

JOHN A. BURNS PAPERS
(1942-1974)

INTRODUCTION

The John A. Burns Papers document the public and private career of John A. Burns (1909-1974) in Hawaii after 1945: as a small businessman, county and territorial chairman of the Democratic Party, Delegate to Congress, and Governor. The papers span the years 1942-1974, with the bulk falling between the years 1952-1970. They comprise 23.6 linear feet.

The papers consist primarily of Burns' correspondence in those various positions, but also include the papers of Territorial Democratic Party conventions, the Delegate's U.S. Congressional committee testimony and floor speeches, various Burns campaign expense accounts and publicity material, and business records.

Judge James S. Burns, son of the late Governor, gave the papers to the Hawaii State Archives on August 21, 1991, without restriction.

BIOGRAPHICAL SKETCH

- 1909 Born John Anthony Burns at Fort Assiniboine, Montana, on March 30, son of Harry Jacob Burns, Sergeant Major, U.S. Army, and Anne Florida (Sally) Burns
- 1913 Family moved to Fort Shafter, Hawaii
- 1930 Graduated from St. Louis High School, Honolulu; attended one semester at University of Hawaii
- 1931 Married Beatrice Majors Van Vleet, June 8th, with whom he had three children: John Anthony, Jr., Mary Elizabeth, and James Seishiro
- 1945-1953 Became owner of Kalama Store, Kailua, a liquor and sundries store
- 1946-1948 Elected vice-chairman of Oahu County Committee of Democratic Party of Hawaii
- 1946-1962 President and manager of Burns and Company, Ltd., a real estate firm
- 1948, 1950, 1954 Campaigned for Delegate to Congress from Hawaii
- 1948-1952 Chairman, Oahu County Committee of Democratic Party of Hawaii for two terms
- 1950, 1952 Elected chairman, Democratic Party Territorial Conventions of 1950 and 1952

- 1952-1956 Chairman, (Territorial) Central Committee of Democratic Party for two terms
- 1952-1968 Delegate to the biennial National Convention of the Democratic Party; in 1956, 1964 and 1968 also chairman of the delegation
- 1957-1959 Won two terms as Delegate to Congress from Hawaii, serving as a non-voting member in the U.S. House of Representatives. Appointed to Agriculture, Armed Services, and Interior and Insular Affairs Committees
- 1959 Returned to Hawaii on June 6 to campaign for governor
- 1962-1974 Elected governor of Hawaii, November, 1962, serving three terms. First took office on December 3, 1962
- 1975 April 5, died in Hawaii at his Kailua home

Sources:

Boylan, Dan. John A. Burns: the Man and His Times. Honolulu: University of Hawaii Press, 2000.

Burns Papers (M-481), Campaign publicity, biographical material and other references within the collection.

Men and Women of Hawaii, Honolulu Star-Bulletin Press, Inc., 1972. (HSA call number: DU624.9 .M4 1972)

See also the following collections in the Hawaii State Archives:

Governors of Hawaii: John A. Burns. (HSA call number: Gov13)

John A. Burns Oral History Project. (HSA call number: B B8A1)

Governors of Hawaii: Samuel Wilder King. (HSA call number: Gov11)

Governors of Hawaii: William Francis Quinn. (HSA call number: Gov12)

Records of the Hawaii Statehood Commission, 1947-1959. (HSA call number: COM18)

SCOPE AND CONTENT NOTE

The papers of John A. Burns span the years 1942-1974, with the bulk between 1952-1970. Primarily, they document the post World War II period of Burns' career in Hawaii.

The Papers contain four groups: (1) Personal Papers (1943-1954), (2) Democratic Central Committee Papers (1946-1956), (3) Delegate to Congress from Hawaii Papers (1956-1959), and (4) Governor of Hawaii Papers (1962-1974).

Group (1), Personal Papers, contains family and business papers. The business records include financial records from Burns' liquor and sundry store in Kailua, Oahu (1945-1954).

Group (2), Democratic Central Committee Papers, documents the 10 year span of Burns' chairmanship of the Hawaii Democratic Party from 1946 to 1957, when he was elected to

Congress. This group documents Burns' reorganization of the Hawaii Democratic Party and his early concern with statehood. It contains much of the party chairman's correspondence and speech material and the minutes of committee meetings.

Group (3), Delegate to Congress papers, documents his representation of Hawaii in Congress for two terms after 1957, culminating with statehood in 1959. The group includes Burns' introduction-of-legislation files, particularly for statehood, including his committee testimony and floor speeches. The correspondence series documents Burns' communication with the Territorial governor, department heads, legislature, and constituents. Three major issues were statehood, Hawaii's inclusion in the U.S. interstate highway system, and the establishment of the East-West Center.

Group (4), Governor Papers, documents selected aspects of Burns' three terms as governor, particularly the 1964-1968 legislative reapportionment issue in Hawaii, Burns' role as titular head of the Democratic Party, and his 1966 and 1970 campaigns for reelection. The group includes correspondence and papers relating to Democratic Party affairs and the papers of Don Horio, Governor Burns' press secretary, which include considerable numbers of speech drafts and political campaign papers.

The major strength of the Burns Papers is the long consecutive span of personal and official correspondence from ca. 1950-1970 documenting Burns' role in the Democratic Party and in Congress, particularly relating to the reorganization of the Democratic Party in Hawaii after 1946, and the fight for Hawaii statehood. Another strength is the family correspondence and business records of Kalama Store and Burns and Company, both of which document aspects of his personal life.

All photographs were removed and filed separately under "Private/Manuscript Collection Photos--M-481--John A. Burns Papers. All certificates and other over-sized material were removed and filed in the map cases under the heading "Manuscript Collections--Oversize" by the collection number M-481. Thermofax materials and newspaper clippings were photocopied for preservation purposes and acidic originals discarded. Duplicate materials such as informational pamphlets and form letters received by the Delegate, the Delegate's master file of outgoing correspondence, speeches, press releases and campaign publicity material from the Governor's press secretary's file, were discarded.

ACCESS

For most records, there are no restrictions on access. Some records are restricted under the Uniform Information Practices Act, HRS §92F. Any folder containing restricted records is indicated on the Container List as well as on the file folder label. Folders containing restricted records must be screened by an archivist before being issued.

