

**Finding Aid for the
Thomas Fountain Collection
Prepared by Piruz Haney
2019**

Collection Summary

Title: Thomas Fountain Collection

Span Dates: 1987-2003

Bulk Dates: 1997-2003

Creator: Thomas Fountain

Extent: 6 boxes

Language: English

Repository: Nancy Staub Puppetry Research Library
Center for Puppetry Arts
1404 Spring St NW
Atlanta, GA 30309

Abstract: Contains scripts related to the career of film and television puppeteer Thomas "Thom" Fountain with a focus on the TV series "Sabrina, the Teenage Witch".

Administrative Information:

Provenance: This collection contains materials donated to the Center for Puppetry Arts (CPA) by puppeteer Thom Fountain from his time working on various TV and movie productions.

Processing History: The donation by Thom Fountain to the CPA was made in 2011. In the Spring of 2019, preservation methods were undertaken to remove all metal fasteners and replace them with more stable clips. Rehousing efforts, which began prior to 2019, were completed by transferring all documents to archival boxes. Documents were unscrambled and a finding aid was created. As of May 2019, this collection has not been processed within the Past Perfect system.

Copyright Status: Some material may be copyrighted or restricted. It is the patron's obligation to determine and satisfy copyright or other case restrictions when publishing or otherwise distributing materials found in the collections.

Access and Restrictions: The records of the Nancy Lohman Staub Archives collection are open to research by appointment only. The library and archives are open Monday-Friday from 9:00 to 3:00, it is suggested that researchers call a week in advance to set up an appointment.

Preferred Citation: Folder Title, Box Title, Thomas Fountain Collection, Nancy Staub Puppetry Research Library, Center for Puppetry Arts.

Scope and Content Note: This collection is primarily composed of TV and movie scripts from various projects that Thom Fountain was involved in from 1987 to 2003. Also included are a few Polaroid photographs, promotional portraits, and a magazine celebrating the 100th episode of "Sabrina, the Teenage Witch". Scripts follow a color-coded hierarchy for their revisions. Outlines and primary drafts are printed on White, 1st Revisions on Blue, 2nd Revisions on Pink, 3rd Revisions on Yellow, and 4th Revisions on Green. Since the majority of the scripts are from the TV series "Sabrina, the Teenage Witch", these 5 colors will be the most common. However, the upper hierarchies of goldenrod, buff, salmon, and cherry may be visible on non-Sabrina content.

Common supplemental script materials include One-Line Schedules, Shooting Schedules, Scene Notes, Call Sheets, and Memorandums. Each full "Sabrina" script should also have a cast sheet and a variation on the one-line schedule located prior to the cold-open/scene 1. For a more detailed view of what is contained in each folder, please refer to Finding Aid Appendix.

Organization of the Papers (Series): This collection is arranged in three series. The first series is organized into four boxes by TV season; individual boxes are organized numerically by season and episode number. The "Movie and Other TV Scripts" series is organized alphabetically by title. The series are:

Sabrina, the Teenage Witch Scripts

Sabrina, the Teenage Witch Seasons 1, 2, & 3

Sabrina, the Teenage Witch Seasons 3, 4, & 5

Sabrina, the Teenage Witch Seasons 5 & 6

Sabrina, the Teenage Witch Season 7

Sabrina, the Teenage Witch Archival Collection

Movie & Other TV Scripts

Container List

Series: Sabrina the Teenage Witch Scripts

Sabrina the Teenage Witch Seasons 1, 2, & 3:

