UA2014.11

Jack Mulqueen Papers

Dates: 1923-2014 (bulk 1960-1999) Creator: Jack Mulqueen (1933-2016) Extent: 19.93 linear feet Level of description: Folder Processor & date: Adam Carston, June 2016; updated by M. Norgard, 2017

Administration Information

Restrictions: No Restrictions.

Copyright: Consult archivist for information.

Citation: Loyola University Chicago. Archives and Special Collections. Jack Mulqueen Papers, 1923-2014 Box #, Folder #.

Provenance: The Jack Mulqueen Papers were gifted to the Loyola University Chicago Archives in 2014 by Jack Mulqueen.

Separations: Approximately 1 linear feet of duplicate materials was removed and discarded.

See Also: None.

Biographical Sketch

Jack Mulqueen, is best known to Chicagoans as an accomplished figure in local television and entertainment. A native Chicagoan, born in 1933 on the city's South Side, Mulqueen had a passion for the world of entertainment since his childhood. In his youth, Jack was an avid moviegoer and had a passion for performance. After serving in the army in Colorado during the early 1950s, Mulqueen returned to Chicago and entered the world of children's entertainment. Inspired by other puppeteers, like Burr Tillstrom, Mulqueen began organizing puppet shows and workshops across the city. It is through these puppet shows that Jack met his creative partner and future wife, Elaine Mulqueen. The couple soon formed a puppet show of their own and began to perform full time around Chicago.

After experiencing success in the world of puppetry, the Mulqueens transitioned into the world of local Chicago television. The Mulqueens began their television careers on the popular children's show *Bozo's Circus* as reoccurring guests. In 1963, the couple were given their own show, simply entitled *The Mulqueens*, which ran for two years. Capitalizing on the youth culture and pop music of the 1960s, the Mulqueens soon launched the even more successful *Kiddie A-Go-Go* in 1966. Hosted by Elaine (Pazak) Mulqueen as the character Pandora, the show served as a dance show for pre-teen kids and featured popular musical acts of the era. Notable guests of *Kiddie A-Go-Go* include Leslie Gore, Dick Clark, and Frankie Valli and the Four Seasons. Though *Kiddie A-Go-Go* left the airwaves in 1969, Jack Mulqueen revived the show back in the late 1990s for a brief run. Aside from his own work, Jack Mulqueen produced the work of others, like *The Ginny Tui Show*.

After *Kiddie A-Go-Go*'s cancelation, Jack Mulqueen shifted his career focus to the world of advertising and other business ventures. He created Mulqueen Productions

in the early 1970s, which specialized in making industrial films, commercial for TV and radio, and other promotional ad work for various companies. Some of Mulqueen Productions clients included Disney, food companies, Ice Capades, movie studios, Creative Presentations Inc., amusement parks, and Ringling Bros. Circus.

Jack Mulqueen's lifelong love of cinema and collecting movie memorabilia would lead him to be involved in many film related business ventures as well. In the late 1970s, Jack Mulqueen created a touring movie museum, which featured educational lectures, games, and pieces from Jack Mulqueen's personal movie memorabilia collection. His passion for film memorabilia would eventually lead Jack Mulqueen to form The Hollywood Collectibles Show. Hosted twice a year, The Hollywood Collectibles Show was an essential destination for movie memorabilia and autograph collectors.

In his later years, Jack Mulqueen continued to work on a number of projects and stayed active in his community. Mulqueen donated much of his time to the Catholic Church and took part in various religious projects. In 2004, Jack Mulqueen wrote *The Golden Age of Chicago Children's Television*, with Ted Okuda, which called upon on his experience in Chicago television. After his work was published, Jack participated in several lectures and presentations about the history of Chicago children's television. In 2012, tragedy struck Jack Mulqueen when his beloved wife and partner Elaine Mulqueen passed away. In 2016, Jack Mulqueen passed away due to congestive heart failure at the age of 83, leaving behind an impressive body of work.

Scope and Content

The Jack Mulqueen Papers consist of 19.93 linear feet spanning the years 1923-2014 and contains correspondence, scripts, notes, flyers, magazines, photos, slides, mail, VHSs, DVDs, newspapers, newspaper clippings, photo proofs, books, business records, business cards, posters, film, autographs, negatives, television ratings, treatments, court records, adverts, maps, brochures, vinyl records, manuscripts, costumes, catalogs, and television artifacts.

The collection is arranged by subject.

Series 1: Personal Papers, 1943-2008, No date, Box 1, 22

Contains personal materials relating to Jack and Elaine Mulqueen, which do not directly relate to their public or business lives. Items include: correspondence, photos, material relating to Jack's Chicago youth, news clippings, and resumes.

Series 2: Puppetry, 1953-2003, No date, Box 2

Contains materials that relate to Jake Mulqueen's early career in puppetry and information about the field of puppetry in general. Items include: correspondence, photos, copy of ownership documents for puppets, adverts, articles.