Prepared by: G. White, December 1995
Revised by: D. Skeem, February 2011

RECORDS CONTAINER LIST

Series Number: M-481

Series Title: John A. Burns Papers

Folder Contents

		PERSONAL PAPERS (1943-1954)
M-481-1	1	Correspondence, 1943-1953
	2	Ledger, 1945-1953
	3	Business records, 1947, 1951, 1953-1954
	4	Profit and loss statements, 1949-1954, (RESTRICTED HRS§92F-14; expires 1/2034.)
		DEMOCRATIC CENTRAL COMMITTEE PAPERS (1946-1956)
		<u>Chairman of Oahu County Committee (1946-1952)</u>
		“Personal” Correspondence
	5	A-B
	6	C
	7	D-E
	8	F-H
	9	I-M
	10	N-R
	11	S-W
	12	Civil Service hearings, August-November 1954
		County Committee Chairman’s Correspondence
	13	1946-1949
	14	1950-1951
	15	1952-1953
		1952 Territorial Convention papers
M-481-2	1	Agenda & Rules, May 4-5
	2	Election tallies, May 4-5
	3	Resolutions & Platform, n.d., January-May
		1952 Election papers
	4	General, n.d., September-October
	5	Mimeographed newspaper articles, May-October
		<u>Chairman of Territorial Central Committee (1952-1956)</u>
	6	“Personal Correspondence”, January 1952-December 1953
		Central Committee Chairman’s Correspondence
		Incoming
	7	1954
	8	1955
	9	1956
	10	Outgoing, 1953-1956
		Central Committee Correspondence, 1951-1954
	11	General
	12	Hawaii
	13	Kauai
	14	Maui
	15	Oahu (RESTRICTED HRS§92F-14; expires 1/2033)

RECORDS CONTAINER LIST

Series Number: M-481

Series Title: John A. Burns Papers

Box	Folder	Contents
		DEMOCRATIC CENTRAL COMMITTEE PAPERS (1946-1956)
		Chairman of Territorial Central Committee (1952-1956)
		County Committee Correspondence, Incoming
M-481-2	16	1953-1954
	17	1955-1956
		National Committee Correspondence
		Incoming
	18	n.d., 1952-1953
M-481-3	1	1954
	2	1955
	3	1956
		Outgoing
	4	1951-1954
	5	1955-1956
		Social Correspondence
	6	Incoming, 1952-1956
	7	Outgoing, 1954-1956
		Subject Correspondence
	8	Baptiste Case, December 1955-January 1956
	9	<i>Democratic Digest</i> subscription drive, 1953-1954
		Election Inspectors
	10	September-October 1952
	11	February-November 1954; March 1955
	12	April 1956
	13	Fasi Case, February-April 1953; 1954-1955
	14	49th State Fair, 1954-1955
	15	Fundraising Committee papers, January-February 1954
	16	Harriman campaign, 1956
M-481-4	1	Individual cases, 1952-1955
	2	Miscellaneous, n.d., 1956
	3	Patronage recommendations for 1955 Legislature, 1954-1955
	4	Political campaigns by civil service employees, January-February, 1954
	5	Publicity, August 1954-January 1955
	6	Seitz case, September 1954-February 1955
	7	Special election for Delegate, June-August 1954
		Statehood
	8	1952-1953
	9	1954-1955
	10	Stevenson campaign, December 1955-August 1956
		Stevenson-Sparkman Fund Drive
	11	1952
	12	1953

RECORDS CONTAINER LIST

Series Number: M-481

Series Title: John A. Burns Papers

<u>Box</u>	<u>Folder</u>	<u>Contents</u>
		DEMOCRATIC CENTRAL COMMITTEE PAPERS (1946-1956)
		Chairman of Territorial Central Committee (1952-1956)
		Subject Correspondence
M-481-4	13	Stevenson visit, January-April 1953
	14	Territorial Convention (1956), February-April 1956
		Territorial Democratic Conference (1953)
	15	General, September-November 1953
	16	Questionnaire, October 10, 1953
	17	Truman visit, February-April 1953
	18	Young Democrats, 1953-1956
		Master File of Outgoing Correspondence
	19	1952
	20	1953
		General Papers
	21	Meeting Notices, April-July 1956
	22	Oahu County Precinct Officers list, n.d.
M-481-5	1	Party members phone directory, 1953-1955
	2	28th Precinct of 4th District Meeting records, 1950-1956
		1954 Convention papers
		Pre-Convention
		Certificates of Election
	3	1st-3rd Districts
	4	4th-6th Districts
	5	Nomination Papers, April 1, 1954
	6	Party Rules Committee, April 1954
	7	7th Precinct of 4th District Contested Election Case, May-July 1954
		Convention
	8	Records
	9	Rosters
	10	Rules
	11	Resolutions
		1954 Election Campaign papers
	12	General, 1954
	13	4th-5th Representative Districts Election Inspector Assignments, n.d.
		1956 National Convention, Chairman of Delegation
	14	Correspondence
	15	Memorabilia
		1956 (Burns) Delegate to Congress Campaign
		Correspondence
M-481-6	1	1953-1955
	2	1956-1957

RECORDS CONTAINER LIST

Series Number: M-481

Series Title: John A. Burns Papers

Box	Folder	Contents
		DEMOCRATIC CENTRAL COMMITTEE PAPERS (1946-1956)
		Chairman of Territorial Central Committee (1952-1956)
		1956 (Burns) Delegate to Congress Campaign
		Papers
M-481-6	3	Thank you addressee lists
	4	Precinct worker sign-up sheets
	5	Radio transcripts
		Speeches and Statements
		By Chairman
		To 28th Legislature
	6	Bills, 1955
	7	Statements, 1955
	8	Statement re: Hawaiian Homes Commission Act, 1954-1956
		Radio
	9	1953
	10	Scripts, June 1953
		By others
	11	n.d., 1953-1954
	12	1955-1956
		Reference File
	13	Democratic Party Rules, ca. 1958
		Facts and Figures
	14	Salaries, wages, etc., 1953-1956
	15	Economic, 1952-1956
M-481-7	1	Kalihi Tunnel, 1949, 1951, 1953-1954
	2	Labor, 1952-1955
	3	Statehood, 1946, 1950, 1953-1955
	4	Territorial Republican Party Platforms, 1952, 1954, 1956
		Printed Material
	5	Democratic Party Printed Material, 1956-1960
	6	Digest of Laws of 28th Legislature, 1955
	7	Oahu County Committee Circulars, 1954, 1956
	8	Petition re: Matsuo Takabuki, January 1952
	9	Stevenson Campaign Newsletters, March-June 1956
		DELEGATE TO CONGRESS FROM HAWAII PAPERS (1956-1959)
		Personal File
	10	Accomplishments, 85th Congress (1st Session)
	11	Bills introduced by Burns, 85th Congress, 1957-1958
	12	Chamber of Commerce (Honolulu) Reception, 1959
	13	Cincinnati Trip, 1959
	14	Coffee Reception, 1959