- Sabrina the Teenage Witch – Season 1 – Episode 17 (“Sweet Charity”; Outline)
- Sabrina the Teenage Witch – Season 1 – Episode 18 (“First Kiss”; 2nd Rev. 1/22/97)
- Sabrina the Teenage Witch – Season 1 – Episode 20 (“Cat Showdown”; Outline 2/3/97, Shooting Schedule, Call Sheets 2/12/97 – 2/14/97, 2nd Rev. 2/12/97)
- Sabrina the Teenage Witch – Season 1 – Episode 21 (“As Westbridge Turns”; Writer’s Second Draft (Rough Draft) 2/6/97)
- Sabrina the Teenage Witch – Season 1 – Episode 22 (“The Great Mistake”; Outline 2/27/97, 2nd Rev. 3/5/97)
- Sabrina the Teenage Witch – Season 1 – Episode 24 (“The Troll Bride”; Outline 3/14/97, 2nd Rev. 3/19/97)
- Sabrina the Teenage Witch – Season 2 – Episode 30 (“Sabrina, The Teenage Boy”; Shooting Schedule, One-Line Schedule, 1st & 2nd Rev. 9/16/97, 9/17/97)
- Sabrina the Teenage Witch – Season 2 – Episode 31 (“A River of Candy Corns Runs Through It”; 2nd Rev. 10/1/97)
- Sabrina the Teenage Witch – Season 2 – Episode 32 (“Inna-Gadda-Sabrina” aka “60’s Seamless”; 1st & 2nd Rev. 10/7/97, 10/8/97)
- Sabrina the Teenage Witch – Season 2 – Episode 33 (“Witch Trash”; 2nd Rev. 10/15/97)
- Sabrina the Teenage Witch – Season 2 – Episode 36 (“Sabrina Claus”; ABC XMAS Promo Copy 11/12/97, Memorandum 11/14/97, 3rd Rev. 11/12/97)
- Sabrina the Teenage Witch – Season 2 – Episode 39 (“Finger Lickin’ Flu”; Shooting Schedule, One-Line Schedule, 1st and 2nd Rev. 1/6/98, 1/7/98)
- Sabrina the Teenage Witch – Season 2 – Episode 40 (“Sabrina and the Beanstalk”; Shooting Schedule, One-Line Schedule, 1st & 2nd Rev. 12/16/97, 12/17/97)
- Sabrina the Teenage Witch – Season 2 – Episode 41 (“The Equalizer”; 2nd Rev. 1/14/98)
- Sabrina the Teenage Witch – Season 2 – Episode 42 (“The band Episode”; 2nd Rev. 1/28/98)

- Sabrina the Teenage Witch – Season 2 – Episode 43 (“My Nightmare, The Car”; Shooting Schedule, 2nd Rev. 2/4/98) **Note: typo on 2nd Rev. date with year as “99”
- Sabrina the Teenage Witch – Season 2 – Episode 44 (“Quiz Show”; 2nd Rev. 2/11/98)
- Sabrina the Teenage Witch – Season 2 – Episode 45 (“Fear Strikes Up a Conversation”; Shooting Schedule, One-Line Schedule, 2nd Rev. 2/25/98)
- Sabrina the Teenage Witch – Season 2 – Episode 46 (“Rumor Mill”; 2nd Rev. 3/4/98)
- Sabrina the Teenage Witch – Season 2 – Episode 48 (“Mom vs. Magic”; Call Sheet 3/11/98, 2nd Rev. 3/11/98)
- Sabrina the Teenage Witch – Season 2 – Episode 49 (“Disneyworld”; Shooting Schedule, 1st Rev. 3/11/98)
- Sabrina the Teenage Witch – Season 2 – Episode 50 (“Sabrina’s Choice”; composed of Draft, 1st Rev., 2nd Rev. 2/15/97, 12/19/97, 1/9/98)
- Sabrina the Teenage Witch – Season 3 – Episode 51 (“Boy, Was My Face Red”; 2nd Rev. 7/22/98)
- Sabrina the Teenage Witch – Season 3 – Episode 52 (“It’s a Mad, Mad, Mad, Mad Season Opener”; Shooting Notes (faxed from Steve Kullback) 7/27/98, 2nd Rev. 7/29/98)
- Sabrina the Teenage Witch – Season 3 – Episode 53 (“Suspicious Minds”; Shooting Schedule, 2nd Rev. 8/5/98)
- Sabrina the Teenage Witch – Season 3 – Episode 54 (“The Pom-Pom Incident”; One-Line Schedule, 2nd Rev. 8/12/98)
- Sabrina the Teenage Witch – Season 3 – Episode 55 (“Pancake Madness”; Outline 6/7/98, 2nd Rev. 8/26/98)
- Sabrina the Teenage Witch – Season 3 – Episode 56 (“Good Will Haunting”; Memorandum for “You Bet Your Family” 9/2/98, Shooting Schedule, One-Line Schedule, 2nd Rev. 9/2/98)
- Sabrina the Teenage Witch – Season 3 – Episode 57 (“You Bet Your Family”; Outline 6/17/98, One-Line Schedule, 1st Rev. 9/9/98)
- Sabrina the Teenage Witch – Season 3 – Episode 58 (“And the Sabrina Goes To...”; 2nd Rev. 10/7/98)
- Sabrina the Teenage Witch – Season 3 – Episode 59 (“Nobody Nose Libby Like Sabrina Nose Libby”; 2nd Rev. 10/21/98)
- Sabrina the Teenage Witch – Season 3 – Episode 60 (“Christmas Amnesia”; 2nd Rev. 10/28/98)
- Sabrina the Teenage Witch – Season 3 – Episode 61 (“Sabrina and the Beast”; One-Line Schedule, 2nd Rev. 11/4/98)
- Sabrina the Teenage Witch – Season 3 – Episode 62 (“Whose So-Called Life Is It, Anyway”; 2nd Rev. 11/11/98)