Series 3: Catholic Life, 1964-2013, No date, Box 3, 22

Contains materials that relate to the numerous Catholic events and projects Jack Mulqueen took part in during his life. The series also includes general religious paraphernalia. Items include prayer cards, photos, information about religious tours, correspondence, pamphlets, adverts, letterhead, contact lists, project notes, and articles.

Series 4: TV Career, 1951-2013, No date, Box 4-8, 22, 29, 30

Contains materials relating to Jack Mulqueen's career in television, as well as general materials relating to Chicago television. The bulk of the series consists of materials relating to television shows *The Mulqueens* and *Kiddie A-Go-Go*. The series includes correspondence, scripts, photos, show proposals, production notes, articles, adverts, business records, sheet music, concept art, blueprints, Museum of Broadcasting Communications documents, television ratings, and memorabilia. The bulk of the series dates from the 1960s.

Series 5: Movie Museum, 1976-1999, No date, Box 9, 22

Contains materials relating to Jack Mulqueen's *Mulqueen Productions Movie Museum* and his own personal movie memorabilia collection. The series includes correspondence, photos, adverts, articles, Movie Museum game show materials, Movie Museum Network proposals, business records, and film lists.

Series 6: Hollywood Collectibles Show, 1982-2001, No date, Box 10, 22

Contains materials relating to the *Hollywood Collectibles Show*, a convention held twice a year by Jack Mulqueen. The series includes correspondences, photos, *Hollywood Collectibles* magazines, notebooks, floor plans, show tickets, articles, adverts, Mouseketeer materials, autographs, and business records.

Series 7: Golden Age of Chicago Children's Television, 2002-2007, No date, Box 12

Contains materials relating to the book *The Golden Age of Chicago Children's Television*, written by Jack Mulqueen and Ted Okuda. The series documents the research and writing process involved in creating the book. The series includes a copy of the book, book drafts, correspondence, book proposals, book publisher lists, Lake Claremont Press materials, book evaluations, book lecture materials, press releases, adverts, articles, and book covers.

Series 8: Jack Mulqueen's Writings, 1985-1992, No date, Box 13

Contains various written works of Jack Mulqueen that were not specific to another series or whose origin could not be fully identified. Items include: puppet writings, religious writing, dialect scripts, film writing, "Last of the Seven Week Wonders "script, "Were You There Charlie" forward, and untitled writings.

Series 9: Advertisement Work, 1962-2002, No date, Box 14-17, 23, 29

Contains materials relating to Jack Mulqueen's work in the advertising industry. While working in the advertising industry Jack Mulqueen worked with clients in various industries, such as food service companies, banks, amusement parks, Ringling Bros. circus, Creative Presentations, film studios, and other assorted companies. The series is organized by these companies. Items include correspondence, business records, photos, adverts, invoices, flyers, pamphlets, posters, Centrella puppet, and news clippings. The bulk of the series dates between the 1970s and the 1990s.

Series 10: Business, 1963-2011, No date, Box 18-19

Contains records and other materials relating to Jack Mulqueen's various business ventures that were not specific to other series. This includes his involvement in the John Freuler auction, media classes, film projects, and Trend Studios. Items include legal records, correspondence, notes, treatments, auction booklets, photos, lectures, business records, storyboards, flyers, press releases, pamphlets, film lists, stat sheets, business cards, contact lists, bills, resumes, and order forms.

Series 11: Publications, 1923-2013, No Date, Box 21-21, 23

Contains several publications in a variety of print mediums that were owned by Jack Mulqueen. Most of these publications are related to media and art. Items include: books, pamphlets, newsletters, catalogs, playbills, and magazines. The bulk of the series are from 1960s-2000s.

Series 12: Audio Visual, 1963-2012, No date, Box 24-28

Contains materials that covers the spectrum of Jack Mulqueen's career and life through several audio visual formats. Items include: slides, VHSs, DVDs, cassettes, vinyl 45 records, reel to reels, and film stock.

Subjects:

Advertising Work Amusement Parks Ambassadors of Mary **American International Pictures** Bozo's Circus Bozo the Clown Cee Bee Foods Centrella Foods Chicago Television Children's Television Clark. Dick Creative Presentations Inc. Disney Freuler, John The Ginny Tui Show The Golden Age of Chicago Children's Television Book The Guadalupe Foundation Hollywood Collectibles Show Ice Capades Jackson Park Neighborhood *Kiddie A-Go-Go* Lake Claremont Press Mouseketeers The Mulqueens (Show) Mulqueen, Elaine Mulqueen, Jack **Mulqueen Productions**

Jack Mulqueen Papers

Mulqueen Productions Movie Museum Museum of Broadcasting Communications Okuda, Ted **Orion Pictures** Our Lady of Fatima Pandora Public Savings and Loan Puppetry Ringling Bros. Circus Santa's Village Sunset Foods **Television Ratings** Tillstrom, Burr Tivoli Theater Trend Studios Tui, Ginny Valli, Frankie WCIU- Channel 26 WGN-Channel (WLS-Channel 7 Woodlawn Neighborhood WTTW-Channel 11

