

A Guide to the Microfilm Edition of

New England Women and Their Families in the 18th and 19th Centuries:

Series A,
Manuscript Collections
from the American Antiquarian Society
Part 3: Maine and Massachusetts Family Collections

A UPA Collection

from

 LexisNexis™

Research Collections in Women's Studies
General Editors: Anne Firor Scott and William H. Chafe

**New England Women and
Their Families in the 18th and
19th Centuries: Personal
Papers, Letters, and Diaries**

**Series A, Manuscript Collections from the
American Antiquarian Society**

Part 3: Maine and Massachusetts Family Collections

**Consulting Editor
Ellen K. Rothman**

**Associate Editor and Guide Compiled by
Randolph Boehm**

A UPA Collection from

4520 East-West Highway • Bethesda, MD 20814-3389

Library of Congress Cataloging-in-Publication Data

New England women and their families in the 18th and 19th centuries—
personal papers, letters, and diaries [microform]. Series A,
Manuscript collections from the American Antiquarian Society /
consulting editor, Ellen K. Rothman.

microfilm reels. — (Research collections in women's studies)

Contents: pt. 1. Selected New England collections. pt. 2. The Dewey-
Bliss family collection. pt. 3. Maine and Massachusetts family collections.

Each part accompanied by a printed guide, compiled by Randolph
Boehm, entitled: A guide to the microfilm edition of New England
women and their families in the 18th and 19th centuries—personal
papers, letters, and diaries. Series A, Manuscript collections from
the American Antiquarian Society.

ISBN 1-55655-644-6 (pt. 1)—ISBN 1-55655-727-2 (pt. 2)—
ISBN 1-55655-728-0 (pt. 3)

1. Women—New England—History—18th century—Sources.
2. Women—New England—History—19th century—Sources. 3. Women—
New England—Social conditions—Sources. 4. New England—Social life
and customs—Sources. I. Rothman, Ellen K., 1950– . II. Boehm,
Randolph. III. American Antiquarian Society. IV. University
Publications of America (Firm) V. Title: Guide to the microfilm
edition of New England women and their families in the 18th and 19th
centuries—personal papers, letters, and diaries. Series A,
Manuscript collections from the American Antiquarian Society.
VI. Series.

HQ1438

305.4'0974—dc21

97-46698

CIP

TABLE OF CONTENTS

Scope and Content Note	v
Note on Sources	ix
Note on Restrictions	ix
Editorial Note	ix
Reel Index	
Reels 1–2	
Bigelow Family Papers, 1785–1883	1
Reels 3–5	
Chase Family Papers, c. 1787–1915	3
Reel 6	
Chase Family Papers, c. 1787–1915 cont., “Slavery in America” Collection	8
Anna Quincy Thaxter Cushing Diaries and Papers, 1816–1918	8
Reel 7	
Anna Quincy Thaxter Cushing, Diaries and Papers, 1816–1918 cont.	11
Draper-Rice Family Papers, 1745–1868	12
Reel 8	
Draper-Rice Family Papers, 1745–1868 cont.	13
Reel 9	
Draper-Rice Family Papers, 1745–1868 cont.	14
James Ferdinand Fiske, Diaries, 1857–1860	15
Gale Family Papers, 1828–1854	16
Reel 10	
Gale Family Papers, 1828–1854 cont.	17
Reel 11	
Gale Family Papers, 1828–1854 cont.	18
Shaw-Webb Family Papers, 1756–1936	18
Reels 12–16	
Shaw-Webb Family Papers, 1756–1936 cont.	20
Principal Correspondents Index	25
Subject Index	31

SCOPE AND CONTENT NOTE

This edition has been selected from the holdings of the American Antiquarian Society by Dr. Ellen K. Rothman. The collections were selected for the light they shed on the lives and mentalities of New England women in the eighteenth and nineteenth centuries. Because most women's lives then revolved around family responsibilities and relationships, the object has been to document women's lives in the context of their families. With one exception, collections that were selected include the prominent voices of women, ideally for several generations. The exception to this rule is the small James Ferdinand Fiske diary, which provides exceptional documentation on his courtship and social life with his fiancée. Family life is understandably a major and recurrent theme throughout all of the collections. Female voices are found in both letters and diaries on topics such as births, deaths, courtship, child rearing, marriage, social matters, and health conditions.

There are two collections that provide ample material on New England women in the late eighteenth century. These are the Bigelow Family Papers and the Shaw-Webb Family Papers. The Bigelow family collection richly documents the marital partnership of Abijah and Abigail (Gardner) Bigelow for two decades before and after 1800. Their correspondence covers child rearing, moral advice, and expressions of marital affection. Most of the letters were written while Abijah was serving his Leominster district either as a circuit riding justice of the peace or as a U.S. representative in Washington. The Shaw-Webb Family Papers contain correspondence to Anna Leonard Stetson Smith Shaw by her female cousins during the 1780s and 1790s.

Collections with several generations of female voices include the Bigelow Family Papers, the Anna Thaxter Quincy Cushing Diaries and Papers, the Draper-Rice Family Papers, and the Shaw-Webb Family Papers.

Several collections contain exceptional documentation on sibling relationships. The Chase Family Papers document close relationships between Lucy Chase and her sister, Sarah, as well as with her brother, Thomas. Lucy and Sarah Chase never married. They traveled together to the post-Civil War South as teachers of freedmen and freedwomen, and they traveled to Europe in the 1870s. A second collection that features sibling correspondence is the Gale Family Papers. This collection includes the correspondence of Frederick and Hannah Gale, who corresponded with each other throughout their lives. The early letters discuss school, family matters, and social life in Worcester, Massachusetts. Other letters discuss marriages, travel, and politics. The Shaw-Webb Family Papers contain a wealth of correspondence between five sisters.

Female education and intellectual development is also a significant theme in many of the collections. One of the best examples is the Chase Family Papers, where both diary entries and letters reveal the ambitious intellectual growth of Lucy Chase. The Gale Family Papers include correspondence about Hannah Gale's education at several schools, including her year studying with Margaret Fuller in Providence, Rhode Island, and her experience as a teacher. Anna Quincy Thaxter Cushing's thirty-year diary

documents her literary interests throughout her lifetime and the education of her daughters. The diary of Evelyn Treat Hartford Webb, in the Shaw-Webb Family Papers, reflects on her education in the twentieth century.

Religion both inspired intellectual development and provided a context for social life for many of the women in the collections. Anna Quincy Thaxter Cushing's diaries document the extent to which a local church could provide a focus for social life in the nineteenth century. This theme is also evident in the diaries of James Ferdinand Fiske, and Quaker religious sentiments can be found throughout the Chase Family Papers.

Female health and physical problems are documented in several collections, including the progress of morbid diseases, such as cancer and tuberculosis. Many of the collections also include information about medical care and treatment. Further, the Chase Family Papers contain correspondence discussing the physical and mental exhaustion of the Chase sisters after years of mission work in the South.

Careers both in the household and out of the household are also documented. For example, Anna Quincy Thaxter Cushing's diary minutely details the domestic work of a nineteenth-century housewife. Outside the home, the career of Abigail Martin is documented in the Shaw-Webb Family Papers. The experiences of Nancy Colburn Hartford in a Colorado mining camp are also covered in the Shaw-Webb Family Papers. The careers of schoolteachers Hannah Gale and Lucy and Sarah Chase are discussed in the Gale Family Papers and the Chase Family Papers. The Bigelow Family Papers cover the fledgling career of Susan Green, an artist in Boston.

Many of the collections are valuable for the information they provide on the impact of national events on the lives of nineteenth-century women. The effects of the War of 1812 are documented in both the Bigelow Family Papers and the Shaw-Webb Family Papers. The immigration of Irish women and their employment as domestic workers are detailed in the diaries of Anna Quincy Thaxter Cushing. Slavery, abolitionism, and sectional strife are mentioned in many letters in the Chase Family Papers. Fugitive slave trials in Boston are noted in Anna Quincy Thaxter Cushing's diary, propelling Anna to join in a sewing circle in support of the fugitives. Letters regarding fund-raising to save John Brown and letters from the Civil War front in Kansas can be found in the Chase Family Papers. The Chase sisters, Lucy and Sarah, began mission work with emancipated slaves in Virginia in 1863, and they write movingly of wartime conditions in the state. The correspondence of the Chase sisters from this period also discusses their impressions of freedmen and women, race riots, and Ku Klux Klan activities. The westward and southern migration of New Englanders during the nineteenth century is documented in the Shaw-Webb Family Papers. For example, there are letters on the California and Colorado gold rushes, and Julia Ann Draper Lazelle writes to her sister about frontier conditions in Florida in the 1830s. Reflections about economic conditions such as depressions and railroad development are scattered through many collections.

UPA has also microfilmed other materials from the American Antiquarian Society, as well as materials from the Newport Historical Society and the Rhode Island Historical Society, as part of *New England Women and Their Families in the 18th and 19th Centuries: Personal Papers, Letters, and Diaries*. These other parts are

Series A, Manuscript Collections from the American Antiquarian Society

Part 1: Selected New England Collections

Part 2: The Dewey-Bliss Family Collection

Series B, Selections from the Newport Historical Society

Part 1: Robinson and Williams Family Collections

Part 2: Selected Collections

Series C, Selections from the Rhode Island Historical Society

Part 1: Selected Collections

Part 2: Selected Collections

NOTE ON SOURCES

The manuscript collections reproduced for this edition were filmed from the holdings of the American Antiquarian Society, Worcester, Massachusetts. The descriptions of the collections provided in this user guide are adapted from inventories compiled by the society.

NOTE ON RESTRICTIONS

No assignment of copyright is made by this microfilm publication, and the copyright law of the United States (Title 17 U.S.C.) governs the making of photocopies or other reproductions of copyrighted material; moreover, permission of the copyright owner may be required for any use exceeding "fair use." Special permission for reproduction or extensive quotation must be obtained through written application to the American Antiquarian Society, 185 Salisbury Street, Worcester, Massachusetts 01609-1634.

EDITORIAL NOTE

In an effort to maintain the focus on the family and personal aspects of this edition, in some collections, series of files or volumes have been omitted from this edition. Omissions were made because the material in question was of tangential relevance to the family dynamics illustrated by other manuscripts. Examples of omitted material include professional papers, business ledgers, and some printed materials. Omissions are noted with targets on the microfilm.

REEL INDEX

The following is a listing of the folders comprising *New England Women and Their Families in the 18th and 19th Centuries: Series A, Manuscript Collections from the American Antiquarian Society, Part 3: Maine and Massachusetts Family Collections*. The four-digit number on the far left is the frame at which a particular file folder begins. This is followed by the file title, the date(s) of the file, and the total number of frames. Substantive issues are highlighted under the heading Major Topics. Prominent correspondents are highlighted under the heading Principal Correspondents.

Reel 1

Frame No.

Bigelow Family Papers, 1785–1883 Leominster, Worcester, and Boston, Massachusetts

This collection was generated by Abijah Bigelow (1775–1860) and members of his family between 1785 and 1883. Abijah Bigelow studied at Leicester Academy in New Ipswich, New Hampshire, and graduated from Dartmouth College in 1795. In 1798 he was admitted to the Worcester County bar. He served three terms as a Federalist congressman from Leominster, 1810–1815. In 1817 Bigelow moved to Worcester, Massachusetts.

The collection features many letters of Abijah Bigelow to his wife, Hannah Gardner (1780–1857), during their separations when he attended the Congress in Philadelphia and Washington. The letters are filled with news of congressional politics in the early national period, but they also discuss family affairs and illuminate both the daily life of a congressman and the home life of his family in Massachusetts.

There is a rich vein of correspondence between Sarah Bigelow Adams (1805–1886) and her sister, Susan Bigelow Greene, as well with their parents, Abijah and Hannah. This correspondence discusses family and social activities and travels in New England. Several of these letters include typescript commentaries by Daniel Berkeley Updike, a successor of the Bigelows.

The collection also includes letters of Susan Bigelow Greene (1809–1883) to her husband, Dr. Charles G. Greene of Windsor, Vermont, and letters from their daughter, Susan Elizabeth Greene. Susan Elizabeth wrote as a struggling artist in Boston while her father served in a Norfolk, Virginia, army hospital during the Civil War. There is a folio volume of transcripts of letters of Abijah Bigelow to his wife, evidently used to edit the correspondence for publication. Seven letters in the typescript do not appear to have originals in the collection. There are also letters of Seth Adams Jr. (1800–1866) to his Bigelow sisters-in-law concerning disposition of the estate of their late father, Abijah.

0001 **Introductory Materials.** 4 frames.

Box 1

- 0005 **Folder 1: Uncatalogued Deeds, Receipts, and Legal Papers, 1781–1875 and Undated.** 158 frames.
Major Topics: Children; land sales; trial testimony by African Americans; estate and will of Elizabeth Gardner; household utility bills.
Principal Correspondents: Elizabeth Bigelow Adams; Abijah Bigelow; Francis Gardner; Jabez Low; Edward Low; Elizabeth Gardner; Elisha Bigelow; Hannah Bigelow; Benson Bigelow; Lucy Bigelow; Sarah Bigelow; Alex Bigelow; Elmira Bigelow; John Coe; Anne Bigelow; Charles Wood Gardner.
- 0163 **Folder 2: Notebook of Abijah Bigelow; Essays, Drama, Dialogue, and Genealogical Information, [Undated].** 110 frames.
Major Topics: Philosophical thoughts; poetry; tariffs; Leicester Academy; genealogies of Bigelow, Gardner, and Adams families.
Principal Correspondent: David B. Updike.
- 0273 **Folder 3: Bigelow Family Papers, 1791–1811.** 114 frames.
Major Topics: Dartmouth College; Abijah Bigelow; children; national politics; child rearing.
Principal Correspondents: Abijah Bigelow; Elisha Bigelow; Sarah Bigelow.
- 0387 **Folder 4: Bigelow Family Papers, 1812.** 201 frames.
Major Topics: National politics; child rearing.
Principal Correspondent: Abijah Bigelow.
- 0588 **Folder 5: Bigelow Family Papers, 1813.** 174 frames.
Major Topics: National politics; child rearing; children's education.
Principal Correspondents: Abijah Bigelow; Hannah Bigelow.

Box 2

- 0762 **Folder 1: Bigelow Family Papers, January–August 1814.** 110 frames.
Major Topics: National politics; child rearing; children's education.
Principal Correspondent: Abijah Bigelow.
- 0872 **Folder 2: Bigelow Family Papers, September–December 1814.** 94 frames.
Major Topics: National politics; child rearing; children's education; War of 1812; destruction of Washington, D.C., by British military forces; slavery.
Principal Correspondent: Abijah Bigelow.

Reel 2

Bigelow Family Papers, 1785–1883 cont.

- 0001 **Collection Inventory.** 4 frames.

Box 2 cont.

- 0005 **Folder 3: Bigelow Family Papers, 1815–1825.** 110 frames.
Major Topics: National politics; child rearing; children's education; female social life.
Principal Correspondents: Abijah Bigelow; Sarah Bigelow; Hannah Bigelow.
- 0115 **Folder 4: Bigelow Family Papers, 1826–1859.** 232 frames.
Major Topics: Moral advice to children; female social life; travel to Providence, Rhode Island; Bigelow family genealogy; will of Abijah Bigelow.
Principal Correspondents: Abijah Bigelow; Sarah Bigelow; Elizabeth S. Salisbury; Susan Bigelow; H. J. Gardner; Sarah Bigelow Adams; Anne Bigelow; Richard Bigelow; Mary G. Bigelow.

