

MacDowell Colony Records

A Finding Aid to the Collection in the Library of Congress

**LIBRARY OF
CONGRESS**

**Manuscript Division, Library of Congress
Washington, D.C.**

2009

Revised 2011 February

Contact information:

<http://hdl.loc.gov/loc.mss/mss.contact>

Additional search options available at:

<http://hdl.loc.gov/loc.mss/eadmss.ms996002>

LC Online Catalog record:

<http://lcn.loc.gov/mm80055012>

Prepared by Michael McElderry

Collection Summary

Title: MacDowell Colony Records

Span Dates: 1869-1970

Bulk Dates: (bulk 1945-1968)

ID No.: MSS55012

Creator: MacDowell Colony (Peterborough, N.H.)

Extent: 35,000 items ; 81 containers plus 3 oversize ; 33 linear feet ; 1 microfilm reel

Language: Collection material in English

Location: Manuscript Division, Library of Congress, Washington, D.C.

Summary: The MacDowell Colony was founded as an artist colony in 1907 by Marian MacDowell who dedicated it as a memorial to her husband, American composer Edward MacDowell. The bulk of the records reflects the operational and administrative functions of the colony and its parent organization, the Edward MacDowell Association, and consists of correspondence, applications for admission, minutes of meetings, reports, legal and financial papers, and miscellany.

Selected Search Terms

The following terms have been used to index the description of this collection in the Library's online catalog. They are grouped by name of person or organization, by subject or location, and by occupation and listed alphabetically therein.

People

Allen, Hervey, 1889-1949.

Brodeur, Marie.

Calder, Alexander, 1898-1976.

Colum, Mary.

Colum, Padraic, 1881-1972.

Copland, Aaron, 1900-1990.

Fillmore, Louise Dutton.

Fillmore, Parker, 1878-1944.

Frankel, Max, 1914-

Gross, Chaim, 1904-

Hagedorn, Hermann, 1882-1964.

Hale, Thomas Shaw.

Heyward, DuBose, 1885-1940.

Isaacs, Lewis Montefiore, 1877-1944.

Kendall, George M.

MacDowell, Edward, 1860-1908.

MacDowell, Marian, 1857-1956.

Moore, Marianne, 1887-1972.

Olsen, Tillie.

Robinson, Edwin Arlington, 1869-1935.

Studin, Charles H.

Sweeney, James Johnson, 1900-1986.

Talma, Louise, 1906-1996.

Untermeyer, Jean Starr, 1886-1970.

Wilder, Thornton, 1897-1975.

Organizations

Edward MacDowell Association. Edward MacDowell Association records.

MacDowell Colony (Peterborough, N.H.)

Subjects

Artist colonies--New Hampshire--Peterborough.

Artists.

Authors.

Musicians.

Administrative Information

Provenance

The records of the MacDowell Colony were given to the Library of Congress by the Colony's parent organization, the Edward MacDowell Association, in 1969. Further supplements were added by the association and others, 1970-1973.

Processing History

The records of the MacDowell Colony were arranged and described in 1981. The finding aid was revised in 1996 and 2009.

Transfers

Items have been transferred from the Manuscript Division to other custodial divisions of the Library. Photographs have been transferred to the Prints and Photographs Division. Audio tapes and motion picture film have been transferred to the Motion Picture, Broadcasting, and Recorded Sound Division. Music scores have been transferred to the Music Division. All transfers are identified in these divisions as part of the MacDowell Colony Records.

Copyright Status

The status of copyright in the unpublished writings of members of the MacDowell Colony in these papers and in other collections of papers in the custody of the Library of Congress is governed by the Copyright Law of the United States (Title 17, U.S.C.)

Access and Restrictions

The MacDowell Colony Records are open to research. Researchers are advised to contact the Manuscript Reading Room prior to visiting. Many collections are stored off-site and advance notice is needed to retrieve these items for research use.

Microfilm

A microfilm edition of part of these papers is available on one reel. Consult a reference librarian in the Manuscript Division concerning availability for purchase or interlibrary loan.