Accession No.: UA2014.11 Creator: Mulqueen, Jack (1933-2016)

Box Folder Title **Dates** Series 1: Personal, 1946-2008, No dates 1 1 Personal Letters 1969-2006 1 2 Letters From Jack Mulqueen 1999-2002 3 1 Envelopes and Mail No Dates 1 4 Play Photos No Dates 5 JFK Photos 1 No Dates 1 6 Ava Gardner Museum Photos No Dates 7 **Assorted Personal Photos** 1 No Dates 8 1 Jack Mulqueen Photos No Dates 9 Jack and Elaine Mulqueen Photos No Dates 1 **Elaine Mulqueen Photos** 1 10 No Dates 1 11 Photo Proofs No Dates 1 12 **Photo Negatives** No Dates 1 13 Jackson Park Photos No Dates 1 14 Theater News Clippings 1946-1949 15 Woodlawn Landmarks 1 No Dates 1 16 Movie Theater Material 2008 1 17 Jackson Park Map No Dates 1 18 Tivoli Theater News Clippings 1943-1951 1 19 Jack Mulqueen News Clippings No Dates 1 20 Resume Info 1957-2000 1 21 Mulqueen Productions Resume Packet 1950-2001 18 1 Jack Mulqueen Cartoon Photo No Dates Series 2: Puppetry, 1953-2003, No dates 1 22 Mulqueen Puppet Letters No Dates 1 23 Puppet Show Photos 1953-1959 1 24 Puppet Copy of Ownership 1987 2 1 Puppet Show Sign No Dates 2 2 Puppet Carnival Flyers No Dates 2 3 Puppet News Clippings 1960 2 4 **Puppet Articles** 1963-2003 Series 3: Catholic, 1966-2013, No dates

2	5	Catholic Pamphlets	1964-2012
2	6	Prayer Sheets	No Dates
2	7	Religious Tours	1998-2000

Loyola University Chicago ~ Archives and Special Collections

2 2 2 2 2 2 2 2 2 2 2 2 2 2	8 9 10 11 12 13 14 15 16 17	Pilgrimage Productions Ads Guadalupe Documents Guadalupe Foundation Letterhead Ambassadors of Mary Virgin Mary Materials Our Lady of Fatima Materials Catholic Contact List Catholic Notes Catholic Letters Catholic Articles	No Dates 1989-1994 1992 No Dates 1978-2011 2010-2011 1991 2010-2013 1975-2012 1974-2004
2	18	Catholic Photos	No Dates
18	2	Catholic News Clippings	1966-1999
		Series 4: Television, 1963-2013, No dates	
2 2 2 2 2 2 2	19 20 21 22 23 24	Kiddie-A-Go-Go Letters Dick Clark Letters Romper Room Letters Television Network Letters WGN-TV Letters Crunch Bird Letters	1966-2013 1968-1969 1968 1965-1986 1962-1993 2000
3 3 3 3 3 3	1 2 3 4 5 6	Mulqueen 1963 Sat. 9 AM Scripts 1 Mulqueen 1963 Sat.9 AM Scripts 2 Mulqueens 1964 Scripts Folder 1 Mulqueens 1964 Scripts Folder 2 Mulqueens 1964 Scripts Folder 3 Mulqueens 1964 Scripts Folders 4	1963 1963 1964 1964 1964 1964
4 4 4 4 4 4 4 4 4 4	1 2 3 4 5 6 7 8 9 10 11	Mulqueens 1965 Scripts Folder 1 Mulqueens 1965 Scripts Folder 2 Kiddie-A-Go-Go 1966 Scripts Kiddie-A-Go-Go 1967 Scripts Assorted Kiddie-A-Go-Go Scripts April-May 1964 TV Show Scripts Kiddie-A-Go-Go Script (1990s Version) WGN TV Scripts Live TV Commercials 1963-1969 Assorted TV Scripts Orbit From the Planet Perfect Script	1965 1965 1966 1967 1963-1967 1964-1967 1997-1999 1963-1967 1963-1969 1964-1998 1965
5 5 5 5 5	1 2 3 4 5	Supersissy Script Partial Scripts Chicago TV Photos Burr Tillstrom Photos TV Museum Photos	1965 No Dates No Dates No Dates 2001

