K118041.

Marianne. Rustic desk with delicate floral motif wall covering in background. Col. print. (Small wonders, no. JSW-6061) © James Seeman Studios, Inc., division of Masonite Corporation: 1Jul76; K118041.

Chinese grill. Oriental table, ottoman & decorative figure with geometric motif wall covering in background. Col. print. (Small wonders, no. JSW-6013) © James Seeman Studios, Inc., division of Masonite Corporation: 1Jul76; K118042.

Snowflakes. Victorian-styled bathroom with heart & snowflake patterned wall covering in background. Col. print.
(Small wonders, no. JSW-6102) C James
Seeman Studios, Inc., division of Masonite
Corporation: 1Jul76; K118043.

Basket weave. Oriental-styled cabinet sink, chandelier & mirror with wall covering patterned with flowers on covering patterned with flowers on simulated woven background. Col. print. (Small wonders, no. JSW-6202-EL) © James Seeman Studios, Inc., division of Masonite Corporation; 1Jul76; K118044.

Provence. French provincial trager chair with floral striped wall covering in Col. print. (Small wenders, background. Col. print. (Small wonder no. JSW-6050) © James Seeman Studios, Inc., division of Masonite Corporation; 1Jul76: K118045.

KF

Rembrandt Van Rijn, 1642, Ecce Homo in "De Nachtwacht." Soldiers. Author of the print: Paul R. Hilf. West Germany. Print. Add. ti: Hidden Ecce Homo I found Author of the in "The Nightwatch," plus other portraits in it. NM: rev. drawing material. © Pau. R. Hilf: 30May75: KF136.

Shanti yoqa, your daily clock-sun salutation. Man demonstrating positions & religious symbols in circular arrangement. Author of the print: Shanti Parakh. Man demonstrating positions & Canada. Col. print; greeting card folder. Add. ti: Peace. Prev. pub. 2Dec74. NM: additions. © Shanti Parakh; 27Nov75;

Follow the yellow brick road. Winding road. Author of the print: Carol Arne Nichols. Canada. Print: qreeting card folder. ("I'd rather do it myself" series) Add. ti: Invitation number 1. © Serendipity Services, Ltd.: 23Feb76:

"I'd rather do it myself" series. Scrolled letter S with ports, of children within curves. Author of the print: Carol within curves. Author of the print: Canada. Print: greeting card folder. © Serendipity Services, Ltd.: 23Feb76; KFO-178.

Happy birthday. Juvenile drawing of girl holding flower stems. Author of the print: Carol Anne Nichols. Canada. Print: greeting card folder. ("I'd rather do it myself" series) Add. ti: Eirthday

card number 1. © Serendipity Services, Ltd.: 23Feb76; KFO-179.

KFO-180.

Happy birthday. Juvenile drawing of child holding string of kite. Author of the print: Carol Anne Nichols. Canada. Print; greeting card folder. ("I'd rather do it myself" series) Add. ti: Birthday card number 2. © Serendipity Services, Ltd.; 23Feb76; KFO-180.

KFO-181.

KFO-181.

Happy birthday. Juvenile drawing of child, rocket in the air. Author of the print: Carol Anne Nichols. Canada. Print; greeting card folder. ("I'd rather do it myself" series) Add. ti: Birthday card number 3. © Serendipity Services, Ltd.; 23Feb76; KFO-181.

KFO-182.

Happy birthday. Juvenile drawing of the sun. Author of the print: Carol Anne Nichols. Canada. Print: greeting card folder. ("I'd rather do it myself" series) Add. ti: Birthday card number 4. C Serendipity Services, Ltd.; 23Feb76;

Happy birthday. Juvenile drawing of bare tree. Author of the print: Carol Anne Nichols. Canada. Print; greeting card folder. ("I'd rather do it myself" series) Add. ti: Birthday card number 5. © Serendipity Services, Ltd.; 23Feb76;

Follow the happy kite. Kite & lettering. Canada. Print; folder. (I'd rather do it myself series, no. 03) Add. ti: Invitation. Appl. au: Carole Anne Nichols. & Serendipity Services, Ltd.; 23Feb76; KFO-184.

Run, skip or hop to. Boy & lettering.
Canada. Print; folder. (I'd rather do it myself series, no. 02) Add. ti:
Invitation. Appl. au: Carole Anne Nichols. @ Serendipity Services, Ltd.;
23Feb76; KFO-185.

Placemat. Spoons, knife & forks.
Canada. Print; plastic. (I'd rather do it myself series, no. 01) Appl. au:
Carole Anne Nichols. © Serendipity
Services, Ltd.; 23Feb76; KFO-186.

R

R622412. Still life with peaches. By Auguste Renoir, author of renewable matter: Arthur Jaffe. @ 1Dec48; K18801. The Museum of Modern Art (PWH); 17Dec75; R622412.

R622569.

The Windlass. By Montague Dawson. © 14Dec48; G11092. Nyrya Marianne Dawson (C); 2Jan76; R622569.

Skipping along: the "Forest Queen" of Boston, 593 tons, built in 1858 at Rockland, Maine. By Montague Dawson. © 14Dec48; G11093. Nyrya Marianne Dawson (C); 2Jan76; R622570.

Tropical starlight: the Herald of the Morning, 1300 tons, built at Mudford in 1855. By Montague Dawson. © 14Dec48; G11094. Nyrya Marianne Dawson (C); 2Jan76; R622571.

R622572.
The Flying clippers: the Cutty Sark and Thermopylae. By Montague Dawson.
© 14Dec48; G11095. Nyrya Marianne Dawson (C); 2Jan76; R622572.

Onward: the clipper ship Sweepstakes, built in 1853 of some 1600 tons. By Montague Dawson. © 14Dec48; G11096. Nyrya Marianne Dawson (C); 2Jan76; R622573.

R622574.

A Quatering wind: the Carrie Reed of 1400 tons, built in 1870. By Montague Dawson. © 14Dec48; G11097. Nyrya Marianne Dawson (C); 2Jan76; R622574.

R623281.

Under the sky. By Mabel C. O'Donnell, photographer: Eric Bender. © 19Aug48; J5169. Mabel C. O'Donnell (A); 5Jan76; R623281.

Skip along. By Mabel C. O'Donnell, photographer: Eric Bender. © 22Jul48 J5170. Mabel C. O'Donnell (A); 5Jan R623282. © 22Jul 48 5Jan 76:

Open the door. By Mabel C. O'Donnell, photographer: Eric Bender. Ø 19Nov48; J5164. Mabel C. O'Donnell (A); 5Jan76; R623283.

Animals to know. By Mabel C. O'Donnell, photographer: Eric Bender. @ 25Aug48; J5173. Mabel C. O'Donnell (A); 5Jan76;

Away we go. By Mabel C. O'Donnell, photographer: Bric Bender. © 25Aug48; J5174. Mabel C. O'Donnell (A); 5Jan75; R623285.

I live in the city. By Mabel C.
O'Donnell, photographer: Eric Bender.
© 25Aug48; J5175. Mabel C. O'Donnell
(A); 5Jan76; R623286.

I live in the country. By Mabel C. O'Donnell, photographer: Eric Bender. © 15Jan48; J5059. Mabel C. O'Donnell (A); 5Jan76; R623294.

The Education of the Virgin. By Georges De La Tour. © 27May48; H1028. The Frick Collection (PWH); 7Jan76; R623338.

Louis 16th cabinet in style of Andre Charles Boulle and Chinese porcelain figurine of K'ang Hsi period. © 26 May 134458. The Frick Collection (PWH); 26 Ma y 48; 7Jan76; R623339.

R623340-

Boucher Room, north wall. @ 26May48; J4459. The Frick Collection (PWH); 7Jan76; R623340.

18th century French calendar clock:
works by Ferdinand Berthoud, gilt-bronze
mounts by Philippe III Caffieri, dated
1767. Detail: face. @ 26May48; J4460.
The Frick Collection (PWH); 7Jan76;

Gray marble table (Pierre Gouthiere, 1740 - 1806) with Louis 16th ormolu and showing Chinese jars. @ 3Jun48; J4464. The Frick Collection (PWH); 7Jan76;

R624319.

Cactus Chief, Arizona's own. By Kay Mandell. Add. ti: Cactus Chief, sentinel of Arizona desert. © 14Jun48; J4467. Kay Mandell (A); 19Jan76; R624319.

A Game of horse and rider. By Jean Honore Fragonard. © 26Jan48; H951. New York Graphic Society, Ltd. (PWH); 23Jan76; R624533.

A Game of hot cockles. By Jean Honore Fragonard. © 26Jan48; H952. New York Graphic Society, Ltd. (PWH); 23Jan76;

Avant le rideau. By Huldah. © 26Jan48; H953. New York Graphic Society, Ltd. (PWH): 23Jan76; R624535.

R624536

The Trinity adored by the Heavenly Choir. By Jacopo Tintoretto. © 26Jan48; H954. New York Graphic Society, Ltd. (PWH): 23Jan76: R624536.

La Jeune ballerina. By Huldah. © 26Jan48; H955. New York Graphic Society, Ltd. (PWH); 23Jan76; R624537.

Yellow palm warbler. By Anthony La Paglia. © 26Jan48; H956. New York Graphic Society, Ltd. (PWH); 23Jan76;

Painted bunting. By Anthony La Paglia. © 26Jan48: H957. New York Graphic Society, Ltd. (PWH): 23Jan76: R624539.

Madcnna and Child with angels. Ey Han Memling, author of the renewable matter: Arthur Jaffe Heliochrome Company. Pv Hans © 26Jan48; H1133. New York Graphic Society, Ltd. (PWH); 23Jan76; R624540.

Sallman's Nativity of Christ. By Warner Sallman. © 2Dec48; K17935. Kriebel and Bates, Inc. (formerly Anthony W. Kriebel & Fred M. Bates d.b.a. Kriebel and Bates) (PWH): 13Feb76: R625937.

R625961.

Plastic drawing template: square drafting template boltograph. By Gregory S. Dolqorukov. © 25Mar48; IP1764. D. Edward Dolqorukov, Gregory Dolqorukov, Jr. (C), E. Florence Dolqorukov (W): 17Feb76; R625961.

Washington takes command of the Continental Army. © 13Dec48; K1823 The Thomas D. Murphy Company (PWH); 23Feb76; R626409. K18239.

R626410.

Man at work. @ 13Dec48; K18249. The Thomas D. Murphy Company (PWH); 23Feb76;

List to the song of summer. C 13Dec48; K18250. The Thomas D. Murphy Company (PWH); 23Feb76: R626411.

Help wanted. © 13Dec48; K18253. The Thomas D. Murphy Company (PWH); 23Feb76; R626412.

Cowboy sport. @ 13Dec48; K18281. The Thomas D. Murphy Company (PWH); 23Feb76; R626413.

Carefree days. © 13Dec48; K18283. Thomas D. Murphy Company (PWH); 23Feb76;

Gameboard for Scrabble. By James
Brunot. @ 1Dec48; K18528. Selchow and
Righter Company (PWH); 23Feb76; R626417.

Jester, poodle dog. By Malvina Hoffman. © 16Feb51 (in notice: 1948); GP1756. Charles L. Hoffman (E); 4Feb76; R626678.

Samson and the Philistines. Position 1. Ey Michelangelo, author of renewable matter: The Frick Collection. Add. ti: Samson and the two Philistines. © 16Jan48; H960. The Frick Collection (PWH); 7Jan76; R626806.

