

**Inventory of Records
of the
Department of Health**

August, 2004

**Hawaii State Archives
Iolani Palace Grounds
Honolulu, Hawaii 96813**

DEPARTMENT OF HEALTH

Table of Contents

Department of Health (Administrative History)	1
Board of Health	
Board of Health (History)	3
Record Series Descriptions	
Minutes, 1858-1983 (Series 259).....	5
Container List.....	C-1
Outgoing Letters, 1865-1918 (Series 331).....	6
Container List	C-30
Incoming Letters, (1850-1904)-1937 (Series 334)	8
Container List.....	C-35
Correspondence, (1905-1913)-1917 (Series 335).....	9
Container List.....	C-49
Correspondence of the Secretary, 1925-1980 (Series 324)	10
Container List.....	C-15
Report on Hawaiian Herbs, 1917-ca. 1921 (Series 336)	11
Container List.....	C-64
Physician's Licensing Records, 1890-1969 (Series 502)	12
Container List.....	C-75
Office of the Director	
Office of the Director (History)	15
Record Series Descriptions	
Director's Correspondence, 1920-1985 (Series 325).....	17
Container List.....	C-15
Deputy Director's Correspondence, 1947-1974 (Series 327).....	19
Container List	C-26
Correspondence of the Deputy Director for Environmental Health Administration, 1980-1986 (Series 328).....	20
Container List.....	C-29

DEPARTMENT OF HEALTH

Office of the Director, continued

Minutes of the Ad Hoc Committees, Administrative Officers, Deputy Directors, and Division Chiefs, 1960-1983 (Series 515)	21
Container List	C-83

Communicable Disease Division

Communicable Disease Division (History)	23
---	----

Record Series Descriptions

Minutes of the Board of Hospitals and Settlement, 1931-1949 (Series 330)	25
Container List	C-29

Records Relating to Hansen's Disease, 1866-1981

(Series 260)	26
Container List.....	C-4

Environmental Health Services Division

Environmental Health Services Division (History)	32
--	----

Records Series Description

Records of Special Vector Eradication Campaigns, 1901-1970.....	33
(Series 501)	
Container List.....	C-67

State Health Insurance Program (SHIP)

SHIP (History)	29
----------------------	----

Record Series Description

Records of the State Health Insurance Program (SHIP), 1989-1994 (Series 497)	31
Container List.....	C-65

DEPARTMENT OF HEALTH

State Health Planning and Development Agency (SHPDA)

SHPDA (History).....36

Record Series Description

Administrative Files of the of the State Health Planning and
Development Agency (SHPDA), 1967-1988

(Series 525)38

Container List.....C-84

DEPARTMENT OF HEALTH

Administrative History

Established: The Department of Health is established under section 26-13 and specifically provided for in chapter 321, Hawaii Revised Statutes. It was established in 1960 by the Hawaii State Reorganization Act of 1959.

Predecessor Agencies: The Board of Health, 1851-1959, was established on May 8, 1851 by an act of the 1851 Legislature.

Functions: The Department of Health administers public health programs for the protection of the physical and mental well-being of the people of Hawaii. It enforces the Hawaii State public health laws as well as the Hawaii environmental health laws. It operates 13 medical facilities.

The Department is the successor agency to the Board of Health. Through its Director, it continues to carry out duties assigned to the Board: making rules and regulations relating to public health, appointing agents and physicians to enforce them, and through these agents taking preventive measures relating to the physical and mental health of the community. These measures include the removal of the sources of filth and causes of disease, the compulsory vaccination of children, the diagnosis of the incipient stages of communicable diseases, and the treatment and the elimination of their causes, quarantine, the isolation of patients suffering from tuberculosis and leprosy, and the care of those persons amenable to treatment. It also maintains hospitals for the indigent and the insane.

The initial duties and powers of the Board of Health were established by the ordinance of 1851, by which the Board acquired powers for the inspection of houses and other places for nuisances, the enforcement of port quarantine, and the selection of gravesites. The law also required physicians, masters of vessels and families to report instances of malignant disease. In 1859 the Board acquired the power to license physicians and to establish and supervise public hospitals on each of the islands.

The responsibilities of the Board continued to expand during the late nineteenth and early twentieth centuries. In 1862 it was required to establish hospitals for the treatment of leprosy patients, and an insane asylum. In 1896 the legislature assigned to it the registration of births, deaths and marriages. Between 1896 and 1951, the Board established a number of bureaus for the specialized treatment of certain communicable diseases. These included the bureaus of epidemiology, venereal disease, leprosy, cancer control, tuberculosis, maternal and child health (relating to rheumatic fever and infantile paralysis), mental health, and laboratories.

The bureaus provided specialized staff, including bacteriological and chemical analysis staff, pathologists, educational staff and, in the Territorial hospital, a psychiatrist, for the detection, diagnosis, and treatment of disease, for the inspection and testing of food, milk, water and drugs, and for public instruction in hygiene and other preventive measures.

In 1925 the law redefined the role of the President. It provided that he act as the Executive Officer of the Board, with full power to appoint staff, to enforce public health regulations and to enforce the directions of the Board, subject to the ratification of the Board at its regular meetings.

In 1951, the Board of Health integrated the specialized services of the bureaus into three overarching Divisions in order to coordinate, systematize and make uniform their services. The

DEPARTMENT OF HEALTH

Divisions were Local Health Services, Preventive Medicine, and Sanitation.

In 1960, the reorganization act, which abolished the Board of Health, created the Department of Health. It also created a Director of the Department, under the supervision of the Governor, acting with the advice of the Board of Health.

The Department's powers have been augmented considerably since 1959 with the passage of legislation relating to industrial hygiene, chronic renal disease, mental health services, maternal and child health, infectious and communicable diseases and the inspection of food, drugs and cosmetics. Consequently in February 1989, the Department adopted a new organizational form, integrating the divisions into larger bodies called "administrations," each headed by a Deputy Director of Health. In 1996 these consisted of General Administration, and the Behavioral Health, Community Hospitals, Environmental Health, and Health Resources Administrations.

Subject access terms: Leprosy--Hawaii
Plague--Hawaii
Public Health--Hawaii
Public Health Administration--Hawaii

References:

Annual Reports of the Department of Health, 1865 ff.
Annual Reports of the Minister of the Interior, 1854-1862
Hawaii Revised Statutes (ss. 26-13, 321-1, and 321-11).
Hawaii State Constitution, Art. IX section 1
Legislative Reference Bureau, Guide to Government in Hawaii, 1996
Session Laws, 1851 (p. 12-15), 1854 (pp. 28, 29), 1905 (c. 42 s. 1);
1911 (c. 132 s. 2); 1945 (c. 71 s. 1; c. 116 s.1); 1951 (c. 42 s. 1)

DEPARTMENT OF HEALTH

Division History

Board of Health

Division Name: Board of Health

Functions: The Board of Health was established on May 8, 1851 by an act of the 1851 Legislature to serve as the policy-making authority for public health measures in Hawaii. The board's function was to make rules and regulations relating to the prevention and treatment of the causes and conditions of malignant disease and other danger to public health.

The Board was appointed by the King in Privy Council upon nomination by the Minister of the Interior, with the Minister of the Interior serving as President of the Board. The Board was administratively attached to the Minister of Interior from 1851-1876, after which it became independent. At first, the Board numbered seven persons, but it has varied in membership from three to eleven. All members served without pay. The Board was authorized to employ agents to enforce its powers. In 1876 that power was expanded to permit it to employ "medical practitioners," that is, physicians, who acted to implement public health measures in the districts and localities. The Board also employed a Secretary who attended to the business matters of the Board. In 1893 at least three members of the board were required to be physicians, and three to be laypersons.

Beginning in fiscal year 1894 the Board appointed an Executive Officer to head the expanding staff. In 1903, due to increased responsibility and the desire for stability, the Presidency became a paid position and the required number of physicians on the Board was reduced to two.

In 1905, the granting of licenses to practice medicine became a function of the Board by Act 48, Session Laws of Hawaii. No person was allowed to practice medicine or surgery in the Territory of Hawaii without having a valid license obtained from the Board. Such license was granted upon the written recommendation of the Board of Medical Examiners. Boards of examiners of other medical disciplines such as osteopathy and naturopathy were established later and the Board of Health required their recommendations before granting licenses.

In 1911, a substantial amendment to the public health laws codified the subjects upon which the Board could make rules. This statute was amended again in 1913 and many times thereafter, and is now codified as HRS 321-11. The subjects of rule-making include, among other things the power to: isolate and confine lepers; manage an insane asylum; establish a public hospital on each island; institute quarantine on vessels or on land; vaccinate; regulate the sale of poisons and the manufacture of poi; issue licenses for the practice of medicine and pharmacy; and register births, deaths and marriages.

In 1925 the President of the Board became the Executive Officer of the Board, with power to enforce its direction, to enforce public health rules and regulations, and to appoint staff. In 1937,

DEPARTMENT OF HEALTH

however, the Legislature amended the public health statutes to replace the President with a Territorial Commissioner of Health, who became the Executive Officer. The Commissioner did not sit on the Board. In 1943 the Board returned to the old system, with the President again serving as Executive Officer of the Board, and he continued in that position until the reorganization of the Board in 1959.

In 1959 the Hawaii State Reorganization Act created a Department of Health under a single head called the Director, under the supervision of the Governor, and limited the powers of the Board of Health to that of serving in an advisory capacity to the Director. The Board now serves only as an advisory body.

References:

Hawaii Revised Statutes (ss. 26-13, 321-11).

Revised Laws of 1915 (c. 64)

Penal Code of 1869 (c. 59, ss. 4-6)

Session Laws of 1851 (pp. 12-15); 1854 (pp. 28, 29); 1862 (p. 62); 1876 (c. 11 s. 2);
1888 (c. 17 s. 3); 1893-94 (c. 18 s. 1); 1896 (c. 64 s. 87); 1911 (c. 132 s. 2);
1925 (c. 34 s. 1); 1943 (c. 43 s. 1); 1951 (c. 292 s. 1); 1959, 2nd Sp. S. (c. 1)

DEPARTMENT OF HEALTH
RECORD SERIES DESCRIPTIONS

Series No.: 259

Series Title: Minutes of the Board of Health

Date Range: 1858-1983

Quantity of Records: 7.5 linear feet in 73 volumes

Creator of Records: Board of Health

Physical Characteristics: Bound, handwritten and typescript material in good condition.

Content Description: Documents the making of policy relating to public health by the Board of Health. Includes decisions relating to the licensing of physicians, construction of hospitals, establishment of quarantine, the carrying out of epidemiological and sanitation measures, and the appointment of staff and personnel.

Subjects: Public health--Hawaii
 Public health administration--Hawaii
 Quarantine--Hawaii
 Epidemiology--Hawaii

Arrangement: Chronologically by date of meeting.

Notes: (1) Volumes 6 to 53 (for the period 1895 to 1959) are indexed.
(2) Minutes lacking for August, 1867-July, 1868; June-August, 1981; July-October, December, 1982; and May-June, 1983.

For additional information, see:

Annual Reports of the Minister of the Interior [for 1854-1862, relating to Health]
Annual Reports of the Board of Health
Annual Reports of the Board of Hospitals and Settlement
Revised Laws for 1955 and earlier
Subject file, Department of the Interior [see headings relating to health, including Health, Board of; Hospitals; Insane Asylum; and Leper Settlement]

DEPARTMENT OF HEALTH

Series No.: 331

Series Title: Outgoing Letters of the Board of Health

Date Range: 1865-1921

Quantity of Records: 16 linear feet in 133 volumes

Creator of Records: Board of Health

Physical Characteristics: Leatherbound letterbooks, containing copies of handwritten or typewritten letters impressed on vellum, linen or parchment tissue pages. Some letterbooks are fragile, and some pages in the letterbooks show damage from insects, bending and fading of the ink.

Content Description: Documents the BOH President's administration and coordination of public health laws and policies. Contains the President's letters to the agents of the Board of Health and to non-Board of Health personnel, such as sheriffs and doctors. Subjects include sanitation, quarantine, testing for communicable diseases, medical aid to indigent persons, as well as various administrative matters.

Subjects: Epidemiology--Hawaii
 Public Health--Hawaii
 Public Health Administration--Hawaii
 Quarantine--Hawaii
 Sanitation--Hawaii

Arrangement: Chronologically by date of letter.

Notes: (1) This series lacks letterbooks numbered 2-6 (1869-1884) and 10 (March-August, 1888).
(2) Each letterbook is indexed individually by addressee at its front. In addition, most of the letters have been annotated with cross references to other letters to the same addressee in the same book.
(3) This series complements Series 334 (BOH incoming letters for 1850-1904).
(4) This series also overlaps with Series 335 (BOH correspondence for 1905-1913) for the period 1905-1913 so that outgoing letters will be found in both.
(5) Related material for the period 1925-1986 will be found in Series 325.
(6) Outgoing letters for the period 1918-1924 appear to be lacking in all of the BOH correspondence series.

DEPARTMENT OF HEALTH

For additional information, see:

Annual Reports of the Board of Health

Subject file, Department of the Interior [see headings relating to health, including
Health, Board of; Hospitals; Insane Asylum; and Leper Settlement]

DEPARTMENT OF HEALTH

Series No.: 334

Series Title: Incoming Letters of the Board of Health

Date Range: 1850-1941, bulk (1850-1904)

Quantity of Records: 14.8 linear feet in 37 5" boxes

Creator of Records: Board of Health

Physical Characteristics: Handwritten and typewritten material in good condition.

Content Description: Documents the Board of Health President's administration of public health regulations. Contains incoming reports and letters from the Government Physicians, Food and Fish Inspectors, the Superintendent of the Leper Settlement, and other persons (including Sister Marianne of Bishop Home at the Leper Settlement) to the President. Subjects of the reports include communicable disease outbreaks, sanitation conditions, immunization plans and results, and administrative matters. A subfile relating strictly to the care and treatment of Hansen's disease patients (reports and correspondence) is filed at the end of the series. The series contains some letters in Hawaiian.

Subjects: Epidemiology--Hawaii
Public health--Hawaii
Public health administration--Hawaii
Quarantine--Hawaii
Sanitation--Hawaii

Arrangement: Chronologically by date of letter.

Notes: (1) This series complements Series 331 (BOH outgoing letters for 1860-1917).
(2) Related material for the period 1905-1913 may be found in Series 335,
and for the period 1925-1986 may be found in Series 325.
(3) Incoming letters for the period 1918-1924 appear to be lacking in all of the
BOH correspondence series.

For additional information, see:

Annual Reports of the Board of Health
Annual Reports of the Minister of the Interior [for 1854-1862, relating to Health]
Subject file, Department of the Interior [see headings relating to health, including
Health, Board of; Hospitals; Insane Asylum; and Leper Settlement]

DEPARTMENT OF HEALTH

Series No.: 335

Series Title: Correspondence of the Board of Health

Date Range: 1905-1917, bulk (1905-1913)

Quantity of Records: 7.6 linear feet in nineteen 5" boxes

Creator of Records: Board of Health

Physical Characteristics: Handwritten and typescript material in good condition.

Content Description: Documents the administration of the Board of Health by the President. Contains correspondence between the President, and the Secretary of the Board acting for the President, and the Government Physicians and Sanitary Agents in the districts. Subjects include the treatment of indigent persons (dispensing drugs, vaccinating and giving other treatment), the reporting of communicable disease outbreaks (such as bubonic plague, tuberculosis, and leprosy), the establishment of quarantine, and administrative matters.

Subjects: Epidemiology--Hawaii
Leprosy--Hawaii
Public health--Hawaii
Public health administration--Hawaii
Quarantine--Hawaii
Sanitation--Hawaii

Arrangement: Alphabetically by subject and thereunder chronologically.

Notes: (1) This series overlaps with Series 331 for the period 1905-1913 so that BOH outgoing letters for that period will be found in both series.
(2) Related material for the period 1850-1917 may be found in Series 331 and 334 and for the period 1925-1986 may be found in Series 325.
(3) Outgoing letters for the period 1918-1924 appear to be lacking in all of the BOH correspondence series.

For additional information, see: Annual Reports of the Board of Health

DEPARTMENT OF HEALTH

Series No.: 324

Series Title: Correspondence of the Secretary of the Board of Health

Date Range: 1925-1980

Quantity of records: 1.2 linear feet in three 5" boxes

Creator of records: Secretary of the Board of Health

Physical Characteristics: Original and carbon copy typescript materials in good condition.

Content Description: Documents the Secretary's arrangements for the regular and special meetings of the Board of Health. Contains correspondence and membership records. The correspondence includes announcements and notices of meetings, agendas, and special invitations. The membership records include memoranda and notices of appointment to the Board. Contains very few lists of Board of Health members.

Subjects: Health boards--Hawaii
Public health--Hawaii

Arrangement: Alphabetically by subject and thereunder chronologically.

For additional information, see: Annual Reports of the Board of Health

DEPARTMENT OF HEALTH

Series No. 336

Series Title: Report on Hawaiian Herbs

Date Range: n.d., 1917-ca. 1921

Quantity of records: 5 linear inches in one 5" box

Creator of records: Board of Health investigators in collaboration with the Department of Botany at the University of Hawaii

Physical characteristics: Handwritten and typescript material.

Content description: Documents the Board of Health's compilation of materials for a report to the Legislature on the medicinal value of Hawaiian herbs, in response to Act 195 of 1917. Contains two handwritten manuscripts by Hawaiian medicinal experts consulted by the Board, and a typescript list of Hawaiian herbs for further study and verification of their medicinal value. Letters in English; manuscripts in Hawaiian.

Subjects: Hawaiians--medicine
Herbs--therapeutic use
Medicinal plants--Hawaii

Arrangement: By record type: correspondence followed by draft manuscripts.

Note: The pagination of the two penciled, handwritten manuscripts is neither consistent nor complete.

For additional information, see: Annual Reports of the Board of Health

DEPARTMENT OF HEALTH

Series No.: 502 **Series Name:** Physician's Licensing Records

Date Range: 1890-1979

Quantity: 2 linear ft in 20 volumes and 3.75 linear ft. of paper records

Physical Condition: The records are in good condition.

Content Description: The records include correspondence, letters of certification, osteopaths' hospital privileges, list of licensed osteopaths, list of physicians, registers of commissions, registers of licenses, register of temporary licenses, registration of osteopathic physicians and surgeons, registration of physicians and visiting consultants in medicine and surgery.

Chiropractors, List of Licensed, 1937-1965 includes the names and business addresses of chiropractors in Hawaii.

Correspondence, 1926-1979 concerns the issuance of licenses to chiropractors, osteopaths, podiatrists, naturopaths, and whether doctors of osteopathy and podiatry should have the right to apply for hospital medical staff membership, and whether a doctor of osteopathy meets the standards established for staff privileges.

Examinations Questions, 1948-1962 are sample board examination questions for chiropractors, naturopaths, and podiatrists.

Letters of Certifications, 1922-1965 are from the Board of Medical Examiners or the Boards of Chiropractic, Osteopathic, and Naturopathic Examiners, notifying the Board of Health that the listed physicians have met the requirements for licensing. May contain physician's date of birth, place of birth, educational background, and address.

Naturopaths, List of Licensed, 1937-1965 includes the names and business addresses of naturopaths in Hawaii.

Osteopaths, List of Licensed, 1931-1967 includes the names and business addresses of osteopaths in Hawaii.

Physicians, List of, 1967 includes names and business addresses of physicians in Hawaii.

Podiatry, License Renewals, 1961-1970 includes date of application, names of the applicants, home and business addresses, telephone numbers, and signatures of the applicants.

DEPARTMENT OF HEALTH

Registers of Commissions, 1947-1959 includes date of the commission, name and title of the agent, district, county, effective date, salary, and date of revocation. The commissions are for positions such as government physician; registrar of vital statistics; food and drug inspector; county health officer; food commissioner; chief of the Bureau of Mosquito Control; sanitary inspector; and meat inspector. Most of the agents are physicians.

Registers of Licenses, 1890s-1958 contain licensing records: for chiropodists, 1947-1958; chiropractors, 1923-1954; maternity hospitals, 1948-1950; medicine and surgery, 1905-1946; naturopaths, 1927-1953; osteopaths, 1921-1955; physicians (active, retired or deceased), 1890s-1940s; and veterinarians, 1908-1948. The registers include the following information: license number, licensee's name, place of origin, age and residence; and date of issuance of license. In records of deceased, retired or active physicians are their name, nationality, date of birth, medical school attended, date of graduation, date of application, date of issuance of license, and remarks such as references, examination date(s), report of the board of examiners, office location, and date of death/date of departure.

Register of Temporary Licenses, 1965-1969 includes name, basis of issuance of temporary license, effective date, expiration date, and comments.

Registration of Chiropractic Physicians, 1924-1931 contains the physician's name, place of birth, ethnic or racial descent, country of citizenship, college, date of graduation, other training, date of issue of license in Hawaii, license number, other state licensure, home address, business address, length of residency in Hawaii, physician's signature, license number, effective date of license and signature of the executive secretary of the Board of Chiropractic Examiners.

Registration of Naturopathic Physicians, 1926-1946 contains the physician's name, gender, place and date of birth, nationality, racial decent, citizenship information, name and location of the college attended, date of graduation, other training in the naturopathic field, date of license in Hawaii, license number, home and business address, length of residency in Hawaii, signature of the physician, and date of the registration.

Registration of Osteopathic Physicians or Osteopathic Physicians and Surgeons, and Physicians, 1931-1969 contains the physician's name, place of birth, ethnic or racial descent, country of citizenship, premedical school, medical school, date of graduation, internship information, residency, medical specialization, year certified, license information, address, signature, date of issue of license, effective date of the license, and signature of the executive secretary of the Board of Medical Examiners or Board of Osteopathic Medical Examiners.

DEPARTMENT OF HEALTH

Roster of Physicians Licensed by Dept. of Health, 1940-1970 includes names and business addresses of physicians in Hawaii.

Visiting Consultants- Medicine and Surgery, 1965-1969 - include name, Hawaii address, length of stay and description of consultative activity in Hawaii, signature of sponsor and consultant

Arrangement: Records are arranged alphabetically and chronologically within.

Access: Access to some material is restricted under HRS §92F-14, as marked on the Container List. The restrictions are removed, under HRS §94-7, effective on different dates, as marked on the Container List. See the Reference Archivist for permission to use restricted material.

Related records:

Licensing records, Regulatory Section, Dept. of Interior
Series 238, Minutes of the Board, Professional and Vocational Licensing
Division, Dept. of Commerce and Consumer Affairs.

Prepared by: G. Vergara-Bautista

Date Completed: October, 2003

Revised and enlarged: August, 2004

DEPARTMENT OF HEALTH

Division History

Office of the Director

Division Name: Office of the Director of the Department of Health

Predecessor Agencies: The President and Executive Officer of the Board of Health (1943-1959). Previous executive officer titles include: President of the Board of Health (1850-1925), President and Executive Officer of the Board of Health (1925-1937), and Territorial Commissioner of Public Health (1937-1943).

In 1903, the President was made the presiding officer and only salaried member of the Board of Health, and required to be a licensed M.D. or doctor of osteopathy. In 1925 the President was also made the Executive Officer of the Board of Health, having the power to make appointments, enforce the regulations and directions of the Board, and carry out the wishes of the Board through his subordinates.

In 1943 the president acquired the power to appoint a deputy, called the Assistant Health Executive, subject to the approval of the Board, who became a part of the President's office. The Assistant Health Executive's duty was to attend to routine business matters, and at the same time to be director of the Division of Local Health Services. As the director of that division, he supervised the agents of the Board stationed in the various health districts of the Territory (the employees of the Bureau of Public Health Nursing and the Government Physicians). He also supervised the District Health Officers, who were under the County Health Officers. In that capacity his duty was to ensure the uniform provision of health care across the Territory.

In 1989 when the Department of Health reorganized into Administrations, the Deputy Directors of Health of each Administration were administratively located in the Office of the Director.

Functions: The Director, under the direction of the Governor and with the advice of the Board of Health, directs programs for the protection of the physical and mental health of the people of Hawaii. He supervises the licensing of physicians. He also supervises the Deputy Director of Health, and the Deputy Directors of the present four DOH Administrations (see the Department of Health Administrative History).

The Deputy Director of Health is the direct subordinate of the Director of the Department. Like his predecessor, the Assistant Health Executive, he directs the administrative staff offices for department-wide services (including budget, facilities, personnel management and public information), and oversees the three neighbor island District Health Offices for Hawaii, Maui, and Kauai, also, for the purpose of ensuring uniform health services throughout the state.

DEPARTMENT OF HEALTH

References:

Annual Report of the Board of Health, 1950
DOH, General Description of the Departmental Mission (1960)
Legislative Reference Bureau, Guide to Government in Hawaii, 1996
Session Laws, 1903 (c. 57 s. 1); 1925 (c. 34 s. 1).

