

chronofdr001	FDR - 16 months old with father, James	1883	47-96 124.jpg
chronofdr002	FDR - and "Budgy" in basket saddle on donkey at Hyde Park, NY	1885	48-22 3688(1).jpg
chronofdr003	FDR - Portrait Age 3	1885	66-45.jpg
chronofdr004	FDR - Portrait Age 3	1885	47-96 122 (1885).jpg
chronofdr005	FDR - portrait with father, James, Washington, DC	1887	47-96 145.jpg
chronofdr006	FDR - portrait with mother, Washington, DC	1887	47-96 210B.jpg
chronofdr007	FDR - portrait is Scottish kilt	1888	47-96 146.jpg
chronofdr008	FDR - Portrait Age 7 New York, NY	1889	47-96 144 (1889).jpg
chronofdr009	FDR - on "Debby," his first pony at Hyde Park, NY	1889	47-96 151 (1889).jpg
chronofdr010	FDR - with bow and arrow, Germany	1892	47-96 156.jpg
chronofdr011	FDR - Portrait Age 10	1893	47-96 127 (1893).jpg
chronofdr012	FDR - portrait, 12 years old	1895	47-96 158.jpg
chronofdr013	FDR - Portrait Age 15 Groton, Mass.	1897	47-96-4 (1897).jpg
chronofdr014	FDR - with his camera at Fairhaven, MA,	1897	48-22 4240(1).jpg
chronofdr015	FDR - with dogs at Hyde Park, NY	1898	72-199 1 (1898).jpg
chronofdr016	FDR - Portrait with mother Sara & father James	1899	48-22 3626(1) (1899).jpg
chronofdr017	FDR - Age 17 Campobello, NB	1899	58-233(70)(Aug1899).jpg
chronofdr018	FDR - close up with baseball team at Groton, MA	1899	47-96 434.jpg
chronofdr019	FDR - with golf clubs at Campobello	1899	48-22 3618(16).jpg
chronofdr020	FDR - Portrait Age 18 Groton, Mass.	1900	47-96 8 (1900).jpg
chronofdr021	FDR - sailing at Campobello	1902	48-22 3619(344).jpg
chronofdr022	FDR - Portrait Age 21	1903	48-22 3626(75) (1903).jpg
chronofdr023	FDR - Portrait Age 22 Cambridge, Mass.	1904	47-96 187 (1904).jpg
chronofdr024	FDR - Harvard Crimson staff, Cambridge, MA	1904	47-92 1246(46).jpg
chronofdr025	FDR - with Eleanor, Hyde Park, NY	1905	62-41 (1905).jpg
chronofdr026	FDR - on his horse "Bobby" at the county fair	1905	77-55(122) (1905).jpg
chronofdr027	FDR - with Eleanor at Hyde Park, NY	1906	48-22 4140 (1906).jpg
chronofdr028	FDR - Portrait Age 25	1907	66-29 (1907).jpg

chronofdr029	FDR - and Eleanor with Anna and baby James	1908	47-96 882.jpg
chronofdr030	FDR - with Eleanor campaigning in Dutchess County	1910	48-22 4014(22).jpg
chronofdr031	FDR - in State Senate Chamber, Albany, NY	1911	56-408.jpg
chronofdr032	FDR - with Elliott at Campobello, NB	1912	47-96 4804(209).jpg
chronofdr033	FDR - reviewing cadet corps as Assist. Sec. of the Navy	1915	48-22 4145.jpg
chronofdr034	FDR - Sailing at Age 34	1916	77-70 (1916).jpg
chronofdr035	FDR - tours naval aircraft factory, Philadelphia, PA	1917	48-22 3667(6).jpg
chronofdr036	FDR - at Fort Douaunsont, France	1918	47-96 4802(68).jpg
chronofdr037	FDR - Roosevelt family at Campobello, NB	1920	77-160 (1920).jpg
chronofdr038	FDR - Campaigns for vice-president	1920	58-182 (July 1920).jpg
chronofdr039	FDR - visits Boy Scout camp at Bear Mountain, NY with Barron Collier & James E. West.	1921	47-96 884.jpg
chronofdr040	FDR - on the south porch, Hyde Park, NY	1922	47-96 895 (1922).jpg
chronofdr041	FDR - with George Lunn, John W. Davis and Al Smith, Hyde Park, NY	1924	48-49 323.jpg
chronofdr042	FDR - Portrait Age 46	1928	48-22 3873(12) (1928).jpg
chronofdr043	FDR - starts Whiteface Mountain Memorial Highway, Lake Placid, NY	1929	55-33(4).jpg
chronofdr044	FDR - Portrait Age 48	1930	47-96 913 (1930).jpg
chronofdr045	FDR - with Eleanor, Warm Springs, Georgia	1930	82-71(23) (1930).jpg
chronofdr046	FDR - giving speech	1930	47-96 1005 (1005).jpg
chronofdr047	FDR - Albany, New York	1930	48-22 4264.jpg
chronofdr048	FDR - Cornerstone ceremony in Hudson, NY	1930	47-96 1456 (10-13).jpg
chronofdr049	FDR - Age 49 Warm Springs, Georgia	1931	74-20(74) (1931).jpg
chronofdr050	FDR - aboard SS Aquitania to Paris	1931	47-96 989 (May 1931).jpg
chronofdr051	FDR - at Ten Mile River Scout Camp, Dover, NY	1932	67-49 (July 1932).jpg
chronofdr052	FDR - with others in Warm Springs, Georgia	1932	47-96 1240 (1932).jpg
chronofdr053	FDR - w/ Melody Bresina at orthopedic hosp., Seattle	1932	47-96 1477 (9-22).jpg
chronofdr054	FDR - with Helen Virginia Sewell in Atlanta	1932	48-22 3704(422).jpg