Sylvester and Sylvia, the slap happy saguaros. By Liberty R. Panico (Liberty R. Panico Quaid) © 8Jul48; G9875. Liberty R. Panico Quaid (A); 24Mar76; R627342.

Charlie horse. 6 poses of cartoon character. © 25Feb49; G11663. Walthing Productions (PWH); 3Mar76;

Permanent magnets. By Bertha Morris Parker, photographer: Eric Bender. © 1Mar48; J5166. Bertha Morris Parker (A); 1Mar76; R627406.

Electric magnets. By Bertha Morris Parker, photographer: Eric Bender. C 1Mar48; J5167. Bertha Morris Parket (A); 1Mar76; R627407. Bertha Morris Parker

Redstart and hydrangeas. By Anthony La Paglia, author of renewable matter: R. Donnelly and Sons. © 15Jul48; H1063. New York Graphic Society, Ltd. (FWH); 11 Mar 76: R6 27653.

Chickadees and peonies. By Anthony I Paglia, author of renewable matter: R. Donnelly and Sons. @ 15Jul48; H1064. New York Graphic Society, Ltd. (PWH); 11Mar76; R627654. By Anthony La

Filippo Cattaneo, son of Marchesa Elena Grimaldi. By Sir Anthony Van Dyck, author of renewable matter: Arthur Jaffe. © 15Jul48; H1065. New York Graphic Society, Ltd. (PWH); 11Mar76; R627655.

Philip Lord Warton. By Sir Anthony Van Dyck, author of renewable matter: Arthur Jaffe. © 15Jul48; H1066. New York Graphic Society, Ltd. (PWH); 11Mar76; R627656.

A Young woman and her little boy. By Agnolo Di Cosima Di Mariana Bronzino, author of renewable matter: Arthur Jaffe. © 15Jul48; H1067. New York Graphic © 15Jul48; H1067. New York Graphic Society, Ltd. (PWH); 11Mar76; R6276

Cafe promenade. By Huldah, author of renewable matter: Arthur Jaffe Heliochrome Company. @ 15Nov48; H1131. New York Graphic Society, Ltd. (PWH); 11Mar76; R627658.

Flower market. By Huldah, author of renewable matter: Arthur Jaffe Heliochrome

Company. © 15Nov48; H1132. New York Graphic Society, Ltd. (PWH); 11Mar76; R627659.

R627660.

The Niccolini-Cowper Madonna. Raphael, author of renewable matter: Arthur Jaffe Heliochrome Company. © 15Apr48; H1134. New York Graphic Society, Ltd. (PWH); 11Mar76; R627660.

Beach promenade. By Raoul Dufy, author of renewable matter: Arthur Jaffe Heliochrome Company. @ 10ct48; H1135. New York Graphic Society, Ltd. (PWH); 11Mar76; R627661.

R627662.

Honfleur Harbor. By Raoul Dufy, author of renewable matter: Arthur Jaffe Heliochrome Company. © 10ct48; H1136. New York Graphic Society, Ltd. (PWH); 11Mar76: R627662.

Blue boy. By Pablo Picasso, author of renewable matter: Max Jaffe. © 1Sep48; H1297. New York Graphic Society, Ltd. (PWH); 11Mar76; R627663.

R627923.

Sunset School Auditorium, Carmel-by-the-Sea California. By Charlotte A. Morton. © 27Jul48; G11849. Margaret Ryerson (E); 12Mar76; R627923.

Ramona Street shops, Palo Alto, California. By Charlotte A. Morton.
© 150ct48; G11850. Margaret Ryerson (E); R627924.

El Palo Alto. By Charlotte A. Morton. © 15Sep48; G11851. Margaret Ryerson (E); 12Mar76; R627925.

The Hoover Library. By Charlotte A. Morton. @ 15Sep48; G11852. Margaret Ryerson (E); 12Mar76; R627926. Margaret

Children's Theatre, Community Center, Palo Alto, California. By Charlotte A. Morton. © 150ct48; G11853, Margaret Ryerson (E); 12Mar76; R627927.

R628078.

Modern Madonna. Mother with baby in arms, oval frame. By Godwin, author of renewable matter: Providence Lithograph Company. © 25Mar48; G8404 Providence Lithograph Company (PWH); 8Mar76; R628078.

A Brother who helped. By Cicely Barker, author of renewable matter: Providence Lithograph Company. © 15Mar48; H996. Providence Lithograph Company (PWH); 8Mar76; R628079.

R628080.

Re 28080.

Be ye kind, one to another. By Godwin, author of renewable matter: Providence Lithograph Company. © 15Mar48; K13406.
Providence Lithograph Company (PWH); 8Mar76; R628080.

Baby Moses family. By Lahr, author of renewable matter: Providence Lithograph Company. © 15Mar48; K13407. Providence Lithograph Company (FWH); 8Mar76; R628081.

A Man who loved God. By Ortlip, author of renewable matter: Providence Lithograph Company. @ 15Mar48; K13409. Providence

JAN. - JUN. 1976 WORKS OF ART

R628082 (con.) Lithograph Company (PWH): 8Mar76; R628082-

R628083-

Enjoying the nighttime. By Ortlir, author of renewable matter: Providence Lithograph Company. © 15Mar48; K1341 Providence Lithograph Company (PWH); K13410. R628083.

R628084.

Jesus the helper. By Ortlip, author of renewable matter: Providence Lithograph Company. @ 15Mar48; K13411. Providence Lithograph Company (PWH); 8Mar76; R628084

Giving our best to God. By Becher, author of renewable matter: Providence Lithograph Company. © 15Mar48; K1341 Providence Lithograph Company (PWH); 8Mar76; R628085.

A Happy neighborhood. Wcmen grinding grain. By Tobin, author of renewable matter: Providence Lithograph Company. 0 15Mar48; K13414. Providence Lithograph Company (PWH); 8Mar76; R628086.

R628087.

A Choice to make. Daniel & 3 friends. By Godwin, author of renewable matter: Providence Lithograph Company. @ 15Mar4-K13416. Providence Lithograph Company 6 15Mar48: (PWH): 8Mar76: R628087.

R628138.

Statue of Thomas Paine. By Georg J. Lober. © 25Mar49; G12066. Mrs. Georg Lober (Eleanor E. Lober) (W); 30Mar76; Lober (E R628138.

R628147

Adoration. No. 930. By Charlot Byj. © 1Auq48: K17106. Hummelwerk Sales Inc., formerly Crestwick, Inc., (PWH): 15Mar76:

Towhead. No. 920. By Charlot Byj. C 1Auq48: K17107. Hummelwerk Sales Inc., formerly Crestwick, Inc., (PWH); 15Mar76;

Sleepyhead. No. 929. By Charlot Byj. C 1Auq48; K17108. Hummelwerk Sales Inc., formerly Crestwick, Inc., (PWH); 15Mar76;

R628150.

Starlet. No. 926. By Charlot Byj. © 1Auq48; K17109. Hummelwerk Sales Inc., formerly Crestwick, Inc., (PWH); 15Mar76; R628150.

R628151.

Grace before meals. No. 924. By Charlot Byi. © 1Aug48; K17110. Hummelwerk Sales Inc., formerly Crestwick, Inc., (PWH); 15Mar76; R628151.

Grace after meals. No. 925. By Char Byi. © 1Auq48; K17111. Hummelwerk Sa Inc., formerly Crestwick, Inc., (PWH); 15Mar76; R628152. By Charlot

R6 28 153.

Starling. No. 927. By Charlot Byj. © 1Auq48: K17112. Hummelwerk Sales Inc., formerly Crestwick, Inc., (PWH); 15Mar76;

R628154.

Bonny. No. 928. By Charlot Byj. C 1Aug48; K17113. Hummelwerk Sales Inc., formerly Crestwick, Inc., (PWH): 15Mar76; R628154.

R628260.

The Last Supper. By Louis Jambor, author of renewable matter: Augsburg Publishing House. © 1Apr48; H1026. Augsburg Publishing House (PWH); 30Mar76; R628260.

R629042.

The Lover crowned. By Jean Honore Fragonard, author of renewable matter: The Frick Collection. © 20Apr48; H998. The Frick Collection (PWH); 25Mar76;

R629043.

R629043.

Love letters. By Jean Honore Fragonard, author of renewable matter: The Frick Collection. © 20Apr48; H999. The Frick Collection (PWH); 25Mar76; R629043.

R629044.

Storming the citadel. By Jean Honore Fragonard, author of renewable matter: The Frick Collection. Add. ti: The Meeting. © 20Apr48; H1000. The Frick Collection (PWH); 25Mar76; R629044.

The Pursuit. By Jean Honore Fragonard, author of renewable matter: The Frick Collection. @ 20Apr48; H1001. The Frick Collection (PWH); 25Mar76; R629045.

Mrs. Elliott. By Thomas Gainsborough, author of renewable matter: The Frick Collection. @ 11May48; H1016. The Collection (PWH); 25Mar76; R629046.

R629047.

Richard Paul Jodrell. By Thomas Gainsborough, author of renewable matter: The Frick Collection. @ 11May48; H1017. The Frick Collection (PWH); 25Mar76;

Lady Hamilton as "Nature." By George Romney, author of renewable matter: The Frick Collection. © 11May48; H1018. The Frick Collection (PWH); 25Mar76; R629048-

Sylvester. By Warner Brothers Cartoons, Inc. © 22Mar49; G12014. Warner Brothers, Inc. (PWH); 22Mar76; R629511.

Tweety. By Warner Brothers Cartoons, Inc. © 22Mar49; G12015. Warner Brothers, Inc. (PWH); 22Mar76; R629512.

Goofy gophers. By Warner Brothers Cartoons, Inc. © 22Mar49; G12016. Warner Brothers, Inc. (PWH); 22Mar76;

Yosemite Sam. By Warner Brothers Cartoons, Inc. © 22Mar49; G12017. Warner Brothers, Inc. (PWH); 22Mar76;

Charlie Dog. By Warner Brothers Cartoons, Inc. C 22Mar49; G12018. Warner Brothers, Inc. (PWH); 22Mar76;

Sniffles. By Warner Brothers Cartoons, Inc. © 22Mar49; G12019. Warner Brothers, Inc. (PWH); 22Mar76; R629516.

Bertie. By Warner Brothers Cartoons, Inc. € 22Mar49; G12020. Warner Brothers, Inc. (PWH); 22Mar76; R629517.

R629518.

Hubie. By Warner Brothers Cartoons,

Inc. © 22Mar49; G12021. Warner Brothers, Inc. (PWH); 22Mar76; R629518.

Claude. By Warner Brothers Cartoons, Inc. © 22Mar49; G12022. Warner Brothers, Inc. (PWH); 22Mar76; R629519.

Hippety Hopper. By Warner Brothers Cartoons, Inc. © 22Mar49; G12023. Warner Brothers, Inc. (PWH); 22Mar76;

R629521.

Beaky Buzzard. By Warner Brothers Cartoons, Inc. © 22Mar49; G12024. Warner Brothers, Inc. (PWH); 22Mar76; R629521.

R629522.
Elmer Fudd. By Warner Brothers
Cartoons, Inc. © 22Mar49; G12025.
Warner Brothers, Inc. (PWH); 22Mar76;

R629523.

Daffy Duck. By Warner Brothers
Cartoons, Inc. © 22Mar49; G12026.
Warner Brothers, Inc. (PWH); 22Mar76;
R629523.