Preferred Citation

Researchers wishing to cite this collection should include the following information: Container number, MacDowell Colony Records, Manuscript Division, Library of Congress, Washington, D.C.

Scope and Content Note

The records of the MacDowell Colony span the period 1869-1970, with most of the material dated 1945-1968. The MacDowell Colony was founded as an arts colony in 1907 by Marian MacDowell who dedicated it as a memorial to her husband, American composer Edward MacDowell (1860-1908). The bulk of the records reflects the operational and administrative functions of the colony and its parent organization, the Edward MacDowell Association, and consists of correspondence, applications for admission, [minutes of meetings](#), reports, legal and financial papers, and miscellany.

Although the Edward MacDowell Association was established to supervise and maintain the Colony, Marian MacDowell preferred to direct the colony herself and remained the principal administrator and fund-raiser for over forty years. Her correspondence is located in the [Personal Correspondence](#) series.

The correspondence of association members is arranged in the [Correspondence](#) subseries under [Administrative Papers](#). The files include the directors' correspondence and memoranda exchanged between fellow directors and the general public and reflect the degree of personal influence and operational control exercised by the officers of the association over the colony. Until 1946 this control was more symbolic than real as Marian MacDowell managed all aspects of the colony's operation. The period from 1946 to 1956 was a time of transition as administrative responsibilities were passed from MacDowell to the association's board of directors, and a general director was appointed to supervise the daily operations of the colony

itself. Association officers whose files are of particular importance include Marie Brodeur (general director), Aaron Copland (president), Parker and Louise Dutton Fillmore (general directors), Thomas Shaw Hale (treasurer), Lewis Montefiore Isaacs (treasurer), George M. Kendall (general director), James Johnson Sweeney (president), and Charles H. Studin (secretary). Correspondents include Hervey Allen, Alexander Calder, Padraic and Mary Colum, Max Frankel, Chaim Gross, DuBose Heyward, Marianne Craig Moore, Tillie Olsen, Louise Talma, Jean Starr Untermeyer, and Thornton Wilder.

The operations of the MacDowell Colony were directed through a series of committees, each chaired by an association director. The records of these committees are filed in the [Committees](#) subseries. The responsibility of selecting the colonists to be admitted for each colony session was delegated to special subcommittees under the aegis of the Admissions Committee which approved the final selections and sent out invitations to those chosen. The records of the Admissions Committee, in conjunction with the records in the [Admission Applications](#) subseries, provide a record of admission policies and selection procedures employed by the colony. The names of those selected to attend the colony include many of America's eminent writers, composers, and artists, and the admission applications, along with the admission committee's files and the colony's register and residents' book, supply a thorough listing of former colonists.

Marian MacDowell promoted funding for the colony during the early years of its existence through a series of piano recitals and personal appeals. The scope of funding activities and the attendant problems of accounting and financial management are detailed in the [Financial Papers](#) and [Legal File](#) subseries. Private donors named the colony as beneficiary in wills and testaments and granted continuing endowments through bequests. Material relevant to these bequests are listed in headings under the [Legal File](#). Material documenting fund-raising activities, including the ambitious endowment drive of 1937, is located among the [Financial Papers](#), as are accounting and financial reports. The latter material provides a breakdown of the colony's financial position, concentrating on the period after 1946 when the association assumed full fiscal responsibility. The [Miscellany](#) series contains booklets published for the Peterborough Pageants (1910-14), the colony's first major publicity event and fund-raising success.

Affiliations with music clubs and associations had always been important to the colony. Since 1919, when the National Federation of Music Clubs asked to hold its biennial meeting at Peterborough, the colony cultivated contacts with both local and national organizations, as well as unifying the network of MacDowell Clubs that exist throughout the country. The [Office File Miscellany](#) subseries includes headings pertaining to these club affiliations.

Also of interest is a group of letters written by Parker Fillmore to Hermann Hagedorn dated from 1936 to 1938 and arranged in the [Miscellany](#) series. These are unusually full and informative reminiscences about Edwin Arlington Robinson, longtime resident and friend of the colony. The letters were written to aid in a biography of Robinson that Hagedorn was working on at the time.