chronofdr055	FDR - at the Executive Mansion, Albany, NY	1932	48-22 3868(589).jpg
chronofdr056	FDR - at podium delivering speech	1932	57-636.jpg
chronofdr057	FDR - campaigning aboard train "The Roosevelt Special" with son, James at New Albany, Indiana	1932	47-96 1471.jpg
chronofdr058	FDR - campaigning - shaking hands with farmer, C.M. Camp, enroute to Warm Springs, GA	1932	48-22 3704(419)c.jpg
chronofdr059	FDR - with Eleanor at Union Station	1933	80-163(25) (3-3-1933).jpg
chronofdr060	FDR - broadcasting fireside chat	1933	48-22 3868(628).jpg
chronofdr061	FDR - Portrait Age 51	1933	47-96 901 (1933).jpg
chronofdr062	FDR - in his Ford Roadster in Hyde Park, NY	1933	60-39(42) (1933).jpg
chronofdr063	FDR - sailing on Amberjack II with Norman Davis	1933	47-96 1812 (6-1933).jpg
chronofdr064	FDR - with Hoover in car en route to inauguration	1933	48-49 330.jpg
chronofdr065	FDR - at Big Meadows, Co. 350, CCC camp with Henry Wallace and Robert Fechner, Shenandoah Valley, Virginia	1933	48-22 3705(36A).jpg
chronofdr066	FDR - delivers First Inaugural Address, Washington, D.C.	1933	63-124.jpg
chronofdr067	FDR - Making second fireside chat	1934	47-96 1783.jpg
chronofdr068	FDR - Portrait Age 52 Washington, DC	1934	48-22 1910.jpg
chronofdr069	FDR - reviewing parade, West Point, NY	1934	47-96 1713 (8-27).jpg
chronofdr070	FDR - ceremonial first pitch at Griffith Stadium	1934	47-96 1745 (4-24).jpg
chronofdr071	FDR throws out first pitch at Washington Senators baseball game	1934	61-105 (4-24).jpg
chronofdr072	FDR - with Gus Gennerich in Honolulu, Hawaii	1934	56-131(43).jpg
chronofdr073	FDR - with James aboard the Presidential Special	1934	73-238.jpg
chronofdr074	FDR - seated at desk in Oval Office	1935	57-648 (1935).jpg
chronofdr075	FDR - with ER at the annual Thanksgiving feast at Warm Springs, Georgia	1935	62-119 (11-29).jpg
chronofdr076	FDR - in wheelchair aboard Vincent Astor's yacht	1935	06-01.jpg
chronofdr077	FDR - with stamp collection in Washington, DC	1936	56-577 (5-5-1936).jpg
chronofdr078	FDR - ceremonies at 38th St tunnel, Long Island City	1936	47-96 1858 (10-2).jpg
chronofdr079	FDR - Faith Young, 4 year old granddaughter of Owen D. Young, with Admiral Cary T. Grayson, Chairman of the American Red Cross, in the White House study as the little miss pinned a Red		