Porky Pig. By Warner Brothers Cartoons, Inc. @ 22Mar49; G12027. Warner Brothers, Inc. (PWH); 22Mar76; R629524.

Bugs Bunny. By Warner Brothers Cartoons, Inc. © 22Mar49; G12028. Warner Brothers, Inc. (PWH); 22Mar76; R629525.

R629526 -

Henery Hawk. By Warner Brothers Cartoons, Inc. © 22Mar49; G12029. Warner Brothers, Inc. (PWH); 22Mar76; R629526.

R629527-

Foghorn Leghorn. By Warner Brothers Cartoons, Inc. © 22Mar49; G12030. Warner Brothers, Inc. (PWH); 22Mar76; R629527.

R629691.

Mickey Mouse, February 6, 1949. © 25Jan49; K113455. Walt Disney Productions (PWH); 4Feb76; R629691.

The Air about us. By Bertha Morris Parker, photographer: Eric Bender. © 19Nov48; J5165. Bertha Morris Park (A); 31Mar76; R629733. Bertha Morris Parker

Electricity. By Bertha Morris Parker, photographer: Eric Bender. @ 19Aug48; Bertha Morris Parker (A); R629734. J5168. 31Mar76;

Color portrait of Miss Elizabeth M. Hammond. By Christine Louise Richards. Add. ti: Portrait of Elizabeth Hammond. © 8Apr48; G8823. Christine Louise @ 8Apr48; G8823. Christine Lou Richards (A); 1Apr76; R629965.

R629966.

Sugar King. By Christine Louise Richards. Add. ti: Watercolor of brown race horse "Sugar King." © 8Apr48; G8824. Christine Louise Richards (A); 1Apr76; R629966.

Watercolor of girl's head, green and orange (dress and background) By Christine Louise Richards. © 8Apr48; 68825. Christine Louise Richards (A); 1Apr76; R629967.

K20610. The Nelson Engravers (PWH); 28Jun76; R635935.

R629968.

The Necklace. By Christine Louise Richards. © 26May48; G9440. Christine Louise Richards (A); 1Apr76; R629968.

Springtime. By Christine Louise Richards. © 26May48; G9441. Christine Louise Richards (A); 1Apr76; R629969.

Rose in bloom. By Christine Louise Richards. © 26May48; G9442. Christine Louise Richards (A); 1Apr76; R629970.

Primitive number 06. By Christine Louise Richards. © 26May48; G9443. Christine Louise Richards (A); 1Apr76;

R629972.

Primitive number 05. By Christine Louise Richards. © 26May48; G9444. Christine Louise Richards (A); 1Apr76;

R629973.

Primitive number 08. By Christine Louise Richards. © 26May48; G9445. Christine Louise Richards (A); 1Apr76;

Portrait study in brown. By Christine Louise Richards. Add. ti: Marlene Dietrich, study in brown, watercolor. © 26May48: G9446. Christine Louise Richards (A): 1Apr76; R629974.

R629975.

Blue pencil portrait of Marlene Dietrich (in costume) By Christine Louise Richards. Add. ti: Marlene Dietrich study in blue pencil. © 26May48; G9447. Christine Louise Richards (A); 1Apr76; R629975.

R629976.

Christmas dream. By Christine Louise Richards. © 26May48; G9448. Christine Louise Richards (A); 1Apr76; R629976.

Baroque fantasy. By Christine Louise Richards. Add. ti: Baroque fantazy. © 26May48; G9449. Christine Louise Richards (A): 1Apr76; R629977.

So dear to my heart. © on cover art; 15Mar49; K21072. Walt Disney Productions (PWH); 2Apr76; R630759.

R631105.
Deqas ballerina. Sculptor: Fred Press.
© 28Jul48; G10068. Fred Press (A);
13Apr76; R631105.

Chinese head. Sculptor: Fred Press. © 28Jul48; G10069. Fred Press (A); 13Apr76; R631106.

R631229.
I am. Angel bells. By May DaCamara.
© 25Nov48: K18203. Saint Germain Press,
Inc. (PWH): 15Apr76: R631229.

Free at last. Artist: Byron M. Fish. © 6Auq48; H1180. Byron M. Fish (A); 20Apr76; R631286.

The Beach at Sainte-Adresse. By Claude Monet, author of renewable matter: Arthur Jaffe Heliochrome Company. © 20Apr49; H1254. Aaron Ashley, Inc. (PWH); 28Apr76; R631733.

R632317.

Fred Stork. © 28Apr49; G12476. Walt

Disney Productions (PWH); 5May76; R632317.

R633486.

Royal Ballet--attitude. By Fried Pal, author of the reproduction: Henry B. Sandler Company, Inc. © 16May49; H1261. Intercraft Industries Corporation (PWH); 20May76: R633486.

R633487.

Royal Ballet--swan. By Fried Pal, author of the reproduction: Henry B.
Sandler Company, Inc. © 16May49; H1262.
Intercraft Industries Corporation (PWH); 20May76; R633487.

R633488.
Royal Ballet--pasee. By Fried Pal. koyal Ballet--pasee. By Fried Pal, author of the reproduction: Henry B. Sandler Company, Inc. © 16May49; H1263. Intercraft Industries Corporation (PWH); 20May76; R633488.

R633489.
Royal Ballet--preparation. By Fried Pal, author of the reproduction: Henry B. Sandler Company, Inc. @ 16May49; H1264. Intercraft Industries Corporation (PWH); 20May76; R633489.

R633587

Certificate blank. No. 701. © 21Feb49; K19774. Goes Lithographing Company (PWH); 24May76; R633587.

Certificate blank. No. 681. © 21Peb49; K19775. Goes Lithographing Company (PWH); 24May76; R633588.

Farbgitter, number 1. Oil painting by Laszlo Moholy-Nagy. © 28Jun48; G10438. Hattula M. Hug (PPW); 14Jun76; R635005.

R635052.

Winner ladder: an aid for competitive games, sports and scholastic activities. By Harold C. Myers. © 19Jun48; K16569. Mrs. H. C. Myers (W) & William H. Myers (C); 18Jun76; R635052.

The Wise virgins, the foolish virgins. Head of woman & 4 female figures on obverse, 5 female figures & Bible quote on reverse. By Henry Kreis. @ 18Nov47; G7437. The Society of Medalists (PWH); 12Aug75; R635277.

Hummel figurine, Hum 0187. By W. Goebel. © 1Ju148; GP10072. W. Goebel a.a.d.o. W. Goebel-Porzellanfabrik (PWH); 21Jun76; R635312.

Cowboy holding frying pan over ashtray. By Emmett Austin Jones. © 17May49; GU12742. Emmett A. Jones (A); 28Jun76; R635573.

R635598.

Plato Platypus. @ 8Jun49; G12916. Walter Lantz Productions, Inc. (PWH); 24Jun76; R635598.

Special bond green with panel on back. By Goes Lithographing Company. © 55 K18858. Henri Petetin, Inc. (PWH); 28Jun76; R635933. C 5Jan49:

Special coupon sheet, green color. Goes Lithographing Company. © 5Jan49; K18859. Henri Petetin, Inc. (PWH); 28Jun76; R635934.

Special certificate. No. 10. By Goes Lithographing Company. © 24Mar49;

539

K121354 (con.) letterhead. O Garagraphics; 29Dec76;

K121355.

Flight. Bird & airplane. Author of the print: Joseph Garramone. Pri letterhead. O Garagraphics; Print: K 121355.

Square rigger. Author of Ship's masts. the print: Joseph Garramone. Print; letterhead. O Garagraphics; 29Dec76;

KF

3 baby chicks. No. 1046. In relief. Italy. Col. print on plastic. O Nova Rico, S.P.A.: 1Mar75; KF138.

Poodle and rose. No. 1060. In relief. Italy. Col. print on plastic. O Nova Rico, S.P.A.: 1Mar76; KF139.

Car and white house. No. 1057. In relief. Italy. Col. print on plastic. O Nova Rico, S.P.A.; 1Nov75; KF140.

Soccer ball and net. No. 1058. In relief. Italy. Col. print on plastic. O Nova Rico, S.P.A.; 1Nov75; KF141.

2 cocker spaniels. No. 1055. In relief. Italy. Col. print on plastic. O Nova Rico, S.P.A.; 1Nov75; KF142.

No. 1035. 3 baby ducks. In relief. Italy. Col. print on plastic. O Nova Rico, S.P.A.; 10ct74; KF143.

2 beach kittens. No. 1036. In relief. Italy. Col. print on plastic. O Nova Rico, S.P.A.: 1Nov74: KF144.

German shepherd head. No. 1047. In relief. Italy. Col. print on plastic. O Nova Rico, S.P.A.; 1Mar75; KF145.

White cat. No. 1064. In relief. Italy. Col. print on plastic. © Nova Rico, S.P.A.; 1Mar76; KF146.

Pups 'n' fence. No. 1015. 2 hounds resting head & front paws on picket fence, in relief. Italy. Col. print on plastic. O Nova Rico, S.P.A.; 1Sep74; KF147.

Clown. No. 1053. Port., in relief. Italy. Col. print on plastic. O Nova Rico, S.P.A.: 1Jul75; KF148.

Beagle. No. 1038. In relief. It Col. print on plastic. @ Nova Rico, S.P.A.: 10ct74; KF149. Italy.

Kitten and jug. No. 1039. In relief. Italy. Col. print on plastic. © Nova Rico, S.P.A.; 1Jan75; KF150.

2 lion cubs. No. 1062. In relief. Italy. Col. print on plastic. @ Nova Rico, S.P.A.; 1Apr76; KF151.

KP152.

Vintage car, AM 1530. No. 1040. In relief. Italy. Col. print on plastic. O Nova Rico, S.P.A.; 1Jan75; KF152.

Brown and white dog. No. 1037. In relief. Italy. Col. print on plastic. O Nova Rico, S.P.A.; 1Nov74; KF153.

Yarn and kittens. No. 1016. In relief. Italy. Col. print on plastic. O Nova Rico, S.P.A.; 1Sep74; KF154.

KP155.

Boxer. No. 1054. Head of dog, in relief. Italy. Col. print on plastic. O Nova Rico, S.P.A.; 1Aug75; KF155.

2 rabbits. No. 1051. In relief. Italy. Col. print on plastic. O Nova Rico, S.P.A.; 1Apr75; KF156.

Horse head. No. 1052. In relief. Italy. Col. print on plastic. O Nova Rico, S.P.A.; 1Jul75; KF157.

KPO-187-

This is me scared silly because I just saw ... at Pace with tongue sticking out. Author of the print: Carol Anne Nichols. Canada. Print; post card. (I'd rather do it myself series, no. 1)

© Serendipity Services, Ltd.; 12Apr76; KFO-187.

KFO-188.

This is me swimming in Fish in water. Author of the print: Carol Anne Nichols. Canada. Print; post card. (I'd rather do it myself series, no. 2)

O Serendipity Services, Ltd.; 12Apr76;

This is me playing on the beach in
Sand dunes. Author of the print: Carol
Anne Nichols. Canada. Print; post card.
(I'd rather do it myself series, no. 3)
© Serendipity Services, Ltd.; 12Apr76; KF0-189.

Giant tree. Author of the print: Carol Anne Nichols. Canada. Print; post card. (I'd rather do it myself series, no. 4) G Serendipity Services, Ltd.; 12Apr76; KFO-190.