- 0347 **Folder 5: Bigelow Family Papers, 1860–ca. 1883.** 145 frames.
Major Topics: Children; Civil War; employment of women; women artists; death of Frank Adams in U.S. Navy.
Principal Correspondents: Susan Elizabeth Greene; Seth Adams; Sarah Bigelow Adams.
- 0492 **Folder 6: Bigelow Family Papers, Uncatalogued Miscellaneous Items, [1825 and Undated].** 132 frames.
Major Topics: Susan Elizabeth Greene; sermons of Reverend Francis Gardner.
- 0624 **Octavo Volume: Typescripts of Letters of Congressman Abijah Bigelow to His Wife, 1810–1815.** 420 frames.
Major Topics: National politics; child rearing; children's education; War of 1812; destruction of Washington, D.C., by British military forces; slavery.
Principal Correspondent: Abijah Bigelow.

Reel 3

Chase Family Papers, c. 1787–1915

Massachusetts, Maryland, Virginia, Rhode Island, and Pennsylvania

In 1819 Anthony Chase (1791–1879), son of Israel Chase, married Lydia Earle (1798–1852). She was the daughter of Pliny Earle, who developed the manufacture of machine-card cloth in the United States, and of Patience Buffum Earle, sister of Arnold Buffum, the antislavery lecturer. Anthony Chase was a man of varied interests—a Worcester merchant, part-owner of the *Massachusetts Spy*, official in a Worcester insurance company and in various banks, and an active member of the Quaker church. Anthony and Lydia had six children: Pliny Earle Chase (1820–1886), scientist and professor at Haverford College; Lucy Chase (1822–1909), teacher in contraband camps and freedmen schools in the South; Thomas Chase (1827–1892), classical scholar and president of Haverford College; Eliza Earle Chase (1829–1896); Charles Augustus Chase (1833–1911), treasurer of Worcester County and active participant in civic affairs; and Sarah Earle Chase (1836–1915), teacher with her sister Lucy. All three sons graduated from Harvard College.

This collection includes correspondence to and from all the members of the Chase family, but the majority of the items were generated by Anthony Chase and two of his children, Lucy and Charles Augustus. Much of the Anthony Chase material consists of legal documents and records pertaining to his estate. There is a very small amount of personal correspondence, a brief journal for 1815–1816, and a folder of commissions.

For Charles Augustus Chase there is a large collection of school essays; some personal correspondence; scattered issues of his publications, *The Bee* and *The Humble-Bee*; and one folder of business papers, including correspondence he had with two of his nephews, Alfred Chase and Arthur Hazen Chase. There are also three journals with accounts and brief diary entries (1845, 1864, and 1865).

Much of the correspondence to Lucy Chase is from her siblings, cousins, and school friends. There are also school compositions, notebooks, and fragments from a diary kept by Lucy.

The activities of Lucy Chase as seen through her diary fragments (beginning at Reel 5, Frame 0315) span the years 1841 through 1846 and encompass several geographic locations, including Massachusetts, Maryland, Virginia, Rhode Island, and Pennsylvania. The diary fragments give an excellent overview of antebellum America. Lucy's gregarious style and her social awareness and critical sense provide both description and understanding of the religious and reform movements of the day. Reared as a Quaker and strongly influenced by Unitarianism, Lucy demonstrates the liberal and rationalist doctrines of the faiths by her eclectic church attendance and discerning remarks. Her involvement with Unitarianism brought her into contact with a network of notable Unitarian ministers, primarily from Boston and Philadelphia. She either met personally or attended the lectures of George Washington Burnap, James Freeman Clarke, Ezra Stiles Gannett, and Samuel Joseph May.

The relentless thrust for improvement and reform so characteristic of Jacksonian America is especially evident in Lucy's diary entries. She was influenced strongly by women's suffrage, temperance, and abolitionism and was interested in Millerism, mesmerism, Grahamism, and phrenology. These interests brought her into contact with another network of luminaries. Among them were abolitionist/reformers Wendell Phillips, Charles Burleigh, Alvan Stewart, Joshua Leavitt, La Roy Sunderland, John Gorham Palfrey, and William Wells Brown; also women's rights advocates Abby Kelley Foster and Lucretia Mott, educator Horace Mann, humorist/journalist Joseph C. Neal, and phrenologist Orson Squire Fowler. The influence of women's suffrage sharpened Lucy's sensitivity toward the precarious position of women in nineteenth-century America. She comments disapprovingly upon women's unequal status, whether it be within a religious context or the separation of men and women at abolition and temperance meetings. Fowler, the phrenologist, told her that she must not continue with her literary and political study because her brain was already too large. Distressed, Lucy writes, "I shall be obliged to lay aside my course of study and try to be a character that has always been unpleasant to me to contemplate, a very common character." She also writes, "I took Lucy Hind's place in the kitchen today—I presume Fowler would say that is the place for me."

Lucy's intermittent visits to Philadelphia provide glimpses into antebellum life in that city, including movements for improvement and social reform and bloody ethnic riots. The Kensington Riots of May 1844 were Nativist attacks on Irish Catholic immigrants that resulted in dozens of burnt homes and two burnt churches. She writes of soldiers in the city protecting Catholic churches and the dispersal of all meetings by the powers of authority. This marked the first time in Philadelphia's history that martial law was instituted. Included in Lucy's diary while visiting Philadelphia are comments on the Eastern State Penitentiary (which she calls "one of the wonders of America"), the Deaf and Dumb Asylum, and the city's numerous almshouses.

On a more personal level, the diary provides a wealth of information detailing Lucy's emotional and intellectual growth. As her understanding of the world around her increases, she comments extensively and keenly on slavery, inequality in general, the factory system, and the laboring classes. Her aspirations coincide with her growing interests as she comments, "Oh! How I wish I could go to college!" She experiences frustration, however, upon realizing that college is inaccessible to her after an evening of social discourse with her brother Pliny's friends, Edward Everett Hale and William Channing.

There are several interesting files of correspondence pertaining to female education, both from and to the Chase sisters. The correspondence file of Mary C. Todd Washburn at Reel 4, Frame 0443 consists of many letters to Lucy Chase from a female friend at Gothic Seminary in the 1830s. The Lucy Chase personal correspondence file at Frame 0006 of Reel 5 includes Lucy's correspondence from boarding school to her father Anthony in the 1830s. There are several Lucy Chase school composition books dating from this period beginning at Frame 0799 of Reel 5. These include essays that illuminate the development of her personal and political values.

Correspondence between siblings is also abundant in the collection. The Sarah Earle Chase correspondence file at Frame 0540 of Reel 3 includes letters to her sister Lucy narrating Quaker meetings. There are also files of correspondence from Elizabeth Earle Chase, Ellen Chase, Pliny Earle Chase, and Thomas Chase. These letters discuss family news; literary interests, and political topics such as temperance, moral reform, and abolition.

This collection also includes lengthy letters home to Worcester written by Sarah and Lucy Chase while they were teachers in the South (beginning in January 1863 in Virginia) describing their experiences and observations. Sarah, who was in poor health, stopped teaching in 1866, but Lucy continued in Virginia and Florida until 1869. In addition, other correspondents discuss southern mission work and Reconstruction politics. After teaching in the South, Lucy and Sarah Chase traveled in Europe, writing home letters and keeping fragmented journals. In 1902 Lucy visited Cuba and wrote several articles based on her observation of Cuban life and social customs.

As Union troops moved into the South toward the end of the Civil War, Lucy and Sarah wrote regularly in letters and diary fragments about the occupation. The sisters were able to secure numerous documents and papers from Confederate offices in recently vacated buildings in Richmond. These papers include an account book of a Richmond slave trader. This account book of slave trader R. H. Dickinson

and brother have been placed in the “Slavery in the America” Collection and can be found at Reel 6, Frame 0006.

Box 1

- 0002 **Collection Inventory and Genealogy.** 5 frames.
- 0007 **Folder 1: Correspondence, Miscellaneous “A” (except Maria Allen), [1817–1876].** 12 frames.
Major Topics: Hampton Normal and Agricultural Institute, Hampton, Virginia; missionary work in southern states.
Principal Correspondent: S. C. Armstrong.
- 0019 **Folder 2: Correspondence, Maria Allen, 1826–1845.** 51 frames.
Principal Correspondent: Maria Allen.
- 0070 **Folder 3: Correspondence, Miscellaneous “B,” [1838–1878].** 82 frames.
Major Topic: U.S. Army, superintendent of Negro affairs, Norfolk, Virginia.
Principal Correspondents: Elihu Burritt; F. W. Bird.
- 0152 **Folder 4: Correspondence, Miscellaneous “C” (except Eliza Earle Chase, Ellen Chase, Israel Chase, Matilda Butterworth Chase Earle, Pliny Earle Chase, Thomas Chase, and Sarah Earle Chase), [1839–1877].** 38 frames.
Major Topics: Missionary work in southern states; Freedmen’s Bureau; teachers.
Principal Correspondents: William Henry Channing; Mary Chase; C. Thurston Chase; Martha Chase.
- 0190 **Folder 5: Correspondence, Eliza Earle Chase, 1829–1896.** 70 frames.
Major Topics: Health conditions; temperance movement; moral reform and science lectures at Worcester Lyceum; literature; Ferdinand DeLesseps.
Principal Correspondent: Eliza Earle Chase.
- 0260 **Folder 6: Correspondence, Ellen Chase (from Salem, Massachusetts), [1845–1847].** 104 frames.
Major Topic: Philadelphia prison.
Principal Correspondent: Ellen Chase.
- 0364 **Folder 7: Correspondence, Israel Chase, 1760–1797; Matilda Butterworth Chase Earle, 1765–1843.** 41 frames.
Major Topics: Health conditions; Chase family biographies; marriage banns between Israel Chase and Matilda Butterworth; Quakers; will and estate of Israel Chase; religion.
Principal Correspondents: Matilda Butterworth Chase Earle; Israel Chase.
- 0405 **Folder 8: Correspondence, Pliny Earle Chase, 1820–1886.** 135 frames.
Major Topics: Harvard College; abolitionism; science; linguistics; American Philosophical Society; astronomy; biography of Pliny Earle Chase.
Principal Correspondent: Pliny Earle Chase.
- 0540 **Folder 9: Correspondence, Sarah Earle Chase, 1836–1915.** 142 frames.
Major Topics: Missionary work in southern states; Freedmen’s Bureau; travel in Europe by Sarah and Lucy Chase; teachers.
Principal Correspondent: Sarah Earle Chase.
- 0682 **Folder 10: Correspondence, Thomas Chase, 1827–1892.** 42 frames.
Major Topic: Travel in Europe by Lucy and Sarah Chase.
Principal Correspondents: Thomas Chase; Anthony Chase.
- 0724 **Folder 11: Correspondence, Miscellaneous “D,” [1864–1875].** 18 frames.
Major Topic: Missionary work in southern states.
Principal Correspondents: Rebecca Harding Davis; Henry Dickinson.
- 0742 **Manuscript Volumes (5), [1842–1850].** 151 frames.
Major Topics: Harvard College exercise books of Thomas Chase; personal finances of Thomas Chase; linguistics; Cambridge High School class book of Thomas Chase.

Box 2

- 0893 **Folder 1: Correspondence, Miscellaneous “E” (except Earle Family), [1864–1875].** 5 frames.
Major Topic: Missionary work in southern states.
Principal Correspondent: J. Wistar Evans.
- 0898 **Folder 2: Correspondence, Earle Family, [1818–1868].** 74 frames.
Major Topics: Missionary work in southern states; Freedman’s Relief Society of Worcester.
Principal Correspondents: Pliny Earle; Maria Earle; Anne Earle; Phoebe Earle; Lydia Earle; Florence Earle.
- 0972 **Folder 3: Correspondence, Earle Family Documents, [1819–1855].** 71 frames.
Major Topic: Land ownership.

Reel 4

Chase Family Papers, c. 1787–1915 cont.

- 0002 **Collection Inventory.** 4 frames.

Box 2 cont.

- 0006 **Folder 4: Correspondence, Miscellaneous “F,” [1855–1875].** 14 frames.
Major Topics: Missionary work in southern states; European tour of Lucy and Sarah Chase.
Principal Correspondents: Charlotte Forten; Sarah Folger.
- 0020 **Folder 5: Correspondence, Miscellaneous “G,” [1845–1873].** 34 frames.
Major Topics: Abolitionism; European travel of Lucy and Sarah Chase.
Principal Correspondents: Joseph Gibbons; William Lloyd Garrison.
- 0054 **Folder 6: Correspondence, Miscellaneous “H,” [1824–1875 and Undated].** 66 frames.
Major Topics: Quaker meetings; courtship; missionary work in southern states; U.S. Sanitary Commission; Soldiers Memorial Society; health conditions; European travel.
Principal Correspondents: Sarah Earle Chase; Edwin Hale; Angela Heywood; Caroline Heywood; O. W. Holmes; Isabella Beecher Hooker.
- 0120 **Folder 7: Correspondence, Miscellaneous “J”–“L,” [1846–1870].** 22 frames.
Major Topics: Abolitionism; runaway slaves; missionary work in southern states; temperance; European travel.
Principal Correspondent: S. S. Jocelyn.
- 0142 **Folder 8: Correspondence, Miscellaneous “M”–“N,” [1852–1911].** 31 frames.
Major Topics: Missionary work in southern states; European travel.
Principal Correspondents: Bessie McElrath; Sarah R. May; Albert D. Merriam.
- 0173 **Folder 9: Correspondence, Miscellaneous “O”–“P,” [1814–1869].** 30 frames.
Major Topics: Students; missionary work in southern states.
Principal Correspondents: A. Y. Pillsbury; Wendell Phillips.
- 0203 **Folder 10: Correspondence, Miscellaneous “R,” [1852–1907].** 19 frames.
Major Topics: Ku Klux Klan murders of freedmen; missionary work in southern states; Educational Commission for Freedmen; European travel.
Principal Correspondents: S. L. Rafe; L. B. Russell.

- 0222 **Folder 11: Correspondence, Miscellaneous “S”–“T” (except Hannah E. Stevenson), [1839–1876 and Undated].** 126 frames.
Major Topics: Abolitionism; slavery; Savannah, Georgia; courtship; John Brown clemency movement; missionary work in southern states; American Missionary Association; Society to Encourage Studies at Home.
Principal Correspondents: Henry Sargent; Mary Townsend; Hannah Townsend; Rebecca B. Spring; Sarah Tappan (Mrs. Lewis); Stephen Salisbury; Edward P. Smith; L. I. Trumbull.
- 0348 **Folder 12: Correspondence, Hannah E. Stevenson, [1864–1866 and Undated].** 33 frames.
Major Topics: U.S. Sanitary Commission; missionary work in southern states; New England Educational Commission for Freedmen; New England Freedman’s Society.
Principal Correspondent: Hannah E. Stevenson.
- 0381 **Folder 13: Correspondence, Miscellaneous “U”–“W” (except Mary C. Todd Washburn), [1815–1876].** 62 frames.
Major Topics: Religion; missionary work in southern states; Mayhew Society; European travel.
Principal Correspondents: Eustatia Underhill; Elizabeth Wilson; John Winslow; John Greenleaf Whittier; C. B. Wilcher; Theodore Dwight Weld; Horatio Ware.
- 0443 **Folder 14: Correspondence, Mary C. Todd Washburn, [1837–1870 and Undated].** 129 frames.
Major Topics: Female education; Gothic (female) Seminary.
Principal Correspondent: Mary C. Todd Washburn.
- 0572 **Folder 15: Correspondence, Unidentified, [1847–1873 and Undated].** 65 frames.
Major Topics: Education of children; slavery and sectional crisis; Civil War letters from Kansas; family of John Brown; missionary work in southern states; poetry; assassination of Abraham Lincoln; European travel of Lucy and Sarah Chase.
Principal Correspondents: J. E. Oliver; Julia A. Rutledge.