There are few items in the collection that relate to Edward MacDowell. The [Miscellany](#) series includes an appointment calendar, 1884, and some biographical notes. In addition to the [Personal Correspondence](#) series, Marian MacDowell is also represented in the [Miscellany](#) series which includes her speeches and writings.

Organization of the Papers

The collection is arranged in five series:

- [Personal Correspondence, 1896-1958](#)
- [Administrative Papers, 1907-1970](#)
- [Scrapbooks, 1869-1958](#)
- [Miscellany, 1884-1967](#)
- [Oversize, 1869-1962](#)

Description of Series

<i>Container</i>	<i>Series</i>
BOX 1-5	<p><u>Personal Correspondence, 1896-1958</u></p> <p>Letters received and copies of letters sent by Marian N. MacDowell. Also includes correspondence between persons other than Marian MacDowell or MacDowell Colony administrators.</p> <p>Arranged chronologically.</p>
BOX 5-73	<p><u>Administrative Papers, 1907-1970</u></p>
BOX 5-29	<p><u>Admission Applications, 1946-1968</u></p> <p>Case files containing correspondence, application forms for admission to the MacDowell Colony, printed matter, and résumés.</p> <p>Arranged alphabetically by applicant. Separate folders for applications and request for applications for which no accompanying documents necessitated a case file are included at the end of the subseries.</p>
BOX 30-37	<p><u>Committees, 1924-1969</u></p> <p>Correspondence, memoranda, admission invitations, reports, minutes of meetings, printed matter, and work sheets relating to the functions of the MacDowell Colony's various committees.</p> <p>Arranged alphabetically by committee.</p>
BOX 38-50	<p><u>Correspondence, 1917-1970</u></p> <p>Correspondence, memoranda, telegrams, printed matter, and miscellaneous items comprising administrative files.</p> <p>Arranged alphabetically by officer and chronologically therein.</p>
BOX 50-56	<p><u>Financial Papers, 1936-1969</u></p> <p>Correspondence, accounting statements, reports, and printed matter concerning financial contributions and other fund-raising activities as well as the general financial situation of the colony.</p> <p>Arranged alphabetically by subject.</p>
BOX 57-61	<p><u>Legal File, 1907-1969</u></p> <p>Correspondence, copyright renewals, wills, testaments, deeds, contracts, and other judicial documents relating mostly to bequests left to the MacDowell Colony by donor estates.</p> <p>Arranged alphabetically by subject.</p>
BOX 61-68	<p><u>Minutes of Meetings, 1907-1965</u></p> <p>Minutes, correspondence, memoranda, agenda, reports, and other items pertaining to meetings of the MacDowell Colony's corporate members and board of directors, in bound and unbound form, the former containing minutes of meetings of both corporate and board members.</p> <p>Arranged by type of material and chronologically thereunder.</p>
BOX 69-73	<p><u>Office File Miscellany, 1911-1968</u></p> <p>Correspondence, memoranda, annual reports, printed matter, minutes of meetings, and miscellaneous items.</p>

Arranged alphabetically by subject.

BOX 74-77

Scrapbooks, 1869-1958

Clippings, printed matter, photographs, and correspondence.
Arranged chronologically.

BOX 77-81

Miscellany, 1884-1967

Correspondence, printed matter, speeches and writings by Marian MacDowell and others, awards, and an appointment calendar (1884) kept by Edward MacDowell.
Arranged alphabetically by type of material.

BOX OV 1-3

Oversize, 1869-1962

Oversize scrapbooks.
Organized and described according to the series and folders from which the items were removed.