5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5	6 7 8 9 10 11 12 13 14 15 16 17 18 19	Kiddie-A-Go-Go (1960s) Photos Folder 1 Kiddie-A-Go-Go (1960s) Photos Folder 2 Kiddie-A-Go-Go Live Appearance Photos Toy Fair Photos Kiddie-A-Go-Go (1990s) Photos Folder 1 Kiddie-A-Go-Go (1990s) Photos Folder 2 Kiddie-A-Go-Go Pilot Concept Packet Kiddie-A-Go-Go Investor Proposals Folder 1 Kiddie-A-Go-Go Investor Proposals Folder 2 Kiddie-A-Go-Go Demo (1990s) Kiddie-A-Go-Go 2000 Marketing Concept Kiddie-A-Go-Go 2013 Show Proposal Talent Search Proposal "Have You Heard" Scenario	Circa 1960s Circa 1960s Circa 1960s No Dates Circa 1990s Circa 1990s No Dates 1998 1998 Circa 1990s 2000 2013 1997 1998
6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6	$ \begin{array}{c} 1\\2\\3\\4\\5\\6\\7\\8\\9\\10\\11\\12\\13\\14\\15\\16\\17\\18\\19\\20\\21\\22\\23\\24\\25\\26\\27\end{array} $	Kiddie-A-Go-Go Production Notes Kiddie-A-Go-Go Articles Kiddie-A-Go-Go News Clippings Toy Expo Article Casting Articles Media Related Articles Kiddie-A-Go-Go Ads Folder 1 Kiddie-A-Go-Go Ads Folder 2 Kiddie-A-Go-Go Flyers Kiddie-A-Go-Go Flyers Kiddie-A-Go-Go Carson Ads Mulqueen Performance Flyers Assorted Mulqueens Ads Mulqueen Mickelberry Ads Mulqueen Certified Foods Ads Pandora Coloring Pages Assorted Kids TV Ads Kiddie-A-Go-Go Business Records Kiddie-A-Go-Go Release Forms Kiddie-A-Go-Go Budget Kiddie-A-Go-Go Sheet Music Kiddie-A-Go-Go Sheet Music Kiddie-A-Go-Go Concept Art MBC Rental Agreement MBC News Clippings MBC Salute to Chicago Television MBC Correspondence MBC WGN Flyer	1996-1998 1963-2012 1963-2012 1963-1967 No Dates 1997 1980-1997 Circa 1960s Circa 1960s Circa 1960s Circa 1960s-1970s No Dates Circa 1960s Circa 1960s Circa 1960s Circa 1960s No Dates 1951-2013 1992-2001 1997 1996 1966-1999 No Dates No Dates No Dates No Dates 1997 2001-2013 2010 1989-1996 1988
6 7 7 7	28 1 2 3	Chicago TV Ratings 1964 Chicago TV Ratings 1966 Chicago TV Ratings 1967 Folder 1 Chicago TV Ratings 1967 Folder 2	1964 1966 1967 1967

Loyola University Chicago ~ Archives and Special Collections

7	4	Chicago TV Ratings 1968	1968
7	5	WCIU-TV Rate Card	1967
7	6	WCIU-TV Buyer's Guide	1968
7	7	Assorted TV Ratings	1965-1998
18	3	Kiddie-A-Go-Go Over-Sized Photos	No Dates
18	4	Mulqueen Live Show Poster	No Dates
18	5	Kiddie-A-Go-Go News Clippings	1965-2005
18	6	Kiddie-A-Go-Go Over-Sized Concept Art	No Dates
18	7	Carson's Window Blueprints	1965
25	1	Kiddie A-Go-Go Milk Carton	Circa 1960s
		<u>Series 5: Movie Museum, 1976-2006, No</u>	
		dates	
7	8	Movie Museum Correspondence	1976-1977
7	9	Movie Museum Photo	Circa 1970s
7	10	Movie Stills	No Dates
8	1	Movie Museum Photo Materials	No Dates
8	2	Movie Museum Ads	1976-1980
8	3	Movie Museum Articles	1977-1999
8	4	Movie Museum Designs	No Dates
8	5	Movie Game Show Sheets	No Dates
8	6	Movie Museum Network	No Dates
8	7	Movie Museum Business Records	1982
8	8	Movie Museum Film List	1984
18	8	Movie Museum Poster	No Dates
18	9	Movie Museum News Clippings	1982-1984
18	10	Movie Collection Articles	1982-2006
		Series 6: Hollywood Collectibles Show, 1981-	
		<u>2004, No dates</u>	
8	9	Hollywood Collectibles Letters	1982-1991
8	10	Hollywood Collectibles Show Photos Folder 1	Circa 1990s
8	11	Hollywood Collectibles Show Photos Folder 2	Circa 1990s
8	12	Autographs	No Dates
8	13	Celebrity Photos Folder 1	No Dates
8	14	Celebrity Photos folder 2	No Dates

- 8 15 The Great WC Photos
- 8 16 Doctor Who Photos
- 8 17 Mousketeer Photos
- 8 18 Hollywood Collectibles Magazine Folder 1
- 8 19 Hollywood Collectibles Magazine Folder 2