RECORDS CONTAINER LIST

Series Number: M-481

Series Title: John A. Burns Papers

<u>Box</u>	<u>Folder</u>	<u>Contents</u>
		DELEGATE TO CONGRESS FROM HAWAII PAPERS (1956-1959)
		Personal File
M-481-7	15	Dallas Trip, March-May 1959
	16	Delegate's Appropriation, 1957-1958
	17	Delegates to Congress, Statutory Rights to Debate, etc., 1957-1958
	18	Distribution List, 1957 Election - 1958 (Burns) Campaign for Delegate to Congress
	19	Campaign volunteer publicity material, n.d., 1956, 1958
	20	Publicity photos, n.d., July-August 1958, January 1959
M-481-8	1	Newspaper clippings, July-November 1958
	2	Election Certificate, 1956, 1958
	3	Excerpts from <i>Congressional Record</i> , 84th, 85th Congress
	4	Hawaii Trip, Appointments, 1957
	5	Honolulu Office, rental space, 1957-1959
	6	Matsonia Trip, 1958
	7	News Releases, 1957-1959
	8	Office Statistics, letters sent
	9	Photographs
	10	Southern States Trip by Delegate and Dan Aoki, December 1958
	11	Speaking Engagements, 1959
	12	Statements, The Aloha State, etc.
	13	VIP-TV, Miami, Florida, 1958-1959
		General <u>Legislation</u>
	14	Airport, HR 8387, 1959
	15	Banks, FDIC Insurance, HR 10596, 1958
	16	Bills introduced by Burns, 86th Session Circuit Judges; Inclusion
	17	HR 8484, 1957-1958
	18	HR 3456, 1959
	19	Coffee, 1957 East-West Center
	20	April-October 1959
	21	1960
	22	Statements, 1957-1961
	23	Newspaper Clippings, 1961-1962 Federal Aid Highway Act, HR 8922
	24	1957
	25	1958
	26	Newspaper Clippings, bills, 1957-1958
M-481-9	1	FDIC Act, HR 10597, 1958
	2	Hawaiian Homes Commission Act, HR 577

RECORDS CONTAINER LIST

Series Number: M-481

Series Title: John A. Burns Papers

<u>Box</u>	<u>Folder</u>	<u>Contents</u>
		DELEGATE TO CONGRESS FROM HAWAII PAPERS (1956-1959)
		General <u>Legislation</u>
M-481-9	3	Highways Bill, HR 5968, 1959
	4	Health Department, C&C, Maluhia Hospital, 1957
	5	Housing for Single Persons, HR 4334, HR 2738, 1959
		Immigration Cases
	6	85th-86th Congresses
	7	Filipino, 1957-1960
		Rivers, Harbors and Flood Control
		Bill copies
	8	HR 12858, 1958-1959
	9	S. 497, S. 3910, 1957-1958
	10	Statements and Testimony, 1957-1958
		General Correspondence
	11	1957-1959
	12	C&C of Honolulu, 1959
	13	House PWC Hawaii visit, 1957
	14	Kahului Harbor Breakwater Damage, 1959
	15	Small Boat Harbors, 1958-1959
		Project Correspondence
		Hawaii
	16	Hilo Harbor, 1957-1959
	17	Hilo Seawall, 1957
	18	Kawaihae Harbor, 1958
	19	Kawaihae Terminal Warehouse, 1959
	20	Wailoa Stream Flood Control, 1957-1958
		Kauai
M-481-10	1	Hanapepe River Project, 1958
	2	Nawiliwili Harbor Breakwater, 1957-1959
	3	Port Allen Harbor, 1957-1959
	4	Waimea Beach, Hanapepe Bay beach erosion projects, 1958
		Maui
	5	Iao Stream Flood Control, 1957-1959
		Kahului Harbor Testimony
		By Delegates
	6	n.d., 1958
	7	1959
		By others
	8	1956-1957
	9	1958-1959
	10	Correspondence, 1957-1959
	11	Maalaea Harbor, 1957

RECORDS CONTAINER LIST

Series Number: M-481

Series Title: John A. Burns Papers

<u>Box</u>	<u>Folder</u>	<u>Contents</u>
		DELEGATE TO CONGRESS FROM HAWAII PAPERS (1956-1959)
		General <u>Legislation</u>
		Rivers, Harbors and Flood Control
		Project Correspondence
		Molokai
M-481-10	12	Molokai Irrigation Project, 1956-1958
	13	Kalaupapa Harbor, 1959
	14	Kaunakakai Harbor, 1957-1959
	15	Lono Harbor, 1958
		Oahu
M-481-11	1	General Correspondence, 1958
	2	Ewa Harbor, 1957-1958
	3	Honolulu Harbor, 1956-1959
	4	Kaelepulu Pond and Stream, 1958
	5	Kaneohe Bay, n.d.
	6	Kawainui Swamp, 1949, 1958
	7	Kewalo Basin, 1957-1958
	8	Palolo and Manoa Valleys Flood Control, 1958
	9	Waikiki Beach Erosion Project, 1957-1958
		Reports
		Corps of Engineers
	10	1956
	11	1957-1958
	12	Newspaper Clippings, 1957-1958
	13	Corps of Engineers investigation procedures, ca. 1957
		Ryukyu Islands
	14	HR 13863, 1958
	15	HR 1797, 1959
	16	Papers, 1958-1959
	17	Third East-West Philosophers' Conference, 1959
	18	U.H. Land, HR 9543, 1957-1958
		Statehood <u>Legislation</u>
		Bills
		HR 49
	19	Amendments, 1957-1958
	20	Testimony, etc., 1957
		HR 50
	21	Testimony, reports, 1959
M-481-12	1	Statements, n.d., 1957-1959
	2	Resolutions, 1957-1958

RECORDS CONTAINER LIST

Series Number: M-481

Series Title: John A. Burns Papers

Box	Folder	Contents
		DELEGATE TO CONGRESS FROM HAWAII PAPERS (1956-1959)
		Statehood <u>Legislation</u>
		Official Correspondence
M-481-12	3	1957
	4	1958
	5	1959
		Other Correspondence
		HR 50
	6	With Members of Congress, 1959
	7	With Territorial Officials, 1958-1959
	8	1957
	9	1958
	10	1959
		Subject Correspondence
	11	Alaska opinion re: state elections, 1958-1959
	12	Burns' thank you's on passage of statehood
	13	County Statehood Committees, 1958-1959
	14	Drafts and Memos of Jack Burns, Jr.
	15	50th Star Flag, 1959
	16	Governor's correspondence, 1958-1959
	17	Hawaii Statehood Commission, 1956-1959
	18	Long, Oren E., 1959
	19	McLaughlin, Judge J., 1959
	20	Norwood, William R., 1959
M-481-13	1	Sinclair, Gregg M., 1956-1959
	2	Statehood Mission to Washington, 1958
	3	Transition to Statehood, 1959
	4	UPI messages from W. Phair, 1958-1959
		Congressional Record
	5	1957
	6	1958
		Newspaper Clippings
	7	1957-1958
	8	1959
		Editorials
		1958
	9	March-July
	10	November-December
	11	1959

