

10-13

THE NATIONAL MUSEUM
OF AMERICAN HISTORY

Smithsonian Institution · Washington, D.C. 20560

6 October 1981

Ms. Gwen Bell
Director
Digital Computer Museum
One Iron Way
Marlboro, MA 01752

Dear Ms. Bell:

On behalf of the National Museum of American History, I am pleased to honor your request for the loan of an ENIAC accumulator* for exhibit through August 1984. Enclosed please find your counter-signed copy of the loan agreement for this transaction.

Best wishes for a successful exhibition.

Sincerely yours,

Martha Morris
Assistant Registrar

enclosure

change to
*function table # 2/3 panel 2"

SMITHSONIAN
ARCHIVES

On October 14, 1980
NMHT was renamed
The National Museum
of American History

NATIONAL MUSEUM OF HISTORY AND TECHNOLOGY
SMITHSONIAN INSTITUTION

1981.9105

12th Street at Constitution Avenue, N.W. Washington, D.C. 20560
Office of the Registrar

LA

202-381-3126X
357-1894

date June 10, 1981

AGREEMENT FOR OUTGOING LOAN

to: Digital Computer Museum (borrower's name)

One Iron Way, Marlboro, MA 01752 (address) (617)467-4036 (telephone)

from: Division Department of Mathematics (curatorial unit) 357-2392 (telephone)

In accordance with the conditions printed on the reverse, the objects listed below are borrowed for the following purpose only:

exhibit

for the period August 1981 to August 1984
(approximate time objects leave NMHT until their return receipt)

Location of object(s) while on loan: Digital Computer Museum Marlboro, MA

Initiated by: U. Merzbach (curator's signature)

Accession Number	Description of Objects (include size, materials, catalogue numbers, etc.)	Insurance Value
------------------	--	-----------------

308932	1 ENIAC 1 ENIAC accumulator function table # 2/3 panel 2	\$ 1000
--------	---	---------

(attach continuation sheet if necessary)

INSURANCE: (please see conditions on reverse)

- to be carried by Smithsonian and premium billed to borrower
- to be carried by borrower
- insurance waived

SHIPPING and PACKING:

Object(s) will be packed by DEC charges to borrower: yes no

Object(s) will be shipped to (address) : One Iron Way Marlboro, MA 01752
from NMHT or other:

Shipment to be via: OUTGOING: Borrower's truck / N. American Van Lines
RETURN: " "

CREDIT LINE: The National Museum of American History Smithsonian Institution
(for exhibition label and catalogue)

SPECIAL REQUIREMENTS for installation and handling: _____

Borrower is authorized to refurbish unit provided statement of work performed is submitted to NMHT (nature of work to be agreed upon)

by curator in advance in writing.
1725
(attach continuation sheet if necessary)

(Please turn over)

One Iron Way
Marlboro
Massachusetts
01752

19 October 1981

Dr. Uta Merzbach, Curator
Division of Mathematics
National Museum of American History
Smithsonian Institute
Washington, DC 20560

Dear Dr. Merzbach,

The function table arrived in good shape and in good time to be added to our Timeline! We are very happy to have it. Thank you for arranging the loan with Martha.

The lecture on the Colossus went off very well. Our house was full of people from AFIPS (including Nancy Stern and Hank Tropp, with whom I had a good conversation) and the Charles Babbage Institute, as well as other interested computer historians. Gordon acquired two Enigmas a short time ago which were appropriately displayed during the lecture.

I'm also happy to report that Brian Randell has agreed to be on our Board of Directors.

Please stop by on your next trip to Boston. And thanks again for your cooperation.

Cordially,

Jamie Parker
Exhibit Coordinator

JP:swh
MUDEC8.21

P.S. I hear of someone who can locate tubes for us!