R

R636004.
Study in green. By Christine Louise Richards. © 28Jul48; G10036. Christine Louise Richards (A); 1Jul76; R636004.

Portrait of Jet. By Christine Louise Richards. 0 28Jul48; G10037. Christine Louise Richards (A); 1Jul76; R636005.

Countess Anna Montgelas. By Christin Louise Richards. © 28Jul48; G10038. Christine Louise Richards (A); 1Jul76; By Christine G10038. R636006.

R636007.

By Christine Louise Richards. © 28Jul48; G10039. Christine Louise Richards (A); 1Jul76; R636007.

Portrait of Mrs. Nina Larrey Duryea. By Christine Louise Richards. © 23Aug48; G10189. Christine Louise Richards (A); 1Jul76; R636008.

The Cameo girl. By Christine Louise Richards. 0 23Aug48; G10190. Christine Louise Richards (A); 1Jul76; R636009.

The Necklace. By Christine Louise Richards. 0 27Aug48; K17250. Christi Louise Richards (A); 1Ju176; R636010. Christine

R636557.
High winds. By Montague Dawson.
O 13May49; G12812. Nyrya Marianne Dawson
(C); 6Jul76; R636557.

Driving on, the Clagnes of Boston, 920 tons, Chelsea, 1852. By Montague Dawson. © 13May49; G12813. Nyrya Marianne Dawson (C): 6Ju176; R636558.

New York clipper, the Challenge, 2,006 tons, built in 1851. By Montague Dawson. 0 13May49; G12814. Nyrya Marianne Dawson (C); 6Jul76; R636559.

R636560.

The Winged racer. By Montague Dawson. © 13May49; G12815. Nyrya Marianne Dawson (C); 6Jul76; R636560.

The Winged hunter. By Montague Dawson. 6 13May49; G12816. Nyrya Marianne Dawson (C); 6Jul76; R636561.

Tea clippers, the Great Thermopylae, built in 1868, 1,970 tons. By Montague Dawson. © 13May49; G12817. Nyrya Marianne Dawson (C); 6Jul76; R636562.

The Red Jacket, built 1853, of 2,006 tons, at Maine. By Montague Dawson. O 13May49; G12818. Nyrya Marianne Nyrya Marianne Dawson 6Ju176; R636563.

The Flying Cloud, built in 1851, of 1,783 tons, by Donald McKay. By Montague Dawson. O 13May49; G12819. Nyrya Marianne Dawson (C); 6Jul76; R636564.

R636565.

Clipper ship Midnight, off Beachy Head, 1,000 tons, built at Portsmouth, New Hampshire, 1854. By Montague Dawson. 0 13May49; G12820. Nyrya Marianne Dawson (C); 6Jul76; R636565.

R636566.

Wind and sun: 8 metre yachts. By Montague Dawson. 0 13May49; G1282' Nyrya Marianne Dawson (C); 6Ju176; G12821. R636566.

Morning sunlight: 8 metre yachts off Cowes, Isle of Wight. By Montague Dawson. 0 13May49; G12822. Nyrya Marianne Dawson (C); 6Jul76; R636567.

Fresh wind on the Clyde. By Mortague Dawson. 0 13May49; G12823. Nyrya Marianne Dawson (C); 6Jul76; R636568.

The Bristol privateer: depicting the Hornet, of 350 tons, capturing the Spanish ship, Durissima Conception, (sic) of 350 tons, out from Cadiz. By Montague Dawson. tons, out from Cadiz. By Montague Dawson. © 13May49; G12824. Nyrya Marianne Dawson (C); 6Jul76; R636569. R636570.

Easy swells: depicting the clipper ship, the Red Jacket, of 2,006 tons, built in 1853. By Montague Dawson. © 13May49; G12825. Nyrya Marianne Dawson (C); 6Jul76: R636570.

R636571

Gay breeze: 8 metre yachts in the Solent. By Montague Dawson. © 13May49: G12826. Nyrya Marianne Dawson (C): 6Jul76; R636571.

R636572.

Vast heaving aboard the Saint George By Montague Dawson. © 13May49; G1 Nyrya Marianne Dawson (C); 6Jul76; G12827.

R636573

Nearing home, the sailing ship Helicon, of 1,712 tons, built in 1887. By Montague Dawson. © 13May49; G12828. Nyrya Marianne Dawson (C): 6Jul76; R636573.

R 636574.

The Mount Stewart, of 1,903 tons, built in 1891. By Montague Dawson. © 13May49; G12829. Nyrya Marianne Dawson (C); 6Jul76; R636574.

R636575.

The Lofty trader, the Scottish Moors, built in 1890. By Montague Dawson. © 13May49: G12830. Nyrya Marianne Dawson (C): 6Jul76: R636575.

Sallman's Follow thou Me. By Warner Sallman. O 6Jan49; K18601. Kriebel and Bates, Inc., formerly Anthony W. Kriebel & Fred M. Bates d.b.a. Kriebel and Bates (PWH): 9Ju176: R636596.

R636668.

Rubye. By Pal Fried, author of renewable matter: Henry B. Sandler Company, Inc. (Jewell prints) @ 9Jun49; H1276. Intercraft Industries Corporation (PWH); 21Jul76; R636668.

R636669.

R636669.

Jayde. By Pal Pried, author of renewable matter: Henry B. Sandler Company, Inc. (Jewell prints) 0 9Jun49; H1277. Intercraft Industries Corporation (PWH); 21Jul76; R636669.

Pearl. By Pal Fried, author of renewable matter: Henry B. Sandler Company, Inc. (Jewell prints) 0 9Jun49; H1278. Intercraft Industries Corporation H1278. Intercraft Industr (PWH): 21Jul76; R636670.

Opalle. By Pal Fried, author of renewable matter: Henry B. Sandler Company, Inc. (Jewell prints) 0 9Jun49; H1279. Intercraft Industries Corporation (PWH); 21Jul76; R636671.

R636977.

Baby Huey. By Paramount Pictures, Inc. 0 12Nov48; G10778. Alfred Harvey, Estate of Robert B. Harvey & Leon Harvey (PWH); 12Jul76; R636977.

R636978.

Casper, the friendly ghost. By Paramount Pictures, Inc. @ 12Nov48; G10779. Alfred Harvey, Leon Harvey & Estate of Robert B. Harvey (PWH);

R636979.

Dogface. By Paramount Pictures, Inc. 0 12Nov48; G10780. Alfred Harvey, Leon Harvey & Estate of Robert B. Harvey (PWH); 12Jul76; R636979.

R637239. Smith chart, impedance or admittance

coordinates. By Phillip Hagar Smith. 0 7Mar49; I-5436. Phillip H. Smith (A); 23Jul76; R637239.

R637240 .

Smith chart, impedance or admittance coordinates. By Phillip Hagar Smith. @ 12Mar49; I-5740. Phillip H. Smith (A); 23Ju176: R637240.

R637268.

Iowa Hawk caricature in football togs. By Richard Spencer, 3rd. © 21Jun48; K16487. Board in Control of Athletics, Athletic Department, State University of Iowa (PWH); 21Jun76; R637268.

The Ed McGinley ScaleScope. By Ed McGinley. © 5Jul49; I-351. Shawnee Press, Inc. (PWH); 23Jul76; R637329.

A Hillside at Capernaum. By Elsie Anna Wood, author of renewable matter: Providence Lithograph Company. © 15Dec48; H971. Providence Lithograph Company (PWH); 19May76; R637937.

R637938.

Jesus teaches about God. By William Hole, author of renewable matter:
Providence Lithograph Company. © 15Dec48;
H972. Providence Lithograph Company
(PWH); 19May76; R637938.

Gifts for little Jesus. By Cicely Barker, author of renewable matter: Providence Lithograph Company. 0 151 H973. Providence Lithograph Company (PWH): 19May76; R637939. 0 15Dec48;

Jesus, the friend. By Herbert Beecroft, author of renewable matter: Providence Lithograph Company. 0 22Sep48; H11' Providence Lithograph Company (PWH); 19May76; R637940.

A Town clerk helps to keep order. By T. Nelson and Sons, author of renewable matter: Providence Lithograph Company. O 15Jun48; K16450. Providence Lithograph Company (PWH); 19May76; R637941.

R637942.

Preparing the harvest festival. Ortlip, author of renewable matter: Providence Lithograph Company. © 22Se K17751. Providence Lithograph Company (PWH); 19May76; R637942.

The Best helper. By Godwin, author of renewable matter: Providence Lithograph Company. © 15Dec48; K18336. Providence Lithograph Company (PWH); 19May76; R637943.

The Lord's prayer. By Handsaker, author of renewable matter: Providence Lithograph Company. 0 15Dec48; K18338. Providence Lithograph Company (PWH); 19May76;

R637945-

Glad news for Naaman. By Hall, author of renewable matter: Providence Lithograph Company. 0 15Jun48; K16449. Providence Lithograph Company (PWH); 19May76;

R637946.

A Man who did fine work. By Woodward, author of renewable matter: Providence Lithograph Company. 0 15Jun 48; K16451. Providence Lithograph Company (PWH); 19May76; R637946.

R637947.

A Guest in the home. By Tobin, author of renewable matter: Providence Lithograph Company. @ 15Jun48; K16452. Providence Lithograph Company (PWH); 19May76;

R637948.

The Boy king is crowned. By Tobin, author of renewable matter: Providence Lithograph Company. @ 15Jun48; K1645 Providence Lithograph Company (PWH); 19May76; R637948.

The Valley of the Jordan. By Ortlip, author of renewable matter: Providence Lithograph Company. © 22Sep48; K17216. Providence Lithograph Company (PWH); 19May76; R637949.

Jesus of Nazareth (side view) By Louis Jambour, reproduction: Augsburg Publishing House. O 13Sep48; H1164. Augsburg Publishing House (PWH); 25Aug76;

R639544.
Christ (front view) By Louis Jambour, reproduction: Augsburg Publishing House. 0 13Sep48; H1165. Augsburg Publishing House (PWH); 25Aug76; R639544.

R640170.

Shu Dror. By Anita Nadine Price (Anita Nadine Price Goodhart) © 11Jul49; I-6367. Anita Nadine Price Goodhart (A); 30Aug76; R640170.

Presenting Name-o-toons: male and female capital letters; a system of comic-caricature drawing based on the English alphabet. By Louis Vincent Fucci. @ 8Sep49; G13745. Louis V. Pucci (A); 15Sep76; R640879.

R641442.

Prelude to doom. By Hovsep Pushman. 0 40ct48; G10614. Arsene Pushman & Armand Pushman (C); 14Sep76; R641442.

Vision of plenty. By Hovsep Pushman. Add. ti: Vigil of plenty. © 40ct48; G10615. Arsene Pushman & Armand Pushman (C): 14Sep76; R641443.

R641444.

Glow from yesterday. By Hovsep Pushman. 0 250ct48; G10659. Arsene Pushman & Armand Pushman (C); 14Sep76; R641444.

Serenade to the Gods. By Hovsep Pushman. 0 250ct48; G10660. Arsene Pushman & Armand Pushman (C); 14Sep76; R641445.

R641446-

From well of life. By Hovsep Pushman. Add. ti: Waters of life. 0 11Jan49; G11266. Arsene Pushman & Armand Pushman G11266. Arsene Pushman (C): 14Sep76; R641446.