RECORDS CONTAINER LIST

Series Number: M-481

Series Title: John A. Burns Papers

Folder Contents

		DELEGATE TO CONGRESS FROM HAWAII PAPERS (1956-1959)
		<u>Committee Correspondence</u>
M-481-13	12	Agriculture Committee, 1957-1959
		Armed Services Committee
	13	1957-1959
	14	Air Force Tour, 1958
		Interior and Insular Affairs Committee
	15	1957-1959
	16	Miami, Florida Trip, 1958
		<u>Constituent Correspondence by Name</u>
	17	A
	18	AFL-COPE
	19	Aoki, Dan; Joe Miller
	20	B
M-481-14	1	Birthday, 1959
	2	Burns' children
	3	Burns, Edward
	4	Burns, J.A.
	5	C
	6	Caspin, Joe
	7	Castle & Cooke
	8	Chamber of Commerce
	9	Chaminade College
	10	Ching, Hung-wo
	11	Church, Catholic
		Congressional Mail
	12	1958, January-April 1959
	13	May-August 1959
	14	Cravalho, Elmer
	15	D
	16	Dodge, Robert G.
M-481-15	1	E
	2	F
	3	G
	4	Got, Y. Baron
	5	Governor
	6	Gratz, H. Tucker
	7	H
	8	Hawaii Library Association
	9	HGEA
	10	Honolulu Advertiser
	11	Honolulu Office Correspondence

RECORDS CONTAINER LIST

Series Number: M-481

Series Title: John A. Burns Papers

<u>Box</u>	Folder	Contents
		DELEGATE TO CONGRESS FROM HAWAII PAPERS (1956-1959)
		Constituent <u>Correspondence by Name</u>
M-481-15	12	Honolulu Star-Bulletin
	13	Honolulu Symphony Orchestra
	14	Houston, Victor S.K.
	15	Hulton, John J.
	16	I
	17	IMUA
	18	IMUA <i>Spotlight</i>
	19	Isa, Mary (Burn's Secretary)
	20	J
	21	Japanese American Citizen's League
		K
M-481-16	1	1 of 4
	2	2 of 4
	3	3 of 4
	4	4 of 4
	5	Koolaupoko Lions Club
	6	Koolaupoko Lions Club Bulletins
	7	L
	8	Lehleitner, George H.
		Libraries
	9	Maui County Free Library
	10	Kauai Public Library Association, Ltd.
	11	Library of Hawaii, Oahu
	12	Hawaii County Library
	13	Lum, Q.C.
		M
	14	1 of 2
M-481-17	1	2 of 2
		Matson Navigation Co.
	2	General
	3	SS Chusan of Orient and Pacific Lines
	4	Mc
	5	Mid-Pacific Country Club
	6	Missles and Rockets, Info. On
	7	N
	8	Nurses Association of Oahu
	9	Nurses Association, Territory of Hawaii
	10	Nurserymen, Inc.
	11	O
	12	P
	13	Purchasing Agents Association of Hawaii

RECORDS CONTAINER LIST

Series Number: M-481

Series Title: John A. Burns Papers

Folder Contents

DELEGATE TO CONGRESS FROM HAWAII PAPERS (1956-1959)

Constituent Correspondence by Name

M-481-17	14	Q
	15	R
	16	Raichi, Robert W., Hawaii County YMCA Tour Group
	17	Reserve Officers' Association of the U.S.
	18	Ryukyu Interpreters' Club
		S
	19	1 of 2
	20	2 of 2
	21	Sabihon, Stanley
	22	Seitz, Gottfried
	23	T
M-481-18	1	T.P.A.
	2	U, 1956-1959
	3	United Airlines, 1957-1958
	4	V
	5	W
	6	Washington Office, 1959
	7	Westropp, Harold P., 1956-1959
	8	Y
	9	Yamato, Kei

Constituent Correspondence by Subject

10	Applicants for jobs, June 1959
11	Coffee, 1957-1959
12	Fishing, 1957-1959
	Fort DeRussy
13	1958
14	1959
15	Clippings, 1958-1959
16	Hawaii County, South Point Aerial Gunnery Range, 1959
17	Integrated Bar, 1958
	Labor
18	1956-1959
19	Federal Employees, 1957-1959
20	Hawaii, 1957-1959
21	ILWU, 1957-1959
22	Longshoremen Safety Program, HR 13021, 1958
23	Local Procurement, 1958-1959
24	Municipalities, Incorporation, 1958
	Nominations
25	F.H.A. Director, 1957

RECORDS CONTAINER LIST

Series Number: M-481

Series Title: John A. Burns Papers

<u>Box</u>	<u>Folder</u>	<u>Contents</u>
		DELEGATE TO CONGRESS FROM HAWAII PAPERS (1956-1959)
		Constituent Correspondence by Subject
		Nominations
M-481-19	1	Governor, Quinn Senate confirmation hearings, 1957-1959
	2	Immigration & Naturalization Service, 1958
		Judgeships
	3	Candidates, April-May 1959
	4	Circuit Court, 1957-1958
	5	Federal, 1957-1958
		Postmasterships
	6	1957-1958
	7	Honolulu, 1958-1959
	8	Maui, 1957
	9	Passport Office, 1959
	10	Post Office, Kapoho, 1959
	11	Queen's Hospital, 1957-1959
	12	Requests for Assistance, 1958-1960
	13	Small Business, Hawaii, 1957-1959
	14	Statues in Halls of Congress, 1959
		<u>Legislative Correspondence</u>
	15	Agriculture Committee, 1957-1959
	16	Appropriations Committee, 1959
		Armed Services Committee
	17	General, 1958-1959
	18	Veterans Legislation, 1957-1958
	19	Judge Advocates and Law Specialists, 1957-1958
	20	Armed Forces, Cordiner Plan, 1957-1958
	21	Defense Reorganization Bill, HR 11958, 1958
	22	Armed Forces Problems, 1957-1958
	23	Retirement Benefits, HR 689, 1957-1958
		Education and Labor Committee
	24	General, 1957-1959
M-481-20	1	Longshoremen's and Harbor Worker's Compensation Act, 1957-1958
	2	Foreign Affairs Committee, 1957-1959
	3	Government Operations Committee, 1957-1958
	4	House Administration Committee, 1959
		Interior and Insular Affairs Committee
	5	1958
	6	1959
	7	Interstate and Foreign Commerce Committee, 1959
	8	Judiciary Committee, 1959
	9	Miscellaneous, 1957-1959

RECORDS CONTAINER LIST

Series Number: M-481

Series Title: John A. Burns Papers

<u>Box</u>	<u>Folder</u>	<u>Contents</u>
		DELEGATE TO CONGRESS FROM HAWAII PAPERS (1956-1959)
		<u>Legislative Correspondence</u>
M-481-20	10	Post Office and Civil Service Committee, 1957-1959
	11	Public Works Committee, 1958-1959
		Ways and Means Committee
		General
	12	1957-1958
	13	1959
	14	Cabaret Tax Reduction, 1957
	15	Veterans Affairs Committee, 1958-1959
		Honolulu Office of the Delegate Papers
		1959 Burns Gubernatorial Campaign Papers
		General Correspondence
	16	April 7-June 22, 1959
	17	June 23-29, 1959
	18	July 2-20, 1959
	19	July 21-29, 1959
	20	August-October 1959
		Name Correspondence
	21	Brown, Douglas
	22	Budge, A.G.
	23	Chaplin, George
	24	Fielder, Gen. Kendall J.
	25	Knox, Dr. E.J.
	26	Steele, Dwight
		Subject Correspondence
	27	Burns-ILWU letter to <i>Honolulu Advertiser</i> , July 1959
	28	<i>Honolulu Advertiser</i> series, June-July 1959
M-481-21	1	Invitations, May-August 1959
	2	KGMB-TV equal time issue, 1959
		Miscellaneous
	3	General, October 1958, April-July 1959
	4	Condolences and thank you's, May, August 1959
		Thank you's
	5	To promoters, April-May 1959
		To contributors
	6	May-July 1959
	7	A-C
	8	D-F
	9	G-H
	10	I-K
	11	L-M

