

GEORGE EDWARD GRESLEY JACKSON
(d. 1907)

Captain George Edward Gresley, a former officer in the British Navy, was experienced in hydrographical surveying when he was hired, by contract, with the Interior Department early in 1882, to survey sixteen harbors of the Hawaiian Kingdom.

In 1877-1879, Captain Jackson commanded the Hawaiian brig *Storm Bird*, on several labor-recruiting expeditions to Rotuma, the Gilberts and the Marshall Islands. In 1887-1888, he commanded the H. M.S. *Kaimiloa* on its abortive trip to Samoa and back to Honolulu.

He died March 25, 1907 in San Francisco.

Box 1-1 Photocopy excerpts from field books kept while surveying Hawaii's harbors, 1881-1885: Hawaii Harbors – Kealahou, Kailua-Kona, Kawaihae; Maui Harbors – Kahului, Hana, Pohakuloa; Kauai Harbors I – Nawiliwili, Hanalei, Hanamaulu; Kauai Harbors II – Waimea Bay; Oahu Harbors and Coastlines – Maunaloa Bay, Barbers Point, West Coast, Kuapa Fish Ponds, Niu Beach, Koko Crater, Makapuu, Pokai Bay; Maui Harbors – Napili, Maalaea, Makena, Honolulu; Molokai Harbors – Kamaloa, Kaunakakai; Oahu – Kahana, Waialua, Waimea, Kaneohe Bay

BENJAMIN D. JONES

1843 Arrived Honolulu

1860 Ship manifest, from Baker's Island, mason, April 6, age 50

1865 Ship manifest lists passage to San Francisco, March 28

Box 1-1 Letter from Honolulu dated April 2, 1862 discusses buildings that he has built and refers to the building of water tank on a small island (Baker) for the American Guano Company.

M-72

FLORA WOOD JONES (1851 – 1926)

- 1851 Born Honolulu, March 25; daughter of John H. and Sarah Wood. Educated Punahou
- 1880 Married Pierre Jones, November 20, St. Andrews Cathedral. Member of Daughters of Hawaii; in charge of Queen Emma's summer home.
- 1926 Died Honolulu, January 16
-
- Box 1-1 Articles and speeches by Flora Jones on Hawaiian Royalty, including Queen Emma, Kamehameha II and Bernice Pauahi Bishop, n.d., 1923, 1924
- Box 1-2 Papers, 1875-1910
- Box 1-3 Typed journal of Mrs. John H. Wood (her mother) of part of a voyage from Honolulu to New Bedford on the John Gilpin in 1857; letters, 1857 – 1858; 1873 appointment diary records social events
- M-72
Oversize
N2-1 Two watercolors: Ilima lei, n.d., signed by F. Jones; and Taro plants, 1900, signed by F. J. Painting and sketches, n.d., 1909
- Box 1-4 List of Hawaiian names and definitions, found on August 6, 1934
- Box 1-5 Broadsides 1874 Election
- Box 1-6 Copies of Queen Emma letters, 1881 – 1885
- Box 1-7 Article on water rights of Kauloa, Metcalf Homestead, Manoa, n.d.; Water rights for the District of Kona, Island of Oahu, May 31, 1888
- Box 1-8 Hawaiian legend called A Legend of Hawaii (6 pages) n.d.; Hawaiian legend, no name (7 pages), n.d.
- Box 1-9 Pierre Jones papers, in Russian, including letter written by Emperor Alexander, 1816; and two documents belonging to the Wassiltchikoff family.
- Box 1-10 Letters to Mr. and Mrs. Pierre Jones, July 1883 – September 1917

M-72

- Box 1-11 Journal of Captain John Paty, 1853 and John Paty obituaries
- Box 1-12 Papers concerning the estate of John H. Wood, her father

M-73

HORACE JONES

Box 1-1 Officer aboard USS Charleston, writes from Honolulu on June 11, 1890, about the social whirl and visits with his cousin Hilary Jones, later Admiral, aboard the USS Nipsic. Another letter dated March 8, 1891 telling of USS Charleston's visit to Honolulu returning the body of King Kalakaua from San Francisco and about the ceremonies connected with his death. Both letters were written to Isabella Bend (Mrs George Wood).

**J. WALTER JONES
(d. 1940)**

- | | |
|---------|---|
| 1889 | Arrived Honolulu, appointed Supreme court stenographer |
| 1893 | National Guard, 1 st Lt., Co. D, February 24 |
| 1894 | Stenographer, Supreme and Circuit Court, September 1 |
| 1908 | Appointed Adjutant General, Hawaiian National Guard commissioned Colonel |
| 1922 | Collector of Internal Revenue under President Harding. Founded Eli-Jah home for orphans with Mrs. Platts |
| 1928 | Involved in publicized divorce and alimony case |
| 1940 | Died in Honolulu, January 18 |
| Box 1-1 | Draft letter from Annexation Club to James H. Blount dated May 15, 1893 giving Number on Annexation Club rolls, signed J. W. Jones, Secretary. Letter from James A. Blount, June 23, 1893, asking for totals, by nationalities, of people in Annexation Club. |
| Box 1-2 | Letter from Paul Neumann, February 9, 1895, as counsel for Liliuokalani asking for the return of her diaries now that the trial is over, addressed to President, Military Commission. |

**MAUDE JONES
(1889 – 1955)**

- | | |
|---------|---|
| 1889 | Born Honolulu, January 12, daughter of Pierre and Flora Jones |
| 1908 | Graduate Punahou
Assistant Librarian for 18 years, Library of Hawaii |
| 1931 | Librarian, Public Archives |
| 1935-37 | Custodian, Hulihee Palace in Kona |
| 1937 | Returned to job at Public Archives
Hawaiian Historical Society, trustee and secretary |
| 1955 | Died January 24 |
| | |
| Box 1-1 | Funeral book, 1855 |
| Box 1-2 | Pierre Jones family papers including a copy of a letter from Tsar Alexander I, 1816 to Dimitri Prokofievitch Wassiltchikoff, n.d., 1877, 1915 |
| Box 1-3 | Dismissal case as librarian of the Public Archives, 1935; Newspaper articles, n.d., 1919, 1935 |
| Box 1-4 | Personal papers, n.d., 1931 – 1939 |
| Box 1-5 | Historical papers: Biographies 1936 – 1952; The Queen's Hospital 1859 – 1882; Short articles by Kuykendall 1943; Iolani Palace and grounds, n.d.; Letter from Pat Baldwin Cooke to Bernice Judd dated October 1944; Pearl Harbor February 1935; Schooner Olga by Herbert H. Baker, May 17, 1906; Paper by Marion Cooke, August 21, 1937; Paper by J. Ross Smith, n.d. |
| Box 1-6 | Hawaiian cemetery records, Hawaii and Maui, deaths 1878 – 1939 |
| Box 1-7 | Historical papers: Papers regarding Queen Emma, n.d., 1855, 1862, 1866, 1864, 1867; Articles translated regarding purchase of Niihau by Robinsons, April 9, 1864 and June 4, 1864; Lt. Francis Bayard Rhein's The Okies (Okinawans), n.d.; Alexander Adam's journal of islands discovered by different navigators, Pacific |