Container List

<i>Container</i>	<i>Contents</i>
BOX 1-5	Personal Correspondence, 1896-1958 Letters received and copies of letters sent by Marian N. MacDowell. Also includes correspondence between persons other than Marian MacDowell or MacDowell Colony administrators. Arranged chronologically.
BOX 1	Correspondence MacDowell, Marian N. Letters sent Mar. 1896-Oct. 1949 (5 folders)
BOX 2	Nov. 1949-Feb. 1953 (5 folders)
BOX 3	Mar. 1953-Mar. 1955 (5 folders)
BOX 4	Apr. 1955-Aug. 1956, undated (4 folders) Letters received, 1937-1956, undated
BOX 5	Others, 1937-1958, undated
BOX 5-73	Administrative Papers, 1907-1970
BOX 5-29	Admission Applications, 1946-1968 Case files containing correspondence, application forms for admission to the MacDowell Colony, printed matter, and résumés. Arranged alphabetically by applicant. Separate folders for applications and request for applications for which no accompanying documents necessitated a case file are included at the end of the subseries.
BOX 5	Name file Abel-Baker (32 folders)
BOX 6	Bales-Berman, Ariane R. (47 folders)
BOX 7	Berman, Lester-Bressler (45 folders)
BOX 8	Brewster-Cavallon (51 folders)
BOX 9	Chamberlain-Corning (47 folders)
BOX 10	Cotter-Desfosses (45 folders)
BOX 11	Deshaies-Evershed (51 folders)

Administrative Papers, 1907-1970

Container

Contents

BOX 12	Ewers-Garrigue (50 folders)
BOX 13	Gasparo-Grew (45 folders)
BOX 14	Griefen-Holland (55 folders)
BOX 15	Etnier-Katz (46 folders)
BOX 16	Kazin-Labunska (49 folders)
BOX 17	Lacy-Lewis (47 folders)
BOX 18	Lewis-Mackay (42 folders)
BOX 19	MacKendrick-Meixner (43 folders)
BOX 20	Melody-Neider (48 folders)
BOX 21	Nelson-Phelps (46 folders)
BOX 22	Phillips-Rittman (50 folders)
BOX 23	Robbins-Sandor (40 folders)
BOX 24	Sapios-Shapiro (43 folders)
BOX 25	Sharp-Stillman (52 folders)
BOX 26	Stine-Vallee (47 folders)
BOX 27	Van Buren-Wasser (32 folders)
BOX 28	Wasserman-Wykes (54 folders)
BOX 29	Wylie-Zogbaum (19 folders)
	Applications submitted
	Miscellany
	Requests for applications (3 folders)
BOX 30-37	Committees, 1924-1969 Correspondence, memoranda, admission invitations, reports, minutes of meetings, printed matter, and work sheets relating to the functions of the MacDowell Colony's various committees. Arranged alphabetically by committee.
BOX 30	Activities Committee

Administrative Papers, 1907-1970

Container

Contents

	Admissions Committee
	Artists' professional records
	Colony admissions, 1953-1964 (10 folders)
	Composers' subcommittee
	Forms and form letters
	Invitations
	Accepted
	Declined, 1953-1963 (2 folders)
BOX 31	Foundations and organizations
	Museums
	Offered, 1954-1969 (2 folders)
	Publishers
BOX 32	Minutes of meetings
	Miscellany
	Operations and policies, 1948-1968, undated (3 folders)
	Painters' and sculptors' subcommittee
	Playwrights
	Publicity
BOX 33	Reapplication letters
	Recommendations
	Writers' subcommittee
	Benefit Committee
	Colony and House Committee
	Coordinating Committee
	Correspondence
	Minutes of meetings
	Miscellany
BOX 34	Development Committee
	Executive Committee
	Fellowship Committee
	Admissions, 1956-1957 (3 folders)
	Applications and grants
BOX 35	Fellowship cards
	National Institute of Arts and Letters
	Operations and policies
	Finance Committee
	Hillcrest Committee
	Membership Committee
	Miscellany
	Nominating Committee
	Correspondence
	Minutes of meetings