MERZBACH

One Iron Way
Marlboro
Massachusetts
01752

September 3, 1981

Dr. Uta Merzbach, Curator
Division of Mathematics
National Museum of American History
Smithsonian Institution
Washington, DC 20560

Dear Dr. Merzbach,

A quick note to correct something I said to you on the telephone last Tuesday. We did not receive an offer of pieces of the Mark I from Harvard - everything they have is on display. Tony Oettinger of Harvard suggested we explore the possibility of a loan of pieces of the Mark I that were given to the Smithsonian; somehow I misunderstood that point, which is hardly a fine one. I must have been experiencing a confusing day.

It would certainly be nice to have something from that machine on exhibit. Given the good fortune in acquiring artifacts, perhaps we could arrange it.

Good talking with you.

Cordially,

Jamie Parker
Exhibit Coordinator

JP:swh
MUDEC7.35

MERZBACH

THE NATIONAL MUSEUM OF AMERICAN HISTORY

Smithsonian Institution · Washington, D.C. 20560

18 May 1981

Ms. Jamie M. Parker
Exhibit Coordinator
Digital Computer Museum
One Iron Way
Marlboro, Massachusetts 01752

Dear Ms. Parker:

Thank you for your letter of 12 May confirming our conversation and your planned visit here on 4-5 June.

If you come to this museum at 9:30am on Friday morning 5 June you should use the entrance on Constitution Avenue between 12th and 14th Street N.W. The museum does not open to the public until 10 am but if you will tell the guard at the front door that you have an appointment to see me, that person will allow you to enter. Once inside please have my office called (357-2392) so that a member of my staff can come down and escort you upstairs.

I am enclosing a copy of the Scheutz publication that you requested. I hope it will serve your needs.

Sincerely yours,

Uta C. Merzbach
Curator
Division of Mathematics

Merzbach

One In. Way
Marble
Massachusetts
01752

12 May 1981

Dr. Uta Merzbach
Smithsonian Institute
Section on Mathematics
Washington, DC 20560

202-357-2392

Dear Dr. Merzbach:

It was good to talk with you yesterday. I appreciate your enthusiasm in helping the Digital Computer Museum with its display on the ENIAC. It certainly will be an asset to the exhibit on pioneer computers.

I have made my flight reservations so I have a better idea of my schedule. I will arrive in Washington the afternoon of Thursday, June 4 and on that day will visit the Capitol Children's Museum where we have collaborated on several exhibits.

I will come to your office Friday morning June 5th at about 9:30 if that's convenient with you. Is there a special entrance or building where I should go?

On Friday I can also help you with the paperwork on your Whirlwind exhibit, as we discussed.

Looking forward to meeting with you,

Sincerely,

Jamie M. Parker
Exhibit Coordinator

PS: I'd like to obtain a copy of your paper entitled "George Scheutz and the First Printing Calculator" in Smithsonian Studies in History and Technology, no. 36 if that would be possible.

Uta Merzbach

The
Computer
Museum

November 9, 1982

One Iron Way
Marlboro
Massachusetts
01752

Paul N. Perrot
Assistant Secretary for
Museum Programs
Smithsonian Institution
Washington, DC 20560

Dear Paul Perrot:

It gives me great pleasure to have the opportunity to tell you about The Computer Museum. My introduction to "The Digital Computer Museum Report" 1/82 recounts the evolution of the museum and lists the operational policies.

The name change from "Digital Computer Museum" to "The Computer Museum" occurred at the first meeting of our Board of Directors and reflects the intent to be a generic museum for the entire industry. The Board also moved that I should start the process that would culminate in accreditation from the AAM and I have applied for a preliminary assessment during this winter.

The collections are growing rapidly and now that we have an archivist we are beginning to put together an archive/library. The model for collecting is based on a combination of our further development of the PMS taxonomy from Computer Structures and the experience of the Merrimack Valley Textile Museum, especially with regard to documentation.

Our historical research to date is centered on documenting materials in the collection. Next summer we hope to have several scholars in residence working on specific large-scale projects.