The Grace of peace. By Hovsep Pushman. Add. ti: Silence. 0 13May49; G12696. Arsene Pushman & Armand Pushman (C); 14Sep76; R641447.

964 1448.

The Famished heart. By Hovsep Pushman. © 13May49; G12697. Arsene Pushman & Armand Pushman (C); 14Sep76; R641448.

In timeless peace. By Hovsep Pushman. 0 13May49; G12698. Arsene Pushman & Armand Pushman (C); 14Sep76; R641449.

R641907.

The Ed McGinley Domatic chart with Keyscope. © 5Jul49; I-272. Shawnee Press, Inc. (PWH); 20Sep76; R641907.

The Ed McGinley Dominant keyslide. 5 5Jul49; I-352. Shawnee Press, Inc. (PWH); 20Sep76; R641908.

Petunia Pig. By Warner Brothers Cartoons, Inc. © 9Sep49; G13756. Warner Brothers, Inc. (PWH); 20Sep76; R641986.

The Senator. By Louis Smith. © 27Sep49; G14071. Louis Smith (A); 28Sep76; R642279.

Surging on - the gem of the ocean; of 700 tons built in Medford 1852. By Montaque Dawson. © 15Sep49; G13901. Nyrya Marianne Dawson (C); 29Sep76;

The Golden Hind. By Montague Dawson. 0 15Sep49; G13902. Nyrya Marianne Dawson (C): 29Sep76; R642307.

Dusting along - the 'Cowper' of Boston; 1024 tons build (i.e., built) in 1854. By Montague Dawson. © 15Sep49; G13903. Nyrya Marianne Dawson (C); 29Sep76; R642308

R642309.

Blue skies - the 'Shun Lee'; built 1866, 674 tons. By Montague Dawson.
0 15Sep49: G13904. Nyrya Marianne Dawson
(C): 29Sep76: R642309.

Swinging along; the clipper 'White Swallow', 1250 tons, built at Medford, 1853. By Montaque Dawson. @ 15Sep49; G13905. Nyrya Marianne Dawson (C); 29Sep76; R642310.

Hard driving; the Lightning, 2096 tons, built in 1834. By Montaque Dawson. © 15Sep49; G13906. Nyrya Marianne Dawson (C): 29Sep76; R642311.

R642312.

Great tea race; Ariel and Taeping.
Montaque Dawson. © 155ep49; G13907.
Nyrya Marianne Dawson (C); 295ep76; G13907.

Beloved listening angel. By May DaCamara. © 28May49; K21562. Saint Germain Press, Inc. (PWH); 200ct76; R644047.

The Education of the Virgin; detail: Virgin Mary. By Georges De La Tour. © 27Jan49; H1166. The Frick Collection (PWH): 210ct76; R644066.

R644067

The Education of the Virgin; detail: right side with Saint Anne. By Georges De La Tour. © 27Jan49; H1167. The Frick Collection (PWH); 21Oct76; R644067.

R644068.

The Education of the Virgin; detail: Virgin's head. By Georges De La Tour. © 27Jan49; H1168. The Frick Collection (PWH): 210ct76: R644068.

R644069.

The Education of the Virgin; detail: signature. By Georges De La Tour. © 27Jan49; H1169. The Frick Collection (PWH): 210ct76; R644069.

Duke of Alba; plaster bust. By Jonghelinck. @ 30Mar49; H1215. Prick Collection (PWH); 210ct76; By Jacques 5. The R644070.

Duke of Alba; showing original with plaster bust with patina. By Jacques Jonghelinck. © 30Mar49; H1216. The Frick Collection (PWH): 210ct76; R644071.

R644072-

Duke of Alba; showing original with plaster bust without patina. By Jacques Jonghelinck. D 30Mar49; H1217. The Frick Collection (PWH); 210ct76;

R644073.

Landscape with a footbridge. By Jacob Van Ruisdael. Add. ti: A Landscape. © 7Jun49; H1275. The Frick Collection (PWH); 210ct76; R644073.

R644074

Lodovico Capponi; detail: right eye enlarged approx. 3 1/2 times. By Bronzino. Add. ti: Portrait of a young man. 0 28Jun49; H1298. The Frick Collection (PWH); 210ct76; R644074.

R644075.

Angel; detail: bust. By Jehan Barbet de Lyon, now known as Jean Barbet. © 180ct49; H1393. The Frick Collection (PWH); 210ct76; R644075.

Angel. Detail: left wing. By Jean Barbet, author of the renewable matter: The Frick Collection. 0 8Feb49; J5312 The Frick Collection (PWH); 210ct76;

16th century Italian walnut chest. No 2: right front. @ 3Mar49; J5388. The Frick Collection (PWH); 210ct76; No.

16th century Italian walnut chest. No. 1: front. 0 3Mar49; J5389. The Frick Collection (PWH); 210ct76; R644078.

Washington County. No. 9. By Anna Mary Robertson Moses. © 27Dec48; G11115.

James C. Tomasi (Adm.c.t.a. of the Estate of Anna Mary Robertson Moses); 22Oct76;

A Tramp on Christmas day. No. 1112. By Anna Mary Robertson Moses. © 27Dec48; G11121. James C. Tomasi (Adm.c.t.a. of the Estate of Anna Mary Robertson Moses); 220ct76; R644097.

Out for Christmas trees. No. 1118. By Anna Mary Robertson Moses. © 27Dec48; G11122. James C. Tomasi (Adm.c.t.a. of the Estate of Anna Mary Robertson Moses); 220ct76; R644098.

Williamstown. No. 1128. By Anna Mary Robertson Moses. © 27Dec48; G11123. James C. Tomasi (Adm.c.t.a. of the Estate of Anna Mary Robertson Moses); 22Oct76;

R644100.

Skating for me. No. 1144. By Anna Mary Robertson Moses. © 27Dec48; G11125. James C. Tomasi (Adm.c.t.a. of the Estate of Anna Mary Robertson Moses); 22Oct76; R644100-

Hoosick Valley. No. 1150. By Anna Mary Robertson Moses. © 27Dec48; G11126. James C. Tomasi (Adm.c.t.a. of the Estate of Anna Mary Robertson Moses); 220ct76; R644101.

R644102.

A Ride in the cutter. No. 1193. By
Anna Mary Robertson Moses. @ 27Dec48;
G11128. James C. Tomasi (Adm.c.t.a. of
the Estate of Anna Mary Robertson Moses);
R644102.

R644103.

The Old mill on Sunday. No. 1199. By Anna Mary Robertson Moses. @ 27Dec48; G11129. James C. Tomasi (Adm.c.t.a. of the Estate of Anna Mary Robertson Moses); 220ct76; R644103.

R644104

The Last load. No. 1219. By Anna Mary Robertson Moses. © 27Dec48; G11130. James C. Tomasi (Adm.c.t.a. of the Estate of Anna Mary Robertson Moses); 22Oct76; R644104.

Sugaring off. No. 1266. By Anna Mary Robertson Moses. © 27Dec48; G11133. James C. Tomasi (Adm.c.t.a. of the Estate of Anna Mary Robertson Moses); 220ct76;

Sugaring off--dark sky. No. 1267. By ma Mary Robertson Moses. D 27Dec48; 11134. James C. Tomasi (Adm.c.t.a. of the Estate of Anna Mary Robertson Moses); 220ct76: R644106.

R644107.

Through the bridge by the mill. No. 1269. By Anna Mary Robertson Moses. © 27Dec48; G11135. James C. Tomasi (Adm.c.t.a. of the Estate of Anna Mary Robertson Moses); 22Oct76; R644107.

We will go for a walk. No. 1283. By Anna Mary Robertson Moses. © 27Dec48; G11142. James C. Tomasi (Adm.c.t.a. of the Estate of Anna Mary Robertson Moses); 22Oct76; R644108.

A Beautiful world. No. 1286. By Anna Mary Robertson Moses. © 27 Dec48; G11144. James C. Tomasi (Adm.c.t.a. of the Estate of Anna Mary Robertson Moses); 220ct76;

R644110.
The Church in the wild wood. No. 1286.
By Anna Mary Robertson Moses. © 27Dec48;
G11145. James C. Tomasi (Adm.c.t.a. of
the Estate of Anna Mary Robertson Moses);
220ct76; R644110.

The Dead tree. No. 1291. By Anna Mary Robertson Moses. © 27Dec48; G11146.

James C. Tomasi (Adm.c.t.a. of the Estate of Anna Mary Robertson Moses); 22Oct76; R644111

Kover All. By William E. Peck. D 9Dec48; K18923. William E. Peck (A); 8Nov76; R645372.

R645425.

Base for flagpole, war memorial for International Business Machines Corporation consisting of five bronze eagles and five shields of the armed services on star shaped granite base. By Malvina Hoffman. © 250ct49; G14494. Charles L. Hoffman (E): 5Nov76; R645425.

R645825.

Ireland. No. M15. By Anna Mary

R646826 (con.) Robertson Moses. © 27Dec48; G11116.

James C. Tomasi (Adm.c.t.a. of the Estate of Anna Mary Robertson Moses); 23Nov76;

Pennsylvania. No. M304. By Anna Mary Robertson Moses. © 27Dec48; G11117. James C. Tomasi (Adm.c.t.a. of the Estate of Anna Mary Robertson Moses); 23Nov76; R646827.

Cambridge Valley in summer. No. M329.

By Anna Mary Robertson Moses. © 27Dec48;
G11118. James C. Tomasi (Adm.c.t.a. of
the Estate of Anna Mary Robertson Moses); 23Nov76: R646828.

Down on the farm in summer. No. M1060. By Anna Mary Robertson Moses. © 27Dec48; G11119. James C. Tomasi (Adm.c.t.a. of the Estate of Anna Mary Robertson Moses); 23Nov76; R646829.

R646830.

Wood fire. No. M1082. By Anna Mary Robertson Moses. © 27Dec48; G11120. James C. Tomasi (Adm.c.t.a. of the Estate of Anna Mary Robertson Moses); 23Nov76;

R646831.

The Country road. No. M1133. By Anna Mary Robertson Moses. © 27Dec48; G11124. James C. Tomasi (Adm.c.t.a. of the Estate of Anna Mary Robertson Moses); 23Nov76; R646831.

R646832.

Mary and little lamb. No. M1161. B Anna Mary Robertson Moses. © 27Dec48; G11127. James C. Tomasi (Adm.c.t.a. of the Estate of Anna Mary Robertson Moses); 23Nov76; R646832.

Oh wait for me. No. M1270. By Anna Mary Robertson Moses. © 27Dec48; G11136. James C. Tomasi (Adm.c.t.a. of the Estate of Anna Mary Robertson Moses); 23Nov76; R646833.

Home of Susan B. Anthony. No. M1271. By Anna Mary Robertson Moses. © 27Dec48; G11137. James C. Tomasi (Adm.c.t.a. of the Estate of Anna Mary Robertson Moses); 23Nov76; R646834.

I'll meet you by the woods. No. M1275. By Anna Mary Robertson Moses. © 27Dec48; G11138. James C. Tomasi (Adm.c.t.a. of the Estate of Anna Mary Robertson Moses); 23Nov76; R646835.

R646836

The Betsey Russell home in summer. No. h 1277. By Anna Mary Robertson Moses. 0 27Dec48; G11139. James C. Tomasi (Adm.c.t.a. of the Estate of Anna Mar Robertson Moses); 23Nov76; R646836.