Administrative Papers, 1907-1970

Container

Contents

	Miscellany
	Office Advisory Committee
	Job applications
	Office assistant
	Office equipment
	Personnel
BOX 36	Procedures
	Records management
	Timesheets
	Publications Committee
	Annual reports, 1953-1968
	(6 folders)
	Booklet
	Invitations
	Leaflets
	Letterheads and envelopes
	Printing
	Special committee on 1954 annual report
	Publicity Committee
	<i>Colony News</i>
BOX 37	Correspondence, 1955-1969
	(3 folders)
	Miscellany
	Special Committee
	Ways and Means Committee
BOX 38-50	Correspondence, 1917-1970
	Correspondence, memoranda, telegrams, printed matter, and miscellaneous items comprising administrative files.
	Arranged alphabetically by officer and chronologically therein.
BOX 38	Abramson, Eva, 1951-1955, undated
	(4 folders)
	Aylen, Muriel
	Nov. 1952-Dec. 1955
BOX 39	Jan. 1956-Nov. 1958, undated
	(5 folders)
BOX 40	Brodeur, Marie, 1946-1947
	Byman, Barnett, 1938
	Carmer, Carl, 1947-1954
	Clifton, Chalmers and Wanda, 1943-1953
	Copland, Aaron, 1944-1968, undated
	Fillmore, Louise, Aug. 1937-May 1951, undated
	(2 folders)
BOX 41	Fillmore, Parker, 1917-1944, undated <i>See also Container 77, Correspondence of Parker Fillmore and Hermann Hagedorn</i>
	Hale, Thomas Shaw

Administrative Papers, 1907-1970

Container

Contents

	Jan. 1953-Nov. 1956 (5 folders)
BOX 42	Dec. 1956-Nov. 1961 (6 folders)
BOX 43	Dec. 1961-Dec. 1962, undated (3 folders)
	Isaacs, Lewis M. Nov. 1942-Jan. 1952 (3 folders)
BOX 44	Feb. 1952-Jan. 1964, undated (4 folders) <i>See also Container 57, Correspondence</i>
	Kendall, George M. Jan. 1952-June 1955
BOX 45	July 1955-Mar. 1970, undated (5 folders)
	Nash, Alice Sept. 1958-Feb. 1959
BOX 46	Mar. 1959-Jan. 1961, undated (2 folders)
	Nevins, Henry B., 1947-1948 Rauch, Greta, 1954-1955 Richardson, Nina Maud, 1944-1957 Smith, Cecil, 1946-1950 Studin, Charles H. Feb. 1945-Oct. 1947 (2 folders)
BOX 47	Nov. 1947-Mar. 1950, undated (2 folders)
	Sweeney, James Johnson Mar. 1952-Mar. 1956 (4 folders)
BOX 48	Apr. 1956-Feb. 1958 (5 folders)
BOX 49	Mar. 1958-Sept. 1959 (5 folders)
BOX 50	Oct. 1959-Feb. 1963, undated (3 folders)
	Woodward, R. Eveleen, 1953-1968, undated (2 folders)
BOX 50-56	Financial Papers, 1936-1969 Correspondence, accounting statements, reports, and printed matter concerning financial contributions and other fund-raising activities as well as the general financial situation of the colony. Arranged alphabetically by subject.
BOX 50	Accounts Director's expenses

Administrative Papers, 1907-1970

Container

Contents

	Miscellany
	Petty cash
BOX 51	Printing and stationery
	Rent
	Supplies
	Telephone and telegraph
	Correspondence
	Fund-raising
	Beach (Amy) Fund
	Benefactors
	Benefits, 1958-1968 (3 folders)
	Contributions
	Acknowledgments, 1958-1969 (4 folders)
BOX 52	Reports
	Transmittals
BOX 53	Correspondence
	Endowment drive, 1937
	Correspondence file
	Canby, Henry Seidel
	Clifton, Wanda
	Kroepke, Elsa G.
	MacDowell, Marian N.
	Moore, Douglas
	More, Taylor
	Nevins, Henry B.
	Peixotto, Ernest
	Schelling, Ernest
	Speir, Mercedes
	Wilder, Thornton
	Miscellany
	John D. Rockefeller III Fund
	Martha Baird Rockefeller Aid to Music Program
	Miscellany
	New York Committee for the MacDowell Colony
BOX 54	95th Birthday Fund
	Reports and meetings
	Rockefeller Foundation
	Studio Maintenance Fund
	Reports
	Accountants
	Financial statements
	Smith, Batchelder, etc.
	Sternau, Howard E. 1952-1955