M-75

Ocean, 1821; Kamehameha The Conqueror, sketches by Walter Murray Gibson, The Pacific Commercial Advertiser, August 13, 1881; The Fort At Kailua by Maude Jones, n.d.

Box 1-8 Naturalization In Hawaii, 1795 – 1900, compiled by Maude Jones, Librarian, Board of Commissioners of Public Archives

Box 1-9 Geography, Mission Press, 1832

Box 1-10 Japan and Hawaii, Treaty of Amity and Commerce, 1871; Agreement of the farmers and labours; Samuel G. Wilder to Dr. Hutchison regarding Japanese immigration, August 6, 1868; Memo regarding Japanese labor, n.d.; Excerpt from Pacific Commercial Advertiser, March 21, 1893; Article in the Honolulu Star Bulletin written by Francis N. Kini regarding Hawaii born students active In Japan, July 1935.

Box 1-11 Letters from John Coffin Jones Jr to Josiah Marshall, 1826 – 1830

Box 1-12 Letters from Charles R. Bishop to Elisha H. Allen, 1869 – 1874

Box 1-13 N. C. Brooks notes on Hawaii, Midway, Nekar and other small islands, n.d., 1894

Box 1-14 “Kaukehialii and Kaililaukoa, A Legend of Kauai” by Robert Standard Andrews, n.d.

**PETER CUSHMAN JONES
(1837 – 1922)**

- 1837 Born Boston, December 10
- 1857 Arrived Honolulu
- 1862 Married Cornelia Hall
- 1866 Partnership with C. L. Richards
- 1871 Partner C. Brewer & Company
- 1883 President and manager of operations, C. Brewer & Company
- 1891 Retired from C. Brewer & Company
- 1892 Formed Hawaiian Safe Deposit & Investment with son Edwin A. Jones
November 8, House of Nobles, Minister of Finance under Liliuokalani
Returned to C. Brewer & Company as president
- 1893 January 17, reappointed Minister of Finance to March 15
January 26, Commissioner of Crown Lands
- 1895 April 20, reappointed Council of State to May 4, 1898
June 23, Council of State
September 7, Electric Railway Commission
- 1922 Died April 23
- Box 1-1 Papers, cards, invitations, notes: from S. M. Damon (August 15, 1892), J. Mott
Smith (November 5, 1892), C. R. Bishop (December 9, 11, 1892), Mrs.
Cartwright (Teresa Wilcox) (January 12, 1893), from John Stevens (February 21,
1893), T. H. Davies (February 22, 1896); Certificates 1891, 1893; Newspaper
Articles of Kalakaua's burial, February 16, 1891 and February 28, 1891;
Newspaper articles of the Annexation Treaty, n.d.

**CHARLES SHELDON JUDD
(1881 – 1939)**

1881	Born Honolulu, July 11
1907	Graduate Yale Forestry School
1910	Married Louise Luquiens in New Haven, Connecticut
1911	July, Territory Land Commissioner
1912	Resigned to return to Federal Forestry Service
1915	Superintendent of Forestry, Chief Fire Warden, Territory Board of Agriculture & Forestry
1916	Conservation Commission; became active in Boy Scouts
1923	Bishop Museum Scientific Expedition to Necker Island
1939	Died Honolulu, June 29
Box 1-1	Judd family genealogy
Box 1-2	Judd family Coat-of-Arms
Box 1-3	Papers, pictures, maps of Judd Road on island of Hawaii, 1928 - 1939
Box 1-4	Judd family cemetery, 1928; Letters to the members of the Judd family, 1925, 1927, 1928; Ideas for the Judd Pageant, n.d.
Box 1-5	Name cards; Postcards, 1916; Envelopes
Box 1-6	Christmas card sketches, n.d.
M-77 Flat B1	Watercolors of Hawaiian flowers and plants and other sketches, n.d.
Box 1-7	Personal notes, n.d.; Travel diary of Charles S. Judd, n.d.

M-77

- Box 1-8 Newspaper articles, n.d., 1935 – 1939
- Box 1-9 Papers, souvenir ships passenger lists, passport, auto payment books, telegrams, negligee shirt order, house building contract, contracts, agreements, minutes of the Hawaiian Rifle Assn, 1928; Bill of Lading, 1828; Forest Assistant Examination results, 1907; West forest/dry forest map of the State of Hawaii; Memorandum of Hawaiian products Show, 1936; Memos, map of North America 1924; Stock account from Bishop Trust Co Ltd as of January 1936; Letter, n.d.
- Box 1-10 Christmas cards 1938; Songs and poems, n.d., 1905, 1906, 1907
- Box 1-11 Programs 1890 – 1937
- Box 1-12 Forestry materials; Lists of plants, n.d.
- Box 1-13 Correspondence regarding Piko Club, 1931 – 1934
- Box 1-14 Correspondence regarding Piko Club, 1935 – 1937
- Box 1-15 Personal letters, 1885 – 1938
- Box 1-16 Correspondence, 1904 – 1913
- Box 1-17 Correspondence, 1914 – 1920
- Box 2-1 Correspondence, 1921 – 1939
- Box 2-2 Articles written by Charles S. Judd, 1905 – 1929
- Box 2-3 Articles and stories by Charles S. Judd, n.d., 1936
- Box 2-4 Magazine, pamphlets and articles, 1910 – 1931; The Elihu Club list of members, 1923
- Box 2-5 National Sportsman papers, 1914 – 1917
- Box 2-6 Department of Agriculture, 1907 – 1911
- Box 2-7 Boy Scouts of America, 1916 – 1935; Map of Honolulu, Hawaii, 1927-28; “Fourteen Mile Hike” written by Charles S. Judd, 1933
- Box 2-8 Boy Scouts of American, 1936 – 1939; Sketch map of Boy Scout Camp, Kaena, Oahu, 1939