- Sabrina the Teenage Witch – Season 3 – Episode 64 (“What Price Harvey?”; Shooting Schedule, One-Line Schedule, 2nd Rev. 12/9/98)
- Sabrina the Teenage Witch – Season 3 – Episode 65 (“Sabrina and the Pirates”; Outline 10/1/98, 3rd Rev. 12/16/98, Polaroid of Salem on a bed with pieces of the Family Secret Board (Scene 17))
- Sabrina the Teenage Witch – Season 3 – Episode 66 (“Mrs. Kraft”; One-Line Schedule, 2nd Rev. 1/6/99)
- Sabrina the Teenage Witch – Season 3 – Episode 67 (“Sabrina, The Teenage Writer”; Outline 10/29/98, 2nd Rev. 1/13/99)

Sabrina, the Teenage Witch Seasons 3, 4, & 5:

- Sabrina, the Teenage Witch – Season 3 – Episode 68 (“Salem, The Boy”; 2nd Rev. 1/20/99)
- Sabrina, the Teenage Witch – Season 3 – Episode 69 (“The Long and Winding Shortcut”; 2nd Rev. 2/3/99)
- Sabrina, the Teenage Witch – Season 3 – Episode 70 (“Sabrina, The Sandman; 2nd Rev. 2/10/99)
- Sabrina, the Teenage Witch – Season 3 – Episode 71 (“Sabrina’s Pen Pal”; 2nd Rev. 2/17/99)
- Sabrina, the Teenage Witch – Season 3 – Episode 72 (“The Good, The Bad, and The Luau”; One-Line Schedule, 2nd Rev. 3/3/99)
- Sabrina, the Teenage Witch – Season 3 – Episode 73 (“Silent Movie”; One-Line Schedule, Shooting Schedule, Call Sheet 3/12/99, 2nd Rev. 3/10/99)
- Sabrina, the Teenage Witch – Season 3 – Episode 74 (“Sabrina’s Real World”; Collated revisions 12/10/98, 12/15/98)
- Sabrina, the Teenage Witch – Season 3 – Episode 75 (“The Big Sleep”; 4 Polaroids of Salem, 2nd Rev. 9/10/98)
- Sabrina, the Teenage Witch – Season 4 – Episode 76 (“Dream A Little Dreama Me”; Shooting Schedule, Salem Scene Notes, Outline 6/15/99, 2nd Rev. 7/28/99)
- Sabrina, the Teenage Witch – Season 4 – Episode 77 (“No Place Like Home”; One-Line Schedule, Salem Scene Notes, 2nd Rev. 8/4/99)
- Sabrina, the Teenage Witch – Season 4 – Episode 78 (“Salem and Juliette”; One-Line Schedule, Shooting Schedule, Salem Scene Notes, 3rd & 4th Rev. 8/11/99, 10/14/99)
- Sabrina, the Teenage Witch – Season 4 – Episode 79 (“Jealousy”; One-Line Schedule, Shooting Schedule, 2nd & 4th Rev. 8/18/99, 8/20/99)
- Sabrina, the Teenage Witch – Season 4 – Episode 80 (“Prelude To A Kiss”; Shooting Schedule Draft, Shooting Schedule, 2nd Rev. 9/1/99)
- Sabrina, the Teenage Witch – Season 4 – Episode 81 (“Episode LXXXI – The Phantom Menace”; One-Line Schedule, Salem Scene Notes (2 copies), 2nd Rev. 9/8/99)