Box 3

- 0637 **Folder 1: Journal and Personal Correspondence of Anthony Chase, 1815–1816.** 130 frames.
Major Topics: Poetry; travel to New York City.
Principal Correspondents: Anthony Chase; Lydia Earle Chase.
- 0767 **Folder 2: Anthony Chase, Estate, [1837–1907].** 74 frames.
- 0841 **Folder 3: Anthony Chase, Estate, [1829–1889].** 96 frames.
- 0937 **Folder 4: Anthony Chase, Deeds and Legal Papers, [1798–1866 and Undated].** 39 frames.
- 0976 **Folder 5: Anthony Chase Commissions, [1833–1875].** 21 frames.
Major Topic: Justice of the peace, Worcester County, Massachusetts.

Reel 5

Chase Family Papers, c. 1787–1915 cont.

- 0002 **Collection Inventory.** 4 frames.

Box 4

- 0006 **Folder 1: Lucy Chase, Personal Correspondence, [1838–1870 and Undated].** 224 frames.
Major Topics: Civil War; missionary work among in southern states; students.
Principal Correspondent: Lucy Chase.

- 0230 **Folder 2: Lucy Chase, Personal Correspondence, Trip to Europe, 1870s, and Unbound Essays, [1870–1902 and Undated].** 85 frames.
Major Topics: European travel; Cuba travel; Maine mountaineering.
Principal Correspondent: Lucy Chase.
- 0315 **Folder 3: Lucy Chase, Diaries (Fragments), [1841–1846].** 177 frames.
Major Topics: Intellectual and political interests; travel to New York City; Philadelphia, Pennsylvania; Worcester, Massachusetts; women’s suffrage; temperance movement; abolitionism; phrenology.
- 0492 **Folder 4: Lucy Chase, Letters from Students, [1864–1870 and Undated].** 44 frames.
Major Topics: Slavery; freedmen and freedwomen.
- 0536 **Folder 5: Lucy Chase, Miscellaneous, including Passes, Invitations, and Notes, [1846–1869].** 30 frames.
Major Topics: Missionary work in southern states; race riot in Norfolk, Virginia; postwar conditions in southern states.
- 0566 **Octavo Volume 1: Account Book, 1814–1816 and 1870–1876.** 60 frames.
- 0626 **Octavo Volume 2: Album of Pliny Chase to His Sister, Lucy Chase, 1841.** 41 frames.
- 0667 **Octavo Volume 3: Diary, [1845 and Undated].** 55 frames.
- 0722 **Octavo Volume 4: Diary of Voyage of Lucy Chase, 1845.** 42 frames.
- 0764 **Octavo Volume 5: Song Book of Lucy Chase, 1855.** 35 frames.
- 0799 **Octavo Volume 6: School Composition Book of Lucy Chase, [1840s].** 19 frames.
- 0818 **Octavo Volume 7: School Composition Book of Lucy Chase, [1840s].** 25 frames.
- 0843 **Octavo Volume 8: School Composition Book of Lucy Chase, 1838.** 36 frames.
Major Topic: Slavery.
- 0879 **Octavo Volume 9: School Composition Book of Lucy Chase, [1838].** 25 frames.
- 0904 **Octavo Volume 10: School Composition Book of Lucy Chase, 1832.** 7 frames.
- 0911 **Octavo Volume 11: School Composition Book of Lucy Chase, 1837.** 10 frames.
- 0921 **Octavo Volume 12: School Composition Book of Lucy Chase, 1837.** 16 frames.
- 0937 **Octavo Volume 13: Letter Book and Notebook of Lucy Chase, [1860s].** 35 frames.
Major Topics: Missionary work in southern states; Richmond, Virginia, slave market.
- 0972 **Octavo Volume 14: Poetry Book, [1878].** 23 frames.

Reel 6

Chase Family Papers, c. 1787–1915 cont. “Slavery in America” Collection

- 0002 **Collection Inventory.** 4 frames.
- 0006 **Octavo Volume of Richmond Virginia Slave Sales of Dickinson Hill & Company, Taken by Sarah Chase While Working with Freedmen in 1865 and Used by Her for Her diary, [1855–1865].** 70 frames.
Major Topics: Slave sales; missionary work in southern states; European travel.

Anna Quincy Thaxter Cushing Diaries and Papers, 1816–1918 Dorchester, Massachusetts

Anna Quincy Thaxter Cushing (1825–1900), the daughter of Edward Thaxter (1784–1841) and Susan Joy (Thaxter) Thaxter (1791–1837), was born on October 24, 1825, in Hingham, Massachusetts. Both Anna’s family and that of her husband, Dr. Benjamin Cushing (1822–1895), son of Jerome Cushing

(1780–1824) and Mary (Thaxter) Cushing (1784–1867), were among the first settlers of the town of Hingham.

After the untimely death of her parents, Anna left Hingham to attend school in Cambridge, Massachusetts, and shortly thereafter she settled in Dorchester. As the eldest child, Anna became responsible for the care of her sister, Susan Barker Thaxter (1827–1849), and her brother, Edward Thomas Thaxter (1832–1859). Susan married Henry Hunter Peters in 1848 and died soon after giving birth to Edward Dyer Peters in 1849.

Anna married her cousin, Benjamin Cushing, on January 5, 1848. He had received his education in the Derby Academy (Hingham, Massachusetts), Harvard College (class of 1842), and Harvard Medical School (class of 1846). He studied in Paris for a year following graduation. Except for the period during the Civil War in which he served as a volunteer surgeon at Fortress Monroe (Hampton, Virginia), he lived and practiced in Dorchester.

The Cushings' four children were all born in Dorchester. They were Mary (b. 1848), who married Joseph Richmond Churchill in 1871; Edward Thaxter (b. 1851); Annie Quincy (b. 1857), who married her cousin, Edward Dyer Peters, in 1881; and Susan Thaxter (b. 1863).

The First Church (Unitarian) in Dorchester was a center of Anna's many activities. She belonged to its various sewing groups formed to aid the needy or benefit a cause and was also a member of its choir. Music was one of Anna's passions and indeed was an interest of the entire Cushing family.

Nearer home, Anna's charitable instincts benefited the young Irish women—nearly all of whom were named Mary—who came to work for her. Her kindness to them resulted in friendships that in the cases of Mary Desmond, Mary Gately, and Margaret Gately lasted for years.

This collection contains thirty-one octavo volumes that cover most of the years 1844 to 1875 (the years in which her husband Benjamin was away in the army are notably missing). The diaries record Anna's daily activities and news of the extended Thaxter-Cushing family. Many members of this family lived in Dorchester and nearby Hingham. Though Anna had relatives living in Bolton, Deerfield, and Cambridge, they were near enough to be a vital part of Anna's life. Anna pays particular attention in her diary to the career of her brother, Edward Thaxter, a seafarer who sailed to many points around the world and who survived shipwrecks and other perils of the sea.

Anna was an intelligent, articulate, and sympathetic observer of her world. She saw herself as a homemaker, mother, and wife. When her domestic duties were completed—although she noted that the sewing was never finished—she liked to visit friends, read, sing, play the piano, and attend lectures and concerts. The diaries reveal a woman of charitable disposition anxious to be of service to her family and community, grateful for her blessings, but sometimes wishing to escape from the confines of the cult of domesticity—"Oh dear I wish I had the faculty of turning off work a little more." Despite the work, Anna seemed to be more than a little satisfied with Wednesday's spotless sugar bowls, castors, and saltcellars; Friday's clean swept house; and the jars of pear preserves on the shelf.

This collection also contains two folders of correspondence to or from various members of the Thaxter-Cushing family, including early letters from Anna's mother, Susan Joy Thaxter, to her mother, Anna Thaxter; letters from Benjamin Cushing to Anna shortly before their marriage; and letters of condolence regarding the deaths of Susan Joy Thaxter, Thomas Thaxter, and Edward Thaxter. Additionally there are four photographs: two of Benjamin Cushing and one each of Mr. and Mrs. Darius Brewer, grandparents of Joseph Richmond Churchill.

0076 **Collection Inventory.** 10 frames.

0086 **Octavo Volume 1: Diary of Anna Quincy Thaxter Cushing, January 21, 1844–January 20, 1845.** 12 frames.

Major Topics: Female diarist motivations; literary interests; warfare; religious sentiments; personal ethics.

0098 **Octavo Volume 2: Diary of Anna Quincy Thaxter Cushing, January 1–July 3, 1846.** 38 frames.

Major Topics: Cushing and Thaxter family news; social life; literary interests; musical interests; European travel.

- 0136 **Octavo Volume 3: Diary of Anna Quincy Thaxter Cushing, July 4–October 23, 1846.**
52 frames.
Major Topics: Family visits; social life; local travel; beach visits to Nantasket Beach; religious services; literary interests.
- 0188 **Octavo Volume 4: Diary of Anna Quincy Thaxter Cushing, October 24, 1846–May 13, 1847.**
51 frames.
Major Topics: Female education; abolitionism; medical practices; Irish famine; European travel; family visits; social life; religious services.
- 0239 **Octavo Volume 5 [numbered 6 in original; original volume 5 is missing from the collection]: Diary of Anna Quincy Thaxter Cushing, October 24–December 31, 1847.** 15 frames.
Major Topics: Courtship; wedding; social life; family visits; religious services.
- 0254 **Octavo Volume 6: Diary of Anna Quincy Thaxter Cushing, January 1–September 23, 1848.**
51 frames.
Major Topics: Wedding of Anna Quincy Thaxter Cushing; Irish domestic workers; literary interests; commission merchants; social life in Hingham, Massachusetts; health conditions and remedies; juvenile runaways; religious services.
- 0305 **Octavo Volume 7: Diary of Anna Quincy Thaxter Cushing, September 24, 1848–May 25, 1850.** 50 frames.
Major Topics: Birth of Anna Quincy Thaxter Cushing’s daughter, Mary; travel to China by Edward Thaxter (brother of Anna); birth of Edward Peters Cushing to Susan Cushing; death of Susan Cushing (sister of Anna); religious services; social life; family visits; health conditions and remedies.
- 0355 **Octavo Volume 8: Diary of Anna Quincy Thaxter Cushing, February 16–August 15, 1851.**
68 frames.
Major Topics: Fugitive slave case (Sims) in Boston; social life; family visits; fugitive slaves; health conditions; travel to California; boating; religious services.
- 0423 **Octavo Volume 9: Diary of Anna Quincy Thaxter Cushing, April 1, 1852–July 16, 1853.**
97 frames.
Major Topics: Travel to Niagara Falls, Canada, and Hudson Valley, New York; Irish domestics; musical interests; social life; family visits; religious services; boating.
- 0520 **Octavo Volume 10: Diary of Anna Quincy Thaxter Cushing, July 17, 1853–April 29, 1854.**
65 frames.
Major Topics: Education of Mary Cushing; conversions to Catholicism; death in childbirth of Ellen May; child rearing; fugitive slave sewing society; social life; family visits; religious services; musical interests; antislavery fair; sewing society for relief of the poor; Irish domestics; health conditions and remedies.
- 0585 **Octavo Volume 11: Diary of Anna Quincy Thaxter Cushing, May 1–November 30, 1854.**
68 frames.
Major Topics: Boating; fugitive slave case in Boston (Burns); travel to beach; musical interests; health conditions; Irish domestics; religious beliefs of Anna Q. T. Cushing; social life; family visits; charity for Children’s Mission of Boston.
- 0653 **Octavo Volume 12: Diary of Anna Quincy Thaxter Cushing, December 1, 1854–September 22, 1855.** 82 frames.
Major Topics: Voyages to California and India; local travel; Fourth of July celebrations; antislavery preachers; social life; family visits; Irish domestics; religious services.

- 0735 **Octavo Volume 13: Diary of Anna Quincy Thaxter Cushing, March 9–July 26, 1856.**
37 frames.
Major Topics: Voyage to Europe; female education of daughter Mary Cushing; child rearing; sectional politics; beating of Charles Sumner in U.S. Senate; health conditions; medical practices; Fourth of July celebrations; social life; family visits; religious services; Irish domestics.
- 0772 **Octavo Volume 14: Diary of Anna Quincy Thaxter Cushing, July 27–October 11, 1856.**
27 frames.
Major Topics: Child rearing; boating; local travel; horse riding; antislavery sewing societies; family visits; social life; religious services.
- 0799 **Octavo Volume 15: Diary of Anna Quincy Thaxter Cushing, October 12, 1856–March 6, 1858.** 98 frames.
Major Topics: Child rearing; musical education; medical remedies (leeches); presidential campaign of John C. Fremont; Irish domestics; boating; education of male and female children; health conditions; sewing machines; dental practices; boarding school; musical interests; social life; family visits; religious services.
- 0897 **Octavo Volume 16: Diary of Anna Quincy Thaxter Cushing, January 1–20, 1864.** 7 frames.
Major Topics: Social life; family visits; child rearing.
- 0904 **Octavo Volume 17: Diary of Anna Quincy Thaxter Cushing, January 16–January 31, 1867.**
7 frames.
Major Topics: Weather conditions; social life; family visits.
- 0911 **Octavo Volume 18: Diary of Anna Quincy Thaxter Cushing, April 1–August 31, 1857.**
78 frames.
Major Topics: Wedding; boating; hunting vacations; death of mother-in-law; travel to Nantasket Beach; social life; family visits; religious services.

Reel 7

Anna Quincy Thaxter Cushing, Diaries and Papers, 1816–1918 cont.

- 0002 **Collection Inventory.** 10 frames.
- 0012 **Octavo Volume 19: Diary of Anna Quincy Thaxter Cushing, September 1, 1867–March 14, 1868.** 100 frames.
Major Topics: Boating; telegraph technology; education of Mary and Susan Cushing; death of brother Edward Thaxter; church sewing circle; musical interests; social life; family visits; religious services.
- 0112 **Octavo Volume 20: Diary of Anna Quincy Thaxter Cushing, March 15–July 18, 1868.**
66 frames.
Major Topics: Social life; musical interests; health conditions; Frances Kemble; literature; Irish domestics; courtship of daughter Mary by Joseph Churchill; family visits; religious services.
- 0178 **Octavo Volume 21: Diary of Anna Quincy Thaxter Cushing, July 19, 1868–February 13, 1869.** 101 frames.
Major Topics: Social life; family visits; lumber industry; Irish domestics; education of Annie and Susan Cushing; musical lessons; health conditions; Freedmen's Aid Society; Edward Cushing's acting career.
- 0279 **Octavo Volume 22: Diary of Anna Quincy Thaxter Cushing, February 14–June 19, 1869.**
63 frames.
Major Topics: Sewing machines; Irish domestics; health conditions; sewing circle for charity; dental practices; social life; family visits; religious services.