The Betsey Russell winter house. No. M1278. By Anna Mary Robertson Moses. © 27Dec48; G11140. James C. Tomasi (Adm.c.t.a. of the Estate of Anna Mary Robertson Moses); 23Nov76; R646837.

R646838.

The Hitching post. No. M1284. By Anna Mary Robertson Moses. © 27Dec48; G11143. James C. Tomasi (Adm.c.t.a. of the Estate of Anna Mary Robertson Moses); 23Nov76; R646838. G11143.

In the Green Mountains. By Anna Hary Robertson Hoses. @ 31Jan49; G11461.

James C. Tomasi (Adm.c.t.a. of the Estate of Anna Mary Robertson Moses); 23Nov76; R646839.

The Hoosick Valley. No. M253. By Anna Mary Robertson Moses. © 31Jan49; G11462. James C. Tomasi (Adm.c.t.a. of the Estate of Anna Mary Robertson Moses); 23Nov76; R646840.

R646841.

The Burning of Troy in 1862. No. M463.
Anna Mary Robertson Moses. © 31Jan49; By Anna Mary Robertson Moses. © 31Jan49; G11463. James C. Tomasi (Adm.c.t.a. of the Estate of Anna Mary Robertson Moses); 23Nov76; R646841.

R646842.

Frederickstown. No. M1110. By Anna
Mary Robertson Moses. O 31Jan49; G11464.
James C. Tomasi (Adm.c.t.a. of the Estate
of Anna Mary Robertson Moses); 23Nov76; G11464. R646842.

R646843.

Frick residence, 1. No. M1116. By Anna Mary Robertson Moses. 0 31Jan49; G11465. James C. Tomasi (Adm.c.t.a. of the Estate of Anna Mary Robertson Moses); 23 No v76: R646843.

R646844.

Frick residence, 2. No. M1117. By Anna Mary Robertson Moses. © 31Jan49; G11466. James C. Tomasi (Adm.c.t.a. of the Estate of Anna Mary Robertson Moses); 23Nov76;

The Hunter: No. M1119. By Anna Mary Robertson Moses. O 31Jan49; G11467.

James C. Tomasi (Adm.c.t.a. of the Estate of Anna Mary Robertson Moses); 23Nov76; R646845.

R646846.

Home for the day. No. M1124. By Anna Mary Robertson Moses. O 31Jan49; G11468. James C. Tomasi (Adm.c.t.a. of the Estate of Anna Mary Robertson Moses); 23Nov76; G11468. R646846.

R646847.

On the Hudson. No. M1166. By Anna Mary bertson Moses. 0 31Jan49; G11469. Robertson Moses. © 31Jan49; G11469. James C. Tomasi (Adm.c.t.a. of the Estate of Anna Mary Robertson Moses); 23Nov76;

The Old Kentucky shore. No. M1217. By Anna Mary Robertson Moses. © 31Jan49; G11470. James C. Tomasi (Adm.c.t.a. of the Estate of Anna Mary Robertson Moses); 23Nov76: R646848.

R646849.

So long. No. M1258. By Anna Mary Robertson Moses. © 31Jan49; G11471. James C. Tomasi (Adm.c.t.a. of the Estate of Anna Mary Robertson Moses); 23Nov76; R646849.

Williamstown in winter. No. M1259. By Anna Mary Robertson Moses. © 31Jan49; G11472. James C. Tomasi (Adm.c.t.a. of the Estate of Anna Mary Robertson Moses); 23Nov76; R646850.

R646853

"Nu-View" banjo fingerboard. Ву к19699. Severino Frank Marino. © 9Mar49; K1969 Severino Frank Marino (Sev Frank Marino) (A); 9Dec76; R646853.

"Nu-View" bass fingerboard. By Severi Prank Marino. O 9Mar49; K19698. Severino Frank Marino (Sev Prank Marino) (A); 9Dec76; R646854. By Severino

R646855. "Nu-View" cello fingerboard. By Severino Frank Marino. O 9Mar49; K1969 Severino Frank Marino (Sev Frank Marino) (A); 9Dec76; R646855. By K19697.

R646856.

"Nu-View" viola fingerboard. By Severino Frank Marino. © 9Mar49; K1969 Severino Frank Marino (Sev Frank Marino) (A); 9Dec76; R646856. Ву к19696.

R646857.

"Nu-View" violin fingerboard. By
Severino Frank Marino. © 9Mar49; K19695.
Severino Frank Marino (Sev Frank Marino)
(A); 9Dec76; R646857. R646858.

"Nu-View" guitar fingerboard. By Severino Frank Marino. © 23Nov48; K18183. Severino Frank Marino (Sev Frank Marino) (A): 26Oct76; R646858. Mary Baker Eddy. By Howard Chandler Christy. © 13Dec48; H1238. The Christian Science Board of Directors (PWH); 13Dec76; R647119.

Mary Baker Eddy. By Howard Chandler Christie (i.e. Howard Chandler Christy) 0 13Dec48; H1173. The Christian Scien Board of Directors (PWH); 13Dec76; Science

R647123.

How interesting? By Rudolf Flesch. 28Feb49; I-5377. Rudolf Flesch (A); 0 28Feb49; I-5377. 22Nov76; R647123.

How easy? By Rudolf Plesch. © 28FI-5395. Rudolf Flesch (A); 22Nov76; R647124. 0 28Feb49;

Navy Conference Project. Pictures 1-5 By Harold Guetzkow. 9 25May49; K20903. Harold Guetzkow (A); 26Nov76; R647136.

Good by all. No. 1263. By Anna Mary Robertson Moses. © 31Jan49; G11473. James C. Tomasi (Adm.c.t.a. of the Estate of Anna Mary Robertson Moses); 6Dec76; R647979.

Go for him, Rover. No. 1274. By Anna Mary Robertson Moses. © 31Jan49; G11474. James C. Tomasi (Adm.c.t.a. of the Estate of Anna Mary Robertson Moses); 6Dec76; R647980.

The Break down. No. 1280. By Anna Mary Robertson Moses. © 31Jan49; G11475. James C. Tomasi (Adm.c.t.a. of the Estate of Anna Mary Robertson Moses); 6Dec76; R647981.

R647982.

Home by the lake. No. 1282. By Anna Mary Robertson Moses. © 27Dec48; G11141. James C. Tomasi (Adm.c.t.a. of the Estate of Anna Mary Robertson Moses); 6Dec76; R647982.

Baseball game playing field. By Gustav J. Kenyon. 0 18Nov49; I-6254. Gustav J. Kenyon (A); 13Dec76; R648965. Gustav J.

R649040. Devil's head cactus; from the 1949 wildlife conservation stamps. By Walter Alois Weber. 0 1Jan49; K19224. National Wildlife Federation (PWH); 13Dec76; R649040.

Blacknecked stilt; from the 1949 wildlife conservation stamps. By Walter Alois Weber. 0 1Jan49; K19225. National ildlife Federation (PWH); 13Dec 76;

R649042.

Moose; from 1949 wildlife conservation stamps. By Walter Alois Weber. 0 1Jan49; K19226. National Wildlife Federation (PWH); 13Dec76: R649042.

R649043.

Painted trillium; from 1949 wildlife conservation stamps. By Walter Alois Weber. Ø 1Jan49; K19227. National Wildlife Federation (PWH); 13Dec76; R649043.

R649044

Red-faced warbler; from 1949 wildlife conservation stamps. By Walter Alois Weber. @ 1Jan49; K19228. National Wildlife Federation (PWH); 13Dec76; R649044

R649045. Black fox; from 1949 wildlife conservation stamps. By Walter Alois Weber. © 1Jan49; K19229. National Wildlife Federation (PWH); 13Dec76; R649045.

Polyphemus moth; from the 1949 wildlife conservation stamps. By Walter Alois Weber. © 1Jan49; K19230. National Wildlife Federation (PWH); 13Dec76;

Yellow ladyslipper; from the 1949 wildlife conservation stamps. By Walter Alois Weber. @ 1Jan49; K19231. National Wildlife Federation (PWH); 13Dec76;

Golden-mantled chipmunk; from the 1949 wildlife conservation stamps. By Walter Alois Weber. © 1Jan49; K19232. National Wildlife Federation (PWH); 13Dec76;

Golden eagle; from the 1949 wildlife conservation stamps. By Walter Alois Weber. © 1Jan49; K19233. National Wildlife Federation (PWH); 13Dec76;

Blue-throated hummingbird; from the 1949 wildlife conservation stamps. By Walter Alois Weber. © 1Jan49; K19234. National Wildlife Federation (PWH); 13Dec76;

Western robin: from the 1949 wildlife conservation stamps. By Walter Alois Weber. © 1Jan49; K19235. National Wildlife Federation (PWH); 13Dec76;

Ruddy turnstone; from the 1949 wildlife conservation stamps. By Walter Alois Weber. 0 1Jan49; K19236. National Wildlife Federation (PWH); 13Dec76;

R649053.

White ibis: from the 1949 wildlife conservation stamps. By Walter Alois Weber. © 1Jan49; K19237. National Wildlife Federation (PWH); 13Dec76;

Orange hawkweed; from the 1949 wildlife conservation stamps. By Walter Alois Weber. 0 1Jan49; K19238. National

Wildlife Federation (PWH); 13Dec76;

Blazingstar or gayfeather; from the 1949 wildlife conservation stamps. By Walter Alois Weber. 0 1Jan49; K19239. National Wildlife Federation (PWH); 13Dec76;

Desert palm; from the 1949 wildlife conservation stamps. By Walter Alois Weber. @ 1Jan49; K19240. National Wildlife Federation (PWH); 13Dec76;

Old-squaw duck; from the 1949 wildlife conservation stamps. By Walter Alois Weber. O 1Jan49; K19241. National Wildlife Federation (PWH); 13Dec76;

Brook trout; from the 1949 wildlife conservation stamps. By Walter Alois Weber. 0 1Jan49; K19242. National Wildlife Federation (PWH); 13Dec76;

Yellow-headed blackbird; from the 1949 wildlife conservation stamps. By Walter Alois Weber. @ 1Jan49; K19243. National Wildlife Federation (PWH); 13Dec76;

Sergeantfish; from the 1949 wildlife conservation stamps. By Walter Alois Weber. 0 1Jan49; K19244. National Wildlife Pederation (PWH); 13Dec76;

American crossbill; from the 1949 wildlife conservation stamps. By Wallois Weber. © 1Jan49; K19245. Nat Wildlife Federation (PWH); 13Dec76; By Walter 5. National

Blue angelfish; from the 1949 wildlife conservation stamps. By Walter Alois Weber. 0 1Jan49: K19246. National Wildlife Pederation (PWH); 13Dec76;

Pride of California; from the 1949 wildlife conservation stamps. By Walter Alois Weber. © 1Jan49; K19247. National Wildlife Federation (PWH); 13Dec76;

Spotted sea-trout; from the 1949 wildlife conservation stamps. By Wallois Weber. © 1Jan49; K19248. Nat Wildlife Federation (PWH); 13Dec76; By Walter 3. National

Baybreasted warbler; from the 1949 wildlife conservation stamps. By Walalois Weber. © 1Jan 49; K19249. Nat Wildlife Federation (PWH); 13Dec76; By Walter 9. National R649065.