No Dates

No Dates

1990-1997

1990-1998

2001

0	20		1007
8	20	Hollywood collectibles Magazine Proto Type	1997 No Detec
8	21	Collectible Show Notebooks	No Dates
9	1	Floor Plan	1996
9	2	Hollywood Collectibles Tickets	1996
9	3	Hollywood Collectibles Articles	1981-1997
9	4	Hollywood Collectibles News Clippings	1994-1997
9	5	Hollywood Collectibles Ads	1986-1999
9	6	Hollywood Collectibles Flyers	1990-1999
9	7	Hollywood Collectibles Prototype Ads	1992-1994
9	8	Mouseketeer Articles	2000-2001
9	9	Mouseketeer Flyers	2002-2004
9	10	Mouseketeer Notebook	No Dates
9	11	Disney Tickets	No Dates
9	12	Mouseketeer Press Release	2001
9	13	Mouseketeer Auction Folder	2002
9	14	Hollywood Collectibles Show Bills	1995-1999
9	15	Collectible Show Dealer Contracts Folder 1	1996
9	16	Collectible Show Dealer Contracts Folder 2	1997
9	17	Collectible Show Dealer contracts Folder 3	1998
9	18	Collectible Show Dealer Contracts Folder 4	1999
9	19	Dealer Lists	Circa 1990s
9	20	Personal Appearance Contracts	1998-1999
9	21	Collectibles Show Guest Lists	1995-1996
9	22	Clarion Hotel Documents	1995-1996
9	23	Public Relations Documents	1995-1996
-	-		
10	1	Assorted Business Documents	1990-2000
18	11	Hollywood Collectibles News Articles	1991-1999
18	12	Disney Collectibles Articles	2000=2002
		<u>Series 7:"Golden Age" Book", 2002-2007,</u> <u>No dates</u>	
		<u>110 uates</u>	
10	2	"Golden Age of Children's Television "Book	2004
10	3	Draft of Forward to "Golden Age"	No Dates
10	4	"Golden Age" Drafts Folder 1	No Dates
10	5	"Golder Age" Drafts Folder 2	No Dates
10	6	"Golden Age" Research	No Dates
10	7	"Golden Age" Book Notes	No Dates
10	8	"Golden Age" Book Letters	2004
10	9	Library Appearance Letters	2004-2005
10	10	"Golden Age" Lecture Letters	2004-2005

11

10

2002

No Dates 2002-2007 Loyola University Chicago ~ Archives and Special Collections

10	14	"Golden Age" Book Evaluations	2004
10	15	"Golden Age" Lecture Contracts	2004-2005
10	16	Lecture Notes	No Dates
10	17	Library Maps	2005
10	18	"Golden Age" Press Release	2004-2006
10	19	"Golden Age" Book Ads	Circa 2000s
10	20	"Golden Age" Articles	2004-2006
10	21	"Golden Age" Book Cover	2004

Series 8: Jack Mulqueen Writings, 1985-<u>1992, No dates</u>

11	1	Puppet Show Script	No Dates
11	2	The Puppetmaster (Unsorted)	No Dates
11	3	Puppet Notes	No Dates
11	4	"A Miracle For All To See" Script	1992
11	5	"Heaven Help Us" Script	1985
11	6	Dialect Scripts	No Dates
11	7	Film Writing	No Dates
11	8	Last of the 13 Week Wonders	No Dates
11	9	"Were You There Charlie" Forward	No Dates
11	10	Untitled Writings	No Dates

261Pandora Puppet Show OutfitNo Dates

Series 9: Ad Work, 1968-2002, No dates

11	11	Cee Bee Business Letters	1989-1995
11	12	Cee Bee Ice Capades	1990
11	13	Cee Bee Ice Capades 88'	1988
11	14	Cee Bee Circus	1988-1989
11	15	Cee Bee Prize Draft	1989
11	16	Cee Bee Opryland	1990
11	17	Cee Bee Universal Tours	1989-1990
11	18	Cee Bee Sweepstakes Documents	1989-1990
11	19	Cee Bee Disneyland	1988-1989
11	20	Sunset Foods Cruise	1989
11	21	Sunset Foods Lake Forest Grand Opening	1990
11	22	Sunset: Swing Into Summer Winners	1989
11	23	Sunset Prize Winners	1990
12	1	Sunset St. Louis Sweepstakes	1989
12	2	Sunset Cruise Winners	1989
12	3	Sunset Foods Business Records	1989
12	4	Wayco Foods	1979-1980
12	5	Centrella Business Letters	1975-1987
12	6	Centrella Photos	No Dates