- 0342 **Octavo Volume 23: Diary of Anna Quincy Thaxter Cushing, June 20–October 30, 1869.** 64 frames.
Major Topics: Death of relatives; social life; family visits; legal career of Joseph Churchill; musical interests.
- 0406 **Octavo Volume 24: Diary of Anna Quincy Thaxter Cushing, October 31, 1869–July 24, 1870.** 121 frames.
Major Topics: Musical interests; social life; Irish domestics; Edward Cushing; health conditions; literary interests; Harriet Beecher Stowe; William Henry Channing; family visits; religious services.
- 0527 **Octavo Volume 25: Diary of Anna Quincy Thaxter Cushing, July 25–December 3, 1870.** 67 frames.
Major Topics: Health conditions (cancer); Franco-Prussian War; local travel; family visits; social life; religious services.
- 0594 **Octavo Volume 26: Diary of Anna Quincy Thaxter Cushing, December 4, 1870–April 5, 1871.** 64 frames.
Major Topics: Legal career of Joseph Churchill; wedding of daughter Mary; social life; vacations; family visits; religious services.
- 0658 **Octavo Volume 27: Diary of Anna Quincy Thaxter Cushing, February 18–October 31, 1872.** 57 frames.
Major Topics: Musical interests; Irish domestics; education of daughter Annie Cushing; social life; family visits; religious services.
- 0715 **Octavo Volume 28: Diary of Anna Quincy Thaxter Cushing, January 1–February 15, 1873.** 26 frames.
Major Topics: Social life; family visits; religious services.
- 0741 **Octavo Volume 29: Diary of Anna Quincy Thaxter Cushing, February 16–March 20, 1873.** 19 frames.
Major Topics: Health conditions; dental practices; social life; family visits; religious services.
- 0760 **Octavo Volume 30: Diary of Anna Quincy Thaxter Cushing, April 6–September 23, 1873.** 41 frames.
Major Topics: Real estate; Barnum’s Circus; Irish domestics; insanity; travel to western states; family visits; social life; religious services.
- 0801 **Octavo Volume 31: Diary of Anna Quincy Thaxter Cushing, April 1–7, 1875.** 8 frames.
Major Topics: European travel; family visits; social life.
- 0809 **Miscellaneous Manuscripts, “C,” Anna Quincy Thaxter Cushing Papers, Photographs and Letters, 1816–1841 and Undated.** 35 frames.
Major Topics: Death of Susan Joy; social life; European travel; Thaxter family genealogy.
Principal Correspondents: Susan Joy Thaxter; Edward Thaxter.
- 0844 **Miscellaneous Mansucripts, “C,” Anna Quincy Thaxter Cushing Papers, Letters, 1842–1918.** 26 frames.
Major Topics: Social life; courtship.
Principal Correspondents: Benjamin Cushing; Susan Joy Thaxter.

Draper-Rice Family Papers, 1745–1868 Spencer, Massachusetts

The Draper-Rice Family collection documents three generations of this Spencer and Worcester, Massachusetts, family. A central figure in the collection is Sophia Amelia Draper White (1811–1867). She leaves an extensive correspondence with her father, James Draper Jr. (1778–1868), a farmer and justice of the peace in Spencer. There is also correspondence with her husband, Moores White, during

their frequent physical separations, and also with her sisters, Emeline, Julia Ann, and Lucy, and with her children, Lucy and Albert.

James Draper Jr. was a farmer, teacher, state legislator, justice of the peace, and town official in Spencer, Massachusetts. Draper served as justice of the peace for more than fifty years, presiding over civil and criminal actions, performing marriages, surveying and executing deeds, and probating wills. He was a town clerk, selectman, assessor, and treasurer, in addition to holding other town offices. He served twelve terms in the Massachusetts House of Representatives and two in the Senate. He also wrote a *History of the Town of Spencer, Massachusetts* (Worcester: Spooner and Howland, 1841).

The collection contains business and family correspondence, diaries, legal papers, deeds, wills, account books, court records, and miscellaneous poetry. Only the family correspondence has been filmed for this edition. There is correspondence between and among Sophia Amelia Draper White and her parents, as well as her sisters, Emeline Draper Rice, Julia Ann Draper Lazelle, and Lucy Watson Draper Rider. There is correspondence between and among Sophia Amelia Draper White, her husband, Moores Mirick White, and their children, Lucy D. White and Albert M. White, as well as correspondence between Moores Mirick White and his brother, Cheney White. There is also family correspondence between and among Emeline Draper Rice, her husband, William Rice (1803–1882), and their three children, William Ellis Rice (1833–1919), James Draper Rice (b. 1832), and Lucy W. Rice.

Many of the family members lived in several locations. Sophia Amelia and Moores White moved to Cleveland, Ohio, then to Syracuse, New York, then to New York City, and finally to Brooklyn. Sister Julia Ann Draper Lazelle moved to Jacksonville, Florida, in the 1830s and her letters detail frontier conditions in that state.

0870 **Collection Inventory.** 6 frames.

Box 1

0876 **Folder 1: James Draper Jr. and Lucy Watson Draper to Sophia Amelia Draper White and Moores Mirick White, 1838–1847.** 148 frames.

Major Topics: Family news; social life; Spencer, Massachusetts.

Principal Correspondents: James Draper Jr.; Lucy Watson Draper.

Reel 8

Draper-Rice Family Papers, 1745–1868 cont.

0002 **Collection Inventory.** 5 frames.

Box 1 cont.

0007 **Folder 2: James Draper Jr. to Sophia Amelia Draper White and Moores Mirick White, 1848–1867.** 105 frames.

Major Topics: Family news; social life; Spencer, Massachusetts.

Principal Correspondent: James Draper Jr.

0112 **Folder 3: Emeline Draper Rice to Sophia Amelia Draper White, 1838–1854.** 77 frames.

Major Topics: Family news; health conditions; social life; Brooklyn, New York; Spencer, Massachusetts; Worcester, Massachusetts.

Principal Correspondent: Emeline Draper Rice.

0189 **Folder 4: Julia Ann Draper Lazelle to Sophia Amelia Draper White, 1832–1840.** 54 frames.

Major Topics: Social life; Jacksonville, Florida; Spencer, Massachusetts.

Principal Correspondent: Julia Ann Draper Lazelle.

Frame No.

- 0243 **Folder 5: Lucy Watson Draper Rider to Sophia Amelia Draper White, 1840–1853.** 65 frames.
Major Topics: Social life; New York City; European travel.
Principal Correspondents: Lucy Watson Draper Rider; Emory Rider.
- 0308 **Folder 6: Sophia Amelia Draper White to Her Parents, 1835–1855.** 138 frames.
Major Topics: Social life; Cleveland, Ohio; Syracuse, New York; New York City; Brooklyn, New York.
Principal Correspondent: Sophia Amelia Draper White.
- 0446 **Folder 7: Moores Mirick White and Sophia Amelia Draper White to Her Father James Draper Jr., 1856–1868.** 143 frames.
Major Topics: Family news; social life; New York City; 1863 draft riots; vacation in New Hampshire; health conditions; death of Sophia Amelia Draper White.
Principal Correspondents: Sophia Amelia Draper White; Moores Mirick White.
- 0589 **Folder 8: Sophia Amelia Draper White to Her Sisters, 1838–1865.** 52 frames.
Major Topics: Family news; social life; Cleveland, Ohio; New York City; Brooklyn, New York.
Principal Correspondent: Sophia Amelia Draper White.

Box 2

- 0641 **Folder 1: Sophia Amelia Draper White to Her Husband, 1841–1862.** 36 frames.
Major Topics: Family news; social life; Spencer, Massachusetts.
Principal Correspondent: Sophia Amelia Draper White.
- 0677 **Folder 2: Moores Mirick White to His Wife, Sophia, 1841–1857.** 80 frames.
Major Topics: Social life; Syracuse, New York; New York City.
Principal Correspondent: Moores Mirick White.
- 0757 **Folder 3: Moores Mirick White to His Brother, Cheney White, 1848–1850.** 32 frames.
Major Topics: Family news; railroad construction.
Principal Correspondent: Moores Mirick White.
- 0789 **Folder 4: Albert M. White to His Grandfather, James Draper Jr. , [and] to His Parents, Moores and Sophia White; Lucy White to Her Parents, Moores and Sophia White, 1853–1868.** 88 frames.
Major Topics: Social life; Spencer, Massachusetts; Gettysburg, Pennsylvania, mineral springs treatments; structural iron business.
Principal Correspondents: Albert M. White; Lucy White.
- 0877 **Folder 5: William Rice and Emeline Draper Rice to James Draper Rice and Lucy W. Rice, 1852–1855.** 114 frames.
Major Topics: Parental advice; social life; Worcester, Massachusetts.
Principal Correspondents: William Ellis Rice; Emeline Draper Rice.

Reel 9

Draper-Rice Family Papers, 1745–1868 cont.

- 0002 **Collection Inventory.** 5 frames.

Box 2 cont.

- 0007 **Folder 6: William Ellis Rice to His Parents, William Rice and Emeline Draper Rice, 1846–1856.** 85 frames.
Major Topics: Children; education; Leicester Academy; male boarding school; parental advice; social life; Worcester, Massachusetts.
Principal Correspondents: William Ellis Rice; Emeline Draper Rice.
- 0092 **Folder 7: Miscellaneous Family Correspondence, 1745–1851, Especially Letters to Sophia Amelia Draper White.** 109 frames.
Major Topics: Death of John Draper; parental advice; social life; Worcester, Massachusetts.
Principal Correspondents: James Draper Jr.; Desire Draper; Lucy Watson Draper; Margaret Ann White; Calista Draper; Sophia Harrington; Mary D. Parsons; William A. Draper; Nathan White; Emeline Draper Rice.
- 0201 **Folder 8: Miscellaneous Family Correspondence, 1852–1868, Especially Letters to Moores Mirick White.** 75 frames.
Major Topics: Social life; Leicester Academy; structural iron business.
Principal Correspondents: Lucy W. Rice; William Ellis Rice; John White; Lucy W. Rider; A. C. White; Lucy Harrington.

James Ferdinand Fiske, Diaries, 1857–1860
[Holliston, Massachusetts]

James Ferdinand Fiske (1841–1909) of Holliston, Massachusetts, was the son of Ferdinand Fiske (1896–1883) and Sarah Q. Clarke Fiske (1809–1893) and the grandson of Dr. Timothy Fiske (1778–1863). The latter was a graduate of Harvard College, class of 1801. In 1865, James Ferdinand Fiske married Sarah Maria Craig (b. 1844) of Leicester, Massachusetts, and raised five children. He later became postmaster and treasurer for the town of Holliston.

This collection contains four diaries dated from January 5, 1857, to December 10, 1860, kept by James Ferdinand Fiske. The diaries record life in Holliston as seen through the eyes of a young man between the ages of fifteen and nineteen. Included are terse references to his chores on his father's farm and part-time work for other farmers and surveyors. He recorded his school work and his attendance at anatomy lectures and bookkeeping courses, baseball matches between youths representing area towns, concerts, panoramas, church meetings, lyceum lectures, court trials, auctions, and dramatic performances. His social activities also included evening singalongs, sleigh rides, balls, and meetings of the sewing circle, debating club, and the temperance society (Band of Hope).

Fiske wrote of political gatherings in Holliston, especially caucuses of the Democratic and Republican Parties in 1858 and 1860. There are also references to celebrations concerning the laying of the Atlantic Cable in 1858. Of special interest is Volume 4, November 16, 1859, to December 10, 1860, which contains information on Fiske's new responsibilities as caretaker of the Congregational meeting house. This volume also provides a fascinating account of a young man in the throes of love. Following rejection by Sarah Maria Craig (who was eventually to become his wife), Fiske detailed the fluctuations in his romantic relationship with Stella Adeline Makepeace (b. 1845) of Norton, Massachusetts. He referred to the many social activities that they attended together and dwelled on their growing love. He also revealed his deep frustrations, including several tear-filled nights, as their relationship cooled. Towards the end of the volume, Fiske resumed his terse, unemotional entries. At one point he states, "If any one should happen to see this I should not wonder if they would think that I was love cracked or something else but its no such thing. I only write my honest sentiments" (April 11, 1860).

- 0276 **Collection Inventory.** 4 frames.

- 0280 **Octavo Volume 1: Diary, 1857.** 69 frames.
Major Topics: Sewing circle; education; temperance movement; social life; Holliston, Massachusetts; national politics.
- 0349 **Octavo Volume 2: Diary, January–October 27, 1858.** 60 frames.
Major Topics: Social life; Holliston, Massachusetts; sewing circle; prayer meetings; religious services.
- 0409 **Octavo Volume 3: Diary, October 28, 1858–February 20, 1859.** 47 frames.
Major Topics: Social life; Holliston, Massachusetts; education.
- 0456 **Octavo Volume 4: Diary, November 16, 1859–December 8, 1860.** 76 frames.
Major Topics: Social life; Holliston, Massachusetts; education; courtship; religious services; national politics.

Gale Family Papers, 1828–1854 Worcester, Massachusetts, and Providence, Rhode Island

Frederick William Gale (1816–1854) and Hannah (“Anna”) Davis Gale (1818–1851) were born in Northborough, Massachusetts, the children of Captain Cyrus Gale and Eliza Davis Gale. Eliza Davis Gale was a sister of Governor John Davis. Frederick, a member of the Harvard class of 1836, studied at Harvard Law School and practiced law in Worcester with his uncle, Isaac Davis, and in St. Louis, Missouri. After the deaths of his first wife and only child, he traveled in Europe for three years (April 1847–August 1850). He visited his relative, George Bancroft, in London, frequented the colony of American artists in Italy, and observed with interest the revolutionary upheavals of mid-century Europe. His sister, Hannah, whose life was much more sedentary, spent the winter of 1837–1838 at the Greene Street School in Providence, Rhode Island, where she was a student of Margaret Fuller (1810–1850).

The collection consists of approximately 450 letters, most of them written by or to Frederick and Hannah. Many of the letters are between brother and sister. The letters are valuable for their descriptions of Worcester social life, school days, personal values, and family life. Many of the letters between 1831 and 1832 are between Frederick at Leicester Academy and Hannah at Mulberry Grove School, also located in Leicester. One letter, dated August 22, 1832, covers Frederick Gale’s antislavery sentiments. There are also several letters to Frederick from his father, Cyrus, and to Hannah from her mother, Eliza Davis Gale, during this time. In September 1832, Frederick entered Harvard, and the regular correspondence with his sister continued. In 1833, Hannah attended Mrs. Mason’s School in Northborough.

About the same time, Frederick also began to receive regular letters from his cousin, John Davis, who was a student at Yale College. In 1834, while still at Harvard, Frederick received a series of letters from his sister and two male friends filled with information about social life among young men and women in Northborough. Hannah solicited her brother’s advice on where to take up her next year of education before deciding of Miss Fiske’s School in Keene, New Hampshire. In Keene, Hannah received regular correspondence from female friends in Northborough as well as continued correspondence from her brother. Letters from Frederick dated June 1834 document a student riot at Harvard and detail the punishments handed out by the university. After graduating Harvard in 1836, Frederick attended Harvard Law School and graduated in 1838. He then moved to Worcester where he joined a law partnership.

By 1837 most of the letters are addressed to Hannah Gale. There are numerous letters from female relatives and friends. Her brother Frederick continued his regular correspondence, often writing at length regarding his sister’s vocation as a schoolteacher and on the subject of female education itself. In December of 1837, Hannah set off for the Green Street School in Providence, where Margaret Fuller served as teacher. Long letters by her parents and brother Frederick express their aspirations for Hannah’s endeavor. Hannah wrote at length as well on her Green Street School experience. She attended only one term in the winter of 1837–1838, but several of her Green Street School friends corresponded with her throughout the late 1830s and early 1840s. In 1842, Hannah married Northborough attorney George Barnes.

In 1843, Frederick married Mary Utley, but in 1846 his wife and his only daughter died within days of each other and several letters detail these experiences. In 1847 Frederick traveled to Europe where he remained through 1850.

Three journals kept by Frederick while he traveled cover May to October 1847, January 1849 to February 1850, and February to July 1850. All reflect his sightseeing activities, political interests, and conversations with acquaintances. A fourth journal in the collection was kept by Anna while a student at the Green Street School and includes detailed impressions of her teacher, Margaret Fuller.

A calendar of the Gale family letters on Frame 0162 of Reel 11 provides a brief summary of each letter in the collection. There is also a summary of each daily entry of the journals of Hannah (1837–1838) and Frederick (1847, 1849–1850, and 1850) at the Green Street School and in Europe, respectively. These begin at Frame 0212 of Reel 11.

0532 **Collection Inventory.** 2 frames.

0534 **Items Not Calendared or Indexed [located in the Miscellaneous “G” manuscripts box—possibly not part of the original collection], [1820–1830].** 13 frames.

Major Topic: Northborough, Massachusetts.

Principal Correspondents: Eliza Davis Gale; Frederick Gale.

Box 1

0547 **Correspondence, 1828–1831.** 109 frames.

Major Topics: Frederick Gale; students; Northborough, Massachusetts; social life; Leicester Academy.

