd. (PWH); 25Jan71; R499590.

Man O'War, by Robert W. Amick. © 5Feb43; H2541. New York Graphic Society, Ltd. (PWH); 25Jan71; R499580.

The red boats, by Claude Monet; author of the reproduction: Robert Freund. © 22Dec43; H2624. New York Graphic Society, Ltd. (PWH); 24May71; R507603.

The small copper madonna, by Raphael, pseud. of Raffaello Sanzio. © 6Jun43; H2576. New York Graphic Society, Ltd. (PWH); 25Jan71; R499584.

Spring landscape, by Grant Wood. © 26Mar43; H2553. New York Graphic Society, Ltd. (PWH); 25Jan71; R499581.

Summer in Devonshire, by W. Lee Hankey. © 11Oct43; H2607.

New York Graphic Society, Ltd. (PWH); 25Jan71; R499597.

Sur la pointe, by August von Munchhausen. © 19Mar43; H2557.

New York Graphic Society, Ltd. (PWH); 25Jan71; R499583.

Venice, Dogana and San Giorgio maggiore; by Joseph Mallord William Turner; author of the reproduction: Robert Freund. © 8Nov43; H2630. New York Graphic Society, Ltd. (PWH); 24May71; R507604.

Whirlaway, by Robert W. Amick. © 5Feb43; H2540. New York Graphic Society, Ltd. (PWH); 25Jan71; R499579.

NICHOLS, DALE.

End of the hunt. See NEW YORK GRAPHIC SOCIETY, LTD.

O

OERDER, FRANS.

Blossom time. See NEW YORK GRAPHIC SOCIETY, LTD.

P

PATER, JEAN BAPTISTE JOSEPH.

The dance. See NEW YORK GRAPHIC SOCIETY, LTD.

PICASSO, PABLO.

Green still life. See MUSEUM OF MODERN ART, NEW YORK.

The lovers. See NEW YORK GRAPHIC SOCIETY, LTD.

PROVIDENCE LITHOGRAPH CO.

God careth for you. © 30Sep43; K53958. Providence Lithograph Co. (PWH); 10Jun71; R507250.

God careth for you. (Little Samuel's new coat) © 30Sep43; K53809. Providence Lithograph Co. (PWH); 10Jun71; R507248.

How the wall was built. © 28May43; K53261. Providence Lithograph Co. (PWH); 10Jun71; R507246.

In God's house. © 28May43; K53265. Providence Lithograph Co. (PWH); 10Jun71; R507247.

Jesus meets a woman of Samaria. © 30Sep43; K53915. Providence Lithograph Co. (PWH); 10Jun71; R507249.

The Lord is good to all. © 30Sep43; K53959. Providence Lithograph Co. (PWH); 10Jun71; R507251.

Peace, be still, by Elsie Anna Wood. © 29Dec43; H2637. Providence Lithograph Co. (PWH); 10Jun71; R507245.

PUSHMAN, ARMAND.

For works claimed by Armand Pushman See PUSHMAN, ARSENE.

PUSHMAN, ARSENE.

Coming of the dawn. [Still life] Oil painting by Hovsep Pushman.

© 26Oct43; G42321. Arsene Pushman & Armand Pushman (C); 7Jun71; R507157.

Ever enchanting peace, no.2. [Still life] Oil painting by Hovsep Pushman. © 26Oct43; G42320. Arsene Pushman & Armand Pushman (C); 7Jun71; R507156.

Goddess of Mercy; oil painting by Hovsep Pushman. © 17Sep43; G42220. Arsene Pushman & Armand Pushman (C); 7Jun71; R507149.

His golden days. [Still life] Oil painting by Hovsep Pushman. © 26Oct43; G42322. Arsene Pushman & Armand Pushman (C); 7Jun71; R507158.

WORKS OF ART

PUSHMAN, ARSENE.-Con.
My yesterdays; oil painting by Hovsep Pushman. © 21Jul43; G42032. Arsene Pushman & Armand Pushman (C); 7Jun71; R507148.
Princess. [Still life] Oil painting by Hovsep Pushman. © 26Oct43; G42318. Arsene Pushman & Armand Pushman (C); 7Jun71; R507155.
Return to yesterdays. [Still life] Oil painting by Hovsep Pushman. © 26Oct43; G42317. Arsene Pushman & Armand Pushman (C); 7Jun71; R507154.
The Sacred Book; oil painting by Hovsep Pushman. © 24Sep43; G42230. Arsene Pushman & Armand Pushman (C); 7Jun71; R507150.
Sacred horse. [Still life] Oil painting by Hovsep Pushman. © 26Oct43; G42314. Arsene Pushman & Armand Pushman (C); 7Jun71; R507151.
Vanished glories. [Still life] Oil painting by Hovsep Pushman. © 26Oct43; G42315. Arsene Pushman & Armand Pushman (C); 7Jun71; R507152.
When evening comes. [Still life] Oil painting by Hovsep Pushman. © 26Oct43; G42316. Arsene Pushman & Armand Pushman (C); 7Jun71; R507153.

PUSHMAN, HOVSEP.
For works by Hovsep Pushman See PUSHMAN, ARSENE.

R

RAPHAEL, pseud. See SANZIO, RAFFAELLO.
RENOIR, PIERRE AUGUSTE.
Mother and children. See FRICK COLLECTION, NEW YORK.
REYNOLDS, SIR JOSHUA.
Lady Skipwith. See FRICK COLLECTION, NEW YORK.
RINGLING BROS. & BARNUM & BAILEY COMBINED SHOWS, INC.
Circus - Ringling Bros. Barnum & Bailey, by Arthur Hopper. © 14Apr43; K53071. Ringling Bros. & Barnum & Bailey Combined Shows, Inc. (FWH); 12Apr71; R504924.
Ringling Bros. and Barnum & Bailey Band Wagon, by Arthur Hopper. © 12Apr43; K53069. Ringling Bros. & Barnum & Bailey Combined Shows, Inc. (FWH); 12Apr71; R504922.