	Cross button on the President to start the nation-wide roll call, Washington, DC	1937	56-131(393).jpg
chronofdr080	FDR aboard the USS Houston in San Francisco Bay	1938	48-49 352 (7-14-1938).jpg
chronofdr081	FDR - shows his new Hill-Top cottage to Mayor Fiorello LaGuardia and Representative Caroline O'Day, Hyde Park, New York	1938	54-300.jpg
chronofdr082	FDR speaking	1939	58-466 (1939).jpg
chronofdr083	FDR - Christmas in the White House with FDR III (left) and John R. Boettiger	1939	47-96 2056 (12-24).jpg
chronofdr084	FDR - with l-r Superintendent Moselle, McShayne, FDR, Tommy Qualters and others at cornerstone laying at Franklin D. Roosevelt Library, Hyde Park, New York	1939	53-238(41).jpg
chronofdr085	FDR - visit to Dayton, Ohio	1940	56-539 (10-12-1940).jpg
chronofdr086	FDR - Portrait Age 58	1940	49-65 8 (1940).jpg
chronofdr087	FDR - in automobile with Josephus Daniels at 4-H tent city at West Potomac Park	1940	72-18 5.jpg
chronofdr088	FDR - signs Declaration of State of War with Japan	1941	43-151-7 (12-8-1941).jpg
chronofdr089	FDR - with ER for third inauguration	1941	65-613 (1-20-1941).jpg
chronofdr090	FDR - Labor Day address from Hyde Park, NY	1941	80-20 (9-1-1941).jpg
chronofdr091	FDR - with Fala and Ruthie Bie at Top Cottage	1941	73-113 61 (Feb 1941).jpg
chronofdr092	FDR - at White House oval office desk with Grace Tully and Steve Early	1941	48-22 3713(20).jpg
chronofdr093	FDR - with Churchill and Elliott, Atlantic Charter Conference	1941	48-22 3616(33).jpg
chronofdr094	FDR - in the East Room of the White House, Fireside Chat proclaiming a state of Unlimited National Emergency, Washington, DC	1941	61-415(2).jpg
chronofdr095	FDR - dedicates the FDR Library	1941	48-22 3626(54).jpg
chronofdr096	FDR - dedication of Library, Hyde Park, NY	1941	48-22 3713(34).jpg
chronofdr097	FDR seated with Winston Churchill, after Divine Services aboard the HMS Prince of Wales, during the Atlantic Charter Conference at Placentia Bay, Newfoundland, Canada Behind them are diplomats and military personnel who accompanied them including Sumner Wells, Admiral King and General George Marshall.	1941	48-22 3713(61).jpg
chronofdr098	FDR - presents Congressional Medal of Honor to John D. Bulkeley at the White House	1942	61-442(2).jpg
chronofdr099	FDR - with Winston Churchill	1943	62-414 (5-24-1943).jpg

chronofdr100	FDR - Portrait Age 61 Washington, DC	1943	04-9(11) (April 1943).jpg
chronofdr101	FDR - with Gen. Chiang-Kai Shek and Churchill at Cairo Conference	1943	48-22 53 (11-25).jpg
chronofdr102	FDR - awarding Distinguished Service Cross to Lt. W.W. Kellogg, Castelvetro Airport, Sicily	1943	48-22 82 (12-8).jpg
chronofdr103	FDR - shakes hands with Wing Commander (Cadet) Herbert B. Schopka, Montgomery, AL	1943	48-22 387.jpg (4-15).jpg
chronofdr104	FDR - The Big Three - Teheran Conference	1943	48-22 3626(9).jpg
chronofdr105	FDR - with Stalin and Churchill, Teheran, Iran	1943	48-22 3715(107).jpg
chronofdr106	FDR - signs UNRRA agreement with 44 nations, Washington, DC	1943	61-315 (11-9).jpg
chronofdr107	FDR - portrait while receiving troops at Camp Anfa, Casablanca	1943	57-434(3).jpg
chronofdr108	FDR - giving speech at Jefferson Memorial dedication, Washington, DC	1943	72-18 309.jpg
chronofdr109	FDR - Portrait Age 62	1944	48-22 3830(19).jpg
chronofdr110	FDR - with Churchill at 2nd Quebec Conference	1944	60-69(1) (Sept 1944).jpg
chronofdr111	FDR - with Churchill and Stalin at Yalta	1945	48-22 3659(69).jpg
chronofdr112	FDR - "48 Hour" photo #2 Warm Springs, Georgia	1945	03-50 (4-10-1945).jpg
chronofdr113	FDR - "last photograph" at Warm Springs, Georgia	1945	03-46 (4-11-1945).jpg