I would greatly value the opportunity to show you the Museum or meet with you in Washington to gain your insight and advice.

Cordially,

Gwen Bell
Director, The Computer Museum
GKB:ds

SMITHSONIAN INSTITUTION

Washington, D.C. 20560
U.S.A.

November 4, 1982

Ms. Gwen Bell
The Digital Computer Museum
1 Iron Way
Marlboro, Massachusetts 01752

Dear Ms. Bell:

I have just learned that the Computer Museum publishes a Quarterly Report, and I would be delighted if I could be put on the mailing list, with copies being forwarded from my office directly to our Museum Reference Center, where they would enter our vast collection of publications dealing with American and foreign museums. I would also be glad to have for the Center any further information about the Museum and its programs.

I look forward to hearing from you.

Sincerely,

Paul N. Perrot
Assistant Secretary for
Museum Programs

*Dear Paul Perrot,
Enclosed are copies*

The
Computer
Museum

One Iron Way
Marlboro
Massachusetts
01752

January 17, 1983

Dr. Uta Merzbach
Smithsonian Institute
Section of Mathematics
Washington, D.C. 20560

Dear Uta,

I really enjoyed our visit and lunch. I hope that you can attend the Symposium on Archiving Computer History on May 3rd and 4th. You will be sent a program in a week or so.

I'm enclosing a copy of the first listing of our archival materials (not including photographs). Jamie will send you a listing of artifacts about March 15, when she has to have it up to date. We are also working on our listing of photos and slides.

As we find duplicates, we will set these aside, and send an occasional listing to you to see if you would like them for your collection.

I'm also sending you a copy of Gordon's trip report to see the Q7: it may help you in deciding the components to keep.

We appreciate your moving on the paperwork for the memory and logic unit of the SWAC. We will mount these on the time line before our big meetings, May 3-6. (Deadlines are useful on exhibits.)

I look forward to our cooperation so that we can begin to get a good fix on who has what and where it is.

Cordially,

Gwen Bell
Director, The Computer Museum

GKB:ds
CM003.26

*The whole package
will be sent to
you within the
next two weeks.*

MERZBACH, UTA

The
Computer
Museum

One Iron Way
Marlboro
Massachusetts
01752

January 17, 1983

Dr. Uta Merzbach
Smithsonian Institute
Section of Mathematics
Washington, D.C. 20560

Dear Uta,

I really enjoyed our visit and lunch. I hope that you can attend the Symposium on Archiving Computer History on May 3rd and 4th. You will be sent a program in a week or so.

I'm enclosing a copy of the first listing of our archival materials (not including photographs). Jamie will send you a listing of artifacts about March 15, when she has to have it up to date. We are also working on our listing of photos and slides.

As we find duplicates, we will set these aside, and send an occasional listing to you to see if you would like them for your collection.

I'm also sending you a copy of Gordon's trip report to see the Q7: it may help you in deciding the components to keep.

We appreciate your moving on the paperwork for the memory and logic unit of the SWAC. We will mount these on the time line before our big meetings, May 3-6. (Deadlines are useful on exhibits.)

I look forward to our cooperation so that we can begin to get a good fix on who has what and where it is.

Cordially,

Gwen Bell
Director, The Computer Museum

GKB:ds
CM003.26

MERZBACH, UTA

MERZBACH

Uta

send listing - once a yearly
exchange. /

duplicates /

prototype of Scheutz machine
model - 37-88-1843 -

(p. 9 of monograph)

UTAMonograph -

Dear Uta,

I really enjoyed our visit
and lunch. I hope that you
can attend the symposium on
archiving computer history May
3 and 4. You will be sent a program
in a week or so.

I'm enclosing a copy of the
first listing of our archival materials
(not including photographs). Jamie
will send you a listing of artifacts
about April + March 15, when she
has to have it up to date. We are
also working on our listing of
photos and slides.