Ringling Bros. and Barnum & Bailey Circus, let freedom ring, by Arthur Hopper. © 19Apr43; K53070.
Ringling Bros. & Barnum & Bailey Combined Shows, Inc. (FWH); 12Apr71; R504923.

ROTHROCK, LILLIAN B.
Hearts entwined wedding ring.
© 12Aug43; I-33042. Lillian B. Rothrock (A); 12May71; R505941.
War ration book folder holder.
© 24May43; I-32676. Lillian B. Rothrock (A); 12May71; R505940.

RUSSELL, CHARLES.
Two of a kind win. See MURPHY (THOMAS D.) CO.
RUSSELL, CHARLES MARION.
Indian life. See NAFTZGER, M. C.

S

SALVO, COSMO DE.
Bali beauties. See NEW YORK GRAPHIC SOCIETY, LTD.

SANFORD, CARL A.
Round, stone-decorated table.
© 22May43; I-33037. Carl A. Sanford (A); 13May71; R506352.

SANZIO, RAFFAELLO.
The small copper madonna. See NEW YORK GRAPHIC SOCIETY, LTD.
SECURITY-COLUMBIAN BANKNOTE CO.
Vignette: Three male figures, one holding a drawing & one holding a spade; background of railroad yard, blast furnace, city building. By Lawrence Fors. © 27Apr44; G43343. Security-Columbian Banknote Co., division of United States Banknote Corp. (FWH); 10May71; R505589.

SHOUMATOFF, ELIZABETH.
Portrait of Franklin D. Roosevelt.
© 12Jun43; G41909. Elizabeth Shoumatoff (A); 26May71; R506586.

STRACHAN, CLAUDE.
Be it ever so humble. See MURPHY (THOMAS D.) CO.
Threshold of happiness. See MURPHY (THOMAS D.) CO.

STRONG, RAY STANFORD.
Life through the ages is a story of change. See HUFF, WILLIAM GORDON.

STUART, R. JAMES.
Conquering hero. See MURPHY (THOMAS D.) CO.

Future four-striper. See MURPHY (THOMAS D.) CO.

SVOBODA, JOSEF.
Proclaim liberty throughout the world. See MURPHY (THOMAS D.) CO.

T

TALBOT, FREDERIC HUGH.
Folding houses, figs. 1-22.
© 25Mar43; I-32318. Frederic Hugh Talbot (A); 17Mar71; R503489.

TITIAN, VECELLI.
Pietro Aretino. See FRICK COLLECTION, NEW YORK.

TODD, HENRY STANLEY.
Portrait of Mary Baker Eddy. See CHRISTIAN SCIENCE PUB. SOCIETY.

TOUCHSTONE, P. N.
Bar-b-cuer stove. Fig. 1-4. By Joseph P. Markey. © 9Apr43; I-32372. P. N. Touchstone (FWH); 26Jan71; R498791.

TURNER, JOSEPH MALLORD WILLIAM.
Venice, Dogana and San Giorgio maggiore. See NEW YORK GRAPHIC SOCIETY, LTD.

U

UNITED STATES BANKNOTE CORP. SECURITY-COLUMBIAN BANKNOTE CO. See SECURITY-COLUMBIAN BANKNOTE CO.

V

VERMEER, JOHANNES.
Mistress and maid. See FRICK COLLECTION, NEW YORK.

VERONESE, PAOLO.
Wisdom and strength. See FRICK COLLECTION, NEW YORK.

W

WESLEY, WALTER ODELL.
Confucius say. (In Jim Hogg county enterprise, Apr. 22, 1943)
© 22Apr43; K53024. Walter O. Wesley (A); 11Feb71; R500933.

WOOD, ELSIE ANNA.
Peace, be still. See PROVIDENCE LITHOGRAPH CO.

WOOD, GRANT.
Spring landscape. See NEW YORK GRAPHIC SOCIETY, LTD.

RENEWAL REGISTRATIONS

A list of works of art, scientific and technical drawings, photographs, and prints and pictorial works for which renewal registrations were made during the period covered by this issue. Arrangement is alphabetical under the name of the claimant of renewal copyright. Information relating to both the original and the renewal registration is included in each entry. References from the names of joint claimants and authors and from variant forms of names are interfiled.

A

ALLIED CHEMICAL CORP. SEMET-SOLVAY DIVISION.

Semet-Solvay coal products tree, by William Tiddy. © 19May44; I-34772. Semet-Solvay Division, Allied Chemical Corp. (PWH); 6Aug71; R509694.

ASHLEY (AARON) INC.

The artist's window, by Carle J. Blenner; author of the reproduction: Arthur Jaffe Heliochrome Co. © 23May44; H2738. Aaron Ashley, Inc. (PWH); 1Sep71; R511157.

Cutty Sark, by R. MacGregor; author of the reproduction: Arthur Jaffe Heliochrome Co. © 11Sep44; H2776. 200ct71; R515181.

Derby view - Vermont, by Dean Fausett; author of the reproduction: Arthur Jaffe Heliochrome Co. © 13Oct44; H2783. Aaron Ashley, Inc. (PWH); 29Oct71; R515687.

Gloucester bouquet, by Carle J. Blenner; author of the reproduction: Arthur Jaffe Heliochrome Co. © 11Jul44; H2764. Aaron Ashley, Inc. (PWH); 1Sep71; R511158.

Greylags (taking off), by Wilfrid Bailey; author of the reproduction: Arthur Jaffe Heliochrome Co. © 12Dec44; H2802. Aaron Ashley, Inc. (PWH); 27Dec71; R520309.