Administrative Papers, 1907-1970

Container

Contents

BOX 55	1956-1965 Investment advisory Miscellany Requisitions and orders
BOX 56	Financial problems Finance Committee, 1957-1967 Minutes and discussion of 19 Aug. 1961 meeting
BOX 57-61	Legal File, 1907-1969 Correspondence, copyright renewals, wills, testaments, deeds, contracts, and other judicial documents relating mostly to bequests left to the MacDowell Colony by donor estates. Arranged alphabetically by subject.
BOX 57	Correspondence <i>See also Containers 43-44, Isaacs, Lewis M.</i> Deed of gift, 1907 Documents Edward MacDowell Association Certificate of incorporation Name change Estate bequests Aldrich, Florence E. Alexander, John W. and Elizabeth A. Baetz, Emily Beach, Amy Marcy Cheney (Mrs. H. H. A.) Accounts and receipts (3 folders) Bank statements
BOX 58	Biographical writings and notes Contracts and agreements Copyright renewals, 1947-1969, undated (2 folders) Correspondence Mar. 1925, Aug. 1945-Feb. 1950 (3 folders)
BOX 59	Mar. 1950-May 1966 (4 folders) Miscellany Taxes Will and testament Cadman, Charles Wakefield
BOX 60	Hilliard, Anne K. Holyland, Carrie E. Hovey, Ethel Gloria Browning Kaufman, Elizabeth Cheney Keith, Lina C. Kershaw, Justine F. Long, Justine

Administrative Papers, 1907-1970

Container

Contents

	Loomis, Adela H.
	Lupton, Annie E.
	Paine, Clara May
	Palmer, Georgianna
	Pfingstag, Pauline
	Purrington, Anna C.
	Smith, Eunice C.
	Smith, Isabelle Sprague
	Sonneck, Oscar J.
	Spottiswoode, Marjorie Ehlers
	MacDowell, Edward A., last will and testament
	MacDowell, Marian N., last will and testament
	Miscellany
BOX 61	Property deeds and mortgages
	Tax status
BOX 61-68	Minutes of Meetings, 1907-1965
	Minutes, correspondence, memoranda, agenda, reports, and other items pertaining to meetings of the MacDowell Colony's corporate members and board of directors, in bound and unbound form, the former containing minutes of meetings of both corporate and board members.
	Arranged by type of material and chronologically thereunder.
BOX 61	Unbound series
	Board of Directors
	8 Feb. 1946-13 May 1959
	(31 folders)
BOX 62	17 June 1959-12 Dec. 1962
	(23 folders)
BOX 63	23 Jan. 1963-17 Nov. 1965
	(15 folders)
	Corporate members
	23 Jan. 1957-24 Jan. 1962
	(6 folders)
BOX 64	23 Jan. 1963-27 Jan. 1965
	(3 folders)
	Bound volumes
	Series A
	Vol. 1, 22 Mar. 1907-9 June 1915
BOX 65	Vol. 2, 10 June 1915-16 Feb. 1921
	Vol. 3, 4 Nov. 1921-27 Apr. 1927
BOX 66	Series B
	Vol. 1, 27 May 1927-31 Oct. 1939
	Vol. 2, 19 Dec. 1939-5 Dec. 1949
BOX 67	Vol. 3, 25 Jan. 1950-27 Jan. 1954
	Vol. 4, 27 Jan. 1954-5 Jan. 1956
BOX 68	Vol. 5, 25 Jan. 1956-9 Aug. 1958

Administrative Papers, 1907-1970

Container

Contents

Vol. 6, 8 Oct. 1958-14 Dec. 1960

BOX 69-73

Office File Miscellany, 1911-1968

Correspondence, memoranda, annual reports, printed matter, minutes of meetings, and miscellaneous items.

Arranged alphabetically by subject.

BOX 69

Anniversary (fiftieth) celebration

Board of directors' meetings, attendance records

Bylaws

Clubs and associations

Allied membership

Annual dinner

Bylaws

Correspondence, 1916-1968

Minutes of meetings, 1911-1953

(2 folders)

Miscellany

Alpha Chi Omega

BOX 70

Austin Chapter of the Memorial Association, Chicago, Ill.