As we find duplicates, we
will set these aside, and send
an occasional listing to you to
see if you would like them for your

collection.

I'm also sending you a copy of Gordon's trip report to see the Q7. It may help you in deciding the components to keep. We

we appreciate your moving on the paperwork for the memory and logic unit of the SWAC. We will mount these on the time line before our big meetings May 3-6. (Deadlines are useful on exhibits.)

~~I hope that we can continue to cooperate in trading letters and~~

I look forward to our cooperation so that we can begin to get a good fix on who has what and where it is.

Cordially —

bcc. Jamie
Susan

102659371

The
Computer
Museum 6/26/84

300 Congress Street
Boston, MA 02210
(617) 426-2800

Dr. Uta Merzbach
Mathematics Division
NMAH
Smithsonian Institution
Washington, DC 20560

*Merze will
call - check
with her*

Dear Dr. Merzbach:

The Computer Museum is scheduled to reopen in November at its new location on Boston's Museum Wharf. When it opens, one of its major exhibits will be a Timeline of Computer History covering the period from 1950 to 1970. This timeline will contain significant milestones not just of computer hardware but also of software, applications, and technology.

I have drawn up the following list of items that we feel the timeline ought to include, and I ask for your assistance in helping us locate them. If any of these items are part of your collection, we would also like to make a formal request to borrow them--or alternately, have pictures made of them for inclusion in the timeline. As we envision the exhibit now, it will be a long cabinet about 3 feet deep, so it will not contain entire computers unless they happen to be physically small. However we do want pieces of hardware in the exhibit, so we are looking for items like front panels or memory devices that convey some of the feel of the whole machine.

If you are planning to be at the NCC next month, perhaps we could meet and discuss this list. If not, perhaps you could write or call me early next week. Thank you.

List

- 1) SEAC: any pieces not now in your exhibit? One of the wire-cassette memory units would be nice.
- 2) The MADDIDA (Magnetic Drum Digital Differential Analyzer)--built by Northrup Aircraft around 1950. Artifacts, photos, or documents relating to it and its use by Northrup would be welcome.
- 3) The IBM CPC--there is no point in having the hardware, as it was composed mainly of standard IBM equipment (which we already have plenty of), but we do need photographs or other documents relating to its installation and use.
- 4) The Hughes Airborne Computer--I believe this machine was the first computer to fly aboard and control some of the action of an airplane: it flew aboard a C-47 in 1952 or thereabouts. It was very compact, even considering it used tubes, so it would fit in

The Computer Museum

our timeline case easily. I have been looking for one but have been unsuccessful so far.

300 Congress Street
Boston, MA 02210

(617) 426-2800

5) The RAYDAC computer--photographs, if you have them.

6) The book Electrons and Holes in Semiconductors, by William Shockley--we have a copy, but it is not the first edition, which was published in 1950. I have already mentioned this to Mr. Sivowitch in the Div. of Electricity, but perhaps you might know of a copy as well.

~~7) Documents relating to the founding of ACM.~~

8) Pieces or photographs of "Tinkertoy" and "Micromodule"--the two famous attempts by the US Army & Air Force in the 1950's to produce more compact electronic circuits.

9) Photographs or documents relating to the first attempts to play chess or checkers on a computer: we have some papers and articles from the early 1950's, including some from Scientific American, but perhaps you might have other items we could use. The same goes for the early use of computers to translate natural languages: I've talked to Anthony Oettinger, who is looking for things, but if you know of any material, we could use it.

10) The installation of the IBM SABRE system for American Airlines in the mid-1950's. I know you have a "Reservisor" in your exhibit downstairs, but the SABRE system was really the first on-line computer system for airline reservations. IBM and American Airlines are both looking into this, but perhaps the Smithsonian has materials.