- Sabrina, the Teenage Witch – Season 4 – Episode 82 (“Little Orphan Hilda”; One-Line Schedule, Salem Scene Notes, 2nd Rev. 9/15/99)
- Sabrina, the Teenage Witch – Season 4 – Episode 83 (“Spoiled Rotten”; One-Line Schedule, Salem Scene Notes, 2nd Rev. 9/22/99)
- Sabrina, the Teenage Witch – Season 4 – Episode 84 (“Aging Not So Graefully”; One-Line Schedule, Salem Scene Notes, 2nd Rev. 10/6/99)
- Sabrina, the Teenage Witch – Season 4 – Episode 85 (“Love Means Having To Say You’re Sorry”; One-Line Schedule, Shooting Schedule, Salem Scene Notes, 2nd Rev. 10/13/99)
- Sabrina, the Teenage Witch – Season 4 – Episode 86 (“Ice Station Sabrina; One-Line Schedule, Salem Scene Notes, 2nd Rev. 10/27/99)
- Sabrina, the Teenage Witch – Season 4 – Episode 87 (“Sabrina Nipping at Your Nose; One-Line Schedule, Shooting Schedule, Salem Scene Notes, 2nd Rev. 11/3/99)
- Sabrina, the Teenage Witch – Season 4 – Episode 88 (“Now You See Her, Now You Don’t”; One-Line Schedule, Salem Scene Notes, 2nd Rev. 11/10/99)
- Sabrina, the Teenage Witch – Season 4 – Episode 89 (“Super Hero”; One-Line Schedule, Salem Scene Notes, 2nd Rev. 12/1/99)
- Sabrina, the Teenage Witch – Season 4 – Episode 90 (“Salem’s Daughter”; Salem Scene Notes, 2nd Rev. 12/8/99)
- Sabrina, the Teenage Witch – Season 4 – Episode 91 (“Love and Romance”; Call Sheet 12/17/99, Salem Scene Notes (2 copies), 2nd Rev. 12/15/99)
- Sabrina, the Teenage Witch – Season 4 – Episode 92 (“Welcome Back, Duke”; Optional Scenes 23 & 24, 1/15/00)
- Sabrina, the Teenage Witch – Season 4 – Episode 93 (“She’s Baaaack!”; Salem Scene Notes, 2nd, 3rd, & 4th Rev. 1/12/00, 1/13/00)
- Sabrina, the Teenage Witch – Season 4 – Episode 94 (“The Wild Wild West”; Outline 10/18/99, One-Line Schedule, Salem Scene Notes (2 copies), 2nd Rev. 1/19/00)
- Sabrina, the Teenage Witch – Season 4 – Episode 95 (“The Four Faces of Sabrina”; One-Line Schedule, Salem Scene Notes, 2nd Rev. 2/2/00)
- Sabrina, the Teenage Witch – Season 4 – Episode 96 (“The End Of An Era”; Memorandum 02/03/00, Story Outline 1/17/00, Story Outline 2/3/00, One-Line Schedule, Salem Scene Notes (2 copies), 2nd Rev. 2/9/00)
- Sabrina, the Teenage Witch – Season 4 – Episode 97 (“Dreama, The Mouse”; Salem Scene Notes (2 copies), mainly 1st Rev. 1/6/00)

