

GUIDE TO THE FULLER-HIGGINSON FAMILY PAPERS

A large part of this collection was received by the Pocumtuck Valley Memorial Association as a gift from the late Miss Elizabeth Fuller of Deerfield in September 1970. A portion had been grouped according to the writers of the manuscripts, and a rearrangement in order to form papers of various members of the two families and of persons closely related to them was undertaken in 1971. In June 1974, Miss Fuller added to her gift a large group of papers of her grandfather, George Fuller (many of which had been microfilmed by the Archive of American Art); a series of diaries of her grandmother, Agnes Higginson Fuller; and additional papers of other members of the Fuller and Higginson families. An arrangement of the collection as it then existed was completed and a guide made toward the end of 1974.

Subsequent gifts were received from Miss Fuller and to these a large body of additional material—numbering some 5,000 items and consisting almost entirely of papers of Fuller family members—was received in 1981, 1982, and 1999 as gifts from Mrs. Mary Arms Marsh, a niece and heir of Miss Fuller. These segments were arranged and interfiled with the previous holding and the present guide to describe the entire collection was made.

SCOPE AND CONTENT NOTE

The Fuller-Higginson Family Papers number approximately 29,750 items dated between 1703 and 1951. They are composed of personal papers—largely letters received, but also drafts and retained copies of letters, diaries, memoranda and account books, and business records—of five generations of the Fuller family: Azariah Fuller of Fitchburg, Mass., his son Aaron (who came to Deerfield from Brighton, Mass., about 1820), and George (Aaron's son) and his wife, Agnes Higginson Fuller, their children, and the children of their daughter, Agnes, and her husband, Augustus Vincent Tack; also four generations of the Higginson family of Boston and Deerfield, including Stephen Higginson (1770-1834), his son, grandson, and great-grandson of the same name,¹ the wives of the first three Stephens and many of their children; four members of the Cochran family of Boston and Northampton, Mass., namely the mother and sisters of Agnes Gordon Higginson (wife of Stephen II) and certain miscellaneous material.

BIOGRAPHICAL NOTES

Azariah Fuller, of English descent, was born in the mid-18th century, probably in Fitchburg, Mass. He married Mercy Bemis of nearby Westminister in December 1784 and their first two children, sons Asa and Aaron, were born there. Later they moved to Fitchburg where it is likely that the rest of their many children were born.

John Emery Fuller, a son of Azariah and Mercy, married Carrie A. [Smith] and the two traveled widely for many years. They settled in Hingham, Mass., in the later years of their lives.

Cynthia Fuller, a daughter of Azariah and Mercy, resided in Fitchburg.

¹ The Higginsons were descendants of the Reverend Francis Higginson, first minister in the Massachusetts Bay Colony. Stephen Higginson [1770-1834] was of the seventh generation of the family in this country, and, although he was not the first Stephen, he and his descendants of this name are called, for convenience in this guide, Stephen I, Stephen II, Stephen III, and Stephen IV.

Aaron Fuller was born in Westminster on April 12, 1786. For a time he was an innkeeper in Brighton, Mass. He married Elizabeth Hill in 1808; they had five children, most of whom are named below. Elizabeth died in 1818; in September 1820, he married Fanny Negus. They had seven children, the eldest of whom was George, born after his father had moved to Deerfield where he ran a bakery and inn. He later turned to farming. He and his wife introduced culture of the cranberry in the Deerfield area. Aaron died on June 30, 1859.

Fanny Negus Fuller, of Welsh stock, was born in Petersham, Mass., April 6, 1799, a daughter of Joel Negus, sign painter, surveyor, and school master in the Connecticut Valley in the early 19th century. She was a sister of Carolyn Negus Hildreth, a miniaturist and crayon artist; and of Joseph Negus (d. 1823) and Nathan Negus (1801-1825), both of whom were itinerant portrait painters. She died May 16, 1845.

Aaron Fuller Jr., eldest son of Aaron and Elizabeth Hill Fuller, was born on May 1, 1809. He was a primitive portrait painter. Both Aaron and his wife, Sophia Smith [married March 20, 1845] were deaf mutes. Both died in 1882.

Francis Fuller, son of Aaron and Elizabeth Hill Fuller, was born on December 11, 1810. He died in Baltimore on February 24, 1837.

Augustus Fuller, son of Aaron and Elizabeth Hill Fuller, was born on December 9, 1812. A deaf mute, he was an itinerant painter of primitive portraits. In 1841, he was accompanied by his half-brother, George, on a painting tour of New York State. He died August 13, 1873.

Elizabeth Fuller, daughter of Aaron and Elizabeth Hill Fuller, was born on April 8, 1817. She married Asiel Abercrombie on June 19, 1845, and for a time, when her half-brother George was bankrupt, she and her husband took over the family farm at the Bars in Deerfield.

Joseph N. Fuller, second son of Aaron and Fanny Negus Fuller, was born on February 13, 1824. He did some farming and in the 1840's became a teacher of music in Schenectady, New York. On November 27, 1845, he married Lydia A. White, daughter of Alpheus White of Petersham. They later settled in Montana.

Elijah Spencer Fuller, third son of Aaron and Fanny Negus Fuller, was born on February 16, 1827. In about 1853, his health failed and he went west to St. Louis, Missouri, Santa Fe, New Mexico, and San Antonio, Texas, in an attempt to regain it. He returned to Deerfield in 1857 where he died at the age of 32, on January 13, 1859.

Arthur Edmand Fuller, fourth son of Aaron and Fanny Negus Fuller, was born on May 27, 1830. He died at the age of seventeen on January 26, 1848.

Harriet P. Fuller, only daughter of Aaron and Fanny Negus Fuller, was born on February 29, 1832. She and her brother George were very good friends and the two served as executors of their father's estate. Harriet married Edward A. Dammers on August 23, 1864. She died on June 4, 1879.

Francis Benjamin Fuller and **John Emery Fuller**, twin brothers and the youngest children of Aaron and Fanny Negus Fuller, were born on July 25, 1838. Francis, a musician in Gilmore's band, went to the front in 1861 with the 24th Massachusetts infantry. He was discharged in July 1862 and

Fuller then enlisted in the 2d brigade, 1st division, 2d Army corps, and served to the close of the Civil War. Before this service, on December 13, 1860, he had married Caroline E. Munn of Bridgeport, Connecticut. They had two sons and two daughters. John Emery Fuller performed the same military service as his brother. After the war, on June 20, 1867, he married **Ella Melendy**, who died Oct. 28, 1873. He married again, on December 31, 1879, Emma F. Hood of Syracuse, New York. They had one daughter and one son.

George Fuller, eldest child of Aaron and Fanny Negus Fuller, was born in Deerfield January 17, 1822. He worked briefly in a Boston grocery store when he was thirteen, and then assisted at surveys for a new railroad in Illinois, 1836-38. He attended Deerfield Academy in the following years. In 1841, after accompanying his half-brother, Augustus, on a painting tour through western New York, he himself took up painting. He studied at Albany under Henry Kirke Brown in 1842, then went to Boston and worked at the Artists' Association, 1842-47. He then studied in New York City, 1847-59, and also during this period painted portraits in Philadelphia and some southern cities. In 1860, he went to Europe for six months. The following year he married Agnes Gordon Higginson (October 17, 1861) and took over the family farm in Deerfield. Tobacco culture was profitable until about 1875, when Fuller became insolvent. (The farm went to his half-sister, Elizabeth Abercrombie, but he eventually bought it back.) He had done little painting for 15 years, but energetically resumed his career as an artist, and by 1876, was able to send 12 paintings to Boston for exhibit. This was an immediate success, and the following year he went to the Boston area to live. His masterpiece, "Winifred Dysart," is now in the Worcester Art Museum; his last work, "Arethusa," hangs in the Boston Museum of Fine Arts. An exhibit of his work was being shown in Boston at Williams and Everett Galleries at the time of his death from pneumonia on March 21, 1884.

Agnes Gordon Higginson Fuller was born in Grand Rapids, Michigan, on December 26, 1838, daughter of Stephen II and Agnes Gordon (Cochran) Higginson. She and George Fuller were married October 17, 1861. Their five children are named below. After Mr. Fuller's death, Agnes Fuller continued to live in Brookline, Mass., for most of each year, although she spent some time during the summers in Deerfield. She died in Cambridge on June 16, 1924.

George Spencer Fuller was born in Deerfield, February 25, 1863, the eldest child of George and Agnes Fuller. He married Mary Williams Field, daughter of Alfred Russell and Rebecca (Williams) Field, at Deerfield on October 17, 1889. They had four children, all of whom are named below. By the time of his marriage, he had assumed the responsibilities of the family farm. He had inherited the family artistic talent, and painted landscapes and other works whenever he was free to do so. He died at the age of 48 in May 1911.

Mary Williams (Field) Fuller, the daughter of Rebecca Williams and Alfred Field, was born in Greenfield, Mass., in 1863. In the 1870s, following the death of her father in a railway accident, and the death of the second of two younger brothers, her mother took her to Europe where they spent several years. As a girl she studied singing with the Henschel family in Boston, and retained an interest in music throughout her life. In 1889, she married George Spencer Fuller; with their four children, the couple lived in the George Fuller homestead at the Bars in Deerfield. Mrs. Fuller was an active member of the Pocumtuck Valley Memorial Association and several of her articles, as well as two memorials to her, are published in the Association's *Proceedings*. She died in Deerfield in 1951.

Katharine Yale (Fuller) Arms, the eldest child of George Spencer and Mary Williams (Field) Fuller, was born in Deerfield on January 12, 1891. She attended Miss Sacker's school and for a

number of years worked in Boston decorating trays and restoring antique furniture, later in her own shop. She continued this work for a time after she returned to Deerfield. In July 1927 she married Richard Pepperril Arms. The couple had one son, Richard, and one daughter, Mary Kathleen Chapin (Arms) Marsh, donor of many of the manuscripts in this family collection.

George Fuller, son of George Spencer and Mary Williams (Field) Fuller, was born in Deerfield on July 24, 1893. He shipped out on an old, square-mastered windjammer to South America when he was fourteen. His life as a sailor was short lived; after his father's death in 1911, he took over the family farm at the Bars. At the same time he attended classes at the Massachusetts Agricultural College in Amherst, from which he was graduated in 1914. During World War I he joined the navy, returning to the farm afterward. He became well known as one of the best farmers in the country, and served as president of the Franklin Co. Cow Testing Association. He never married and died in October 1950.

Elizabeth Brooke Fuller, daughter of George Spencer and Mary Williams (Field) Fuller, was born in Deerfield in 1896. She inherited the family artistic ability and her mother's love of music. For a number of years she spent summers in the family homestead at the Bars and winters in Tuscon, and later in Oracle, Arizona. Among other works, she painted portraits—these included charming portraits of children—and desert scenes. She was a founder of the Deerfield Valley Art Association, and member of the string section of the Pioneer Valley Symphony Orchestra at the time of its founding in 1940. She was also trustee of the Pocumtuck Valley Memorial Association and Historic Deerfield. After several years of failing health, she died in Arizona in the winter of 1979.

Alfred Russell Fuller, youngest child of George Spencer and Mary Williams (Field) Fuller, was born in Deerfield on January 8, 1899. He was a graduate of Deerfield Academy (1919) and of Amherst College (1924). During World War I, when his brother George was in the U.S. Navy, he managed the family farm. For many years he lived on Monhegan Island in Maine and became a well-known marine painter. He died September 20, 1980, survived by his wife, the former Anne Connell, and his sister, Mrs. Katharine Arms.

Robert Higginson Fuller, author of *The Golden Hope* and other works, was born in Deerfield September 18, 1864, a son of George and Agnes Fuller. He married in Boston, June 13, 1895, Bessie Adams Clagett, daughter of Henry and Elizabeth Dempsey (Fuller) Clagett, who had run a school on Marlborough Street in Boston prior to the marriage. Robert served on the staff of several newspapers, and in 1907, became secretary to Governor Charles Evans Hughes of New York. He returned to Deerfield in summers to paint. His death occurred on December 23, 1927.

Henry Brown Fuller, also a successful artist, was born in Deerfield on October 2, 1867, a son of George and Agnes Fuller. He married in Boston, on October 25, 1893, Lucia Fairchild, an accomplished miniaturist and daughter of Charles and Elizabeth (Nelson) Fairchild. Fuller attended St. Mark's School and received his art training at the Cowles Art School, the Art Students League, and later, in Paris, at the School of Raphael Colin. He received the bronze medal at the Buffalo Exposition of 1901, and in 1908 was awarded the Carnegie medal for his painting, "Triumph of Truth Over Error" at the winter showing of the National Academy of Design. He invented the mellowtint etching process in 1919. His best known works are "Illusion" in the Corcoran Art Gallery, and "Life Disarming Death." He died in 1934, survived by a son, architect Charles Fairchild Fuller, and a daughter, Mrs. Warner Taylor.

Agnes Gordon (Fuller) Tack (whose family nickname was “Violet”) was born in Deerfield on January 27, 1873, the only daughter of George and Agnes Fuller. After her father’s death in 1884, she spent winters with her mother in Brookline, Mass., and had a busy social life with her many Higginson relatives in the area. She was an amateur artist, but gave up painting after her marriage on June 19, 1900, to Augustus Vincent Tack. The Tacks had two children, who are named below. Mrs. Tack developed tuberculosis in 1908, and spent some time that year at Saranac Lake, New York, and from time to time thereafter during reoccurrences, until 1914. She survived her husband and both children, her death occurring in Deerfield in 1959.

Augustus Vincent Tack was born in Pittsburgh, Pennsylvania, on November 9, 1870, son of Theodore Edward and Mary Agnes (Cosgrove) Tack. When he was thirteen years old, his family moved to New York City, where his father established Tack Brothers Oil Company. Even before Augustus graduated from St. Xavier College in 1890, his artistic ability had attracted John LaFarge, with whom he later studied and through whose influence he came to study further with H. Siddons Mowbrey in New York and Luc Oliver Marson in Paris. He first went to Deerfield to paint landscapes in 1897, and returned the following two summers. On June 19, 1900, he and Agnes Gordon Fuller were married in Deerfield and lived there during the early years of their marriage. He taught at the Art Students’ League in New York, 1906-10, and in New Haven, 1910-12. In the later year he received the degree of B.F.A. from Yale University. In his work he concentrated on portraiture, but he is known also for his abstract paintings, religious paintings, and murals. During the last decade of his life he divided most of his time between Washington D.C., and New York City, where he had established studios. He died of a heart attack at the Bars in Deerfield on July 22, 1949.

Agnes Gordon (Tack) Hilton was born in Deerfield on June 4, 1901, the daughter of Augustus Vincent and Agnes (Fuller) Tack. Her parents moved about a good deal, and, as a result she was educated almost entirely by private tutors. She and Alstner Hilton were married in 1932. The couple had no children and Agnes Hilton died in an automobile accident in 1940.

Robert Fuller Tack, the son of Augustus Vincent and Agnes (Fuller) Tack, was born in Deerfield on March 2, 1904. Like his sister, he was educated for the most part by private tutors, although he attended school for a time in Hendersonville, North Carolina, and Danbury, Connecticut. He was a free-lance inventor. He died in 1949, leaving no descendants.

Stephen Higginson I was born in Salem, Mass., on November 20, 1770. He was a son of the Honorable Stephen Higginson (member of the Massachusetts legislature, delegate to the Continental Congress, officer of the forces sent to suppress Shays' Rebellion, and a leading merchant in Boston) and his first wife, Susan (Cleveland) Higginson. Stephen I married first, in 1794, Martha Salisbury; they had four children, the two daughters named below and the two children who died in infancy. Martha died in September 1803. On February 14, 1805, he married Louisa Storrow. Stephen was a prosperous Boston merchant until impoverished by the embargo of 1812. He served as a Steward of Harvard College, 1818-1827, and then retired to Brattleboro, Vermont. He died in Cambridge on February 20, 1834.

Louisa Storrow Higginson was born in St. Andrews, New Brunswick, on March 18, 1786, a daughter of Captain Thomas Storrow (an English army officer imprisoned at Portsmouth, New Hampshire, during the American Revolution) and Anne (Appleton) Storrow, great-granddaughter of John Wentworth, first royal governor of New Hampshire. She and Stephen I were married on

February 14, 1805. They had ten children, many of whom are named below. Louisa Higginson died in Brattleboro on November 15, 1864.