(2 vols.)

Colony membership

MacDowell Club of Allied Arts

MacDowell colonists

Monday Music Club

National affiliations

BOX 71

National Federation of Music Clubs

New Hampshire Friends of the MacDowell Colony

New York Friends of the MacDowell Colony

State and local affiliations, 1947-1967, undated

(2 folders)

Colum, Mary

Forms and form letters

Frost, Robert, poetry reading, 8 Nov. 1962

Correspondence

Miscellany

Great Artist Program

BOX 72

Hall of Fame for Great Americans, New York University, New York, N.Y.

Lists

Artists-in-residence

Board of directors

Furniture and furnishings

Mailing

Membership

Programs

MacDowell Medal Award

Pratt, Theodore, *New York Times* article

Administrative Papers, 1907-1970

Container

Contents

	Property
	Buildings and grounds
	Richardson, Nina Maud
	Stein, Gertrude R.
	Reports
	Annual
	1911-1912
	1913-1935
	(2 vols.)
BOX 73	1936-1960
	(2 vols.)
	1964
	Colony manager
	Director
	Management survey
	President
BOX 74-77	Scrapbooks, 1869-1958
	Clippings, printed matter, photographs, and correspondence.
	Arranged chronologically.
BOX 74	"Regina Watson Memory Book" 1869-1913 <i>See Oversize</i>
	"Publicity Material"
	1907-1912
	1937-1940
	(1 vol.)
BOX 75	(1 vol.)
	"Mr. and Mrs. MacDowell"
	1909-1939
BOX 76	1942-1956
	"MacDowell Colony"
	1910-1956
	1955-1956 <i>See Oversize</i>
	"Minnie E. Post, Austin Chapter of the Edward MacDowell Memorial Association," Chicago, Ill., 1937-1962 <i>See Oversize</i>
BOX 77	"MacDowell Colony Concerts," 1948
	Untitled, 1956-1958 <i>Includes</i> musical work, <i>Ernst Toch Strong Trio, Opus 63</i> (1956), with Toch's note.
	The work is available on microfilm. Shelf no. 21,451
	"MacDowell Scrapbook," undated
BOX 77-81	Miscellany, 1884-1967
	Correspondence, printed matter, speeches and writings by Marian MacDowell and others, awards, and an appointment calendar (1884) kept by Edward MacDowell.
	Arranged alphabetically by type of material.
BOX 77	Cards and invitations

Miscellany, 1884-1967

Container

Contents

- Fillmore, Parker, and Hermann Hagedorn correspondence, 1936-1938 *See also Container 41, [Fillmore, Parker](#)*
- MacDowell, Edward
Appointment calendar, 1884
Biographical notes
- MacDowell, Marian N.
Awards
Condolences and funeral service, 1956
Notes on life of Edward MacDowell
Obituaries
Speeches and lectures
Writings
- Notes and letters
- BOX 78** Printed matter
Articles, 1908-1967, undated
(2 folders)
Brochures, circulars, programs, and other items
(2 folders)
Newsletters
Newspaper clippings
1910-1919
- BOX 79** 1920-1968, undated
(7 folders)
- BOX 80** Pamphlets
(3 folders)
Peterborough Festival booklets, 1910-1914
- BOX 81** Register for Colony Hall, 1923-1958
Available on microfilm. Shelf no. 21,451
Residents' book, 1913-1938
Rules and regulations
Speeches by others than Marian MacDowell
Writings by others than Marian MacDowell
- BOX OV 1-3** **Oversize, 1869-1962**
Oversize scrapbooks.
Organized and described according to the series and folders from which the items were removed.
- BOX OV 1** Scrapbooks
"Regina Watson Memory Book" 1869-1913 (Container 74)
- BOX OV 2** "MacDowell Colony"
1955-1956 (Container 76)
- BOX OV 3** "Minnie E. Post, Austin Chapter of the Edward MacDowell Memorial Association,"
Chicago, Ill., 1937-1962 (Container 76)