RECORDS CONTAINER LIST

Series Number: M-481

Series Title: John A. Burns Papers

Box	Folder	Contents
		DELEGATE TO CONGRESS FROM HAWAII PAPERS (1956-1959)
		Honolulu Office of the Delegate Papers
		1959 Burns Gubernatorial Campaign Papers
		Thank you's
		To contributors
M-481-21	12	N-R
	13	S
	14	T-Z
	15	U.S. Mainland, August 25, 1959
	16	To helpers, August 28, 1959
	17	To banner holders, June-July 1959
		To well-wishers
		Local
	18	A-L
	19	M-V
	20	Mainland
	21	To U.S. Congress well-wishers, August 8, 1959
	22	Congratulations to House winners, July-August 1959
M-481-22	1	Kennedy visit correspondence, May-June 1959
		Memoranda
	2	Phone memos, July 1959
	3	HSPA to Burns, June 26, 1959
	4	Confidential, June-July 1959
		Speeches
	5	Campaign speeches, April, July 1959
	6	To ILWU and AFL, n.d.
	7	Labor speech in Seattle, n.d., May-June 1959
		Radio speeches
	8	General, January, November 1959; January 1960
	9	Re: Quinn 2nd Mahele speech, n.d.
	10	TV speeches, n.d., May-August 1959
	11	Speeches by others, press releases, April-August 1959
	12	Nomination petitions, ca. May 1959
	13	Financial Records, June-August 1959
		Printed material
	14	Filipinos for Burns, n.d., June 1959
	15	Brochures, 1959
	16	Quinn-Kealoha campaign material, n.d., 1959
	17	Vote tallies, primary and general, July-August 1959
	18	1960 Democratic National Convention Papers, May-September 1960

RECORDS CONTAINER LIST

Series Number: M-481

Series Title: John A. Burns Papers

Folder Contents

		GOVERNOR OF HAWAII PAPERS (1962-1974)
		<u>Citizens Committee, Burns for Governor: 1962 Gubernatorial</u>
		<u>Campaign Papers</u>
M-481-22	19	Solicitation letters
	20	Counter Anti-Japanese Slurs letters
		Thank you letters
	21	Miscellaneous, August-November 1962
	22	To Banner Placers, September 10, 13, 1962
	23	To Contributors, 1962
	24	To Workers, n.d., October-December 1962
		Congratulatory letters, November 1962-February 1963
	25	A-B
	26	C-D
M-481-23	1	E-F
	2	G-H
	3	I-J
	4	K-L
	5	M-N
	6	O-P
	7	R-S
	8	T-Z
		Speeches, Statements and Press Releases
	9	General, n.d., July-October 1962
	10	Foreign Trade Zone, ca. August 1962
	11	Home Rule, n.d., ca. August 1962
	12	Inaugural, December 3, 1962
	13	To <i>Honolulu Star-Bulletin</i> and <i>Honolulu Advertiser</i> , October-November 1962
	14	To organizations and press, October-November 1962
	15	UPW Convention, September 15, 1962
	16	Speeches and Testimonials by Others, 1961-1962
		Campaign organization papers
	17	Expense Account, August-November 1962
		Inaugural Arrangements
		Invitations
	18	Party and Government, November 1962
M-481-24	1	Civic Leaders, November 1962
	2	December 1962
	3	Legislator lists, 1961
	4	Map of Oahu, n.d.
	5	Party Member lists, ca. 1962
	6	Worker lists, n.d., 1962

RECORDS CONTAINER LIST

Series Number: M-481

Series Title: John A. Burns Papers

Box	Folder	Contents
		GOVERNOR OF HAWAII PAPERS (1962-1974)
		Citizens Committee, Burns for Governor: 1962 Gubernatorial
		<u>Campaign Papers</u>
		Reference file
M-481-24	7	Architectural and engineering contracts, ca. June 1962
		Democratic Party Platform
	8	1958, 1960
	9	Platform and Rules, 1959, 1961
	10	1962
	11	Economic development, ca. September 1962
	12	Migration, 1961-1962
	13	Political Newsletters, March-May 1962
	14	Second Mahele, September-October 1962
	15	Small Business Administration, n.d.
	16	Statehood Act, Land provisions, September 1962
	17	Unemployment and migration, ca. March 1962
		Publicity Material
	18	General, 1962-1963
	19	Press Releases, 1962
		Printed Material
	20	General, n.d., 1962
		Brochures
	21	Burns, n.d., 1962
	22	Quinn, 1962
	23	Democratic Party State Convention, May 1962
	24	National Party, July 1962
		Lyndon B. Johnson Visit to Hawaii, 1961
		Name lists
	25	1 of 3
	26	2 of 3
M-481-25	1	3 of 3
		Democratic <u>Party</u> of Hawaii
		General Correspondence
		Democratic Party
	2	1962-1963
	3	1964-1966
	4	County of Hawaii, May, November 1968
	5	Young Democrats, 1963-1971
		Democratic National Committee
		General
	6	1962-1964
	7	1965

RECORDS CONTAINER LIST

Series Number: M-481

Series Title: John A. Burns Papers

Folder Contents

		GOVERNOR OF HAWAII PAPERS (1962-1974)
		<u>Democratic Party of Hawaii</u>
		General Correspondence
		Democratic National Committee
		General
M-481-25	8	1966-1967
	9	1968-1969
	10	Commission on Party Structure and Delegate Selection, 1969-1971
	11	Conference for Governors' Aides, July 1967
	12	Democratic Policy Council, November-December 1969
	13	Republican Party, 1964-1971
		1964 Democratic National Convention
	14	January-July 1964
	15	August 1964-January 1965
		1964 Campaign
	16	Letters to successful candidates in primary, October 15, 1964
	17	Letters to unsuccessful candidates in primary, October 28, 1964
	18	Letters to successful candidates in general, November-December 1964
	19	Letters to defeated Democrats in general, November 1964
M-481-26	1	1966 Democratic State Convention, April-May 1966
		1966 (Burns) Gubernatorial Campaign
		Correspondence
	2	May-September 1966
	3	October 1966
		November 1966
	4	1-15
	5	16-30
	6	December 1966
	7	January-February 1967; July 1968
	8	Coffee Hours, June 1966, February 1967, August 1967
	9	Statements to <i>Hawaii Hochi</i> , ca. 1966
	10	Reference material, 1964
	11	Printed material, 1966
	12	1968 Democratic State Convention, April-July
		1968 Democratic National Convention
	13	January-July 1968
	14	August 1-15, 1968
	15	August 16-September 10, 1968
	16	Printed material, August 1968