Principal Correspondents: Stephen McIntosh; Frederick Gale; Hannah Gale; Cyrus Gale.

0656 **Correspondence, 1832.** 125 frames.

Major Topics: Education of Hannah Gale; Mulbury Grove School; Leicester Academy; parental advice; children; antislavery opinions of Frederick Gale; Harvard College; social life; Yale College.

Principal Correspondents: Hannah Gale; Frederick Gale; Cyrus Gale.

0781 **Correspondence, 1833.** 135 frames.

Major Topics: Harvard College; Yale College.

Principal Correspondents: Hannah Gale; Frederick Gale; Cyrus Gale.

Reel 10

Gale Family Papers, 1828–1854 cont.

0002 **Collection Inventory.** 2 frames.

Box 1 cont.

0004 **Correspondence, 1834.** 240 frames.

Major Topics: Abolitionist movement; social life; Northborough, Massachusetts; Harvard College; Yale College; Miss Fiske’s School, Keene, New Hampshire.

Principal Correspondents: Louis Howe; Hannah Gale; John Davis; Martin J. Mandell; Eliza Davis Gale; Cyrus Gale; Josiah Quincy; Mary Ware Allen; Mary Olivia Lyon; H. H. Robbins.

0244 **Correspondence, 1835.** 112 frames.

Major Topics: Yale College; Harvard College; social life; Northborough, Massachusetts.

Principal Correspondents: M. Johnson Mandell; Frederick Gale; Hannah Gale; H. H. Robbins.

- 0356 **Correspondence, 1836.** 112 frames.
Major Topics: Social life; children; legal career of Frederick Gale.
Principal Correspondents: W. E. Parmenter; Frederick Gale; Cyrus Gale; M. Johnson Mandell; Hannah Gale; J. H. Heywood; G. Clinton Davis.
- 0468 **Correspondence, 1837.** 112 frames.
Major Topics: Teaching career of Hannah Gale; Green Street School; female education.
Principal Correspondents: Mary S. Utley; M. Johnson Mandell; Frederick Gale; Harriet F. Robbins; Eliza Davis Gale; Louisa F. Hunt; Mary Ware Allen; Hannah Gale; Cyrus Gale.
- 0580 **Correspondence, 1838.** 148 frames.
Major Topics: Children; social life; Northborough, Massachusetts; Providence, Rhode Island; female education; Green Street School.
Principal Correspondents: Eliza Davis Gale; Louisa F. Hunt; Hannah Gale; Mary S. Utley; M. Johnson Mandell; John Davis; Frederick Gale; George Gale; Cyrus Gale; Mary Ware Allen; Juliet Graves; Louisa Parker; Harriet F. Robbins; Sarah Humphrey; Matilda Metcalf.
- 0728 **Correspondence, 1839–1844.** 209 frames.
Major Topics: Social life; New York City; Providence, Rhode Island; Boston, Massachusetts; European travel; education; teachers; travel to St. Louis, Missouri.
Principal Correspondents: Frederick Gale; Mary S. Utley; Hannah Gale; Louisa F. Hunt; Juliet Graves; H. O. Phelps; Sarah Humphrey; Mary Ware Allen; George Mandell; Frances E. Stowe; Abigail Utley.

Reel 11

Gale Family Papers, 1828–1854 cont.

- 0002 **Collection Inventory.** 2 frames.

Box 1 cont.

- 0004 **Correspondence, 1845–1854.** 98 frames.
Major Topics: Leicester Academy; deaths of Sarah Gale and Lizzie Gale; marriage of Hannah Gale; European travel of Frederick Gale; children; Troy Academy, New York.
Principal Correspondents: George Gale; Mary S. Utley; John Barnes; George Mandell; Frederick Gale; Walter Gale.
- 0102 **Typescript: The Gale Papers, Introduction and Index of Names and Places.** 60 frames.
- 0162 **Typescript: Calendar of the Gale Family Letters, 1828–1854.** 95 frames.

Shaw-Webb Family Papers, 1756–1936

Bucksport and Bangor, Maine; Atkinson, New Hampshire; San Francisco and Chico, California; Pike's Peak, Colorado

Five generations of the family of Anna Leonard Stetson Smith Shaw (1766–1847) of Dighton, Massachusetts, are represented in this collection. Her five daughters were Nancy Leonard Smith Peabody (1785–1856), Harriet Smith Goodnow (1787–1869), Maria B. Smith Noyes (1790–1875), Emma Augusta Shaw Hobbs (1792?–1875), and Hannah King Shaw Webb (1800–1875). Eventually the family settled in Bucksport and Bangor, Maine, and Atkinson, New Hampshire. They corresponded extensively among themselves, their children, grandchildren, and friends. In 1846, Hannah Webb's daughter, Anna Leonard Webb (1821–1868), married Thomas C. Farris of Bangor, who later joined with her brother, Jahaziah Shaw Webb (1824–1890), in the Farris-Webb Produce Company. Maria Noyes' daughter, Augusta Maria Noyes (1817–1871), married Captain Joseph G. Stover in 1842 and frequently accompanied him on sea

voyages. Several cousins from the Stephen Peabody (1773–1851) branch of the family became merchants, traveled to California during the gold rush, actively participated in Maine politics, and fought in the Civil War.

The collection includes family and business correspondence and poems, recipes, and printed material. The greatest emphasis in the correspondence is on family concerns, such as births, marriages, the intemperance of several relatives, and health conditions. There are also references to national political issues, presidential administrations and presidential campaigns, the War of 1812, and general economic conditions during the early 1800s, including bank failures and unemployment.

In the series of correspondence written to Anna Leonard Webb (Farris) there are many letters from female schoolmates apparently from a female school in Sedgwick, Maine. Many of these friends continued to correspond with Anna for many years. There is also courtship correspondence with her future husband, Thomas C. Farris. Toward the end of Anna's life, as she was receiving treatment for tuberculosis in Pennsylvania, her husband regularly wrote to her brother, Jahaziah, about her condition. A prolific correspondent over the course of nearly forty years is Abigail Morgan, who wrote from 1843 from 1879. The Morgan letters discuss Abigail's work in textile factories in Massachusetts. After Anna's death from tuberculosis in 1867, she continued the correspondence with Anna's mother, Hannah King Shaw Webb. Upon the death of Hannah in 1875, Abigail Morgan corresponded with Anna's brother Jahaziah Webb.

A broad range of topics are covered in letters from other family members. During the War of 1812, Anna Shaw described the British march up the Penobscot River not far from her home. Her grandson, William Smith Shaw Peabody (1818–1877), described his life in San Francisco during the gold rush in 1850 and his search for wealth. His cousin, Maria Stover, wrote extensively on her travels with her sea captain husband, describing in detail sightseeing trips to Malaga, Gibraltar, Liverpool, London, and Washington, D.C., and a trip around Cape Horn. Cousin Ann Mary Hobbs writes of abolitionist lectures, the lectures of William Makepeace Thackeray on the "Four Georges," and her visit to the Philadelphia Centennial Exposition in 1876, whose pavilions and exhibits she describes in detail.

Three correspondents merit special notice. John Holmes (1773–1843), Maine's first U.S. senator; Dr. Maria Antoinette Meservey of Bridgeville, Delaware [her home residence was Bangor, and she graduated from New England Female Medical College in Boston in 1863]; and Nancy Colburn Hartford of Pike's Peak, Colorado Territory. Holmes's letters include political references to the U.S. Congress as well as his controversial courtship of Caroline F. Knox Swan (1783–1851), the daughter of Gen. Henry Knox (1750–1806). Dr. Meservey's letters constitute a fascinating account of a woman doctor's struggle to gain acceptance in a southern town in 1867 and include references to the behavior of the freedmen, details of her own medical methods as contrasted with the "barbarous" obstetrical practices of southern black women, her treatments for puerperal fever, and the dangers of tobacco. Nancy Colburn Hartford traveled to Pike's Peak to join her husband, Miles F. Hartford, in his search for wealth. Their daughter, Evelyn Treat Hartford (1862–1943), married Jahaziah Shaw Webb in 1881. Nancy's letters to her mother, Sophia Colburn of Winterport, Maine, from 1860 to 1864 contain descriptions of her trip through New York City on her way to Colorado, the Colorado scenery, her life in a log cabin, and pioneer life in Russell's Gulch. There are frequent references to the Civil War and its effect of preventing the Hartfords from attempting to return home.

The collection also includes business correspondence, especially that of the Farris-Webb Produce Company, and accounts, bills, and receipts of Hannah Webb, her son Jahaziah, and his company. A diary/record book of Evelyn Treat Hartford Webb, 1927–1936, contains entries on family events and problems and a brief résumé of most of the letters in the collection.

0257 **Collection Inventory.** 6 frames.

Box 1—Genealogical Material and Chipman-Farris Family Correspondence

0263 **Folder 1: Genealogical Material and Information Regarding Provenance.** 101 frames.

Frame No.

- 0364 **Folder 2: Diary of Evelyn Treat Hartford Webb, 1927–1936.** 114 frames.
Major Topics: Religion; family life; education; health conditions; depression; résumé of Shaw-Webb family letters.
- 0478 **Folder 3: Letters of the Chipman Family, 1871–1879.** 68 frames.
Major Topics: Employment of women; family life; Bucksport, Maine; social life; female education.
Principal Correspondents: Hattie Chipman; Sarah J. Chipman; M. C. Harriman; Hattie Harriman; Ella F. Chipman.
- 0546 **Folder 4: Letters of Hannah B. Pierce Clapp, 1824–1837.** 31 frames.
Principal Correspondent: Hannah B. Pierce Clapp.
- 0577 **Folder 5: Letters of Anna Leonard Webb Farris (Mrs. Thomas C. Farris), 1825–1846.** 213 frames.
Major Topics: Teachers; courtship.
Principal Correspondent: Anna Leonard Webb.
- 0790 **Folder 6: Letters of Anna Leonard Webb Farris (Mrs. Thomas C. Farris), 1848–1853.** 207 frames.
Principal Correspondent: Anna Leonard Webb Farris.

Reel 12

Shaw-Webb Family Papers, 1756–1936 cont.

- 0002 **Collection Inventory.** 5 frames.

Box 2

- 0007 **Folder 1: Letters of Anna Leonard Webb Farris (Mrs. Thomas C. Farris), 1854–1860 [1868].** 183 frames.
Major Topics: Social life; Bangor, Maine; Bucksport, Maine.
Principal Correspondent: Anna Leonard Webb Farris.
- 0190 **Folder 2: Letters of Anna Leonard Webb Farris (Mrs. Thomas C. Farris), 1861–1868.** 222 frames.
Major Topics: Social life; Bangor, Maine; Bucksport, Maine; health conditions and medical treatment.
Principal Correspondent: Anna Leonard Webb Farris.
- 0412 **Folder 3: Letters to Anna Leonard Webb Farris (Mrs. Thomas C. Farris), 1835–1846.** 100 frames.
Major Topics: Female education; teachers; presidential campaign of William Henry Harrison.
Principal Correspondents: Christopher Merrill Jr.; Stillman Elden; William Webb.
- 0512 **Folder 4: Letters to Anna Leonard Webb Farris (Mrs. Thomas C. Farris), 1847–1868.** 163 frames.
Major Topics: Social life; tuberculosis.
Principal Correspondents: Stillman Elden; Jennie F. Goodnow; Melissa Hall.
- 0675 **Folder 5: Letters of Thomas C. Farris, 1838–1878.** 109 frames.
Major Topics: Courtship; tuberculosis treatment for Anna Leonard Webb Farris.
Principal Correspondent: Thomas C. Farris.
- 0784 **Folder 6: Letters to Thomas C. Farris, 1838–1869.** 47 frames.
Major Topics: Social life; Boston, Massachusetts; Gardiner, Maine.
Principal Correspondents: Francis Bacon; Emma P. Farris; Edwin P. Farris.

Box 3

- 0831 **Folder 1: Letters of Louise Lord Giles (Mrs. Henry Giles), 1838–1874.** 41 frames.
Major Topic: Female education.
Principal Correspondent: Louise Lord Giles.
- 0872 **Folder 2: Letters of Harriet Stetson Smith Goodnow (Mrs. Asa Goodnow), 1814–1845.** 45 frames.
Major Topics: War of 1812; social life; Bucksport, Maine.
Principal Correspondent: Harriet Stetson Smith Goodnow.
- 0917 **Folder 3: Letters of Nancy Colburn Hartford, Pike’s Peak, Colorado, 1860–1864.** 89 frames.
Major Topics: Gold rush settlement in Colorado; children; overland travels; mining camp life; death of Nancy Colburn Hartford.
Principal Correspondents: Miles F. Hartford; Nancy Colburn Hartford; Evaline Hartford.

Reel 13

Shaw-Webb Family Papers, 1756–1936 cont.

- 0002 **Collection Inventory.** 5 frames.

Box 3 cont.

- 0007 **Folder 4: Letters of Ann Mary Hobbs, 1847–1890.** 154 frames.
Major Topics: Social life; Charlestown, Massachusetts; Bucksport, Maine; Belmont, Massachusetts; death of Anna Leonard Webb Farris; Centennial Exposition in Philadelphia; travel to Hampton, Virginia; travel to Philadelphia; Hampton Normal and Agricultural Institute, Hampton, Virginia.
Principal Correspondent: Ann Mary Hobbs.
- 0161 **Folder 5: Letters of Emma Augusta Shaw Hobbs (Mrs. Isaac Hobbs), 1814–1834.** 124 frames.
Major Topics: War of 1812; social life; Eastport, Maine; child rearing.
Principal Correspondents: Emma Augusta Shaw Hobbs; Isaac Hobbs; Ann S. Webb.
- 0285 **Folder 6: Letters of Emma Augusta Shaw Hobbs (Mrs. Isaac Hobbs), 1836–1869.** 93 frames.
Major Topics: Social life; Eastport, Maine; Charlestown, Massachusetts.
Principal Correspondent: Emma Augusta Shaw Hobbs.

Box 4

- 0378 **Folder 1: Letters of John Holmes, Sarah Anne Holmes (Mrs. John Holmes), and Caroline L. Swan Holmes (Mrs. John Holmes), 1819–1838.** 89 frames.
Major Topics: Alfred, Maine; social life; Washington, D.C.; death of Sarah Anne Holmes; courtship of Caroline Swan Knox by John Holmes.
Principal Correspondents: John Holmes; Sarah Anne Holmes; Caroline Swan Knox.
- 0467 **Folder 2: Letters of Emma Augusta Hobbs Merrill (Mrs. Elias Merrill), 1839–1880.** 65 frames.
Major Topics: Social life; Eastport, Maine; Bangor, Maine; tuberculosis.
Principal Correspondent: Emma Augusta Hobbs Merrill.
- 0532 **Folder 3: Letters of Dr. Maria Antoinette Meservey and S. A. Meservey, 1866–1880.** 36 frames.
Major Topics: Freedmen; women in southern states; medicine; women in medical profession.
Principal Correspondents: S. A. Meservey; Maria Antoinette Meservey.

- 0568 **Folder 4: Letters of Abigail P. H. Morgan, 1843–1879.** 225 frames.
Major Topics: Female health; employment of women; tuberculosis treatment for Anna Leonard Webb Farris; social life; Winterport, Maine.
Principal Correspondent: Abigail P. H. Morgan.
- 0793 **Folder 5: Letters of Maria B. Smith Noyes (Mrs. Ebenezer Noyes), 1806–1873.** 164 frames.
Major Topics: Social life; Eastport, Maine; Bucksport, Maine.
Principal Correspondent: Maria B. Smith Noyes.
- 0957 **Folder 6: Letters to Maria B. Smith Noyes (Mrs. Ebenezer Noyes), 1813–1822.** 63 frames.
Major Topics: Social life; Newburyport, Massachusetts; Washington, Maine; Belfast, Maine.
Principal Correspondents: Hannah B. Cook; Susan Stevens; Maria A. Ashman; Maria Hobbs.