M-77

- Box 2-9 Boy Scouts of America Merit Badge information and tests, n.d., 1920, 1928, 1929, 1935; Requirements for Garden Flower Finder, Girl Scouts of Oahu, n.d.; Merit Badge Exam Record 1917 – 1938
- Box 2-10 Yale Alumni paper 1912 – 1938; List of Yale men in Hawaii; Yale foresters in Missouri
- Box 2-11 Grounds Committee Chairman papers, 1916 – 1918
- Box 2-12 Business papers, bills and receipts, 1895 – 1936
- Box 2-13 Business papers concerning Guardian Trust Company Limited, 1912 – 1923
- Box 2-14 Business papers concerning C. O. Pick Transportation and Storage Company, 1915 – 1916
- Box 2-15 Business papers concerning Bishop Trust and Agnes Judd, 1915 – 1935
- Box 2-16 Sale of home at 2425 Manoa Avenue, Honolulu, HI, 1920
- Box 2-17 Gifts to Bishop Museum, 1922 – 1932
- Box 2-18 Sale of property, 1922 – 1923
- Box 2-19 Business papers concerning The Bank of Bishop & Co Ltd, 1923
- Box 2-20 Business papers concerning A. C. O. Linnemann, 1923
- Box 2-21 Business papers concerning Bishop Estate, 1926
- Box 2-22 Will of Louise Judd, 1936
- Box 2-23 Punahou School's 75th Anniversary, 1916
- Box 2-24 Punahou School scholarships for Judd children, 1926 – 1935
- Box 2-25 Letters of introduction, 1925 - 1930
- Box 2-26 Articles of organization of The Piko Club, 1931; Map route of Paumalu to Laie Hike, 1935; Piko Club roster; Piko Club song, 1933

M-78

**GERRITT PARMELE JUDD
(1803 - 1873)**

Box 1-1 Letters, 1843 - 1845; Calling card mounted on 1933 U.S. penny postal card..

**HENRY PRATT JUDD
(1880 – 1955)**

1880	born March 15, Rensseler, New York
1897	Graduate Punahou
1901	Yale, B.A. degree
1906	Auburn Theological Seminar
1909	Married Martha S. Case, November 3 in Los Angeles Associated with Hawaiian Board of Missions
1910-13	Pastor, Kahului Union Church
1919-40	Chaplain, 298 th infantry, Hawaii National Guard
1933	Trustee, Library of Hawaii
1935	University of Hawaii, professor of Hawaiian language and literature
1953	Board of Commissioners of Public Archives
1955	Died
Box 1-1	Documents (1861 – 1882) concerning Walter Murray Gibson and the Mormons on Lanai, which were published in the pamphlet “The Shepherd Saint of Lanai” by the Saturday Press in 1882
Box 1-2	Handwritten in Hawaiian, a story of Kamehameha I and some of his famous battles, n.d.
M-79 Oversize Q2-8	Ka moolelo no Kamehameha I a me kekahi mau kaua kaulana, n.d.

LAWRENCE McCULLY JUDD

(M-420)

OUTLINE OF COLLECTION

I. EARLY PERIOD. Through June 1929.

A. Hackett family papers. (Parents of Mrs. Florence Judd)

B. Judd family papers.

C. Pamphlets, miscellaneous 19th century.

D. Correspondence, etc. 1909-1929.

1. 1909-1919.

2. 1920-1924.

3. 1925.

4. 1926.

5. 1927-1928.

a. Miscellaneous.

b. Letters received. A-B.

c. C.

d. D-G.

e. H.

f. I-N.

g. O-T.

h. U-Z.

i. Letters sent. A.

j. B.

k. C.

l. D-E.

m. F-G.

n. H-J.

o. K-O.

p. P-R.

q. S-T.

r. U-Z.

6. 1929.

a. January.

b. February.

c. March-April.

d. May-June.

I. EARLY PERIOD. Through June 1929. (Continued)

E. Organizations. 1926-1929.

1. Honolulu Seamen's Institute. 1927-1929.

a. Reports. 1927-1928.

b. Minutes. 1928.

c. Statistics. 1928.

d. Correspondence. November 1927-April 1928.

e. May-June 1928.

f. July-August 1928.

g. September 1928-January 1929, and misc.

2. Aloha Temple, F.&A.M. 1926-1928.

3. Chamber of Commerce. 1927-1929.

a. 1927.

b. 1928.

c. 1929.

4. Hanahauoli School. 1927-1929.

5. Judd Centennial. 1927-1929.

6. Palama Settlement.

a. 1926-1927.

b. 1928.

c. 1929.

7. Punahou School Alumni. 1928.

8. Rotary Club. 1926-1928.

9. St. Andrew's Cathedral. 1928.

10. St. Mary's Children's Home. 1926-1929.

a. November 1926-April 1927.

b. May-June 1927.

c. July-December 1927.

d. 1928.

e. 1929.

11. Shriners' Hospital. 1926-1929.

F. Politics. 1926-1929.

1. July-November 3, 1926.

2. November 4-December, 1926.

I. EARLY PERIOD. Through June 1929. (Continued)

F. Politics. 1926-1929. (Continued)

3. 1927, January-April.
4. 1927, May-June.
5. 1927, July-December.
6. 1928, January-May.
7. 1928, June-December.
8. 1929, January-March.
9. 1929, January-June. Appointment as Governor.
10. Replies to well-wishers.
 - a. April 23-24, 1929.
 - b. April 25-30, 1929.
 - c. May 1-10, 1929.
 - d. May 11-June 20, 1929.

G. Military matters. 1916-1929.

1. 1916-1926.
2. 1927.
3. 1928-1929.
4. 1925-1926. Joint Army-Navy Exercises Report.