Mallards (landing), by Wilfrid Bailey; author of the reproduction: Arthur Jaffe Heliochrome Co. © 12Dec44; H2801. Aaron Ashley, Inc. (PWH); 27Dec71; R520308.

Red jacket, by R. MacGregor; author of the reproduction: Arthur Jaffe Heliochrome Co. © 11Sep44; H2775. Aaron Ashley, Inc. (PWH); 20Sep71; R515180.

AUGSBURG PUB. HOUSE.

Christ the Lord is risen today; 3 girls in choir robes singing by chancel rail. Author of renewable matter: Augsburg Pub. House, employer for hire of Margaret Gardner. © 3Mar44; G42989. Augsburg Pub. House (PWH); 6Dec71; R517922.

B

BAILEY, WILFRID.

Greylags. See ASHLEY (AARON) INC.
Mallards (landing) See ASHLEY (AARON) INC.

BAKER, GEORGE.

Sad Sack. (In Yank, Mar. 24, 1944)
© 17Mar44; K55361. George Baker
(A); 30Dec71; R519927.

Sad Sack. (In Yank, Mar. 31, 1944)
© 24Mar44; K55455. George Baker
(A); 30Dec71; R519926.

Sad Sack. (In Yank, Apr. 7, 1944)
© 31Mar44; K55897. George Baker
(A); 30Dec71; R519928.

Sad Sack. (In Yank, Apr. 14, 1944)
© 7Apr44; K55898. George Baker
(A); 30Dec71; R519929.

Sad Sack. (In Yank, Apr. 21, 1944)
© 14Apr44; K55899. George Baker
(A); 30Dec71; R519930.

BLENNER, CARLE J.

The artist's window. See ASHLEY
(AARON) INC.

Gloucester bouquet. See ASHLEY
(AARON) INC.

BURROUGHS (EDGAR RICE) INC.

Tarzan. Appl. author: Edgar Rice Burroughs, Inc., employer for hire of Burne Hogarth. © Edgar Rice Burroughs, Inc. (PWH)

Beasts of Bakhir. Release: Oct. 8, 1944. © 50ct44; K95254. 1Dec71; R519308.

Bold tactics. Release: Dec. 24, 1944. © 21Dec44; K95106. 7Jan72; R519254.

Bulak's courage. Release: Dec. 31, 1944. © 28Dec44; K95107. 7Jan72; R519255.

Challenge. Release: Aug. 27, 1944.
© 24Aug44; K95259. 1Dec71;
R519931.

Circus of Bakhir. Release: Nov. 5, 1944. © 2Nov44; K95251. 1Dec71;
R519311.

Combat. Release: Dec. 3, 1944.
© 30Nov44; K95103. 21Dec71;
R518128.

Dangerous foe. Release: Feb. 27, 1944. © 24Feb44; K95225. 16Nov71; R519278.

Death's jester. Release: June 6, 1943. © 3Jun43; K94833. 19Feb71; R516460.

Defiance. Release: Apr. 9, 1944.
© 6Apr44; K95219. 16Nov71; R519284.

Devilfish. Release: May 21, 1944.
© 18May44; K95213. 16Nov71; R519290.

Earth shock. Release: Feb. 20, 1944. © 17Feb44; K95247. 16Nov71; R519258.

Entangled. Release: Feb. 21, 1943.
© 18Feb43; K94832. 4Feb71; R516459.

Escape to danger. Release: May 7, 1944. © 4May44; K95215. 16Nov71; R519288.

Farewell. Release: July 30, 1944.
© 27Jul44; K95262. 1Dec71; R519301.

Flaming barrier. Release: July 9, 1944. © 6Jul44; K95265. 1Dec71; R519298.

Flying death. Release: Feb. 13, 1944. © 10Feb44; K95246. 16Nov71; R519257.

The garden of death. Release:
June 25, 1944. © 22Jun44;
K95267. 1Dec71; R519296.

The guerrilla band. Release:
Dec. 10, 1944. © 7Dec44; K95104.
21Dec71; R518129.

Hungry beasts. Release: Oct. 29, 1944. © 26Oct44; K95252. 1Dec71; R519310.

The intruder. Release: Mar. 19, 1944. © 16Mar44; K95222. 16Nov71; R519281.

Intruders. Release: Aug. 20, 1944.
© 17Aug44; K95260. 1Dec71; R519303.

Journey's end. Release: Mar. 12, 1944. © 9Mar44; K95223. 16Nov71; R519280.

Korojak the hunter. Release:
Sept. 10, 1944. © 7Sep44;
K95257. 1Dec71; R519305.

Martyrs. Release: Nov. 19, 1944.
© 16Nov44; K95250. 1Dec71; R519312.

WORKS OF ART

July-Dec.

BURROUGHS (EDGAR RICE) INC.-Con.

Tarzan.-Con.

Mysterious assailant. Release: July 23, 1944. © 20Jul44; K95263. 1Dec71; R519300.

The outcast. Release: Aug. 13, 1944. © 10Aug44; K95261. 1Dec71; R519302.

Passage to terror. Release: Mar. 26, 1944. © 23Mar44; K95221. 16Nov71; R519282.

Perilous crossing. Release: Mar. 4, 1944. © 2Mar44; K95224. 16Nov71; R519279.

Pit of doom. Release: Apr. 16, 1944. © 13Apr44; K95218. 16Nov71; R519285.

Proclamation. Release: Oct. 22, 1944. © 19Oct44; K95253. 1Dec71; R519309.

Psychological attack. Release: Jan. 16, 1944. © 13Jan44; K93182. 12Mar71; R508330.

Pursuit. Release: Sept. 24, 1944. © 21Sep44; K95255. 1Dec71; R519307.

Reign of terror. Release: Dec. 17, 1944. © 14Dec44; K95105. 21Dec71; R518130.