Reel 14

Shaw-Webb Family Papers, 1756–1936 cont.

- 0002 **Collection Inventory.** 5 frames.

Box 5

- 0007 **Folder 1: Letters of Charlotte Catherine Crosby Peabody (Mrs. William Smith Shaw), 1843–1844.** 57 frames.
Principal Correspondent: Charlotte Catherine Crosby Peabody.
- 0064 **Folder 2: Letters of Clara Leonard Peabody, 1873–1880.** 44 frames.
Major Topics: Social life; Princeton, Maine.
Principal Correspondent: Clara Leonard Peabody.
- 0108 **Folder 3: Letters of George Augustus Peabody, 1828–1844.** 94 frames.
Major Topics: Social life; Eastport, Maine.
Principal Correspondent: George Augustus Peabody.
- 0202 **Folder 4: Letters of George Augustus Peabody, 1845–1890.** 61 frames.
Major Topics: Social life; Eastport, Maine.
Principal Correspondent: George Augustus Peabody.
- 0263 **Folder 5: Letters of Leonard Peabody and Mary Todd Peabody, 1825–1880.** 70 frames.
Major Topics: Social life; Eastport, Maine; Princeton, Maine.
Principal Correspondents: Leonard Peabody; Mary Todd Peabody.
- 0333 **Folder 6: Letters of Margaret Tinkham Peabody (Mrs. George Augustus Peabody), 1853–1867.** 42 frames.
Major Topics: Social life; Eastport, Maine.
Principal Correspondent: Margaret Tinkham Peabody.
- 0375 **Folder 7: Letters of Nancy Leonard Smith Peabody (Mrs. Stephen Peabody), 1822–1845.** 17 frames.
Major Topics: Social life; Atkinson, New Hampshire.
Principal Correspondent: Nancy Leonard Smith Peabody.
- 0392 **Folder 8: Letters of Stephen Peabody, 1816–1847.** 29 frames.
Major Topics: Social life; Atkinson, New Hampshire; children.
Principal Correspondent: Stephen Peabody.
- 0421 **Folder 9: Letters of William Smith Peabody, 1825–1876.** 62 frames.
Major Topics: Social life; Bangor, Maine; California gold rush; overland journey to California; San Francisco, California; Boston, Massachusetts.
Principal Correspondent: William Smith Peabody.

Frame No.

- 0483 **Folder 10: Letters of Anna (Nancy) Leonard Stetson Smith Shaw (Mrs. Jahaziah Shaw), 1817–1847.** 145 frames.

Major Topics: Bucksport, Maine; social life; Eastport, Maine; children.
Principal Correspondent: Anna (Nancy) Leonard Stetson Smith Shaw.

Box 6

- 0628 **Folder 1: Letters to Anna (Nancy) Leonard Stetson Smith Shaw (Mrs. Jahaziah Shaw), 1756–1825.** 88 frames.

Major Topics: Raynham, Massachusetts; social life; War of 1812; inheritance; separation of James Webb from Hannah King Shaw Webb.

Principal Correspondents: Priscilla Leonard; Clarissa Wright; Apollas Leonard; Joshua Leonard; Jahaziah Shaw; Mason Shaw; Mary Shaw; Elizabeth Prescott.

- 0716 **Folder 2: Letters to Anna (Nancy) Leonard Stetson Smith Shaw (Mrs. Jahaziah Shaw), 1826–1847.** 145 frames.

Major Topics: Social life; Alfred, Maine; Brunswick, Maine; Bath, Maine; Boston, Massachusetts; Augusta, Maine; Eastport, Maine; Dighton, Massachusetts.

Principal Correspondents: Daniel Goodnow; A. H. Winslow; Harriet Prescott; Mary S. Adams; Nancy Brooks; Harriet Clapp; Jane Weston; Sarah Leonard Clapp; Weltha Stetson; Sally Richmond.

- 0861 **Folder 3: Letters of Mary H. Silsby and Mary S. Silsby Warner, 1842–1867.** 66 frames.

Major Topics: Social life; Bucksport, Maine; Chico, California.

Principal Correspondents: Mary H. Silsby; Mary S. Silsby Warner.

Reel 15

Shaw-Webb Family Papers, 1756–1936 cont.

- 0002 **Collection Inventory.** 5 frames.

Box 6 cont.

- 0007 **Folder 4: Letters of Augusta Maria Noyes Stover (Mrs. Joseph G. Stover), 1829–1856.** 169 frames.

Major Topics: Eastport, Maine; social life; Bucksport, Maine; family life; boating.

Principal Correspondent: Augusta Maria Noyes Stover.

- 0176 **Folder 5: Letters of Augusta Maria Noyes Stover (Mrs. Joseph G. Stover), 1857–1870.** 175 frames.

Major Topics: Social life; Bucksport, Maine; family life; boating.

Principal Correspondent: Augusta Maria Noyes Stover.

- 0351 **Folder 6: Letters of Adeline Weatherbee and John Weatherbee Jr., 1836–1845.** 88 frames.

Major Topics: Social life; Boston, Massachusetts; 1837 bank panic.

Principal Correspondents: John Weatherbee Jr.; Adeline Weatherbee.

Box 7

- 0439 **Folder 1: Letters of Hannah King Shaw Webb (Mrs. James Webb), 1804–1874.** 109 frames.

Major Topics: Children; Bucksport, Maine; social life.

Principal Correspondent: Hannah King Shaw Webb.

- 0548 **Folder 2: Letters to Hannah King Shaw Webb (Mrs. James Webb), 1804–1874.** 164 frames.

Major Topics: Social life; Atkinson, New Hampshire; Bucksport, Maine; Saginaw, Michigan; death of Maria B. Noyes Stover.

Principal Correspondents: Jahaziah Shaw Webb; Anne Peabody; Abigail Harding; Jennie F. Goodnow; Marie W. Lowell; Mrs. S. A. Forbes.

Frame No.

- 0712 **Folder 3: Letters of Jahaziah Shaw Webb, 1811–1868.** 172 frames.
Major Topics: Business travel of Jahaziah Shaw Webb; Bangor, Maine; social life.
Principal Correspondent: Jahaziah Shaw Webb.
- 0884 **Folder 4: Letters of Jahaziah Shaw Webb, 1870–1871.** 97 frames.
Major Topics: Social life; Bangor, Maine.
Principal Correspondent: Jahaziah Shaw Webb.
- 0981 **Folder 5: Letters of Jahaziah Shaw Webb, 1872–1881.** 50 frames.
Principal Correspondent: Jahaziah Shaw Webb.

Reel 16

Shaw-Webb Family Papers, 1756–1936 cont.

- 0002 **Collection Inventory.** 5 frames.

Box 7 cont.

- 0007 **Folder 6: Letters to Jahaziah Shaw Webb and Evelyn Treat Hartford Webb (Mrs. Jahaziah Shaw Webb), 1855–1889.** 124 frames.
Major Topics: San Francisco, California, business ventures; social life; Princeton, Maine; death of Hannah King Shaw Webb; domestic servants.
Principal Correspondents: Samuel S. Bradford; Hattie Chipman; Stephen Peabody; Josie Winter; Mary H. Merrill; Ann Mary Hobbs.
- 0131 **Folder 7: Letters of Henrietta [S. White?] concerning Chicago Universalism, 1861–1868.** 53 frames.
Major Topics: Abolitionism; underground railroad; religion; literary interests.

Box 8

- 0184 **Folder 1: Business Correspondence and Documents, 1813–1915.** 140 frames.
Major Topics: Land ownership; will of Elkanah W. Goodnow; Farris-Webb Produce Company; estate of Jahaziah Shaw Webb; *Richard B. Stover v. Eveline T. Webb et al.*
Principal Correspondents: Thomas C. Farris; J. G. Stover.
- 0324 **Folder 2: Miscellaneous Letters, 1786–1869.** 68 frames.
Major Topics: Dartmouth College; education of Stephen Peabody at Harvard College; Penobscot Bank controversy; children; pioneers in Dakota Territory.
Principal Correspondents: Clarissa Leonard; Silence Lathrop; Jahaziah Shaw; Mary Prescott; Harriet Prescott.
- 0392 **Folder 3: Newspaper Articles, 1787–1936.** 16 frames.
- 0408 **Folder 4: Advertisements and Other Printed Items, 1860–1936.** 55 frames.
Major Topics: Bangor High School; personal finances of Jahaziah Shaw Webb; commission merchants; Bennett, Rand, and Company.
- 0463 **Folder 5: Newspaper Clippings on Marriage and Death of Jahaziah Shaw Webb, 1881 and 1890.** 9 frames.

Box 9

- 0472 **Folder 1: Accounts, Bills, and Receipts, 1814–1839.** 72 frames.
- 0544 **Folder 2: Accounts, Bills, and Receipts, 1840–1854.** 62 frames.
- 0606 **Folder 3: Accounts, Bills, and Receipts, 1855–1867.** 57 frames.
- 0663 **Folder 4: Accounts, Bills, and Receipts, 1868–1888.** 80 frames.

PRINCIPAL CORRESPONDENTS INDEX

The following index is a guide to the major correspondents in this microfilm publication. The first number after each entry refers to the reel, while the four-digit number following the colon refers to the frame number at which a particular file folder containing correspondence by the person begins. Hence, 2: 0347 directs the researcher to the folder that begins at Frame 0347 of Reel 2. By referring to the Reel Index, which constitutes the initial section of this guide, the researcher will find the folder title, inclusive dates, and a list of Major Topics and Principal Correspondents, arranged in the order in which they appear on the film.

Adams, Elizabeth Bigelow

1: 0005

Adams, Mary S.

14: 0716

Adams, Sarah Bigelow

2: 0115–0347

Adams, Seth

2: 0347

Allen, Maria

3: 0019

Allen, Mary Ware

10: 0004, 0468–0728

Armstrong, S. C.

3: 0007

Ashman, Maria A.

13: 0957

Bacon, Francis

12: 0784

Barnes, John

11: 0004

Bigelow, Abijah

1: 0005, 0273–0872; 2: 0005–0115, 0624

Bigelow, Alex

1: 0005

Bigelow, Anne

1: 0005; 2: 0115

Bigelow, Benson

1: 0005

Bigelow, Elisha

1: 0005, 0273

Bigelow, Elmira

1: 0005

Bigelow, Hannah

1: 0005, 0588; 2: 0005

Bigelow, Lucy

1: 0005

Bigelow, Mary G.

2: 0115

Bigelow, Richard

2: 0115

Bigelow, Sarah

1: 0005, 0273; 2: 0005–0115

Bigelow, Susan

2: 0115

Bird, F. W.

3: 0070

Bradford, Samuel S.

16: 0007

Brooks, Nancy

14: 0716

Burritt, Elihu

3: 0070

Channing, William Henry

3: 0152

Chase, Anthony

3: 0682; 4: 0637

Chase, C. Thurston

3: 0152

Chase, Eliza Earle

3: 0190

Chase, Ellen

3: 0260

Chase, Israel

3: 0364

Chase, Lucy
5: 0006–0230

Chase, Lydia Earle
4: 0637

Chase, Martha
3: 0152

Chase, Mary
3: 0152

Chase, Pliny Earle
3: 0405

Chase, Sarah Earle
3: 0540; 4: 0054

Chase, Thomas
3: 0682

Chipman, Ella F.
11: 0478

Chipman, Hattie
11: 0478; 16: 0007

Chipman, Sarah J.
11: 0478

Clapp, Hannah B. Pierce
11: 0546

Clapp, Harriet
14: 0716

Clapp, Sarah Leonard
14: 0716

Coe, John
1: 0005

Cook, Hannah B.
13: 0957

Crosby, Charlotte Catherine
see Peabody, Charlotte Catherine Crosby

Cushing, Benjamin
7: 0844

Davis, G. Clinton
10: 0356

Davis, John
10: 0004, 0580

Davis, Rebecca Harding
3: 0724

Dickinson, Henry
3: 0724

Draper, Calista
9: 0092

Draper, Desire
9: 0092

Draper, James, Jr.
7: 0876; 8: 0007; 9: 0092

Draper, Lucy Watson
7: 0876; 9: 0092
see also Rider, Lucy Watson Draper

Draper, William A.
9: 0092

Earle, Anne
3: 0898

Earle, Florence
3: 0898

Earle, Lydia
3: 0898

Earle, Maria
3: 0898

Earle, Matilda Butterworth Chase
3: 0364

Earle, Phoebe
3: 0898

Earle, Pliny
3: 0898

Elden, Stillman
12: 0412–0512

Evans, J. Wistar
3: 0893

Farris, Anna Leonard Webb
11: 0790; 12: 0007–0190
see also Webb, Anna Leonard

Farris, Edwin P.
12: 0784

Farris, Emma P.
12: 0784

Farris, Thomas C.
12: 0675; 16: 0184

Folger, Sarah
4: 0006

Forbes, S. A., Mrs.
15: 0548

Forten, Charlotte
4: 0006

Gale, Cyrus
9: 0547–0781; 10: 0004, 0356–0580

Gale, Eliza Davis
9: 0534; 10: 0004, 0468–0580

Gale, Frederick
9: 0534–0781; 10: 0244–0728; 11: 0004

Gale, George
10: 0580; 11: 0004

Gale, Hannah
9: 0547–0781; 10: 0004–0728

Gale, Walter
11: 0004

Gardner, Charles Wood
1: 0005

Gardner, Elizabeth
1: 0005

Gardner, Francis
 1: 0005
Gardner, H. J.
 2: 0115
Garrison, William Lloyd
 4: 0020
Gibbons, Joseph
 4: 0020
Giles, Louise Lord
 12: 0831
Goodnow, Daniel
 14: 0716
Goodnow, Harriet Stetson Smith
 12: 0872
Goodnow, Jennie F.
 12: 0512; 15: 0548
Graves, Juliet
 10: 0580–0728
Greene, Susan Elizabeth
 2: 0347
Hale, Edwin
 4: 0054
Hall, Melissa
 12: 0512
Harding, Abigail
 15: 0548
Harriman, Hattie
 11: 0478
Harriman, M. C.
 11: 0478
Harrington, Lucy
 9: 0201
Harrington, Sophia
 9: 0092
Hartford, Evaline
 12: 0917
Hartford, Miles F.
 12: 0917
Hartford, Nancy Colburn
 12: 0917
Heywood, Angela
 4: 0054
Heywood, Caroline
 4: 0054
Heywood, J. H.
 10: 0356
Hobbs, Ann Mary
 13: 0007; 16: 0007
Hobbs, Emma Augusta Shaw
 13: 0161–0285
Hobbs, Isaac
 13: 0161
Hobbs, Maria
 13: 0957
Holmes, Caroline L. Swan Knox
see Knox, Caroline L. Swan
Holmes, John
 13: 0378
Holmes, O. W.
 4: 0054
Holmes, Sarah Anne
 13: 0378
Hooker, Isabella Beecher
 4: 0054
Howe, Louis
 10: 0004
Humphrey, Sarah
 10: 0580–0728
Hunt, Louisa F.
 10: 0468–0728
Jocelyn, S. S.
 4: 0120
Knox, Caroline L. Swan
 13: 0378
Lathrop, Silence
 16: 0324
Lazelle, Julia Ann Draper
 8: 0189
Leonard, Apollas
 14: 0628
Leonard, Clarissa
 16: 0324
Leonard, Joshua
 14: 0628
Leonard, Priscilla
 14: 0628
Low, Edward
 1: 0005
Low, Jabez
 1: 0005
Lowell, Marie W.
 15: 0548
Lyon, Mary Olivia
 10: 0004
Mandell, George
 10: 0728; 11: 0004
Mandell, M. Johnson
 10: 0244–0580
Mandell, Martin J.
 10: 0004