As you can see, it is quite a long list; we do not expect to find everything on it, but it is our goal to include as much of this in our timeline as we can. Also note again that we do not necessarily have to have hardware, but can use photographs, correspondence, patents, manuals, print-outs, and any related materials.

I hope we can get together and talk about this project. I have been enjoying my working with the Computer Museum--it is a nice change of pace from the academic life at Clemson. You will recall that last summer I also worked on a project for the Computer Museum, doing an update of Martin Wiek's Survey of Electronic Digital Computers. We completed the update but never got it into a form suitable for outside distribution. As soon as we do that I will send you a copy--I think it is quite good.

On an unrelated subject: The National Air & Space Museum is interested in my joining them as an Associate Curator in the field of Computers in Aerospace. No final decision has been made, but I should know by next month whether or not I will be taking it. Either way I will keep you informed.

NATIONAL MUSEUM OF AMERICAN ART

INVENTORY OF AMERICAN SCULPTURE

To complement its already successful Inventory of American Paintings program, the National Museum of American Art has begun a similarly comprehensive survey of American sculpture. In preparation for the nationwide inventory, which will include outdoor monuments as well as sculpture in public and private collections, the museum completed a pilot project made possible through the generosity and foresight of the Henry Luce Foundation. The purpose of the pilot project was to explore the feasibility and scope of the national inventory and to develop a working definition for sculpture. Equally important, the pilot project permitted the testing and implementation of formats and standards that would be required to address a wide range of sculpture including such criteria as multiple casts, reductions, replicas, foundry and marking identifications, dating ambiguities, materials and techniques, patronage information, and a diversity of subject matter.

The vehicle for the test was the University of Delaware's index of American sculpture from which over 20,000 records have been entered on the Smithsonian Institution Bibliographic Information System (SIBIS). Records are entered using the MARC (machine readable cataloguing) format. As an online, interactive, mainframe computing environment SIBIS offers many advantages, including Boolean and full text keyword searching. A recent new release of the database management software will allow for project tailored display screens and linked relational and authority control files. Plans are also underway for the Art and Architecture Thesaurus (AAT) to be available online.

Sculpture as defined for the national project will include all traditional forms of carving, construction and casting. It will generally exclude folk art, numismatics, and architectural ornament, unless the name of the artist is well known. No cut-off date will be imposed. Data fields and formats have been structured to answer a wide variety of questions such as:

What religious themes have been portrayed by American sculptors?
How many bronze works were cast by the Henry Bonnard Company in 1880?

Which private collections in the state of California have works by David Smith?

How many outdoor equestrian statues are there in Alabama?

A list of data elements identified for the national project and several sample records are attached. Any questions regarding the project should be directed to:

Eleanor E. Fink, Chief
Office of Research Support
National Museum of American Art
Smithsonian Institution
Washington, D.C. 20560
(202) 357-1626

NATIONAL MUSEUM OF AMERICAN ART

INVENTORY OF AMERICAN SCULPTURE

Data Elements

*indicates mandatory data

ARTIST AND RELATED FIELDS (100, 110, 700, 710)

*Artist Name Standard (chosen, standardized form of name)
Artist Name as Given in Source
Artist Attribution Qualifier (i.e. Attributed to, Copy after)
Artist Life or Active Dates
Artist Occupation/Role (i.e. Sculptor, Carver, Designer, etc.)

Also included in Artist Authority File:

Artist Name Variations or Aliases
Artist Place of Birth (city, state, country)
Artist Place of Death (city, state, country)
Artist Citizenship/Nationality
Artist Sex (male/female)
Artist Ethnicity (Hispanic, Black, American Indian, Oriental)

The artist field may incorporate personal and corporate artists (i.e. firms such as Architects, Engineers, etc.) who played a role in the creation of the work. All names and role qualifiers are entered as established in the project's authority file. The fullest form of the name is the preferred form.