- Sabrina, the Teenage Witch – Season 5 – Episode 98 (“Every Witch Way But Loose”; One-Line Schedule, Salem Scene Notes (2 copies), 2nd Rev. 8/2/00)
- Sabrina, the Teenage Witch – Season 5 – Episode 99 (“Double-Time”; One-Line Schedule, Salem Scene Notes, 2nd Rev. 8/9/00)
- Sabrina, the Teenage Witch – Season 5 – Episode 100 (“The Halloween Scene”; One-Line Schedule, Salem Scene Notes, 2nd Rev. 8/30/00)
- Sabrina, the Teenage Witch – Season 5 – Episode 101 (“Heart of the Matter”; One-Line Schedule, Salem Scene Notes, 2nd Rev. 8/16/00)
- Sabrina, the Teenage Witch – Season 5 – Episode 102 (“You Can’t Twin”; One-Line Schedule, Salem Scene Notes, 3rd Rev. 9/6/00)
- Sabrina, the Teenage Witch – Season 5 – Episode 103 (“House of Pi’s”; One-Line Schedule, Salem Scene Notes, 2nd Rev. 9/13/00)
- Sabrina, the Teenage Witch – Season 5 – Episode 104 (“Welcome, Traveler”; One-Line Schedule, Salem Scene Notes, 2nd Rev. 9/20/00)
- Sabrina, the Teenage Witch – Season 5 – Episode 105 (“Some Of My Best Friends Are Half-Mortals”; One-Line Schedule, Salem Scene Notes, 2nd Rev. 10/4/00)
- Sabrina, the Teenage Witch – Season 5 – Episode 106 (“Lost At C”; One-Line Schedule, Salem Scene Notes, 3rd Rev. 10/11/00)

Sabrina, the Teenage Witch Seasons 5 & 6:

- Sabrina, the Teenage Witch – Season 5 – Episode 107 (“Sabrina’s Perfect Christmas; Salem Scene Notes, One-Line Schedule, Call Sheet 10/20/00, 2nd Rev. 10/18/00)
- Sabrina, the Teenage Witch – Season 5 – Episode 108 (“My Best Shot”; Salem Scene Notes, 2nd Rev. 11/01/00)
- Sabrina, the Teenage Witch – Season 5 – Episode 109 (“Tick-Tock Hilda’s Clock”; Salem Scene Notes, One-Line Schedule, 2nd Rev. 11/08/00)
- Sabrina, the Teenage Witch – Season 5 – Episode 110 (“Sabrina’s New Roommate”; Salem Scene Notes, One-Line Schedule, 2nd Rev. 11/29/00)
- Sabrina, the Teenage Witch – Season 5 – Episode 111 (“Love Is A Many Complicated Thing”; Salem Scene Notes, One-Line Schedule, 2nd Rev. 12/6/00)
- Sabrina, the Teenage Witch – Season 5 – Episode 112 (“Witchright Hall”; Salem Scene Notes, One-Line Schedule, 2nd Rev. 12/20/00)
- Sabrina, the Teenage Witch – Season 5 – Episode 113 (“Sabrina, The Muse”; Salem Scene Notes (4 copies), One-Line Schedule, 1st Rev. 12/13/00)