H. Miscellaneous.

1. Newspaper clippings.
2. Photo album. School years.
3. Miscellaneous and undated materials.

II. TERM AS GOVERNOR. July 1929-February 1934.

A. Correspondence.

1. A-Ba.
2. Be-Bu.
3. C.
4. Cooke.
5. D.
6. E.
7. F-G.
8. Ha-Hi.

II. TERM AS GOVERNOR. July 1929-February 1934. (Continued)

A. Correspondence. (Continued)

9. Ho-Hu.
10. I-J.
11. K.
12. L.
13. M-N.
14. O.
15. P-R.
16. Sa-Sh.
17. Si-Sw.
18. T-V.
19. Whiting.
20. W-Z.

B. Other materials.

1. Inauguration. July 5, 1929.
2. Governor's office visitor's register.
 - a. 1929-1930.
 - b. 1931-1934.
3. Legislature. Resolutions. 1931-1934.
4. Territorial finances. 1933.
5. Massie case.
 - a. Report to Secretary of the Interior. January 18, 1932.
 - b. Report to Secretary of the Interior. April-May 1932.
 - c. Pinkerton report. October 3, 1932.
 - d. Miscellaneous documents.
 - e. Newspaper clippings. 1932, 1966-1969.
 - f. Correspondence. 1964-1969.
6. Kapiolani Estate. Land transactions. 1931.
7. Hawaiian Homes Commission.
8. Islands of the Hawaiian chain. 1931.
 - a. Statement by A.P. Taylor and Gazetteer.
 - b. Folded maps.

II. TERM AS GOVERNOR. July 1929-February 1934. (Continued)

B. Other materials. (Continued)

9. Governor's official calls.
10. Miscellaneous materials. 1929-1934.
11. Newspaper clippings. 1929-1934.
12. Photo album. First official outer island visit. Fall 1929.
13. Journals. 1929-1934.

III. PERIOD BETWEEN GOVERNORSHIP AND WORLD WAR II. March 1934-November 1941.

A. Correspondence. 1934-1938. '

1. A-Z.
2. Roble.

B. Correspondence. 1939.

1. A-B.
2. C-D.
3. E-G.
4. H-K.
5. L-O.
6. P-R.
7. Roble. January-June.
8. July-December.
9. S.
10. T-V.
11. W.
12. Miscellaneous.

C. Correspondence. 1940.

1. A-B.
2. C-D.
3. E-H.
4. J-O.
5. P-W.
6. Roble. January-February.
7. March-April.
8. May-December.
9. Miscellaneous.

III. PERIOD BETWEEN GOVERNORSHIP AND WORLD WAR II. March 1934-November 1941.

D. Correspondence. 1941.

1. A-Z.
2. Roble. January-February.
March-May.

E. Hawaii Equal Rights Commission.

1. 1935-May 1939.
2. June-October 1939.
3. January-May 1940.
4. 1940. No date.
5. 1941.

F. Miscellaneous materials.

1. Speeches. 1935-1941.
2. Undated.
3. Statehood. Miscellaneous.
4. Travel itineraries. 1938-1941.
5. Addresses of correspondents.
6. Magazine articles re. Hawaii.
7. Trip book: March-June 1938. Address book. Sugar manual, etc.
8. Newspaper clipping scrap book. May 1938-October 1939.
9. Newspaper clippings. Unmounted.
 - a. 1934-1938 and n.d.
 - b. January-June 1939.
 - c. October-December 1939.
 - d. January-February 1940.
 - e. March-May 1940.
 - f. June-September 1940.
 - g. October 1940.
 - h. November-December 1940.
 - i. 1941.
10. Sugar. Miscellaneous materials.
11. Taxes.
 - a. 1936.

III. PERIOD BETWEEN GOVERNORSHIP AND WORLD WAR II. March 1934-November 1941.

F. Miscellaneous materials. (Continued)

11. Taxes. (Continued)

b. 1937.

c. 1938.

d. 1939.

e. 1940.

f. 1941.

12. Miscellaneous.

13. Journals. 1937-38.

IV. WORLD WAR II YEARS. December 1941-1946.

A. Correspondence, etc. A-Z.

B. Military matters.

1. December 1941-February 1942.

2. March 1942.

3. April-October 1942.

C. Territorial Office of Civilian Defense.

1. Organization. Doty Memorandum. December 1941.

2. Dated correspondence. December 1941.

3. Numbered documents and miscellaneous. December 1941.

4. Miscellaneous. June 1942-January 1943.

5. February-April 1943.

D. Office of Island Resident Return. April 1943-January 1944.

E. Prostitution. 1941.

F. War diary of Eva Marie Judd. December 7, 1941-March 10, 1943.

G. Pearl Harbor attack. Articles.

H. Taxes.

1. 1942.

2. 1943.

3. 1944.

4. 1945.

5. 1946.

I. Newspaper clippings. 1942-1946.

V. PERIOD OF ADMINISTRATION OF LEPROSY PROGRAM. June 1947-February 1953.

A. Kalaupapa Settlement.

1. Administration. General.
2. Air service.
3. Budgets.
 - a. 1949-51 fiscal biennium.
 - b. 1951-53 fiscal biennium.
 - c. Miscellaneous financial.
4. Buildings.
5. Climatological data.
6. Diet and food supply.
7. Employment.
 - a. Eva Marie Judd.
 - b. Lawrence M. Judd.
 - c. Residents.
 - d. Staff.
8. Federal aid.
9. History and description.
10. Hospital reports.
 - a. Monthly.
 - b. Annual.
11. Intern comments.
12. Lions Club.
13. Medical treatment.
14. Notary public.
15. Patients. Personal matters.
 - a. 1947-1948.
 - b. 1949-1950.
16. Publicity.
17. Recreation.
18. Religious activities.
19. Release of patients.
20. Reports and evaluations. Miscellaneous.
 - a. 1930-1946.
 - b. 1947-1951.

V. PERIOD OF ADMINISTRATION OF LEPROSY PROGRAM. June 1947-February 1953.

A. Kalaupapa Settlement. (Continued.

21. Resident superintendent. Reports.

a. June-September 1947

b. October-December 1947.

c. January-March 1948.

d. April-June 1948.

e. July-December 1948.

22. Residents' welfare. Miscellaneous.

23. Rules and regulations.

24. Visitors.

a. Guest register.

b. Miscellaneous.

25. Vocational rehabilitation and employment.

B. Hale Mohelu.

1. Band.

2. Equipment.

3. Newsletter.

4. School.

5. Miscellaneous.

C. Governmental affairs.

1. Territorial legislature.

a. 1928-1932.

b. 1947.

c. 1951.

d. 1953.

2. Territorial leprosy laws.

3. National Leprosy Act.

4. Board of Hospitals and Board of Health. Agendas and minutes.

D. Leprosy. General.

1. Articles. General.

2. Clippings, Newspaper.

a. 1931-1948.