Reprisal. Release: June 4, 1944. © 1Jun44; K95270. 1Dec71; R519293.

The rescue. Release: Feb. 6, 1944. © 3Feb44; K95245. 16Nov71; R519256.

Rescue. Release: July 16, 1944. © 13Jul44; K95264. 1Dec71; R519299.

Reunion. Release: Jan. 23, 1944. © 20Jan44; K93183. 12Mar71; R508331.

The rite of death. Release: Sept. 17, 1944. © 14Sep44; K95256. 1Dec71; R519306.

Road to freedom. Release: May 14, 1944. © 11May44; K95214. 16Nov71; R519289.

Strange command. Release: Jan. 9, 1944. © 6Jan44; K93181. 12Mar71; R508329.

Strategem [sic]. Release: June 11, 1944. © 8Jun44; K95269. 1Dec71; R519294.

Tantor the terrible. Release: Nov. 26, 1944. © 23Nov44; K95249. 1Dec71; R519313.

Tarzan's mystery. Release: Nov. 12, 1944. © 19Nov44; K95248. 1Dec71; R519314.

Tarzan's plight. Release: June 18, 1944. © 15Jun44; K95268. 1Dec71; R519295.

Tarzan's trial. Release: Apr. 23, 1944. © 20Apr44; K95217. 16Nov71; R519286.

Thunderstick. Release: Sept. 3, 1944. © 31Aug44; K95258. 1Dec71; R519304.

Tragic error. Release: July 2, 1944. © 29Jun44; K95266. 1Dec71; R519297.

Treachery. Release: Jan. 31, 1943. © 28Jan43; K95159. 14Jan71; R517927.

The trophy. Release: Apr. 2, 1944. © 30Mar44; K95220. 16Nov71; R519283.

Victor and vanquished. Release: Apr. 30, 1944. © 27Apr44; K95216. 16Nov71; R519287.

Victory. Release: Jan. 30, 1944. © 27Jan44; K93180. 12Mar71; R508328.

Release

Jan. 17, 1943. © 14Jan43; K95161. 14Jan71; R517929.

Jan. 24, 1943. © 21Jan43; K95160. 14Jan71; R517928.

May 28, 1944. © 25May44; K95271. 1Dec71; R519292.

Tarzan. Appl. author: Edgar Rice Burroughs, Inc., employer for hire of Rex Maxon. © Edgar Rice Burroughs, Inc. (PWH)

1057-1062. Release: Jan. 11, 1943 - Jan. 16, 1943. © 11Jan43; K94337. 11Jan71; R516461.

1153-1158. Release: May 3, 1943 - May 8, 1943. © 30Apr43; K93193. 18Feb71; R508341.

1159-1164. Release: May 10, 1943 - May 15, 1943. © 7May43; K93192. 18Feb71; R508340.

1165-1170. Release: May 17, 1943 - May 22, 1943. © 14May43; K93191. 19Feb71; R508339.

1171-1176. Release: May 24, 1943 - May 29, 1943. © 21May43; K93190. 19Feb71; R508338.

1177-1182. Release: May 31, 1943 - June 5, 1943. © 28May43; K93199. 19Feb71; R508347.

1183-1188. Release: June 7, 1943 - June 12, 1943. © 4Jun43; K93200. 19Feb71; R508348.

1189-1194. Release: June 14, 1943 - June 19, 1943. © 11Jun43; K93201. 19Feb71; R508349.

1195-1200. Release: June 21, 1943 - June 26, 1943. © 18Jun43; K93202. 19Feb71; R508350.

1201-1206. Release: June 28, 1943 - July 3, 1943. © 25Jun43; K93203. 19Feb71; R508351.

1207-1212. Release: July 5, 1943 - July 10, 1943. © 2Jul43; K93204. 24Feb71; R508352.

1213-1218. Release: July 12, 1943 - July 17, 1943. © 9Jul43; K93205. 24Feb71; R508353.

1219-1224. Release: July 19, 1943 - July 24, 1943. © 16Jul43; K93206. 24Feb71; R508354.

1225-1230. Release: July 26, 1943 - July 31, 1943. © 23Jul43; K93207. 24Feb71; R508355.

1231-1236. Release: Aug. 2, 1943 - Aug. 7, 1943. © 30Jul43; K93184. 24Feb71; R508332.

1237-1242. Release: Aug. 9, 1943 - Aug. 14, 1943. © 6Aug43; K93185. 24Feb71; R508333.

1243-1248. Release: Aug. 16, 1943 - Aug. 21, 1943. © 13Aug43; K93186. 24Feb71; R508334.

1249-1254. Release: Aug. 23, 1943 - Aug. 28, 1943. © 20Aug43; K93187. 24Feb71; R508335.

1255-1260. Release: Aug. 30, 1943 - Sept. 4, 1943. © 27Aug43; K93188. 24Feb71; R508336.

1261-1266. Release: Sept. 6, 1943 - Sept. 11, 1943. © 3Sep43; K93189. 24Feb71; R508337.

1267-1272. Release: Sept. 13, 1943 - Sept. 18, 1943. © 10Sep43; K93198. 24Feb71; R508346.

1273-1278. Release: Sept. 20, 1943 - Sept. 25, 1943. © 17Sep43; K93197. 24Feb71; R508345.

1279-1284. Release: Sept. 27, 1943 - Oct. 2, 1943. © 24Sep43; K93196. 24Feb71; R508344.

1285-1290. Release: Oct. 4, 1943 - Oct. 9, 1943. © 10Oct43; K93195. 24Feb71; R508343.

1291-1296. Release: Oct. 11, 1943 - Oct. 16, 1943. © 8Oct43; K93194. 24Feb71; R508342.

1363-1368. Release: Jan. 3, 1944 - Jan. 8, 1944. © 31Dec43; K93211. 12Mar71; R508359.