RECORDS CONTAINER LIST

Series Number: M-481

Series Title: John A. Burns Papers

Box	Folder	Contents
		GOVERNOR OF HAWAII PAPERS (1962-1974)
		Democratic <u>Party</u> of Hawaii
		General Correspondence
		1968 Campaign
M-481-26	17	General, August-November 1968
		Governor's letters to winners and losers
	18	Primary, October 1968
	19	General, November-December 1968
	20	Newspaper interviews, February 1968
		1968 U.S. Presidential Campaign
		General
	21	November-December 1967
M-481-27	1	January-May 1968
		Humphrey for President
	2	n.d.
	3	March-July 1968
	4	August 1968
	5	September-December 1968, February 1970
		McCarthy for President
	6	July-August 1968
	7	Alphabetized, July-August 1968
	8	McGovern for President, August 1968
	9	Wallace for President, n.d., September 1968
	10	Nixon for President, 1968, 1970
		1970 (Burns) Gubernatorial Campaign
		General Correspondence
	11	October 1969-July 1970
	12	August 1970
	13	September 1970
	14	October 1970
M-481-28	1	November 1970 (RESTRICTED HRS§92F-14; Exp. Nov. 2050)
	2	December 1970
	3	January-October 1971
		Congratulatory correspondence
		Incoming
	4	General, December 1970-January 1971
		Letters
	5	n.d., October 1970
	6	November 1970
	7	December 1970
	8	Cards, November 4-10, 1970
	9	Telegrams, November 3-6, 1970

RECORDS CONTAINER LIST

Series Number: M-481

Series Title: John A. Burns Papers

<u>Box</u>	<u>Folder</u>	<u>Contents</u>
		GOVERNOR OF HAWAII PAPERS (1962-1974)
		Democratic <u>Party</u> of Hawaii
		1970 (Burns) Gubernatorial Campaign
		Congratulatory correspondence
		Outgoing
M-481-28	10	To primary and general candidates, October 1970-October 1971
	11	To national winners, November- December 1970
		Thank you's to supporters
	12	n.d., January-October 1969
	13	November-December 1969
	14	January-June 1970
	15	July-September 1970
	16	October 1-9, 1970
	17	October 12-15, 1970
	18	October 16-30, 1970
M-481-29	1	November 1970
	2	December 1970-February 1971
	3	Campaign publicity material, Music, ca. September 1970
	4	Statements of expenses, October-November 1970
	5	1972 Democratic State Convention, March-May 1972
		1972 Democratic National Convention
	6	Delegate Selection, 1970-September 1971
	7	October-December 1971
	8	January-May 1972
	9	ca. June 1972
	10	June 1972
	11	Chairman, Hawaii Delegation, ca. June 1972
		1972 U.S. Presidential Campaign
	12	Harris, Hughs, Miscellaneous, Lindsay, 1971-1972
	13	Muskie, Humphrey, 1968
	14	McGovern, Jackson, other, 1968
		Speeches
	15	1966 Governor-Lieutenant Governor, August-September 1966
	16	Governor's Address, 8th Statehood Dinner, May 13, 16, 1967
		Reference file
	17	Coffee Hour Groups, February 1967-July 1968
M-481-30	1	Democratic and Republican Party Platforms, 1952, 1964, January 1965
	2	UH Democrats, November-December 1968
		Memorabilia
	3	n.d., 1969-1970
	4	Guest book, Pearl City "Aikanes" dinner, June 20, 1970

RECORDS CONTAINER LIST

Series Number: M-481

Series Title: John A. Burns Papers

<u>Box</u>	<u>Folder</u>	<u>Contents</u>
		GOVERNOR OF HAWAII PAPERS (1962-1974)
		Democratic <u>Party</u> of Hawaii
		Memorabilia
M-481-30	5	Letterhead stationery, n.d.
	6	Printed material, 1965, 1967, 1968, 1970
	7	Telephone scratchpads, ca. 1962-1968
		Papers of State
		State Departments
		Accounting and General Services
	8	Official Correspondence, July 1965
	9	General Correspondence, July 1965
	10	Bid Assignments, 1973-1974
		Attorney General
	11	Official Correspondence, March-July 1965, April 1973
	12	General Correspondence, May-June, 1965
		Reapportionment
	13	Plaintiff's suit, Hawaii State Supreme Court, July 1964
	14	Plaintiff's motion for injunction, U.S. District Court, August 1964
		Hawaii motion to suspend injunction, U.S. District Court
	15	Opening brief, May 6, 1965
	16	Briefs by all parties, May 6, 1965
M-481-31	1	Hawaii appeal, U.S. Supreme Court, May 13, 1965
	2	Brief for John A. Burns, appellant, December 1965
	3	Brief for Elmer F. Cravalho, et al., appellants, n.d.
	4	Brief for Kazuhisa Abe, et al., appellants, n.d.
	5	Brief for William S. Richardson, Appellee, n.d.
	6	Brief for Plaintiffs-Appellees, n.d.
	7	Motion for leave to file Amicus Curiae brief, Harold S. Roberts, Petitioner, January 1966
	8	U.S. Supreme Court Decision, April 25, 1966
		Budget and Finance
	9	Official Correspondence, 1965, 1973
	10	Commission on Aging, May-June 1965
	11	Defense, Hawaii National Guard, General Correspondence, December 15, 1965
	12	Education, Official Correspondence, June 1965, February-March 1966
	13	Health, Official Correspondence, February-March 1966
	14	Labor and Industrial Relations, Press Releases, February 15, 1966

RECORDS CONTAINER LIST

Series Number: M-481

Series Title: John A. Burns Papers

Folder Contents

GOVERNOR OF HAWAII PAPERS (1962-1974)

Papers of State

State Departments

M-481-31	15	Land and Natural Resources, General Correspondence, April-June 1965, June 23, 1969
	16	Personnel Services, Computer Training Program for State Employees, August 1965
		Planning and Economic Development
		Official Correspondence
	17	1965, 1968, 1973
	18	March-September 1971, February 1972
	19	General Correspondence, July 1965
		Social Services and Housing
	20	Official Correspondence, April-July 1965
	21	Corrections Division, John Howard Association, February 1964
		Hawaii Housing Authority
	22	Executive Orders, Hawaii Island, July 11, 1972
M-481-32	1	Hale Aupuni development, photos, ca. 1970
	2	Harold Ohama, 1972-1974
	3	Hirano Brothers, 1971-1973
	4	Paroles and Pardons, March-September 1968
		(RESTRICTED HRS§92F-14; expires 5/2048)
		Taxation
		Official Correspondence
	5	April-July 1965, September 10, 1968
	6	September 17-November 1, 1968
	7	Transportation, General Correspondence, February-March 1966
		University of Hawaii
	8	Official Correspondence, November 23, 1964; February-March 1966
		East-West Center
	9	November 1963; March-April 1965; January 1966
	10	Newspaper Clippings, 1959-1962
		Legislative Reference Bureau
	11	February 21, 1966
		<i>Study of Legislative Organization</i>
	12	Text, September 1967
	13	Appendix, September 1967