10	7		1000
12	7	Centrella Robocop Photos	1990
12	8	Centrella Robocop Promotion Documents	1990
12	9	Centrella Robocop Ads	1990
12	10	Centrella Ads	No Dates
12	11	Centrella American Air Contest	1981
12	12	Centrella Invoices Folder 1	1983-1984
12	13	Centrella Invoices Folder 2	1985-1986
12	14	Centrella Invoices Folder 3	1987
12	15	Dutchman Mushrooms Documents	1980-1981
12	16	Dutchman Mushrooms Ads	Circa 1980s
12	17	Myers Canning Company Documents	1981-1982
12	18	Ronald McDonald Letters	1973
12	19	McDonald's Photos	No Dates
12	20	McDonald's Ads	1997
12	21	Jim Beam Documents	1980-1981
12	22	Baskin Robbins Documents	1981-1983
13	1	Public Savings Documents	1977-1980
13	2	Public Savings and Loans Promotions	1978
13	3	Public Savings Ads	1978
13	4	Reserve Savings of Elmhurst	1977-1979
13	5	St. Paul Federal Savings	1979-1982
13	6	Uptown Federal Savings	1981-1982
13	7	Busch Gardens	1994
13	8	Woodfield Western Events	1989
13	9	Wisconsin Dells Flyers	1984
13	10	Lighthouse Place	1989
13	10	Santa's Village Photos	No Dates
13	11	Santa's Village Project	1988
13	12	Santa's Village Name Tag	No Dates
13	13		1988
13	14	Santa's Village Flyer Enchanted Forest Coloring Pictures	No Dates
		C C	
13	16 17	Enchanted Forest Documents	1989 No Datas
13	17	Universal Studios Photos	No Dates
13	18	Universal Studio Tours	1995
13	19	Ringling Bros. Letters	1989-1992
13	20	Ringling Bros. Ads	1982-1992
13	21	Ringling Bros. Proto Type Ad	1991-1992
13	22	Ringling Bros. Checks	1992
13	23	Creative Presentation Letters	1985-1986
13	24	Creative Presentation Photos Folder 1	Circa 1980s
13	25	Creative Presentation Photo Folder 2	Circa 1980s
13	26	Creative Presentation Ads	Circa 1980s
13	27	Creative Presentation Promo Materials	Circa 1980s
13	28	Creative Presentation Articles	1979
13	29	Animax Designs	1999
13	30	Disney Letters	1975-1989

13	31	Disney Ads	1982-1989
13	31	Jetsons Promotional Documents	1982-1989
13	33	Jetsons Ads	1990
15	55	JUSONS AUS	1770
14	1	Movie Ads	1976-1990
14	2	Carson Letters	1962
14	3	Carson Documents	1984-1987
14	4	Ice Capades Letters	1981-1995
14	5	News Paper Letters	1991-1998
14	6	Marling Advertising	1968
14	7	Radio Ads	1973-1990
14	8	Kodak Documents	1975
14	9	TV Ad Notes	No Dates
14	10	Toy Ads	Circa 1970s
14	11	Political Ads	1990
14	12	Northern Illinois Gas	1977
14	13	Mulqueen Productions Ads	No Dates
14	14	Hollywood Dining Centers Ads	1983
14	15	Bird Crunch Promotions	No Dates
14	16	Cut & Curl Documents	1975
14	17	Proto Type Ads	No Dates
14	18	The Saltbox Ads	No Dates
14	19	Trade Show Ads	No Dates
14	20	Vinyl Records Ads	No Dates
14	21	Buddy Phone Ads	No Dates
14	22	Stasco Inc. Ads	No Dates
14	23	Ad Business Documents	1972-2002
14	24	Assorted Ads	No Dates
19	1	Food Company News Clippings	1987-1995
25	2	Centrella Stop Motion Puppet for Commercials	No Dates
		<u>Series 10: Business, 1963-2014, No dates</u>	
14	25	Court Records Folder 1	1963
14	26	Court Records Folder 2	1963-1964
14	27	Legal Papers	1985
14	28	Freuler Auction Letters	1992
14	29	Freuler Auction Notes	No Dates
14	30	Freuler: Lost and Found	1992
14	31	Freuler TV Treatment	No Dates
14	32	"Never Silent" Treatment	1987
14	33	Resumes for Freuler Project	Circa 1980s
14	34	Freuler Auction Book	1984-1985
14	35	Freuler Photos	No Dates

1.7	1		1004
15	1	John Freuler Articles	1984 No Datas
15	2	Freuler Auction Price List	No Dates
15	3	Assorted Freuler Auction Materials	No Dates
15	4	School Letters	1980-2011
15	5	"Hollywood Ghosts of the Late Show" Lecture	No Dates
15	6	Film Class 30s and 40s	No Dates
15	7	Children's Television Workshop	Circa 1990s
15	8	College of DuPage Records	No Dates
15	9	TV Workshop Story Boards	No Dates
15	10	TV Workshop Flyer	No Dates
15	11	"War Time Years" Documents	1983-1984
15	12	"War Time Years" Flyer	Circa 1980s
15	13	"Hollywood Dreams" Letters	1983-1985
15	14	"Hollywood Dreams" Documents	1983-1986
15	15	"Hollywood Dreams" Business Records	1984-1985
15	16	Universal Studios Press	1977
15	17	Universal Studios Tour Guide	1978
15	18	Time Capsule Project	2011
15	19	AIP Film List	Circa 1970s
15	20	Jurassic Park	1993
15	21	Gulliver's Travels	1979-1980
15	22	Movie Related Letters	1974-2000
15	23	Movie Clearances	1984-1991
15	24	Movie Licensing Lists	No Dates
15	25	Movie Press	1991
15	26	Mailing Rate Stats	No Dates
15	27	Cable TV Stats	No Dates
15	28	Rhino Records Song List	No Dates
15	29	Moon Wolf Graphics	1998
15	30	Business Cards	Circa 1980s
15	31	Merchandise Price Guide	No Dates
15	32	eBay Listing Records	2009
15	33	Receipts/Checks	1974-1992
15	34	Mulqueen Productions Financial Records	2013-2014
15	35	Jim Mullen Proposal	2001
15	36	DVD Orders	2003
15	37	Business Agreements	1989-2001
15	38	Movie Studio Letters	1975-1995
15	39	Lanken Staak Business Overview	No Dates
16	1	Verdico Business Records	2000
16	2	Contact Lists	1975-1988
16	3	Customer Lists	1982-2001
16	4	Celebrity Lists	No Dates
16	5	Talent Resumes	Circa 1980s
16	6	TV Release Forms	1980
16	7	Trend Studio Photos	No Dates