- Sabrina, the Teenage Witch – Season 5 – Episode 114 (“Making The Grade”; Salem Scene Notes, One-Line Schedule, 2nd Rev. 1/10/01)
- Sabrina, the Teenage Witch – Season 5 – Episode 115 (“Sabrina, The Activist”; Salem Scene Notes, One-Line Schedule, 2nd Rev. 1/17/01)
- Sabrina, the Teenage Witch – Season 5 – Episode 116 (“Beach Blanket Bizarro”; Salem Scene Notes, 2nd Rev. 1/24/01)
- Sabrina, the Teenage Witch – Season 5 – Episode 117 (“Do You See What I See”; Salem Scene Notes, 2nd Rev. 2/7/01)
- Sabrina, the Teenage Witch – Season 5 – Episode 118 (“Finally!”; Salem Scene Notes, Call Sheet 2/14/01, Call Sheet 2/15/01 (2 copies), 2nd Rev. 2/14/01)
- Sabrina, the Teenage Witch – Season 5 – Episode 119 (“Sabrina’s Got Spirit”; 1st Rev. 11/28/00)
- Sabrina, the Teenage Witch – Season 6 – Episode 120 (“Sabrina’s Date With Destiny”; Salem Scene Notes (3 copies), Call Sheet 7/26/01, 2nd & 3rd Rev. 7/25/01, 7/26/01)
- Sabrina, the Teenage Witch – Season 6 – Episode 121 (“The Gift of Gab”; Salem Scene Notes (2 copies), Call Sheet 8/3/01, 3rd Rev. 8/1/01)
- Sabrina, the Teenage Witch – Season 6 – Episode 122 (“Really Big Season Opener”; Salem Scene Notes, One-Line Notes 2nd Rev. 8/8/01)
- Sabrina, the Teenage Witch – Season 6 – Episode 123 (“What’s News”; “I Got You Babe” lyric sheet, Salem Scene Notes, One-Line Schedule, Call Sheet 8/23/01, 2nd Rev. 8/22/01)
- Sabrina, the Teenage Witch – Season 6 – Episode 124 (“Humble Pie”; Memorandum 8/28/01, Salem Scene Notes, One-Line Schedule, Call Sheet 8/29/01, 2nd Rev. 8/29/01)
- Sabrina, the Teenage Witch – Season 6 – Episode 125 (“Murder on the Halloween Express”; One-Line Schedule, Call Sheet 9/6/01, Call Sheet 9/7/01, 3rd Rev. 9/5/01)
- Sabrina, the Teenage Witch – Season 6 – Episode 126 (“Thin Ice”; Draft 7/30/01)
- Sabrina, the Teenage Witch – Season 6 – Episode 127 (“Hex, Lies, and No Videotape”; Draft 9/24/01)
- Sabrina, the Teenage Witch – Season 6 – Episode 128 (“Deliver Us from E-Mail”; Draft 8/23/01)
- Sabrina, the Teenage Witch – Season 6 – Episode 129 (“A Birthday Witch”; Salem Scene Notes, One-Line Schedule, Call Sheet 10/10/01, 2nd Rev. 10/10/01)
- Sabrina, the Teenage Witch – Season 6 – Episode 130 (“Cloud Ten”; Memorandum 10/11/01, One-Line Schedules 10/2/01 & 10/22/01, Draft 10/22/01)
- Sabrina, the Teenage Witch – Season 6 – Episode 131 (“I Think I Love You”; Rules for Human Behavior Around Primates, Salem Scene Notes, One-Line Schedule, Call Sheet 10/31/01, 2nd Rev. 10/31/01)

- Sabrina, the Teenage Witch – Season 6 – Episode 132 (“Sabrina and the Candidate”; Salem Scene Notes, One-Line Schedule, 2nd Rev. 11/7/01)
- Sabrina, the Teenage Witch – Season 6 – Episode 133 (“Time After Time”; Salem Scene Notes, One-Line Schedule, 2nd Rev. 11/28/01)
- Sabrina, the Teenage Witch – Season 6 – Episode 134 (“The Arrangement”; Salem Scene Notes, One-Line Schedules 12/3/01, 12/5/01, Call Sheet 12/5/01, 2nd Rev. 12/5/01)
- Sabrina, the Teenage Witch – Season 6 – Episode 135 (“Driving Mr. Goodman”; Salem Scene Notes, One-Line Schedule, 2nd Rev. 12/12/01)
- Sabrina, the Teenage Witch – Season 6 – Episode 136 (“The Competition”; Salem Scene Notes, Call Sheet 12/20/01, Call Sheet 12/21/01nd Rev. 12/19/01)
- Sabrina, the Teenage Witch – Season 6 – Episode 137 (“Sabrina and the Kiss”; Salem Scene Notes, One-Line Schedule, Call Sheet 1/10/02, Call Sheet 1/11/02, 3rd Rev. 1/9/02)
- Sabrina, the Teenage Witch – Season 6 – Episode 138 (“The Whole Ball of Wax”; Memorandum 1/17/02, Salem Scene Notes, One-Line Schedules 1/11/02 & 1/16/02, 2nd Rev. 1/16/02)
- Sabrina, the Teenage Witch – Season 6 – Episode 139 (“I Fall To Pieces”; Salem Scene Notes, One-Line Schedule, Call Sheet 1/23/02 (2 copies), Call Sheet 1/25/02, 2nd Rev. 1/23/02)
- Sabrina, the Teenage Witch – Season 6 – Episode 140 (“I, Busybody”; Salem Scene Notes, One-Line Schedule, Call Sheet 2/6/02, 2nd Rev. 2/26/02)
- Sabrina, the Teenage Witch – Season 6 – Episode 141 (“Guilty!”; Memorandum 2/6/02, Salem Scene Notes, One-Line Schedule, Call Sheet 2/13/02 (2 copies), Call Sheet 2/14/02 (2 copies), 2nd Rev. 2/13/02)