V. PERIOD OF ADMINISTRATION OF LEPROSY PROGRAM. June 1947-February 1953.

D. Leprosy. General. (Continued)

2. Newspaper clippings. (Continued)

- b. 1949.
- c. 1950.
- d. 1951.
- e. 1952-1964.
- f. 1968.
- g. 1969.
- h. 1970-1971 and n.d.

3. Publications.

- a. The Star.
- b. Miscellaneous issues of periodicals.
- c. Technical journals.
- d. Technical papers. A-K.
- e. L-Z.
- f. Miscellaneous publications.

4. Treatment of leprosy.

- a. To 1951 and n.d.
- b. 1952-1968.

5. Miscellaneous materials.

6. Photographs and negatives.

- a. Kalaupapa. Oldest photos.
- b. Newer photos.
- c. Hale Mohalu.

E. Correspondence. By name.

- 1. Dawson, Stephen.
- 2. Faus, Dr. Marie.
- 3. Fennel, Dr. Eric.
- 4. Hiscock, Dr. Ira.
- 5. Johansen, Dr. Frederick.
- 6. Lee, Dr. Richard.
- 7. Mouritz, Dr. A.

V. PERIOD OF ADMINISTRATION OF LEPROSY PROGRAM. June 1947-February 1953.

E. Correspondence. By name. (Continued)

8. Rarey, Col. G.H.
9. Scorebrand, Dr. Rolph.
10. Sloan, Dr. Norman.
11. Stein, Stanley.
12. Wilbar, Dr. Charles.

F. Correspondence.. General. Etc.

1. Lewers and Cooke. Home repairs.
2. Kalaupapa and Hale Mohalu patients. Personal.
3. Personal.
4. Retirement from Health Dept.
5. Miscellaneous correspondence, etc.
6. Taxes.
 - a. 1947.
 - b. 1948.
 - c. 1949.
7. Murphy Motors, Ltd.
8. Journal. 1952.

VI. GOVERNOR OF AMERICAN SAMOA. 1953.

A. Letters received.

1. December 1952-March 1953.
2. April 1953.
3. May-July 1953.
4. August-December 1953.
5. 1954-1962.
6. Edward W. Johnson. 1953-1956.
7. 1957-1961.
8. 1962-1968.
9. Ben. F. Kneubuhl. 1953-1964.
10. Nelson T. Tuitele. 1954.
11. Elmer Wilson. 1953-1957.

B. Letters sent. 1953-1954.

VI. GOVERNOR OF AMERICAN SAMOA. 1953. (Continued)

C. Miscellaneous papers.

1. No date.
2. 1950-1952.
3. 1953.
4. 1954 and after.

D. Newspaper clippings.

1. 1929-1952.
2. 1953 and after.

E. News bulletins.

1. 1953-1954.
2. 1955-1967.

F. Samoan newspapers.

G. Publications re. Samoa.

H. Photographs re. Samoa.

VIII. CLOSING YEARS. 1954-1968.

A. General correspondence.

B. Correspondence. Harry J. Owens.

1. 1959.
2. 1960.
3. 1961-1964.
4. 1965.
5. 1966-1971.

C. Autobiography. Drafts.

1. Preliminary notes. ca. 1938.
2. First drafts. Longhand.
3. Typed drafts.
 - a. 1.
 - b. 2.

D. Autobiography. Corrections and suggestions.

E. Autobiography. Manuscripts. --

1. Chapters 1-13. (p. 1-102)
2. Chapters 14-24. (p. 103-200).
3. Chapters 25-31. (p. 201-294)

VIII. CLOSING YEARS. 1954-1968. (Continued)

E. Autobiography. Manuscripts. (Continued)

4. Chapters 32-39. (p. 295-404)
5. Chapters 27-31. (p. 224-294. Massie case. Edited carbon copy)
6. Massie case. Preliminary ms.

F. Hawaiian home lands at Kalaupapa.

G. Lunalilo Estate.

H. Newspaper clippings. 1951-1971.

I. Miscellaneous. 1954-1968.

IX. OVERSIZE AND MISCELLANEOUS ITEMS.

A. Photographs and photo albums.

1. Unmounted photographs.
2. Governor. 1929-1934. From Honolulu Star-Bulletin. Oversize.
3. Airplane flight from mainland. 1934. Oversize.

B. Newspaper clipping and letter books. 1917-1934. Oversize.

1. 1917-1929.
2. 1929, April-June.
3. 1929, June-1930, January.
4. 1929, June-1930, June.
5. 1930, April-December.
6. 1930, October-1931, April.
7. 1931, April-August.
8. 1931, August-1932, January.
9. 1932, January-April.
10. 1932, April-August.
11. 1932, September-1933, June.
12. 1933, July-1934, March.

C. Certificates. Oversize. In flat file.

1. Sons of the American Revolution. 1912.
2. Hawaii Equal Rights Commission. 1935.
3. Hawaii Equal Rights Commission. 1940.

ADDENDUM. September 12, 1990.

I. EARLY PERIOD. Through June 1929.

G. Military Matters. 1916-1929.

5. World War I Victory Medal. In artifact collection, no. 371.
6. Military Discharge Certificate.
7. Extract from Discharge Certificate of Officer to Secure Victory Medal.

H. Miscellaneous.

4. Certified copy of birth notice for Lawrence M. Judd.
5. Contract w/Hawaiian Bell Telephone, July 29, 1881 w/ltr of transmittal.

VI. GOVERNOR OF AMERICAN SAMOA. 1953.

- I. Audio tape: L. M. Judd acceptance speech as Governor of American Samoa.

VIII. CLOSING YEARS. 1954-1968.

- J. Pen. One of the pens used by President Eisenhower to sign Statehood Bill w/ltr of transmittal. In artifact collection, no. 372.

IX. OVERSIZE AND MISCELLANEOUS ITEMS.

C. Certificates. Oversize. In flat file.

4. Election as Supervisor of C&C of Honolulu. 1928.
5. Appointment as Governor of the Territory of Hawaii. 1929.
6. Appointment as Governor of American Samoa. 1953.

ADDENDUM. September 25, 1990.

- I. G. 8. Appointment as Major, Infantry Section, Officer Reserve Corps of the Army of the United States, 1919.

II. TERM AS GOVERNOR. July 1929-February 1934.

B. Other Materials.

14. Unmounted Photographs.

- VI. J. Xerox copies of pages of Bible used for swearing-in as Governor.

- IX. C. 7. Seating Chart. ca. 1929-1933.