1369-1374. Release: Jan. 10, 1944 - Jan. 15, 1944. © 7Jan44; K93210. 12Mar71; R508358.

1375-1380. Release: Jan. 17, 1944 - Jan. 22, 1944. © 14Jan44; K93209. 12Mar71; R508357.

1381-1386. Release: Jan. 24, 1944 - Jan. 29, 1944. © 21Jan44; K93208. 12Mar71; R508356.

1387-1392. Release: Jan. 31, 1944 - Feb. 5, 1944. © 28Jan44; K95226. 16Nov71; R519277.

1393-1398. Release: Feb. 7, 1944 - Feb. 12, 1944. © 4Feb44; K95227. 16Nov71; R519276.

1399-1404. Release: Feb. 14, 1944 - Feb. 19, 1944. © 11Feb44; K95228. 16Nov71; R519275.

1405-1410. Release: Feb. 21, 1944 - Feb. 26, 1944. © 18Feb44; K95229. 16Nov71; R519274.

1411-1416. Release: Feb. 28, 1944 - Mar. 4, 1944. © 25Feb44; K95239. 16Nov71; R519264.

1417-1422. Release: Mar. 6, 1944 - Mar. 11, 1944. © 3Mar44; K95230. 16Nov71; R519273.

1423-1428. Release: Mar. 13, 1944 - Mar. 18, 1944. © 10Mar44; K95231. 16Nov71; R519272.

1429-1434. Release: Mar. 20, 1944 - Mar. 25, 1944. © 17Mar44; K95233. 16Nov71; R519271.

1435-1440. Release: Mar. 27, 1944 - Apr. 1, 1944. © 24Mar44; K95232. 16Nov71; R519270.

1441-1446. Release: Apr. 3, 1944 - Apr. 8, 1944. © 31Mar44; K95234. 16Nov71; R519269.

1447-1452. Release: Apr. 10, 1944 - Apr. 15, 1944. © 7Apr44; K95235. 16Nov71; R519268.

1453-1458. Release: Apr. 17, 1944 - Apr. 22, 1944. © 14Apr44; K95236. 16Nov71; R519267.

1459-1464. Release: Apr. 24, 1944 - Apr. 29, 1944. © 21Apr44; K95237. 16Nov71; R519266.

1465-1470. Release: May 1, 1944 - May 6, 1944. © 28Apr44; K95238. 16Nov71; R519265.

1471-1476. Release: May 8, 1944 - May 13, 1944. © 5May44; K95242. 16Nov71; R519259.

1477-1482. Release: May 15, 1944 - May 20, 1944. © 12May44; K95240. 16Nov71; R519263.

1483-1488. Release: May 22, 1944 - May 27, 1944. © 19May44; K95241. 16Nov71; R519262.

1489-1494. Release: May 29, 1944 - June 3, 1944. © 26May44; K95243. 16Nov71; R519260.

1495-1500. Release: June 5, 1944 - June 10, 1944. © 2Jun44; K95244. 16Nov71; R519261.

1501-1506. Release: June 12, 1944 - June 17, 1944. © 9Jun44; K94862. 18Nov71; R516435.

1507-1512. Release: June 19, 1944 - June 24, 1944. © 16Jun44; K94861. 18Nov71; R516436.

1513-1518. Release: June 26, 1944 - July 1, 1944. © 23Jun44; K94860. 18Nov71; R516437.

1519-1524. Release: July 3, 1944 - July 8, 1944. © 30Jun44; K94859. 18Nov71; R516438.

1525-1530. Release: July 10, 1944 - July 15, 1944. © 7Jul44; K94858. 18Nov71; R516439.

1531-1536. Release: July 17, 1944 - July 22, 1944. © 14Jul44; K94857. 18Nov71; R516440.

1537-1542. Release: July 24, 1944 - July 29, 1944. © 21Jul44; K94856. 18Nov71; R516441.

1543-1548. Release: July 31, 1944 - Aug. 5, 1944. © 28Jul44; K94855. 18Nov71; R516442.

1549-1554. Release: Aug. 7, 1944 - Aug. 12, 1944. © 4Aug44; K94854. 18Nov71; R516443.

1555-1560. Release: Aug. 14, 1944 - Aug. 19, 1944. © 11Aug44; K94853. 18Nov71; R516444.

1561-1566. Release: Aug. 21, 1944 - Aug. 26, 1944. © 18Aug44; K94852. 18Nov71; R516445.

1567-1572. Release: Aug. 28, 1944 - Sept. 2, 1944. © 25Aug44; K94851. 18Nov71; R516446.

RENEWAL REGISTRATIONS

1573-1578. Release: Sept. 4, 1944 - Sept. 9, 1944. © 1Sep44; K94850. 18Nov71; R516447.

1579-1584. Release: Sept. 11, 1944 - Sept. 16, 1944. © 8Sep44; K94849. 18Nov71; R516448.

1585-1590. Release: Sept. 18, 1944 - Sept. 23, 1944. © 15Sep44; K94948. 18Nov71; R516449.

1591-1596. Release: Sept. 25, 1944 - Sept. 30, 1944. © 18Nov71; K94847. 18Nov71; R516450.

1597-1602. Release: Oct. 2, 1944 - Oct. 7, 1944. © 29Sep44; K94846. 18Nov71; R516451.

1603-1608. Release: Oct. 9, 1944 - Oct. 14, 1944. © 6Oct44; K94845. 18Nov71; R516452.

1609-1614. Release: Oct. 16, 1944 - Oct. 21, 1944. © 13Oct44; K94844. 18Nov71; R516453.

1615-1620. Release: Oct. 23, 1944 - Oct. 28, 1944. © 20Oct44; K94843. 18Nov71; R516454.

1621-1626. Release: Oct. 30, 1944 - Nov. 4, 1944. © 27Oct44; K94842. 18Nov71; R516455.