DEPARTMENT OF HEALTH
RECORD SERIES DESCRIPTIONS

Series No. 325

Series Title: Director's Correspondence

Date Range: 1920-1985

Quantity: 8.23 cubic feet

Creator: The Director of the Department of Health (1960-1985) and his predecessors, the President and Executive Officer of the Board of Health (1925-1937 and 1943-1959), and the Territorial Commissioner of Public Health (1937-1943).

Physical Characteristics/Condition: Letter- and legal-size typescript and carbon copies in good condition. Thermofax copies have been xeroxed to preserve information content.

Content Description: Contains the Director's correspondence with departmental divisions, branches and bureaus; other government agencies; and private organizations. Most is filed by addressee; some is filed by subject. The correspondence includes circular notices, copies of news releases, memoranda, minutes of official commissions and committees, blueprints and maps.

The series reflects the Director's implementation of legislative and Board of Health policy relating to public health, principally to prevent and control epidemic diseases. During the time span of these records, epidemic diseases included anthrax (human), bubonic plague, dengue fever, diphtheria, dysentery, Hansen's disease, malaria, polio, tuberculosis and others. The series includes information on such matters as laboratory identification of disease, surveying and testing selected population groups, immunization programs, hospitalization and isolation of chronic cases, and the implementation of sanitation measures. Sanitation measures included eradication programs against rodents and disease-transmitting mosquitoes, and inspection and regulation of food producers, restaurants, hospitals, cemeteries, and nursing homes.

The series also reveals departmental coordination with other agencies and private organizations to prevent and control epidemic disease. This coordination included the timely supply of information relating to best practices, and the establishment of uniform policies of public health education, immunization and sanitation across state-county jurisdictions and public-private boundary lines.

The subject file mainly contains information relating to departmental actions against disease, though it includes some information about actions taken in coordination with other agencies or organizations. The measures concerned included immunization, hospitalization, sanitation, and care of the indigent, as well as the regulation of food producers, restaurants, hospitals and nursing homes. The subject file also includes information relating to the activities of the Department during World War II.

DEPARTMENT OF HEALTH

Arrangement: Organized into six subseries, as follows: 1) Intradepartmental, 2) territorial and state agencies, 3) County agencies, 4) Federal agencies, 5) Private organizations, and 6) subjects. Within subseries, arrangement is alphabetical by folder title; thereunder, within folders, in reverse chronological order.

Access: Some material is restricted by HRS 92F-14 (confidentiality and right to privacy). This material has been marked in the Container List. See the Reference Archivist for permission to use. All restrictions are removed 80 years after creation of the record or after the last entry on the record (HRS 94-7). The year in which restrictions expire is indicated on the Container List.

Note: Correspondence for the period 1918-1924 is generally lacking in all of the Board of Health correspondence series.

For additional information, see:

Department of Health. Annual Reports. (Archives call no.: RA386.B1 [year]).
Governors. Correspondence files relating to the Department of Health and other health-related subjects (1900-1993).

Legislature. Series 229, Records of the Standing and Special Committees, 1901-1959.

Series 304, Records of the Standing and Special Committees of the Senate, 1959-2000 (some records, dated 1959-1984, are unprocessed).

Series 305, Records of the Standing and Special Committees of the House of Representatives, 1959-2000 (some records, dated 1959-1983, are unprocessed).

These series of the Legislature contain testimony relating to health bills. See the Session Laws of Hawaii (Archives call no. KFH25.A28 [year]) for subject indexes and bill numbers for reference into Series 229, 304 and 305. Key committee names for health matters in both the Senate and the House include Health, Public Health, and Public Health and General Welfare.

Lieutenant Governor, Office of the. Series 293, Superseded Administrative Rules and Regulations, 1918-1920, 1922, 1927-1928, 1930-1981. Contains rules and regulations administered by the Department of Health.

DEPARTMENT OF HEALTH

Series No. 327

Series Title: Deputy Director of Health Correspondence

Date Range: 1947-1974

Quantity: 2 linear feet in 5 5-inch boxes.

Creator: Deputy Director of Health (1962-1974). Previous title: Assistant Health Executive (1946-1962).

Physical Characteristics: Paper records in carbon copy and mimeo form, in good condition; little acid leak through and no water damage.

Content Description: Contains correspondence, reports and memoranda. Documents the Deputy Director's supervision of the County Health Officers and the Public Health Nursing program. Includes correspondence with the government physicians in the localities and districts. Subjects include policy and liaison with the County Health Officers, and departmental personnel and staff matters.

Arrangement: Divided into three subseries; Assistant Health Executive (1947-1954), Assistant Health Executive (1954-1964), and Deputy Director (1963-1974). Folders within each subseries are arranged alphabetically by subject, and the contents of each folder are usually arranged in reverse chronological order.

Access: One folder contains restricted material as defined by HRS 92F-14 (confidentiality and right to privacy). It is marked in the Container List. It may be seen only with the permission of the reference archivist.

For additional information, see:

Annual Reports of the Board of Health, 1947-1951

Annual Reports of the Department of Health, 1952-1974

DEPARTMENT OF HEALTH

Series No.: 328

Series Title: Correspondence of the Deputy Director for
Environmental Health Administration

Date Range: 1980-1986

Quantity: 0.75 linear inch in one folder.

Creator: Deputy Director of Health for Environmental Health Administration

Physical Characteristics: Paper records in good condition.

Content Description: Documents the Deputy Director's administration of environmental law and policy. Contains correspondence and memoranda reflecting the origins of the office and the monitoring of a limited number of cases of environmental health problems, including cases of animal feed contamination, pesticide approval and air pollution cases.

Arrangement: In the folder, in reverse chronological order.

For additional information, see:

Annual Reports of the Department of Health

DEPARTMENT OF HEALTH

Series No.: 515 **Series Title:** Minutes of the Ad Hoc Committees, Administrative Officers, Deputy Directors, and Division Chiefs

Date Range: 1960-1981

Quantity: 0.25 cu. ft.

Creators: Ad Hoc Committees, Administrative Officers, Deputy Directors, and Division Chiefs of the Department of Health.

Physical Characteristics: Paper records are in good condition.

Content Description: The records include minutes of the following committees: Ad Hoc Committee on Organization Structure, Administrative Officers, Deputy Directors, and Division Chiefs.

Minutes of the Ad Hoc Committee on Organization Structure document policy and decisions relating to the structure of the department. Some of the issues discussed during the meetings are: delegation of authority and pinpointing accountability; strengthening administration and removal of duplication/overlap of duties and responsibilities of administrative personnel; effectively coordinating the state/county hospital system; determining if the Communicable Disease Division should be made part of another division; enhancing public image of the department; exploring the extent of autonomy and authority of the district health office; centralizing or decentralizing personnel matters; reorganizing the department into two departments such as environmental health and personal health care; delineating the roles of deputies; and planning to meet space needs more adequately.

Minutes of Meetings of Administrative Officers document policy and decisions relating to the administration of the department. Some of the subjects discussed during the meetings are: the energy crisis; status of the budget; collective bargaining status; progress report of task force on mental health and community hospitals; family planning task force; public services careers and work incentive programs; Hawaii Public Health Association membership; inducing societal and attitudinal changes; district program priorities; task force on administrative relationships; legislative action; equal employment opportunity act; federal grant applications; and fluoridation of the water supply.

Minutes of Meetings of the Deputy Directors document policy and decisions relating to the functions of the deputy directors. Some of the subjects discussed during the meetings are: the Heptaclor problem; the state functional plan; the federal grants coordinator, milk testing; implementation of the state plan; job specifications; drug enforcement problems with the attorney general; the Hanalei cesspool; ambulance stations; Habitat eviction; union representatives; the budget; staffing; conflict of interest; use of pesticides; the problems in Medical Health Services; geothermal wells; non-medical doctors as district

DEPARTMENT OF HEALTH

health officers; Kona Hospital; and the Hawaii Medical Library.

Minutes of Meetings of the Division Chiefs document policy and decisions relating to the administration of the various divisions within Department of Health. Some of the subjects discussed during the meetings are: status of legislative proposals; weekly reports to the governor; county/state hospitals; health education; dental care; research and statistics; family health services; litter control; mental health; communicable diseases; the Waimano Training School and Hospital; and personnel matters.

Arrangement: The minutes are arranged into four subseries: (1) Ad Hoc Committee on Organization Structure, (2) Administrative Officers, (3) Deputy Directors, and (4) Division Chiefs. Within each subseries, the arrangement is chronological; thereunder within folders, in reverse chronological order.

Prepared by: G. Vergara-Bautista

Date Completed: August, 2004

DEPARTMENT OF HEALTH

Division History

Communicable Disease Division of the Health Resources Administration

Division Name: Communicable Disease Division

Predecessor Agencies: Predecessor agencies include the agents, bureaus and divisions of the Board of Health to which at various times the Board has assigned duties relating to the prevention and treatment of communicable diseases.

In 1851 the Board or its "authorized officer" was required to remove the causes of contagious diseases in Honolulu, and to remove, isolate and hospitalize, or to quarantine, persons suffering from such diseases. In ca. 1859 compulsory immunization of school children by specially commissioned vaccinating officers was added. In 1862 special facilities for the isolation and treatment of leprosy patients were established. Then in 1876 "medical practitioners," that is, physicians were added to the staff of "authorized agents" who acted for the Board in the localities.

In 1911 communicable diseases, which had hitherto been called nothing more specific than malignant or contagious diseases, were identified individually by statute. They included smallpox, leprosy, tuberculosis, typhoid fever and 18 other diseases, although the statute allowed the treatment of others not named. The definition of a communicable disease is now governed by section 325-1 of the Hawaii Revised Statutes.

In ca. 1920 the Board began to assist the Government Physicians in the prevention, diagnosis, detection and treatment of contagious diseases with a staff of specialists trained in laboratory, education and other specialized work. Separate bureaus of communicable disease, leprosy, tuberculosis, venereal disease, cancer control, maternal and child health (relating to rheumatic fever and infantile paralysis), and laboratories were established. In addition, in 1931 the Board of Hospitals and Settlement replaced the bureau of leprosy to operate the receiving stations, hospitals, boys' and girls' homes, and the Kalaupapa Settlement of the bureau for the treatment of leprosy.

Between 1947 and 1951 the separate bureaus for the treatment of various infectious diseases were brought under the Division of Preventive Medicine, along with other bureaus, for the better coordination of resources. The treatment of leprosy remained separated under an independent board. In 1949, however, the Board of Hospitals and Settlement was reintegrated into the Board of Health, and it was renamed the Hansen's Disease Division in 1951.

In 1961 all communicable disease functions, including epidemiology and the treatment of tuberculosis and Hansen's disease were combined into one Communicable Disease Division. In February 1989, the Division was placed under the Health Promotion and Disease Prevention Administration. A branch for the prevention and treatment of STD/AIDS was added to the Division in October 1989, and finally, during another reorganization, the Communicable Disease Division was placed under the Health Resources Administration.

DEPARTMENT OF HEALTH

Function: The Communicable Disease Division directs the prevention and control of all communicable diseases, including Hansens's disease, STD/AIDS, and tuberculosis infection. Its powers for this purpose include the isolation and removal, and the quarantine and immunization of the person or persons involved, and other preventive measures.

References:

Civil Code of 1859 (s. 309)
Hawaii Revised Statutes (c. 325 and 326, especially ss. 325-8 and 325-9)
Legislative Reference Bureau, Guide to Government in Hawaii, 1996
Lieutenant Governor, Series 292, Organization Charts and Functional Charts
(for Health), 1989, 1990
Penal Code 1869 (c. 59 s. 26)
Revised Laws, 1955 (s. 49-1)
Session Laws of 1851 (pp. 12-15); 1855 (p. 36); 1862 (p. 62);
1911 (c. 125 s. 3); 1931 (c. 139); 1949 (c. 53 s. 29; c. 109 s. 1);
1951 (c. 42).

DEPARTMENT OF HEALTH
RECORD SERIES DESCRIPTIONS

Series No.: 330

Series Title: Minutes of the Board of Hospitals and Settlement

Date Range: 1931-1949

Quantity of Records: 6 linear inches in 4 volumes

Creator of Records: Board of Hospitals and Settlement

Physical Characteristics: Bound, typescript material in good condition.

Content Description: Documents Board policy and decisions relating to the care and treatment of persons suffering from Hansen's disease. Includes decisions relating to the appointment of a Superintendent and other staff; the care and treatment of patients; the construction and improvement of facilities; and the supervision of expenditures.

Subjects: Lepers--Hawaii
 Leprosy--Hawaii
 Leprosy--Hospitals--Hawaii

Arrangement: Chronologically by the date of meeting.

For additional information, see:

Annual Reports of the Board of Hospitals and Settlement, 1932-1940
(RC154.A1 A22)

DEPARTMENT OF HEALTH

Series No.: 260

Series Title: Records Relating to Hansen's Disease

Date Range: 1866-1981

Quantity of Records: 25.9 linear feet, including 43 volumes

Creator of Records: The Superintendent of the Settlement and the Administrator and the Medical Directors of the Kakaako and Kalihi Receiving Stations, and the Kalihi Hospital.

Physical Characteristics: Handwritten, typewritten and bound material. Acidification, discoloration and bending have damaged some of the material and some volumes contain loose pages.

Content Description: Documents the chief executive officer's administration of the Kakaako and Kalihi Receiving Stations and Kalihi Hospital in Honolulu, Kalihi Boy's Home, and of the Kalaupapa Settlement on Molokai. Includes patient registers, medical examination records, and the monthly reports of the Administrators of Kalihi Hospital and the Superintendents of Kalaupapa Settlement.

The patient registers for the Honolulu facilities begin in 1881 at the time of the establishment of a branch hospital in Kakaako for the examination of persons suspected of having leprosy. These registers record medical diagnoses and the subsequent treatment, transfer or discharge of the persons. Specifically, they contain the name of the patient, date of entry, medical diagnosis, and date of transfer or discharge. The registry numbers of the Kalihi Hospital patient registers do not match the Kalihi Hospital medical examination record numbers. The patient registers of the Kalaupapa Settlement similarly contain diagnostic information, until 1881. After that date they contain only the name, date of entry and date of death of the patient. The Kalaupapa registers also include special registers listing deaths occurring in the Settlement, men living in the Baldwin Home, non-leprosy children born in the Settlement, and the "kokuas," or volunteer helpers, living at the Settlement.

The medical examination records (1896-1910) of Kalihi Hospital contain the written observations (i.e., diagnoses) of physicians, with photographs, of persons suspected of having contracted leprosy, and usually record the subsequent action taken (discharge or transfer of the patients to Kalaupapa Settlement). The medical examination records for Kalihi Hospital include only record numbers 5000-5430 and 1-793.

The Administrator's annual reports (1931-1951) for Kalihi Hospital similarly contain medical diagnostic information for each person named and the subsequent action taken (specifically, name, date of entry, diagnosis, and date of transfer, discharge or death of the patient). The monthly reports of the Superintendent of Kalaupapa contain narrative descriptions of conditions at the Settlement for the time period 1934-1951.

The medical records (1949-1981) of Kalaupapa Hospital are of deceased residents including kokuas (resident employees not suffering from leprosy). The files include

DEPARTMENT OF HEALTH

admission records, nurses notes, doctor's notes, special examination, laboratory and pathology reports, progress reports, death certificates and correspondence with insurance companies and family. The collection consists of a sampling of records from the department. Sampling is a technique used to reduce bulk in records wherein a systematic method is applied to select records/items for retention. The purpose is to retain a random cross-section. For example, every 5th or 20th (or other criteria) record is retained, without attention to content. The criteria used for sampling of these records is not known.

Arrangement: By agency and thereunder chronologically.

Access: Some records contain material restricted by HRS 92F. Restrictions are indicated on the container list. Screening by an archivist of material less than 80 years old is necessary to permit identification of restricted material.

- Notes:** (1) The correspondence and narrative reports of the Superintendent and resident physicians of Kalaupapa Settlement for the period 1867-1900 are contained in the subseries "Hansen's Disease" in Series 334, Incoming Letters of the Board of Health, 1850-1904.
- (2) No original registers of Hansen's disease patients residing either at the Honolulu or the Kalaupapa facilities survive for the period 1866 to 1878. However, information from that period was incorporated into later registers from records which appear no longer to exist.
- (3) Between 1879 and 1931 the patient registers at both the Honolulu and Kalaupapa facilities were periodically recompiled; that is, when space ran out or the physical condition of the book had deteriorated due to normal use, the staff started a new register. They copied the whole of the old register into a new book, and at the end of those entries, began entering the new information. As many as three registers, therefore, may have the same title and start at the same date, but will end at different dates.
- (4) Some volumes in the series have been unbound and boxed.
- (5) The series itself contains three index volumes to the bound material as noted on the container list, pp. C-4 and C-5. Archives' staff have indexed other volumes. These indexes are in the reference room. The volumes which the staff have indexed are:

260 Vol HD-1	Kalawao Deaths - Index - 1866-1876 [1890, "A-K" only]
260 Vol HD-2	Kalawao Deaths - 1879 to 1890
260 Vol HD-3	Record of Deaths in Leper Settlement [monthly], 1889-1923
260 Vol HD-8	Kalawao Marriages, 1909-1929
260 Vol 2	Honolulu - Persons Examined - No. 1 [Bk. I] - 1881-1885
260 Vol 3	Honolulu - Persons Examined - No. 2 [Bk. II] - 1881-1900
260 Vol HD-10	Kalawao - Patients Admitted - 1879 to 1901
260 Vol HD-11	Kalawao - Patients Admitted - 1879 to 1912
260 Vol HD-7	Persons Apprehended and Examined for Leprosy, 1874-1932

DEPARTMENT OF HEALTH

260 Vol HD-A	Children Residing in the Settlement, 1880-1935
260 Vol HD-B	Boys' Home, Honolulu, 1908-1934
260 Vol HD-Ba	Boys' Home, Honolulu, 1908-1935
260 Vol HD-C	Girls' Home, Honolulu, 1885-1935
260 Vol HD-Ca	Girls' Home, Honolulu, 1885-1935

For additional information, see:

Annual Reports of the Board of Health
Annual Reports of the Board of Hospitals and Settlement
Subject file, Department of the Interior [see headings relating to health, including
Health, Board of; Hospitals; Insane Asylum; and Leper Settlement]

DEPARTMENT OF HEALTH

AGENCY HISTORY

STATE HEALTH INSURANCE PROGRAM (SHIP)

Established: By Act 378, SLH 1989.

Dates: June 26, 1989-June 30, 1994.

Predecessor Agencies: None.

Organization: A distinct entity with its own administrator and administrative rules in the Health Resources Administration of the Department of Health. Interestingly, the only reference, outside its own records, to its place in the organization is the 1993 “Guide to Government” published by the Legislative Reference Bureau. No record of a formal reorganization has been located.

Functions: The primary purpose of SHIP was to provide basic health insurance to Hawaii residents who were uninsured, i.e., “gap group individuals.” Its specific goals were to:

- Subsidize health care coverage for gap group individuals, including outpatient primary and preventive care;
- Encourage uninsured individuals who could afford existing health plans to seek coverage thereunder;
- Discourage individuals who were already adequately insured from seeking benefits under SHIP;
- Assure that those persons who had the ability to pay for all or part of their coverage were appropriately assessed; and
- Ensure that SHIP was affordable to gap group individuals.

Operations: To suggest whom SHIP would cover, by what means, and for which medical procedures, SHIP established a volunteer Advisory Committee and the Department of Health hired consultants to develop models for the internal organization of SHIP, eligibility criteria for its clientele, and its administrative rules and procedures. SHIP was organized and staffed based on the models and became operational in May, 1990. It entered into contracts with medical insurance providers such as HMSA and Kaiser, and marketed its services to the public via multimedia advertising. By the time that its functions were transferred to the Department of Human Services (DHS) in 1994, it had enrolled in excess of 21,000 members.

Successor Agency: None. Although the enabling legislation was not repealed, funding for SHIP ended effective July 1, 1994, and the source of health insurance coverage for SHIP clients became the “Quality of Care, Universal Access, Efficient Utilization, Stable Cost, Transformation” (QUEST) program, a five-year statewide Medicaid “Federal waiver” demonstration program managed by the Department of Human Services.

DEPARTMENT OF HEALTH

- References:** Hawaii Revised Statutes: Chapter 431N (1993).
Session Laws of Hawaii: Act 378, SLH 1989; Act 335, SLH 1991; Acts 6 and 289, SLH 1993; Act 190, SLH 1997.
Hawaii Administrative Rules: Title 11 (Department of Health), Chapter 6 (SHIP), 1992.
- Library Collection:
Legislative Reference Bureau, Guide to Government in Hawaii, 1993.
Call No. JK 9330 .H38 1993;
Department of Health, Annual Report, 1990, 1991. Call No. RA 386 .B1 [year].
- Government Records Collection:
Records of the Legislature of the State of Hawaii:
Series 302, Records of the Clerk of the Senate:
Senate Standing Committee Report No. 2940 on House Bill 2500;
Record of the Lieutenant Governor:
Series 292, Organization Charts and Functional Statements:
1994, Department of Human Services.
Records in the collection.

DEPARTMENT OF HEALTH
RECORD SERIES DESCRIPTION

Series No.: 497 **Series Title:** Records of the State Health Insurance Program (SHIP)

Date Range: 1989-1994

Quantity: 1.54 cubic feet in two 7.5-inch boxes and one 5-inch box

Creator: Collected or created by SHIP

Physical Characteristics/Condition: Paper records: letter-, legal- and folded oversize; manuscript; original and xerographic (including facsimile) typescript. Includes a small quantity of published material and one bound volume. The records are in excellent condition. Acidic newspaper clippings have been copied onto archival (alkaline) paper.

Content Description: Consists of records assembled by SHIP, including those of its Advisory Committee. Contains information on the issues considered during its design, such as identification of uninsured persons and determination of the criteria to apply for SHIP. Also contains information on the activities in which it engaged, including both continuing operations, such as soliciting and processing applications for SHIP, and special operations, such as involvement in Hurricane Iniki relief. Finally, contains information on the disestablishment of SHIP and the transfer of its functions to the Health QUEST program of the Department of Human Services. The types of records in this series include correspondence, memoranda, minutes and agenda of the Advisory Committee and its subcommittees, press releases, flyers and brochures, contracts, plans, reports, studies, proposals, administrative rules, testimony at public hearings, and statistical tabulations containing actuarial, medical and fiscal information. Record types also includes memoranda of agreement or understanding, such as those used to define the duties of agencies whose health care responsibilities overlapped those of SHIP. The series is valuable for the insights it provides into the implementation of public policy on the availability of health care and health insurance for all residents of the state as well as for the examples it provides of the detail involved in managing a program of this nature.

Arrangement: The records are in a single alphabetical arrangement of agency names, record types and subject.

For Additional Information See: General Files of the First Term of Governor John D. Waihee III [Series 500].

Access: Access to information on individual applicants is restricted until September 15, 2073 by HRS §92F-14(b)(1) as indicated on the Container List. Access to the remaining records is unrestricted.

Prepared by: A. Hoof

Date Completed: January 13, 2003

DEPARTMENT OF HEALTH

Division History Environmental Health Services Division

Division Name: Environmental Health Services Division

Predecessor Agencies:

Bureau of Sanitation and Pure Foods, 1915

The Territorial Division of Sanitation, Bureau of Industrial Hygiene, Bureau of Pure Foods and Drugs, Bureau of Rodent Control, and Bureau of Mosquito Control.

Function: The Environmental Health Services Division is responsible for implementing and maintaining statewide programs to assure safety of food and drugs, control noise and radiation, and improve indoor air quality. The division is also responsible for lead abatement, sanitation, and vector control (rats, mosquitoes, and other public health threats). The following are branches within the Division: Food and Drug Branch; Noise, Radiation and Indoor Air Quality Branch; Sanitation Branch; and Vector Control Branch. Only records from the Vector Control Branch have been accessioned and described in this finding aid.

The Vector Control Branch prevents or suppresses outbreaks of vector borne diseases and vector nuisance by maintaining vector (principally rodents and mosquitoes) populations below disease-transmitting or nuisance-causing levels. In the early 1900s, the control of vectors was financed by public-spirited private efforts; principally through fund-raising by the respective island chambers of commerce. These problems were assumed as territorial functions by the Board of Health under two separate bureaus in the 1950s, Rodent Control and Mosquito Control. In 1970, the two separate bureaus were merged into a single state Vector Control Branch. This merge facilitated program and economic efficiency in the protection and prevention of vector borne diseases.

DEPARTMENT OF HEALTH
RECORD SERIES DESCRIPTION

Series No.: 501 **Series Title:** Records of Special Vector Eradication Campaigns

Date Range: 1901-1970

Quantity of Records: 6.25 cu. ft. and 0.33 lin. ft. in 3 oversize volumes

Creator of Records: Bureau of Mosquito Control and Bureau of Rodent Control and their predecessor agencies.

Physical Characteristics: Paper records generally in good condition. Photographs and photocopies of newspaper clippings are included in the records.

Content Description: Contains records of the Bureau of Mosquito Control and Bureau of Rodent Control.