ADDENDUM. September 25, 1990. (Continued)

IX. OVERSIZE AND MISCELLANEOUS ITEMS.

C. Certificates. Oversize. In flat file.

8. Autographed picture of President Herbert Hoover, ca. 1933.
9. Resolution of Sympathy passed by the City Council, City and County of Honolulu, 1968.

D. Scrapbooks.

1. 1929-1933. Oversize. In flat file.
2. 1934-1938.

LAWRENCE MCCULLY JUDD COLLECTION

Container List

<u>Container</u>	<u>Contents</u>
Box 1 of 24	<p>EARLY PERIOD, THROUGH JUNE 1929</p> <ol style="list-style-type: none"> 1. Hackett Family Papers. 2. Judd Family Papers. 3. Pamphlets, misc., 19th Century. Correspondence, etc., 1909-1929 4. 1909-1919. 5. 1920-1924. 6. 1925. 7. 1926. 1927-1928 8. Misc. Letters received 9. A-B. 10. C. 11. D-G. 12. H. 13. I-N. 14. O-T. 15. U-Z. Letters sent 16. A. 17. B. 18. C. 19. D-E. 20. F-G. 21. H-J. 22. K-O. 23. P-R. 24. S-T. 25. U-Z. 1929 26. January. 27. February. 28. March-April. 29. May-June. Organizations, 1926-1929 Honolulu Seamen's Institute, 1927-1929 30. Reports, 1927-1928. 31. Minutes, 1928. 32. Statistics, 1928. Correspondence 33. Nov 1927-Apr 1928. 34. May-Jun 1928. 35. Jul-Aug 1928. 36. Sep 1928-Jan 1929. 37. Aloha Temple, F&AM, 1926-1928.
Box 2 of 24	

ContainerContents

		Chamber of Commerce
	38.	1927.
	39.	1928.
	40.	1929.
	41.	Hanahauoli School, 1927-1929.
	42.	Judd Centennial, 1927-1929.
Box 3 of 24		Palama Settlement
	43.	1926-1927.
	44.	1928.
	45.	1929.
	46.	Punahou School Alumni, 1928.
	47.	Rotary Club, 1926-1928.
	48.	St. Andrew's Cathedral, 1928.
		St. Mary's Childrens' Home
	49.	Nov 1926-Apr 1927.
	50.	May-Jun 1927.
	51.	Jul-Dec 1927.
	52.	1928.
	53.	1929.
	54.	Shriners' Hospital, 1926-1929.
		Politics, 1926-1929
	55.	Jul-Nov 3, 1926.
	56.	Nov 4-Dec 1926.
	57.	Jan-Apr 1927.
	58.	May-Jun 1927.
	59.	Jul-Dec 1927.
	60.	Jan-May 1928.
Box 4 of 24	61.	Jun-Dec 1928.
	62.	Jan-Mar 1929.
	63.	Appointment as Governor, Jan-Jun 1929.
		Replies to well-wishers
	64.	Apr 23-24, 1929.
	65.	Apr 25-30, 1929.
	66.	May 1-10, 1929.
	67.	May 11-Jun 20, 1929.
		Military matters
	68.	1916-1926.
	69.	1927.
	70.	1928-1929.
	71.	Joint Army-Navy Exercises Report, 1925-1926.
	72.	Discharge certificate.
	73.	Extract from discharge cert.
	74.	Appointment certificate.
		Miscellaneous
	75.	Newspaper clippings.
Box 5 of 24	76.	Misc & undated material.
	77.	Certified copy, birth notice.
	78.	Contract with Hawaiian Bell.
		TERM AS GOVERNOR, JUNE 1929-FEBRUARY 1934
		Correspondence
	79.	A-Ba.

Container

Contents

TERM AS GOVERNOR, JUNE 1929-FEBRUARY 1934

Correspondence

Box 5 of 24

- 79. A-Ba.
- 80. Be-Bu.
- 81. C.
- 82. Cooke.
- 83. D.
- 84. E.
- 85. F-G.
- 86. Ha-Hi.
- 87. Ho-Hu.
- 88. I-J.
- 89. K.
- 90. L.
- 91. M-N.

Box 6 of 24

- 92. O.
- 93. P-R.
- 94. Sa-Sh.
- 95. Si-Sw.
- 96. T-V.
- 97. Whiting.
- 98. W-Z.

Other materials

- 99. Inauguration, July 5, 1929.
- 100. Governor's office visitors' register, 1929-1930.
- 101. 1931-1934.
- 102. Legislature: resolutions, 1931-1934.
- 103. Territorial finances, 1933.
- Massie case
- 104. Report to Secretary of Interior, Jan. 18, 1932.
- 105. Report to Secretary pf Interior, Apr-May 1932.
- Box 7 of 24 106. Pinkerton report, Oct. 3, 1932.
- 107. Misc. documents.
- 108. Newspaper clippings, 1932, 1966-1969.
- 109. Correspondence, 1964-1969.

Container

Contents

Box 23 of 24	<p>Massie case continued. Wright, Theon, <u>Rape in paradise</u>, New York: Hawthorn Books, 1966. Annotated by L.M. Judd. Van Slingerma, Peter, <u>Something terrible has happened</u>, New York: Harper & Row, 1966. Annotated by L.M. Judd.</p>
Box 7 of 24 continued	<p>110. Kapiolani estate: land transactions, 1931. 111. Hawaiian Homes Commission. Islands of the Hawaiian chain, 1931. 112. Statement by A.P. Taylor and Gazeteer. 113. Folded maps. 114. Governor's official calls. 115. Miscellaneous materials, 1929-1934. 116. Newspaper clippings, 1929-1934.</p>

<u>Container</u>	<u>Contents</u>
Box 8 of 24	117. Photo album: first official outer island visit, Fall 1929. Journal
	118. 1929-1930.
	119. 1931-1932.
	120. 1933-1934.
	PERIOD BETWEEN GOVERNORSHIP AND WORLD WAR II, MARCH 1934-NOVEMBER 1941.
	Correspondence
	1934-1938
Box 9 of 24	121. A-Z.
	122. Roble.
	1939
	123. A-B.
	124. C-D.
	125. E-G.
	126. H-K.
	127. L-O.
	128. P-R.
	Roble
	129. Jan-Jun.
	130. Jul-Dec.
	131. S.
	132. T-V.
	133. W.
	134. Miscellaneous.
	1940
	135. A-B
	136. C-D.
Box 10 of 24	137. E-H.
	138. J-O.
	139. P-W.
	Roble
	140. Jan-Feb.
	141. Mar-Apr.
	142. May-Dec.
	143. Miscellaneous.
	1941
	144. A-Z.
	Roble
	145. Jan-Feb.
	146. Mar-May.
	Hawaii Equal Rights Commission
	147. 1935-May 1939.
	148. Jun-Oct 1939.
	149. Jan-May 1940.
	150. 1940-No date.
	151. 1941.
	Miscellaneous materials
	Speeches
	152. 1935-1941.
Box 11 of 24	153. Undated.
	154. Statehood, miscellaneous.