1627-1632. Release: Nov. 6, 1944 - Nov. 11, 1944. © 3Nov44; K94841. 18Nov71; R516456.

1633-1638. Release: Nov. 13, 1944 - Nov. 18, 1944. © 10Nov44; K94840. 18Nov71; R516457.

1639-1644. Release: Nov. 20, 1944 - Nov. 25, 1944. © 17Nov44; K94839. 18Nov71; R516458.

1645-1650. Release: Nov. 27, 1944 - Dec. 2, 1944. © 24Nov44; K94838. 21Dec71; R517924.

1651-1656. Release: Dec. 4, 1944 - Dec. 9, 1944. © 1Dec44; K94837. 21Dec71; R517925.

1657-1662. Release: Dec. 11, 1944 - Dec. 16, 1944. © 8Dec44; K94836. 21Dec71; R517926.

1669-1674. Release: Dec. 25, 1944 - Dec. 30, 1944. © 22Dec44; K94834. 7Jan72; R519291.

C

CAMUS, ALBERT.
Le malentendu; piece en 3 actes.
Caligula; piece en 4 actes.
© 15Oct44; D95418. Francine Faure
Camus (W); 2Nov71; R515991.

CAMUS, FRANCINE FAURE.
Le malentendu. See CAMUS, ALBERT.

CLEMENTS, COLIN.
Spring green. See CLEMENTS,
FLORENCE RYERSON.

CLEMENTS, FLORENCE RYERSON.
Spring green; a comedy in 3 acts by
Florence Ryerson & Colin Clements.
© 16Oct44; D91550. Hal Ryerson (C);
3Nov71; R516010.

D

DISNEY, WALT.
Panchito. See DISNEY (WALT)
PRODUCTIONS.

DISNEY (WALT) PRODUCTIONS.
Panchito; front, side & rear view of
fanciful bird in sombrero. By Walt
Disney. © 8Jun44; GU43648. Walt
Disney Productions (PWH); 6Jul71;
R508957.

DUNN, HARVEY.
Dakota woman. See DUNN, JOHANNE K.

DUNN, JOHANNE K.
Dakota woman, by Harvey Dunn.
© 10Aug43; G42122. Johanne K.
Dunn (W); 30Jul71; R509244.

F

FAUSETT, DEAN.
Derby view - Vermont. See ASHLEY
(AARON) INC.

FRENCH (SAMUEL) INC.
Angel child. See REACH, JAMES.

G

GARDNER, MARGARET.
Christ the Lord is risen today. See
AUGSBURG PUB. HOUSE.

GROSSMAN, ELIAS M.
Wailing wall. See GROSSMAN, HENRY.

GROSSMAN, HENRY.
Wailing wall, by Elias M. Grossman.
© 27Dec43; G75854. Henry Grossman
(C); 17Dec71; R517806.

H

HOFFBAUER, CHARLES.
For works by Charles Hoffbauer See
NEW ENGLAND MUTUAL LIFE INSURANCE
CO.

HOGARTH, BURNE.
Tarzan. See BURROUGHS (EDGAR RICE)
INC.

HUMMEL, BERTA.
For works by Berta Hummel See
MUELLER (JOSEF) VERLAG ARS SACRA.

J

JAFFE (ARTHUR) HELIOCHROME CO.
For works with Arthur Jaffe Helio-
chrome Co. as author of the re-
production See ASHLEY (AARON) INC.

JAQUES, FRANCIS LEE.
For works by Francis Lee Jaques See
NATIONAL WILDLIFE FEDERATION, INC.

K

KELLY, EMMETT LEO.
Emmett Kelly, no.1. © 19Jun43;
J35537. Emmett Leo Kelly (A);
28May71; R508311.

L

LANTZ, WALTER.
Wally Walrus. See LANTZ (WALTER)
PRODUCTIONS, INC.

LANTZ (WALTER) PRODUCTIONS, INC.
Wally Walrus. [Cartoon walrus in
various poses] By Walter Lantz.
© 12Jul44; G43756. Walter Lantz
Productions, Inc. (PWH); 1Sep71;
R512493.

M

MACGREGOR, R.
Cutty Sark. See ASHLEY (AARON) INC.
Red jacket. See ASHLEY (AARON) INC.

MAXON, REX.
Tarzan. See BURROUGHS (EDGAR RICE)
INC.

MILLER, LLOYD C.
Winthrop logarithmic-probit. See
STERLING DRUG, INC.

MUELLER (JOSEF) VERLAG ARS SACRA.
Bleibet in meiner Liebe, by Berta
Hummel. 5906. © 8Jan44; H295.
Verlag Ars Sacra Josef Mueller
(PWH); 8Nov71; R516610.

Bub mit Herz: I hab di gern, by Berta
Hummel. 5939. © 8Feb44; H308.
Verlag Ars Sacra Josef Mueller (PWH);
8Nov71; R516616.

Guck in die Welt, by Berta Hummel.
5917. © 8Jan44; H290. Verlag Ars
Sacra Josef Mueller (PWH); 8Nov71;
R516606.

Hirtenlied, by Berta Hummel. 5967.
© 7Sep44; H304. Verlag Ars Sacra
Josef Mueller (PWH); 8Nov71; R516620.

Die Jungbaeuerin, by Berta Hummel.
5943. © 7Sep44; H315. Verlag Ars
Sacra Josef Mueller (PWH); 8Nov71;
R516613.

Der Jungbauer, by Berta Hummel. 5942.
© 7Sep44; H314. Verlag Ars Sacra
Josef Mueller (PWH); 8Nov71; R516614.

Kind mit Tauben, by Berta Hummel.
5915. © 8Jan44; H293. Verlag Ars
Sacra Josef Mueller (PWH); 8Nov71;
R516609.