RECORDS CONTAINER LIST

Series Number: M-481

Series Title: John A. Burns Papers

Folder Contents

		GOVERNOR OF HAWAII PAPERS (1962-1974)
		<u>Papers of State</u>
		Counties
		City and County of Honolulu
M-481-32	14	Honolulu Redevelopment Agency, December 14, 1965
	15	Liquor Commission, April-May 1973
		Executive
		Committees, Boards, Councils
		Appointments
M-481-33	1	March-May 1974
	2	June-July 1974
	3	September 10, 1974
	4	Resignations, February 21, 1966
	5	Ad hoc Committee on Second High School for Hilo, July 1965
	6	Governor's Committee on Finance and Taxation, ca. April 1965
	7	Hawaii Foundation for History and Humanities, 1969-1971
	8	Honolulu Civic Center Master Plan, Citizens' Advisory Committee, June 1965
		U.S. Departments
	9	Executive Branch, Economic Opportunity, Office of, July 1965
	10	Commerce, Public Roads, Bureau of, February 1966
		Defense
	11	Army, General, February-March 1966
	12	Navy, U.S. Oceanographic Office, December 23, 1965
	13	Post Office, December 28, 1965
		State
	14	Correspondence, February 1966
	15	Agency for International Development (AID), December 1965, March 1966
	16	Transportation, FAA, June 1965
		Independent Agencies
	17	Soil Conservation Service, July 1965
	18	South Pacific Commission, April-June 1965
	19	Veterans' Administration, February 10, 1966
	20	States, General Correspondence, 1965-1966
	21	International, Japan, Ryukyus, June 1965
		Administrative Director: William Norwood
	22	Memos, April-July 1965, March 24, 1966
	23	Pundy's File, Housing, December 1972-January 1973

RECORDS CONTAINER LIST

Series Number: M-481

Series Title: John A. Burns Papers

Folder Contents

		GOVERNOR OF HAWAII PAPERS (1962-1974)
		<u>Papers of State</u>
M-481-33	24	Conferences , Council on State Governments, Correspondence, March, July 1965 Miscellaneous Correspondence
	25	A-Z, 1964-1966
	26	Invitations, U.S. Presidential Inauguration, 1961-1966
	27	White House, December 1965 Miscellaneous, Organizations and Firms
	28	A-Z
	29	Mamalahoa Foundation, March 1974 Legislature
	30	Correspondence, 1964-1966 1964 (2nd) Special Session
	31	Governor's memo to Archives re: reapportionment materials, March 1, 1967 Bills
M-481-34		Administration bills re: reapportionment, July-August 1964
	2	Final Senate bills re: reapportionment, July-August 1964
	3	Resolutions, House, July-August 1964 Committee reports
	4	Re: Reapportionment bills
	5	Senate, re: Kauai make-work projects, August 12, 1964 Reports
		Attorney General
	6	To Governor, 1964-1966 Opinions re: reapportionment
	7	Drafts, July 1964
	8	July 1964
	9	Budget and Finance report re: Leahi Hospital, July 15, 1964 Legislative Reference Bureau
	10	General, June-August 1964
	11	Re: Reapportionment, June-August 1964
	12	State Statistician's Report re: reapportionment, June- August 1964
	13	Council of State Governments' report re: reapportionment, June 1964-April 1965

RECORDS CONTAINER LIST

Series Number: M-481

Series Title: John A. Burns Papers

<u>Box</u>	<u>Folder</u>	<u>Contents</u>
		GOVERNOR OF HAWAII PAPERS (1962-1974)
		Papers of State
		Legislature
		1964 (2nd) Special Session
		Correspondence
M-481-34	14	General re: reapportionment, 1965-1967
	15	Senate, July-August 1964
M-481-35	1	House, July 1964
	2	Public re: reapportionment, July-September 1964
		Miscellaneous
	3	Governor's Meetings with Businessmen's Committee, August 1964
	4	Printed Material re: reapportionment, ca. July-August 1965
	5	Speech to Joint Session, July 23, 1964
		Statements by Others re: reapportionment
	6	March 1964-January 1965
	7	February-April 1965
		Constitutional Convention (1968)
		Final draft of Constitution
	8	Articles I-III, September 24, 1968
	9	Articles IV-XVI, September 24, 1968
		Proposals, July 1968
	10	1-21, 23-40
	11	41-80
	12	81-155
	13	156-225
	14	226-270
	15	271-300
M-481-36	1	301-325
	2	Resolutions, 1-51, n.d., July 1968
		Correspondence to Governor
		General
	3	September 1967-May 1968
	4	July-October 1968
		Departmental Communications
		Chronological
		1967
	5	May-June
	6	September-October
	7	November-December

RECORDS CONTAINER LIST

Series Number: M-481

Series Title: John A. Burns Papers

Folder Contents

GOVERNOR OF HAWAII PAPERS (1962-1974)

Papers of State

Constitutional Convention (1968)

Departmental Communications

Chronological

1968

M-481-36 8 January
 9 February-June
 10 July

Alphabetical

11 A-P

12 S-T

Convention Journal

13 Days 1-6, July 15-20, 1968

14 Days 7-15, July 22-31, 1968

15 Days 16-28, August 1-15, 1968

16 Days 29-35, August 16-23, 1968

17 Days 36-45, August 24-September 6, 1968

18 Days 46-53, September 7-16, 1968

M-481-37 1 Convention petitions, committee reports, status reports, July,
 September 1968