Sabrina, Teenage Witch Season 7:

- Sabrina, the Teenage Witch – Season 7 – Episode 142 (“Free Sabrina”; Salem Scene Notes, One-Line Schedule, 2nd Rev. 8/7/02)
- Sabrina, the Teenage Witch – Season 7 – Episode 143 (“The Big Head; Salem Scene Notes (2 copies), One-Line Schedule, Call Sheet 8/16/02, 8/14/02)
- Sabrina, the Teenage Witch – Season 7 – Episode 144 (“Total Sabrina Live”; Salem Scene Notes (2 copies), One-Line Schedule, Call Sheet 8/21/02, 2nd Rev. 8/20/02)
- Sabrina, the Teenage Witch – Season 7 – Episode 145 (“Shift Happens”; Salem Scene Notes, One-Line Schedule, 2nd Rev. 9/4/02)
- Sabrina, the Teenage Witch – Season 7 – Episode 146 (“Call Me Crazy”; Email Memo, One-Line Schedule, Call Sheet 9/9/02, Call Sheet 9/12/02, 2nd Rev. 9/11/02)
- Sabrina, the Teenage Witch – Season 7 – Episode 147 (“Which Way Out”; Salem Scene Notes, One-Line Schedule (2 copies), Call Sheet 9/19/02, 2nd Rev. 9/18/02)

- Sabrina, the Teenage Witch – Season 7 – Episode 148 (“Sabrina Unplugged”; Memorandum 10/2/02, Salem Scene Notes, One-Line Schedules 9/30/02 & 10/2/02, Call Sheet, 10/2/02, Call Sheet 10/3/02, 2nd Rev. 10/2/02)
- Sabrina, the Teenage Witch – Season 7 – Episode 149 (“Bada-Ping!”; Salem Scene Notes, One-Line Schedule, 2nd Rev. 10/9/02)
- Sabrina, the Teenage Witch – Season 7 – Episode 150 (“The Lyin’, the Witch, and the Wardrobe”; Salem Scene Notes (2 copies), One-Line Schedule, Call Sheet 10/17/02, Call Sheet 10/18/02, 2nd Rev. 10/16/02 (with 3rd Rev. 10/17/02 for pages 2 & 8 only))
- Sabrina, the Teenage Witch – Season 7 – Episode 151 (“It’s a Hot, Hot, Hot, Hot Christmas”; Memorandum 10/16/02, Salem Scene Notes (5 copies), One-Line Schedules 11/4/02 & 11/6/02, Call Sheet 11/8/02, 3rd Rev. 11/06/02)
- Sabrina, the Teenage Witch – Season 7 – Episode 152 (“Ping, Ping a Song”; Salem Scene Notes, One-Line Schedule 11/13/02, 2nd Rev. 11/13/02)
- Sabrina, the Teenage Witch – Season 7 – Episode 153 (“ Sabrina in Wonderland”; Salem Scene Notes, One-Line Schedule, Call Sheet 12/6/02, 2nd Rev. 12/04/02)
- Sabrina, the Teenage Witch – Season 7 – Episode 154 (“Present Perfect”; Salem Scene Notes, Call Sheet 12/12/02, 2nd Rev. 12/11/02)
- Sabrina, the Teenage Witch – Season 7 – Episode 155 (“In Sabrina We Trust”; Salem Scene Notes, One-Line Schedule, Call Sheet 12/18/02, Call Sheet 12/19/02, 2nd Rev. 12/18/02)
- Sabrina, the Teenage Witch – Season 7 – Episode 156 (“Cirque de Sabrina”; Salem Scene Notes, One-Line Schedule, Call Sheet 1/9/03, Call Sheet 1/10/03, 2nd Rev. 1/8/03)
- Sabrina, the Teenage Witch – Season 7 – Episode 157 (“Romance Looming”; Memorandum 1/15/03, Memorandum 1/16/03, Salem Scene Notes, Call Sheet 1/15/03, Call Sheet 1/16/03, 2nd Rev. 1/15/03)
- Sabrina, the Teenage Witch – Season 7 – Episode 158 (“Getting to Nose You”; Salem Scene Notes, 2nd Rev. 1/22/03)
- Sabrina, the Teenage Witch – Season 7 – Episode 159 (“Spellmanian Ship”; Salem Scene Notes, One-Line Schedule, 2nd Rev. 01/29/03)
- Sabrina, the Teenage Witch – Season 7 – Episode 160 (“You Slay Me”; Salem Scene Notes, Call Sheet 2/13/03, 2nd Rev. 2/12/03)
- Sabrina, the Teenage Witch – Season 7 – Episode 161 (“A Fish Tale”; Salem Scene Notes, Call Sheet 2/20/03, Call Sheet 2/21/03, 2nd Rev. 2/19/03)
- Sabrina, the Teenage Witch – Season 7 – Episode 162 (“What A Witch Wants”; Salem Scene Notes, One-Line Schedule, Call Sheet 2/28/03, 2nd Rev. 2/26/03)