Elizabeth Sewall Higginson Keith was born in 1798, the eldest child of Stephen I and Martha (Salisbury) Higginson. In 1831 she married the Reverend Reuel Keith, a professor at the Protestant Episcopal Seminary in Alexandria, Virginia. She died there in December 1840.

Martha Salisbury Higginson Nichols was born in Boston in 1801, the third child of Stephen I and Martha (Salisbury) Higginson. In 1833, at Cambridge, she married the Reverend Ichabod Nichols (A.B. Harvard, 1802; A.M. 1803; S.T.D. Bowdoin, 1821, and Harvard, 1831), who was ordained in 1809 and served as pastor of the First Church Unitarian in Portland, Maine, for almost fifty years. He died in Cambridge in 1859, his widow in December 1889.

Francis John Higginson was born in Boston, May 6, 1806, the eldest child of Stephen I and Louisa Storrow Higginson. He received the degrees of A.B. in 1825 and M.D. in 1828 from Harvard. On June 21, 1831, he married Susan Cleveland Channing at Cambridge. They had three daughters, named below, and one who died in infancy. Dr. Higginson practiced in Brattleboro, Vermont. He died in Brookline on May 14, 1877.

Susan Cleveland Channing Higginson was born in Boston, October 13, 1807, a daughter of Francis John and Susan Cleveland (Higginson) Channing. She and Dr. Francis John Higginson were married in Cambridge, June 21, 1831. She died in Brookline on May 14, 1877.

Mary Louisa Higginson Cabot was born in Cambridge on April 13, 1832, a daughter of Francis John and Susan (Channing) Higginson. On November 12, 1856, she married Francis Cabot, son of Frederick and Marianna (Cabot) Cabot, in Brattleboro, Vermont. They had ten children. She died in Brookline, May 14, 1903.

Elizabeth (“Lizzie”) Channing Higginson was born June 24, 1834, a daughter of Francis John and Susan (Channing) Higginson. She resided in Brookline for a number of years and later in Brattleboro, Vermont.

Anne Storrow Higginson (“Ash”) was born December 13, 1809, a daughter of Stephen I and Louisa Storrow Higginson. Many of her letters are among the Agnes Higginson Fuller and Annie Higginson papers. She died in Boston on November 17, 1892.

Waldo Higginson was born May 1, 1814, a son of Stephen I and Louisa Storrow Higginson. He received the degree of A.B. in 1833, and A.M. in 1856 from Harvard. On December 29, 1845, at Boston, he married Mary Davies Schier, daughter of William Davies and Elizabeth Amory (Dexter) Schier. He served as Harvard Overseer from 1869 to 1873. He died in Boston, May 5, 1894.

Susan Louisa Higginson was born March 19, 1816, a daughter of Stephen I and Louisa Storrow Higginson. She died August 27, 1875, in Portland, Maine.

Thomas Wentworth Higginson was born in Cambridge, December 22, 1823, the youngest child of Stephen I and Louisa Storrow Higginson. He received the degrees of A.B., 1841, A.M., 1869, and LL.D., 1898 from Harvard and an LL.D. from Western Reserve in 1896. He was in the Unitarian ministry from 1845 to 1861, and active in the antislavery movement. During the Civil War he served

as colonel of the 1st Negro regiment in the Union Army, 1862-64. After the war he devoted himself to writing, which included a biography of Francis Higginson (1891). He married first Mary Elizabeth Channing, daughter of Dr. Walter and Barbara Higginson (Perkins) Channing; she died in 1877. In 1879 he married Mary Potter Thatcher, daughter of Peter and Margaret L. (Potter) Thatcher, who survived him. He died May 9, 1911.

Stephen Higginson II was born on January 4, 1808, a son of Stephen I and Louisa Storrow Higginson. He married Agnes Gordon Cochran in Boston, October 19, 1831. They had ten children, most of whom are named below. Stephen II was a merchant, partner in the firm of G[eorge] and S[tephen] Higginson in New York City. He traveled in South America on at least two occasions in connection with business. In 1854, he and his wife moved to Deerfield and lived there for some time. He died in Cambridge, August 11, 1870.

Agnes Gordon Cochran Higginson was born in Boston, January 13, 1810, a daughter of William and Mary (Fletcher) Cochran. She married Stephen II on October 9, 1831. During her later years she lived in the Boston area, and her daughter Annie lived with her. She died at Magnolia, Massachusetts, August 13, 1888.

Stephen Higginson III was born in New York City, August 21, 1832, a son of Stephen II and Agnes (Cochran) Higginson. He married in Brooklyn, on May 15, 1874, Sarah J. (Hatfield), baroness van Heerdt. For some time he was a leading coffee importer, and made trips to South America in this connection. In later years he was estranged from his wife and other members of his family. He died after suffering a stroke, in Salem, Mass., on June 19, 1904.

Sarah J. Hatfield Krauser van Heerdt Higginson was born in Chester County, Pennsylvania, January 15, 1840, a daughter of John and Eleanor (Nutt) Hatfield. She married first [?] Krauser and had a son, Oscar, who lived in Java, and a daughter, Florence, who is named below. Sarah next married, in 1866, James Charles Frederic, baron van Heerdt, of The Hague, Holland. Her third marriage was to Stephen III, on May 15, 1874; they had one son, named below. Sarah was a writer of fiction; one of her works was *Java, The Pearl of the East*. She died in New York City on March 21, 1916.

Stephen Higginson IV (“Steenie”) was born in New York City, March 1, 1877, the son of Stephen III and Sarah Hatfield Higginson. He graduated from Harvard in 1900 and for a time was editor of the Boston Globe. For many years he was an invalid. He died in New York City in May, 1919.

William Higginson was born in New York City on October 26, 1836, the second son of Stephen II and Agnes (Cochran) Higginson. In 1872 he married Ella A. Little, in Chicago, where he was then working with the Chicago, Burlington & Quincy Railroad Company. He and his wife later separated, and he was an invalid for a number of years before his death in 1910.

Annie Storrow Higginson was born in New York City on May 25, 1834, the second child and eldest daughter of Stephen II and Agnes (Cochran) Higginson. After her father’s death in 1870, she lived with her mother in the Boston area, and after the latter’s death, in 1888, she lived most of the time in Magnolia, Massachusetts. After a long period of invalidism she died there, June 20, 1915.

Francis John Higginson was born in Jamaica Plain (Roxbury), Mass., July 21, 1843, a son of Stephen II and Agnes (Cochran) Higginson. He was graduated from the United States Naval Academy in Annapolis in 1861, and during the Civil War he took part in the blockade of Charleston, SC, and the bombardment of Fort Sumter. He was promoted to lieutenant commander in 1866, to commander in 1876, and to captain in 1891. In that rank he served at the Mare Island Navy Yard, was in command of the *Monterey*, served at the New York Navy Yard, and commanded the *Massachusetts*. In 1898 he was promoted to commodore and became chairman of the Light House Board. In 1899 he attained the rank of rear admiral. After his retirement in 1905, he and his wife, the former Grace Glenwood Haldane, lived in Kingston, New York, where his death occurred on September 12, 1931.

Grace Glenwood Haldane Higginson was born in Cold Spring, New York, February 24, 1854, the daughter of John H. and Matilda (Hasbrouck) Haldane. She and then-commander Francis John Higginson were married in her home town on January 5, 1878. She survived her husband.

Samuel Storrow Higginson was born in Cambridge, March 22, 1841, a son of Stephen II and Agnes (Cochran) Higginson. He received the degrees of A.B. in 1863 and A.M. in 1866 from Harvard. During the Civil War he served as chaplain of the 9th regiment of U.S. Colored Infantry. He married first Juanna Hawt Higga in South America. His second marriage, to Nora Ternan, took place in Boston, October 6, 1886. For a time he was a newspaper man in that city. His health failed and for several years he lived in a national home in Milwaukee, Wisconsin, where his death occurred April 9, 1907.

Nora Ternan Higginson was born in County Sligo, Ireland, July 28, 1855, a daughter of Michael and Mary (Kearny) Ternan. She and Samuel Storrow Higginson were married in Boston, October 6, 1886; they had one son, Gordon Storrow, who was born in 1889 and died in New York City in 1897.

Robert Minturn Higginson was born in Roxbury, Massachusetts, September 18, 1845, a son of Stephen II and Agnes (Cochran) Higginson.

Louis Higginson (whose childhood nickname was "Podie") was born in Roxbury, Mass., on August 31, 1846, a son of Stephen II and Agnes (Cochran) Higginson. He worked for a time in Boston at the Jordan Marsh department store, and later had an office in New York City. On November 2, 1880, he married Annie Louise Eastman, daughter of Charles J.F. and Helen (Whitman) Eastman in NYC. The couple traveled extensively in this country and abroad. He died on January 6, 1921.

Arthur Higginson was born on Roxbury on December 5, 1853, a son of Stephen II and Agnes (Cochran) Higginson. In delicate health and mentally retarded, he died in 1871 in Barre, Massachusetts.

Edward Higginson, Arthur's twin brother, received the degrees of A.B. from Harvard and LL.B. from the Cincinnati Law School, the later in 1876. He practiced law in Fall River, Mass. On September 25, 1884, he married, in Erie, Pennsylvania, Katherine Strong, a daughter of Landaff and Katherine Cecile (Hamot) Strong. They had two daughters, one of them whom died in infancy, while the other, Mary (A.B., Bryn College 1911), died on December 31, 1913. Edward's wife suffered from mental illness for much of her life, and lived apart from her husband and daughter for most of the time from 1908 on. She died on March 12, 1921. Edward died at sea while on his way to Europe, February 21, 1922.

Anne Storrow, the sister of Louisa Storrow Higginson, was born c. 1790 and was “Aunt Nancy” who lived with the family for much of the time and who was beloved by all of the Higginsons. She died May 20, 1862, in Brattleboro, Vermont.

George Higginson was born in Boston, September 18, 1804, a son of George and Martha Hubbard (Babcock) Higginson, and a nephew of Stephen I. He married Mary Cabot Lee on November 1, 1832. He was a founder of the famous banking house of G. and S. Higginson, a forerunner of Lee Higginson & Company of Boston. He died on April 27, 1889.

Mary Cabot Lee Higginson was born in Boston, August 16, 1811, the daughter of Henry and Mary (Jackson) Lee. She married George Higginson on November 1, 1832, and the couple had five children: Henry Lee (1834-1919), founder of the Boston Symphony Orchestra, George, James Jackson, Mary Lee (Mrs. Samuel Parkman Blake), and Francis Lee.

James Jackson Higginson was born in New York City on June 19, 1836, a son of George and Mary Cabot (Lee) Higginson. He was graduated from Harvard in 1857, and during the Civil War was captain (brevet major) of the First Massachusetts Calvary. On November 11, 1869, he married Margaret Bethune Gracie at Elizabeth, New Jersey.

Rebecca Williams Field, a daughter of Ephraim and Rebecca (Jackson) Williams, was born in 1832 in Deerfield. She spent much of her girlhood in the town. In 1859, she married Alfred R. Field, a well-known civil engineer who was prominent in the management and construction of the Hoosac Tunnel. The couple lived in Greenfield, Mass., and had three children, two boys, who died in infancy, and a daughter, Mary. Mrs. Field continued to live in Greenfield for a time after the death of her husband in a tragic railway accident about 1870, and after the death of her two sons. She then spent some years abroad with her daughter Mary. After the latter’s marriage to George Spencer Fuller in 1889, Mrs. Field made her home with her cousin, Bishop Williams, in Middletown, Connecticut, and after his death she remained with Dr. Hart, dean of the Berkeley Divinity School in Middletown. She died in Hartford, Connecticut, in 1903. Her papers have been transferred to the Williams Family Papers.

Mary Fletcher Cochran was born on August 2, 1787. She and her husband, William, had four daughters: Agnes (wife of Stephen Higginson II, mentioned above), Martha, Marianne, and Elizabeth - named below. The Cochrans lived in Boston until after the death of Mr. Cochran. They moved to Northampton, Mass., probably about 1835, and lived in a house on the present Forbes Library lot. Mrs. Cochran died there in July of 1854(?).

Martha Cochran was born in Boston, February 11, 1808, the eldest child of Williams and Mary (Fletcher) Cochran. About 1835 she moved with her mother and sisters, Marianne and Elizabeth, to Northampton, Mass. She was very active in local affairs, in spite of ill health, and prepared supplies for soldiers during the Civil War. She and Marianne moved to Springfield, Mass., a few years before Martha’s death, which occurred in that city on October 18, 1872.

Marianne Cochran was born in Boston, February 23, 1814, a daughter of William and Mary (Fletcher) Cochran. While she was a resident of Northampton, Mass., she was very active in the Unitarian Church. She went with her sister, Martha, to live in Springfield, but after the latter’s death in 1872, she returned to Northampton to live. She died there on January 2, 1892.

Elizabeth Cochran Fletcher was born in Boston, October 1, 1819, a daughter of William and Mary (Fletcher) Cochran. On October 1, 1839, she married Francis Skinner, head of a Boston dry goods house and member of a prominent and wealthy Boston family. They had one son, named below, and three other children, all of whom died in infancy. Mr. Skinner died June 1, 1865. After his death, Mrs. Skinner spent a great part of her life traveling or living in Europe. She died in Rome January 31, 1899, and was buried there.

Francis Skinner, Jr., was born in Boston in November 1840, a son of Francis and Elizabeth (Cochran) Skinner. He received the degree of A.B. from Harvard in 1862. For a time he was associated with the dry goods house of Skinner & Company, but retired from active business affairs some time before his death. He was more-or-less an invalid in the latter part of his life. His wife, Eliza Gardner, was the sister of John L. Gardner and sister-in-law of Isabella Stewart Gardner. Mr. Skinner was a patron of the arts in Boston, and devoted much time to collecting rare books. He died in Boston November 24, 1905.

Florence Krauser, daughter of Sarah (Hatfield) Higginson by her first marriage, took care of her half-brother, Stephen Higginson IV, for several years before his death in 1919.

DESCRIPTION OF SERIES

Papers of Azariah Fuller consist of two letters, the earlier from his brother Asa, in Buffalo, the latter from his daughter Clarissa, in Fitchburg.

Papers of John Emery Fuller and Cynthia Fuller, son and daughter of Azariah and Mercy, consist of a letter to John from his brother Almond in Wesleyville, 1852; and a letter to Cynthia from her brother John Emery, 1860.

Papers of Aaron Fuller, Sr., included letters from his father, from his brothers Azariah, Almond, William, John Emery and Asa, from his sisters Myra and Eliza (Fuller) Gill, from his wife Fanny, and from six of their sons, including, among the latter, letters from sons Augustus and George while they were traveling and painting in 1841; a series of legal documents, many of them relating to land in Deerfield; a ledger, account books, and numerous receipts derived from his bakery and inn in Brighton, Mass., and his farm in Deerfield; a copy of an application to the Governor and Council of Massachusetts for aid in educating Fuller's two deaf-mute sons by his first marriage, in accordance with an act passed 19 June 1819; a copy of a letter to Thomas Hopkins Gallaudet, head of the American Asylum at Hartford, Connecticut, which the sons attended; and letters from Onion, Morgan & Co., of Vergennes, Vt., to Fuller, their agent for the sale of rotary cooking stoves.

Papers of Fanny Negus Fuller include letters, before her marriage, from her brother Joseph, her sisters Rosanna and Arathusa, friends George Hapgood, Betsy Stowell, Elijah Carter and Sumner Thayer, and one from her future daughter-in-law, Sophia (Smith) Fuller. Later papers include letters from her husband, their sons Augustus, Elijah and George, her sisters Laura and Caroline, her aunt Mary Mann, and friends, including Charles and Maria Cooley. Entries for the month of September 1837 in a small account book (1833-1837) relate to cranberry picking.

Papers of Aaron Fuller, Jr., consist of letters from his father and from his future wife, Sophia; two bills; a receipt; and two memorandum books.

Papers of Francis Fuller include letters, mainly from his father, but also from his step-mother Fanny, his half-brother George, and his aunt, Laura (Negus) Spooner, 1833-1837.

Papers of Augustus Fuller consist of written by his sister Hattie, his brothers Horace, Elijah and George, his aunt Carrie, and friend Horace Gleason.