Bureau of Mosquito Control records include correspondence, statistical data about breeding and control of Aedes mosquitoes, a lecture about diseases carried by mosquitoes, summaries of dengue fever cases, statistical data on breeding of dengue fever-carrying mosquitoes, reports by the U.S. Public Health Service on malaria and dengue control in war areas (Honolulu) and photographs of termite damage and mosquito control activities in military bases. Dengue fever is a viral illness spread by certain types of mosquitoes. It was first diagnosed in Hawaii in 1903. It appeared again in Hawaii in 1943 and in 2002.

Bureau of Rodent Control records document eradication campaigns for bubonic plague, rabies, trichinosis, typhus, and Weil's disease. They also include flea data for Hawaii and Maui, photographs of eradication activities, and education campaign activities such as Sanitation Week.

Bubonic plague records include: human and rodent cases in Hamakua, other parts of the Island of Hawaii, and Maui; correspondence; laboratory diagnosis; monthly reports; a project report; a report of plague campaign activities; a report on focus of plague infection; rodent control survey in the Island of Hawaii; sanitation activities in Hamakua, Hawaii; and studies of the plague and rat proofing. Bubonic plague is a bacterial illness spread by rodents and transmitted to humans by fleas. Its occurrence was first recorded in Hawaii in 1899 in the Chinese section of Honolulu. A year later, in 1900, the disease spread to the island of Hawaii and Maui and in 1901 it appeared on Kauai. The Oahu and Maui plague control campaign was a joint cooperative effort of the Territorial Board of Health and the Federal Public Health System.

DEPARTMENT OF HEALTH

Other records in the collection include flea data for Hamakua, Hawaii (1948-1963) and for Maui (1948-1963), and photographs of human and rodent inoculation, pig farms, eradication activities, and staff of the Rodent Control Bureau.

Records of the Joint Rabies Control Program include information about the program's activities, statistics on animal retrievals, health education activities, a plan for control of small mammals, public information materials, reports, and task force minutes. Rabies is a viral infection transmitted in the saliva of infected mammals. It was first diagnosed in a rat on Oahu on October 3, 1967 and after a period of testing the conclusion that no evidence of rabies existed was reached in mid-January, 1968. In 1967 the Joint Rabies Control Project was organized to determine the extent of the problem and to direct activities required for an effective control program cutting across departmental and governmental jurisdictions. Rodent, mongoose and animal trapping or pick-up was conducted through several cooperating state and city and county departments, and the military.

Other records in the collection include rodent species composition in Hamakua, Hawaii, 1949-1963 and Sanitation Week records which include public service announcements, correspondence, statistical data, meeting minutes, informational brochures and a photograph of the clean-up campaign.

Trichinosis records include statistical data on infested domestic pigs, rats, wild pigs, and mongoose on the Island of Hawaii in 1936. Trichinosis is a food borne disease caused by a tiny parasitic worm, *Trichinella spiralis*. Trichinosis may develop from consuming undercooked meat of infected animals.

Typhus records include case files; control activities in Honolulu including photographs; correspondence from the Island of Hawaii including photographs; monthly reports for Oahu, 1935-1937; and statistical data, 1933-1970. Typhus is a bacterial infection spread by fleas that bite infected rodents and then bite humans. It can be treated with antibiotics and is seldom fatal.

Weil's disease or Leptospirosis records consist of statistical data from 1921-1970. The disease is bacterial and associated with wild and domestic animals. It causes severe systemic symptoms including jaundice. It is primarily an occupational disease that affects farmers, sewer workers or others whose occupation involves contact with animals, especially rats. It is spread mainly by the urine of infected animals and is generally not transmitted from person to person.

Arrangement: The records are arranged into two subseries, Mosquito Control and Rodent Control, and alphabetically and chronologically thereunder.

Access: Access to some material is restricted under HRS §92F-14, as marked on the Container List. The restrictions are removed, under HRS §94-7, effective on different dates, as marked in the Container List. See the Reference Archivist for permission to use this material.

DEPARTMENT OF HEALTH

Sources:

Guide to Government in Hawaii

Narrative Report, Joint Rabies Control Project, State of Hawaii.

Public Health in Hawaii: a historical perspective, Dept. of Health, 1960.

Internet sources accessed on: April 23, 2003

www.cancer-info.com/med/28.htm

www.cdc.gov/epo/mmwr/preview/mmwrhtml/00056176.htm

www.dhrs.state.wi.us/healthtips/BCD/Trichinosis.htm

www.hawaii.gov/doh/eh/vector/

www.hawaii.gov/doh/resource/comm_dis/cdddengu.htm

www.hawaii.gov/doh/resource/comm_dis/cddlepo.htm

www.niaid.him.gov/factsheets/rabies.htm

www.salvoblue.homestead.com/plague.html

www.starbulletin.com/2002/08/10/news/story3.html

Prepared by: G. Vergara-Bautista

Date Completed: June 18, 2003

Revised and enlarged: August, 2004

DEPARTMENT OF HEALTH

AGENCY HISTORY

STATE HEALTH PLANNING AND DEVELOPMENT AGENCY (SHPDA)

Established: By Act 159, SLH 1975.

Dates: July 1, 1976 -

Predecessor Agencies:

Comprehensive Health Planning (CHP) Office of the Department of Health (DOH) (1967-1974);

CHP Agency (administratively attached to DOH) (1974-1976);

CHP Advisory Council and subordinate local committees (1967-1976); and

[the Governor's] Molokai Health Planning Task Force (1971-1972).

In addition, the Governor's Ad Hoc Committee on the Implementation of the National Health Planning and Resources Development Act of 1974 in Hawaii (1976), administratively assisted by the CHP Agency, planned the organizational transition from the CHP Agency to SHPDA.

Organization: SHPDA is attached for administrative purposes to the Department of Health. SHPDA includes an advisory body, the Hawaii Statewide Health Coordinating Council (HSHCC), and several subarea (i.e., local) health planning councils.

Functions:

The primary purpose of SHPDA is to promote accessibility to quality health care services at reasonable cost to all the people of Hawaii by guiding the development of the state's health care industry. Specifically, it is to:

- Conduct studies and investigations into the causes of health care costs;
- Administer the state certificate of need program by reviewing applications of health care providers to initiate, construct, develop, expand or alter health care facilities or services and by issuing certificates of need in cases of approved applications (pursuant to a requirement in federal law that health care projects costing in excess of \$100,000 be subject to local review);
- Provide technical assistance and advice to the statewide council and subarea councils in the preparation, review and revision of the state health services and facilities plan; and
- Conduct the health planning activities of the state in coordination with subarea councils, determine statewide health needs after consultation with the statewide council and implement the state health services and facilities plan.

The functions of the HSHCC are to:

- Prepare and revise as necessary the state health services and facilities plan;
- Advise SHPDA; and
- Review and comment on findings as to applications for certificates of need and on findings as to the appropriateness of health services offered in the state.

DEPARTMENT OF HEALTH

The functions of each subarea health planning council include, for its geographic area, to:

- Review, seek public input, and make recommendations relating to health planning;
- Identify and recommend concerns and priorities with respect to the state health services and facilities plan; and
- Advise with respect to the certificate of need program.

Operations: Most of the frontline work of “partnering” with the health care industry and the community has been carried on by the subarea health planning councils. It has been these entities which have conducted public meetings, received professional and community input, reviewed the draft the state health services and facilities plan, evaluated health care initiatives through the proposed use of federal funds (PUFF) and the certificate of need (CON) review processes. The SHPDA itself provides staff support to and acts as a coordinator of the subarea councils. It also serves as an intermediary with the U.S. Department of Health and Human Services, the Governor, other state agencies and the legislature in the overall management of the program, much of which is supported with federal funds.

Note: The federal mandate for state agencies such as HSPDA was repealed in 1987, because there was no evidence that such agencies had any effect on health care costs as was intended, a finding sustained locally by the State Auditor in 1991. However, Hawaii, which never met a bureaucracy it didn’t like, has retained SHPDA and its programs as hoops, which health care providers must jump through to no purpose.

References: U. S. Law: P. L. 89-749; P. L. 92-603; P. L. 93-641.
Hawaii Revised Statutes: Chapter 323D (1993, supp 2004).
Session Laws of Hawaii: Act 209, SLH 1974; Act 159, SLH 1975; Act 178, SLH 1977; Act 75, SLH 1980; Act 245, SLH 1982; Act 267, SLH, 1984; Act 270, SLH 1987; Act 336, SLH 1997.
Hawaii Administrative Rules: Title 11 (Department of Health), Chapter 185 (SHPDA), 1981.
Library Collection:
Legislative Reference Bureau, Guide to Government in Hawaii, 1993. Call No. JK 9330 .H38 1993;
Department of Health, Annual Report, 1975, 1976, 1977, 2001. Call No. RA 386 .B1 [year].
Auditor, State of Hawaii. Review of the State Health Planning and Development Agency. Call No. HJ 9840.5 .A26a no. 92-5.
Records in the collection.

DEPARTMENT OF HEALTH
RECORD SERIES DESCRIPTION

Series Number: 525 **Series Title:** Administrative Files of the State Health Planning and Development Agency (SHPDA)

Date Range: 1967-1988.

Quantity: 3.75 cubic feet in 6 7.5-inch boxes.

Creator: Collected or created by SHPDA.

Physical Characteristics/Condition: Paper records: letter- and legal-size, mostly xerographic typescript. Includes a small number of photographs and some published material. The records are in excellent condition. Acidic newspaper clippings have been copied onto archival paper.

Content Description: Consists of records from the SHPDA, including records of their advisory body, the Hawaii Statewide Health Coordinating Council (HSHCC), several technical advisory committees and local subarea health planning councils, records of predecessor agencies such as the Maui County Committee of the State Comprehensive Health Planning (CHP) Advisory Council (1968-1972), its independent successor the Tri-Isle Comprehensive Health Planning Council (1972-1976) and the separate Molokai Task Force (1971-1972), an initiative of the Governor to investigate the health care situation on that island. Also includes agenda and minutes of the Governor's Ad Hoc Committee on the Implementation of P. L. 93-641 (National Health Planning and Resources Development Act of 1974) in Hawaii (1976), which planned for the transition from the predecessor CHP Agency to the SHPDA and HSHCC, a change required to bring Hawaii into compliance with federal law.

The records document administration of the certificate of need (CON) and proposed use of federal funds (PUFF) processes in the HSHCC, the Oahu-Wide CON Review Committee and the several subarea councils. They also document the processes and issues considered during the development of the state health services and facilities plan (SHSFP). The types of records in this series include agendas and minutes of council and committee meetings, including background materials and follow-up reports; testimonies presented at public hearing on elements of the draft SHSFP; correspondence, studies and press releases.

The series is valuable for the detail it provides of the process of turning a legislative declaration of public policy into programs for implementing that policy, including identification of specific issues involved, from manpower and facilities requirements to aspects of health care such as wellness, mental health and long term care.

Arrangement: The records are filed as follows: predecessors, transition planning and SHPDA and thereunder by Administrator, HSHCC and its committees and task forces, subarea health planning councils in alphabetical order, and technical advisory committees.

DEPARTMENT OF HEALTH

See Also: Records of Governor Ariyoshi [Series 236]; records of the First Term of Governor Waihee [Series 500]; and the records of the Long Term Care Channeling Office/Project Malama [Series 498].

Access: Access is unrestricted.

Prepared by: A. Hoof

Date Completed: April 29, 2005

DEPARTMENT OF HEALTH

RECORDS CONTAINER LIST

Series 259: Minutes of the Board of Health, 1858-1983

<u>Volume/Box</u>	<u>Contents</u>
259 vol 1, in box 1	January 1, 1858-August 30, 1867
259 vol 2 folio	July 1, 1868-June 25, 1881
259 vol 3 folio	June 25, 1881-December 31, 1888
259 vol 4 folio	January 1, 1889-December 31, 1892
259 vol 5 folio	January 1, 1893-August 7, 1895
259 vol 6	August 15, 1895-December 31, 1896
259 vol 7	January 15, 1897-December 31, 1898
259 vol 8	January 1, 1899-April 31, 1900
259 vol 9	May 2, 1900-June 26, 1901
259 vol 10	July 1, 1901-June 24, 1903
259 vol 11	July 8, 1903-December 31, 1903
259 vol 12	January 6, 1904-December 21, 1904
259 vol 13 folio	January 11, 1905-December 27, 1905
259 vol 14 folio	January 4, 1906-December 19, 1906
259 vol 15 folio	January 16, 1907-June 17, 1908
259 vol 16 folio	July 9, 1908-December 22, 1910
259 vol 17 folio	January 28, 1911-December 28, 1911
259 vol 18 folio	January 4, 1912-December 18, 1913
259 vol 19 folio	January 15, 1914-December 27, 1915
259 vol 20 folio	March 9, 1916-September 10, 1919
259 vol 21 folio	September 18, 1919-June 1, 1922
259 vol 22 folio	July 19, 1922-December 20, 1923
259 vol 23 folio	January 2, 1924-June 17, 1925
259 vol 24 folio	July 8, 1925-June 30, 1927
259 vol 25 folio	July 20, 1927-December 19, 1928
259 vol 26 folio	January 19, 1929-December 18, 1929
259 vol 27 folio	January 3, 1930-December 17, 1930
259 vol 28 folio	January 21, 1931-December 23, 1931
259 vol 29 folio	January 12, 1932-December 29, 1932
259 vol 30 folio	January 18, 1933-December 20, 1933
259 vol 31 folio	January 10, 1934-June 20, 1935
259 vol 32 folio	July 17, 1935-June 19, 1936
259 vol 33 folio	July 22, 1936-June 16, 1937
259 vol 34 folio	July 21, 1937-June 21, 1938
259 vol 35 folio	July 6, 1938-June 20, 1939
259 vol 36 folio	July 25, 1939-June 27, 1940
259 vol 37 folio	July 25, 1940-June 24, 1943

DEPARTMENT OF HEALTH

RECORDS CONTAINER LIST

Series 259: Minutes of the Board of Health, 1858-1983

<u>Volume/Box</u>	<u>Contents</u>
259 vol 38 folio	July 1, 1943-June 22, 1944
259 vol 39 folio	July 6, 1944-June 21, 1945
259 vol 40 folio	July 5, 1945-June 20, 1946
259 vol 41 folio	July 11, 1946-June 26, 1947
259 vol 42 folio	July 17, 1947-June 10, 1948
259 vol 43 folio	July 1, 1948-June 30, 1949
259 vol 44 folio	July 1, 1949-June 30, 1950
259 vol 45 folio	July 1, 1950-June 30, 1951
259 vol 46 folio	July 1, 1951-June 30, 1952
259 vol 47 folio	July 1, 1952-June 30, 1953
259 vol 48 folio	July 1, 1953-June 30, 1954
259 vol 49 folio	July 1, 1954-June 30, 1955
259 vol 50 folio	July 28, 1955-June 30, 1956
259 vol 51 folio	July, 1956-June, 1957
259 vol 52 folio	July, 1957-June, 1958
259 vol 53 folio	July, 1958-June, 1959
259 vol 54 folio	July, 1959-June, 1960
259 vol 55 folio	July, 1960-June, 1961
259 vol 56 folio	July, 1961-June, 1962
259 vol 57 folio	July, 1962-June, 1963
259 vol 58 folio	July, 1963-June, 1964
259 vol 59 folio	July, 1964-June, 1965
259 vol 60 folio	July, 1965-June, 1966
259 vol 61 folio	July, 1966-June, 1967
259 vol 62 folio	July, 1967-June, 1968
259 vol 63 folio	July, 1968-May, 1969
259 vol 64 folio	July, 1969-June, 1970
259 vol 65 folio	July, 1970-June, 1971
259 vol 66 folio	July, 1971-June, 1972
259 vol 67 folio	July, 1972-June, 1973
259 vol 68 folio	July, 1973-June, 1974
259 vol 69 folio	July, 1974-June, 1975
259 vol 70 folio	July, 1975-June, 1976
259 vol 71 folio	July, 1976-June, 1977
259 vol 72 folio	July, 1977-June, 1978
259 vol 73 folio	July, 1978-June, 1979

DEPARTMENT OF HEALTH

RECORDS CONTAINER LIST

Series 259: Minutes of the Board of Health, 1858-1983

Volume/Box

259-1

Contents

259 Volume 1: January 1, 1858- August 30, 1867
Minutes for July 20, 1979-April 22, 1983

DEPARTMENT OF HEALTH

Series 260: Records Relating to Hansen's Disease, 1866-1981

<u>Volume/Box/Folder</u>	<u>Contents</u>
	BUREAU OF LEPROSY, 1866-1930: Kakaako and Kalihi Receiving Stations and Kalihi Hospital
	<u>Patient Registers:</u>
260 vol 1, in box 1	Leper Index Book, 1901-1909 [Index to 260 vol HD-16]
260 vol 2, in box 1	*Honolulu - Persons Examined - No. 1 [Bk. I] - 1881-1885
260 vol 3 folio	*Honolulu - Persons Examined - No. 2 [Bk. II] - 1881-1900
260 vol HD-13, folio	Record of Inmates at Kalaupapa [Persons Examined], 1881-1899
260 vol HD-16, in box 1	Record of Inmates at Kalaupapa [Persons Examined], 1900-1906
260 vol HD-7 (map)	*Persons Apprehended and Examined for Leprosy, 1874-1932 [Restricted until December 31, 2012: HRS 92F-14]
	Persons Examined
	1874-1909 [pp. 1-20]
	1909-1917 [pp. 20-40]
	1917-1924 [pp. 40-60]
	1924-1932 [pp. 60-81]
	Statistical Summaries
	1909-1912
	1913-1920
	1921-1931
	Statistical Summary, Kalaupapa, 1909-1932
	<u>Medical Examination Records:</u>
260 vol HD-15, in box 1	Record of Inmates at Kalaupapa, 1882-1883
	Clinical Records
260 vol 4, in box 2	1895-1896
260 vol 5, in box 3	1896-1897
	Medical Examination Records, 1896-1910:
260 Box 4	5000-5006, 5010-5012, 5014-5019, 5028-5033, 5042-5043, 5047-5053, 5055-5057, 5065a-5080, 5082, 5086-5087, 5089, 5095-5117, 5119, 5120, 5122-5124, 5126-5140 (1896-1898)
260 Box 5	5141-5168, 5170-5192, 5194-5200 (1896-1898)
260 Box 6	5201-5209, 5211-5219, 5221-5241, 5243-5250 (1898-99)
260 Box 7	5251-5253, 5255-5261, 5263, 5265-5268, 5270-5278, 5280-5282, 5284, 5286-5300 (1897-1900)
260 Box 8	5301-5322a, 5324-5325 (1900)

*Indexed; see Card Index B in Reference Room

DEPARTMENT OF HEALTH

Series 260: Records Relating to Hansen's Disease, 1866-1981

<u>Volume/Box/Folder</u>	<u>Contents</u>
	BUREAU OF LEPROSY, 1866-1930: Kakaako and Kalihi Receiving Stations and Kalihi Hospital
	<u>Medical Examination Records:</u> Medical Examination Records, 1896-1910:
260 Box 9	5326-5338a, 5341-5350 (1900)
260 Box 10	5351-5375 (1900)
260 Box 11	5376-5408a, 5416-5418, 5430 (1900)
260 Box 12	1-7, 9-23, 25-50 (1901)
260 Box 13	51-100 (1901)
260 Box 14	101-146, 148-150 (1901-1902)
260 Box 15	151-200 (1901-1902)
260 Box 16	201-250 (1902-1903)
260 Box 17	251-300 (1903)
260 Box 18	301-350 (1903)
260 Box 19	351-400 (1903-1904)
260 Box 20	401-450 (1904)
260 Box 21	451-500 (1904-1905)
260 Box 22	501-550 (1905)
260 Box 23	551-600 (1905-1906)
260 Box 24	601-650 (1906-1907)
260 Box 25	651-700 (1907)
260 Box 26	701-750 (1907-1908)
260 Box 27	751-793 (1909-1910)
	Report on Person Believed to be a Leper, 1910
	Medical Examination Photographs (Leprosy Album)
260 Box 28	No. x1-x49, x51-x57, n.d.
260 Box 29	No. x50, x59-x114, n.d.
260 vol 6 xfolio	Suspects Examined, Unofficially, 1918-1926
	Kalihi Boys' Home
260 Box 30	Non-Leprous Children Sent to Kalihi, 1890-1929
260 vol 7 folio	Kalihi Boys' Home, 1908 to Date [1934]

*Indexed; see Card Index B in Reference Room

DEPARTMENT OF HEALTH

Series 260: Records Relating to Hansen's Disease, 1866-1981

<u>Volume/Box/Folder</u>	<u>Contents</u>
	BUREAU OF LEPROSY, 1866-1930: Kalaupapa Leprosarium
	<u>Patient Registers and Indexes:</u>
260 vol HD-12, in box 31	Record of Inmates at Kalaupapa, 1866-1900 [Index to vol 22]
260 vol HD-14, in box 1	Index of Inmates at Kalaupapa, 1897 [Index to vol HD-11]
260 vol HD-10, in box 31	*Kalawao - Patients Admitted - 1879 to 1901
260 vol HD-11 xfolio	*Kalawao - Patients Admitted - 1879 to 1912
260 vol 8 xfolio	Record of Inmates at Kalaupapa, 1866-1899 [1903]
260 vol HD-1 folio	* Kalawao Deaths - Index - 1866-1876 [1890, "A-K" only]
260 vol HD-2, in box 32	*Kalawao Deaths - 1879 to 1890
260 vol HD-3, in box 32	*Record of Deaths in Leper Settlement [monthly], 1889-1923
	<u>Special Register:</u>
260 vol HD-9, in box 31	Kalawao - Patients Admitted - 1884 to 1901 [men only]
	<u>Registers of Non-Leprous Children</u>
260 vol HD-A (map)	*Children Residing in the Settlement, 1880-1925
260 vol HD-B (map)	*Boys' Home, Honolulu, 1908-1934
260 vol HD-Ba (map)	*Boys' Home, Honolulu, 1908-1935
260 vol HD-C (map)	*Girls' Home, Honolulu, 1885-1935
260 vol HD-Ca (map)	*Girls' Home, Honolulu, 1885-1935
	<u>Registers of Kokuas (volunteer Helpers)</u>
260 vol 9 xfolio	Record of Inmates (<i>sic</i>) at Kalaupapa - 1868-1899
260 vol 10 xfolio	Kalawao Kokuas - 1868-1929
	<u>Kalawao County Vital Statistics Registrar's Records:</u>
260 vol HD-8, in box 31	*Kalawao Marriages, 1909-1929
260 vol HD-4, in box 33	Kalawao Deaths, January 3, 1909-October 4, 1912
260 vol HD-5, in box 33	Kalawao Deaths, September 1, 1914-October 5, 1917
260 vol HD-6, in box 33	Kalawao Deaths, July 19, 1927-November 24, 1931

*Indexed; see Card Index B in Reference Room

DEPARTMENT OF HEALTH

Series 260: Records Relating to Hansen's Disease, 1866-1981

<u>Volume/Box/Folder</u>	<u>Contents</u>
	BOARD OF HOSPITALS AND SETTLEMENT, 1931-1951 Medical Director and the Administrator of Kalihi Hospital:
260 Box 30	Monthly Narrative and Statistical Reports, January 1949- December, 1952
260 Box 30	Annual Reports, 1932-1941
	Superintendent of the Leprosarium, Kalaupapa
260 Box 30	Monthly Narrative and Statistical Reports July, 1934-June, 1936 July, 1936-June, 1939 July, 1939-June, 1941 July, 1941-August, 1944 September, 1944-July, 1947 August, 1947-June, 1948 July, 1948-April, 1950 May, 1950-December, 1951
260 Box 30	Annual Reports 1932-1934 1937-1939 1940-1949
260 Box 30	Census Reports, monthly July, 1934-1936 June, 1946-January, 1949 January 1949, December, 1951 Records of Inmates Paroled or Temporarily Released [monthly] [Restricted until date indicated: HRS 92F-14] July, 1931-June, 1936 [June 30, 2016] March, 1937-September, 1944 [September 30, 2024] July, 1949-November, 1956 [November 30, 2036] Reports of Patients on Temporary Release, 1912-1934 [Restricted until December 31, 2014: HRS 92F-14] Communicable Disease & Mortality Reports, monthly Communicable Diseases - Cases and Deaths, June 1, 1921 to June 30, 1930
260 vol 18 folio	
260 vol 19 folio	
260 vol 20, in box 30	
260 vol 21	
260 vol 11 xfolio	

*Indexed; see Card Index B in Reference Room

DEPARTMENT OF HEALTH

Series 260: Records Relating to Hansen's Disease, 1866-1981

<u>Volume/Box/Folder</u>	<u>Contents</u>
BOARD OF HOSPITALS AND SETTLEMENT, 1931-1951 Superintendent of the Leprosarium, Kalaupapa	
260 vol 12 xfolio, in box 34	Reportable Disease Registered with the Board of Health, 1931-1936
260 vol 13 xfolio	Monthly Morbidity and Mortality Reports, July, 1936 to June, 1946
260 vol 14, in box 35	Reportable Disease Registered with the Board of Health, 1946- 1950
260 vol 17, in box 36	Communicable Disease Register, October, 1949 Communicable Disease & Mortality Reports, [fiscal year]
260 vol 15 xfolio	Communicable Diseases - Cases and Deaths - 1885-1930
260 Box 36	[Calendar Years] 1948, 1949 and 1962
260 vol 16, in box 36	Summary Statistics, Reportable Diseases Registered with the Board of Health [by disease], 1921-1948