16	8	Trend Studio Ads	Circa 1970s-1980s
16	9	Trend Studio Order Forms	Circa 1980s
16	10	Trend Studio Bills (Paid)	1986-1989

Series 11: Publications, 1923-2010, No dates

16		"TV a-Go-Go" Book	2005
16		"Chicago Television" Book	2010
16	11	"The Art of Motion Pictures" Books	Circa 1970s
16	12	"Luci's Toy Shop" Book	1969
16	13	George Wallace Pamphlet	1968
16	14	Al Christie Pamphlet	No Dates
16	15	Shopping Center Network Newsletter	1977
16	16	Illinois Food Report Newsletter	1985-1988
16	17	Rockford Tradition Newsletter	1983
16	18	Centrella Newsletter	1978-1991
16	19	Black Panther Newsletter	Circa 1960s
16	20	Dominion Album Catalog	1997
17	1	P&K Products Catalog	1982
17	2	"The Pied Piper of Hamelin" Play Bill	1963
17	3	"Gingham Girl" Play Bill	1923
17	4	Screen Magazine	1996
17	5	Players Magazine	1958
17	6	TV Roundup Magazine	1963
17	7	Roctober Magazine	1995
17	8	Psyche Pscene Magazine	1969
17	9	Baby Boomer Collectibles Magazine	1995
17	10	Nostalgia Digest Magazine	2013
17	11	TV Prevue Magazine	1964
17	12	Reel Images Magazine	1991
17	13	TV Week Magazine	1963
17	14	The Little Theatre Screen Magazine	1994
17	15	West Suburban Living Magazine	2002
17	16	TV Guide Magazine	1963-1967
17	17	Chicago Daily TV News Magazine	Circa 1960s
17	18	Chicago Tribune TV Week	1963-1967
17	19	Chicago Scene Magazine	1963
19	2	Chicago Tribune Magazine	1967
19	3	Sidetracks Magazine	1999
19	4	Big Reel Magazine	1998
19	5	Movie Collector's World Magazine	1999
19	6	Assorted Media Articles	1972-2001

Series 12: Audio Visual, 1963-2012, No Dates

20	1	Slides – Ice Capades, Kiddie-A-Go-Go,	Circa 1960s-1990s
		Puppets	
20	2	Unidentified Slides	No Dates
20	3	Unidentified Slides	No Dates
20	4	Unidentified Slides	No Dates
20	5	Unidentified Slides	No Dates
21	1	VHS "Library Life Show #42: 'Golden Age of	2005
		TV'''	
21	2	VHS "Puppets. Pies, and Prizes"	No Dates
21	3	VHS "The Making of Gulliver"	No Dates
21	4	VHS "One on One: Larry Evans"	No Dates
21	5	VHS "American Treasures: The Virgin Mary	No Dates
	U	of Guadalupe"	
21	6	VHS "Life of St. Anthony"	No Dates
21	7	VHS "Centrella Food Spot #1, 2, and 2	1990
21	,	Rockford"	1770
21	8	VHS Mulqueen Productions (No Title)	No Dates
21	9	VHS "Sunset Food TV Commercial"	1996
21	10	VHS "London Sweepstakes"	No Dates
21	10	VHS "Pheasant Run NYE"	No Dates
21	11	VHS "COMMS"	No Dates
<i>2</i> 1	12	VIIS COMINS	NO Dates
22	1	VHS "Kiddie A-Go-Go Pilot" (2 Copies)	1996
22	2	VHS "Dance to the Music of Mulqueen's	No Dates
	2	Kiddie A-Go-Go"	No Dutes
22	3	VHS "Startoons Demo – Film Clip From:	No Dates
	5	Supersissy As a Puppet Show on WGN TV"	NO Dates
22	4	VHS "The Mulqueens, Aired: Over WGN TV	No Dates
	4	1962-1966"	NO Dates
22	5		No Dates
LL	5	Beta-Max "Kiddie A-Go-Go" but tape is labeled "Our Lady of Fatima"	NO Dates
22	6	2	No Datas
22	6 7	VHS "Hollywood Collectibles Sales Show"	No Dates
22	7	VHS "Hollywood Collectibles Irish McCullah"	Circa 1990s
22	8	VHS "Tommy Sands"	1995 No Datas
22	9	VHS "Movie Collectible Show Movie Promo	No Dates
22	10	Demo" but tape is labeled "Chicago Live	ND
22	10	VHS "Hollywood Collectibles Sales Show"	No Dates
22	11	VHS "Hollywood Collectibles Sales Show" but	No Dates
	10	tape is labeled "Trailers"	N. D.
22	12	VHS "Dave Prowse"	No Dates
			N. D.
23	1	U-Matic Tape "The Catholic League/	No Dates
		Hollywood Collectibles Video" but tape is	
•	•	labeled "Phantom Clip"	10.00
23	2	DVD "Kiddie A-Go-Go: 1969 Show One	1969
		Hour-Only First Half"	