Papers of Elizabeth Fuller include a bill from the Fiske School in Worcester, Mass., which she attended, and a letter written in Albany, N.Y., by her brothers Augustus and George in 1842.

Papers of Joseph N. Fuller and his wife Lydia consist of letters to Joseph from his father, his brothers Horace, Elijah, and George, his sister Hattie, and Dexter Childs; letters to Lydia are from her sisters Mary (White) Ayres and Hattie (Fuller) Dammers, and are accompanied by receipts and legal documents.

Papers of Elijah Spencer Fuller consist of letters of introduction written for his use during his trips to the West; letters from his parents, but mainly from his sister Hattie and brother George; five small volumes that include journal entries from 5 April-29 October 1854 and 12 January-25 February 1855; and a number of notes and receipts.

Papers of Arthur Edmand Fuller consist of only one item, an undated letter from his brother, Joseph.

Papers of Harriet Fuller Dammers include school compositions; a number of letters she received from her brother George while she was in Deerfield and he in New York, on a painting tour of the South, and in Brooklyn; many letters from her uncle, John Emery Fuller, and his wife Ella; letters from her brothers Francis and John Emery; letters from friends H.B. Clay of South Deerfield and Josie Parkhurst of Petersham, Mass.; a printed poem "To Hattie" (1859); and a small diary for 1877 containing entries in January only.

Papers of Francis Benjamin and John Emery Fuller have been filed together, because many are addressed to them jointly. The earliest items are letters from their brother George, but most of the papers are business records.

Papers of Ella Melendy Fuller (1838-1873), first wife of John Emery Fuller, consist of 11 letters from her future husband written while he served in the Civil War.

Papers of George Fuller consist of correspondence, business records, autobiographical and biographical materials. The correspondence is arranged alphabetically by name of correspondent (except in the case of immediate family members) and includes personal, professional and business letters; most are letters received, although a few drafts of copies of Fuller's outgoing letters and recipients' copies of a number of letters he wrote (which may have been assembled after his death) are in the file. His principal correspondents were his parents, his uncle John Emery Fuller, his aunts Carrie A. Fuller and Caroline Negus Hildreth, his brothers and his sister Harriet; his wife Agnes and their sons; also William H. Ames, his first patron; portrait painter Edwin T. Billings; sculptor and portrait painter Henry Kirke Brown and Mrs. Brown; a cousin, Joel Benjamin Howe of Petersham; and inventor Linus Yale Jr., and his wife Catherine Brooks Yale. The business records include several

accounts books, day books and memorandum books, mainly for the period when he was managing the farm in Deerfield, and numerous notes and receipts, 1840-1884. Autobiographical material consists of a journal of his surveying trip in the West, 1837-1838, a journal and memorandum book with occasional sketches, 1840-1849, a diary for the year 1850, and two diary volumes kept while he was in Europe, 1860. There is one record book of sittings, 1883. Associated with this material are lists of Fuller's paintings, miscellaneous papers relating to art sales, publications, and exhibitions. Contents of the last container consist mainly of material prepared by his wife, his son Spencer, his cousins Benjamin and J. B. Howe, and Catherine Yale for use by William Dean Howells in his sketch of Fuller, which was published in a memorial volume, *George Fuller His Life and Works* (1886).

Papers of Agnes Higginson Fuller consist of diaries for much of the period from 1855 to 1924, the year of her death; and an extensive correspondence. Deerfield references in the diaries are concentrated within the summer months, which she spent there. Two containers are filled with letters from George Fuller, 1857-1883. Other principal correspondents are her parents (Stephen II and Agnes Cochran Higginson), her brothers and sisters, her children and other close relatives. Letters from many others were received by her in 1884 after her husband's sudden death, and the following year William Dean Howells wrote frequently in connection with the biographical sketch of George Fuller he was preparing. A large number of undated letters she received are grouped by correspondent in the last containers.

Papers of George Spencer Fuller begin with a welcoming letter written in 1863, shortly after his birth, by his aunt, Marianne Cochran. Other letters are from his parents, his grandmother Higginson, his uncles Frank, Louis, and Storrow Higginson and a family friend, William H. Ames. There are a few receipts and a group of cancelled checks (1887-1888). The last item is a memorial exhibit catalog of his paintings, 1911.

Papers of Mary Williams Field Fuller, numbering more than 900 items, consist largely of letters she received from her mother, Rebecca Williams Field, and from her daughter Elizabeth, who for many years spent the winter months in Arizona and wrote frequently, sometimes daily, to her mother. Many of Elizabeth's letters were sent from Europe where she was studying painting. Also included are a number of letters from her son George, while in the service during WWI. Among correspondents who were not family members were Kelsey Flower (from 1909 on), artists Abbott Thayer, his son, Gerald Thayer, and Rockwell Kent.

Papers of Katharine Yale Fuller include letters she received from her grandmothers Field and Fuller, her sister Elizabeth, her uncle Louis Higginson, and from Constance Homer, Mary P. Wells Smith, and Nan Ashley, her nursing registration cards, and letters written to her when she born.

Papers of George Fuller (b. 1893) are letters from his grandmother Fuller, his aunt Violet Fuller Tack, his uncle Frank and aunt Grace Higginson, his sisters Katharine and Elizabeth, mother Mary, and friends Etta Young and Friedrich Bauer.

Papers of Elizabeth Fuller consist of letters written within a four-year period, from her grandmother Fuller, her uncle Louis Higginson and aunt Polly Higginson, her sister Katharine, and from Gerald Thayer, Rosamond Wild, Elizabeth Piece and William Cobb.

Papers of Alfred Fuller contain letters from Gerald Thayer.

Papers of Robert Higginson Fuller consist mainly of letters from relatives: his parents, his uncles Frank, Louis and Storrow Higginson, and his brothers Spencer and Arthur. Also included is an agreement (1892) in regard to the farm at The Bars, signed by his mother, himself, his brothers and his sister.

Papers of Henry Brown Fuller are letters received from his mother, his sister Violet, and his uncles Louis and Frank Higginson. Later letters are from Anne Fuller, wife of his nephew Alfred.

Papers of Arthur Negus Fuller include a school exercise, a letter (1884) to William Crocker and (1885) from Crocker and his father. There are letters from his mother and his sister Violet, and a sizeable number from his uncle, Frank Higginson.

Papers of Agnes Gordon Fuller Tack consist of letters from Augustus Vincent Tack during their engagement and after their marriage (1899-1936), a diary for 1908-1909 while she was staying at Saranac Lake, New York, and general correspondence dated 1873 to 1931. The last includes many letters from her mother and brothers Spencer and Harry while she attended Prospect Hill School in Greenfield and from there and other close relatives during later years. Principal correspondents other than those in her immediate family are Richard H. Arms, Molly Boardman, Sarah M. Butler, Amy W. Cabot, Richard Cabot, B.M. Channing, Julia A. Channing, Louise Diman, E.P. Hamlen, Annie O. Huntington, F. Bryant Walker, Marian Walker, and Marie _____ (a friend from Syracuse, New York).

Papers of Augustus Vincent Tack consist for the most part of letters from his wife, many written during times she was staying at Saranac Lake, New York, to recover her health. There are also occasional letters from his mother-in-law, Agnes Fuller, from his daughter Agnes, and from his nephew, Alfred Fuller. Included are also a few business papers and papers relating to an exhibition at Washington University.

Papers of Agnes Gordon Tack consist of letters from her grandmother, Agnes Fuller, her father, her uncle Francis John Higginson and from Margaret Harris Allen, June Hanks, and Harriet Ladd.

Papers of Robert Fuller Tack, very few in number, consist of postcards from his mother and grandmother; an automobile registration (1928); and a receipted bill.

Papers of Stephen Higginson I: The earliest item is a charter-party, dated July 16, 1771, between Captain Stephen Higginson (father of Stephen I), master of the *Minerva*, and Messrs. George Wombwell and Company. Other papers include his notes on two sermons preached by Mrs. Palfrey; a letter from his wife; 14 letters from his son Stephen II, many of which were written during his business trip to South America, 1827-28; a memorandum he wrote on the day of Stephen II's marriage (October 19, 1831); and drafts of letters he wrote to Edward Salisbury and J. H. Wells.

Papers of Louisa Storrow Higginson consist almost entirely of letters from her son Stephen, many written while he was in South America.

Papers of Elizabeth Sewall Higginson and Martha Salisbury Higginson, three in number, consist of letters from their brother, Stephen II, 1827-1829, the earlier two written in South America, the last in New York City.

Papers of Francis John Higginson and Susan C. Channing Higginson. Those of Francis consist of six letters from his brother Stephen, 1828-1863; those of Susan are letters from her mother-in-law, Louisa Storrow Higginson, her sister-in-law, Agnes Cochran Higginson, and the latter's sister, Martha Cochran.

Papers of Elizabeth and Louisa Higginson consist almost entirely of long letters from their cousin, Annie Storrow Higginson. The earliest is in her father's writing and probably dates from the time before she learned to write. The earliest letter in her hand (1846) was written when she was twelve years old. The last two items are lists of Louisa's gifts at the time of her wedding to Francis Cabot. Those addressed to Elizabeth alone include additional letters from Annie S. Higginson, a number from Agnes Higginson Fuller, Anna S. Higginson ("Ash"), Helen S. Brainerd, Cornelia Devens, Agnes Cochran Higginson, and Violet Tack.

Papers of Anne Storrow Higginson consist of letters from her nephew Frank, her brother Stephen, and her niece, Agnes Fuller; and a memoir by William H. Channing relating to Stephen Higginson II.

Papers of Waldo Higginson include letters from his parents, his sister Susan Louisa, his sister-in-law, Agnes Cochran Higginson, his nieces Agnes Fuller and Elizabeth Channing. There are also letters from Grace Haldane Higginson, Elizabeth Schier, Charles Draper, Katherine D. Patten, John D. Patten, James J. Putnam, Joseph Lee, J.B. Taylor, S.P.S. Clapp, and Elizabeth Higginson. There are also two volumes of diaries, the earlier for 1862, the latter for the period 1868-1886.

Papers of Susan Louisa Higginson contain a number of letters from her niece, Agnes Fuller, and a long letter from her brother Stephen, in which he gave information he had collected in regard to their father's failure in business. Other papers consist of a volume into which she copied poetry; and gatherings composed of memoranda she wrote about Miss Hetty Higginson, her father (Stephen I), her mother, her brother (Stephen II) and her aunt Nancy Storrow, as well as notes on a sermon preached on the occasion of the death of Dr. Nichols, January 16, 1859.

Papers of Thomas Wentworth Higginson include letters from his nephew, Storrow Higginson, from Williams M. Olin, and from R.C. Winthrop, Jr. There are also his notes on a trip to Niagara, January 1855, and copies of some of his poetry.

Papers of Stephen Higginson II consist mainly of letters received from members of his family, and business papers. The earliest items are three merit notes received while he was a schoolboy [ca. 1815] and early letters, written before his first business trip to South America in 1827-1828, are from his parents, his aunt Nancy Storrow, his sister Louisa and half-sister Elizabeth, and his brothers Waldo, Francis, John and Thatcher. In 1841 there are letters from his wife while he was in South America, from his sisters-in-law Martha and Marianne Cochran, and later from his sons Storrow, William, and Stephen III (in Buenos Aires in 1852-1854). From 1855 on, the letters are almost entirely from his wife and children. The business papers center largely about his first trip to South America: lists of goods suited to the west coast (Chile, Peru, Colombia), memorandum books of goods and duties, a list of exports, and letters from a number of businessmen and firms, among them Charles F. Bradford, George Higginson, R.B. Minturn, Stephen H. Perkins, Alsop Wetmore & Co., and James K. Mills & Co. Four colored sketches of Peruvian figures are items associated with this period. In 1831 there are remarks relating to the Manila trade, letters from China (1831-1836), papers relating to the sale by Stephen and his wife Agnes of lots in New York City, and contracts for the house built for him in Grand Rapids, Michigan, in 1838.

Papers of Agnes Gordon Cochran Higginson. Letters from her fiancé, later her husband, dating from 1830 to 1869, fill the first three containers. The earliest papers are school exercises and reports from the Boston Lyceum, 1823-25, which show that she was an excellent student. During her girlhood, her principal correspondents were Susan and Lucy Channing, Elizabeth R. Arnold of New Bedford, Mass., (whose letters number more than ninety), Mary Love Wells, Emmeline Austin and Elizabeth C. Jackson. After her marriage in 1831, the letters are for the most part of from members of her family, with those from George Higginson giving advice and assistance and those from Waldo Higginson largely concerned with income she could draw from trust accounts. Her sketchbook is filed in the large body of undated material, which is composed of letters from her children (all of whom are represented except Arthur), from her sisters Martha and Marianne Cochran, her mother-in-law Louisa Higginson, and three sisters-in-law, Susan Channing Higginson, Anna S. Higginson, and Martha Salisbury Nichols.

Papers of Stephen Higginson III date from 1838 to 1886, but many date from 1851 to 1854, the years he was in South America on business. Family letters are from his parents, his grandmother Louisa, and his aunt, Elizabeth Skinner, his brothers Willie, Louis, and Frank, and his sisters Annie and Agnes. A letter from his brother Storrow encloses sketches of ships, and one from his mother, dated April 24, 1854, includes a plan of the house the family occupied in Deerfield. The business papers include letters from, and presscopies of his letters to, Miller LeCocq & Co., and a charter-party between B.J. Tufts, master of the American bark *Isabella*, and Messrs. William Moon & Co. of Rio de Janeiro, to carry 5,000 bags of coffee to New Orleans.

Papers of Sarah Hatfield Higginson are composed entirely of letters. Several are from her son, Oscar, but most are from her mother-in-law, Agnes Higginson, and from her sister-in-law, Agnes Fuller, who regularly sent money enclosures.

Papers of Stephen Higginson IV, few in number, are letters from his father and his papers about his estate.

Papers of William Higginson, also few in numbers, are letters from his father, Stephen II, his brother Frank in 1870, and a list of bills paid in Greenfield and Deerfield from his father's estate.

Papers of Annie Storrow Higginson. The earliest papers in this file are copies of letters relating to her mother before her parents' marriage. Of early letters she herself received, the greatest number came from her brother, Stephen, beginning with one apparently produced soon after he had learned to write, followed by numerous letters he directed to her from South America, Batavia, and New York City. Her father wrote in 1841, while he was sailing to South America, her uncle, Thomas Wentworth Higginson, enclosed a two-stanza poem, "The Morning Air," in 1851, and her cousin, James J. Higginson, wrote frequently while he was a student at Harvard in the 1850s, and later. There is an annotated program of sacred music at St. James' Church in Greenfield in 1854, and in the same year letters from her aunt, Martha Cochran, then in Paris, and her sister Agnes in Deerfield. George Fuller wrote to her from Montgomery, Alabama, in 1857. Her later papers include many letters from her parents, brothers and sisters, uncle Waldo Higginson, and cousins George Higginson, Henry Lee Higginson, Clarence Gordon, Elizabeth Channing Higginson, and Francis Skinner, Jr. A somewhat tortured correspondence with Arthur Driver, an Englishman who taught in Tauton, Mass., and later briefly in Deerfield, finally broke off about 1878. Other correspondents not in her immediate family from whom she heard quite often were Mary Alvord, William P. Andrews, George W. Harvey, James K. Hosmer, Anna Tuckerman, and S. J. Willard. There is a large body of undated material, arranged

by correspondent, and in the last container, five diaries (1851-52, 1852, 1854-55, and 1870) and three commonplace books.