May, Sarah R.
 4: 0142
McElrath, Bessie
 4: 0142
McIntosh, Stephen
 9: 0547
Merriam, Albert D.
 4: 0142
Merrill, Christopher, Jr.
 12: 0412
Merrill, Emma Augusta Hobbs
 13: 0467
Merrill, Mary H.
 16: 0007
Meservey, Maria Antoinette
 13: 0532
Meservey, S. A.
 13: 0532
Metcalf, Matilda
 10: 0580
Morgan, Abigail P. H.
 13: 0568
Noyes, Maria B. Smith
 13: 0793
Oliver, J. E.
 4: 0572
Parker, Louisa
 10: 0580
Parmenter, W. E.
 10: 0356
Parsons, Mary D.
 9: 0092
Peabody, Anne
 15: 0548
Peabody, Charlotte Catherine Crosby
 14: 0007
Peabody, Clara Leonard
 14: 0064
Peabody, George Augustus
 14: 0108–0202
Peabody, Leonard
 14: 0263
Peabody, Margaret Tinkham
 14: 0333
Peabody, Mary Todd
 14: 0263
Peabody, Nancy Leonard Smith
 14: 0375
Peabody, Stephen
 14: 0392; 16: 0007
Peabody, William Smith
 14: 0421
Phelps, H. O.
 10: 0728
Phillips, Wendell
 4: 0173
Pillsbury, A. Y.
 4: 0173
Prescott, Elizabeth
 14: 0628
Prescott, Harriet
 14: 0716; 16: 0324
Prescott, Mary
 16: 0324
Quincy, Josiah
 10: 0004
Rafe, S. L.
 4: 0203
Rice, Emeline Draper
 8: 0112, 0877; 9: 0007–0092
Rice, Lucy W.
 9: 0201
Rice, William Ellis
 8: 0877; 9: 0007, 0201
Richmond, Sally
 14: 0716
Rider, Emory
 8: 0243
Rider, Lucy Watson Draper
 8: 0243; 9: 0201
see also Draper, Lucy Watson
Robbins, H. H.
 10: 0004–0244
Robbins, Harriet F.
 10: 0468–0580
Russell, L. B.
 4: 0203
Ruttledge, Julia A.
 4: 0572
Salisbury, Elizabeth S.
 2: 0115
Salisbury, Stephen
 4: 0222
Sargent, Henry
 4: 0222
Shaw, Anna (Nancy) Leonard Stetson Smith
 14: 0483
Shaw, Jahaziah
 14: 0628; 16: 0324
Shaw, Mary
 14: 0628

Shaw, Mason
 14: 0628
Silsby, Mary H.
 14: 0861
Smith, Edward P.
 4: 0222
Spring, Rebecca B.
 4: 0222
Stetson, Weltha
 14: 0716
Stevens, Susan
 13: 0957
Stevenson, Hannah E.
 4: 0348
Stover, Augusta Maria Noyes
 15: 0007–0176
Stover, J. G.
 16: 0184
Stowe, Frances E.
 10: 0728
Tappan, Sarah (Mrs. Lewis)
 4: 0222
Thaxter, Edward
 7: 0809
Thaxter, Susan Joy
 7: 0809–0844
Townsend, Hannah
 4: 0222
Townsend, Mary
 4: 0222
Trumbull, L. I.
 4: 0222
Underhill, Eustatia
 4: 0381
Updike, David B.
 1: 0163
Utley, Abigail
 10: 0728
Utley, Mary S.
 10: 0468–0728; 11: 0004
Ware, Horatio
 4: 0381
Warner, Mary S. Silsby
 14: 0861
Washburn, Mary C. Todd
 4: 0443
Weatherbee, Adeline
 15: 0351
Weatherbee, John, Jr.
 15: 0351
Webb, Anna Leonard
 11: 0577
see also Farris, Anna Leonard Webb
Webb, Ann S.
 13: 0161
Webb, Hannah King Shaw
 15: 0439
Webb, Jahaziah Shaw
 15: 0548–0981
Webb, William
 12: 0412
Weld, Theodore Dwight
 4: 0381
Weston, Jane
 14: 0716
White, A. C.
 9: 0201
White, Albert M.
 8: 0789
White, John
 9: 0201
White, Lucy
 8: 0789
White, Margaret Ann
 9: 0092
White, Moores Mirick
 8: 0446, 0677–0757
White, Nathan
 9: 0092
White, Sophia Amelia Draper
 8: 0308–0641
Whittier, John Greenleaf
 4: 0381
Wilcher, C. B.
 4: 0381
Wilson, Elizabeth
 4: 0381
Winslow, A. H.
 14: 0716
Winslow, John
 4: 0381
Winter, Josie
 16: 0007
Wright, Clarissa
 14: 0628

SUBJECT INDEX

The following index is a guide to the major topics in this microform publication. The first number after each entry refers to the reel, while the four-digit number following the colon refers to the frame number at which a particular file folder containing information on the subject begins. Hence, 3: 0405 directs the researcher to the folder that begins at Frame 0405 of Reel 3. By referring to the Reel Index, which constitutes the initial section of this guide, the researcher will find the folder title, inclusive dates, and a list of Major Topics and Principal Correspondents, arranged in the order in which they appear on the film.

Abolitionism

3: 0405; 4: 0020, 0120, 0222; 5: 0315;
6: 0188; 10: 0004; 16: 0131

see also Antislavery activities

see also Freedmen and freedwomen

see also Slavery

see also Underground railroad

Adams, Frank

2: 0347

Adams family

genealogy 1: 0163

Administration of justice

justice of the peace 4: 0976

African Americans

1: 0005; 3: 0070

see also Freedmen and freedwomen

see also Slavery

Agricultural commodities

Bennett, Rand, and Company 16: 0408

Farris-Webb Produce Company 16: 0184

Alfred, Maine

13: 0378; 14: 0716

American Missionary Association

4: 0222

see also Missions and missionaries

American Philosophical Society

3: 0405

see also Philosophy

Antislavery activities

6: 0520, 0653, 0772; 9: 0656

see also Abolitionism

see also Freedmen and freedwomen

see also Slavery

see also Underground railroad

Army, U.S.

superintendent of Negro affairs 3: 0070

Art and artists

2: 0347

see also Literature

see also Music

see also Performing arts

Asia

travel to 6: 0305, 0653

Assassinations

Lincoln, Abraham 4: 0572

Astronomy

3: 0405

Atkinson, New Hampshire

14: 0375–0392; 15: 0548

Augusta, Maine

14: 0716

Bangor, Maine

12: 0007–0190; 13: 0467; 14: 0421;

15: 0712–0884

Bangor High School

16: 0408

Banks and banking

1837 panic 15: 0351

Penobscot Bank 16: 0324

Barnum's Circus

7: 0760

Bath, Maine

14: 0716

Belfast, Maine

13: 0957

Belmont, Massachusetts

13: 0007

Bennett, Rand, and Company

16: 0408

Bigelow, Abijah

1: 0163–0273; 2: 0115, 0624

Bigelow family

papers 1: 0001–0872; 2: 0001–0624

Biographies

Chase, Pliny Earle 3: 0405

Chase family 3: 0364

see also Genealogy

Boats and boating

6: 0355–0423, 0585, 0772–0799, 0911;

7: 0012; 15: 0007–0176

Boston, Massachusetts

6: 0355, 0585; 10: 0728; 12: 0784; 14: 0421,
0716; 15: 0351

Brooklyn, New York

8: 0112, 0308, 0589

Brown, John

4: 0222, 0572

Brunswick, Maine

14: 0716

Bucksport, Maine

11: 0478; 12: 0007–0190, 0872; 13: 0007,
0793; 14: 0483, 0861; 15: 0007–0176,
0439–0548

Business and industry

bank panic of 1837 15: 0351

Bennett, Rand, and Company 16: 0408

commission merchants 6: 0254; 16: 0184,
0408

construction 8: 0757

Farris-Webb Produce Company 16: 0184

gold rush 12: 0917; 14: 0421

iron and steel 8: 0789; 9: 0201

lumber 7: 0178

Penobscot Bank 16: 0324

San Francisco, California 16: 0007

Webb, Jahaziah Shaw 15: 0712

see also Employment

Butterworth, Matilda

3: 0364

California

Chico 14: 0861

gold rush 14: 0421

San Francisco 14: 0421; 16: 0007

travel to 6: 0355, 0653; 14: 0421

Cambridge High School

3: 0742

Cancer

7: 0527

Catholicism

6: 0520

Centennial Exposition

13: 0007

Channing, William Henry

7: 0406

Charitable organizations

Children's Mission of Boston 6: 0585

poverty relief 6: 0520

sewing circle 7: 0279

Charlestown, Massachusetts

13: 0007, 0285

Chase, Anthony

4: 0637–0976

Chase, Israel

3: 0364

Chase, Lucy

5: 0006–0536, 0626, 0722–0937

Chase, Pliny Earle

3: 0405; 5: 0626

Chase, Sarah

6: 0006

Chase, Thomas

3: 0742

Chase family

papers 3: 0002–0972; 4: 0002–0976;
5: 0002–0972; 6: 0002–0006

Chicago, Illinois

16: 0131

Chico, California

14: 0861

Childbirth

6: 0520

Child rearing

1: 0273–0872; 2: 0005–0115, 0624; 6: 0520,
0735–0897; 13: 0161

Children

1: 0005, 0273, 0588–0872; 2: 0005, 0347,
0624; 4: 0572; 6: 0305, 0585; 9: 0007,
0656; 10: 0356, 0580; 11: 0004;
12: 0917; 14: 0392, 0483; 15: 0439;
16: 0324

see also Childbirth

see also Child rearing

see also Youth

Children's Mission of Boston

6: 0585

China

travel to 6: 0305

- Churchill, Joseph**
7: 0112, 0342, 0594
- Civil War**
2: 0347; 4: 0572; 5: 0006
- Clemency movement**
regarding John Brown 4: 0222
- Clergy**
2: 0492; 6: 0653
see also Missions and missionaries
see also Religion
- Cleveland, Ohio**
8: 0308, 0589
- Colleges and universities**
Dartmouth College 1: 0273; 16: 0324
Harvard College 3: 0405, 0742; 9: 0656–0781; 10: 0004–0244; 16: 0324
Yale College 9: 0656–0781; 10: 0004–0244
- Colorado**
gold rush 12: 0917
Pike's Peak 12: 0917
- Commission merchants**
6: 0254; 16: 0184, 0408
- Construction industry**
railroads 8: 0757
- Courtship**
4: 0054, 0222; 6: 0239; 7: 0112, 0844;
9: 0456; 11: 0577; 12: 0675; 13: 0378
see also Marriage
- Cuba**
travel to 5: 0230
- Cushing, Anna Quincy Thaxter**
diaries and papers 6: 0076–0911; 7: 0002–0844
- Cushing, Annie**
7: 0178, 0658
- Cushing, Edward Peters**
6: 0305; 7: 0178, 0406
- Cushing, Mary**
6: 0305, 0520, 0735; 7: 0012, 0594
- Cushing, Susan**
6: 0305; 7: 0012, 0178
- Cushing family**
6: 0098
- Dakota Territory**
16: 0324
- Dartmouth College**
1: 0273; 16: 0324
- DeLesseps, Ferdinand**
3: 0190
- Dentistry**
6: 0799; 7: 0279, 0741
- Depression, mental**
11: 0364
- Diaries**
Chase, Lucy 5: 0315, 0722
Cushing, Anna Quincy Thaxter 6: 0076–0911; 7: 0002–0801
Fiske, James Ferdinand 9: 0276–0456
Webb, Evelyn Treat Hartford 11: 0263
- Dickinson Hill and Company**
6: 0006
- Dighton, Massachusetts**
14: 0716
- Diseases and disorders**
tuberculosis 12: 0512–0675; 13: 0467, 0568
see also Health conditions
see also Medical care and services
- Domestic workers**
6: 0254, 0423–0735, 0799; 7: 0112–0279, 0406, 0658, 0760; 16: 0007
- Draft**
1863 New York City riot 8: 0446
- Draper, John**
9: 0092
- Draper family**
Draper-Rice Family Papers 7: 0870–0876;
8: 0002–0877; 9: 0002–0201
- Eastport, Maine**
13: 0161–0285, 0467, 0793; 14: 0108–0333, 0483, 0716; 15: 0007
- Economic conditions**
1837 bank panic 15: 0351
- Education**
of children 1: 0588–0872; 2: 0005, 0624;
4: 0572; 6: 0799; 9: 0007
of females 4: 0443; 5: 0799–0921; 6: 0188, 0520, 0735, 0799; 7: 0012, 0178, 0658;
9: 0656; 10: 0468–0580; 11: 0478;
12: 0412, 0831
general 10: 0728; 11: 0364
of males 9: 0280, 0409–0456; 16: 0324
see also Colleges and universities
see also Educational Commission for Freedmen
see also New England Educational Commission for Freedmen
see also Schools
see also Teachers
- Educational Commission for Freedmen**
4: 0203

Employment

domestic workers 6: 0254, 0423–0735,
0799; 7: 0112–0279, 0406, 0658, 0760;
16: 0007
teachers 3: 0152, 0540; 10: 0468, 0728;
11: 0577; 12: 0412
of women, general 2: 0347; 11: 0478;
13: 0568
see also Business and industry

Estates

Chase, Anthony 4: 0767–0841
Chase, Israel 3: 0364
Gardner, Elizabeth 1: 0005
Richard B. Stover v. Eveline T. Webb et al.
16: 0184
Webb, Jahaziah Shaw 16: 0184
see also Inheritance

Ethics and morality

2: 0115; 3: 0190; 6: 0086
see also Moral reform

Europe

Irish famine 6: 0188
Irish immigrants to United States 6: 0254,
0423–0735, 0799; 7: 0112–0279, 0406,
0658, 0760
travel in 3: 0540–0682; 4: 0006–0142, 0203,
0381, 0572; 5: 0230; 6: 0006, 0098,
0188, 0735; 7: 0801–0809; 8: 0243;
10: 0728; 11: 0004

Famine

Ireland 6: 0188

Farris, Anna Leonard Webb

12: 0675; 13: 0007, 0568

Farris-Webb Produce Company

16: 0184

Finances, personal

3: 0742; 5: 0566; 16: 0408, 0472–0663

Fiske, James Ferdinand

diaries 9: 0276–0456

Miss Fiske's School

10: 0004

Florida

Jacksonville 8: 0189

Food and food industry

Bennett, Rand, and Company 16: 0408
Farris-Webb Produce Company 16: 0184

Franco-Prussian War

7: 0527

Freedman's Relief Society of Worcester

3: 0898

Freedmen and freedwomen

4: 0203; 5: 0492; 13: 0532
see also Educational Commission for
Freedmen
see also Freedman's Relief Society of
Worcester
see also Freedmen's Aid Society
see also Freedmen's Bureau
see also New England Educational
Commission for Freedmen
see also New England Freedman's Society

Freedmen's Aid Society

7: 0178

Freedmen's Bureau

3: 0152, 0540

Fremont, John C.

6: 0799

Fugitive slaves

6: 0355, 0585

Gale, Frederick

9: 0547–0656; 10: 0356; 11: 0004

Gale, Hannah

10: 0468; 11: 0004

Gale, Lizzie

11: 0004

Gale, Sarah

11: 0004

Gale family

papers 9: 0532–0781; 10: 0002–0728;
11: 0002–0162

Gardiner, Maine

12: 0784

Gardner, Elizabeth

1: 0005

Gardner, Francis

2: 0492

Gardner family

genealogy 1: 0163

Genealogy

Adams family 1: 0163
Bigelow family 2: 0115
Gardner family 1: 0163
Thaxter family 7: 0809

Gettysburg, Pennsylvania

mineral springs 8: 0789

Gold rush

California 14: 0421
Colorado 12: 0917

Goodnow, Elkanah W.