TITLE AND RELATED FIELDS (245, 247, 242, 740, 212)

*Primary Title
Former Title or Titles
Translated Title
Other Commonly Known Titles

If the source fails to provide a title, a descriptive title can be supplied by the cataloger. Supplied titles will appear in brackets.

DATE OF EXECUTION AND RELATED FIELDS (759, 008)

Date or Dates Associated with Work
Date Qualifier (i.e. Commissioned, Cast, Dedicated, etc.)
*Sort Date for Indexing

Dates for indexing are entered in a fixed format (i.e. Year, Month, Day) according to project standards to allow for searches for all works done in a single year or in a range of years.

MEDIUM, TECHNIQUE AND RELATED FIELDS (340)

*Primary Medium for Indexing (i.e. Stone, Wood, Metal)
Secondary Medium for Indexing (i.e. Marble, Ash, Bronze)
Medium Note (i.e. Green patina bronze)

The medium field contains information describing or identifying the physical material of which the sculpture is composed. For indexing and retrieval, primary and secondary terms are entered as established in the IAS thesaurus of media terms.

DIMENSIONS AND RELATED FIELDS (300)

Measurements (H x W x D)
General Size Designator (i.e. heroic, life-size, etc.)
Size Indicator for Indexing (i.e. under 1 ft.; over 100 ft.)
Number of Parts (i.e. 5 boxes; 186 bricks)
Weight (only if given in source)

The dimension fields contain information about the size and physical extent of the sculpture. Measurements are entered height by width by depth.

SUBJECT CONTENT AND RELATED FIELDS (655, 659, 520)

Type of Object (i.e. fountain, gravestone, mobile, etc.)
*Subject Term or Terms (i.e. Mythology-Classical-Diana, etc.)
Narrative Description of Work

Up to three object type categories and six subject terms can be assigned per work. Object type categories reflect the overall function, shape or type of sculpture. A narrative description permits increased subject access via key word searching.

INSCRIPTIONS, MARKINGS AND RELATED FIELDS (562)

Markings/Inscriptions
Indication of Presence of Artist's Signature
Indication of Presence of Founder's Mark/Inscription

Includes any inscriptions, markings, artist signatures, founder names, etc. that are integral to the fabric of the sculpture. Information appearing on a plaque that is not part of the integral fabric of the sculpture is entered in another field.

Cast number (i.e. 1/12; #189, etc.)
Version/Identification Information (i.e. quarter scale, etc.)

FOUNDRY/FABRICATOR INFORMATION FIELDS (269)

Name of Founder/Fabricator Standardized
Name of Founder as Given in Source (if varies from standard)
Street Address
City
State/Province
Country
Postal code
Founder's Note (may be used to indicate, for example, work was recast).

Used to record founder/fabricator information. Founder/fabricator names are entered as established in the IAS authority file and might include foundries, carving companies, etc.

OWNER/LOCATION, PROVENANCE AND RELATED FIELDS (859, 569)

*Owner/location information
Street Address
Site Location (i.e. Northwest corner of...)
City
State/Province
Country
Postal Code
Owner Type for Indexing (i.e. private, public)
Location Type for Indexing (i.e. indoor, outdoor)
Site Type for Indexing (i.e. traffic island, courthouse)

Used to record owner/location information and can be repeated as needed for provenance information. In the absence of owner name, location site information is entered. All owner names (private and institutional) are entered as established in the IAS authority files. Owner, location and site types are entered as taken from the IAS thesaurus.

CONSERVATION, CONDITION & RELATED FIELDS (359, 891)

Local/general environmental conditions
Usage conditions
Overall condition of sculpture
Condition of individual parts/materials
Conservation treatment/history

Used to record any surrounding environmental conditions, the condition of the work itself and any conservation/maintenance treatments.

PHOTOGRAPHIC, BIBLIOGRAPHIC AND RELATED FIELDS (539, 510, 590, 095, 779)

Photograph available in Project Files
Project Code (IAS)
Photograph Type/Size (i.e. transparency, snapshot, 8 x 10)
Photographer (i.e. Peter A. Juley and Son)
Negative/Transparency number
Qualifying Description (i.e. detailed back view, etc.)