Papers of Francis John Higginson are about equally divided between official files concerned with his career in the United States Navy, and personal papers. There are numbered files of communications from the commander-in-chief of the Asiatic Squadron, from ministers and consuls, and from commanding officers, as well as numbered requisitions and surveys, all for the years 1883-1886, when Higginson was commander of the U.S.S. *Monocacy*. There is also a series of letters and reports from officers from the same period, and a letterpress copybook for the months November 1883-April 1884. Unbound, unnumbered papers beginning with diary entries he made in 1861, consist almost entirely of letters and orders he received and copies of letters he wrote. There are reports from the men serving under him on the U.S.S. *Atlanta*, relating to trouble with the ship's boilers (1892-93), his removal from command of the ship due to its tardy sailing for Nicaragua, and his subsequent acquittal from charges of neglect. Letters from John D. Long, Secretary of the Navy, are part of the 1807-1898 papers. [Those from Roosevelt are dated August 5 and 12, December 1 and 14, 1897; and one undated letter [1898?] was written at the Roosevelt estate of Sagamore Hill.] Early material among his personal papers are letters from his parents, a list of his clothes prepared by his father the day before he entered the U.S. Navy Academy in 1857, and frequent letters from a friend, Sarah E. Sanborn of Concord, Mass., with references to Emerson and Thoreau. Later there are letters from his wife and various members of his family, but his papers contain less family correspondence than do most persons represented in the collection. Some of the material shows evidence of being mounted in, and later removed from a scrapbook, resulting in some defacement. In the 1880s there are letters from Attorney George Edward Kent relating to funds for the Sailors' Rest. Also included are 1915 accounts directed to Higginson and his sister, Agnes Fuller, trustees under a trust established by Francis Skinner, Jr. for the benefit of the children and grandchildren of Stephen Higginson II.

Papers of Grace Haldane Higginson consist principally of letters from her husband and her sister-in-law, Agnes Fuller. There are several letters and resolutions from persons outside the family following the death of her husband in 1931.

Papers of Samuel Storrow Higginson begin with letters from his father in 1851, and from his brother, Stephen, the two following years, all from South America. Other letters from his family were written by his grandmother Louisa Higginson, his brothers Frank and William, and his uncle, Thomas Wentworth Higginson, who appears to have been especially fond of this nephew. Francisco de la Torre, director of the National College of Uruguay, wrote to him in 1867, and in 1900, Francis M. Hammit wrote from Chicago to offer Higginson work in revising the United States section of the *World Atlas*. Most of the undated papers are manuscript and printed copies of his own writings: school compositions, poetry, and printed copies of Spanish-American sketches (pseud. "Visitor") which were published in *Doctors' Magazine*. Two letters to his wife Nora, written by his sister Annie, are filed at the end of his papers.

Papers of Robert Minturn Higginson include a letter from his father in 1856, criticizing his conduct, a report in 1858 from the Deerfield high school, a letter from his father in 1864 when Robert was serving in the 5th Massachusetts Calvary, and one from his uncle, Thomas Wentworth Higginson, in 1870. An undated letter from his brother Louis relates to a George Fuller painting sold in New York City. Also included in his papers, is a letter he wrote to a young girl relative in 1871.

Papers of Louis Higginson include two early letters from his father (in 1851 from Rio de Janeiro, and in 1859 on Louis' thirteenth birthday), but most of the papers are letters from his brother, Robert, with comments on their aunt Martha, soon after her death, on the death of Sumner, and on the Tilton vs. Beecher case in 1873. Several are from his sister-in-law, Grace Higginson, one in 1880 relating to his coming marriage. There are also three letters from Clarence Gordon of Newburgh, New York.

Papers of Arthur Higginson are letters from members of his family, mainly during the years he was under the care of Dr. George Brown in Barre, Vermont.

Papers of Edward Higginson are letters from his parents, his brothers and sisters, and his uncle, Thomas Wentworth Higginson. There are a few letters from persons not in the family: Mabel Sloane, Arthur Driver, and others.

Papers of Anne Storrow ("Aunt Nancy") are letters from her nephew, Stephen, while he was in South America (1827-1828) and in New York City (1829); from her sister Louisa; and from Martha Salisbury Nichols.

Papers of George Higginson consist of business letters from his partner, Stephen II, in which he reported on persons he saw and prices being charged on some commodities in Boston and Philadelphia in 1835; also letters from Agnes Fuller acknowledging gifts of money. Filed after these are papers of his wife, **Mary Lee Higginson**: letters (most of which were received before her marriage) from Sarah G. Putnam and Agnes Cochran Higginson.

Papers of James Jackson Higginson, few in number, consist entirely of letters he received from Agnes Fuller containing family news.

Papers of Mary Fletcher Cochran include letters from her husband, her sister, Martha, her daughters, and her son-in-law, Stephen II. Those from Martha tell of journeys west and through the Berkshires in 1844 and 1849. An undated letter refers to a visit to Northampton by Harriet Martineau.

Papers of Martha Cochran. Her name and that of her sister, Agnes, are on a list of students at the Boston Lyceum in 1816. Most of the letters she received are from her sister, Agnes, with a few early on from William H. Channing, Susan Cleveland Channing Higginson, Elizabeth P. Peabody, and Louisa Park. Later correspondents include Stephen II and Louisa Storrow Higginson, and her niece Agnes Fuller. During the Civil War she received letters of appreciation for her work with the Ladies of the Army Aid Society of Northampton. A box of drawing examples and a passport issued to her and her sister Mary Ann, in 1854, are also included.

Papers of Mary Ann Cochran begin with her "Cronology" for the years 1849 to 1880. The letters are mainly from her three sisters, with the largest number from Martha (the earliest, in 1824, describes a trip to Niagara). There is her own account of a centennial celebration at New Boston in 1863, and her small diary for 1872. After her sister Martha's death that year, most of the letters are from sister Agnes, from Stephen Higginson II, and from their children. A few non-family letters are from Helen Willard, Ellen Oakford, Charles Humphrey, and the Reverend W. H. Bailey.

Papers of Elizabeth Cochran Skinner consist mainly of letters from her sister Martha, with the earliest, October 1, 1828, for "dear little Lizzy." There are several letters from her sister Mary Ann,

and from outside the family, letters from Robert P. Rogers, M. F. de Velasco, and Margaret Howitt. The last item is a letter she herself wrote in London to Mrs. John Sargent in Boston.

Papers of Francis Skinner, Jr. consist, with one exception, of letters from his mother, written between 1880 and 1895. The last item relates to the address of a sewing woman.

Papers of Florence Krauser consist of letters from Stephen Higginson III, her brother Oscar Krauser, Annie S. Higginson, Storow Higginson, and “Steenie” Higginson. See also papers of Stephen Higginson IV for settlement of her estate.

Miscellaneous material. The earliest item, which is also the earliest item in the entire collection, is a letter from Samuel Sewall to “the Constables of Boston, or either of them,” relating to a complaint by Sar Mason of Boston, dated in that city on April 10, 1703. Also included are lists, copies of poetry, and other manuscripts, but most of the miscellaneous material consists of clippings from newspapers and periodicals.

CONTAINER LIST

Box 1:

Folder 1: Papers of Azariah Fuller,	1813, 1814, 1823- 3 items
Folder 2: Papers of John Emery Fuller and Cynthia Fuller,	1852 and 1860- 2 items
Folder 3: Papers of Aaron Fuller, Letters,	1802-1823- 39 items
Folder 4: " " " "	1824-1831- 36 items
Folder 5: " " " "	1832-1836- 30 items
Folder 6: " " " "	1837- 32 items
Folder 7: " " " "	1838-1840- 30 items
Folder 8: " " " "	1841-1844- 49 items

Box 2: Papers of Aaron Fuller

Folder 1: Letters,	1845-1850- 35 items
Folder 2: "	1852-1857 and undated- 34 items
Folder 3: Receipts	1800-1807- 27 items arranged by month
Folder 4: "	1808- 39 items " " "
Folder 5: "	1809-1810- 79 items " " "
Folder 6: "	1811-1813- 68 items " " "
Folder 7: "	1814- 53 items " " "
Folder 8: "	1815-1816- 69 items " " "
Folder 9: "	1817- 56 items " " "
Folder 10: "	1818, Jan-Jul-57 items " " "
Folder 11: "	1818, Aug-Dec-88 items arranged by month
Folder 12: "	1819- 141 items- arranged by month

Box 3: Papers of Aaron Fuller

Folder 1: Receipts	1820-1825- 61 items arranged by month
--------------------	---------------------------------------

Folder 2: "	1826-1831- 73 items	"	"	"
Folder 3: "	1832-1835- 47 items	"	"	"
Folder 4: "	1836-1839- 80 items	"	"	"
Folder 5: "	1840-1841- 41 items	"	"	"
Folder 6: "	1842-1845- 77 items	"	"	"
Folder 7: "	1846-1852- 102 items	"	"	"
Folder 8: "	1853-1856- 106 items	"	"	"
Folder 9: "	1857-1859 and 1859-1868 relating to the settlement of his estate, (124 items)			
Folder 10: "	Undated- 102 items			
Folder 11: Legal Documents,	1810-1857 and undated- 26 items			
Folder 12: <i>The New England Farmer</i> , Sept 1843, with article on cranberry cultivation				

Box 4: Papers of Aaron Fuller

Cash memorandum books-	5 items
Account book-	1818-1835- 1 item
Ledger begun at Brighton, 1809; continued in Deerfield to about 1859 - 1 item	
[contains copies of a few of Aaron Fuller's letters, as well as the continuation of the accounts after his death and a memorandum of his son Aaron dated 1873].	

Box 5:

Folder 1: Papers of Fanny Negus Fuller,	1815-1820- 35 items
Folder 1a: " " " "	1816-1836, undated- 20 items
Folder 2: " " " "	1823-1839- 27 items
Folder 3: " " " "	1841-1845- 29 items
Folder 4: Papers of Aaron Fuller, Jr.,	1825-1880- 9 [folder of letters written by Fanny]
Folder 5: Papers of Francis Fuller,	1833-1837- 8 items
Folder 6 (1) Papers of Augustus Fuller,	1828-1842- 24 items
Folder 6 (2): " " "	1831-1874- 37 items
Folder 6 (3): " " "	1843-1873- 27 items
[for transcripts- see box 122]	
Folder 7: Papers of Elizabeth Fuller,	1842- 3 items
Folder 8: Papers of Joseph N. Fuller and his wife Lydia,	1841-1876- 30 items
Folder 9: Papers of Elijah Spencer Fuller,	1843-1854- 32 items
Folder 10: " " " "	1855-1858- 22 items
Folder 11: " " " "	Letters of introduction; Mexican passport, and recipient's copies of letters he wrote to Wm. Ames

Box 6:

Folder 1: Papers of Elijah Spencer Fuller, notes & receipts, 1845-1859, undated-	57 items
Folder 2: " " " " Journals, 1854-1855 & memorandum bk, 1851? -	5 items
Folder 3: Papers of Arthur Edmand Fuller,	1845- 3 items
Folder 4: Papers of Harriet Fuller,	1837-Mar 1854- 34 items
Folder 5: " " "	Apr. 1854-1855- 32 items
Folder 6: " " "	1856-1858- 41 items
Folder 7: " " "	1859-1862- 28 items
Folder 8: " " "	letters, 1864-1875 and undated; school compositions

& diary for 1877- 39 items

Folder 9: Papers of Francis Benjamin Fuller and John Emery Fuller, 1850-1862, undated- 65 items

Folder 10: Ella Melindy Fuller, C.W. letters from John Emery, c1861-1865- 11 items

Box 7: Papers of George Fuller

Folder 1: Letters from his father, Aaron Fuller, 1837-1850- 12 items
Folder 2: " " " mother, Fanny N. Fuller, 1841-1844- 10 items
Folder 3: " " " uncle & aunt, John Emery
& Carrie A. Fuller, 1852-1879- 51 items
Folder 4: " " " aunt Caroline Negus Hildreth, 1844-1864, undated- 10 items
Folder 5: " " " brothers Augustus and Horace, 1838-1882- 24 items
Folder 6: " " " brother Joseph and wife Lydia, 1837-1859, undated- 44 items
Folder 7: " " " brother Elijah, 1844-1853- 39 items
Folder 8: " " " " " 1854-1858- 57 items
Folder 9: " " " sister Harriet, 1846-1853- 29 items
Folder 10: " " " " " 1854-1856- 35 items

Box 8: Papers of George Fuller

Folder 1: Letters from his sister Harriet, 1857-1863- 40 items
Folder 2: " " " " " & her husband, Edward A. Damers, 1864-1867- 33 items
Folder 3: Same 1868-1872- 32 items
Folder 4: Same 1873-1879, und.- 36 items
Folder 5: Letters from his brother Francis, 1850-1862- 29 items
Folder 6: " " " " " 1863-1882- 42 items
Folder 7: " " " " John Emery, 1850-1866- 24 items
Folder 8: " " " " " " 1867-1879- 25 items
Folder 9: " " " wife Agnes Fuller, 1860-1876- 33 items
Folder 10: " " " " " " 1877- 37 items
Folder 11: " " " " " " 1878-1879- 56 items

Box 9: Papers of George Fuller

Folder 1: Letters from his wife Agnes Fuller, 1880-1883- 42 items
Folder 2: " " " " " " undated- 49 items
Folder 3: " " " sons Henry, Robert, Spencer &
daughter Violet, 1877-1883- 62 items
Folder 4: Letters of intro. written for him when he made
his trip to Southern states, 1849- 16 items
Folder 5: Correspondence (37 items) with:
A[siel Abercrombie E. C. Agassiz
Elizabeth Fuller Abercrombie A. H. Allen
Elizabeth Abercrombie [niece] Fred H. Allen
H. F. Abercrombie S. Allen's Sons
Robert Abercrombie American Art Galleries
Charles Addoms Fred L. Ames
A[lexander] Agassiz John H. Ames
Folder 6: Correspondence with William H. Ames, 1854-1858- 18 items

Folder 7:	"	"	"	"	"	1859- 31 items
Folder 8:	"	"	"	"	"	1860-1861- 32 items
Folder 9:	"	"	"	"	"	1862-1865- 23 items
Folder 10:	"	"	"	"	"	1866-1869- 35 items
Folder 11:	"	"	"	"	"	1870-1883, und-32 items

Box 10: Papers of George Fuller

Folder 1: Correspondence (61 items) with:

George Anderson	Thomas Ball
Collins Andrews	C. Barnes
A. V. S. Anthony	Francis Bartlett
[Appleton Art Journal]	Howard F. Bartlett
Richard Catlin Arms	T. H. Bartlett
George A. Arms	William J. Bartlett
E. W. Armstrong	Arlo Bates
Samuel P. Avery	L. R. Bell & Co.
M. L. B.	J. K. Belmore
R. A. Bagg	George M. Bartram
Joseph Bagstock	S. Bigelow & Co.
L. W. Bailey	

Folder 2: Correspondence with Edwin T. Billings, 1850-1867, undated - 51 items

Folder 3: Correspondence (38 items) with:

George Blackburn & Co.	Almon Brainard
Mary [Lee Higginson] Blake	Branford Fruit Co.
S[amuel] P. Blake, Jr.	Cyrus Brewer
William E. Blanchard	George H. Brooks
E. Boott	C. C. Brown
P. J. Boris	Brown Co.
C. F. Bosworth	Frederick S. Brown
E. M. Brackett	J. Brown
Ella C. Bradley	J. Appleton Brown
E. L. Bradley	J. G. B. Brown
	J. R. Brown

Folder 4: Correspondence with Henry Kirke Brown & Mrs. Brown, 1838-1879- 59 items

Folder 5: Correspondence (46 items) with:

Walter Brown	Silas Carleton
Anson Browning	R. E. Cass
A. T. Brush	Mrs. George N. Cass
E. Buckingham	Century Company
H. A. Buddington	Mrs. Henry Chapin
Susan B. Cabot	J. W. Champney
Fuller Cabot	Ednah D. Cheney
Frederick S. Cabot	Alfred A. Childs
W. C. Cadwell	H. S. Childs
Joseph Carew	James Childs

Thomas Carew

Mrs. Virginia H. Chilson

Folder 6: Correspondence (77 items) with:

Bessie A. Clagett
Lizzie Fuller Clagett
Mrs. M. H. Clark
F. E. Clarke
Isaac Edwards Clarke
Clara Erskine Clement
John Clifford, Jr.
W. B. Closson
E. F. Collins
Caroline A. Collot
J. V. Colson
Colt Arms Co.
Robert Colt
George Combe

John A. Conant
Conway National Bank
Clarence Cook
E. T. Cowdrey & Co.
George Cottier
James M. Crafts
Josephus Crafts
J. D. Crawford
Lydia F. Crawford
Frederick Crowinshield
Charles Crossier
Charles A. Cummings
Charles A. Curtis
Greeley B. Curtis

Folder 7: Correspondence (55 items) with:

George E. Davis
Mrs. George T. Davis
Davis & DeWolf
N. R. Davis
William Morris Davis
Deerfield Academy
Deerfield Post Office
Deerfield Town Clerk
Hasket Derby
Lucy Derby

C. D. Dickinson
Frederick Dickinson
Henry C. Dixon
Anne P. Dixwell
A. W. Dodd & Co.
Doll & Richards
___ Downes
John L. Draper
John Durand
Ella Dyer

Box 11: Papers of George Fuller

Folder 1: Correspondence (66 items) with:

Luther H. Eaton
Sarah J. Eddy
C. S. Elliott
Lucy Ellis
James Ellsworth
E. C. Ely
E. Emmons, Jr.
J. H. Endy
Dana Estes
Louise Reid Estes
Charles Fairfield

Lily Fairchild
B. N. Farrer
F. G. Fessenden
Rebecca Williams Field
Fisk & Buber
O. W. Fisk
___ Flagg
George W. Forbes
H. Ford
James O. B. Ford
___ Fry

Folder 2: Correspondence (49 items) with:

Alice Gardner
W. Allen Gay
Sanford R. Gifford

J. N. Halleck
Hampshire County National Bank
Fred B. Hanks

George B. Gibbons
Lucy A. Gilbert
Henry Goodman
Laura A. Goodwin
Elma Mary Gove
Samuel Graves
Henry Peter Gray
E. D. Greene
Harriet B. Griggs
A. B. Hall & Co.