Western bluebird; from the 1949 wildlife conservation stamps. By Walter Alois Weber. © 1Jan49; K19250. National Wildlife Federation (PWH); 13Dec76;

Jacana; from the 1949 wildlife conservation stamps. By Walter Alois Weber. 0 1Jan49; K19251. National Wildlife Federation (PWH); 13Dec76; R649068-

Coralberry or Indian currant; from the 1949 wildlife conservation stamps. By Walter Alois Weber. 0 1Jan49; K19252. National Wildlife Federation (PWH); 13Dec76; R649068.

Mammoth; from the 1949 wildlife conservation stamps. By Walter Alois Weber. O 1Jan49; K19253. National Wildlife Federation (PWH); 13Dec76; R649069.

Cinnamon bear; from the 1949 wildlife conservation stamps. By Walter Alois Weber. D 1Jan49; K19254. National Wildlife Federation (PWH); 13Dec76;

Shoveller duck; from the 1949 wildlife conservation stamps. By Walter Alois Weber. @ 1Jan49; K19255. National Wildlife Federation (PWH); 13Dec76; R649071.

Porpoise; from the 1949 wildlife conservation stamps. By Walter Alois Weber. 0 1Jan49; K19256. National Wildlife Federation (PWH); 13Dec76; R649072.

Swamp lily; from the 1949 wildlife conservation stamps. By Walter Alois Weber. 0 1Jan49; K19257. National Wildlife Federation (PWH); 13Dec76; R649073.

Mearns' quail; from the 1949 wildlife conservation stamps. By Walter Alois Weber. 0 1Jan49; K19258. National Wildlife Federation (PWH); 13Dec76;

Larger blueflag; from the 1949 wildlife conservation stamps. By Walter Alois Weber. 0 1Jan49; K19259. National Wildlife Federation (PWH); 13Dec76; R649075.

Stone Mountain sheep; from the 1949 wildlife conservation stamps. By Walter Alois Weber. @ 1Jan49; K21709. National Wildlife Federation (PWH); 13Dec76;

R649077

Children's apperception test (C.A.T.)
By Leopold Bellak. © 7Dec48; G11832.
Leopold Bellak (A); 6Dec76; R649077.

Childhood home of Anna Mary Robertson Moses. No. C229. By Anna Mary Robertson Moses. Q 15Mar49; G11923. James C. Tomasi (Adm.c.t.a. of the Estate of Anna Mary Robertson Moses); 15Dec76; R649290.

R649291.

Covered bridge. No. K. By Anna Mary Robertson Moses. D 15Mar49; G11924.

James C. Tomasi (Adm.c.t.a. of the Estate of Anna Mary Robertson Moses); 15Dec76;

R649292.

Home of Hezekiah King. No. M339. By Anna Mary Robertson Moses. © 15Mar49; G11925. James C. Tomasi (Adm.c.t.a. of the Estate of Anna Mary Robertson Moses); 15Dec76; R649292.

R649293.

The Sun has gone down. No. M608. By Anna Mary Robertson Moses. D 15Mar49; G11926. James C. Tomasi (Adm.c.t.a. of

WORKS OF ART

R649293 (con.)
the Estate of Anna Mary Robertson Moses):
15Dec76: R649293.

Hurricane at home. No. M1086. By Anna Mary Robertson Moses. © 15Nar49; G11927. James C. Tomasi (Adm.c.t.a. of the Estate of Anna Mary Robertson Moses); 15Dec76;

R649295.

Church Christmas tree. No. M1105. By Anna Mary Robertson Moses. © 15Mar49; G11928. James C. Tomasi (Adm.c.t.a. of the Estate of Anna Mary Robertson Moses); 15Dec76; R649295.

Come with me. No. M1142. By Anna Mary Robertson Moses. 0 15Mar49; G11929.

James C. Tomasi (Adm.c.t.a. of the Estate of Anna Mary Robertson Moses); 15Dec76; R649296.

R649297.

A Nice winter morning. No. M1202. Anna Mary Robertson Moses. © 15Mar49; G11930. James C. Tomasi (Adm.c.t.a. of the Estate of Anna Mary Robertson Moses); 15Dec76; R649297.

Oh, help me Bowser. No. M1262. By Anna Mary Robertson Moses. © 15Mar49; G11931. James C. Tomasi (Adm.c.t.a. of the Estate of Anna Mary Robertson Moses); 15Dec76;

I love to fish. No. M1273. By Anna Mary Robertson Moses. @ 15Mar49; G11932. James C. Tomasi (Adm.c.t.a. of the Estate of Anna Mary Robertson Moses); 15Dec76;

R649300.

We'll go brodyes. No. M1276. By Anna Mary Robertson Moses. O 15Mar49; G11933. James C. Tomasi (Adm.c.t.a. of the Estate of Anna Mary Robertson Moses); 15Dec76;

Going home. No. M1299. By Anna Mary Robertson Moses. @ 15Mar49; G11934.

James C. Tomasi (Adm.c.t.a. of the Estate of Anna Mary Robertson Moses); 15Dec76; R649301.

R649302.

Almost home. No. M1300. By Anna Mary Robertson Moses. © 15Mar49; G11935. James C. Tomasi (Adm.c.t.a. of the Estate of Anna Mary Robertson Moses); 15Dec76:

Greenwich, New York. No. M1303. By Anna Mary Robertson Moses. © 15Mar49; G11936. James C. Tomasi (Adm.c.t.a. of the Estate of Anna Mary Robertson Moses); 15Dec76: R649303.

R649304

The Old kitchen. No. M1305. By Anna Mary Robertson Moses. © 15Mar49; G11937. James C. Tomasi (Adm.c.t.a. of the Estate of Anna Mary Robertson Moses); 15Dec76; R649304.

Beautiful Thanksgiving Day. No. M1307. By Anna Mary Robertson Moses. © 15Mar49; G11938. James C. Tomasi (Adm.c.t.a. of the Estate of Anna Mary Robertson Moses); R649305.

R649306

I am milking my cow. No. M1309. By Anna Mary Robertson Moses. © 15Mar49; G11939. James C. Tomasi (Adm.c.t.a. of

the Estate of Anna Mary Robertson Moses); 15Dec76; R649306.

The Mill by the bridge. No. M1311. If Anna Mary Robertson Moses. @ 15Mar49; G11940. James C. Tomasi (Adm.c.t.a. of the Estate of Anna Mary Robertson Moses); 15Dec76; R649307.

R649308.

In the glen with the deer. No. M1312. By Anna Mary Robertson Moses. @ 15Mar49; G11941. James C. Tomasi (Adm.c.t.a. of the Estate of Anna Mary Robertson Moses); 15Dec76; R649308.

The Day after Christmas. No. M1314. By Anna Mary Robertson Moses. © 15Mar49; G11942. James C. Tomasi (Adm.c.t.a. of the Estate of Anna Mary Robertson Moses); 15Dec76: R649309.

R649310.
Which turkey? No. M1315. By Anna Mary Robertson Moses. 0 15Mar49; G11943.
James C. Tomasi (Adm.c.t.a. of the Estate of Anna Mary Robertson Moses); 15Dec76; R649310.

R649311.

The Old home on the hill. No. M1316.
Anna Mary Robertson Moses. 0 15Mar49; By Anna Mary Robertson Moses. 0 15Mar49; G11944. James C. Tomasi (Adm.c.t.a. of the Estate of Anna Mary Robertson Moses); 15Dec76; R649311.

Topsy and Todle. No. M1317. By Anna Mary Robertson Moses. @ 15Mar49; G11945. James C. Tomasi (Adm.c.t.a. of the Estate of Anna Mary Robertson Moses); 15Dec76; R649312.

Hunting for water. No. M1286. By Anna Mary Robertson Moses. © 31Jan49; G11476. James C. Tomasi (Adm.c.t.a. of the Estate of Anna Mary Robertson Moses); 17Dec76; R649484. G11476.

The Old grist mill in winter. No. M1289. By Anna Mary Robertson Moses. © 31Jan49; G11477. James C. Tomasi (Adm.c.t.a. of the Estate of Anna Mary Robertson Moses); 17Dec76; R649485.

Haying in Vermont. No. M1294. By Anna Mary Robertson Moses. © 31Jan49; G11478. James C. Tomasi (Adm.c.t.a. of the Estate of Anna Mary Robertson Moses); 17Dec76;

R649487.

Harvesting in olden times. No. M1295. By Anna Mary Robertson Moses. © 31Jan49; G11479. James C. Tomasi (Adm.c.t.a. of the Estate of Anna Mary Robertson Moses); 17Dec76: R649487.

R649488.

At the bend of the river. No. M1296. By Anna Mary Roberts on Moses. © 31Jan49; G11480. James C. Tomasi (Adm.c.t.a. of the Estate of Anna Mary Robertson Moses); 17Dec76; R649488.

Community chest, number 1. No. M1297. By Anna Mary Robertson Moses. 0 31Jan49; G11481. James C. Tomasi (Adm.c.t.a. of the Estate of Anna Mary Robertson Moses); 17Dec76; R649489.

Community chest, number 2. No. M1298.
By Anna Mary Robertson Moses. © 31Jan49;
G11482. James C. Tomasi (Adm. 7) G11482. James C. Tomasi (Adm.c.t.a. of the Estate of Anna Hary Robertson Moses); 17Dec76; R649490.

R649491.
Grand skating. No. M1307. By Anna Mary Robertson Moses. © 31Jan49; G11483.
James C. Tomasi (Adm.c.t.a. of the Estate of Anna Mary Robertson Moses); R649491. 17Dec76:

R649492.

Cazemovia Lake, New York. No. M1302. By Anna Mary Robertson Moses. D 31Jan49; G11484. James C. Tomasi (Adm.c.t.a. of the Estate of Anna Mary Robertson Moses); 17Dec76; R649492.

The Old school. No. M1304. By Anna Mary Robertson Moses. © 31Jan49; G11485. James C. Tomasi (Adm.c.t.a. of the Estate of Anna Mary Robertson Moses); 17Dec76;

2649494

The Old grist mill. No. M1306. By Anna Mary Robertson Moses. © 31Jan49; G11486. James C. Tomasi (Adm.c.t.a. of the Estate of Anna Mary Robertson Moses); 17Dec76;

R649495.

On the road to North Adams. No. M1308.
Anna Mary Robertson Moses. © 31Jan49;
11487. James C. Tomasi (Adm.c.t.a. of the Estate of Anna Mary Robertson Moses); 17Dec76; R649495.

R649528.

The Adoration of the Magi. By Sandro Botticelli, author of renewable matter: Arthur Jaffe Heliochrome Company. © 1Jan49; H1170. New York Graphic O 1Jan49; H1170. New York Graphic Society, Ltd. (PWH); 20Dec76; R649528.

Morning mystery. By Marc Chagall, author of renewable matter: R. R. Donnelley and Sons Company. © 1Jan49; H1171. New York Graphic Society, Ltd. (PWH); 20Dec76; R649529.

R649530.

Evening enchantment. By Marc Chagall, author of renewable matter: R. R. Donnelley and Sons Company. Ø 1Jan49; H1172. New York Graphic Society, Ltd. (PWH); 20Dec76; R649530.

R649531.

His omnipresence. By Karl Hermann Pyon Uhde, author of renewable matter: Braun et Compagnie. © 1Jan49; H1311. New York Graphic Society, Ltd. (PWH); 20Dec76; R649531. By Karl Hermann Fritz

R649532.