Citation to Published Reproduction

The photographic fields are used to cite visual reproductions of the work. All photographer names, photograph types and sizes are entered as established in the IAS authority file.

Bibliographic Citation in Published Source (i.e. catalog raisonne)

Used to alert researchers to a substantial published description of the work being entered.

*Source Notation

This field is used to cite the source or sources from which information in the record was obtained.

*Project Control Number and Other Numbers Associated with the Work
Project control numbers (for our internal files)
Other Associated numbers

Used to record any identifying numbers associated with a particular number. Such numbers might include museum accession numbers, List of Classified Structure numbers, etc.

Remarks

Used to record additional pertinent information of value to researchers. Such information might include historical notes explaining the circumstances of creation or plaque inscriptions when those plaques are not an integral part of the sculpture. Important biographical information or conservation information might also be recorded or flagged in this field.

Associated Work or Works

Used to alert researchers to a related work, a companion piece, a component part, preliminary maquette or copy after an original. By entering information in this field, the system will automatically display all related works if so requested by the researcher.

SAMPLE RECORD

INVENTORY OF AMERICAN SCULPTURE

ARTIST: Noguchi, Isamu, 1904- , sculptor.
TITLE: Bronze Head.
MEDIUM: Bronze.
DIMENSIONS: H. 14 in.; base H. 6 1/4 in.
OWNER/LOCATION: Honolulu Academy of Arts, 900 South Beretania
Street, Honolulu, Hawaii 96814
PROVENANCE: Cooke, C. M., Mrs.
DESCRIPTION: Bronze head of Martha Graham. The color almost
black. Rough technique. Hollowed cheeks,
overhanging brows, deep eyesockets, long
sensitive face. Back of head rather flat.
Natural wood base.
SUBJECTS: Portrait Female -- Graham, Martha -- Head
Occupation -- Performer -- Dancer
SOURCE OF INFO: Index of American Sculpture, University of
Delaware, 1985
CONTROL NUMBER: 76003943

SAMPLE RECORD

INVENTORY OF AMERICAN SCULPTURE

ARTIST: Niehaus, Charles Henry, 1855-1935, sculptor.
Richfield & Rogers, designer.

TITLE: Planting the Standard of Democracy.

DATE: Commissioned in 1920.

MEDIUM: Bronze.

FOUNDER: Bureau Brothers.
Roman Bronze Works (New York).

MARKINGS: (Signed:) C.H. Niehaus Scp Grantwood N.J.
(Founder's mark:) Bureau Bros / Bronze Founders
(Inscribed;) Erected by the People / of Newark
in Honor of / Each of Its Citizens / Who Served
His Country / in the World War / 1917-18.

SIGNATURE: signed

FOUNDER'S MARK: founder's mark appears

OWNER/LOCATION: City of Newark, Lincoln Park, Newark, New
Jersey

LOCATION TYPE: park

DESCRIPTION: Four plaques at the base are entitled: Patria,
Sacrificio, Disciplina and Fraternitas.
Figures above the plaques surround the base
of the column. There is also an eagle on top
of the flag pole.

SUBJECTS: Allegory -- Civic -- Democracy
Figure group
Animal -- Bird -- Eagle

GENERAL TYPE: column
plaque
flagstaff

SOURCE OF INFO: Index of American Sculpture, University of
Delaware, 1985.