A. H. Hardy
Alpheus Hardy
Caroline Hardy
M. O. Hardy
H. O. Haskell
Frank Haskins
Thomas Hatchett
N. C. Hathaway
E. D. Hayden

Folder 3: Correspondence (76 items) with:

Agnes G. Higginson (Mrs. S. II)
Anna S. Higginson (ASH)
Annie Higginson
Ella A. Higginson
H. L. Higginson
James A. Higginson
Louisa Higginson
Louisa Storrow Higginson (Mrs. S. I)

Mary D. S. Higginson
Robert Higginson
Stephen Higginson II
Storrow Higginson
Thomas Wentworth Higginson
Waldo Higginson
W. C. Higginson
W. Higginson

Folder 4: Correspondence (46 items) with:

Hildesheimer & Faulkner
Caroline Negus Hildreth
Charles H. Hildreth
Helen Hill Hildreth
Richard Hildreth
Hill, Tibbetts, & Co.
D. M. Hilton
Adolphus Hoeffner

E. W. Hooper
R. W. Hooper
John Hoskin
Houghton Mifflin Co.
Frances C. Houston
C. A. Hovey
Howard Mission
Jonas H. Howe

Folder 5: Correspondence (37 items) with Joel Benjamin Howe

Folder 6: Correspondence (55 items) with:

William Dean Howells
E. Howes
Arthur Hoyt
George Hubbard
William Hunt Memorial Fund
D. Huntington
I. G. Huntington
Illinois State Testimonial Assoc.
Catherine Ireland
Estelle Eves
George R. Ives
Mary Ives
Mrs. P. B. Ives
Levi F. Jackson

J. W. Jenkins
C. F. Jewett
M. P. Jones
J. M. Kellogg
W. J. C. Kenney
James Keyes
Josephine B. Kibbe
Henry Kirkland
G. Klackner
S. R. Koehler
Charles H. Kurtz
A. M. L.
J. A. Lamb
Susan M. Lane

Mrs. George Abbot James

Folder 7: Correspondence (53 items) with:

Amory A. Lawrence
Emily F. Lawrence
Sarah E. Lawrence
Susan Lawrence
Henry Lee
S. J. Lethy
Francis Lincoln

L. J. B. Lincoln
Luther B. Lincoln
Mary Agnes Fuller Lincoln
Katharine A. W. Lombard
John A. Lowell
Lydian Art Gallery
Miles Lyon

Box 12: Papers of George Fuller

Folder 1: Correspondence (46 items) with:

Samuel F. McCleary
Ellen M. McClellan
Rev. M. McFarlin
L. M. K. Mack
Miss E. E. McLean
Earl Marble
Fred Marquand
Henry G. Marquand

N. P. Martin
R. M. Mason
Mass. Institute of Technology
Edward D. Maynard
Larkin G. Mead, Jr.
Melendy, Dexter & Co.
Metropolis Museum [by Frederick
Dillman]

Folder 2: Correspondence (29 items) with:

E. D. Miller
F. D. Miller
J. B. Millet
George R. Minot
N. Minot
Albert Montague
Clinton Morrison

Museum of Fine Arts, Boston
National Academy of Design
William Newton
W. E. Norton
Notman Photographic Co.
Adelaide Odvorne
Alfred Ordway

Folder 3: Correspondence (41 items) with Samuel Page

Folder 4: Correspondence (68 items) with:

John E. Peabody
Elizabeth W. Perkins
Mr. & Mrs. George Pierce
Charles E. Phelps & Co.
Edward Pierrpont
H. F. Pillsbury
Pillsbury & Shaw
Ransom N. Porter
L. Prang & Co.
J. G. Pratt
James H. Prentice
John H. Prentice
S. L. Prouty

George Putnam
Alex Ransom
J. Stacy Read
H. F. Rice
Ellen H. Richards
A. S. Robbins
Edward A. Robbins
Frank Robinson
Annetta P. Rogers
Fannie A. Rossell
Samuel W. Rowse
A. N. Russell
E. N. Russell

Folder 5: Correspondence (47 items) with:

H. Y. Sandham
Sawyer & Fuller
R. Saxton, Jr.
Robert Sandy
Scandinavian Society
L. B. Schwabe
J. M. Sears
E. Shaw, Jr.
William Sherwood
Nelson Sizer
Elizabeth Skinner
Francis Skinner, Sr. (?)
Francis Skinner, Jr.
James D. Smilie
Radolphus Smith
Thaddeus Smith

W. A. Smith
Society of American Artists
Sowle & Ward
M. H. Spaulding & Co.
S. J. Spaulding
B. W. Spooner
___ Sprague (of Ashfield)
Q. A. Starr
A. H. Stebbins
E. W. Stebbins
William H. Stebbins
B. Frank Steele
___ Stillman
Stillman & Allen
W. J. Stillman

Folder 6: Correspondence (51 items) with:

James. J. Storrow
Taylor & Noyes
Mrs. F. M. Temple
H. E. Temple
Richard Temple
J. B. Thayer
J. W. Thomas
John H. Thompson
Tilton & Howe

William S. Tinker
S. O. Todd
Ellen May Tower
William A. Tower
Emily D. Tyson
M. G. Van Rensselaer
T. Wait & Co.
A. A. Waler & Co.
C. A. Walker

Folder 7: Correspondence (67 items) with:

Edgar Ward
J. Q. A. Ward
A. J. H. Way
Charles Wells & Co.
C. J. F. Wells
Elisha Wells
George Wells
W. S. Wells
Wright N. White
William C. Westervelt
Charles Wetherall
J. Wetherbee
J. M. Whitcomb
J. J. White
Edwin Wilder
James H. Wiley
Laura S. Wilkinson

C. E. Williams
C. S. Williams
C. T. Williams
Charles Williams
H. O. Williams (Williams & Everett)
Mary Williams
Rebecca Williams
Virgil Williams
George Wilson
Mary Williams Wilson
W. Wilson
Charles Winn
Henry Winn
Madelene Yale Winn
William M. Wise
George Woodman
Lily Wright

J. H. Willard
Williston Seminary

Mrs. M. Y. Wynn

Folder 8: Correspondence (75 items) with:
Catherine B. Yale (Mrs. Linus, Jr.)
C. O. Yale

Linus Yale, Jr.
John B. Yale

Box 13: Papers of George Fuller

Account book,	1857, 1865
Cash Book,	1860-1863
Cash Book,	1863-1866
Cash & memoranda book-	1866
Farm work & cash memoranda,	1868
" " " " "	1869
" " " " "	1869
" " " " "	1871
Day book,	1871
Farm work & cash memoranda,	1872 -1874
Day book,	1875
Memorandum & cash book,	1879
" " " "	1880
Record of checks drawn	1883-1884
Memorandum book,	undated

Box 14: Papers of George Fuller

Folder 1: Account book,	1857-1863
Folder 2: Day book,	1874-1876; account book, 1876-1880
Folder 3: Notes & receipts,	1840-1861- 96 items [list of Augustus Fuller's portraits, 1840-41]
Folder 4: " " "	1862 - 79 items
Folder 5: " " "	1863 - 85 items
Folder 6: " " "	1864 - 76 items
Folder 7: " " "	1865 - 47 items
Folder 8: " " "	1866 - 64 items

Box 15: Papers of George Fuller

Folder 1: Notes & Receipts,	1867-1868-	66 items
Folder 2: " " "	1869-	107 items
Folder 3: " " "	1870, Jan-Jun-	62 items
Folder 4: " " "	1870, Jul-Dec-	69 items
Folder 5: " " "	1871, Jan-Jun-	104 items
Folder 6: " " "	1871, Jul-Dec-	104 items
Folder 7: " " "	1872-	79 items

Box 16: Papers of George Fuller

Folder 1: Notes & receipts,	1873-	124 items
Folder 2: " " "	1874-1876-	66 items
Folder 3: " " "	1877-1879-	112 items
Folder 4: " " "	1880-	35 items

Folder 5: " " "	1881-	70 items
Folder 6: " " "	1882-1884-	40 items
Folder 7: " " "	undated-	64 items
Folder 8: Bills-artist's supplies, 1854-84, und-		39 items
Folder 9: Legal documents, 1849-1883-		26 items

Box 17: Papers of George Fuller

Folder 1: Early essays, brief unbound diary entries & memoranda-	20 items
Folder 2: Journal of surveying trip to the West Oct. 26-Dec 25, 1837 (20 p., incomplete original) Oct. 21, 1837-Mar. 4, 1838 and Sept. 25-26, 1838 (incomplete copy, pages numbered, 1-10, 14-16)-	2 items
Folder 3: Lists of George Fuller's paintings, 1876-1959-	20 items
Folder 4: Miscellaneous papers relating to art sales & publications-	11 items
Folder 5: Miscellaneous papers relating to art associations [Boston Art Club, Botolph, etc.], 1843-1884-	58 items
Folder 6: Misc. papers [exhibit notices & personal invitations], 1843-1884-	58 items
Item 7: Diary, Nov. 16, 1837-Jan. 8, 1838 and later memos	
" 8: Journal & memorandum book (with occasional sketches), 1840-1849	
" 9: Diary, 1850	
" 10: Memorandum book with entries dated 1855, 1857, & 1858	
" 11: Diary kept during European trip, 1860	
" 12: " " " " " 1860	
" 13: Record of sittings, 1883	

Box 18: Papers relating to George Fuller (papers in preparation for *G. F., His Life & Works*, 1886):

Folder 1: "Sketch of the Negus & Fuller Families" by Benjamin Howe
Folder 2: Reminiscences of J. B. Howe, with covering letter to Agnes Fuller, Aug. 9, 1884 (ms. pages 1-7, 10-12, and typed copy)
Folder 3: Untitled biographical memoranda by Catherine B. Yale [c. 1882-83]; and her description of the "Herb Gatherer."
Folder 4: Anonymous essay, undated, 38 p. (slide talk by Peter Spang)
Folder 5: Miscellaneous papers relating to Fuller, including an incomplete chronology- 12 items
Folder 6: Copy of material relating to his father, prepared by George Spencer Fuller, [1885?]
Folder 7: Correspondence and notes relating to her husband, by Agnes Fuller [1885]
Folder 8: Printed exhibit catalogs; Signatures of persons who visited Memorial Hall Museum to see "George Fuller at Home" exhibit in 1984.

Box 19: Papers of Agnes Higginson Fuller

Diaries: 1855, 1856, 1857, 1858, 1860, 1875, 1876, 1877, 1878, 1879, 1880, 1881, 1882, 1883, 1884, 1885, 1886, 1887, 1888, 1889 (20 items)

Box 20: Papers of Agnes Higginson Fuller

Diaries: 1890, 1891, 1893, 1894, 1895, 1896, 1897, 1898, 1899, 1901, 1902, 1903, 1904, 1905, 1906, 1909, 1910, 1911, 1912, 1913 (20 items)

Box 21: Papers of Agnes Higginson Fuller

Diaries: 1914, 1915, 1916, 1917, 1918, 1919, 1920, 1921, 1922, 1923, 1924 (11 items)

School book, commonplace book, and address book (3 items)

Box 22: Papers of Agnes Higginson Fuller

Folder 1: Letters from her fiancé,	1857-1859-	26 items
Folder 2: " " " " , later husband,	1860-1861-	20 items
Folder 3: " " " husband,	1862-1874-	36 items
Folder 4: " " " "	1876-	31 items
Folder 5: " " " "	1877, Jan-Apr-	38 items
Folder 6: " " " "	1877, May-Dec-	50 items

Box 23: Papers of Agnes Higginson Fuller

Folder 1: Letters from her husband,	1878, Jan-Mar 15-	37 items
Folder 2: " " " "	1878, Mar 17-May-	37 items
Folder 3: " " " "	1879, Jan-May-	26 items
Folder 4: " " " "	1879, Jun-Dec-	33 items
Folder 5: " " " "	1880, Jan-Mar-	29 items
Folder 6: " " " "	1880, Apr-1883-	46 items
Folder 7: " " " "	Undated-	10 items

Box 24: Papers of Agnes Higginson Fuller

Folder 1: Correspondence,	c.1845-1854-	29 items
Folder 2: "	1855-1857-	42 items
Folder 3: "	1858-1859-	44 items
Folder 4: "	1860s-	15 items
Folder 5: "	1860-61-	40 items
Folder 6: "	1862-	39 items
Folder 7: "	1863-	54 items
Folder 8: "	1864-	37 items

Box 25: Papers of Agnes Higginson Fuller

Folder 1: Correspondence,	1865-	43 items
Folder 2: "	1866-	33 items
Folder 3: "	1867-	55 items
Folder 4: "	1868-	51 items
Folder 5: "	1869-	43 items
Folder 6: "	1870s-	42 items
Folder 7: "	1870-	85 items

Box 26: Papers of Agnes Higginson Fuller

Folder 1: Correspondence,	1871-1872-	104 items
Folder 2: "	1873-1875-	83 items
Folder 3: "	1876-	59 items
Folder 4: "	1877-	63 items
Folder 5: "	1878-	53 items
Folder 6: "	1879-	53 items

Box 27: Papers of Agnes Higginson Fuller

Folder 1: Correspondence,	1880	44 items
---------------------------	------	----------

Folder 2:	"	1881	53 items
Folder 3:	"	1882	60 items
Folder 4:	"	1883-1884, Apr	67 items
Folder 5:	"	1884, May-Dec	64 items

Box 28: Papers of Agnes Higginson Fuller

Folder 1: Correspondence,		1885	85 items
Folder 2:	"	1886, Jan-Jun	28 items
Folder 3:	"	1886, Jul-Dec	39 items
Folder 4:	"	1887	56 items
Folder 5:	"	1888-1889	57 items
Folder 6:	"	1890-1891	43 items
Folder 7:	"	1892-1893	39 items

Box 29: Papers of Agnes Higginson Fuller

Folder 1: Correspondence,		1894-1895	46 items
Folder 2:	"	1896	47 items
Folder 3:	"	1897-1898	45 items
Folder 4:	"	1899-1900	68 items
Folder 5:	"	1901	61 items
Folder 6:	"	1902-1903	48 items

Box 30: Papers of Agnes Higginson Fuller

Folder 1: Correspondence,		1904, Jan-Apr	38 items
Folder 2:	"	1904, May-Dec	39 items
Folder 3:	"	1905, Jan-May	46 items
Folder 4:	"	1905-Jun-Dec-	24 items
Folder 5:	"	1906	44 items
Folder 6:	"	1907, Jan-Mar-	59 items
Folder 7:	"	1907, Apr-Jun-	34 items
Folder 8:	"	1907, Jul-Dec-	44 items

Box 31: Papers of Agnes Higginson Fuller

Folder 1: Correspondence,		1908, Jan-Jul-	62 items
Folder 2:	"	1908- Aug-Dec-	39 items
Folder 3:	"	1909	73 items
Folder 4:	"	1910, Jan-Jun-	51 items
Folder 5:	"	1910, Jul-Dec-	38 items
Folder 6:	"	1911, Jan-May-	56 items
Folder 7:	"	1911, Jun-Dec-	53 items

Box 32: Papers of Agnes Higginson Fuller

Folder 1: Correspondence,		1912, Jan-Jun	38 items
Folder 2:	"	1912, Jul-Dec-	26 items
Folder 3:	"	1913	53 items
Folder 4:	"	1914-	50 items
Folder 5:	"	1915, Jan-May-	33 items
Folder 6:	"	1915, Jun-Dec-	39 items

Folder 7:	"	1918-	30 items
Folder 8:	"	1919-	50 items

Box 33: Papers of Agnes Higginson Fuller

Folder 1:	Correspondence,	1920-	66 items
Folder 2:	"	1921, Jan-May-	38 items
Folder 3:	"	1921, Jun-Dec-	42 items
Folder 4:	"	1922-	47 items
Folder 5:	"	1923, Jan-May-	39 items
Folder 6:	"	1923, Jun-Dec-	25 items
Folder 7:	"	1924-	34 items, includes obit.