HANSEN'S DISEASE DIVISION, 1951-1965

260 Box 30	Recreation Department, Hale Mohalu, 1951-1965
260 Box 30	Recreation Department, Kalaupapa, 1951-1965
260 vol 22, in box 36	Kokuas and Parolees, 1934-1963

COMMUNICABLE DISEASE DIVISION, 1965-1981

Medical Records, Kalaupapa Hospital

260-37-1	Name Index
260-37-2	No. 64 (1965) [RESTRICTED: HRS 92F-14; exp. on 3/25/2045]
260-37-3 to 4	No. 254 (1968) [RESTRICTED: HRS 92F-14; expires on 1/29/2048]
260-37-5 to 6	No. 707 (1963) [RESTRICTED: HRS 92F-14; expires on 3/7/2043]
260-37-7 to 8	No. 989 (1974) [RESTRICTED: HRS 92F-14; expires on 10/13/2054]
260-37-9	No. 1147 (1969) [RESTRICTED: HRS 92F-14; expires on 7/14/2049]
260-37-10	No. 1302 (1959) [RESTRICTED: HRS 92F-14; expires on 4/4/2039]
260-37-11	No. 1529 (1968) [RESTRICTED: HRS 92F-14; expires on 7/23/2048]

DEPARTMENT OF HEALTH

Series 260: Records Relating to Hansen's Disease, 1866-1981

Volume/Box/Folder

Contents

COMMUNICABLE DISEASE DIVISION, 1965-1981

Medical Records, Kalaupapa Hospital

260-37-12	No. 1726 (1965) [RESTRICTED: HRS 92F-14; expires on 2/25/2045]
260-37-13	No. 2348 (1967) [RESTRICTED: HRS 92F-14; expires on 8/26/2047]
260-37-14	No. 2435 (1972) [RESTRICTED: HRS 92F-14; expires on 11/18/2052]
260-38-1	No. 2542 (1969) [RESTRICTED: HRS 92F-14; expires on 5/21/2049]
260-38-2	No. 2551 (1969) [RESTRICTED: HRS 92F-14; expires on 8/4/2049]
260-38-3	No. 2563 (1970) [RESTRICTED: HRS 92F-14; expires on 9/22/2050]
260-38-4	No. 2606 (1970) [RESTRICTED: HRS 92F-14; expires on 4/8/2050]
260-38-5	No. 2607 (1976) [RESTRICTED: HRS 92F-14; expires on 5/21/2056]
260-38-6	No. 2675 (1959) [RESTRICTED: HRS 92F-14; expires on 6/28/2039]
260-38-7	No. 2716 (1977) [RESTRICTED: HRS 92F-14; expires on 9/25/2057]
260-38-8	No. 2720 (1973) [RESTRICTED: HRS 92F-14; expires on 11/16/2053]
260-38-9	No. 2729 (1959) [RESTRICTED: HRS 92F-14; expires on 3/18/2039]
260-39-1	No. 2735 (1973) [RESTRICTED: HRS 92F-14; expires on 2/22/2053]
260-39-2 to 3	No. 2771 (1975) [RESTRICTED: HRS 92F-14; expires on 11/27/2055]
260-39-4 to 5	No. 2896 (1981) [RESTRICTED: HRS 92F-14; expires on 4/21/2061]
260-39-6	No. 2898 (1968) [RESTRICTED: HRS 92F-14; expires on 1/17/2048]
260-39-7	No. 2914 (1962) [RESTRICTED: HRS 92F-14; expires on 9/12/2042]
260-39-8	No. 2932 (1959) [RESTRICTED: HRS 92F-14; expires on 10/31/2039]
260-39-9	No. 2940 (1966) [RESTRICTED: HRS 92F-14; expires on 6/14/2046]

DEPARTMENT OF HEALTH

Series 260: Records Relating to Hansen's Disease, 1866-1981

<u>Volume/Box/Folder</u>	<u>Contents</u>
	COMMUNICABLE DISEASE DIVISION, 1965-1981
	<u>Medical Records, Kalaupapa Hospital</u>
260-39-10	No. 2956 (1964) [RESTRICTED: HRS 92F-14; expires on 5/10/2044]
260-40-1	No. 2959 (1961) [RESTRICTED: HRS 92F-14; expires on 2/1/2041]
260-40-2	No. 2987 (1958) [RESTRICTED: HRS 92F-14; expires on 6/23/2038]
260-40-3	No. 3038 (1966) [RESTRICTED: HRS 92F-14; expires on 10/10/2046]
260-40-4	No. 3077 (1969) [RESTRICTED: HRS 92F-14; expires on 2/15/2049]
260-40-5 to 6	No. 3093 (1980) [RESTRICTED: HRS 92F-14; expires on 3/1/2060]
260-40-7 to 8	No. 3117 (1967) [RESTRICTED: HRS 92F-14; expires on 4/9/2047]
260-40-9 to 10	No. 3118 (1977) [RESTRICTED: HRS 92F-14; expires on 7/9/2057]
260-40-11	No. 3156 (1964) [RESTRICTED: HRS 92F-14; expires on 7/28/2044]
260-40-12	No. 3167 (1971) [RESTRICTED: HRS 92F-14; expires on 12/21/2051]
260-40-13	No. 3187 (1980) [RESTRICTED: HRS 92F-14; expires on 5/19/2060]
260-41-1	No. 3208 (1970) [RESTRICTED: HRS 92F-14; expires on 7/7/2050]
260-41-2	No. 3212 (1957) [RESTRICTED: HRS 92F-14; expires on 2/1/2037]
260-41-3	No. 3213 (1959) [RESTRICTED: HRS 92F-14; expires on 2/6/2039]
260-41-4	No. 3227 (1968) [RESTRICTED: HRS 92F-14; expires on 1/27/2048]
260-41-5	No. 3244 (1967) [RESTRICTED: HRS 92F-14; expires on 5/22/2047]
260-41-6	No. 3339 (1976) [RESTRICTED: HRS 92F-14; expires on 6/6/2056]
260-41-7	No. 3350 (1970) [RESTRICTED: HRS 92F-14; expires on 12/12/2050]
260-41-8 to 9	No. 3381 (1959) [RESTRICTED: HRS 92F-14; expires on 6/6/2039]

DEPARTMENT OF HEALTH

Series 260: Records Relating to Hansen's Disease, 1866-1981

Volume/Box/Folder

Contents

COMMUNICABLE DISEASE DIVISION, 1965-1981

Medical Records, Kalaupapa Hospital

260-41-10	No. 3387 (1965) [RESTRICTED: HRS 92F-14; expires on 3/20/2045]
260-41-11 to 260-42-1	No. 3394 (1979) [RESTRICTED: HRS 92F-14; expires on 7/18/2059]
260-42-2	No. 3413 (1972) [RESTRICTED: HRS 92F-14; expires on 11/3/2052]
260-42-3	No. 3420 (1959) [RESTRICTED: HRS 92F-14; expires on 5/29/2039]
260-42-4	No. 3445 (1959) [RESTRICTED: HRS 92F-14; expires on 9/10/2039]
260-42-5	No. 3446 (1958) [RESTRICTED: HRS 92F-14; expires on 7/26/2038]
260-42-6	No. 3454 (1966) [RESTRICTED: HRS 92F-14; expires on 3/31/2046]
260-42-7 to 8	No. 3460 (1980) [RESTRICTED: HRS 92F-14; expires on 10/24/2060]
260-42-9	No. 3481 (1969) [RESTRICTED: HRS 92F-14; expires on 6/30/2049]
260-42-10	No. 3491 (1944) [RESTRICTED: HRS 92F-14; expires on 1/24/2024]
260-42-11	No. 3498 (1976) [RESTRICTED: HRS 92F-14; expires on 8/23/2056]
260-43-1	No. 3500 (1976) [RESTRICTED: HRS 92F-14; expires on 1/1/2056]
260-43-2	No. 3528 (1966) [RESTRICTED: HRS 92F-14; expires on 12/31/2046]
260-43-3	No. 3533 (1963) [RESTRICTED: HRS 92F-14; expires on 1/19/2043]
260-43-4	No. 3534 (1975) [RESTRICTED: HRS 92F-14; expires on 8/27/2055]
260-43-5	No. 3546 (1976) [RESTRICTED: HRS 92F-14; expires on 9/13/2056]
260-43-6	No. 3557 (1975) [RESTRICTED: HRS 92F-14; expires on 2/6/2055]
260-43-7	No. 3560 (1970) [RESTRICTED: HRS 92F-14; expires on 7/25/2050]
260-43-8	No. 3574 (1971) [RESTRICTED: HRS 92F-14; expires on 5/20/2051]

DEPARTMENT OF HEALTH

Series 260: Records Relating to Hansen's Disease, 1866-1981

Volume/Box/Folder

Contents

COMMUNICABLE DISEASE DIVISION, 1965-1981

Medical Records, Kalaupapa Hospital

260-44-1	No. 3611 (1969) [RESTRICTED: HRS 92F-14; expires on 2/21/2049]
260-44-2	No. 3653 (1970) [RESTRICTED: HRS 92F-14; expires on 12/27/2050]
260-44-3	No. 3654 (1963) [RESTRICTED: HRS 92F-14; expires on 6/12/2043]
260-44-4	No. 3663 (1967) [RESTRICTED: HRS 92F-14; expires on 4/9/2047]
260-44-5	No. 3664 (1949) [RESTRICTED: HRS 92F-14; expires on 7/5/2029]
260-44-6 to 7	No. 3671 (1964) [RESTRICTED: HRS 92F-14; exp. on [12/31/2044]
260-44-8	No. 3681 (1958) [RESTRICTED: HRS 92F-14; expires on 5/23/2038]
260-44-9	No. 3682 (1952) [RESTRICTED: HRS 92F-14; expires on 8/29/2032]
260-44-10	No. 3683 (1958) [RESTRICTED: HRS 92F-14; expires on 1/17/2038]
260-44-11	No. 3686 (1972) [RESTRICTED: HRS 92F-14; expires on 12/7/2052]
260-44-12	No. 3687 (1961) [RESTRICTED: HRS 92F-14; expires on 12/24/2041]
260-44-13 to 14	No. 3688 (1981) [RESTRICTED: HRS 92F-14; expires on 11/21/2061]
260-45-1	No. 3689 (1964) [RESTRICTED: HRS 92F-14; expires on 2/11/2044]
260-45-2	No. 3698 (1965) [RESTRICTED: HRS 92F-14; expires on 3/19/2045]
260-45-3	No. 3704 (1961) [RESTRICTED: HRS 92F-14; expires on 9/6/2041]
260-45-4 to 5	No. 3708 (1975) [RESTRICTED: HRS 92F-14; expires on 2/17/2055]
260-45-6 to 7	No. 3718 (1980) [RESTRICTED: HRS 92F-14; expires on 5/1/2060]
260-45-8 to 9	No. 3719 (1977) [RESTRICTED: HRS 92F-14; expires on 12/29/2057]
260-45-10	No. 3720 (1971) [RESTRICTED: HRS 92F-14; expires on 10/8/2051]

DEPARTMENT OF HEALTH

Series 260: Records Relating to Hansen's Disease, 1866-1981

Volume/Box/Folder

Contents

COMMUNICABLE DISEASE DIVISION, 1965-1981

Medical Records, Kalaupapa Hospital

260-45-11	No. 3733 (1959) [RESTRICTED: HRS 92F-14; expires on 11/12/2039]
260-45-12	No. 3737 (1963) [RESTRICTED: HRS 92F-14; expires on 10/26/2043]
260-46-1 to 2	No. 3746 (1964) [RESTRICTED: HRS 92F-14; expires on 7/18/2044]
260-46-3	No. 3761 (1968) [RESTRICTED: HRS 92F-14; expires on 5/3/2048]
260-46-4	No. 3765 (1961) [RESTRICTED: HRS 92F-14; expires on 8/19/2041]
260-46-5	No. 3778 (1974) [RESTRICTED: HRS 92F-14; expires on 9/3/2054]
260-46-6	No. 3793 (1963) [RESTRICTED: HRS 92F-14; expires on 2/2/2043]
260-46-7	No. 3805 (1970) [RESTRICTED: HRS 92F-14; expires on 7/18/2050]
260-46-8	No. 3812 (1968) [RESTRICTED: HRS 92F-14; expires on 5/7/2048]
260-46-9	No. 3825 (1968) [RESTRICTED: HRS 92F-14; expires on 9/26/2068]
260-46-10	No. 3844 (1975) [RESTRICTED: HRS 92F-14; expires on 12/11/2055]
260-47-1	No. 3855 (1962) [RESTRICTED: HRS 92F-14; expires on 4/5/2042]
260-47-2	No. 3871 (1964) [RESTRICTED: HRS 92F-14; expires on 6/28/2044]
260-47-3	No. 3893 (1981) [RESTRICTED: HRS 92F-14; expires on 6/6/2061]
260-47-4	No. 3910 (1968) [RESTRICTED: HRS 92F-14; expires on 6/13/2048]
260-47-5	No. 3913 (1961) [RESTRICTED: HRS 92F-14; expires on 10/15/2041]
260-47-6	No. 3939 (1967) [RESTRICTED: HRS 92F-14; expires on 10/18/2047]
260-47-7 to 8	No. 3985 (1980) [RESTRICTED: HRS 92F-14; expires on 10/26/2060]
260-47-9	No. 4017 (1966) [RESTRICTED: HRS 92F-14; expires on 4/1/2046]

DEPARTMENT OF HEALTH

Series 260: Records Relating to Hansen's Disease, 1866-1981

<u>Volume/Box/Folder</u>	<u>Contents</u>
	COMMUNICABLE DISEASE DIVISION, 1965-1981
	<u>Medical Records, Kalaupapa Hospital</u>
260-47-10	No. 4041 (1970) [RESTRICTED: HRS 92F-14; expires on 4/1/2050]
260-47-11	No. 4064 (1973) [RESTRICTED: HRS 92F-14; expires on 12/10/2053]
260-48-1 to 2	No. 4083 (1979) [RESTRICTED: HRS 92F-14; expires on 12/31/2059]
260-48-3	No. 4087 (1978) [RESTRICTED: HRS 92F-14; expires on 2/28/2058]
260-48-4	No. 4146 (1962) [RESTRICTED: HRS 92F-14; expires on 8/28/2042]
260-48-5 to 6	No. 4152 (1981) [RESTRICTED: HRS 92F-14; expires on 6/19/2061]
260-48-7	No. 4179 (1975) [RESTRICTED: HRS 92F-14; expires on 3/19/2055]
260-48-8	No. 4500 (1960) [RESTRICTED: HRS 92F-14; expires on 1/23/2040]
260-48-9	No. 4558 (1961) [RESTRICTED: HRS 92F-14; exp. on 6/19/2041]
260-48-10	No. 5097 (1962) [RESTRICTED: HRS 92F-14; expires on 9/8/2042]
260-48-11	No. 5418 (1961) [RESTRICTED: HRS 92F-14; expires on 7/8/2041]

DEPARTMENT OF HEALTH

Series 324: Correspondence of the Secretary of the Board of Health, 1925-1980

<u>Box and Folder</u>	<u>Contents</u>
	Meetings, activities, etc.
324-1-1	1957-1959
324-1-2	1962
324-1-3	1963
324-1-4	1964
324-1-5	1965-1966
324-1-6	1967-1968
324-1-7	1969-1970
324-2-1	1971-1972
324-2-2	1973-1974
324-2-3	1975-1976
324-2-4	1977-1978
324-2-5	Meetings-correspondence, 1935-1951
	Members
324-2-6	1925-1952
324-3-1	1953-1960
324-3-2	1960-1961, 1980
324-3-3	Members, activities, meetings, etc., 1953-1960
324-3-4	Miscellaneous correspondence, 1927-1944

Series 325: Director's Correspondence, 1925-1985

Intradepartmental

325-1-1	Board of Health, Advisory Committees to the BOH, 1948-1975
325-1-2	Board of Health, Licensing, Chiropodists, 1947-1972
325-1-3	Board of Health, Licensing, Physicians Licenses Issued, 1961-1967
325-1-4	Board of Health, Licensing, Physicians Licenses Issued, 1969-1975
325-1-5	Board of Health, Licensing, Physicians Licenses, Renewals, 1951-1963
325-1-6	Board of Health, Licensing, Physicians Licenses, Supplementary List, 1965-1971
325-1-7	Board of Health, Licensing, Podiatrists Renewals, 1959-1974
325-1-8	Board of Health, Personnel, 1933-1948
325-1-9	Board of Health, Rules and Regulations, 1927-1945
325-2-1	Board of Health, Rules and Regulations, Comments on, 1928-1975
325-2-2	Business Office: Policy, 1931-1959
325-2-3	Children's Health Services Division, 1964-1974
325-2-4	Communicable Disease Division, 1954-1974

DEPARTMENT OF HEALTH

Series 325: Director's Correspondence, 1925-1985

<u>Box and Folder</u>	<u>Contents</u>
	Intradepartmental, continued
325-2-5	Communicable Disease Division, Epidemiology Branch, 1960-1970 [RESTRICED: HRS 92F-14; expires in 2049]
325-2-6	Communicable Disease Division, Hansen's Disease Branch, 1954-1968
325-2-7	Communicable Disease Division, Tuberculosis Branch, 1958-1971
325-2-8	Dental Health Division, 1955-1970
325-2-9	District Health Offices, Hawaii, 1961-1974
325-2-10	District Health Offices, Kauai, 1961-1973
325-2-11	District Health Offices, Maui, 1961-1974
325-2-12	District Health Offices, Molokai, 1972-1974
325-2-13	Environmental Health Division, 1958-1963
325-3-1	Environmental Health Division, 1963-1972 [RESTRICED: HRS 92F-14; expires in 2048]
325-3-2	Environmental Health Division, Food and Drug Branch, 1962-1973
325-3-3	Environmental Health Division, Health Engineering Branch, 1962-1964
325-3-4	Environmental Health Division, Vector Control (Mosquito and Rodent Branches), 1961-1971
325-20-1	Executive Office on Aging, 1980-1981
325-20-2	Executive Office on Aging, 1981
325-20-3	Gerontology Network, 1981
325-20-4	Gerontology Project, 1980
325-20-5	Gerontology Project, 1981
325-20-6	Gerontology Project, 1982
325-20-7	Gerontology Unit, 1982-1983
325-3-5	Government Physicians, 1928-1954
325-3-6	Hansen's Disease Division, 1950
325-3-7	Hansen's Disease Division, January-June, 1951 [RESTRICED: HRS 92F-14; expires in 2031]
325-3-8	Hansen's Disease Division, July-December, 1951
325-3-9	Hansen's Disease Division, 1952-1953
325-4-1	Hansen's Disease Division, 1954-1961
325-4-2	Health Education, Office of, 1929-1960
325-4-3	Health Statistics, Office of, 1929-1971
325-4-4	Hospital Planning, Division of, 1949
325-4-5	Hospital, Territorial, 1921-1938
325-20-8	Hospital, Territorial, Hearing, 1928
325-20-9	Kalihi Hospital, Report of Investigation, 1924 (1 of 2)
325-20-10	Kalihi Hospital, Report of Investigation, 1924 (2 of 2)

DEPARTMENT OF HEALTH

Series 325: Director's Correspondence, 1925-1985

<u>Box and Folder</u>	<u>Contents</u>
	Intradepartmental, continued
325-4-6	Local Health Services Division, 1947-1960
325-4-7	Local Health Services Division, Bacteriological Laboratories, 1927-1949
325-4-8	Local Health Services Division, Public Health Nursing, 1948-1961
325-4-9	Medical Health Services Division, 1957-1965
325-4-10	Medical Health Services Division, Emergency Health Mobilization Branch, 1962-1968
325-4-11	Medical Health Services Division, Hospitals and Medical Facilities Branch, 1961-1970
325-4-12	Medical Health Services Division, Public Health Nursing Branch, 1966-1974
325-4-13	Mental Health and Hygiene Bureau, 1955-1961 [RESTRICTED: HRS 92F-14; expires in 2036]
325-4-14	Mental Health and Hygiene Bureau, Alcoholism Clinic, 1957-1958
325-4-15	Mental Health and Hygiene Bureau, Child Guidance Clinic, 1944-1947
325-5-1	Mental Health Division, 1961-1966 [RESTRICTED: HRS 92F-14; expires in 2041]
325-5-2	Mental Health Division, Hawaii State Hospital Branch, 1960-1976 [RESTRICTED: HRS 92F-14; expires in 2046]
325-5-3	Mental Health Division, Hawaii State Hospital Branch, Handling of Dangerous Patients, 1964-1965 [RESTRICTED: HRS 92F-14; expires in 2045]
325-5-4	Mental Retardation Division, 1960-1964
325-5-5	Preventive Medicine, Division of, 1958-1959
325-5-6	Preventive Medicine, Division of, Crippled Children Bureau, 1956-1960
325-5-7	Preventive Medicine, Division of, Epidemiology Bureau, 1934-1956
325-5-8	Preventive Medicine, Division of, Maternal and Child Health and Crippled Children Bureau, 1938-1957
325-5-9	Preventive Medicine, Division of, Maternal and Child Health and Crippled Children Bureau, Kauai Pregnancy Study, 1954-1960
325-5-10	Preventive Medicine, Division of, Nutrition Bureau, 1947-1955
325-5-11	Preventive Medicine, Division of, Tuberculosis Control Bureau, 1929-1956 [RESTRICTED: HRS 92F-14; expires in 2023]
325-5-12	Preventive Medicine, Division of, Venereal Disease and Cancer Control Bureaus, 1929-1957 [RESTRICTED: HRS 92F-14; expires in 2025]
325-6-1	Research, Planning and Statistics Office, 1963-1969 325-6-2 Sanitation, Division of, 1928-1949

DEPARTMENT OF HEALTH

Series 325: Director's Correspondence, 1925-1985

Box and Folder

Contents

Intradepartmental, continued

	Sanitation, Bureau of, Rural Sanitary Survey
325-20-11	Kauai, Zone 1, Sections 2,4,6,9, October 1937
325-20-12	Kauai, Zone 2, Sections 3-8, August 1937
325-20-13	Kauai, Zone 3, Sections 2-7, June 1937
325-20-14	Kauai, Zone 4, Sections 1-9, April 1937
325-20-15	Kauai, Zone 5, Sections 1-9, February 1937
325-20-16	Libby McNeill and Libby Company, Oahu, March 1938
325-20-17	Maui, Zone 2, Sections 1-9, August 1937
325-21-1	Maui, Zone 3, Sections 1-9, March 1937
325-21-2	Maui, Zone 4, Sections 1,2,3,4,5,6,8, October 1937
325-21-3	Oahu, Zone 4, Sections 1,3,4 (incomplete),5, December 1937
325-21-4	Pakala Plantation Camp, Kauai, September 1937 (with photographs)
325-21-5	Waimanalo Sugar Company, Oahu, May and June 1938
325-6-3	Sanitation, Division of, 1950-1960
325-6-4	Sanitation, Division of, Food Commissioner, 1943-1950
325-6-5	Sanitation, Division of, Housing Bureau, 1954-1957
325-6-6	Sanitation, Division of, Industrial Hygiene Bureau, 1951-1959
325-6-7	Sanitation, Division of, Mosquito Control Bureau, 1943-1960
325-6-8	Sanitation, Division of, Pure Food & Drugs Bureau, 1943-1960
325-6-9	Sanitation, Division of, Rodent Control Bureau, 1936-1957
325-6-10	Sanitation, Division of, Rodent Control Bureau, Plague Campaign, 1943-1946
325-6-11	Sanitation, Division of, Rodent Control Bureau, Plague Campaign, Maui, 1934-1952
325-6-12	Sanitation, Division of, Sewage Disposal, 1949-1956
325-6-13	Special Health Services Division, Laboratories Branch, 1955-1964
325-6-14	Waimano Training School & Hospital Division, 1960-1975
325-21-6	Waimano Training School & Hospital, Final Report, 1967

Territorial and State Agencies

325-7-1	Agriculture and Forestry, Board of, 1927-1954
325-7-2	Attorney-General, Department of, 1922-1937
325-7-3	Attorney-General, Department of, 1971-1985
325-7-4	Auditing, Department of, 1953-1954