The Waterfall. By Henri Rousseau, author of renewable matter: Max Jaffe. © 1Jan49; H1324. New York Graphic Society, Ltd. (PWH); 20Dec76; R64953.

R649554.

You can't do business from an empty wagon. By Bourke, Holland and Miller, Inc. 0 1Dec49; K23625. Martin Miller (PWH); 20Dec76; R649554.

Gitting ready for Thanksgiven. No. 1313. By Anna Mary Robertson Moses. © 31Jan49; G11488. James C. Tomasi (Adm.c.t.a. of the Estate of Anna Mar Robertson Moses): 17Dec76: R649633.

Falstaff; a jug. No. D6287. © 1Dec49; GP6106. Doulton and Company, Ltd. (PWH); 23Dec76; R649912.

Saint George; a statuette. No. HN 2051. By C. J. Noke. @ 10ct49; G15062. Doulton and Company, Ltd. (PWH); 23Dec76; R649913.

R649914.

Falstaff; a statuette. No. HN 2054.
J. Noke. © 10ct49; G15065. Doulton of Company, Ltd. (PWH); 23Dec76;

Jersev milkmaid; a statuette. No. HN 2057. By C. J. Noke. © 10ct49; G15068. Doulton and Company, Ltd. (PWH); 23Dec76; R649915.

Bedtime story; a statuette. No. HN 2059. By C. J. Noke. © 10ct49; G15070. Doulton and Company, Ltd. (PWH); 23Dec76;

R650044.

Belvedere. No. 303. By Anna Mary Robertson Moses. © 26Apr49; G12424. James C. Tomasi (Adm.c.t.a. of the Estate of Anna Mary Robertson Moses); 30Dec76;

Mount Nebo in summer. No. 440. By Anna Mary Robertson Moses. © 26Apr49; G12425. James C. Tomasi (Adm.c.t.a. of the Estate of Anna Mary Robertson Moses); 30Dec76;

Old checkered house in winter, No. 568 By Anna Mary Robertson Moses. © 26Apr49; No. 568. G12426. James C. Tomasi (Adm.c.t.a. of the Estate of Anna Mary Robertson Moses); 30Dec76; R650046.

R650047

The First snow. No. 1013. By Anna Mary Robertson Moses. © 26Apr49; G12427.

James C. Tomasi (Adm.c.t.a. of the Estate of Anna Mary Robertson Moses); 30Dec76; R650047.

The Old covered bridge. No. 1014. By Anna Mary Robertson Moses. © 26Apr49; G12428. James C. Tomasi (Adm.c.t.a. of the Estate of Anna Mary Robertson Moses); 30Dec76; R650048.

R650049.

In the spring. No. 1016. By Anna Mary Robertson Moses. © 26Apr49; G12429.

James C. Tomasi (Adm.c.t.a. of the Estate of Anna Mary Robertson Moses); 30Dec76; R650049.

R650050.

Sugaring off. No. 1030. By Anna Mary Robertson Moses. © 26Apr49; G12430. James C. Tomasi (Adm.c.t.a. of the Estate of Anna Mary Robertson Moses); 30Dec76; R650050.

R650051.

In May. No. 1043. By Anna Mary Robertson Moses. © 26Apr49; G12431. James C. Tomasi (Adm.c.t.a. of the Estate of Anna Mary Robertson Moses); 30Dec76; R650051.

R650052.

June. No. 1044. By Anna Mary Robertson
Moses. © 26Apr49; G12432. James C.
Tomasi (Adm.c.t.a. of the Estate of Anna Mary Robertson Moses); 30Dec76; R650052.

R650053.

In June. No. 1045. By Anna Mary Robertson Moses. © 26Apr49; G12433. James C. Tomasi (Adm.c.t.a. of the Estate of Anna Mary Robertson Moses); 30Dec76;

R650054.

July. No. 1046. By Anna Mary Robertson Moses. Add. ti: Harvest time. © 26Apr49 G12434. James C. Tomasi (Adm.c.t.a. of the Estate of Anna Mary Robertson Moses); By Anna Mary Robertson 0 26Apr49; 30Dec76: R650054.

R650055.

September. No. 1048. By Anna Mary Robertson Moses. © 26Apr49; G12435. James C. Tomasi (Adm.c.t.a. of the Estate of Anna Mary Robertson Moses); 30Dec76;

R650056.

Home of childhood. No. 1054. By Anna Mary Robertson Moses. © 26Apr49; G12436. James C. Tomasi (Adm.c.t.a. of the Estate of Anna Mary Robertson Moses); 30Dec76;

Give us a ride. No. 1318. By Anna Mary Robertson Moses. © 26Apr49; G12437.

James C. Tomasi (Adm.c.t.a. of the Estate of Anna Mary Robertson Moses); 30Dec76;

The Mailman has gone. No. 1319. By Anna Mary Robertson Moses. © 26Apr49; G12438. James C. Tomasi (Adm.c.t.a. of the Estate of Anna Mary Robertson Moses); R650058.

The Checkered house in 1717. No. 1320. By Anna Mary Robertson Moses. © 26Apr49; G12439. James C. Tomasi (Adm.c.t.a. of Estate of Anna Mary Robertson Moses); 30Dec76: R650059.

R650060.

Did you see Uncle John? No. 1321. nna Mary Robertson Moses. © 26Apr49; Anna Mary Robertson Moses. © 26 Apr 49; G12440. James C. Tomasi (Adm.c.t.a. of the Estate of Anna Mary Robertson Moses); 30Dec76; R650060.

R650061.

The Old oaken bucket. No. 1322. By nna Mary Robertson Moses. © 26Apr49; Anna Mary Robertson Moses. © 26Apr49; G12441. James C. Tomasi (Adm.c.t.a. of the Estate of Anna Mary Robertson Moses); 30Dec76; R650061.

The First fall of snow. No. 1323. By Anna Mary Robertson Moses. © 26Apr49; G12442. James C. Tomasi (Adm.c.t.a. of the Estate of Anna Mary Robertson Moses); 30Dec76; R650062.

R650063.

Very deep snow. No. 1324. By Anna Mary Robertson Moses. © 26Apr49; G12443. James C. Tomasi (Adm.c.t.a. of the Estate of Anna Mary Robertson Moses); 30Dec76;

A Little ball game. No. 1325. By Anna Mary Robertson Moses. © 26Apr49; G12444, James C. Tomasi (Adm.c.t.a. of the Estate G12444. of Anna Mary Robertson Moses); 30Dec76; R650064.

A Winter storm. No. 1326. By Anna Mary Robertson Moses. © 26Apr49; G12445. James C. Tomasi (Adm.c.t.a. of the Estate of Anna Mary Robertson Moses); 30Dec76; R650065.

We will celebrate. No. 1327. By Anna Mary Robertson Moses. © 26Apr49; G12446. James C. Tomasi (Adm.c.t.a. of the Estate of Anna Mary Robertson Moses); 30Dec76; G12446.

R650067.

Down out of the woods. No. 1328. By Anna Mary Robertson Moses. © 26Apr49; G12447. James C. Tomasi (Adm.c.t.a. of the Estate of Anna Mary Robertson Moses); 30Dec76: R650067.

RE50068.

A Parade. No. 1329. By Anna Mary

Robertson Moses. © 26Apr49; G12448.

James C. Tomasi (Adm.c.t.a. of the Estate of Anna Mary Robertson Moses); 30Dec76; R650068.

R650069.

Going for the mail. No. 1330. By Anna Mary Robertson Moses. © 26Apr49; G12449. James C. Tomasi (Adm.c.t.a. of the Estate of Anna Mary Robertson Moses); 30Dec76; R650069.

R650070.

The Village store. No. 1331. By Anna Mary Robertson Moses. © 26Apr49; G12450 James C. Tomasi (Adm.c.t.a. of the Estate of Anna Mary Robertson Moses); 30Dec76; By Anna; G12450.

R650071.

The Last load of wood. No. 1332. By Anna Mary Robertson Moses. © 26Apr49; G12451. James C. Tomasi (Adm.c.t.a. of the Estate of Anna Mary Robertson Moses); 30Dec76: R650071.

R650072.

The Harrington house. No. 1333. Anna Mary Robertson Moses. © 26Apr49; G12452. James C. Tomasi (Adm.c.t.a. of the Estate of Anna Mary Robertson Moses); 30Dec76; R650072.

A Wild winter day. No. 1334. By Anna Mary Robertson Moses. © 26Apr49; G12453 James C. Tomasi (Adm.c.t.a. of the Estate G12453. of Anna Mary Robertson Moses); 30Dec76;

All out for sport. Nc. 1335. By Anna Mary Robertson Moses. © 26Apr49; G12454. James C. Tomasi (Adm.c.t.a. of the Estate of Anna Mary Robertson Moses); 30Dec76;

R650075-

We are coming to church. No. 1336. By Anna Mary Robertson Moses. D 26Apr49; G12455. James C. Tomasi (Adm.c.t.a. of the Estate of Anna Mary Robertson Moses); 30Dec76; R650075.

Catching the turkey. No. B.394 (K 326) By Anna Mary Robertson Moses. © 26Apr49; G12456. James C. Tomasi (Adm.c.t.a. of the Estate of Anna Mary Robertson Moses); 30Dec76; R650076.

My homeland. No. KS 1034. By Anna Mary Robertson Moses. © 26Apr49; G12457. James C. Tomasi (Adm.c.t.a. of the Estate of Anna Mary Robertson Moses); 30Dec76;

Spruce Mountain, Vermont. No. KS 1046. By Anna Mary Robertson Moses. © 26Apr49; G12458. James C. Tomasi (Adm.c.t.a. of the Estate of Anna Mary Robertson Moses); 30Dec76; R650078.

R650079.

A Heavy snow. No. KS 1050. By Anna Mary Robertson Moses. © 26Apr49; G12459. James C. Tomasi (Adm.c.t.a. of the Estate of Anna Mary Robertson Moses); 30Dec76;

Here we go, high oh. No. KS 1051. Anna Mary Robertson Moses. @ 26Apr49; G12460. James C. Tomasi (Adm.c.t.a. of the Estate of Anna Mary Robertson Moses); 30Dec76; R650080.

The Young skiers. No. KS 1053. By Anna Mary Robertson Moses. © 26Apr49; G12461. James C. Tomasi (Adm.c.t.a. of the Estate

R650081 (com.)
of Anna Mary Robertson Moses); 30Dec76;
R650081.

Winter. No. S 591. By Anna Mary
Robertson Moses. O 26Apr49; G12462.
James C. Tomasi (Adm.c.t.a. of the Estate
of Anna Mary Robertson Moses); 30Dec76;
R650082.

R650083.

R650083.

Haymaking. No. S 595. By Anna Mary
Robertson Moses. O 26Apr49; G12463.

James C. Tomasi (Adm.c.t.a. of the Estate
of Anna Mary Robertson Moses); 30Dec76; R650083.

R650084.

Cambridge Valley (McKinney) By Anna
Mary Robertson Moses. © 26Apr49; G12464.

James C. Tomasi (Adm.c.t.a. of the Estate
of Anna Mary Robertson Moses); 30Dec76;
R650084.

R650085.

Turkey in the straw. No. 26C (R. 63)

By Anna Mary Robertson Moses. © 26Apr49;
612465. James C. Tomasi (Adm.c.t.a. of
the Estate of Anna Mary Robertson Moses);
30Dec76; R650085.

JUL. - DEC. 1976