Box 34: Papers of Agnes Higginson Fuller

Folder 1:	Correspondence, undated: from her mother, Agnes Cochran Higginson-		40 items
Folder 2:	from her aunt, Marianne Cochran-		36 items
Folder 3:	from her aunt, Elizabeth Cochran Skinner- from Francis Skinner's wife (?)-		27 items 3 items
Folder 4:	from her aunt, Louisa Higginson-		20 items
Folder 5:	from her aunt, Martha Salisbury Nichols-		22 items
Folder 6:	from her aunt, Anna Higginson-		39 items
Folder 7:	from her aunt, " "		38 items
Folder 8:	from her aunt, " "		39 items
Folder 9:	from her aunt, " "		38 items
Folder 10:	from her aunt, " "		39 items
Folder 11:	from her aunt, " "		38 items
Folder 12:	from her aunt, Mary ("Mollie") Higginson-		4 items

Box 35: Papers of Agnes Higginson Fuller: Correspondence, undated:

Folder 1:	from her sister, Annie S. Higginson-		44 items
Folder 2:	" " " " " "		41 items
Folder 3:	from her brother, Louis Higginson-		39 items
Folder 4:	" " " " "		43 items
Folder 5:	" " " " "		38 items
Folder 6:	" " " " "		38 items
Folder 7:	" " " " "		38 items
Folder 8:	from her sister-in-law, Harriet Fuller-		8 items

Box 36: Papers of Agnes Higginson Fuller

	Correspondence, undated:		
Folder 1:	from her brothers, Frank, Robert & Stephen-		37 items
Folder 2:	from her son, Arthur-		30 items
Folder 3:	from her children, Spencer, Henry, Robert, Agnes (Violet) and her granddaughter, Agnes Tack-		48 items
Folder 4:	from her cousin, James J. Higginson-		8 items
Folder 5:	from her cousin, Elizabeth Higginson-		21 items
Folder 6:	from her cousin, Mary Lee Higginson Blake-		36 items
Folder 7:	from various correspondents-		58 items

Folders 8 & 9: photocopy of her cookbook-	1 item
Folder 10: Photocopy of her "Extract Book"-	1 item
Folder 11: Autograph book, 1823-1954?-	1 item

Box 37: Papers of George Spencer Fuller

Folder 1: George Spencer Fuller,	1863-1879-	68 items
Folder 1A: " " "	1880-1882-	40 items
Folder 2: " " "	1883-1885-	43 items
Folder 3: " " " & pk. of checks	1886-1888-	31 items
Folder 3A: " " "	1889-1891-	46 items

Box 37A: Papers of George Spencer Fuller

Folder 1: " " "	1892-1896-	65 items
Folder 2: " " "	1897-1900-	31 items
Folder 3: " " "	1901-1908-	66 items
Folder 4: " " " 1909 and 1911 catalog, memorial exhibit-		42 items
Folder 5: " " " undated		11 items

Box 38: Papers of Mary Williams Field Fuller

Folder 1: " " "	1871-86 -	26 items
Folder 2: " " "	1887-89-	34 items
Folder 2A: " " "	1890-	33 items
Folder 2B " " "	1891-1892,June	57 items
Folder 3:	1892, Jul-Dec-	45 items
Folder 4:	1893, Jan-Apr-	48 items
Folder 5:	1893, May-Nov-	58 items

Box 39: Papers of Mary Williams Field Fuller

Folder 1: " " "	1894, Jan-Mar-	36 items
Folder 2: " " "	1894, Apr-Jun	39 items
Folder 3: " " "	1894, Jul-Sep-	33 items
Folder 4: " " "	1894, Oct-Dec -	35 items
Folder 5: " " "	1895, Jan-May-	38 items
Folder 6: " " "	1895, Jun-Oct-	47 items

Box 40: Papers of Mary Williams Field Fuller

Folder 1: " " "	1895, Nov-Dec-	34 items
Folder 2: " " "	1896, Jan-Feb-	41 items
Folder 3: " " "	1896, Mar-May-	47 items
Folder 4: " " "	1896, Jun-Aug-	34 items
Folder 5: " " "	1896, Sep-Dec-	39 items

Box 41: Papers of Mary Williams Field Fuller:

Folder 1: " " "	1897, Jan-May-	45 items
Folder 2: " " "	1897, Jun-Dec-	63 items
Folder 3: " " "	1898, Jan-Feb-	44 items
Folder 4: " " "	1898, Mar-May-	39 items
Folder 5: " " "	1898, Jun-Dec-	62 items

Folder 6:	"	"	"	1899, Jan-Feb-	37 items
Folder 7:	"	"	"	1899, Mar-Jun-	44 items

Box 42: Papers of Mary Williams Field Fuller:

Folder 1:	"	"	"	1899, Jul-Dec-	37 items
Folder 1A:	"	"	"	1900-1905	44 items
Folder 2:	"	"	"	1906, Mar-Aug.-	37 items
Folder 3:	"	"	"	1906, Aug-Sep-	38 items
Folder 4:	"	"	"	1906, Oct-Dec-	45 items
Folder 5:	"	"	"	1907, Jan-Feb-	35 items
Folder 6:	"	"	"	1907, Mar-May-	43 items
Folder 7:	"	"	"	1907, Jun-Jul-	38 items

Box 43: Papers of Mary Williams Field Fuller:

Folder 1:	"	"	"	1907, Aug-Sep-	41 items
Folder 2:	"	"	"	1907, Oct-Nov-	43 items
Folder 3:	"	"	"	1907, Dec-	37 items
Folder 4:	"	"	"	1908, Jan-Mar-	35 items
Folder 5:	"	"	"	1908, Apr-May-	44 items
Folder 6:	"	"	"	1908, Jun-Jul-	53 items
Folder 7:	"	"	"	1908, Aug-Oct-	41 items
Folder 8:	"	"	"	1908, Nov-Dec-	42 items

Box 44: Papers of Mary Williams Field Fuller:

Folder 1:	"	"	"	1909, Jan-Feb-	37 items
Folder 2:	"	"	"	1909, Mar-Apr-	36 items
Folder 3:	"	"	"	1909, May-Jul-	48 items
Folder 4:	"	"	"	1909, Aug-Sep-	36 items
Folder 5:	"	"	"	1909, Oct-Nov-	39 items
Folder 6:	"	"	"	1909, Dec-	35 items
Folder 7:	"	"	"	1910, Jan-Dec-	43 items

Box 44A: Papers of Mary Williams Field Fuller:

Folder 1:	"	"	"	1911-1913	39 items
Folder 2:	"	"	"	1914	52 items
Folder 3:	"	"	"	1915, Jan-Jun-	52 items
Folder 4:	"	"	"	1915, Jul-Dec-	35 items
Folder 5:	"	"	"	1916, Jan-Mar-	37 items
Folder 6:	"	"	"	1916, Apr-Jun-	34 items

Box 44B: Papers of Mary Williams Field Fuller:

Folder 1:	"	"	"	1916, Jul-Sep-	36 items
Folder 2:	"	"	"	1916, Oct-Dec-	30 items
Folder 3:	"	"	"	1917, Jan-Jun-	52 items
Folder 4:	"	"	"	1917, Jul-Dec-	34 items
Folder 5:	"	"	"	1918, Jan-Mar-	42 items
Folder 6:	"	"	"	1918, Apr-Dec-	69 items

Box 44C: Papers of Mary Williams Field Fuller:

Folder 1:	(letters from her son, George)	1918	69 items
Folder 2:	“ “ “	1919	34 items
Folder 3:	“ “ “	1920, Jan-Jun-	41 items
Folder 4:	“ “ “	1920, Jul-Dec-	49 items
Folder 5:	“ “ “	1921, Jan-May-	41 items
Folder 6:	“ “ “	1921, Jul-Dec-	26 items

Box 45: Papers of Mary Williams Field Fuller:

Folder 1:	“ “ “	1922, Jan-Jun-	45 items
Folder 1A:	“ “ “	1922, Jul-Dec-	44 items
Folder 1B:	“ “ “	1923	40 items
Folder 2:	" " "	1924	30 items
Folder 2A:	" " "	1925	35 items
Folder 2B:	" " "	1926, Jan-May, 1927, 1928	24 items

Box 45A: Papers of Mary Williams Field Fuller

Folder 1:	" " "	1929	26 items
Folder 2:	" " "	1930-	35 items
Folder 3:	" " "	1931-	52 items
Folder 4:	" " "	1932-	60 items
Folder 5:	" " "	1933	58 items
Folder 6:	" " "	1934, Jan-May; 1935, Feb-Dec	77 items
Folder 7:	" " "	1936-1939	66 items

Box 46: Papers of Mary Williams Field Fuller

Folder 1:	“ “ “	1940-1943	36 items
Folder 2:	“ “ “	1949	31 items
Folder 3:	" " "	1950-1951	85 items
Folder 4:	" " "	Undated, from her mother-	46 items
Folder 5:	" " "	" from her daughter- Eliz.-	85 items
Folder 6:	" " "	" from other correspondents-	56 items

Box 46A: Papers of Mary Williams Field Fuller

Folder 1: Undated correspondence (continued)
diaries, 1873/74, 1936, 1940-1951; undated notebook on flora kept in a printed 1854 diary

Box 47:

Folder 1:	Papers of Katharine Yale Fuller,	1891-1954-	93 items
Folder 2:	Papers of George Fuller,	1899-1917, 1950-	14 items
Folder 3:	Papers of Elizabeth Fuller,	1907-1920, 1995-	28 items
Folder 3A:	" "	1934-1954	23 items
Folder 3B:	" "	Undated & misc.	39 items
Folder 4:	Papers of Alfred Fuller,	1905-	7 items
Folder 5:	Papers of Robert Higginson Fuller, 1908 [includes copies of letters to parents]-		29 items
	Volumes of short stories, under box 47-	2 vols.	

Folder 6: Papers of Henry Brown Fuller,	1873-1928, n.d.-	54 items
Folder 7: Papers of Arthur Negus Fuller,	1884-1940-	44 items
Folder 8: Papers of Agnes Gordon Fuller Tack, from her fiancé-		22 items
Folder 9: " " " "		29 items

Box 48: Papers of Agnes Gordon Fuller Tack

Folder 1: Letters from her fiancé, 1900, Jan-	46 items
Folder 2: " " " " 1900, Feb 1-15-	20 items
Folder 3: " " " " 1900, Feb 16-28-	22 items
Folder 4: " " " " 1900, Mar-	28 items
Folder 5: " " " " 1900, Apr 1-15-	23 items
Folder 6: " " " " 1900, Apr 16-30-	17 items

Box 49: Papers of Agnes Gordon Fuller Tack

Folder 1: Letters from her fiancé, 1900, May-	28 items
Folder 2: " " " husband, 1901-1902, 1913-	18 items
Folder 3: " " " " 1914, Jul-Aug-	21 items
Folder 4: " " " " 1914-1936, Oct-	22 items
Folder 5: Diary, 1908-1912	1 item

Box 50: Papers of Agnes Gordon Fuller Tack

Folder 1: Correspondence, 1873-1886-	34 items
Folder 2: " 1887-	41 items
Folder 3: " 1888-	31 items
Folder 4: " 1889-	41 items
Folder 5: " 1890-	16 items
Folder 6: " 1891-	20 items
Folder 7: " 1892, Jan-Jun-	24 items
Folder 8: " 1892, Jul-Dec-	33 items

Box 51: Papers of Agnes Gordon Fuller Tack

Folder 1: Correspondence, 1893, Jan-Apr-	32 items
Folder 2: " 1893, May-Jul-	23 items
Folder 3: " 1893, Aug-Dec-	27 items
Folder 4: " 1894-	16 items
Folder 5: " 1895-	40 items
Folder 6: " 1896, Jan-Jun-	28 items
Folder 7: " 1896, Jul-Dec-	20 items

***Box 51a:** Papers of Agnes Gordon Fuller Tack

Folder 1: Correspondence, 1897-	26 items
Folder 2: " 1898-1899-	42 items
Folder 3: " 1900, Jan-May-	26 items
Folder 4: " 1900, Jun-Dec-	52 items
Folder 5: " 1901-	31 items
Folder 6: " 1902-1904-	42 items
Folder 7: " 1905-	20 items
Folder 8: " 1906-1908-	42 items

Folder 9: " 1912-1915- 52 items

***Box 51b:** Papers of Agnes Gordon Fuller Tack

Folder 1: Correspondence, 1916, Jan-Mar- 29 items
 Folder 2: " 1916, Apr-Jul- 24 items
 Folder 3: " 1916, Oct-Dec- 23 items
 Folder 4: " 1917, Jan-Apr- 38 items
 Folder 5: " 1917, May-Dec- 31 items
 Folder 6: " 1918- 44 items
 Folder 7: " 1919- 32 items
 Folder 8: " 1920-1945- 29 items
 Folder 9: " undated- 35 items

Box 52: Papers of Augustus Vincent Tack

Folder 1: Correspondence, 1898-1899- 32 items
 Folder 2: " 1900- 38 items
 Folder 3: " 1901-1908- 33 items
 Folder 4: " 1914-1995- 44 items
 Folder 5: Papers of Agnes Gordon Tack, Correspondence, 1908-1926- 48 items
 Folder 6: Papers of Robert Fuller Tack, Correspondence, 1908-1928- 16 items

* Shelved on top of case

Box 53: Papers of Stephen Higginson I

Folder 1: Correspondence, c1810-1834, undated & acct bk, 1829- 21 items
 Folder 2: Louisa Storror Higginson, 1815-1828- 13 items
 Folder 3: " " " 1829, Jan-May-17 17 items
 Folder 4: " " " 1829, Jun-Dec- 17 items
 Folder 5: " " " 1830-1831- 17 items
 Folder 6: " " " 1832- 22 items
 Folder 7: " " " 1833-1834- 20 items
 Folder 8: " " " 1835- 14 items
 Folder 9: " " " 1836-1837- 26 items

Box 54: On top of box- Louisa S. Higginson, notebook on lit.,

Folder 1: Papers of Louisa Storror Higginson, 1831, 1834- 1 item
 Folder 2: " " " 1838- 20 items
 Folder 3: " " " 1839-1840- 23 items
 Folder 4: " " " 1841-1845- 34 items
 Folder 5: " " " 1846-1859- 20 items
 Folder 6: Elizabeth Sewall & Martha Salisbury Higginson, 1861-1864, n.d.- 39 items
 Folder 7: Francis John & Susan Cleveland Higginson, 1827-1829- 4 items
 Folder 8: Elizabeth and Louisa Higginson, 1828-1863- 10 items
 Folder 9: " " " " 1846-1850- 24 items
 Folder 10: " " " " 1851-1883- 28 items
 Folder 10: " " " " 1876-1920, n.d.- 34 items

Box 55:

Folder 1: Anna Storror Higginson, 1819-1867- 53 items
 Folder 2: " " " 1868-1879- 37 items

Folder 3: " " "	1886-1892, undated-	48 items
Folder 4: Waldo Higginson,	1827-1886-	19 items
Folder 5: " "	1890-1893, undated-	39 items
Folder 6: " " diaries,	1862, 1868-1886-	2 items
Folder 7: Susan Louisa Higginson, of memoirs she wrote about relatives, vol. of poems she copied-	1866-1874, undated; 8 gatherings	20 items
Folder 8: Thomas Wentworth Higginson,	1850-1899, undated-	16 items