<u>Container</u>	<u>Contents</u>
	155. Travel itineraries, 1938-1941.
	156. Addresses of Correspondents.
	157. Magazine articles re. Hawaii.
	158. Trip book: Mar-Jun 1938.
	159. Address book, Sugar manual, etc.
Box 12 of 24	160. Newspaper clipping scrap book, May 1938-Oct 1939. Newspaper clipping, unmounted
	161. 1934-1938 and n.d.
	162. Jan-Jun 1939.
	163. Oct-Dec 1939.
	164. Jan-Feb 1940.
	165. Mar-May 1940.
	166. Jun-Sep 1940.
	167. Oct 1940.
	168. Nov-Dec 1940.
Box 13 of 24	169. 1941.
	170. Sugar, miscellaneous materials.
	Taxes
	171. 1936.
	172. 1937.
	173. 1938.
	174. 1939.
	175. 1940.
	176. 1941.
	177. Miscellaneous
	178. Journals, 1937-38.
	WORLD WAR II YEARS, DECEMBER 1941-1946.
	179. Correspondence, etc. A-Z.
	Military Matters
	180. Dec 1941-Feb 1942.
	181. Mar 1942.
	182. Apr-Oct 1942.
	Territorial Office of Civilian Defense
	183. Organization. Doty memorandum. Dec.1941.
	184. Dated correspondence, Dec 1941.
Box 14 of 24	185. Numbered documents and miscellaneous. Dec 1941.
	Miscellaneous
	186. Jun 1942-Jan 1943.
	187. Feb-Apr 1943.

ContainerContents

- 188. Office of Island Resident
Return. Apr 1943-Jan 1944.
- 189. Prostitution. 1941.
- 190. War diary of Eva Marie Judd.
Dec 7, 1941-Mar 10, 1943.
- 191. Pearl Harbor Attack. Articles.
Taxes
- 192. 1942.
- 193. 1943.
- 194. 1944.
- 195. 1945.
- 196. 1946.
- Newspaper clippings
- 197. 1942-1946.

**PERIOD OF ADMINISTRATION OF LEPROSY PROGRAM,
JUNE 1947-FEBRUARY 1953**

Kalaupapa Settlement

- 198. Administration, General.
- 199. Air service.
Budgets
- 200. 1949-1951 fiscal
biennium.
- 201. 1951-1953 fiscal
biennium.
- 202. Misc. financial.
- 203. Buildings.
- 204. Climatological data.
- 205. Diet and food supply.
Employment
- 206. Eva Marie Judd.
- 207. Lawrence M. Judd.
- 208. Residents.
- 209. Staff.
- 210. Federal aid.
- 211. History and description.
Hospital reports
- 212. Monthly.
- 213. Annual.
- 214. Intern comments.
- 215. Lions Club.
- 216. Medical treatment.
- 217. Notary public.
Patients. Personal
matters.
- 218. 1947-1948.
- 219. 1949-1950.
- 220. Publicity.
- 221. Recreation.
- 222. Religious activities.
- 223. Release of patients.

Box 15 of 24

<u>Container</u>	<u>Contents</u>
	Reports and evaluations, Miscellaneous
	224. 1930-1946.
	225. 1947-1951.
	Resident Superintendent, Reports
	226. Jun-Sep 1947
	227. Oct-Dec 1947
Box 16 of 24	228. Jan-Mar 1948.
	229. Apr-Jun 1948.
	230. Jul-Dec 1948.
	231. Residents' welfare, Miscellaneous.
	232. Rules and regulations. Visitors
	233. Guest register.
	234. Miscellaneous.
	235. Vocational rehabilitation and employment.
	Hale Mohalu
	236. Band.
	237. Equipment.
	238. Newsletter.
	239. School.
	240. Miscellaneous.
	Governmental affairs
	Territorial legislature
	241. 1928-1932.
	242. 1947.
Box 17 of 24	243. 1951.
	244. 1953.
	245. Territorial leprosy laws.
	246. National Leprosy Act.
	247. Board of Hospitals and Board of Health, Agendas and minutes.
	Leprosy, general
	248. Articles, general. Clippings, newspapers
	249. 1931-1948.
	250. 1949.
	251. 1950.
	252. 1951.
	253. 1952-1964.
	254. 1968.
	255. 1969.
	256. 1970-1971 and n.d.
	Publications
	257. The Star.
	258. Misc. issues of periodicals.

<u>Container</u>	<u>Contents</u>
Box 18 of 24	259. Technical journals. Technical papers
	260. A-K.
	261. L-Z.
	262. Miscellaneous publications.
	Treatment of leprosy to 1951 and n.d.
	263. 1952-1968.
	264. Miscellaneous materials.
	265. Correspondence, by name
	266. Dawson, Stephen.
	267. Faus, Dr. Marie.
Box 19 of 24	268. Fennel, Dr. Eric.
	269. Hiscock, Dr. Ira.
	270. Johansen, Dr. Frederick.
	271. Lee, Dr. Richard.
	272. Mouritz, Dr. A.
	273. Rarey, Col. G.H.
	274. Scorebrand, Dr. Rolph.
	275. Sloan, Dr. Norman.
	276. Stein, Stanley.
	277. Wilbar, Dr. Charles.
	Correspondence, general, etc
	278. Lewers and Cooke, home repairs.
	279. Kalaupapa and Hale Mohalu patients, personal.
	280. Personal.
	281. Retirement from Health Dept.
	282. Miscellaneous correspondence, etc.
	Taxes
	283. 1947.
	284. 1948.
	285. 1949.
	286. Murphy Motors, Ltd.
	287. Journal, 1952.
GOVERNOR OF AMERICAN SAMOA, 1953	
Box 20 of 24	Letters received
	288. Dec 1952-Mar 1953.
	289. Apr 1953.
	290. May-Jul 1953.
	291. Aug-Dec 1953.
	292. 1954-1962.
	Edward W. Johnson
	293. 1953-1956.
	294. 1957-1961.
	295. 1962-1968.
	296. Ben F. Kneubuhl, 1953- 1964.
	297. Nelson T. Tuitele, 1954.