- Sabrina, the Teenage Witch – Season 7 – Episode 163 (“Soul Mates”; Memorandum 2/26/03, Story Outline 2/18/03, Salem Scene Notes (2 copies), Call Sheets 3/3/03 – 3/7/03, 4th Rev. 3/5/03)
- Sabrina, the Teenage Witch – Season 7 – Episode 163 (“Soul Mates”; Scene Revision 3/4/03, One-Line Schedule, 3rd Rev. 3/4/03 with earlier drafts)

Series: Sabrina, The Teenage Witch Paraphernalia:

Sabrina, The Teenage Witch Archival Collection:

- The Hollywood Reporter: Sabrina, The Teenage Witch 100th Episode Special Issue (2 copies)
- Sabrina, The Teenage Witch 2000 Wrap Party sleeve
- Sabrina Down Under Screening Invitation
- Sabrina 8.5” x 11” Promo Portrait
- Salem 8.5” x 11” Promo Portrait
- Signed Salem 8.5” x 11” Promo Portrait
- Salem Sitting or Lying animatronic directions

Series: Movie & TV Scripts:

Movie & TV Scripts:

- Men in Black II Script (Script—Revision date 7/26/01)
- Men in Black II—Supplemental Material (2nd Unit Crew List (10/11/01), Call Sheets (9/17/01-9/19/01, 9/24/01, 10/2/01, 2nd Unit 10/25/01), Facsimile Transmission (7/31/01), ADR Notes (1/9/02), ADR Session Notes (undated))
- Child’s Play 3 Script & Supplemental Material (Script—Revision date 4/22/91, Scene notes for Rolls 1-15 (Roll 7 & 14 absent), One-Line Schedule for shooting days 33-55 (printed 3/19/91), Memo (4/17/91))
- Ford Fairlane Script (Script – Revision Date 06/14/89, Call Sheet (6/23/89))
- Sid and Marty Krofft Present: D.C. Follies – Show #101 (“Reagan Parachutes Into D.C. Follies”: Short Rundown (8/26/87, 9/9/87, 9/14/87, 9/15/87), Script Breakdown Taping Order (9/4/87, 9/11/87, 9/15/87), Blocking & Taping Schedule (9/15/87), Script (8/25/87))
- Sid and Marty Krofft Present: D.C. Follies – Show #202 (“Carter Nixon, and Ford Perform Ex-President Do-Wop Blues”: Short Rundown (10/28/88), Blocking & Taping Schedule (11/1/88), Script (10/21/88))
- Sid and Marty Krofft Present: D.C. Follies – Show #219 (“Political Love Connection Profiles Arafat and Joan Rivers’ Dream Date”: Short Rundown (12/30/88), Blocking & Taping Schedule (1/11/89), Script (12/30/88))
- Sid and Marty Krofft’s Comedy Kings (Voice Sheet, Scene Rundown, Script (10/18/89))
- Baby Bob – “Reality Bites” (Script (8/28/02))

- Chunks of Life – “Rent” (Draft (3/23/95), Script (3/26/95))
- That’s My Bush! – Episode #105 (“The First Lady’s Persqueeter”: Table Draft (4/2/01), Fluffy the Cat Scene Notes (2 copies), Shooting Script (4/3/01))
- Wake Up, America! – “Puppet Test” (Crew List, Lyric print-out for “Candle in the Wind” by Elton John, Script (3/29/99))