Box 56: Papers of Stephen Higginson II

Folder 1: c. 1815-1827-	20 items
Folder 2: memorandum books, 1827- & cash ledger, 1829-30-	3 items
Folder 3: 1828-	18 items
Folder 4: 1829, Jan-Feb-	20 items
Folder 5: 1829, Mar-Apr-	20 items
Folder 6: 1829, May-Jun-	27 items
Folder 7: 1829, Jul-Aug-	26 items
Folder 8: 1829, Sep-Dec-	36 items

Box 57: Papers of Stephen Higginson II

Folder 1: 1830, Jan-Feb-	24 items
Folder 2: 1830, Mar-May-	22 items
Folder 3: 1830, Jun-Sep-	20 items
Folder 4: 1830, Oct-Dec-	27 items
Folder 5: 1831, Jan-Apr-	21 items
Folder 6: 1831, May-Aug-	22 items
Folder 7: 1831, Sep-Dec-	26 items

Box 58: Papers of Stephen Higginson II

Folder 1: 1832, Jan-Jun-	22 items
Folder 2: 1832, Jul-Dec-	34 items
Folder 3: 1833, Jan-Jul-	21 items
Folder 4: 1833, Aug-Dec-	33 items
Folder 5: 1834-	33 items
Folder 6: 1835-	19 items
Folder 7: 1836, Jan-Jun-	22 items
Folder 8: 1836, Jul-Dec-	32 items

Box 59: Papers of Stephen Higginson II

Folder 1: 1837, Jan-Jun-	19 items
Folder 2: 1837, Jul-Dec-	21 items
Folder 3: 1838, Jan-Aug-	32 items
Folder 4: 1838, Sept-Dec-	27 items
Folder 5: 1839, Jan-May-	28 items
Folder 6: 1839, Jun-Dec-	32 items
Folder 7: 1840-	32 items

Box 60: Papers of Stephen Higginson II

Folder 1: 1841-1842-	26 items
Folder 2: 1843-1846-	27 items
Folder 3: 1847-1849-	22 items
Folder 4: 1850-1851, May-	31 items
Folder 5: 1851, Jun-Dec-	38 items
Folder 6: 1852, Jan-Aug-	22 items
Folder 7: 1852, Sep-Dec-	30 items

Box 61: Papers of Stephen Higginson II

Folder 1: 1853, Jan-Feb-	26 items
Folder 2: 1853, Mar-Jul-	30 items
Folder 3: 1853, Aug-Dec-	38 items
Folder 4: 1854-	39 items
Folder 5: 1855, Jan-Aug-	30 items
Folder 6: 1855, Sep-Dec-	24 items

Box 62: Papers of Stephen Higginson II

Folder 1: 1856, Jan-Jun-	43 items
Folder 2: 1856, Jul-Dec-	37 items
Folder 3: 1857-	25 items
Folder 4: 1858, Jan-Jun-	28 items
Folder 5: 1858, Jul-Dec-	30 items
Folder 6: 1859, Jan-Jun-	30 items
Folder 7: 1859, Jul-Dec-	26 items

Box 63: Papers of Stephen Higginson II

Folder 1: 1860-	44 items
Folder 2: 1861-1862, May-	24 items
Folder 3: 1862, Jun-Sep-	33 items
Folder 4: 1862, Oct-Dec-	31 items
Folder 5: 1863, Jan-Jul-	46 items
Folder 6: 1863, Aug-Dec-	37 items

Box 64: Papers of Stephen Higginson II

Folder 1: 1864, Jan-May-	30 items
Folder 2: 1864, Jun-Aug-	43 items
Folder 3: 1864, Sep-Oct-	31 items
Folder 4: 1864, Nov-Dec-	24 items
Folder 5: 1865, Jan-Apr-	24 items
Folder 6: 1865, May-Jul-	38 items
Folder 7: 1865, Aug-Dec-	41 items
Folder 8: 1866, Jan-Jun-	37 items
Folder 9: 1866, Jul-Dec-	45 items

Box 65: Papers of Stephen Higginson II

Folder 1: 1867, Jan-Jun-	29 items
Folder 2: 1867, Jul-Dec-	30 items
Folder 3: 1868, Jan-Jun-	51 items

Folder 4: 1868, Jul-Dec-	56 items
Folder 5: 1869, Jan-Jul-	40 items
Folder 6: 1869, Aug-Dec-	53 items
Folder 7: 1870-	49 items
Folder 8: Undated, from his wife & parents-	41 items
Folder 9: Undated, from various correspondence-	46 items
Folder 10: Undated, from various correspondence-	45 items

Box 66: Papers of Agnes Gordon Cochran Higginson

Folder 1: Letters from her fiancé, 1830-31-	27 items
Folder 2: Letters from her husband, 1832-33, Jul-	30 items
Folder 3: " " " " 1833, Aug-Dec-	26 items
Folder 4: " " " " 1834-	32 items
Folder 5: " " " " 1835, Jan-Jun-	20 items
Folder 6: " " " " 1835, Jul-Dec-	25 items
Folder 7: " " " " 1836-	34 items
Folder 8: Letters from her husband, 1837-	32 items
Folder 9: " " " " 1838-1839-	13 items

Box 67: Papers of Agnes Gordon Cochran Higginson

Folder 1: Letters from her husband, 1840-1841-	33 items
Folder 2: " " " " 1842-1843-	29 items
Folder 3: " " " " 1844-1846-	22 items
Folder 4: " " " " 1847-1849-	20 items
Folder 5: " " " " 1850-1858, Aug-	22 items
Folder 6: " " " " 1858, Sep-Dec-	18 items

Box 68: Papers of Agnes Gordon Cochran Higginson

Folder 1: Letters from her husband, 1859-	37 items
Folder 2: " " " " 1860-1861-	33 items
Folder 3: " " " " 1862-	34 items
Folder 4: " " " " 1863-1864-	37 items
Folder 5: " " " " 1865-1866-	25 items
Folder 6: " " " " 1867-1869-	40 items

Box 69: Papers of Agnes Gordon Cochran Higginson composition book, 1820-1821 (on top of box)-

	1 item
Folder 1: Correspondence, 1823-1825-	44 items
Folder 2: " 1826-1827-	66 items
Folder 3: " 1828-	40 items
Folder 4: " 1829-	37 items
Folder 5: " 1830-1831, Oct 19-	36 items
Folder 6: " undated, before Oct 19, 1831-	30 items
Folder 7: undated, before Oct 19, 1831-	30 items
Folder 8: " " " "	41 items
Folder 9: 1831, Oct 20-Dec-	40 items

Box 70: Papers of Agnes Gordon Cochran Higginson

Folder 1: Correspondence, 1832, Jan-Feb-	28 items
--	----------

Folder 2:	"	1832, Mar-Apr-	20 items
Folder 3:	"	1832, May-Dec-	21 items
Folder 4:	"	1833-	39 items
Folder 5:	"	1834, Jan-Apr-	23 items
Folder 6:	"	1834, May-Dec-	29 items
Folder 7:	"	1835-	33 items
Folder 8:	"	1836, Jan-Mar-	20 items
Folder 9:	"	1836, Apr-Dec-	20 items

Box 71: Papers of Agnes Gordon Cochran Higginson

Folder 1:	1837-	29 items
Folder 2:	1838, Jan-May-	25 items
Folder 3:	1838, Jun-Dec	18 items
Folder 4:	1839-	27 items
Folder 5:	1840-1841-	21 items
Folder 6:	1842-1845-	21 items
Folder 7:	1846-	20 items
Folder 8:	1847-1849-	17 items
Folder 9:	typescript of letters from Mary Cochran Higginson	1 item

Box 72: Papers of Agnes Gordon Cochran Higginson

Folder 1:	1850-1852-	23 items
Folder 2:	1853-1854-	22 items
Folder 3:	1855-1856-	34 items
Folder 4:	1857-	30 items
Folder 5:	1858-1859-	33 items
Folder 6:	1860-1861-	31 items
Folder 7:	1862-	25 items
Folder 8:	1863-	28 items
Folder 9:	1864, Jan-Jul-	22 items
Folder 10:	1864, Aug-Dec-	23 items

Box 73: Papers of Agnes Gordon Cochran Higginson

Folder 1:	1865, Jan-Jul-	22 items
Folder 2:	1865, Aug-Dec-	20 items
Folder 3:	1866-	28 items
Folder 4:	1867-	37 items
Folder 5:	1868-1869-	47 items & enclosures
Folder 6:	1870, Jan-Jul-	27 items
Folder 7:	1870, Aug-Dec-	30 items

Box 74: Papers of Agnes Gordon Cochran Higginson

Folder 1:	1871, Jan-Jul-	23 items
Folder 2:	1871, Aug-Dec-	34 items
Folder 3:	1872, Jan-Jun-	19 items
Folder 4:	1872, Jul-Dec-	21 items
Folder 5:	1873, Jan-Jun-	26 items

Folder 6: 1873, Jul-Dec-	26 items
Folder 7: 1874, Jan-Mar-	19 items
Folder 8: 1874, Apr-Jun-	25 items
Folder 9: 1874, Jul-Dec-	31 items

Box 75: Papers of Agnes Gordon Cochran Higginson

Folder 1: 1875, Jan-May-	28 items
Folder 2: 1875, Jun-Dec-	31 items
Folder 3: 1876, Jan-Aug-	21 items
Folder 4: 1876, Sep-Dec-	28 items
Folder 5: 1877, Jan-Mar-	25 items
Folder 6: 1877, Apr-Jul-	28 items
Folder 7: 1877, Aug-Dec-	44 items

Box 76: Papers of Agnes Gordon Cochran Higginson

Folder 1: 1878, Jan-Apr-	30 items
Folder 2: 1878, May-Aug-	24 items
Folder 3: 1878, Sep-Dec-	35 items
Folder 4: 1879, Jan-Mar-	22 items
Folder 5: 1879, Apr-Aug-	29 items
Folder 6: 1879, Sep-Nov 15-	18 items
Folder 7: 1879, Nov 16-Dec-	8 items

Box 77: Papers of Agnes Gordon Cochran Higginson

Folder 1: 1880, Jan-Feb-	27 items
Folder 2: 1880, Mar-Apr-	23 items
Folder 3: 1880, May-Aug-	35 items
Folder 4: 1880, Sep-Oct 10-	23 items
Folder 5: 1880, Oct 11-31-	25 items
Folder 6: 1880, Nov-Dec-	43 items
Folder 7: 1881, Jan-Mar-	26 items
Folder 8: 1881, Apr-Jun-	9 items

Box 78: Papers of Agnes Gordon Cochran Higginson

Folder 1: 1881, Jul-Sep-	31 items
Folder 2: 1881, Oct-Nov 19-	31 items
Folder 3: 1881, Nov 20-Dec-	31 items
Folder 4: 1882, Jan-	26 items
Folder 5: 1882, Feb-May-	30 items
Folder 6: 1882, Jun-Sep-	38 items
Folder 7: 1882, Oct-Dec-	33 items

Box 79: Papers of Agnes Gordon Cochran Higginson

Folder 1: 1883, Jan-Jul-	33 items
Folder 2: 1883, Aug-Dec-	42 items
Folder 3: 1884, Jan-Mar-	31 items
Folder 4: 1884, Apr-Dec-	37 items
Folder 5: 1885, Jan-Jun-	25 items

Folder 6: 1885, Jul-Dec-	28 items
Folder 7: 1886, Jan-Jun-	25 items
Folder 8: 1886, Jul-Dec-	28 items

Box 80: Papers of Agnes Gordon Cochran Higginson

Folder 1: 1887, Jan-Apr	27 items
Folder 2: 1887, May-Aug-	26 items
Folder 3: 1887, Sep-Dec-	23 items
Folder 4: 1888-	24 items
Folder 5: Undated from her son Stephen-	39 items
Folder 6: Undated from her daughter Annie-	39 items
Folder 7: Undated from sons William, Storrow, Frank and Edward-	46 items

Box 81: Papers from Agnes Gordon Cochran Higginson

Folder 1: Undated from her son Louis-	39 items
Folder 2: " " " " "	40 items
Folder 3: " " " " "	32 items
Folder 4: " " " " "	34 items
Folder 5: Undated from her daughter Agnes-	46 items

Box 82: Papers of Agnes Gordon Cochran Higginson

Folder 1: Undated from her sister Martha-	30 items
Folder 2: " " " " "	33 items
Folder 3: " " " " "	32 items
Folder 4: " " " " "	32 items
Folder 5: " " " " "	32 items
Folder 6: " " " " Marianne	36 items
Folder 7: " " " " "	35 items
Folder 8: " " " " "	35 items
Folder 9: " " " " Elizabeth	36 items

Box 83: Papers of Agnes Gordon Cochran Higginson

Folder 1: Undated from Louisa Storrow Higginson-	40 items
Folder 2: " " " " "	41 items
Folder 3: Undated from Susan Channing Higginson-	27 items
Folder 4: Undated from Anna Storrow Higginson-	36 items
Folder 5: Undated from Martha Salisbury Nichols-	15 items
Folder 6: Undated from E. A. Silsbee-	25 items
Folder 7: Undated from E. C. Jackson Putnam-	40 items
Folder 8: Undated from various correspondents-	29 items
Folder 9: Undated from various correspondents-	35 items
Folder 10: Undated from various correspondents-	35 items

Box 84: Papers of Stephen Higginson III

Folder 1: 1838-1852, Jun-	31 items
Folder 2: 1852, Jul-Dec	31 items
Folder 3: 1853, Jan-Mar-	30 items
Folder 4: 1853, Apr-Jul-	30 items

Folder 5: 1853, Aug-Dec-	22 items
Folder 6: 1854, Jan-Jun-	30 items
Folder 7: 1854, Jul-Dec-	26 items
Folder 8: 1855-1871-	29 items
Folder 9: 1872-1886, undated-	41 items

Box 85:

Folder 1: Sarah (Hatfield) Higginson, 1873-1883-	30 items
Folder 2: " " " 1884-1910-	33 items
Folder 3: " " " 1911-1912-	36 items
Folder 4: " " " 1913-1914-	26 items
Folder 5: " " " 1915, n.d. -	19 items
Folder 6: Stephen Higginson, IV, 1885-1890, n.d. -	17 items
Folder 7: William Higginson, 1841-1846-	20 items
Folder 8: " " 1847-1898, n.d. -	25 items
Folder 9: " " poems, 1889-1902-	4 items

Box 86: Papers of Annie Storror Higginson

Folder 1: 1829-1846-	9 items
Folder 2: 1850-1853-	28 items
Folder 3: 1854-1855-	24 items
Folder 4: 1856-1857-	32 items
Folder 5: 1858-1860-	29 items
Folder 6: 1861-1862-	30 items
Folder 7: 1863-1864-	21 items
Folder 8: 1865, Jan-May-	16 items
Folder 9: 1865, Jun-Dec-	18 items

Box 87: Papers of Annie Storror Higginson

Folder 1: 1866-	21 items
Folder 2: 1867-	40 items
Folder 3: 1868, Jan-Mar-	26 items
Folder 4: 1868, Apr-Dec-	33 items
Folder 5: 1869, Jan-Apr	36 items
Folder 6: 1869, May-Sep-	28 items
Folder 7: 1869, Oct-Dec-	21 items
Folder 8: 1870, Jan-	48 items
Folder 9: 1870, Feb-Mar-	27 items
Folder 10: 1870, Apr-Jun-	24 items
Folder 11: 1870, Jul-Dec-	43 items

Box 88: Papers of Annie Storror Higginson

Folder 1: 1871, Jan-Jul-	31 items
Folder 2: 1871, Aug-Dec-	41 items
Folder 3: 1872, Jan-Apr-	26 items
Folder 4: 1872, May-Dec-	23 items
Folder 5: 1873-	23 items
Folder 6: 1874-	38 items

Folder 7: 1875, Jan-Feb- 29 items
Folder 8: 1875, Mar-Jun- 28 items

Box 89: Papers of Annie Storrow Higginson

Folder 1: 1875, Jul-Sep- 23 items
Folder 2: 1875, Oct-Dec- 26 items
Folder 3: 1876, Jan-May- 31 items
Folder 4: 1876, Jun-Oct- 34 items
Folder 5: 1876, Nov-Dec- 23 items
Folder 6: 1877, Jan-Jun- 36 items
Folder 7: 1877, Jul-Dec- 44 items