Komm Heiliger Geist, by Berta Hummel.
5916. © 8Jan44; H291. Verlag Ars
Sacra Josef Mueller (PWH); 8Nov71;
R516607.

Lach mit! By Berta Hummel. 5918.
© 8Jan44; H292. Verlag Ars Sacra
Josef Mueller (PWH); 8Nov71; R516608.

Maedchen mit Blumenstock in Manschette,
by Berta Hummel. 5969. © 7Sep44;
H302. Verlag Ars Sacra Josef
Mueller (PWH); 8Nov71; R516611.

Maedchen mit Enzian u. Vogel, by Berta
Hummel. 5938. © 8Feb44; H307. Ver-
lag Ars Sacra Josef Mueller (PWH);
8Nov71; R516617.

Maedchen mit Herz: I hab di gern, by
Berta Hummel. 5940. © 8Feb44;
H309. Verlag Ars Sacra Josef Mueller
(PWH); 8Nov71; R516615.

Maedchen mit Lebkuchenherz, by Berta
Hummel. 5968. © 7Sep44; H303.
Verlag Ars Sacra Josef Mueller
(PWH); 8Nov71; R516621.

Musikanten. 5966. © 7Sep44; H305.
Verlag Ars Sacra Josef Mueller
(PWH); 8Nov71; R516619.

Viel Freud zum Fest, by Berta Hummel.
5944. © 7Sep44; H316. Verlag Ars
Sacra Josef Mueller (PWH); 8Nov71;
R516612.

2 kinder am Berg, singend, floetend,
by Berta Hummel. 5937. © 8Feb44;
H306. Verlag Ars Sacra Josef
Mueller (PWH); 8Nov71; R516618.

MUELLER, JUSTUS F.
Mueller-Ward amoeba. © 15Dec43;
I-33874. Justus F. Mueller (A);
20Jul71; R509460.

Mueller-Ward comparative zoology
models. © 20Apr44; I-34771.
Justus F. Mueller (A); 20Jul71;
R509462.

Mueller-Ward nematode model and key
card. © 21Jan44; I-33875. Justus
F. Mueller (A); 20Jul71; R509461.

N

NATIONAL WILDLIFE FEDERATION, INC.
[1944 wildlife conservation stamps]
© National Wildlife Federation,
Inc. (PWH)

Barracuda, by F. L. Jaques.
© 1Feb44; K55600. 27Sep71;
R514262.

Beech, by F. L. Jaques. © 1Feb44;
K55599. 27Sep71; R514261.

Bird's foot violet, by Leslie
Ragan. © 1Feb44; K55631.
27Sep71; R514293.

Black duck, by F. L. Jaques.
© 1Feb44; K55614. 27Sep71;
R514276.

Black-tailed Jack rabbit, by F. L.
Jaques. © 1Feb44; K55629.
27Sep71; R514291.

Blood root, by Leslie Ragan.
© 1Feb44; K55617. 27Sep71;
R514279.

WORKS OF ART

NATIONAL WILDLIFE FEDERATION, INC.-Con.
 [1944 wildlife conservation stamps]-Con.
 Cabbage palmetto, by F. L. Jaques.
 © 1Feb44; K55596. 27Sep71;
 R514258.
 Canada lily, by Leslie Ragan.
 © 1Feb44; K55630. 27Sep71;
 R514292.
 Channel cat, by F. L. Jaques.
 © 1Feb44; K55626. 27Sep71;
 R514288.
 Cutthroat trout, by W. A. Weber.
 © 1Feb44; K55623. 27Sep71;
 R514285.
 Diamond-backed terrapin, by F. L. Jaques. © 1Feb44; K55613.
 27Sep71; R514275.
 Duck hawk, by W. A. Weber.
 © 1Feb44; K55632. 27Sep71;
 R514294.
 Eastern bluebird, by W. A. Weber.
 © 1Feb44; K55627. 27Sep71;
 R514289.
 Gila monster, by W. A. Weber.
 © 1Feb44; K55624. 27Sep71;
 R514286.
 Golden pheasant, by W. A. Weber.
 © 1Feb44; K55607. 27Sep71;
 R514269.
 Harlequin duck, by W. A. Weber.
 © 1Feb44; K55625. 27Sep71;
 R514287.
 Horned grebe, by W. A. Weber.
 © 1Feb44; K55628. 27Sep71;
 R514290.
 Hudsonian godwit, by W. A. Weber.
 © 1Feb44; K55606. 27Sep71;
 R514268.
 Ivory billed woodpecker, by W. A. Weber. © 1Feb44; K55611.
 27Sep71; R514273.
 Kaibab squirrel, by W. A. Weber.
 © 1Feb44; K55619. 27Sep71;
 R514281.
 Magnolia, by F. L. Jaques.
 © 1Feb44; K55621. 27Sep71;
 R514283.
 Magpie, by W. A. Weber. © 1Feb44;
 K55608. 27Sep71; R514270.
 Mountain quail, by W. A. Weber.
 © 1Feb44; K55597. 27Sep71;
 R514259.
 Persimmon, by F. L. Jaques.
 © 1Feb44; K55601. 27Sep71;
 R514263.
 Pickerel weed, by Leslie Ragan.
 © 1Feb44; K55616. 27Sep71;
 R514278.
 Pitcher plant, by Leslie Ragan.
 © 1Feb44; K55615. 27Sep71;
 R514277.
 Polar bear, by W. A. Weber.
 © 1Feb44; K55622. 27Sep71;
 R514284.
 Prothonotary warbler, by W. A. Weber.
 © 1Feb44; K55610. 27Sep71;
 R514272.
 Rainbow trout, by W. A. Weber.
 © 1Feb44; K55604. 27Sep71;
 R514266.
 Silver maple, by F. L. Jaques.
 © 1Feb44; K55618. 27Sep71;
 R514280.
 Snowy egret, by F. L. Jaques.
 © 1Feb44; K55602. 27Sep71;
 R514264.
 Swamp rose mallow, by Leslie Ragan.
 © 1Feb44; K55603. 27Sep71;
 R514265.