2 Proclamation for Election of Delegates to 1968 Constitutional
 Convention, April 1968

Press Secretary's Papers

3 General Correspondence, April-November 1965

Subject Correspondence

4 Altieri, 1972

5 Anderson '72, n.d., 1972

6 Anderson-Fasi Debate, ca. 1972

7 Democrats for Andy, 1972

8 Mike Eng, February 1971

9 Fairness Doctrine (Aku), 1972-1973

10 Thomas Gill, n.d., October 1970

11 Governor Edmund Brown Visit, February-March 1964

12 Governor Grant Sawyer Visit, April 1965

13 Governor's Illness, 1973-1974

14 John A. Burns' Biography, 1971-1974

15 LBJ, 1963-1969

16 Letters to the Editor, 1970

17 Mayoral Race, 1972

18 National Party, February 1963-April 1964, May 1966

RECORDS CONTAINER LIST

Series Number: M-481

Series Title: John A. Burns Papers

<u>Box</u>	<u>Folder</u>	<u>Contents</u>
		GOVERNOR OF HAWAII PAPERS (1962-1974)
		<u>Press Secretary's Papers</u>
		Subject Correspondence
M-481-37	19	President Johnson Visit, October-November 1966
	20	President Kennedy Visit, June 1963
	21	Theon Wright, <i>The Disenchanted Isles</i> , 1972
	22	1966 (Burns) Gubernatorial Campaign Papers, Speeches, July-August 1966
		1970 (Burns) Gubernatorial Campaign Papers
		Speeches
	23	Announcement of candidacy, August 1970
	24	Inaugural address drafts, December 1970
M-481-38	1	Speeches on behalf of Governor by others, May-June 1970
		Statements to Press
	2	October 1970
	3	Interview with Honolulu Star-Bulletin, n.d.
		Publicity Material
	4	1970
	5	Complete script
		Partial scripts
	6	"The Man"
	7	"Transportation"
	8	"DOE"
	9	"Recreation"
	10	"UH"
	11	"East-West Center"
		Printed campaign material
	12	1970
	13	Burns Family Newsletter, 1970
		Reference File
	14	General, n.d., 1963-1964
	15	1968 Democratic Party Convention Program, May 1968
	16	1974 Precinct Poll Officials election papers, 8th District, n.d., 1972, February-June 1974 (RESTRICTED HRS§92F-14; exp. 2054.)
		Polling data
	17	1970
	18	1971
M-481-39	1	1972
	2	Press releases of national party, 1963-1974
	3	Research material, Ron Loftus, October 1970
	4	Restricted materials, 1972-1974

RECORDS CONTAINER LIST

Series Number: M-481

Series Title: John A. Burns Papers

Box	Folder	Contents
		GOVERNOR OF HAWAII PAPERS (1962-1974)
		Press Secretary's Papers
		Press Conferences
M-481-39	5	June-July 1960
	6	August-October 1960
		Press Release drafts
	7	n.d., 1962-1963
	8	1964-1965
	9	Re: Democratic Party, 1965-1967
		Clipping File
	10	Newspaper Clippings, Presidential visit, July 1968
		Publication clippings
	11	1963, 1967, 1969
	12	1970-1971
		Speeches
		By Governor
	13	1962
		1963
	14	January
	15	February
	16	March
	17	April
M-481-40	1	May
	2	July-August
	3	September
	4	October
	5	November-December
		1964
	6	January
	7	February-March
	8	April
	9	May
	10	June
M-481-41	1	September
	2	October
	3	November
	4	December
		1965
	5	Chronological list
	6	January- February
	7	March-April
	8	June

RECORDS CONTAINER LIST

Series Number: M-481

Series Title: John A. Burns Papers

<u>Box</u>	Folder	Contents
		GOVERNOR OF HAWAII PAPERS (1962-1974)
		Press Secretary's Papers
		Speeches
		By Governor
		1965
M-481-41	9	July-September
	10	October-December
		1966
	11	Chronological list
	12	January
M-481-42	1	February
	2	March-April
	3	May
	4	June
	5	July
	6	August
	7	September
	8	October
	9	November
	10	December
		1967
	11	Chronological list
	12	January
	13	February
	14	March-May
M-481-43	1	June-August
	2	September-October
	3	November-December
		1968
	4	February-March
	5	April-June
	6	July-August
	7	September
	8	October-November
	9	December
		1969
	10	January-March
	11	April-May
	12	June
	13	July
	14	August

RECORDS CONTAINER LIST

Series Number: M-481

Series Title: John A. Burns Papers

Folder Contents

GOVERNOR OF HAWAII PAPERS (1962-1974)

Press Secretary's Papers

Speeches

By Governor

1969

M-481-44	1	September
	2	October
	3	November-December

1970

	4	Chronological list
	5	January
	6	February
	7	March
	8	April
	9	May
	10	June
	11	July
	12	August
		September

M-481-45	1	3-4
	2	6-15
	3	18-27
	4	October
	5	November-December
	6	1971
	7	1972
	8	1973
	9	1974
	10	1975
	11	For TV, 1972-1973
		Annual Speeches
	12	U.S. Army All-Hawaii Company enlistment Ceremony, 1963-1968
	13	Citizenship Day Ceremonies, 1973
	14	Democratic Party Annual Statehood Dinner, 1963-1971
	15	Honolulu Star-Bulletin Annual Progress Edition, January 1969
	16	Law Day USA, 1964-1971
	17	Splintered Paddle Award Annual Luncheon, 1964-1969
	18	Testimonials, 1966-1971
	19	Veterans' Day, 1964-1972
	20	Eulogies, 1966-1971

RECORDS CONTAINER LIST

Series Number: M-481

Series Title: John A. Burns Papers

Folder Contents

		GOVERNOR OF HAWAII PAPERS (1962-1974)
		<u>Press Secretary's Papers</u>
		Speeches
		Made by Others
M-481-46	1	1962-1963
	2	1964, 1970
		Made on Behalf of Governor by Department Heads
	3	1967-1969
	4	1970
		1971
	5	January-June
	6	August-December
		1972
	7	January-June
	8	July-November
		1973
	9	January-February
	10	March-April
	11	May
	12	June
	13	July-August
	14	September-October
	15	1974, February
		Messages, 1971
	16	January-February
	17	March-April
	18	May-June
M-481-47	1	July-August
	2	September-October
	3	November-December
		Proclamations
	4	1970, January-November
		1971
	5	January
	6	February
	7	March
	8	April
	9	May
	10	June
	11	July-August
	12	October
	13	November
	14	December

RECORDS CONTAINER LIST

Series Number: M-481

Series Title: John A. Burns Papers

<u>Box</u>	<u>Folder</u>	<u>Contents</u>
		GOVERNOR OF HAWAII PAPERS (1962-1974)
		Press Secretary's Papers
		Press Releases
M-481-47	15	1962, December
		1963
	16	January-March
	17	April-May
M-481-48	1	June
	2	July-September
	3	October-December
		1964
	4	January-March
	5	April-June
	6	July-September
	7	October-December
		1965
	8	January-March
	9	April-June
	10	July-September
	11	October-December
		1966
	12	January-March
	13	April-June
	14	July-September
	15	October-December
		1967
	16	January-March
	17	April-May
	18	June
	19	July-August
M-481-49	1	September-October
	2	November-December
		1968
	3	January-February
	4	March-April
	5	May-August
	6	September-December
		1969
	7	January-February
	8	March-June
	9	July-August
	10	September-October
	11	November-December

RECORDS CONTAINER LIST

Series Number: M-481

Series Title: John A. Burns Papers

<u>Box</u>	<u>Folder</u>	<u>Contents</u>
		GOVERNOR OF HAWAII PAPERS (1962-1974)
		Press <u>Secretary's Papers</u>
		Press Releases
		1970
M-481-49	12	January-February
	13	March-April
	14	May-June
	15	July-August
	16	September-October
	17	November-December
		1971
	18	January-February
M-481-50	1	March-May
	2	June-July
	3	August-October
	4	November-December
		1972
	5	January-May
	6	June-December
		1973
	7	January-May
	8	June-August
	9	September-December
		1974
	10	January-April
	11	May-June
	12	July-December
M-481-51	1	"Project '70" Audiotapes

Compiled by G. White, December 1996

Edited by D. Skeem, February 2011