23	3	DVD "Kiddie A-Go-Go"	No Dates
23	4	DVD "Demo – Kiddie a Go Go/ Kiddie a Go	No Dates
		Go Remake (in two parts)"	
23	5	DVD Case "Mulqueen's Kiddie A-Go-Go"	No Dates
		(Empty Case)	
23	6	DVD "TV-A-Go-Go"	No Dates
23	7	DVD "One on One Interview – with Jack,	No Dates
		Bozo Comml. and H.C. Show, Jurassic Park-	
		Clip"	
23	8	DVD "Golden Age of Children's TV, Jack	2005
		Mulqueen Taped 4/05-Released 06/05"	
23	9	DVD "1963 WGN Pandora The Mulqueens	1963
		Adventures in Foods Museum of Classic	
		Chicago TV"	
23	10	DVD "5 Classic Chicago Children's TV Show:	1963-1970
		1963 Mulqueens on Bozo's Circus, 1963-1965	
		The Mulqueens, 1966-1970 Kiddie A-Go-Go"	
23	11	DVD "5 Classic Chicago TV Shows: 1962	1962-1970
		Mulqueens on Bozo, 1963-1965 The	
		Mulqueens, 1966-1970 Kiddie A-Go-Go"	
23	12	DVD "The Ginny Tiu Show"	No Dates
23	13	DVD "The Ginny Tiu Show: 1969 Lost Special	1969
		{Co-Stared with Elvis Presley) ("It Happened	
		at the World's Fair") Color: Guest Star Ed	
		Sullivan & Elaine Mulqueen Produced by Jack	
		Mulqueen 1969 Copyright Bill Tiu"	
23	14	DVD "Ginny TV"	No Dates
23	15	DVD "Ginny TV Show"	No Dates
23	16	DVD "The Making of Gulliver"	No Dates
23	17	DVD "Jack Mulqueen Quad Tapes Transfer	No Dates
		Dominick's Spots and 'Circus' Band"	
23	18	DVD "#1 NBC Interview with Julie Newmar at	Circa 1990s
		Rosemont #2 HC Show at Chanel 5Interview	
		WLS Interview Janet Davies Rosemont HC	
		Show"	
23	19	DVD "#1 It's Not How You Start #2 Sunset	No Dates
		Foods #3 Bank Commercials #4 Enchanted	
		Forest #5 Centrella Foods"	
23	20	DVD "It's Not How You Start, Sunset Foods,	No Dates
		Schumburg Bank, Enchanted Forest"	
23	21	DVD "Elaine Mulqueen Memorial May 2012"	2012
23	22	DVD "Elaine Memorial"	2012
23	23	Cassette Tape "Sunset Foods 3x60 10/16-19"	No Dates
• •		"Sunset Foods 3x60 10/23-26"	• • • • •
23	24	Cassette Tape "Steve & Johnnie Mouseketeer	2001
		Reunion Giveaway – August 7, 2001"	

Loyola University Chicago ~ Archives and Special Collections

23	25	Vinyl 45 Record "Kiddie A Go Go" by	Circa 1960s
		Pandora & The Males (4 Copies)	
23	26	Reel toReel "Sunset Foods: #1 'What's	No Dates
		Hot/Todd #2 'P.J. Wannabee #3 What's	
		Hot/Tony #4 'What's Hot/Kathy'"	
23	27	Reel to Reel "Centrella Foods"	No Dates
23	28	Reel to Reel "Centrella Foods"	No Dates
23	29	Reel to Reel "Sunset Foods: 'What's Hot/Male	1991
		#2 – Todd"	
23	30	Reel to Reel "Centrella Foods"	1990
24	1	Film "Kiddie-A-Go-Go"	04/26/1968
24	2	Film "WGN TV Show" "Mulqueen TV Show"	No Dates
24	3	Film "Bozo Circus Mulqueen's Routine"	01/31/1963
24	4	Film "Mulqueen Productions Central Grocers:	No Dates
		Centrella Foods Anniversary spot, Sunset foods	
		Anniversary Spot, Centrella Foods Radio Spot"	