DEPARTMENT OF HEALTH

Series 325: Director's Correspondence, 1925-1985

<u>Box and Folder</u>	<u>Contents</u>
	Territorial and State Agencies
325-7-5	Budget, Bureau of, 1953-1965
325-7-6	Child Health & Protection, Governor's Advisory Committee on, 1929-1932
325-7-7	Children and Youth, Territorial Commission on, 1949-1960
325-7-8	Children in a Democracy, Governor's Committee on, 1939
325-7-9	Dental Health, Advisory Committee on, 1952
325-7-10	Education, Department of, 1985
325-7-11	Feeble-minded, Governor's Committee on the, 1931
325-7-12	Governor, 1938-1974
325-7-13	Hansen's Disease Advisory Committee, 1950-1959
325-7-14	Harbor Commissioners, Board of, 1931-1945
325-7-15	Hawaii Employment Program Committee, 1954
325-7-16	Hawaii Medical Plague Commission, 1944-1949
325-7-17	Hawaiian Home Lands Commission, 1929-1947
325-8-1	Hospital Advisory Council, Governor's, 1969
325-8-2	Hospital Survey and Construction Act, Advisory Council on, 1947-1950
325-8-3	Hospitalization of Sick and Injured, Committee on, 1950-1951
325-8-4	Hospitals and Medical Care, Territorial Advisory Commission on, 1948-1956
325-8-5	Hospitals and Medical Care, Territorial Advisory Commission on, 1957-1961
325-8-6	Hospitals and Medical Facilities, Advisory Commission on, 1962-1967
325-8-7	Hospitals and Settlement, Board of, 1931-August, 1949 [RESTRICTED: HRS 92F-14; expires in 2029]
325-8-8	Hospitals and Settlement, Board of, September-December, 1949
325-8-9	Hospitals and Settlement, Board of, 1950
325-21-7	Hospitals, County and State, 1981-1984
325-8-10	Industrial Wastes Disposal Study Commission, 1953-1955
325-8-11	Institutions, Department of, 1940-1956
325-8-12	Joint Health Committee of Public Health and Education, 1930-1936
325-9-1	Legislature, 1936-1974
325-9-2	Nurses, Board of Registration of, 1930-1944
325-9-3	Public Health, Governor's Advisory Committee on, 1929-February, 1930
325-9-4	Public Health, Governor's Advisory Committee on, March-October, 1930
325-9-5	Public Instruction, Department of, 1927-1957
325-9-6	Public Lands, Commissioner of, 1937-1945

DEPARTMENT OF HEALTH

Series 325: Director's Correspondence, 1925-1985

<u>Box and Folder</u>	<u>Contents</u>
Territorial and State Agencies, continued	
325-9-7	Public Welfare, Department of, 1950-1959
325-9-8	School Health Coordinating Committee, 1933-1957
325-9-9	School Health Coordinating Committee, 1958-1972
325-9-10	Secretary of Hawaii, 1947
325-9-11	Sight Conservation & Work with Blind, Governor's Committee on, 1935-1937
325-9-12	Social Services, Department of, 1960-1962
325-21-8	State Planning Council for Developmental Disabilities, 1976-1983
325-9-13	Tuberculosis Advisory Committee, 1942-1951
325-9-14	Tuberculosis Sanatoria Advisory Committee, 1942-1952
325-9-15	University of Hawaii, 1936-1951
County Agencies	
325-10-1	Honolulu, City and County of, 1937-1950
325-10-2	Hospitals, 1929-1948
325-21-7	Hospitals, County and State, 1981-1984
325-10-3	Hospitals, Puumale Hospital, 1936-1947
325-10-4	Public Health Advisory Councils, County, 1947-1952
United States Government Agencies	
325-10-5	Congress, 1949-1971
325-21-9	Congress, 1984
325-10-6	Federal Emergency Relief Administration, Typhus Fever Control Project, 1934
325-10-7	Federal Housing Administration, 1950
325-21-10	Health, Department, 1976-1978
325-10-8	Health, Education and Welfare, Dept. of, United States Public Health Service, 1953-1968
325-10-9	Health, Education and Welfare, Dept. of, United States Public Health Service, Regional Director, Region IX, San Francisco, 1951-1967
325-10-10	President, Executive Office of the, Office of Economic Opportunity (Head Start Program), 1964-1967
325-10-11	Veterans' Administration, 1926-1938
325-10-12	War Department, 1932-1942

DEPARTMENT OF HEALTH

Series 325: Director's Correspondence, 1925-1985

<u>Box and Folder</u>	<u>Contents</u>
	United States Government Agencies
325-10-13	Works Progress Administration, 1933-1939
	Private Organizations
325-10-14	Air Pollution Control Advisory Association (Honolulu), 1957-1959
325-10-15	American Public Health Association, 1932-1970
325-10-16	American Social Hygiene Association, 1931-1944
325-10-17	Cemeteries, 1928-1954
325-11-1	Chambers of Commerce, 1933-1941
325-11-2	Father Louis Boys' Home, 1928-1945
325-11-3	Hawaii Dairy, 1933-1937
325-11-4	Hawaii Medical Association, 1928-1940
325-11-5	Hawaii Medical Association, 1937-1965
325-21-11	Hawaiian Herbalist, 1940-1950
325-21-12	Hawaiian Herbalist, 1948
325-11-6	Hawaiian Herbalist Businesses, 1935-1948
325-11-7	Hawaiian Humane Society, 1929-1931
325-11-8	Hog Raising Businesses, 1931-1948
325-11-9	Honolulu Council of Social Agencies, 1938-1969
325-11-10	Honolulu County Medical Society, Medical Milk Commission, 1928-1930
325-11-11	Hospitals, 1946-1967
325-11-12	Hospitals, Leahi Hospital, 1937-1969
325-11-13	Hospitals, Maternity and Maternity Homes, 1938-1945
325-11-14	International Society of Mental Health Officers, 1932-1935
325-11-15	Joint Vocational Service, Inc., 1932-1937
325-11-16	Laboratories, 1928-1948
325-12-1	Mental Health Association of Hawaii, 1951-1959
325-12-2	Midwife Businesses, 1930-1939
325-12-3	Milk Council of Hawaii, 1934-1937
325-12-4	National Foundation for Infantile Paralysis, 1945-1958
325-12-5	National Society for the Prevention of Blindness, 1929-1932
325-12-6	Pacific Epidemiological Center, 1950-1951
325-12-7	Plantations, 1936-1939
325-12-8	Restaurants, 1945
325-12-9	Tattooing Shops, 1945-1953
325-12-10	Tuberculosis Associations, 1925-1957

DEPARTMENT OF HEALTH

Series 325: Director's Correspondence, 1925-1985

<u>Box and Folder</u>	<u>Contents</u> <u>Subject File</u>
325-12-11	Abortion, 1937, 1967
325-12-12	Addresses and Talks by BOH Staff, 1939-1954
325-12-13	Addresses and Talks by BOH Staff, 1955-1971
325-12-14	Air Pollution, 1955-1956
325-12-15	Alcoholism, 1956-1969
325-12-16	Birth Control and Eugenics, 1932
325-12-17	Blindness, Prevention of in Newborns, 1953
325-12-18	Blood and Plasma Bank, 1942-1946
325-12-19	Building Construction for BOH, 1956-1971
325-12-20	Civil Defense, 1949-1963
325-12-21	Clean Up and Fire Prevention Week, 1928-1945
325-12-22	Deaf, Medical Care for, 1945-1952
325-13-1	Dengue Fever, 1943-1945
325-13-2	Dengue Fever Cases, 1943-1946 [RESTRICTED: HRS 92F-14; expires in 2023]
325-13-3	Dentistry, 1928-1947
325-13-4	Diseases, 1926-1942, 1966 [RESTRICTED: HRS 92F-14; expires in 2022] See also diseases by name, and "Immunization."
325-13-5	Dogs, 1927-1957
325-13-6	Drugs, 1937-1948
325-13-7	Dysentery, 1937-1950 [RESTRICTED: HRS 92F-14; expires in 2024]
325-21-13	Family Planning, 1965-1980
325-13-8	Foreign Training by BOH, 1955
325-13-9	Fumigation, 1937-1948
325-13-10	Hansen's Disease, 1929-1968 [RESTRICTED: HRS 92F-14; expires in 2026]
325-13-11	Health Examinations, 1928-1945
325-13-12	Health in Hawaii, 1939-1952
325-13-13	Housing, 1943-1958
325-14-1	Immunization, 1928-1954 [RESTRICTED: HRS 92F-14; expires in 2018]
325-14-2	Immunization, Diphtheria, 1926-1942
325-14-3	Immunization, Diphtheria, Oahu, 1933-1941
325-14-4	Immunization, Measles, 1945-1946
325-14-5	Immunization, Plague, 1940-1947
325-14-6	Immunization, Polio, 1955

DEPARTMENT OF HEALTH

Series 325: Director's Correspondence, 1925-1985

<u>Box and Folder</u>	<u>Contents</u> <u>Subject File</u>
325-14-7	Immunization, Polio, 1955-1963
325-14-8	Immunization, Typhoid Fever, 1943-1947
325-14-9	Immunization Program, Oahu, 1942 [RESTRICED: HRS 92F-14; expires in 2022]
325-15-1	Immunization Program, Outside Islands, 1942
325-15-2	Incinerators, 1929-1945
	Subject File, continued
325-15-3	Indigent, Medical Care for, 1928-1952 [RESTRICED: HRS 92F-14; expires 2018]
325-15-4	Industrial Hygiene, 1934-1944
325-15-5	Influenza-Pneumonia, 1920-1949
325-15-6	Insects, 1928-1947
325-15-7	Intestinal Fluke, 1927-1937
325-21-14	Investigation, D.S. Bowman, 1919 (1 of 2)
325-21-15	Investigation, D.S. Bowman, 1919 (2 of 2)
325-15-8	Juvenile Delinquency, 1943-1949
325-15-9	Malaria, 1945 [RESTRICED: HRS 92F-14; expires in 2025]
325-15-10	Marriage Laws, 1938
325-15-11	Maternity and Infancy, 1928-1947
325-16-1	Meat Inspection, 1939-1954
325-16-2	Meningitis, 1929-1942 [RESTRICED: HRS 92F-14; expires in 2016]
325-16-3	Mental Health, 1933-1959
325-16-4	Molokai, Public Health Services on, 1929-1945
325-16-5	Pacific Islands, 1949-1957
325-16-6	Pertussis (Whooping Cough), 1933-1939
325-16-7	Plague, Bacteriological Detection of, 1944-1945
325-16-8	Plague, Human, 1943-1953 [RESTRICED: HRS 92F-14; expires in 2025]
325-16-9	Plague, Rodent, 1935-1944
325-16-10	Poisoning, Food, 1956
325-16-11	Poliomyelitis, 1927-1942 [RESTRICED: HRS 92F-14; expires in 2022]
325-16-12	Poliomyelitis, 1943-1953 [RESTRICED: HRS 92F-14; expires in 2026]
325-17-1	Poliomyelitis, 1958-1964

DEPARTMENT OF HEALTH

Series 325: Director's Correspondence, 1925-1985

<u>Box and Folder</u>	<u>Contents</u> <u>Subject File</u>
325-17-2	Public Health Worldwide, 1953
325-17-3	Publicity, 1923-1969
325-17-4	Rabies, 1967-1973
325-17-5	Radio Scripts, 1934-1955
325-17-6	Radium, 1934-1966
325-17-7	Rehabilitation, 1955
325-17-8	Repatriation, 1929-1939 [RESTRICTED: HRS 92F-14; expires in 2018]
325-17-9	Rheumatic Fever Program, 1952-1954
325-17-10	School Health Policy, 1928-1948
325-17-11	Selective Service Referral Program, 1951-1952
325-17-12	Sewage Disposal, Honolulu, 1925-1948
325-18-1	Slum Clearance, 1934-1940
325-18-2	Smyth Memorial, 1937-1938
325-18-3	Strikes, 1946-1954
325-18-4	Surveys, 1930-1944 [RESTRICTED: HRS 92F-14; expires in 2013]
325-18-5	Swimming, 1929-1945
325-18-6	Tidal Wave of April 1, 1946, Hilo, 1946
325-18-7	Trichinosis, 1936
325-18-8	Tuberculosis, 1930-1960 [RESTRICTED: HRS 92F-14; expires in 2024]
325-18-9	Tuberculosis Survey, 1934-1946 [RESTRICTED: HRS 92F-14; expires in 2019]
325-18-10	Typhoid Fever, 1934-1946 [RESTRICTED: HRS 92F-14; expires in 2026]
325-18-11	Venereal Disease, 1928-1946 [RESTRICTED: HRS 92F-14; expires in 2025]
325-18-12	Venereal Disease, Surveys for, 1942-1948 [RESTRICTED: HRS 92F-14; expires in 2023]
325-19-1	Veterans, 1939-1948
325-19-2	Waikiki Beach, 1920-1938
325-19-3	Water, Chlorination of, 1945
325-19-4	Water, Fluoridation of, 1950-1953
325-19-5	Water Pollution, 1928-1947
325-19-6	Waters, Pollution of Offshore, 1943-1951
325-19-7	World War II, 1941-1944
325-19-8	World War II, News Releases, 1941-1942

DEPARTMENT OF HEALTH

Series 325: Director's Correspondence, 1925-1985

Box and Folder

Contents

Subject File

325-19-9	World War II, Outside Islands During Emergency, 1941-1942
325-19-10	World War II, Public Works Projects (Lanham Act), 1941-1945
325-19-11	World War II, Relationship with U.S. Authorities, 1940-1945
325-19-12	World War II, Reports of Activities During Emergency, 1941-1943

[RESTRICTED: HRS 92F-14; expires in 2022]

DEPARTMENT OF HEALTH

Series 327: Deputy Director of Health Correspondence, 1947-1974

Box

Contents

ASSISTANT HEALTH EXECUTIVE, 1947-1954

327-1

County Health Officer, Maui

1947

1948

1949-1950

1951

1952

1953

1954

Public Health Nursing, Division of

1947-1949

1950

1951

1952-1954

Reports, Local Health Services

Annual

Fiscal Year 1947-1948

Calendar Year

1948-1949

1950-1953

Monthly

1949-1950

1951-1953

1954-1955

327-2

1956

1957

1958

1959

1960

ASSISTANT HEALTH EXECUTIVE, 1954-1964

Accident Prevention, 1958

Aerial Spraying of Chemicals, 1959-1961

Aging

Correspondence, 1954-1960

Housing for, 1960

DEPARTMENT OF HEALTH

Series 327: Deputy Director of Health Correspondence, 1947-1974

Box

Contents

ASSISTANT HEALTH EXECUTIVE, 1954-1964 (continued)

327-2

Asian Influenza

January-August, 1957

September, 1957

October, 1957-January, 1958

Building, Health Department (new)

August, 1955-1956

1957-1958

1959

1960

Committees

Aging and Chronic Disease

1958

1959-1960

327-3

Emergency Medical Services, 1960-1961

Hilo Shippers Wharf Committee Funds

1953-1954

1955-1958

1959-1964

Independent Living Project: General Advisory Committee, 1960-1963

Medical Practice Act, 1958-1961

Oahu Health Council, Review and Appraisals Committee, 1959-1962

Oahu TB and Health Association, Program Committee, 1956-1957

School Health Coordinating Committee

1959

1960-1961

Staff Committees: Health Department, 1954-1956

Tuberculosis: Sanatorial Advisory Committee, 1955-1957

Drugs, Psychedelic (Confidential), 1962-1964 [RESTRICTED PER
HRS 92F-14]

Employment Program (Governor's) 1954-1955

Flood, 1954-1956

Fluoridation, 1954-1956

Henriques, Lucy K., Estate of, 1951-1960

Malpractice Insurance, 1958-1959

DEPARTMENT OF HEALTH

Series 327: Deputy Director of Health Correspondence, 1947-1974

<u>Box</u>	<u>Contents</u>
	ASSISTANT HEALTH EXECUTIVE, 1954-1964 (continued)
327-3	Management Study March-September, 1954 October-December, 1954 1955-1958 Narcotics, 1955-1956 Nursing, 1954-1956 Oahu TB and Health Association, 1956-1958 Organization Charts, 1955-1956 Oxygen-Aire Bar, 1954 Physical Examinations of Seventh Graders, 1962 Physical Fitness, 1962 Plague Vaccine, 1957-1961 Poliomyelitis Vaccine Program Correspondence April, 1954-April, 1955 May-September, 1955 October-December, 1955 1956 1957 1958 1961-1962 Minutes, 1955 Psychologists, Telephone Listing, 1961-1962 Redevelopment Agency (Honolulu), 1954 Rehabilitation, 1954-1961 Rehabilitation Project: Kauai, Maui, 1957 Reorganization of Government 1954-September, 1955 October, 1955-1960 School Health, 1954-1956 Social Work Study, Medical 1956-1957 February-April, 1958 July-December, 1958 1959 State TB and Health Association, 1957-1960
327-4	

DEPARTMENT OF HEALTH

Series 327: Deputy Director of Health Correspondence, 1947-1974

Box

Contents

ASSISTANT HEALTH EXECUTIVE, 1954-1964 (continued)

327-4

Study of Health, Hospital and Medical Care, 1956
Tuberculosis X-Ray Survey, 1955-1956
Watercress Sanitation, 1953-1955

DEPUTY DIRECTOR OF HEALTH, 1963-1983

Briefs, 1963-1966 [Recommendations to Director of Department for
action relating to public health measures]
Committees: Hawaii State Vocational Rehabilitation Plan, 1966-1967
Committees: Mental Retardation Law, 1976-1977
Committees: Staff, 1958-1961
Deputy Health Officer, Kauai
Correspondence, 1971-1973
Deputy Health Officer, Kauai (continued)
327-5 Monthly Reports, 1974
Mainland Trips
1967
1968-1972
Speeches
1964-June, 1965
August, 1965-1971
1972-1974

Series 328: Correspondence of the Deputy Director for Environmental Health Administration

328-1

Correspondence, 1980-1986

Series 330: Minutes of the Board of Hospitals and Settlement, 1931-1949

Volume

Contents

330 vol 1 folio May 26, 1931-April 11, 1934
330 vol 2 folio May 9, 1934-June 20, 1939
330 vol 3 folio July 11, 1939-January 21, 1947
330 vol 4 folio February 26, 1947-April 26, 1949

DEPARTMENT OF HEALTH

Series 331: Outgoing Letters of the Board of Health, 1865-1981

<u>Volume</u>	<u>Contents</u>
	Board of Health Letterbooks (Outgoing Letters)
331 vol 1	1865-1868 (No. 1)
331 vol 2	September 10, 1884-March 12, 1887 (No. 7)
331 vol 3	March 12, 1887-October 26, 1887 (No. 8)
331 vol 4	October 26, 1887-March 17, 1888 (No. 9)
331 vol 5	August 29, 1888-June 10, 1889 (No. 11)
331 vol 6	June 12, 1889-July 22, 1890 (No. 12)
331 vol 7	July 23, 1890-October 13, 1891 (No. 13)
331 vol 8	October 13, 1891-September 10, 1892 (No. 14)
331 vol 9	September 12, 1892-July 24, 1893 (No. 15)
331 vol 10	July 24, 1893-July 24, 1894 (No. 16)
331 vol 11	July 24, 1894-April 11, 1895 (No. 17)
331 vol 12	April 11, 1895-October 10, 1895 (No. 18)
331 vol 13	October 11, 1895-November 2, 1896 (No. 19)
331 vol 14	November 5, 1896-December 27, 1897 (No. 20)
331 vol 15	December 27, 1897-December 5, 1898 (No. 21)
331 vol 16	December 6, 1898-October 9, 1899 (No. 22)
331 vol 17	January 1, 1900-December 14, 1900 (No. 23)
331 vol 18	August 18, 1898-August 24, 1901 (No. 24)
331 vol 19	August 26, 1901-April 3, 1902 (No. 25)
	BOH Letterbooks: "Secretary"
331 vol 20	April 7, 1902-March 19, 1903 (No. 26)
331 vol 21	March 20, 1903-June 30, 1903 (No. 27)
	[See also "BOH Letterbooks: 'President'"]
331 vol 22	July 1, 1903-September 35, 1903 (No. 28)
331 vol 23	September 26, 1903-January 29, 1904 (No. 29)
331 vol 24	January 29, 1904-June 18, 1904 (No. 30)
331 vol 25	June 18, 1904-December 13, 1904 (No. 31)
331 vol 26	December 15, 1904-June 26, 1905 (No. 32)
	BOH Letterbooks: "President and Secretary"
331 vol 27	June 26, 1905-August 31, 1905 (No. 33)
331 vol 28	August 31, 1905-October 16, 1905 (No. 34)
331 vol 29	October 17, 1905-November 25, 1905 (No. 35)
331 vol 30	November 27, 1905-January 10, 1906 (No. 36)
331 vol 31	January 10, 1906-March 22, 1906 (No. 37)
331 vol 32	March 22, 1906-April 30, 1906 (No. 38)
331 vol 33	April 30, 1906-June 21, 1906 (No. 39)
331 vol 34	June 22, 1906-September 11, 1906 (No. 40)

DEPARTMENT OF HEALTH

Series 331: Outgoing Letters of the Board of Health, 1865-1981

<u>Volume</u>	<u>Contents</u>
	BOH Letterbooks: "President and Secretary"
331 vol 35	September 11, 1906-December 7, 1906 (No. 41)
331 vol 36	December 6, 1906-February 13, 1907 (No. 42)
331 vol 37	February 13, 1907-April 4, 1907 (No. 43)
331 vol 38	April 4, 1907-May 7, 1907 (No. 44)
331 vol 39	May 7, 1907-June 10, 1907 (No. 45)
331 vol 40	June 10, 1907-August 5, 1907 (No. 46)
331 vol 41	August 5, 1907-September 30, 1907 (No. 47)
331 vol 42	October 1, 1907-December 17, 1907 (No. 48)
331 vol 43	December 17, 1907-March 9, 1908 (No. 49)
331 vol 44	March 9, 1908-June 2, 1908 (No. 50)
331 vol 45	June 2, 1908-September 22, 1908 (No. 51)
331 vol 46	September 22, 1908-January 11, 1909 (No. 52)
331 vol 47	January 11, 1909-May 7, 1909 (No. 53)
331 vol 48	May 7, 1909-August 10, 1909 (No. 54)
	BOH Letterbooks: "President and Secretary" (continued)
331 vol 49	August 10, 1909-December 23, 1909 (No. 55)
331 vol 50	December 24, 1909-April 11, 1910 (No. 56)
331 vol 51	April 11, 1910-July 25, 1910 (No. 57)
331 vol 52	July 25, 1910-November 15, 1910 (No. 58)
331 vol 53	November 14, 1910-January 30, 1911 (No. 59)
331 vol 54	January 30, 1911-April 4, 1911 (No. 60)
331 vol 55	April 4, 1911-June 23, 1911 (No. 61)
331 vol 56	June 23, 1911-September 7, 1911 (No. 62)
331 vol 57	September 7, 1911-November 24, 1911 (No. 63)
331 vol 58	November 24, 1911-January 9, 1912 (No. 64)
331 vol 59	January 9, 1912-February 19, 1912 (No. 65)
331 vol 60	February 20, 1912-April 22, 1912 (No. 66)
331 vol 61	April 22, 1912-August 27, 1912 (No. 67)
331 vol 62	August 27, 1912-January 15, 1913 (No. 68)
331 vol 63	January 16, 1913-April 23, 1913 (No. 69)
331 vol 64	April 23, 1913-July 17, 1913 (No. 70)
331 vol 65	July 17, 1913-October 29, 1913 (No. 71)
331 vol 66	October 29, 1913-February 6, 1914 (No. 72)
331 vol 67	February 6, 1914-April 22, 1914 (No. 73)
331 vol 68	April 22, 1914-June 27, 1914 (No. 74)
331 vol 69	June 27, 1914-September 15, 1914 (No. 75)
331 vol 70	September 16, 1914-November 19, 1914 (No. 76)

DEPARTMENT OF HEALTH

Series 331: Outgoing Letters of the Board of Health, 1865-1981

<u>Volume</u>	<u>Contents</u>
	BOH Letterbooks: "President and Secretary" (continued)
331 vol 71	November 18, 1914-February 3, 1915 (No. 77)
331 vol 72	February 5, 1915-April 27, 1915 (No. 78)
331 vol 73	April 27, 1915-June 29, 1915 (No. 79)
331 vol 74	June 29, 1915-September 15, 1915 (No. 80)
331 vol 75	September 15, 1915-November 29, 1915 (No. 81)
331 vol 76	November 29, 1915-February 10, 1916 (No. 82)
331 vol 77	February 11, 1916-April 18, 1916 (No. 83)
331 vol 78	April 19, 1916-July 10, 1916 (No. 84)
331 vol 79	July 10, 1916-October 5, 1916 (No. 85)
331 vol 80	October 5, 1916-January 5, 1917 (No. 86)
331 vol 81	January 5, 1917-March 31, 1917 (No. 87)
331 vol 82	April 2, 1917-June 12, 1917 (No. 88)
331 vol 83	June 12, 1917-September 1, 1917 (No. 89)
331 vol 84	September 3, 1917-October 22, 1917 (No. 90)
331 vol 85	October 27, 1917-December 18, 1917 (No. 91)
	BOH Letterbooks: "President"
331 vol 86	May 31, 1898-January 22, 1899 [No title or volume no.]
331 vol 87	May 25, 1903-May 2, 1904 (No. 1)
331 vol 88	May 2, 1904-August 4, 1904 (No. 2)
331 vol 89	August 4, 1904-March 4, 1905 (No. 3)
331 vol 90	March 14, 1905-June 30, 1905 (No. 4)
	BOH Letterbooks: "Executive Officer"
331 vol 91	December 24, 1900-June 25, 1901 (No. 8)
331 vol 92	June 26, 1901-December 30, 1901 (No. 9)
331 vol 93	December 30, 1901-April 22, 1902 (No. 10)
331 vol 94	April 22, 1902-October 13, 1902 (No. 11)
331 vol 95	October 14, 1902-February 12, 1903 (No. 12)
331 vol 96	February 12, 1903-August 5, 1903 (No. 13)
331 vol 97	August 5, 1903-December 2, 1903 (No. 14)
	BOH Letterbooks: "City Sanitary Officer"
331 vol 98	March 15, 1900-June 1, 1901 (No. 1)
331 vol 99	June 25, 1900-February 4, 1902 (No. 2)
331 vol 100	February 7, 1902-September 10, 1902 (No. 3)
331 vol 101	September 10, 1902-January 23, 1904 (No. 4)
331 vol 102	January 28, 1904-September 17, 1907 (No. 5)