Box 90: Papers of Annie Storrow Higginson

Folder 1: 1878, Jan-Jul- 31 items
Folder 2: 1878, Aug-Dec- 25 items
Folder 3: 1879, Jan-Jun- 39 items
Folder 4: 1879, Jul-Dec- 31 items
Folder 5: 1880, Jan-Jun- 30 items
Folder 6: 1880, Jul-Dec- 28 items

Box 91: Papers of Annie Storrow Higginson

Folder 1: 1881, Jan-Sept- 33 items
Folder 2: 1881, Oct-Dec- 24 items
Folder 3: 1882, Jan-Mar- 27 items
Folder 4: 1882, Apr-Jun- 25 items
Folder 5: 1882, Jul-Sep- 27 items
Folder 6: 1882, Oct-Dec- 38 items

Box 92: Papers of Annie Storrow Higginson

Folder 1: 1883, Jan-Mar- 30 items
Folder 2: 1883, Apr-Aug- 25 items
Folder 3: 1883, Sep-Dec- 30 items
Folder 4: 1884-1886- 27 items
Folder 5: 1887-1888- 32 items
Folder 6: 1889- 28 items

Box 93: Papers of Annie Storrow Higginson

Folder 1: 1890, Jan-Apr- 26 items
Folder 2: 1890, May-Oct- 28 items
Folder 3: 1890, Nov-Dec- 25 items
Folder 4: 1891, Jan-Feb- 28 items
Folder 5: 1891, Mar-Apr- 31 items
Folder 6: 1891, May-Jul- 32 items
Folder 7: 1891, Aug-Dec- 31 items

Box 94: Papers of Annie Storrow Higginson

Folder 1: 1892- 33 items
Folder 2: 1893- 22 items

Folder 3: 1894-1895, Jun-	40 items
Folder 4: 1895, Jul-Aug-	25 items
Folder 5: 1895, Sep-Dec-	25 items
Folder 6: 1896, Jan-Apr-	32 items
Folder 7: 1896, May-Jun-	28 items
Folder 8: 1896, Jul-Sep-	24 items
Folder 9: 1896, Oct-Dec-	31 items

Box 95: Papers of Annie Storrow Higginson

Folder 1: 1897, Jan-Feb-	29 items
Folder 2: 1897, Mar-Jun-	28 items
Folder 3: 1897, Jul-Sep-	22 items
Folder 4: 1897, Oct-Dec-	30 items
Folder 5: 1898, Jan-Mar-	24 items
Folder 6: 1898, Apr-Jul-	26 items
Folder 7: 1898, Aug-Oct-	23 items
Folder 8: 1898, Nov-Dec-	28 items

Box 96: Papers of Annie Storrow Higginson

Folder 1: 1899, Jan-Mar-	23 items
Folder 2: 1899, Apr-Jul-	37 items
Folder 3: 1899, Aug-Dec-	36 items
Folder 4: 1900, Jan-Jun-	32 items
Folder 5: 1900, Jul-Sep-	20 items
Folder 6: 1900, Oct-Dec-	22 items
Folder 7: 1901, Jan-May-	34 items
Folder 8: 1901, Jun-Dec-	30 items

Box 97: Papers of Annie Storrow Higginson

Folder 1: 1902, Jan-Jun-	25 items
Folder 2: 1902, Jul-Dec-	33 items
Folder 3: 1903, Jan-Mar-	22 items
Folder 4: 1903, Apr-Jul-	28 items
Folder 5: 1903, Aug-Dec-	33 items

Box 98: Papers of Annie Storrow Higginson

Folder 1: 1904, Jan-Mar-	36 items
Folder 2: 1904, Apr-Jul-	33 items
Folder 3: 1904, Aug-Dec-	34 items
Folder 4: 1905-	30 items
Folder 5: 1906, Jan-Apr-	28 items
Folder 6: 1906, May-Dec-	27 items
Folder 7: 1907, Jan-Mar-	34 items
Folder 8: 1907, Apr-Dec-	43 items

Box 99: Papers of Annie Storrow Higginson

Folder 1: 1908, Jan-Apr-	34 items
--------------------------	----------

Folder 2: 1908, May-Oct-	24 items
Folder 3: 1908, Nov-Dec-	22 items
Folder 4: 1909, Jan-May-	28 items
Folder 5: 1909, Jun-Aug-	32 items
Folder 6: 1909, Sept-Dec-	27 items
Folder 7: 1910, Jan-Apr-	32 items
Folder 8: 1910, May-Jul-	29 items

Box 100: Papers of Annie Storror Higginson

Folder 1: 1910, Aug-Dec-	29 items
Folder 2: 1911, Jan-Apr-	43 items
Folder 3: 1911, May-Dec-	39 items
Folder 4: 1912-	43 items
Folder 5: 1913, Jan-Jun-	26 items
Folder 6: 1913, Jul-Dec-	34 items

Box 101: Papers of Annie Storror Higginson

Folder 1: 1914, Jan-Apr-	32 items
Folder 2: 1914, May-1915, May-	39 items
Folder 3: Undated from mother, Agnes C. Higginson-	44 items
Folder 4: Undated from her sister, Agnes H. Fuller-	26 items
Folder 5: Undated from her sister, " " "	30 items
Folder 6: Undated from her sister, " " "	30 items
Folder 7: Undated from her brother Stephen,	28 items
Folder 8: Undated from her brothers William & Storror-	21 items

Box 102: Papers of Annie Storror Higginson

Folder 1: Undated from her brother Louis-	38 items
Folder 2: Undated from her brother "	35 items
Folder 3: Undated from her brother "	35 items
Folder 4: Undated from her brother "	35 items
Folder 5: Undated from Kate Armstrong Higginson-	16 items
Folder 6: Undated from Martha & Marianne Cochran-	19 items
Folder 7: Undated from Anna Storror Higginson-	37 items

Box 103: Papers of Annie Storror Higginson

Folder 1: Undated from Anna Storror Higginson-	37 items
Folder 2: Undated from " " "	37 items
Folder 3: Undated from Elizabeth C. Higginson-	30 items
Folder 4: Undated from " " "	25 items
Folder 5: Undated from Frances G. Gordon-	35 items
Folder 6: Undated from " " "	35 items
Folder 7: Undated from " " "	35 items
Folder 8: Undated from Violet Fuller Tack-	9 items

Box 104: Papers of Annie Storror Higginson

Folder 1: Undated from William P. Andrews-	37 items
--	----------

Folder 2: Undated from various correspondents-	46 items
Folder 3: Undated from " "	42 items
Folder 4: Undated from " "	43 items
Folder 5: Undated from " "	42 items
Diaries: 1851-52; 1852; 1854-55; 1858; 1870-	5 items
Commonplace books-	4 items

Box 105: Papers of Francis John Higginson (Official)

Folder 1: From commander-in-chief, Asiatic Squadron: 1883, Numbers 1-33-	33 items
1884, Jan-Jun. Numbers 1-11, 14-26, 28, 30, 32-33, 35-51, 53, 55, 57-	48 items
1884, Jul-Dec. Numbers 1-19, 21-41, 43, 44, and five related documents-	47 items
1885, Jan-Jun. File 1, numbers 1-3, 5-6, 8-12, 14-23, 25-43, 47-50, 52-63-	55 items
1885, Jul-Dec. File 2, numbers 2-8, 8A-10, 12 12A, 13, 16-26, 26(2), 26A, 27-29-	29 items
1886, Jan-Jun. File 1, numbers 1-14, 18-27-	24 items
Folder 2. From Ministers and Consuls (1883-85): File 4, numbers 2-6, 6A, 7, 7A, 9-11, 13-26, 28-29, 33-35-	30 items
Folder 3. From Commanding Officers (1883-85): File 5, numbers 1-20-	20 items

Box 106: Papers of Francis John Higginson (Official)

1. Requisitions: 1883-1885, Numbers 1-59, 61-64, 64A, 65-72, 74-80, and two unnumbered-	81 items
2. Surveys: 1884-1885. Numbers 1-12, 14-32-	31 items
3. Letters & reports from officers, unnumbered: 1883-1884	57 items
1885-1886-	118 items

Box 107: Papers of Francis John Higginson (Official)

Letterpress copy book, 1883, Nov -1884, Apr	1 item
Folder 1: 1861-1873-	19 items
Folder 2: 1874-1878-	27 items
Folder 3: 1879-1885-	22 items
Folder 4: 1886-1889-	28 items

Box 108: Papers of Francis John Higginson (Official)

Folder 1: 1890-1893, May-	23 items
Folder 2: 1893, Jun-Jul-	21 items
Folder 3: 1893, Aug-Dec-	15 items
Folder 4: Papers received in his office as Captain, U.S.S. <i>Atlanta</i> , 1892-1893, May. Numbers 3-4, 6-11, 13-20, 22-38, 40, 43-45, 48-50, 52-54, 57-58, 68-69-	47 items

Box 109: Papers of Francis John Higginson (Official)	
Folder 1: 1895-	18 items
Folder 2: 1896-1897-	33 items
Folder 3: 1898, Jan-Jun-	25 items
Folder 4: 1898, Jul-1899-	42 items
Folder 5: 1900-1928-	22 items
Folder 6: Undated-	39 items

Box 110: Papers of Francis John Higginson (Personal)	
Folder 1: 1843-1857-	20 items
Folder 2: 1858-1859-	42 items
Folder 3: 1860-1864, 1870-	23 items
Folder 4: 1873-1883-	21 items
Folder 5: 1884-1886, Apr-	28 items
Folder 6: 1886, May-Aug-	24 items
Folder 7: 1886, Sep-	31 items
Folder 8: 1886, Oct-	20 items
Folder 9: 1886, Nov-Dec-	32 items

Box 111: Papers of Francis John Higginson (Personal)	
Folder 1: 1887, Jan-Jun-	22 items
Folder 2: 1887, Jul-1889-	16 items
Folder 3: 1890-1895-	28 items
Folder 4: 1896-	40 items
Folder 5: 1897, Jan-Feb-	24 items
Folder 6: 1897, Mar-Apr-	28 items
Folder 7: 1897, May-Jun-	24 items
Folder 8: 1897, Jul-Sep-	24 items
Folder 9: 1897, Oct-Dec-	28 items

Box 112: Papers of Francis John Higginson (Personal)	
Folder 1: 1898, Jan-Mar-	25 items
Folder 2: 1898, Apr-May-	29 items
Folder 3: 1898, Jun-Dec-	37 items
Folder 4: 1899-	34 items
Folder 5: 1900-	23 items
Folder 6: 1901-1905-	31 items
Folder 7: 1906-	23 items
Folder 8: 1907-1909-	30 items
Folder 9: 1910-1919-	34 items
[Curatorial Dept. of Memorial Hall Museum has 3 photo albums of F. J. Higginson]	

Box 113:	
Folder 1: Papers of John Higginson (Personal), 1918-22-	30 items
Folder 2: " " " " " " 1923-31-	20 items
Folder 3: " " " " Undated from his wife and mother-	9 items
Folder 4: " " " " " from sister Agnes & Annie-	52 items
Folder 5: " " " " " from various correspondents-	26 items

Folder 6:	"	"	"	"	"	"	23 items
Folder 7:	"	"	"	"	"	"	23 items
Folder 8:	"	"	"	"	"	"	24 items
Folder 9:	Grace Haldane Higginson, 1877-1934-						23 items
Folder 10:	"	"	"	Undated-			15 items

Box 114:

Folder 1:	Samuel Storrow Higginson, 1851-1900-						27 items
Folder 2:	"	"	"	undated & Nora H.-			22 items
Folder 3:	Robert Higginson, 1856-1871, & undated-						9 items
Folder 4:	Louis Higginson, 1851-1902 & undated-						40 items
Folder 5:	Arthur Higginson, 1864-1871 & undated-						31 items
Folder 6:	Edward Higginson, 1859-1905 & undated-						23 items
Folder 7:	Anne Storrow ("Aunt Nancy"), 1827-1833-						11 items
Folder 8:	Geo. Higginson, 1835; Mary Lee Higginson, 1827-1837, 1874, and undated-						31 items
Folder 9:	James Jackson Higginson, 1890-1901, undated-						19 items

Box 115:

Folder 1	transferred to Williams papers						
Folder 2:	Mary Cochran, 1817-1849, undated-						32 items
Folder 3:	Martha Cochran diary, 1854-1859-						1 item
Folder 4:	"	"	1818-1831-			21 items	
Folder 5:	"	"	1832-1837-			30 items	
Folder 6:	"	"	1838-1840-			28 items	
Folder 7:	"	"	1841-1844-			24 items	
Folder 8:	"	"	1845-1849-			23 items	
Folder 9:	"	"	1850-1852-			30 items	

Box 116: Papers of Martha Cochran

Folder 1:	1853-1858-						29 items
Folder 2:	1859-1862-						32 items
Folder 3:	1863-1865-						27 items
Folder 4:	1866-1868-						28 items
Folder 5:	1869-1872-						35 items
Folder 6:	Undated-						24 items
Passport, Nov 6, 1854 granted to Martha & Mary Ann Cochran by the U.S.							
Legation in Paris for travel through Europe-						1 item	
Drawing examples (transferred to Curatorial, MHM, April 21, 2005)-						62 items	

Box 117: Papers of Mary Ann Cochran

"Chronology": diary notes on loose sheets, 1849-1880; commonplace book, 1828-41 & scrapbook, 1880s-							items
Folder 1:	1824-1842-						31 items
Folder 2:	1843-1857-						24 items
Folder 3:	1860-1867-						22 items

Folder 4: 1868-1872, Aug & diary for 1872-	26 items
Folder 5: 1872, Oct-	25 items
Folder 6: 1872, Nov. - 1873	30 items
Folder 7: 1874-	20 items
Folder 8: 1875-1876-	32 items
Folder 9: 1877-1880	32 items

Box 118: Papers of Mary Ann Cochran

Folder 1: 1881-1883-	31 items
Folder 2: 1884-	29 items
Folder 3: 1885-	19 items
Folder 4: 1886-	26 items
Folder 5: 1887-1891-	31 items
Folder 6: Undated: from her sister Martha Cochran-	34 items
Folder 7: " " " " " Agnes G. Higginson-	26 items
Folder 8: " " various correspondents-	16 items

Box 119:

Folder 1: Elizabeth Cochran Skinner, 1832-1898, & n.d.- Commonplace book w/sketches-	19 items 1 vol.
Folder 2: Francis Skinner, Jr., 1880-1895-	28 items
Folder 3: Florence Krauser, 1879-1914, and undated	21 items
Folder 4: Miscellaneous mss., mainly letters-	27 items
Folder 5: " " " "	21 items
Folder 6: " " " "	30 items
Folder 7: " " including sketches	30 items

Box 120: Miscellaneous material & newspaper clippings

Folder 1: Miscellaneous mss., mainly copies of poetry-	39 items
Folder 2: " " & printed material-	39 items
Folder 3: Notebook: Lists of names of donors & amounts of donations for memorial to William Morris Hunt, 1879-	1 item
Five envelopes containing newspaper clippings-	5 items
Photographs-	3 items

Box 121: Clippings from newspapers and periodicals relating mainly to George Fuller

Box 122: Correspondence re: Fuller family members; newspapers and clippings; genealogy.

Box 123:

Blair Fuller's galley proofs of book <i>Art in Blood</i> , 2001-	1 vol.
Folder 1: Article, press release, and book cover, 2001-	3 items

Box 124: [on top of bookcase]

Aaron Fuller Sr., daybooks, 1814-19; 1819-59-	2 vols.
George Fuller, daybook, 1861-71-	1 vol.
Geo. Spencer Fuller, cash ledger, 1886-1900-	1 vol.

Box 125: [on top of bookcase]

Elijah Spencer Fuller, journals, 1851-52; 1857-79; daybook, 1840-49 with
1851-52 journal- 2 vols.
Geo. Spencer Fuller, cash book, 1884-1900- 1 vol.

Box 126:

Geo. Spencer Fuller, diary, 1894-1900- 1 vol.
Aaron Fuller Jr., copy book, 1824-31; acct book, 1859-77- 2 vols.
Augustus Fuller, notebook/copybook with sketches, c. 1830-71 1 vol.