ContainerContents

	298.	Elmer Wilson, 1953-1957.
	299.	Letters sent, 1953-1954.
		Miscellaneous papers
	300.	No date.
	301.	1950-1952.
	302.	1953.
	303.	1954 and after.
		Newspaper clippings
	304.	1929-1952.
	305.	1953 and after.
		News bulletins
Box 21 of 24	306.	1953-1954.
	307.	1955-1967.
	308.	Samoa newspapers, 1953-1967.
		Publications re: Samoa
	309.	"Journey to the Trust Territory," 1953; and "Social Organization of Manua," 1930.
	310.	3 U.S. Navy reports; 1 deed of trust; 1 school text.
	311.	1 report of Congressional hearings; 1 book of regulations and orders; 2 Governor's reports; 1 statement of the P.M. of New Zealand; 1 Samoan Commission report.
	312.	Audio tape: L.M. Judd acceptance speech as Governor of American Samoa.
	313.	Xerox copies of pages of Bible need for swearing in as governor
		CLOSING YEARS, 1954-1968
Box 22 of 24	314.	General correspondence.
		Correspondence, Harry J. Owens
	315.	1959.
	316.	1960.
	317.	1961-1964.
	318.	1965.
	319.	1966-1971.
		Autobiography, drafts
	320.	Preliminary notes, ca 1938.
	321.	First drafts, longhand.
		Typed drafts
	322.	1.
	323.	2.
	324.	Autobiography, corrections and suggestions.

ContainerContents

		Autobiography, manuscripts
	325.	Chapters 1-13 (p.1-102).
	326.	Chapters 14-24 (p.103-200).
	327.	Chapters 25-31 (p.201-294).
Box 23 of 24	328.	Chapters 32-39 (p.295-404).
	329.	Chapters 27-31 (p.224-294, Massie case, edited carbon copy).
	330.	Massie case, preliminary ms.
	331.	Hawaiian home lands at Kalaupapa.
	332.	Lunalilo Estate.
	333.	Newspaper clippings, 1951-1971.
	334.	Miscellaneous, 1954-1968.
Box 24 of 24	OVERSIZE AND MISCELLANEOUS ITEMS	
	335.	Scrapbook, 1934-1938.

Judd, Lawrence McCully, 1887-1968.

Personal history.

- 1887 March 20, born at Honolulu.
Parents: Albert Francis Judd and Agnes Hall Boyd Judd.
- 1901 June, graduated from Punahou Preparatory School.
- 1906 June, graduated from Hotchkiss School, Lakeville, Conn.
Employed by Carnegie Steel Corp., Pittsburgh, Penna.
Employed by Whiting Paper Co., New York, N.Y., to 1909.
- 1909 March 6, married Florence Hackett at Richmond Hill, N.Y.
Buyer for Alexander and Baldwin, Ltd., to 1914.
- 1914 Manager of grocery dept., Theo H. Davies & Co., to 1928.
- 1918 Enlisted as private, advanced to major, U.S. Army.
- 1920 Colonel, commanding Hawaii National Guard.
Elected to Senate, Territorial Legislature, 3d district.
Served 1920-24, 1926-28, President in 1923.
- 1928 Sept. 1, manager and treasurer, Hawaii Meat Co., to 1929.

) (Continued on next card)

Judd, Lawrence McCully, 1887-1968.

Personal history. (Continued)

- 1929 Jan. 1-July 1, Supervisor, City and County of Honolulu.
April 29, appointed Governor of Hawaii by Pres. Hoover.
July 5, inauguration; served to March 1, 1934.
- 1935 Sept. 27, Hawaii Equal Rights Commission, to Oct. 1941..
- 1938 Vice-president, Bowman-Deute-Cummings, Inc.
Aug. 27, married Eva Marie Lillibridge, San Mateo, Cal.
- 1941 Volunteer service in Civilian Defense offices.
- 1943 Rent control administrator, Honolulu, to 1947.
- 1947 Superintendent, Kalaupapa settlement, Molokai, to 1949.
- 1949 Administrator, Hansen's Disease program, to 1951.
- 1953 March 4, appointed governor of American Samoa.
July, resigned governorship for health reasons.
- 1954 March 9, appointed a trustee, Lunalilo Estate.
- 1968 Oct. 4, died at Queen's Medical Center, Honolulu.

Judd, Lawrence McCully, 1887-1968.

Papers, ca. 1909-1968. 13.5 ft.

Merchant, legislator, Governor of Hawaii, public relations official, governmental administrator. Correspondence, business and semi-official government papers, photographs and albums, newspaper clippings and scrapbooks, speeches, memoirs, family memorabilia, miscellaneous publications and other materials, ca. 1828-1971.

Outline of collection in first file folder.

PHOTOGRAPH COLLECTION CONTAINER LIST

PRIVATE/MANUSCRIPT COLLECTIONS

Box	Folder Title
PPMC-1	1 M-17 RAYMOND BROWN COLLECTION
	2 M-173 OREN E. LONG COLLECTION
	M-394 MCGREW-COOPER-WOOD FAMILY PAPERS
	People
	3 Cooper
	Groups, Miscellaneous
	5 McGrew
	6 Unidentified
	7 Residences
	M-420 LAWRENCE MCCULLY JUDD COLLECTION
PPMC-2	8 Early photos and schoolboy album
	Term as Governor of Hawaii
	9 Loose Photos
	10 Album
	Administration of Leprosy Program
	Kalaupapa, ca. 1895, 1905
	2a Kalaupapa, 1930's
	2b Kalaupapa, 1940's - 1950's
	Hale Mohalu
	4 Governor of American Samoa
PPMC-3	5 Miscellaneous
	6 M-463 HUI NALU
	7 M-464 FRED HEMMINGS COLLECTION
	8 M-465 HUI MANU
PPMC-4	M-212 HENRY BOND RESTARICK COLLECTION
	Steroscope and stereo photocards
PPMC-4	M-417 TENNEY FAMILY COLLECTION
	1 Rose Makee Tenney
	2 Daniel Paul Isenberg and friends
	3 Wilhelmina Tenney
	4 Wilhelmina Tenney
	5 Tenney Family