DEPARTMENT OF HEALTH

Series 331: Outgoing Letters of the Board of Health, 1865-1981

<u>Volume</u>	<u>Contents</u>
	BOH Letterbooks: Other agents and officers
331 vol 103	General Health Officer (No. 1) [series discontinued thereafter; for continuation by date see next volume], July 24, 1907-September 30, 1907
331 vol 104	Chief Sanitary Officer, Dispenser, Food Commissioner, General Health Officer, Plumbing Inspector, no. 1 [series discontinued thereafter; for continuation by date see next volume], October 1, 1907-November 11, 1909
331 vol 105	General Health and Sanitary Officer, Inspector of Sewers and Sanitation, November 12, 1909-April 30, 1915
331 vol 106	Sanitary Engineer (No. 1), August 21, 1913-February 11, 1918
331 vol 107	Food Inspector, December 5, 1900-March 20, 1905
331 vol 108	Food Commissioner, November 30, 1909-May 26, 1913
331 vol 109	Plumbing Inspector (No. 1), May 4, 1900-July 6, 1905
331 vol 110	Plumbing Inspector (No. 2), July 10, 1905-September 30, 1907
331 vol 111	Dispenser (No. 1) [series discontinued thereafter] February 11, 1913-September 30, 1907
331 vol 112	Superintendent of Leper Settlement (No. 1), January 24, 1901-May 29, 1911
	BOH Letterbooks: Other agents and officers (continued)
331 vol 113	Superintendent of Leper Settlement (No. 2), June 7, 1911-December 11, 1916
331 vol 114	Leper Suspects Notified in Reexaminations (No. 1), May 11, 1905-June 29, 1907
331 vol 115	Visits to Kalihi Station, November 23, 1904-September 19, 1917
	BOH Letterbooks: "Bubonic Plague"
331 vol 116	October 10, 1899-January 29, 1900 (No. 1)
331 vol 117	January 22, 1900-February 15, 1900 (No. 2)
331 vol 118	February 15, 1900-March 8, 1900 (No. 3)
331 vol 119	March 8, 1900-March 28, 1900 (No. 4)
331 vol 120	March 14, 1900-April 5, 1900 (No. 5)
331 vol 121	April 5, 1900-April 19, 1900 (No. 6)
331 vol 122	April 19, 1900-December 24, 1900 (No. 7)
	BOH Letterbooks: Financial Records
	Bureau of Health Expenditures:
331 vol 123	January 1, 1898-December 31, 1899
331 vol 124	January 1, 1902-December 31, 1903
331 vol 125	July 1, 1905-June 30, 1907

DEPARTMENT OF HEALTH

Series 331: Outgoing Letters of the Board of Health, 1865-1981

<u>Volume</u>	<u>Contents</u>
	BOH Letterbooks: Financial Records
	Bureau of Health Expenditures:
331 vol 126	July 1, 1907-June 30, 1909
331 vol 127	July 1, 1909-June 30, 1911
331 vol 128	Salary and Payroll Statements, November 30, 1914-December 13, 1917
331 vol 129	Drug Requisitions, August 21, 1913-February 11, 1918
331 vol 130	Ledger [Hospitals and Facilities], 1902-1913
	BOH Letterbooks: Various Catagories
331 vol 131	List of Herb Dealers, December 4, 1874-September 6, 1875
331 vol 132	Notes, Attention Dr. Ross, relating to Tuberculosis, February 23, 1921-May 9, 1921
331 vol 133	Committee Approved by the Merchants of Honolulu to appraise merchandise, furniture and fixtures to be destroyed, January 3, 1900-July 21, 1900 [relating to bubonic plague fire claims]

DEPARTMENT OF HEALTH

Series 334: Incoming Letters of the Board of Health, 1850-1904

<u>Box</u>	<u>Contents</u>
334-1	Letters: 1850-1867 Letters: no date, 1850-1852 Letters, 1853: January-June July 1-11 July 12-31 August 1-8 August 9-24 August 25-31 September-December Letters, 1854: January-September Letters, 1855: No month January-July August-October November-December Letters, 1856: January-April May-December Letters: 1857-1858
334-2	Letters: 1859 Letters: 1860 Letters: 1861 Letters: 1862 Letters: 1863-1864 Letters: 1865 Letters, 1866: No month; January-May June-December Letters: 1867 Minutes of the Board of Health, 1868-1869 Letters, 1868: January-September October-December
334-3	Report of Vaccination, 1868 Letters, 1869: No month; January-February March-July

DEPARTMENT OF HEALTH

Series 334: Incoming Letters of the Board of Health, 1850-1904

<u>Box</u>	<u>Contents</u>
334-3	Letters, 1869 (continued): August-December Letters, 1870: January-March April-June July-August September-October November-December Letters, 1871: January-July
334-4	August-December Letters, 1872: January-April May-June July August September-December BOH vs. Capt. Harding of "Nebraska," 1872 Reports of D. Dayton, 1872 Smallpox Reports of Dr. G. Trousseau, 1872 Smallpox in Queen's Hospital, 1872 Letters, 1873:
334-5	January-March April-July August-December List of Lepers Sent to Molokai, 1873 Certificates for Lapaau Licenses, 1874-1878 Letters, 1874: January February-March April-May June-July August-September October November-December
334-6	Letters, 1875: January-February March April-May

DEPARTMENT OF HEALTH

Series 334: Incoming Letters of the Board of Health, 1850-1904

<u>Box</u>	<u>Contents</u>
334-6	Letters, 1875 (continued): June-July August-September September 10-30 October-November December Letters, 1876: January-February March April-May June-August September-October November-December Letters, 1877: January February March April-May June-July August September-October November-December Letters, 1878: January February-March April May June July August September October November-December Letters, 1879: No month January February March April-May
334-7	
334-8	

DEPARTMENT OF HEALTH

Series 334: Incoming Letters of the Board of Health, 1850-1904

<u>Box</u>	<u>Contents</u>
334-8	Letters, 1879 (continued): June July-August September October November December Letters, 1880: January-February March April May June July-August September October November December Letters, 1881: No month January 1-12 January 13-31 February 1-12 February 14-19 February 22-28 March 1-8 March 9-16 March 17-23 March 24-29 March 30-31 April 1-5 April 6-10 April 11-15 April 16-19 April 20-23 April 25-30 May 2-8 May 9-17 May 18-24

DEPARTMENT OF HEALTH

Series 334: Incoming Letters of the Board of Health, 1850-1904

<u>Box</u>	<u>Contents</u>
	Letters, 1881: (continued)
334-10	May, 25-31 June, 1-8 June 10-18 June 20-29 June 30
334-11	July 1-15 July 16-30 August September 1-29 September 30 October November December 1-29 December 31 Smallpox Reports, 1881 Letters, 1882: No month January February March 1-27 March 31 March 31
334-12	Government Bureaus, 1884 Foreign Consuls, 1887 Government Bureaus, 1887 R.W. Meyer Reports re: Leper Settlement, January-September, 1887 [See also "Hansen's Disease, Reports of R. W. Meyer, 1886"] Letters, 1887: A-C D-L O-R S-W June 30 Foreign Consuls, 1888 Hawaiian Board Report, 1889 Regulations, 1888-1890 Government Bureaus, 1888

DEPARTMENT OF HEALTH

Series 334: Incoming Letters of the Board of Health, 1850-1904

<u>Box</u>	<u>Contents</u>
	Letters, 1888:
334-12	A B C D-E F-G H-I
334-13	K-L M, January-May M, June-August M, September-December N-P R S
334-14	T, V W Foreign Consuls, 1889 Government Bureaus, 1889 Letters, 1889: A-C D-G H-J K-L M, January-March M, April-December N-R S-T W Foreign Consuls, 1890 Government Bureaus, 1890
334-15	Letters, 1890: A-B C-D E-F G-H J-L M, January-May M, June, December

DEPARTMENT OF HEALTH

Series 334: Incoming Letters of the Board of Health, 1850-1904

<u>Box</u>	<u>Contents</u>
334-15	Letters, 1890 (continued): N, P, R S T, V, W, Y Foreign Consuls, 1891 Government Bureaus, 1891 Letters, 1891: A-D
334-16	E-H I-L M, January-July M, August-December N, P, R, S T, V, W Foreign Consuls, 1892 Government Bureaus, 1892 Letters, 1892: A-C
334-17	D-F G-H I, K, L M, January-July M, August-December N-S T, V W, Y
334-18	Foreign Consuls, 1893 Government Bureaus, 1893 Letters, 1893: A-D E-G H I-L M, January-May M, June-August M, September-December N-R S, T, V

DEPARTMENT OF HEALTH

Series 334: Incoming Letters of the Board of Health, 1850-1904

<u>Box</u>	<u>Contents</u>
334-19	Letters, 1893 (continued): W, Y Foreign Consuls, 1894 Government Bureaus, 1894 Letters, 1894: A-B C-F G-J K-L M, January-April M, May-July M, September-December, 1894 N-P 334-20 Q-U W, Y Cholera Epidemic, 1895: Citizens' Sanitary Comm., Kauai & Molokai Citizens' Sanitary Comm., Maui Citizens' Sanitary Comm., Hawaii Citizens' Sanitary Comm., Oahu Letters: August-September 1-10 Letters: September 11-18 Letters: September 20-30 Foreign Consuls, 1895 Government Bureaus, 1895 Letters, 1895: A-B 334-21 C-G H-J K-L M, January-April M, May-August M, September-December N-S T, V, W, Y Cholera Reports, 1895 Foreign Consuls, 1896 Government Bureaus, 1896

DEPARTMENT OF HEALTH

Series 334: Incoming Letters of the Board of Health, 1850-1904

<u>Box</u>	<u>Contents</u>
334-22	Letters, 1896: A-B C-F G-I K-L M, January-April M, May-August M, September-December N-R S-Y Foreign Consuls, 1897 Government Bureaus, 1897
334-23	Letters, 1897: A-B C-G H I-L M N-S T, U, W Foreign Consuls, 1898 Government Bureaus, 1898
334-24	Letters, 1898: A-B C-E F G-J K-L M N-R S-T U-W
334-25	Foreign Consuls, 1899 Government Bureaus, 1899 Letters, 1899: A B C-E F

DEPARTMENT OF HEALTH

Series 334: Incoming Letters of the Board of Health, 1850-1904

<u>Box</u>	<u>Contents</u>
334-25	Letters, 1899 (continued): G-I J-L M N-R S-U W, Z
334-26	Plague, 1899-1900: Inspector's Reports Epidemic Plague-Fire, 1899-1900: Carter, A. W. Chinese Consul Japanese Consul Miscellaneous Appraisers' Reports, 1900 Fire Claims, 1900 Fire Protests, 1900 Foreign Consuls, 1900 Government Bureaus, 1900 Letters, 1900: A-B C-F G-K L-N O-S T-Y Foreign Consuls, 1901 Government Bureaus, 1901 Government Bureaus, 1901: U.S. Marine Hospital Service Letters, 1901: A B C-D E-G H-I L M, January-June
334-27	
334-28	

DEPARTMENT OF HEALTH

Series 334: Incoming Letters of the Board of Health, 1850-1904

<u>Box</u>	<u>Contents</u>
	Letters, 1901(continued):
334-28	M, July-December N-R S-V W, January-June
334-29	W, July-December Y-Z Foreign Consuls, 1902 Government Bureaus, 1902 Government Bureaus, 1902: U.S. Marine Hospital Service Letters, 1902:
	A-B C-F G H-J K-L M, January-June M, July-December
334-30	N-R S-T W, Y Foreign Consuls, 1903 Government Bureaus, 1903 Government Bureaus, 1903: U. S. Marine Hospital Service Letters, 1903:
	A B, January-May B, June-December C D-F G H-I J-L M, January-May M, June-September M, October-December
334-31	N-R S

DEPARTMENT OF HEALTH

Series 334: Incoming Letters of the Board of Health, 1850-1904

<u>Box</u>	<u>Contents</u>
334-31	Letters, 1902 (continued): T-V W Foreign Consuls, 1904 Government Bureaus, 1904
334-32	Government Bureaus, 1904: Dept. of Public Works U.S. Marine Hospital Service Letters, 1904: A B, January-May B, June-December C-D E-G H-I J-L M, January-June M, July-December
334-33	N-P Q-R S-V W, Y Cholera Reports, 1911 Dr. J. Pratt's report: Sanitary Conditions in U.S., Panama, Mexico 1911
334-34	Hansen's Disease, 1867-1941: Manuscript on Father Damien by Ambrose T. Hutchison, no date -Draft 1 (pages 1-14) -Draft 2 (pages 1-17) -Draft 3 (pages 40-219) -Misc. Manuscript pages Misc. Personal Papers of Ambrose T. Hutchison Father Damien Correspondence, Letters to & from, 1873-1887 Xerox copies Father Damien's Manuscript, 3/1/1886. Xerox copy D. Walsh, 1867-1868 Reports, 1868-1891 Resolution on Leprosy by the Hawaiian Evangelical Assoc. Board, 1873 Alleged Cures for Leprosy, 1875-1896 Records re: Dr. M. Goto, 1879-1897 Pamphlets on Leprosy, 1879-1905 Reports by Physicians on leperous persons, 1880-1886 Records re: Dr. George L. Fitch, 1882-1884
334-34A	Originals Withdrawn

DEPARTMENT OF HEALTH

Series 334: Incoming Letters of the Board of Health, 1850-1904

<u>Box</u>	<u>Contents</u>
334-35	Hansen's Disease, 1867-1941: (continued) Records re: Dr. Edward Arning, 1883-1888 Records re: Kapiolani Home, 1883-1897 Reports by Dr. Mouritz, 1886 Reports by agents of the Board of Health, 1887-1893 Reports by R.W. Meyer on Leper Settlement: No month, 1886 January-July, 1886 August-December, 1886 January-September, 1887 [filed in 334-12: R.W. Meyer Reports] Records re: Kalihi Receiving Station, 1887-1893 Dr. A. Lutz, 1890 Water Supply, Kalaupapa, 1886-1906 Questions & Answers relating to Leprosy in Hawaii, 1890 Records re: Dr. Albert S. Ashmead, 1892-1898 Lands, Kalaupapa, 1891-1894 Rules and Regulations for Lepers and Kokuas at Leper Settlement, 1893
334-36	Letters: March, 1893 September-November, 1893 Report of Committee on Leprosy, 1893 Report of Mission to Lepers in India and the East, 1895 Extract of Medical Bulletin of Paris, December, 1895 Congress of Leprologists, Berlin, 1896-1898 Dr. L.F. Alvarez, 1895-1899 Kalaupapa Misc., 1896-1899 Letters: October, 1900 Superintendent's Correspondence: May, 1901 June-December, 1901 January- March, 1902 Letters: February, 1904 Dr. Rice, May, 1906 Mr. Lor Wallach: 1906, April-September, 1907 October-December, 1907 Bishop Home, Kalaupapa, 1905
334-37	Joseph Dutton, 1905-1909 Non-Leperous Children at Kalaupapa, 1906 Leper Hospital at South Hilo, April-May, 1906

DEPARTMENT OF HEALTH

Series 334: Incoming Letters of the Board of Health, 1850-1904

<u>Box</u>	<u>Contents</u>
	Hansen's Disease, 1867-1941: (continued)
334-37	Appraisement Certificates, February, 1908
	Deportation of Patients at Request of Home Government, 1908-1909
	Kalaupapa Deaths
	1934-1937
	1938-1941
	Account of Molokai Leper Settlement, 1874-1875
	Newspaper clippings, 1907-1929

DEPARTMENT OF HEALTH

Series 335: Correspondence of the Board of Health, 1905-1917

<u>Box</u>	<u>Contents</u>
335-1	Achi, W. C., 1905-1908 Advertiser, 1907-1911 Agriculture, U. S. Dept. of, 1911-1913 Agriculture & Forestry, Commissioners of, 1909-1912 Alexander & Baldwin, 1906-1912 Allen & Robinson, 1906-1911 American Consul at Azores, E. A. Creevey, 1913 American School Hygiene Assoc., Thomas A. Storey, 1912-1913 Andrews, L. A., 1905-1910 Ashford, Clarence W., 1905-1913 Associated Charities of Hawaii, 1905-1908 Atcherly, Mary H., 1901-1910 Atcherly, Dr. John, 1901-1909 Atkinson, A. L. C., 1908-1913 Attorney General: 1905-1906 1907 1908 1909-1911 1912 1913 Auditor, 1905-1913 Bairos, M. B., 1913 Baldwin, Dr. W. D., 1907-1911 Banana Case, 1911-1913 Banana Claims Commission, 1913 Barnes, Dr. S. D., 1911-1913 Beasley, Dr. E. B., 1912 Benson, Smith & Company, 1907-1913 Bishop, Charles R., 1902-1907 Bishop Estate, 1904-1912 Bond, Dr. B. D., 1905-1907 Bond, Dr. B. D., 1908-1913 Bottomley, A. W., 1905-1911 Bowman, D. S.: January-June, 1905 July-December, 1905 January-June, 1906
335-2	

Series 335: Correspondence of the Board of Health, 1905-1917

<u>Box</u>	<u>Contents</u>
335-2	Bowman, D. S.: (continued) July-December, 1906 January-June, 1907 July-December, 1907 January-March, 1908 April-June, 1908 July-September, 1908 October-December, 1908
335-3	January-June, 1909 July-December, 1909 January-June, 1910 July-December, 1910 January-December, 1911 January-March, 1912 April-December, 1912 January-June, 1913 July-September, 1913 October-December, 1913 January-April, 1907 July-September, 1907 June, 1908 January-May, 1911 June-August, 1911 September-December, 1911
335-4	January-May, 1912 June-August, 1912 September-October, 1912 November-December, 1912 January-February, 1913 March-June, 1913 Boys' Home, Waimea, Hawaii, 1907 Brewer, C., & Company, 1906-1913 British Consulate, 1905-1913 Buffett, Dr. C., 1905-1913 Bulletin Publishing Company, 1907-1910 Burt, Dr. Franklin, 1905-1907 Burt, Dr. Franklin, 1908-1913 California State Board of Health, 1910-1913

DEPARTMENT OF HEALTH

Series 335: Correspondence of the Board of Health, 1905-1917

<u>Box</u>	<u>Contents</u>
335-4	Carter, G. R., 1909-1913 Cartwright, Bruce, 1906-1913 Castle & Cooke, Ltd., 1906-1910 Castle & Withington, 1905-1913 Catholic Mission, 1905-1913 Cemeteries, 1905-1909 Cemeteries, 1910-1913
335-5	Charlock, C. 1905-1910 Chinese Consulate, Chang Tso Tan, 1905-1911 Circulars, Letters, 1907-1910 Circulars, Letters, 1911-1913 Citizens' Relief Fund, E. I. Spaulding, 1907 Civic Federation, 1908-1911 Civic Sanitation Committee, 1912 Civil Service Commission, 1913 Clean-up Committee, 1911 Cobb-Adams, Henry, 1906-1913 Coelho, W. J. , 1905-1910 Colville, Dr. Y. E., Hilo, Hawaii, 1908-1913 Committee of Ten, 1907-1908 Cooke, J. P., 1905-1910 Cooke, Dr. C. B., 1905-1912 Cooper, Dr. H. B., 1905-1912 Cox, Alvin J., 1913-1914 Craig, J. H., 1905-1908 Darby, E. L., "Events," 1906 Davies & Company, T. H., 1905-1913 Deas, Dr. W. B., 1905-1913 Democratic Territorial Central Comm., 1908 Deverill, Mrs. Sarah B., Hanalei, Kauai, 1911 Dillingham, Walter F., 1907-1908 Dinegar, Dr. Robert H., 1905-1907 Dinegar, Dr. Robert H., June, 1907-1909
335-6	Dole, Sanford B., 1905-1913 Downing, Dr. Edgar, 1913 Dowsett, J. M., 1905-1907 Dunne, J. J., 1905-1906 Durney, Dr. Charles Paul, 1910-May, 1912

DEPARTMENT OF HEALTH

Series 335: Correspondence of the Board of Health, 1905-1917

<u>Box</u>	<u>Contents</u>
335-6	Durney, Dr. Charles Paul, August, 1912-1913 Dutton, Brother Joseph, 1905-1906 Dutton, Brother Joseph, 1907-1911 Dutton, Brother Joseph, 1912-1913 Education, Board of, 1905-September, 1907 Education, Board of, October, 1907-1913 Educational Exhibition Company, 1911-1912 Food Commission & Analyst, 1905-1913 Godfrey, Frank, 1905-1911 Greenfield, Dr. C. B., 1905-1906 Goodhue, Dr. E. S., 1905-1912 Goodhue, Dr. W. J., 1905-1913 Government Physicians January-March, 1905 April-May, 1905 June, 1905 July 1-20, 1905 July 21-31, 1905 August, 1905 September, 1905 October, 1905 November, 1905 December, 1905 January, 1906 February 1-15, 1906 February 16-28, 1906 March, 1906 April, 1906 May, 1906 June, 1906 July, 1906 August, 1906 September, 1906 October, 1906 November, 1906 December, 1906 January, 1907 February, 1907
335-7	

DEPARTMENT OF HEALTH

Series 335: Correspondence of the Board of Health, 1905-1917

<u>Box</u>	<u>Contents</u>
335-7	Government Physicians (continued) March, 1907 April, 1907 May, 1907 June, 1907 July, 1907 August, 1907
335-8	September, 1907 October, 1907 November, 1907 December, 1907 January-March, 1908 April, 1908 May, 1908 June, 1908 July-September, 1908 October-December, 1908 January-March, 1909 April, 1909 May, 1909 June, 1909 July-August, 1909 September, 1909 October-November, 1909 December, 1909 January-June, 1910 July-November, 1910 December, 1910 January, 1911 February, 1911 March, 1911 April-June, 1911 July, 1911 August-September, 1911 October-November, 1911 December, 1911 January-March, 1912 April-June, 1912

DEPARTMENT OF HEALTH

Series 335: Correspondence of the Board of Health, 1905-1917

<u>Box</u>	<u>Contents</u>
	Government Physicians (continued)
335-8	July-September, 1912
335-9	October-December, 1912
	January, 1913
	February-May, 1913
	June, 1913
	July, 1913
	August, 1913
	September, 1913
	October-December, 1913
	Governor
	January-July, 1905
	August-December, 1905
	1906
	January-February, 1907
	March-May, 1907
	June-December, 1907
	January-February, 1908
	March-April, 1908
	May-December, 1908
	1909-1910
	1911
	1912
	1913
335-10	Grace, Dr. J. J., 1905-1908
	Gramm Motor Truck Company, 1913
	Greenfield, 1905-1906
	Griffiths, A. F., 1910-1911
	Hackfield, H. & Company, 1905-1913
	Haida, Dr. K., 1907-1911
	Hawaii, County of, 1909-1913
	Hawaii Experiment Station, 1905-1908
	Hawaii Loan Fund Commission, May-June, 1913
	Hawaii Promotion, 1906-1912
	Hawaii Shinpo, 1905-1911
	Hawaiian Carriage, 1906-1907
	Hawaiian Evangelical Assoc., 1905
	Hawaiian Japanese Daily Chronicle, 1906