CONTROL NUMBER: 76001630

SAMPLE RECORD

INVENTORY OF AMERICAN SCULPTURE

ARTIST: Lipchitz, Jacques, 1891-1973, sculptor.
TITLE: Mother and Child.
DATE: 1930
MEDIUM: Bronze.
DIMENSIONS: H. 56 in.
FOUNDER: Modern Art Founder (New York)
MARKINGS: (Rear, top of pedestal:) 5/7 LIPCHITZ
(On side of pedestal:) MODERN ART/FDR m N.Y.
SIGNATURE: signed
FOUNDER'S MARK: founder's mark appears
OWNER/LOCATION: Honolulu Academy of Arts, 900 South Bretania
Street, Honolulu, Hawaii 96814
PROVENANCE: Marlborough-Gerson Gallery, Inc., New York,
New York
DESCRIPTION: Bronze sculpture of woman with a child on her
back; woman's face turned to look at child over
right shoulder; child's hands clasping mother's
breasts.
SUBJECTS: Figure group -- Female & Child
SOURCE OF INFO: Index of American Sculpture, University of
Delaware, 1985.
CONTROL NUMBER: 75003928

SAMPLE RECORD

INVENTORY OF AMERICAN SCULPTURE

ARTIST: Whetstone, Margaret, sculptor.
TITLE: Coat of Arms of the State of Alabama.
MEDIUM: Plaster.
DIMENSIONS: H. 23 in. W. 21 in.
MARKINGS: (Approximately 3 in. from right side of
plaque, under tip of eagle:) WHETSTONE 1941
SIGNATURE: signed
OWNER/LOCATION: State of Alabama, Department of Archives &
History, 624 Washington Avenue, Montgomery,
Alabama 36130
DESCRIPTION: Shield with emblems of 5 govt. in Alabama
history (Spain, France, Gt. Britain, U.S.,
Confederacy, & again U.S.). Supported by
eagle, symbolic of courage. Crest is
ship-model in which Iberville & Bienville,
sailed to settle 1st colony of white men in
1699. Ship as crest signifies Alabama as
maritime state. Motto beneath the shield is
"Audemus Jura Nostra Defendere" ("We dare
defend our rights").
SUBJECTS: Coat of arms
Animal -- Bird -- Eagle
Architecture -- Boat
Allegory -- Quality -- Courage
Allegory -- Place -- Alabama
Allegory -- Civic
History -- United States -- Alabama
SOURCE OF INFO: Index of American Sculpture, University of
Delaware, 1985. State of Alabama, Dept. of
Archives & History, 1976.
CONTROL NUMBER: 75000064

SAMPLE MARC RECORD

TAG	TEXT
008	rl891-1890
090	\$aias\$b75000064
095	\$aIndex of American Sculpture, University of Delaware, 1985.
095	State of Alabama, Department of Archives & History, 624 Washington Avenue, Montgomery, Alabama 36130
100	\$aWhetstone, Margaret,\$dl891-1980,\$esculptor.
245	\$aCoat of Arms of the State of Alabama,\$k(sculpture).
300	3 \$cH. 23 in. W. 21 in.
340	\$aplaster:\$nPlaster.
520	\$aShield with emblems of 5 govt. in Alabama history (Spain, France, Gt. Britain, U.S., Confederacy & again U.S.). Supported by eagle, symbolic of courage. Crest is ship-model in which Iberville & Bienvilleille sailed to settle 1st colony of white men in 1699. Ship as crest signifies Alabama as maritime state. Motto beneath the shield is "Audemus Jura Nostra Defendere" ("We dare defend our rights").\$ssigned
562	\$a(Approximately 3 in. from right side of plaque, under tip of eagle:) WHEATSTONE 1941
659	\$aCoat of arms
659	\$aAnimal\$bBird\$cEagle
659	\$aArchitecture\$bBoat
659	\$aAllegory\$bQuality\$cCourage
659	\$aAllegory\$bPlace\$cAlabama
659	\$aAllegory\$bCivic
659	\$aHistory\$bUnited States\$cAlabama
759	\$al1941.
859	01 \$aState of Alabama,\$bDepartment of Archives & History,\$c624 Washington Avenue,\$eMontgomery,\$gAlabama\$i36130
966	\$lias\$s75000064