Sycamore, by F. L. Jaques.
 © 1Feb44; K55598. 27Feb71;
 R514260.
 Tufted titmouse, by W. A. Weber.
 © 1Feb44; K55620. 27Sep71;
 R514282.
 Water arum, by Leslie Ragan.
 © 1Feb44; K55609. 27Sep71;
 R514271.
 Wild pink, by Leslie Ragan.
 © 1Feb44; K55612. 27Sep71;
 R514274.
 Wolverine, by W. A. Weber.
 © 1Feb44; K55633. 27Sep71;
 R514295.
 Yellow birch, by F. L. Jacques.
 © 1Feb44; K55605. 27Sep71;
 R514267.

NEW ENGLAND MUTUAL LIFE INSURANCE CO.
 The Declaration of Independence is hailed in Boston - 1776, by Charles Hoffbauer. © 15Dec43; K55082. New England Mutual Life Insurance Co. (PWH); 15Nov71; R517640.
 The frigate Constitution is launched at Boston - 1797, by Charles Hoffbauer. © 15Dec43; K55083. New England Mutual Life Insurance Co. (PWH); 15Nov71; R517641.
 General Washington takes command at Cambridge - 1775, by Charles Hoffbauer. © 15Dec43; K55081. New England Mutual Life Insurance Co. (PWH); 15Nov71; R517639.
 Governor Shirley's expedition against Louisburg - 1745, by Charles Hoffbauer. © 15Dec43; K55078. New England Mutual Life Insurance Co. (PWH); 15Nov71; R517636.
 Governor Winthrop arrives at Salem on the Arbella - 1630, by Charles Hoffbauer. © 15Dec43; K55077. New England Mutual Life Insurance Co. (PWH); 15Nov71; R517635.
 Paul Revere gives the alarm to the countryside - 1775, by Charles Hoffbauer. © 15Dec43; K55080. New England Mutual Life Insurance Co. (PWH); 15Nov71; R517638.
 Samoset bids the pilgrims welcome at Plymouth - 1621, by Charles Hoffbauer. © 15Dec43; K55076. New England Mutual Life Insurance Co. (PWH); 15Nov71; R517634.
 Tense meeting at Old South leads to Boston Tea Party - 1773, by Charles Hoffbauer. © 15Dec43; K55079. New England Mutual Life Insurance Co. (PWH); 15Nov71; R517637.

PRIESTLEY, JOHN BOYNTON.
 Four plays. © 11Oct44; D90921. John Boynton Priestley (A); 3Nov71; R516009.

RAGAN, LESLIE.
 For works by Leslie Ragan See NATIONAL WILDLIFE FEDERATION, INC.

REACH, JAMES.
 Angel child; a comedy in 1 act.
 © 2Sep44; D91551. Samuel French, Inc. (PWH); 3Nov71; R516011.

RIPLEY, AIDEN LASSELL.
 For works by Aiden Lassell Ripley
 See RIPLEY, DORIS.

RIPLEY, DORIS.
 After grouse; dry point by Aiden Lassell Ripley. © 14Oct44; G45133.
 Doris Ripley (W); 22Nov71; R515980.
 Duck shooting; dry point by Aiden Lassell Ripley. © 14Oct44; G45135.
 Doris Ripley (W); 22Nov71; R515982.
 Flight woodcock; dry point by Aiden Lassell Ripley. © 5Oct44; G45137.
 Doris Ripley (W); 22Nov71; R515983.
 Snipe at dawn; dry point by Aiden Lassell Ripley. © 5Oct44; G45136.
 Doris Ripley (W); 22Nov71; R515983.
 Walking up; dry point by Aiden Lassell Ripley. © 25Oct44; G45134. Doris Ripley (W); 22Nov71; R515981.

RYERSON, FLORENCE. See CLEMENTS,
 FLORENCE RYERSON.

RYERSON, HAL.
 Spring green. See CLEMENTS,
 FLORENCE RYERSON.

S

SAINT GERMAIN PRESS, INC.
 Beloved Mary, mother of Jesus.
 © 24Oct44; K56900. Saint Germain Press, Inc. (PWH); 29Oct71; R515688.

SEMET-SOLVAY DIVISION, ALLIED CHEMICAL CORP. See ALLIED CHEMICAL CORP.
 SEMET-SOLVAY DIVISION.

SHOUMATOFF, ELIZABETH.
 Franklin D. Roosevelt. © 18Nov43;
 K56406. Elizabeth Shoumatoff (A);
 12Aug71; R510760.

STERLING DRUG, INC.

Winthrop logarithmic-probit, by Maurice L. Tainter & Lloyd C. Miller.
 © 17Sep43; I-34135. Sterling Drug, Inc. (PWH); 12Jul71; R508911.

T

TANTER, MAURICE L.
 Winthrop logarithmic-probit. See STERLING DRUG, INC.

THOMSON, ROBERT MILLER.
 Star. © 12Nov43; G42382. Robert Miller Thomson (A); 8Nov71; R516603.

TIDDY, WILLIAM.
 Semet-Solvay coal products tree. See ALLIED CHEMICAL CORP. SEMET-SOLVAY DIVISION.

W

WEBER, W. A.
 For works by W. A. Weber See NATIONAL WILDLIFE FEDERATION, INC.

WILLEMS, HENRY JOSEPH.
 From Santa Claus' helper, Santa Claus mail. © 15Sep44; K56195. Henry Joseph Willems (A); 22Nov71; R517212.
 U.S. mail from Santa Claus to you.
 © 5Jun44; K55827. Henry Joseph Willems (A); 22Nov71; R517211.