DEPARTMENT OF HEALTH

Series 335: Correspondence of the Board of Health, 1905-1917

Box

335-10

Contents

Hawaiian Medical Association, 1906-1911
Hawaiian Pineapple Company, 1906-1913
Hawaiian Planters' Assoc., 1911-1913
Hawaiian Trust Company, 1909-1913
Hayselden, A. N., 1905-1910
Health, Board of, Board Members, 1908-1910
High Sheriff, Henry William, 1905-1909
Hilo Boarding School, 1911
Hilo Hospital, 1905-1906
Hilo Hospital, 1907-1913
Hilo Japanese Branch of Medical Ethics, 1904-1907
Hilo Tribune, 1905-1911
Hitchcock, H. R., 1905-1908
Hodby, Dr. W. C., 1910-1912
Hoffschlaeger Company, Ltd., 1913
Hollman, Dr. H. T., 1906-1911
Holstein, H. L., 1905-1911
Honolulu City & County
 Attorney, 1905-1913
 Building and Plumbing Inspector, 1909-1913
 Engineer, 1910-1911
 Garage Department, 1911
 Mayor, 1909-1913
 Physician, 1910-1913
 Police Department, Humane Officer, 1907
 Police Dept. Sheriff, Deputy Sheriff, 1905-1913
 Road Supervisor, 1910-1911
 Board of Supervisors, 1905-1910
 Board of Supervisors, 1911-1913
 Office of the Treasurer, 1905-1913
Honolulu Gas Company, 1912-1913
Honolulu Iron Works, 1905-1913
Honolulu Plantation Company, 1907-1911
Honolulu Water Works, 1911-1912
House of Representatives, Clerk of, 1905-1907
House of Representatives
 1907
 1909

335-11

DEPARTMENT OF HEALTH

Series 335: Correspondence of the Board of Health, 1905-1917

<u>Box</u>	<u>Contents</u>
335-11	House of Representatives (continued) 1911 Cholera, 1911 Lepers, 1907-1911 Humphreys, A. S., 1905-1908 Hustace-Peck Company, Ltd., 1905-1913 Hutchinson Sugar Plantation Company, 1906-1911 Immigration, 1910-1912 Immigration, Board of 1910-1912 1913 Immigration Service, 1910 Insane Asylum, 1905-1913 Insanitary Lands, 1911 Inter-Island Steam Navigation, 1905-1913 International Congress on Hygiene & Demography, 1912 International Congress on T.B., 1907-1908 Irwin, Dr. Archer 1905-1908 1909-1913 Irwin, Dr. Frederick, 1906-1913 Irwin, William G. & Company, 1905-1909 Isenberg, P. R., 1905-1909 Jackson, John, F.R.G.S., 1908-1911 Japan, Consul-General of 1905-1906 1907 1908-1913 Japanese Charity Hospital, 1906 Jones, J. W., 1906-1912 Judd, Albert F., 1905 Judd, Dr. James R., 1905-1910 Kalaniana'ole, J. K., 1906-1909 Kalaupapa Settlement January-September, 1905 October-December, 1905 January-September, 1906
335-12	

DEPARTMENT OF HEALTH

Series 335: Correspondence of the Board of Health, 1905-1917

<u>Box</u>	<u>Contents</u>
335-12	Kalaupapa Settlement October-December, 1906 January-June, 1907 July-December, 1907 1908 January-June, 1909 July-December, 1909
335-13	1910 1911 1912 January-June, 1913 July-December, 1913 Kalihi Boys' Home, 1908-1913 Kalihi Hospital 1905-1909 1910-1913 Kalihi Station Keeper, 1905-1913 Kalle & Company, 1907-1911 Kapiolani Estate, Ltd., 1905-1911 Kapiolani Girls' Home, 1907-1913 Kapiolani Maternity Home, 1905-1907 Kauai County: Attorney, 1906 Deputy Sheriff, 1907-1912 Sheriff's Office, 1905-1912 Board of Supervisors, 1906-1909 Kauikeolani Children's Hospital, 1911 Keen, E. G., Inspector of Building, Plumbing and House Sewers, 1905-1909 Keller, A. R., 1911-1913 Keller, Dr. Carl, 1913 Kiilehua, Cecil, 1906-1910 Kim, Wo to Dr. J. T. Wayson, 1905-1912 Kinney, McClanahan & Derby, 1906 Kirimura, Dr. G., 1908 Knott, William, 1911-1913 Knudsen, A. F., 1908 Knudsen, Eric A., 1908 Kohala Hospital, 1913

DEPARTMENT OF HEALTH

Series 335: Correspondence of the Board of Health, 1905-1917

<u>Box</u>	<u>Contents</u>
335-13	Kona Hospital, 1912 Lawrence, D. P., 1905-1911 Leahi Home, 1913 Leprosy Cure, 1906-1911 Lewers & Cooke, 1908-1913 Li, Dr. K. F., 1907-1912 Lucas Brothers; Honolulu Planing Mill, 1905-1913
335-14	Lunalilo Home, 1908 Lyman, Dr. Frank A., 1913-1914 Maeda, Rev. K., 1912-1913 Malulani Hospital, 1905-1913 Marianne, Sister, 1906-1910 Maui County Attorney, 1905-1910 Clerk, Judiciary, 1904-1907 Sanitary Inspector, 1905-1906 Sheriff & Deputy Sheriff, 1907-1913 Supervisor, William Henning, 1905-1906 Board of Supervisors 1905-1909 1910-1913 Maui News, 1906-1910 McConkey, Dr. W. F., 1905-1907 McDonald, Dr. J. S., 1905-1910 McKillop, Dr. J. E., 1913 McLean, Dr. C. R., 1905-1911 McLennan, Dr. D., 1907-1911 McVeigh, J. D. 1904-June, 1905 July-October, 1905 November-December, 1905
335-15	January-May, 1906 June-October, 1906 November-December, 1906 January-May, 1907 June-September, 1907 October-December, 1907 January-June, 1908

DEPARTMENT OF HEALTH

Series 335: Correspondence of the Board of Health, 1905-1917

<u>Box</u>	<u>Contents</u>
335-15	McVeigh, J. D. (continued) July-December, 1908 1909 1910 1911 1912 January-June, 1913 July-December, 1913 Leper Settlement Payrolls, 1911-1913
335-16	Medical Examiners, Board of, 1905-1913 Memorial Fund, Dr. Day, 1906-1908 Merchant Assoc. of Honolulu, 1907-1913 Military, 1907-1913 Mills, J. R., 1906-1907 Mitamura, Dr. T., 1907-1909 Molokai Ranch, 1907 Monsarrat, W. T., 1905-1910 Morong, Dr. F. L., 1906 Mosquito, 1908-1913 Mouritz, Dr. A., 1905-1909 Mudge, Miss Alice E., 1905-1911 Mulford & Company, 1913 Murray, Harry E., 1905-1907 Nakuina, Mrs. Emma, 1905-1910 National Funeral Directors' Assoc., 1906-1910 Newspaper, 1906 New York Commissioner of Health, 1908 Norris, R. S., 1910-1911 Notley, Charles K., 1906 Nurses, 1911 Oahu Central Improvement Committee, 1907 Oahu Railway & Land Company, 1907 Ogg, W. G., 1905-1907 O'Neill, Dr. M. J., 1907-1913 Osmers, Dr. William 1906-1911 1912-1913 Osteopath, 1907-1913

DEPARTMENT OF HEALTH

Series 335: Correspondence of the Board of Health, 1905-1917

Box

335-16

Contents

Oyama, Dr. M., 1907
Palama Settlement, 1908-1913
Parker, Rev. H. H., 1905-1907
Paxton, Elmer E., 1907
Peacock, W. C. & Company, 1910
Peters, E. C., 1907-1913
Philippine Islands, Bureau of Health, 1912-1913
Pinkham, L. E., 1906-1908
Plague Cases, 1905-1913
Plantation Manager, 1905-1913
Porter, Dr. Joseph Y., 1908-1913
Portugal, Consul-General, 1906-1913
Post Office Department, 1911
Potter, Dr. Gordon, 1913
Pratt, Dr. J. S. B., 1905-1913
Public Lands, Commission of, 1911-1913
Public Works, Department of,
 1905-1906
 1907
 1908-1909
 1910-1912
 1912-1913
Putman, Dr. Frank L., 1905-1913
Queen's Hospital, 1905-1912
Quinn, E. W., 1907-1908
R. R. Roger Chemical Company, 1911-1913
Rapid Transit Company, 1905-1911
Rath, James A., 1905
Reclamation, 1907
Republican Party, Territorial Central Comm., 1911-1912
Rice, Dr. Milton, 1905
Robinson, M. P., 1906-1911
Russian Vice-Consul, 1911-1913
St. Sure, Dr. Frank A., 1906-1907
Sandow, Dr. B. F.
 1905-1907
 1908-1913
San Francisco Health Department, 1909-1913

335-17

DEPARTMENT OF HEALTH

Series 335: Correspondence of the Board of Health, 1905-1917

<u>Box</u>	<u>Contents</u>
335-18	Sanitary Inspectors 1905 1906 1907 1908 1909 1910 January-June, 1911 July-December, 1911 1912 1913 Sanitary Inspectors, Chief of, Kauai 1911 1912 1913 Sanitary Inspectors, Chief of, Maui 1911 1912 1913 Sanitary Officers, Chief of, 1907-1913 Sawyer, Dr. Frank E., 1906-1913 Schaefer, F. A., 1905-1913 Senate, 1907-1909 Senate, 1911 Senate Letters re: Permits to Settlement, 1909 Seton, Dr. L. L., 1909-1913 Sheriffs and Deputy Sheriffs 1905 1906 1907 1911-1913 Shippers' Wharf Committee 1905-1906 1907 1908-1911 Hilo, 1905-1913 Hilo, Board of Health Expenditures, 1905-1913 Sinclair, Dr. A. N., 1905-1912 Smith, F. C., 1906-1913
335-19	

DEPARTMENT OF HEALTH

Series 335: Correspondence of the Board of Health, 1905-1917

<u>Box</u>	<u>Contents</u>
335-19	Smith, Warren & Hemenway, 1913 Smith, William O., 1905-1911 Spanish Consul, Hon. Ignacio deArana, 1911-1913 Spencer, Thomas, 1911-1913 Standard Oil Company, 1913 Sun Chong Kwock Bo, 1906 Swanzy, Francis M., 1913 Tax Office, 1905-1911 Thayer, Miss Bertha B., 1905-1908
335-20	Thayer, W. W., 1907-1912 Thompson, Dr. L. Malcolm, 1912 Thompson and Clemons, 1906-1907 Thurston, L. A., 1905-1913 Towse, Ed., 1906-1912 Treasury Department, Terr. of Hawaii, 1905-1907 Treasury Department, Terr. of Hawaii, 1908-1913 Treasury Dept., U.S. Bureau of Public Health, 1905-1911 Treasury Dept., U.S. Bureau of Public Health, 1912-1913 Tuberculosis Bureau Maui Nurses, 1916-1917 Kauai Nurses, 1916-1917 Director of, Puumaile Home, 1916-1917 Director of, Hawaii District Nurses, 1916-1917 Kula Sanitarium, 1916-1917 Miscellaneous Correspondence, 1916-1917 Tuttle, Dr. G. B., 1912-1913 U. S. Army Medical Corps, 1911-1914 U. S. Customs Service, 1908-1909 U. S. Lighthouse Establishment, 1906-1913 U. S. Military Hospital, Fort Shafter, 1908-1912 U. S. Navy, Department of; U. S. Naval Station, Honolulu, 1910-1912 U. S. Public Health & Marine Hospital Service: 1905-1906 January-September, 1907 October-December, 1907 January-May, 1908
335-21	June-August, 1908 September-December, 1908 January-March, 1909

DEPARTMENT OF HEALTH

Series 335: Correspondence of the Board of Health, 1905-1917

<u>Box</u>	<u>Contents</u>
335-21	U. S. Public Health & Marine Hospital Service (continued): April-June, 1909 July-September, 1909 October-December, 1909 January-June, 1910 July-December, 1910 January-March, 1911 April-June, 1911 July-December, 1911 January-March, 1912 April-June, 1912 July-September, 1912 October-December, 1912 January-March, 1913 April-June, 1913 July-December, 1913
335-22	Van Lil, J. Emil, 1906-1912 Von Hamm-Young Company, 1906-1912 Waiahole Water Company, 1913 Waialae, Kaimuki and Palolo Improvement Club, 1911 Wailuku Improvement Association, 1907 Waikiki Reclamation, 1906-1907 Waimea Hospital, 1905-1911 Wallach, J. Lor, 1907 Waterhouse & Company, 1907-1911 Waterhouse, Dr. E. C., 1907-1908 Waterhouse Trust Company, 1905-1911 Watson, E. M., 1908 Wayson, Dr. James T., 1905-1910 Wayson, Dr. James T., 1911-1913 Watt, James, 1905-1911 Wells Fargo Express Company, 1911 West, Dr. Thomas J., 1909-1913 White, Thomas C., 1911-1912 Whitman, Dr. William B., 1913 Wichman, H. F., 1905 Wilder's Steamship Company, 1905 William, J. N. S., 1907-1910 Wireless Telegraph Company, 1908

DEPARTMENT OF HEALTH

Series 335: Correspondence of the Board of Health, 1905-1917

<u>Box</u>	<u>Contents</u>
335-22	Woman's Christian Temperance Union of Hawaii, 1907 Wood, Dr. C. B., 1905-1913 Wood, Dr. Herbert, 1905-1909 Wood, Dr. Herber, 1910-1913 Wooley, Rev. Samuel E., 1905-1913 Yanagihara, Dr. K., 1906-1913 Board of Health, Miscellaneous, 1905-1913

Series 336: Report on Hawaiian Herbs, n.d., 1917-ca. 1921

<u>Box and Folder</u>	<u>Contents</u>
336-1-1	Letters relating to the BOH investigation of the medicinal properties of Hawaiian herbs, 1919, 1921. Kapunihana and Kaaiakamana manuscript, no title, n.d.
336-1-2	pp. 281, 286-333
336-1-3	pp. 300-408
336-1-4	various paginations
336-1-5	Akina and Lonomaka'ihonua typescript, labeled "A," n.d.
336-1-6	"List of Herbs and Plants for Which Specimens Are Urgently Needed to Enable Proper Identification and Classification," n.d., and typescript labeled "B," n.d.

DEPARTMENT OF HEALTH

Series 497: Records of the State Health Insurance Program (SHIP), 1989-1994

<u>Box and Folder</u>	<u>Contents</u>
497-1-1	Administrative Rules, 1989-1992
497-1-2	Administrative Rules: Contract, 1989
497-1-3	Administrative Rules: Testimony, 1989-1991
497-1-4	Advisory Committee, 1989-1992
497-1-5	Advisory Committee: Delivery System and Payment Subcommittee, 1989
497-1-6	Advisory Committee: Eligibility Subcommittee, 1989
497-1-7	Advisory Committee: Evaluation Subcommittee, 1989-1990
497-1-8	Advisory Committee: Executive Committee, 1989-1990
497-1-9	Advisory Committee: Marketing Subcommittee, 1989-1990
497-1-10	Advisory Committee: Rates and Benefits Subcommittee, 1989
497-1-11	AIDS, 1990
497-1-12	Applications, 1990-1994
497-1-13	Client Cases, 1989-1993 [RESTRICTED UNTIL September 15, 2073]
497-1-14	Consultant: Coopers & Lybrand, 1989-1994
497-1-15	Consultant: Coopers & Lybrand: Proposal, 1989
497-1-16	Consultant: Washington Basic Health Plan, 1989-1991
497-1-17	Consumer Advisory Committee, 1991-1992, 1994
497-1-18	Design and Implementation, 1989-1992
497-1-19	Eligibility and Benefits, 1989-1994
497-1-20	Funding and Costs, 1991-1994
497-1-21	Hawaii Medical Service Association, 1989-1994
497-1-22	Hawaii State Primary Care Association, 1989-1994
497-1-23	Health Care Providers, 1990-1993
497-1-24	Kaiser Center for Health Research, 1989-1992
497-1-25	Kaiser Foundation Health Plan, 1989-1994
497-2-1	Marketing, 1990-1991
497-2-2	Procedures Manual, 1990
497-2-3	Program Orientation Handbook for State Emergency Hires, July, 1992
497-2-4	Project: Hamakua Relief, 1993-1994
497-2-5	Project: Hawaii Access, 1990-1991
497-2-6	Project: Hurricane Iniki Relief, 1992-1994
497-2-7	Project: Medicaid Demonstration, 1991-1992
497-2-8	Project: VISTA Volunteers, 1991-1994
497-2-9	Public Relations and Outreach, 1990-1993
497-2-10	Report: Annual Report, January, 1993
497-2-11	Report: Report on General Assistance Health Service Delivery, July, 1992
497-2-12	Report: Report to the Legislature, October, 1989
497-2-13	Report: Report to the Legislature, March, 1990
497-2-14	Report: Reports to the Legislature, 1991-1992

DEPARTMENT OF HEALTH

Series 497: Records of the State Health Insurance Program (SHIP), 1989-1994

<u>Box and Folder</u>	<u>Contents</u>
497-2-15	Report: Report to SHIP on Management Information Systems, October, 1990
497 vol 1	Report: <u>SHIP: From Legislative Priority to Reality</u> , 1991 [in Box 497-2]
497-2-16	Reports and Summaries of Activity, 1990-1992
497-3-1	Request for Proposal, 1990
497-3-2	Speeches and Journal Articles, 1991
497-3-3	Statistics, 1990-1994
497-3-4	Transition to QUEST, 1993-1994
497-3-5	Workshop, March 26-27, 1992
497-3-6	Workshop: Transcript, Day 1, March 26, 1992
497-3-7	Workshop: Transcript, Day 2, March 27, 1992

DEPARTMENT OF HEALTH

Series 501 Records of Special Vector Eradication Campaigns

Series & Box No. Description

Mosquito Control

501-1-1	Aedes Mosquito Control, Oahu Correspondence, 1943-1945
501-1-2	District, Central, 1943-1945
501-1-3	District, Kapahulu, 1943-1945
501-1-4	District, Lanakila, 1943-1945
501-1-5	Lectures, n.d.
501-1-6	Dengue Case Record Summaries, Oahu, 1940s (1 of 2) RESTRICTED per HRS 92F-14; expires on Jan. 1, 2020
501-1-7	Dengue Case Records Summaries, Oahu, 1940s (2 of 2)
	Dengue Mosquito Control, Oahu
501-1-8	Breeding Index, 1945-1955
501-1-9	Breeding and General Index, Central, 1944-1945
501-1-10	Breeding and General Index, Honolulu, 1944-1948
501-1-11	Breeding and General Index, Honolulu, 1956-1961
501-1-12	Breeding and General Index, Kapahulu, 1944-1945
501-1-13	Breeding and General Index, Lanakila, 1944-1945
501-1-14	Breeding and General Index, Wahiawa, 1944-1945
	Malaria and Dengue Control in War Areas (Honolulu)
501-2-1	Sept. 1943-April 1944
501-2-2	May 1944-April 1946
501-2-3	Photographs of Hickam Air Force Base, Schofield Barracks, Mosquito Control and Termite Damage, circa 1962

DEPARTMENT OF HEALTH

Series 501 Records of Special Vector Eradication Campaigns

Series & Box No. Description

Rodent Control

Bubonic Plague

Cases

501-2-5	Hamakua, Hawaii, Human, 1900-1968
501(MAP)-2	Hamakua, Hawaii, Incidence of Human and Rodent Plague 1936-1950
501-2-6	Hamakua, Hawaii, Rodent, 1900-1968
501-2-7	Hamakua, Hawaii, Rodent, 1932-1970
501-2-8	Hamakua, Hawaii, Rodent, 1940-1951
501-7-1	Hamakua, Hawaii, Rodent, 1943-1945
501-6-2	Hawaii, Flea Inoculation, 1941
501-6-3	Hawaii, Flea Inoculation, 1941-43
501-2-9	Hawaii, Human, 1928 RESTRICTED per HRS 92F-14; expires on Jan. 1, 2009
501-2-10	Hawaii, Human, 1929-1931 RESTRICTED per HRS 92F-14; expires on Jan. 1, 2012
501-3-1	Hawaii, Human 1932-1934 RESTRICTED per HRS 92F-14; expires on Jan. 1, 2015
501-3-2	Hawaii, Human, 1934-1943 RESTRICTED per HRS 92F-14; expires on Jan. 1, 2024
501-6-4	Hawaii, Human, 1943 RESTRICTED per HRS 92F-14; expires on Jan. 1, 2024
501-6-5	Hawaii, Human, 1944-1945 RESTRICTED per HRS 92F-14; expires on Jan. 1, 2026
501 v. 1	Hawaii, Plague Records, 1900-1933 RESTRICTED per HRS 92F-14; expires on Jan. 1, 2014
501-3-3	Hawaii, Rodent, 1907-1929
501-3-4	Hawaii, Rodent, 1910-1949

DEPARTMENT OF HEALTH

Series 501 Records of Special Vector Eradication Campaigns

Series & Box No. Description

Rodent Control

Bubonic Plague Cases

501-3-5	Hawaii, Rodent, 1930-1946
501-3-6	Hawaii, Rodent, 1936-1941
501-3-7	Hawaii, Rodent, Jul. 1-Dec. 16, 1936
501-4-1	Hawaii, Rodent, Dec. 19, 1936-Jun. 30, 1937
501-4-2	Hawaii, Rodent, Jul. 1, 1937-Jun. 30, 1938
501-4-3	Hawaii, Rodent, Aug. -Dec. 9, 1938
501-4-4	Hawaii, Rodent, Dec. 10, 1938-Jun. 30, 1939
501-4-5	Hawaii, Rodent, Jul. 1, 1939-Aug. 7, 1940
501-4-6	Hawaii, Rodent, Aug. 15, 1940-Jun. 30, 1941
501-5-1	Hawaii, Rodent, 1941-1944
501-5-2	Hawaii, Rodent, Jul. 1, 1941-Sept. 1942
501-5-3	Hawaii, Rodent, Oct. 1942-Jun. 30, 1943
501-5-4	Hawaii, Rodent, Jul. 1943-Jun. 1945
501-5-5	Hawaii, Rodent, 1945-1949
501-5-6	Hawaii, Rodent, 1950-1957
501-6-1	Hawaii, Rodent, Jul. 1945-Dec. 1949
501-2-4	Kauai and Oahu, 1902
501-6-6	Maui, Human, Aug. 1931-Dec. 1937 RESTRICTED per HRS 92F-14; expires on Jan. 1, 2024
501-6-7	Maui, Rodent, Sept. 1931-Dec. 1949
501 v. 2	Oahu and Maui, Plague Records, 1899-1900
501-6-8	Oahu, Medical Histories, 1901-1902

DEPARTMENT OF HEALTH

Series 501 Records of Special Vector Eradication Campaigns

Series & Box No. Description

Rodent Control

Bubonic Plague

501-7-2	Correspondence, 1928-1942 (includes photographs of Paauiilo Rail Road Station, Paauhoo Landing, Kukuihaele Landing, and Kukaiau Stables)
501-7-3	Correspondence, Federal Government, 1952-1955 (includes photographs of poison bait)
501-7-4	Correspondence, Human and Rodent, 1932 (includes photograph of rats)
501-7-5	Correspondence, Maui, Sept. 1931 - Oct. 1942
501-7-6	Correspondence, Maui, Oct. 1942- Jul. 1949
501-7-7	Correspondence, Rodent, Jul. 1943-Oct. 1944
501-7-8	Correspondence, Rodent, Nov. 1944-Jun. 30, 1945
501-vol. 2	Incidence of Human and Rodent Plague, Hamakua, Hawaii, 1936-50
501-7-9	Laboratory Diagnosis, Honokaa, Hawaii, 1944-1945
501-7-10	Monthly Report, Quarantine Activities, Hawaii, 1935-1945
501-8-1	Monthly Reports, Board of Health, Oahu, 1937-1940
501-8-2	Monthly Reports, Hawaii Jul.-Dec. 1935
501-8-3	Jan.-Jun. 30, 1936
501-8-4	Jul.-Dec. 1936
501-8-5	Jan.-Mar. 1937
501-8-6	Apr.-Jun. 1937
501-9-1	Jul. - Dec. 1937
501-9-2	Monthly Reports, Health Officer, Jul. 1934-Jan. 1935

DEPARTMENT OF HEALTH

Series 501 Records of Special Vector Eradication Campaigns

Series & Box No. Description

Rodent Control

Bubonic Plague

501-9-3	Monthly Reports, Maui Sept. 1931-May 1934
501-9-4	May 1934-Jun. 1935
501-9-5	Jul. 1935-Feb. 1936
501-9-6	Mar.-Jun. 1936
501-9-7	Jul. 1937-Apr. 1938
501-10-1	May 1938-Jun. 1939
501-10-2	Jul. 1939-Jul. 1940
501-10-3	Aug. 1940-Jun. 30, 1941
501-10-4	Monthly Reports, Oahu 1931- Jan. 1933
501-10-5	Feb.-Jun. 1934
501-10-6	Feb.-Jul. 1935
501-10-7	Jan.-Jun., 1938
501-11-1	Aug. 1938-Jul. 1939
501-11-2	Aug. 1939-Jul. 1940
501-11-3	Aug.1940-Jun. 1941
501-11-4	Project Reports, Hamakua, Hawaii, 1952-1953 (includes photographs of rodent traps)
501-11-5	Report of Plague Campaign Activities, Jun. 30, 1941
501-11-6	Report on the Current Foci of Plague Infection, n.d.
501-11-7	Rodent Control Survey, Hawaii, 1939
501-11-8	Sanitation Activities, Hamakua, Hawaii, 1945-1961

DEPARTMENT OF HEALTH

Series 501 Records of Special Vector Eradication Campaigns

Series & Box No. Description

Rodent Control

Bubonic Plague

501-11-9 Studies, Vectors and Reservoirs of Plague, and Rat Proofing,
Hamakua, 1947-1948

Flea Data

501-12-1 Hamakua, Hawaii
1948-1953

501-12-2 1954-1959

501-12-3 1960-1962

501-12-4 1963

501-12-5 Maui, 1948-1963

501-12-6 Photographs of Eradication Activities and Staff, n.d.