16: 0184

Gothic Seminary

4: 0443

Government, U.S.

Freedmen's Bureau 3: 0152, 0540
Sanitary Commission 4: 0054, 0348

Great Britain

military forces 1: 0872; 2: 0624

Green, Susan Elizabeth Bigelow

2: 0492

Green Street School

10: 0468–0580

Hampton, Virginia

travel to 13: 0007

see also Hampton Normal and Agricultural
Institute

Hampton Normal and Agricultural Institute

3: 0007; 13: 0007

Harrison, William Henry

12: 0412

Hartford, Nancy Colburn

12: 0917

Harvard College

3: 0405, 0742; 9: 0656–0781; 10: 0004–
0244; 16: 0324

Health conditions

3: 0190, 0364; 4: 0054; 6: 0254–0355,
0520–0585, 0735, 0799; 7: 0112–0279,
0406–0527, 0741; 8: 0112, 0446;
11: 0364; 12: 0190; 13: 0568

see also Dentistry

see also Diseases and disorders

see also Medical care and services

see also Medical personnel

see also Mental health

Hingham, Massachusetts

6: 0254

Holidays

6: 0653–0735

Holliston, Massachusetts

9: 0280–0456

Holmes, John

13: 0378

Holmes, Sarah Anne

13: 0378

Homicide

4: 0203

Hudson Valley, New York

travel to 6: 0423

Hunger

Irish famine 6: 0188

Illinois

Chicago 16: 0131

Immigration

Irish 6: 0254, 0423–0735, 0799; 7: 0112–
0279, 0406, 0658, 0760

India

travel to 6: 0653

Industry

see Business and industry

Inheritance

14: 0628

Insanity

7: 0760

see also Mental health

Irish famine

6: 0188

Irish immigrants

domestic workers 6: 0254, 0423–0735,
0799; 7: 0112–0279, 0406, 0658, 0760

Iron and steel industry

8: 0789; 9: 0201

Jacksonville, Florida

8: 0189

Joy, Susan

7: 0809

Justice of the peace

Worcester, Massachusetts 4: 0976

Juvenile runaways

6: 0254

Kansas

Civil War in 4: 0572

Keene, New Hampshire

10: 0004

Kemble, Frances

7: 0112

Knox, Caroline Swan

13: 0378

Ku Klux Klan

4: 0203

Land ownership

3: 0972; 16: 0184

see also Land sales

see also Real estate

Land sales

1: 0005

see also Land ownership

see also Real estate

Lawyers and legal services

7: 0342, 0594; 10: 0356

see also Legal cases

Legal cases

fugitive slaves 6: 0355, 0585

Richard B. Stover v. Eveline T. Webb et al.

16: 0184

Legal cases cont.

trial testimony 1: 0005

Leicester Academy

1: 0163; 9: 0007, 0201, 0547–0656;
11: 0004

Leisure activities

5: 0230; 6: 0772, 0911; 7: 0012, 0594;
8: 0446, 0789; 9: 0280–0349

see also Holidays

see also Social life

see also Travel

Lincoln, Abraham

4: 0572

Linguistics

3: 0405, 0742

Literature

3: 0190; 6: 0086–0136, 0254; 7: 0112, 0406;
16: 0131

see also Poetry

Lumber industry

7: 0178

Maine

Alfred 13: 0378; 14: 0716

Augusta 14: 0716

Bangor 12: 0007–0190; 13: 0467; 14: 0421;
15: 0712–0884

Bath 14: 0716

Belfast 13: 0957

Brunswick 14: 0716

Bucksport 11: 0478; 12: 0007–0190, 0872;
13: 0007, 0793; 14: 0483, 0861;

15: 0007–0176, 0439–0548

Eastport 13: 0161–0285, 0467, 0793;

14: 0108–0333, 0483, 0716; 15: 0007

Gardiner 12: 0784

mountaineering in 5: 0230

Princeton 14: 0064, 0263; 16: 0007

Washington 13: 0957

Winterport 13: 0568

Marriage

3: 0364; 6: 0239–0254, 0911; 7: 0594;
11: 0004; 14: 0628; 16: 0463

Massachusetts

Belmont 13: 0007

Boston 6: 0355, 0585; 10: 0728; 12: 0784;
14: 0421, 0716; 15: 0351

Charlestown 13: 0007, 0285

Dighton 14: 0716

Hingham 6: 0254

Holliston 9: 0280–0456

Nantasket Beach 6: 0136, 0911

Newburyport 13: 0957

Northborough 9: 0534–0547; 10: 0004–
0244, 0580

Raynham 14: 0628

Salem 3: 0260

Spencer 7: 0876; 8: 0007–0189, 0641, 0789

Worcester 3: 0190; 4: 0976; 5: 0315;

8: 0112, 0877; 9: 0007–0092

May, Ellen

6: 0520

Mayhew Society

4: 0381

Medical care and services

6: 0188, 0254–0305, 0520, 0735, 0799;
12: 0190, 0675; 13: 0532

see also Dentistry

see also Diseases and disorders

see also Health conditions

see also Medical personnel

see also Mental health

Medical personnel

women 13: 0532

see also Medical care and services

Mental health

7: 0760; 11: 0364

Michigan

Saginaw 15: 0548

Military forces

Great Britain 1: 0872; 2: 0624

U.S. Army, superintendent of Negro affairs
3: 0070

U.S. Navy 2: 0347

Mines and mining industry

gold rush 12: 0917; 14: 0421

Missions and missionaries

American Missionary Association 4: 0222

in southern states 3: 0007, 0152, 0540, 0724,
0893–0898; 4: 0006, 0054–0381, 0572;

5: 0006, 0536, 0937; 6: 0006

Missouri

St. Louis 10: 0728

Moral reform

Worcester Lyceum lectures 3: 0190

see also Ethics and morality

see also Temperance

Mountaineering

5: 0230

Mulbury Grove School

9: 0656

Music

6: 0098, 0423–0585, 0799; 7: 0012–0178,
0342–0406, 0658

Nantasket Beach, Massachusetts
6: 0136, 0911

Navy, U.S.
2: 0347

Newburyport, Massachusetts
13: 0957

New England Educational Commission for Freedmen
4: 0348

New England Freedman's Society
4: 0348

New Hampshire
Atkinson 14: 0375–0392; 15: 0548
Keene 10: 0004
vacation in 8: 0446

New York City
4: 0637; 5: 0315; 8: 0122, 0243–0589, 0677;
10: 0728

New York State
Hudson Valley 6: 0423
Syracuse 8: 0308, 0677
see also New York City

Niagara Falls, Canada
travel to 6: 0423

Norfolk, Virginia
riot 5: 0536

Northborough, Massachusetts
9: 0534–0547; 10: 0004–0244, 0580

Ohio
Cleveland 8: 0308, 0589

Overland travel
12: 0917; 14: 0421

Parenting
8: 0877; 9: 0007–0092, 0656
see also Child rearing

Peabody, Stephen
16: 0324

Pennsylvania
Gettysburg 8: 0789
Philadelphia 3: 0260; 5: 0315; 13: 0007

Penobscot Bank
16: 0324

Performing arts
7: 0178

Philadelphia, Pennsylvania
3: 0260; 5: 0315; 13: 0007

Philosophy
1: 0163; 3: 0405

Phrenology
5: 0315

Pike's Peak, Colorado
12: 0917

Pioneers
in Dakota Territory 16: 0324

Poetry
1: 0163; 4: 0572–0637; 5: 0972

Political appointments
Chase, Anthony 4: 0976

Politics
national 1: 0273–0872; 2: 0005, 0624;
6: 0735, 0799; 9: 0280, 0456; 12: 0412
sectional crisis 4: 0572; 6: 0735
see also Political appointments
see also Presidential campaigns

Poverty
Irish famine 6: 0188
relief efforts 6: 0520

Presidential campaigns
Fremont, John C. 6: 0799
Harrison, William Henry 12: 0412

Princeton, Maine
14: 0064, 0263; 16: 0007

Prisons
3: 0260

Providence, Rhode Island
2: 0115; 10: 0580–0728

Quakers
3: 0364; 4: 0054

Railroads
8: 0757

Raynham, Massachusetts
14: 0628

Real estate
general 7: 0760
land ownership 3: 0972; 16: 0184
land sales 1: 0005
see also Estates

Reform
see Abolitionism
see Antislavery activities
see Moral reform
see Suffrage
see Temperance

Religion
2: 0492; 3: 0364; 4: 0381–0443; 6: 0086,
0136–0799, 0911; 7: 0012–0112, 0279,
0406–0760; 9: 0349, 0456; 11: 0364;
16: 0131
see also Catholicism
see also Clergy
see also Missions and missionaries
see also Quakers

Rhode Island
Providence 2: 0115; 10: 0580–0728

Rice family

Draper-Rice Family Papers 7: 0870–0876;
8: 0002–0877; 9: 0002–0201

Richmond, Virginia

slave market 5: 0937

Riots and disorders

New York City 8: 0446
Norfolk, Virginia 5: 0536

Runaway slaves

4: 0120

Saginaw, Michigan

15: 0548

Salem, Massachusetts

3: 0260

San Francisco, California

14: 0421; 16: 0007

Sanitary Commission, U.S.

4: 0054, 0348

Savannah, Georgia

4: 0222

Schools

Bangor High School 16: 0408
boarding 6: 0799; 9: 0007
Cambridge High School 3: 0742
Miss Fiske's School 10: 0004
Gothic Seminary 4: 0443
Green Street School 10: 0468–0580
Hampton Normal and Agricultural Institute
3: 0007; 13: 0007
Leicester Academy 1: 0163; 9: 0007, 0201,
0547–0656; 11: 0004
Mulbury Grove School 9: 0656
Troy Academy 11: 0004
see also Colleges and universities
see also Education
see also Society to Encourage Studies at
Home
see also Teachers

Science

3: 0190, 0405

Senate, U.S.

6: 0735

Sewing machines

6: 0799; 7: 0279

Shaw family

Shaw-Webb Family Papers 11: 0257–0790;
12: 0002–0917; 13: 0002–0957;
14: 0002–0861; 15: 0002–0981;
16: 0002–0663

Ships and shipping

see Boats and boating

Slavery

1: 0872; 2: 0624; 4: 0222, 0572; 5: 0492,
0843

see also Abolitionism

see also Antislavery activities

see also Freedmen and freedwomen

see also Fugitive slaves

see also Runaway slaves

see also Slave trade

see also Underground railroad

Slave trade

Dickinson Hill and Company 6: 0006

Richmond, Virginia, slave market 5: 0937

Social life

2: 0005–0115; 6: 0098–0911; 7: 0012–0876;
8: 0007–0677, 0789–0877; 9: 0007–
0201, 0280–0456, 0547–0656;
10: 0004–0356, 0580–0728; 11: 0478;
12: 0007–0190, 0512, 0784, 0872;
13: 0007–0467, 0568–0957; 14: 0064–
0861; 15: 0007–0884; 16: 0007

see also Courtship

see also Leisure activities

Society to Encourage Studies at Home

4: 0222

Soldiers Memorial Society

4: 0054

Southern states

missionary work in 3: 0007, 0152, 0540,
0724, 0893–0898; 4: 0006, 0054–0381,
0572; 5: 0006, 0536, 0937; 6: 0006
post-Civil War conditions 5: 0536

Spencer, Massachusetts

7: 0876; 8: 0007–0189, 0641, 0789

St. Louis, Missouri

10: 0728

Stover, Maria B. Noyes

15: 0548

Richard B. Stover v. Eveline T. Webb et al.

16: 0184

Stowe, Harriet Beecher

7: 0406

Students

4: 0173; 5: 0006; 9: 0547

Suffrage

women 5: 0315

Sumner, Charles

6: 0735

Syracuse, New York

8: 0308, 0677

Tariffs

1: 0163

Teachers

3: 0152, 0540; 10: 0468, 0728; 11: 0577;
12: 0412

see also Missions and missionaries

Telegraph

7: 0012

Temperance

3: 0190; 4: 0120; 5: 0315; 9: 0280

Thaxter, Edward

6: 0305; 7: 0012

Thaxter family

genealogy 7: 0809

general 6: 0098

Transportation

see Boats and boating

see Railroads

Travel

beach 6: 0585

business 15: 0712

California 6: 0355, 0653; 14: 0421

China 6: 0305

Cuba 5: 0230

Europe 3: 0540–0682; 4: 0006–0142, 0203,

0381, 0572; 5: 0230; 6: 0006, 0098,

0188, 0735; 7: 0801–0809; 8: 0243;

10: 0728; 11: 0004

Hampton, Virginia 13: 0007

Hudson Valley, New York 6: 0423

India 6: 0653

local 6: 0136, 0653, 0772; 7: 0527

Maine 5: 0230

Nantasket Beach, Massachusetts 6: 0136,
0911

New Hampshire 8: 0446

New York City 4: 0637; 5: 0315

Niagara Falls, Canada 6: 0423

overland 12: 0917; 14: 0421

Philadelphia, Pennsylvania 13: 0007

Providence, Rhode Island 2: 0115

St. Louis, Missouri 10: 0728

western states 7: 0760

Troy Academy

11: 0004

Tuberculosis

12: 0512–0675; 13: 0467, 0568

Underground railroad

16: 0131

United Kingdom

see Great Britain

Universalism

16: 0131

Utilities

1: 0005

Violence

beating of Charles Sumner 6: 0735

see also Homicide

see also Riots and disorders

Virginia

Hampton 3: 0007; 13: 0007

Norfolk 5: 0536

Richmond slave market 5: 0937

slave sales 5: 0937; 6: 0006

Voting rights

women's suffrage 5: 0315

Warfare

6: 0086

see also Civil War

see also Franco-Prussian War

see also War of 1812

War of 1812

1: 0872; 2: 0624; 12: 0872; 13: 0161;

14: 0628

Washington, D.C.

1: 0872; 2: 0624; 13: 0378

Washington, Maine

13: 0957

Weather conditions

6: 0904

Webb, Evelyn Treat Hartford

diaries 11: 0263

Webb, Hannah King Shaw

14: 0628; 16: 0007

Webb, Jahaziah Shaw

16: 0184, 0408–0463

Webb family

Shaw-Webb Family Papers 11: 0257–0790;

12: 0002–0917; 13: 0002–0957;

14: 0002–0861; 15: 0002–0981;

16: 0002–0663

Western states

travel to 7: 0760

White, Sophia Amelia Draper

8: 0446

White supremacy groups

Ku Klux Klan 4: 0203

Wills and probate

Bigelow, Abijah 2: 0115

Chase, Israel 3: 0364

Gardner, Elizabeth 1: 0005

Goodnow, Elkanah W. 16: 0184

Winterport, Maine

13: 0568

Worcester, Massachusetts

3: 0190; 4: 0976; 5: 0315; 8: 0112, 0877;
9: 0007–0092

Yale College

9: 0656–0781; 10: 0004–0244

Youth

runaways 6: 0254
see also Children

RESEARCH COLLECTIONS IN WOMEN'S STUDIES

Grassroots Women's Organizations

Records of the Women's City Club of New York, 1916–1980

Women's Suffrage in Wisconsin

Minnesota Woman Suffrage Association Records, 1894–1923

The Margaret Sanger Papers

National Woman's Party Papers

New England Women and Their Families in the 18th and 19th Centuries

The Papers of Eleanor Roosevelt, 1933–1945

The Papers of Eleanor Roosevelt, 1945–1962

Papers of the League of Women Voters, 1918–1974

President's Commission on the Status of Women

Records of the Bureau of Vocational Information, 1908–1932

Records of the Women's Bureau of the U.S. Department of Labor, 1918–1965

Southern Women and Their Families in the 19th Century

Women's Studies Manuscript Collections from the Schlesinger Library, Radcliffe College