501-12-7 Photographs of Eradication Activities and Staff, n.d.

501-12-8 Photographs of Eradication Activities and Staff, n.d.

501-12-9 Photographs of Eradication Activities, Inoculation, and Staff, n.d.

Rabies, Joint Rabies Control Program Activities

501-12-10 1967

501-12-11 Mar-Oct. 16, 1967

501-13-1 Oct. 17-30, 1967

501-13-2 Nov. 1967

501-13-3 Dec. 1967

501-13-4 Jan.-Feb. 1968

501-13-5 Mar.-Sept. 1968

501-13-6 Animal Retrievals, Oahu
1965-67

DEPARTMENT OF HEALTH

Series 501 Records of Special Vector Eradication Campaigns

Series & Box No. Description

Rodent Control

	Rabies, Joint Rabies Control Program
501-13-7	Animal Retrievals, Oahu 1968
501-13-8	Health Education, 1967-1968 (includes slides of rabies vaccinations and photographs of a boy with his dog)
501-14-1	Plan for Control of Small Mammals, 1968
501-14-2	Public Information, 1967-1968
501-14-3	Publicity, Oct. 1967
501-14-4	Publicity, Nov 1967-Apr. 1968
501-14-5	Report, 1968
501-14-6	Task Force, Education, 1967
501-14-7	Task Forces, 1967
501-14-8	Rodent Species Composition, Hamakua, 1949-1963
501-14-9	Sanitation Week, 1948 (includes photograph)
501-14-10	Trichinosis, Survey, Honolulu, 1936
	Typhus
501-14-11	Case Rates, 1932 and Deaths Since 1934, All Islands RESTRICTED per HRS 92F-14; expires on Jan. 1, 2015
501-14-12	Cases by Ages, Sex, and Nationality, Honolulu, 1940-1960
501-14-13	Cases, Complaints Summary, Oahu, 1947-1969
501-14-14	Cases, Oahu, Jul. 1943-Jun. 1945 RESTRICTED per HRS 92F-14; expires on Jan. 1, 2026
501-14-15	Cases, Oahu, Jul. 1945-Jun. 1947 RESTRICTED per HRS 92F-14; expires on Jan. 1, 2028

DEPARTMENT OF HEALTH

Series 501 Records of Special Vector Eradication Campaigns

Series & Box No. Description

Rodent Control

Typus

- | | |
|-----------|---|
| 501-15-1 | Cases, Kauai, 1943-1961
RESTRICTED per HRS 92F-14; expires on Jan. 1, 2042 |
| 501-15-2 | Cases, Occupations of Patients, Honolulu, 1940-1960 |
| 501-15-3 | Cases per Month, All Islands, 1933-1969 |
| 501-15-4 | Cases, Rat Proofing Summary, Honolulu, 1946-1948 |
| 501-15-5 | Control in Honolulu: an Album of Photographs, n.d. (1) |
| 501-15-6 | Control in Honolulu: an Album of Photographs, n.d. (2) |
| 501-15-7 | Correspondence, Hawaii, 1947-1949 (includes one photograph) |
| 501-15-8 | Monthly Reports, Works Progress Administration, Oahu
Jul. 1935-Mar. 4, 1936 |
| 501-15-9 | Monthly Reports, Works Progress Administration, Oahu
Feb.-Jun. 1936 |
| 501-15-10 | Jul.1-Nov. 1936 |
| 501-15-11 | Dec. 1936-Jun. 30,1937 |
| 501-15-12 | Statistical Data, All Islands, 1933-1970
RESTRICTED per HRS 92F-14; expires on Jan. 1, 2051 |
| 501-15-13 | Weil's Disease, Statistical Data, All Islands, 1921-1970
RESTRICTED per HRS 92F-14; expires on Jan. 1, 2051 |

Series 502**Physician's Licensing Records****Box or Vol. No.****Description**

502-5-1	Chiropractors, List of Licensed, 1937-1965
502-5-2	Correspondence American Federation of Podiatry Board, 1954-1973
502-5-3	American Podiatry Association, 1947-1973
502-5-4	Board of Chiropractic Examiners, 1967-1969
502-1-1	Board of Osteopathic Examiners, 1931-1969
502-5-5	Board of Podiatry Examiners, 1963-1979
502-5-6	Chiropractic Association, 1924-1959
502-5-7	Chiropractic Physicians, 1931-1978
502-1-2	Naturopathic Physicians, 1950-1952
502-5-8	Naturopathy, Licensure, 1925-1964
502-5-9	Naturopathy, Rules and Regulations, 1937-1956
502-1-3	Osteopathic Physicians, 1926-1968
502-1-4	Osteopaths, Hospital Privileges, 1966-1967
502-5-10	Podiatry, 1947-1974
502-5-11	Podiatry, Authority to Prescribe Drugs, 1964
502-5-12	Podiatry, Examining Committee, 1947-1973
502-5-13	Podiatry, Regulation, 1957-1964
502-5-14	Podiatry, Use of Drugs, 1953-1962
502-5-15	National Board of Podiatry
502-1-5	Physicians, 1947-1966
	Examination Questions
502-5-16	Chiropractic, 1948-1962
502-6-1	Naturopathy, 1947-1957
502-6-2	Podiatry, 1956-1958

Series 502**Physician's Licensing Records**

<u>Box or Vol. No.</u>	<u>Description</u>
502-6-3	Letters of Certification, Chiropractors, 1933-1962 RESTRICTED per HRS 92F-14; expires on Jan. 1, 2043
502-6-4	Letters of Certification, Naturopathic Physicians, 1925-1962 RESTRICTED per HRS 92F-14; expires on Jan. 1, 2043
502-1-6	Letters of Certification, Osteopathic Physicians, 1922-1962 RESTRICTED per HRS 92F-14; expires on Jan. 1, 2043
502-1-7	Letters of Certification, Physicians 1922-1924, includes list of licensed physicians, 1945 RESTRICTED per HRS 92F-14; expires on Jan. 1, 2005
502-1-8	1925-1926 RESTRICTED per HRS 92F-14; expires on Jan. 1, 2007
502-1-9	1927 RESTRICTED per HRS 92F-14; expires on Jan. 1, 2008
502-1-10	1928 RESTRICTED per HRS 92F-14; expires on Jan. 1, 2009
502-1-11	1929-April 1930 RESTRICTED per HRS 92F-14; expires on Jan. 1, 2011
502-1-12	April 1930-May 1931 RESTRICTED per HRS 92F-14; expires on Jun. 1, 2011
502-1-13	August 1931-January 1932 RESTRICTED per HRS 92F-14; expires on Feb. 1, 2012
502-1-14	February 1932-February 1933 RESTRICTED per HRS 92F-14; expires on Mar. 1, 2013
502-1-15	May 1933-October 1933 RESTRICTED per HRS 92F-14; expires on Nov. 1, 2013
502-2-1	February 1934-June 1935 RESTRICTED per HRS 92F-14; expires on Jul. 1, 2015
502-2-2	July 1935-October 1935 RESTRICTED per HRS 92F-14; expires on Nov. 1, 2015
502-2-3	Letters of Certification, Physicians January 1936-December 1938 RESTRICTED per HRS 92F-14; expires on Jan. 1, 2018

Series 502**Physician's Licensing Records**

<u>Box or Vol. No.</u>	<u>Description</u>
502-2-4	January 1939-May 1943 RESTRICTED per HRS 92F-14; expires on Jun. 1, 2023
502-2-5	July 1943-June 1948 RESTRICTED per HRS 92F-14; expires on Jul. 1, 2028
502-2-6	January 1948-November 1952 RESTRICTED per HRS 92F-14; expires on Dec. 1, 2032
502-2-7	1952-1958 RESTRICTED per HRS 92F-14; expires on Jan. 1, 2039
502-2-8	1959-1965 RESTRICTED per HRS 92F-14; expires on Jan. 1, 2046
502-6-5	Naturopaths, List of Licensed, 1937-1965
502-2-9	Osteopaths, List of Licensed, 1931-1967
502-2-10 (Broadside)	Physicians, List of, 1967
502-6-6	Podiatry, License Renewals, 1961-1964
502-6-7	Podiatry, License Renewals, 1965-1970
502-2-11	Register of Commissions 1947-1957
502-2-12	1957-1959
502 v. 1	Register of Licenses Chiropodists, 1947-1958
502 v. 2	Chiropractors 1923-1925
502 v. 3 folio	1926-1954
502 v. 4 folio	Maternity Hospitals, 1948-1950
502 v. 5	Medicine and Surgery 1905-1917
502 v. 6 folio	1917-1926
502 v. 7	1927-1929

Series 502**Physician's Licensing Records****Box or Vol. No.****Description**

502 v. 8	Register of Licenses Medicine and Surgery 1929-1932
502 v. 9	1932-1937
502 v. 10	1937-1941
502 v. 11	1941-1946
502 v. 12 folio	Medicine and Surgery (temporary) 1932
502 v. 13 folio	Naturopaths, 1927-1953
502 v. 14 folio	Osteopaths 1921-1926
502 v. 15 folio	1925-1955
502 v. 16	Physicians (Deceased), 1894-1937
502 v. 17	Physicians, Licensed (Active), 1900-1940s
502 v. 18	Physicians, Licensed (Retired), 1890s-1930s
502 v. 19 folio	Veterinarians 1908-1926
502 v. 20 folio	1927-1948
502-3-1	Register of Temporary Licenses, 1965-1969
502-6-8	Registration of Chiropractic Physicians, 1924-1931 RESTRICTED per HRS 92F-14; expires on Jan. 1, 2012
502-6-9	Registration of Naturopathic Physicians, 1926-1946 A-M RESTRICTED per HRS 92F-14; expires on Jan. 1, 2027
502-6-10	N-Z RESTRICTED per HRS 92F-14; expires on Jan. 1, 2027
502-3-2	Registration of Osteopathic Physicians or Osteopathic Physician and Surgeon, 1960s A-F RESTRICTED per HRS 92F-14; expires on Jan. 1, 2050

Series 502**Physician's Licensing Records****Box or Vol. No.****Description**

	Registration of Osteopathic Physicians or Osteopathic Physician and Surgeon, 1960s
502-3-3	G-M RESTRICTED per HRS 92F-14; expires on Jan. 1, 2050
502-3-4	N-Z RESTRICTED per HRS 92F-14; expires on Jan. 1, 2050
502-3-5	Registration of Physicians, 1931-1969
	A RESTRICTED per HRS 92F-14; expires on Jan. 1, 2050
502-3-6	B RESTRICTED per HRS 92F-14; expires on Jan. 1, 2050
502-3-7	C RESTRICTED per HRS 92F-14; expires on Jan. 1, 2050
502-3-8	D RESTRICTED per HRS 92F-14; expires on Jan. 1, 2050
502-3-9	E RESTRICTED per HRS 92F-14; expires on Jan. 1, 2050
502-3-10	F RESTRICTED per HRS 92F-14; expires on Jan. 1, 2050
503-3-11	G RESTRICTED per HRS 92F-14; expires on Jan. 1, 2050
502-3-12	H RESTRICTED per HRS 92F-14; expires on Jan. 1, 2050
502-3-13	I RESTRICTED per HRS 92F-14; expires on Jan. 1, 2050
502-3-14	J RESTRICTED per HRS 92F-14; expires on Jan. 1, 2050
502-3-15	K RESTRICTED per HRS 92F-14; expires on Jan. 1, 2050
502-4-1	L RESTRICTED per HRS 92F-14; expires on Jan. 1, 2050

Series 502**Physician's Licensing Records****Box or Vol. No.****Description**

	Registration of Physicians, 1931-1969
502-4-2	Ma-Me RESTRICTED per HRS 92F-14; expires on Jan. 1, 2050
502-4-3	Mi-My RESTRICTED per HRS 92F-14; expires on Jan. 1, 2050
502-4-4	N RESTRICTED per HRS 92F-14; expires on Jan. 1, 2050
502-4-5	O RESTRICTED per HRS 92F-14; expires on Jan. 1, 2050
502-4-6	P RESTRICTED per HRS 92F-14; expires on Jan. 1, 2050
502-4-7	Q RESTRICTED per HRS 92F-14; expires on Jan. 1, 2050
502-4-8	R RESTRICTED per HRS 92F-14; expires on Jan. 1, 2050
502-4-9	Sa-Sl RESTRICTED per HRS 92F-14; expires on Jan. 1, 2050
502-4-10	Sm-Sz RESTRICTED per HRS 92F-14; expires on Jan. 1, 2050
502-4-11	T RESTRICTED per HRS 92F-14; expires on Jan. 1, 2050
502-4-12	U RESTRICTED per HRS 92F-14; expires on Jan. 1, 2050
502-4-13	V RESTRICTED per HRS 92F-14; expires on Jan. 1, 2050
502-4-14	W RESTRICTED per HRS 92F-14; expires on Jan. 1, 2050
502-4-15	XYZ RESTRICTED per HRS 92F-14; expires on Jan. 1, 2050
502-6-11	Roster of Physicians Licenses by Dept. of Health 1940

Series 502**Physician's Licensing Records****Box or Vol. No.****Description**

	Roster of Physicians Licenses by Dept. of Health
502-6-12	1941
502-6-13	1943
502-6-14	1944
502-6-15	1945
502-6-16	1946
502-6-17	1947
502-6-18	1948
502-6-19	1949
502-6-20	1950
502-6-21	1951
502-6-22	1952
502-6-23	1953
502-6-24	1954
502-6-25	1956
502-6-26	1957
502-6-27	1958
502-6-28	1959
502-6-29	1960
502-6-30	1962
502-6-31	1963
502-6-32	1964
502-6-33	1965
502-6-34	1966
502-6-35	1970

Series 502

Physician's Licensing Records

Box or Vol. No.

Description

502-4-16

Visiting Consultants- Medicine and Surgery, 1965-1969

Series 515**Minutes of the Ad Hoc Committees, Administrative Officers, Deputy Directors, and Division Chiefs**

<u>Box & Folder No.</u>	<u>Description</u>
515-1-1	Ad Hoc Committee on Review of Departmental Organization Structure, December 1974 - April 1975
515-1-2	Administrative Officer's Meetings Index, 1960-1973
515-1-3	December 1969 - December 1973
515-1-4	January 1974 - May 1977
515-1-5	January 1977 - October 1978
515-1-6	February 1979 - January 1982
515-1-7	Deputy Director's Meetings, June 14, 1982-January 20, 1983 Division Chief's Meetings Index, 1964-1978
515-1-8	January 1970 - April 1976
515-1-9	January 1977 - April 1978
515-1-10	January 1979 - January 1980
515-1-11	May 1981- December 1981

Finding aid prepared by J. Nakamatsu, February, 1994 [Records Relating to Hansen's Disease had been previously arranged by Archives Staff]

Additions and revisions by G. White, October, 1998 and June, 2001

Additions and revisions by A. Hoof, October, 2002 and January, 2003

Additions by G. Vergara-Bautista, June, 2003; October, 2003, April 2004, August 2004

DEPARTMENT OF HEALTH

RECORDS CONTAINER LIST

Series Number: 525

Series Title: Administrative Files of the State Health Planning
and Development Agency (SHPDA)

<u>Box & Folder</u>	<u>Contents</u>
	Comprehensive Health Planning Office
525-1-1	Minutes and Correspondence, 1967-1969
525-1-2	Correspondence, 1970-1971
	Comprehensive Health Planning Agency
525-1-3	Minutes, 1976
	Comprehensive Health Planning Advisory Council
525-1-4	Agenda and Meeting Materials, 1972
	<u>Facilities Planning Committee</u>
525-1-5	Agenda and Minutes, 1971-1972
	<u>Facilities and Resources Committee</u>
525-1-6	Agenda, Minutes and Correspondence, 1969-1974
	<u>Maui County Committee</u>
525-1-7	Minutes, 1968-1972
	<u>Review Committee</u>
525-1-8	Agenda and Minutes, 1972-1974, 1976
	Molokai Health Planning Task Force
525-1-9	Minutes and Reports, 1971-1972
	Tri-Isle Comprehensive Health Planning Council
525-1-10	Minutes, 1972, 1975-1976
	Governor's Ad Hoc Committee on Public Law 93-641
525-1-11	Minutes, February 17, 1976
	<u>Steering Committee</u>
525-1-12	Minutes, 1976
	<u>Task Force on Hawaii State Health Coordinating Council</u>
525-1-13	Minutes, 1976
	<u>Task Force on State Health Planning and Development Agency</u>
525-1-14	Agenda and Minutes, 1976
	SHPDA Administrator and Staff
525-1-15	Correspondence and Reports, 1976-1981
525-1-16	Correspondence and Reports, 1982-1988

DEPARTMENT OF HEALTH

RECORDS CONTAINER LIST

Series Number: 525

Series Title: Administrative Files of the State Health Planning
and Development Agency (SHPDA)

<u>Box & Folder</u>	<u>Contents</u>
	Hawaii State Health Coordinating Council
525-1-17	Correspondence, 1977-1978, 1984
525-1-18	Correspondence and Testimony re State Health Plan, 1978
525-2-1	Correspondence and Testimony re State Health Plan (Rev. Ed.), 1979
525-2-2	Correspondence and Testimony re State Health Plan (3 rd Ed.), 1979-1980
525-2-3	Correspondence and Testimony re State Health Services and Facilities Plan, 1980-1981
	<u>Ad Hoc Oahuwide PUFF Review Committee</u>
525-2-4	Minutes and Correspondence, 1979
	<u>Continuing Education Committee</u>
525-2-5	Agenda, Minutes and Correspondence, 1977-1980
525-2-6	Master Plan, 1978-1979
	<u>Future of Health Planning Ad Hoc Committee</u>
525-2-7	Agenda and Minutes, 1981
	<u>Long Term Care Ad Hoc Committee</u>
525-2-8	Agenda and Minutes, 1982-1983
	<u>Plan Development Committee</u>
525-2-9	Agenda and Minutes, 1977-1978
525-2-10	Agenda and Minutes, 1979-1980
525-2-11	Agenda and Minutes, 1981-1983
525-2-12	Correspondence and Reports, n.d., 1977-1983, 1988
	<i>Behavioral Health Task Force</i>
525-2-13	Agenda and Minutes, 1979
	<i>Clinical Laboratory Task Force</i>
525-2-14	Agenda, Minutes and Correspondence, 1979
	<i>Dental Task Force</i>
525-2-15	Draft State Dental Health Plan, 1979
	<i>General Hospital/Acute Care Bed Task Force</i>
525-2-16	Agenda and Minutes, 1978-1979 (1 of 2)
525-2-17	Agenda and Minutes, 1978-1979 (1 of 2)
	<i>Health Maintenance Organization (HMO) Task Force</i>
525-2-18	Agenda and Minutes, 1979

DEPARTMENT OF HEALTH

RECORDS CONTAINER LIST

Series Number: 525

Series Title: Administrative Files of the State Health Planning
and Development Agency (SHPDA)

Box & Folder **Contents**

Hawaii State Health Coordinating Council

Plan Development Committee

- 525-2-19 *Health Manpower Task Force*
 Agenda and Minutes, 1978-1980
- 525-3-1 *Long Term Care Task Force*
 Agenda and Minutes, 1979-1980
- 525-3-2 *Pediatric Services Task Force*
 Agenda and Minutes, 1978-1979
- 525-3-3 *Wellness Planning Task Force*
 Minutes, Programs and Reports, 1978-1979
- 525-3-4 **Oahuwide CON Review Committee**
 Agenda, Minutes and Correspondence, 1977 [Ad Hoc Committee]
- 525-3-5 Agenda, Minutes and Correspondence, FY 1978
- 525-3-6 Agenda, Minutes and Correspondence, FY 1979
- 525-3-7 Agenda, Minutes and Correspondence, FY 1980
- 525-3-8 Agenda, Minutes and Correspondence, FY 1981 (1 of 2)
- 525-3-9 Agenda, Minutes and Correspondence, FY 1981 (2 of 2)
- 525-3-10 Agenda, Minutes and Correspondence, FY 1982
- 525-3-11 Agenda, Minutes and Correspondence, FY 1983
- 525-3-12 Agenda, Minutes and Correspondence, FY 1984
- 525-3-13 Agenda, Minutes and Correspondence, FY 1985
- 525-3-14 Agenda, Minutes and Correspondence, FY 1986
- 525-3-15 Agenda, Minutes and Correspondence, FY 1987

Subarea Health Planning Councils

Central Oahu Subarea Health Planning Council

- 525-3-16 Agenda, Minutes and Correspondence, 1977-1978
- 525-4-1 Agenda, Minutes and Correspondence, 1979
- 525-4-2 Agenda, Minutes and Correspondence, 1980-1982
- 525-4-3 Agenda, Minutes and Correspondence, 1984-1987

East Honolulu Subarea Health Planning Council

- 525-4-4 Agenda and Minutes, 1976-1977
- 525-4-5 Agenda and Minutes, 1978-1980
- 525-4-6 Agenda and Minutes, 1981-1982

DEPARTMENT OF HEALTH

RECORDS CONTAINER LIST

Series Number: 525

Series Title: Administrative Files of the State Health Planning
and Development Agency (SHPDA)

<u>Box & Folder</u>	<u>Contents</u>
	Subarea Health Planning Councils
	<u>East Honolulu Subarea Health Planning Council</u>
525-4-7	Agenda and Minutes, 1983-1984
	<u>Kauai Subarea Health Planning Council</u>
525-4-8	Minutes, 1988
	<u>Tri-Isle Subarea Health Planning Council</u>
525-4-9	Minutes, 1976-1979
525-4-10	Agenda, Minutes and Correspondence, 1980-1981
525-4-11	Agenda, Minutes and Correspondence, 1982-1983
525-4-12	Agenda, Minutes and Correspondence, 1984-1986, 1988
	<i>Molokai Health Planning Committee</i>
525-5-1	Agenda, Minutes and Correspondence, 1979-1981
	<i>Review and Facilities Committee</i>
525-5-2	Agenda and Minutes, 1977
	<i>Review Committee</i>
525-5-3	Agenda, Minutes and Correspondence, 1978-1983
	<u>Waianae Coast Subarea Health Planning Council</u>
525-5-4	Agenda, Minutes and Correspondence, 1976-1977
525-5-5	Agenda, Minutes and Correspondence, 1978
525-5-6	Agenda, Minutes and Correspondence, 1979
525-5-7	Agenda, Minutes and Correspondence, 1980
525-5-8	Agenda, Minutes and Correspondence, 1981
525-5-9	Agenda, Minutes and Correspondence, 1982
525-5-10	Agenda, Minutes and Correspondence, 1983
525-5-11	Agenda, Minutes and Correspondence, 1984
525-5-12	Agenda, Minutes and Correspondence, 1985-1987
	<u>West Honolulu Subarea Health Planning Council</u>
525-6-1	Agenda and Minutes, 1976-1978
525-6-2	Agenda and Minutes, 1979
525-6-3	Agenda and Minutes, 1980-1981
525-6-4	Agenda and Minutes, 1982-1984
	<u>Windward Oahu Subarea Health Planning Council</u>
525-6-5	Agenda, Minutes and Correspondence, 1979

DEPARTMENT OF HEALTH

RECORDS CONTAINER LIST

Series Number: 525

Series Title: Administrative Files of the State Health Planning
and Development Agency (SHPDA)

<u>Box & Folder</u>	<u>Contents</u>
	Subarea Health Planning Councils
	<u>Windward Oahu Subarea Health Planning Council</u>
525-6-6	Agenda, Minutes and Correspondence, 1980-1981
525-6-7	Agenda, Minutes and Correspondence, 1982-1983
525-6-8	Agenda, Minutes and Correspondence, 1984-1985
525-6-9	Agenda, Minutes, Correspondence and Photographs, 1986-1987
	Technical Advisory Committee
525-6-10	Agenda and Minutes, 1976
	<u>Computed Tomography</u>
525-6-11	Agenda, Minutes and Correspondence, 1976-1977
	<u>Diagnostic Imaging</u>
525-6-12	Agenda, Minutes and Correspondence, 1983-1984
	<u>High Technology</u>
525-6-13	Minutes and Correspondence, 1981-1982

Finding aid prepared by J. Nakamatsu, February, 1994 [Records Relating to Hansen's Disease
had been previously arranged by Archives Staff]

Additions and revisions by G. White, October, 1998 and June, 2001

Additions and revisions by A. Hoof, October, 2002, January, 2003 and April 2005

Additions by G. Vergara-Bautista, June, 2003; October, 2003 and April 2004