

Gerrit P. Judd IV (1915-1971) Collection,

Special Collections Department/University Archives

Contact Information:
Special Collections Department
Axinn Library, Room 032
123 Hofstra University
Hempstead, NY 11549
Phone: (516) 463-6407, or 463-6404
Fax: (516) 463-6442

<http://www.hofstra.edu/Libraries/SpecialCollections>

Judd, Gerrit P. IV Collection

6.5 c.f.

Box 1 Unpublished: "World History Textbook" (for 10 grade) and "A History of the American People"

Fldr. #

- | | |
|-------|---|
| 1-3 | Typescripts of "World History Textbook". 1 of 2 (Chapters 1-3 plus outline) - by Judd |
| 4-6 | Typescripts of "World History Textbook". 2 of 2 (Chapters 4-9) - by Judd |
| 7 | Initial Correspondence regarding proposed book on "Asia and the West to A.D. 1500" (1970) - by Judd |
| 8 | Correspondence Regarding <u>America's European Origins</u> (unpublished?) Initially was Chapter 2 of "A History of the American People" |
| 9 | <u>Criticism of America's European Origins</u> . Initially was Chapter 2 of "A History of the American People" |
| 10-13 | <u>A History of the American People</u> . Notes on proposed text, table of contents, selected bibliography critical notes on Ch. 3-35; Q Indexing Ch. 24-35 - by Judd |

Box 2 Lecture Notes - English History

Fldr. #

- Includes:*
- | | |
|-----|---|
| 1 | Geography; Roman, Saxon, Norman influences, medieval law, Parliament (Thru 1307) |
| 2 | Country and town life; the church; medieval lit.; Henry VII; Henry VIII; Reformation (Middle Ages thru 1558) |
| 3 | Queen Eliz., Tudor govt., etc. (1558-1688) |
| 4 | Lit. and science of the 17th century; Glorious Revolution, politics and political theory (18th Century) |
| 5-6 | Seven Years War; English Society and economic life (18th century); Agricultural and industrial revolution, Humanitarianism) |
| 7-8 | Reform Bill of 1832, Victorian Period, Fabians; social reform before |

- 1914
9 World War I; politics 1918-1939; World War II; Modern England (post WW II); 20th century literature; climate of opinion (1945 and ON)

Box 3 **Draft, "World History Textbook" (for 10th grade)**

Fldr. #

- 1 Criticism (along with related correspondence and manuscript evaluations) on proposed "World History Textbook"
2-4 Correspondence regarding "W.H.T." - by Judd
5-8 Pencil draft - by Judd. 1 of 2 (Ch. 1-4, and intro)
9-11 Pencil draft - by Judd. 2 of 2 (Ch. 5-8)

Box 4 **A History of the American People (unpublished) - typescript, correspondence regarding**

Fldr. #

- 1-2 Correspondence regarding - by Judd and Herbert Shapiro
3-7 Typescript of - by Judd and Shapiro

Box 5 **A History of the American People - draft in pencil**

Fldr. #

- 1-3 1st draft - by Judd and co-author, Herbert Shapiro. Chapters 1-10
4-5 " " Chapters 11-20
6-7 " " Chapters 21-30
8 " " Chapters 31-35

Box 6 **Correspondence on A History of Civilization and Readings in the History of Civilization**

Fldr. #

- 1 Criticisms on and typescripts of illustrations and maps - A History of Civilization

- 2 Additional typescripts and drafts of portions of - A History of Civilization

**Box 6, continuation of
Fldr.#**

- Correspondence Regarding:*
- 3 Readings in the History of Civilization - by Judd
- 4-5 A History of Civilization and Readings in the History of Civilization (1966) - by Judd
- 6 A History of Civilization (1966) - by Judd
- 7 *Correspondence and papers regarding* purchase of and movement into Westbury house - 46 Manchester Street -- Dr. and Mrs. Gerrit P. Judd. (1949)
- 8 *Correspondence and records regarding* maintenance and desire to rent Westbury house. *Also*, reference to burning of South Hampton home
- 9 *Correspondence and papers regarding* rental and eventual sale of Westbury home (1951-52)
- 10 Miscellaneous Correspondence - Unrelated to works
Includes: Correspondence related to copyright controversy (1965); Christmas Card; Investments

Box 7 Draft of A History of Civilization
Fldr.#

- 1-3 Partial typed manuscript and comments upon A.H.O.C. (1966) - by Judd
- 4-6 Chapters 1-15
- 7-8 Chapters 16-30

Box 8 Draft of A History of Civilization
Fldr. #

- 1 Chapters 31-37
- 2 " 39-45
- 3 " 46-53
- 4 " 54-61

5	"	62-70
6	"	71-80 (Now records for Ch ' s 76 and 77)
7	"	81-84 <i>Plus</i> "Recommended Readings"

Box 9 Notes and Commentary of Judd ' s unpublished mspt., "The American Revolution Reconsidered"

Fldr#

1	Pencil drafts and mspt.		
2	Critical notes and corrections on typed mspt.		
3	Correspondence regarding "T.A.R.R"		
4-6	Pencil drafts		
7	Typescripts of "T.A.R.R" -- Sections I-II, plus Bibliography		
8	"	"	-- Part I - Battles
9	"	"	-- Part II - Issues and Arguments
10	"	"	-- Part III - Motives
11	"	"	-- Bibliography

Box 10

Fldr. #

1	Correspondence regarding <u>Horace Walpole ' s Memoirs 1783 - 1791</u> - by Judd
2	Research materials for <u>Members of Parliament 1734 - 1832</u> - 1955 - by Judd
3-4	Correspondence regarding <u>Members of Parliament 1734 - 1832</u> - 1955 -by Judd
5	Correspondence regarding <u>Hawaii: An Informal History</u> (1962) - by Judd <i>With mention of</i> <u>A Pictorial History of Hawaii</u> - by Judd and Milton Meltzer
6	Critical notes on <u>Hawaii: An Informal History</u> (1962) - by Judd
7	Correspondence regarding <u>Hawaii: A Student ' s Guide to Localized History</u> (1966) - edited by Clifford Lord. 22nd volume. Written by Judd

Box 11 A Hawaiian Anthology (1967) -- Draft and Correspondence
Fldr. #

- 1-2 Correspondence regarding... - edited by Judd
- 3 Proofs for... - edited by Judd
- 4 Typed mspt. Includes: "Sources and Acknowledgments", Contents, Introduction, History of Hawaii
- 5 Typed mspt. Includes: History of Hawaii

Box 11, continuation of

Fldr. #

- 6 Typed mspt. Includes portions of: "Hawaiian Traditions and Places" and "Hawaii in Literature" Appendices
- 7 Typed mspt. Includes: History of Hawaii

Box 12

Fldr. #

- 1 Correspondence regarding Judd ' s Hawaii : An Informal History
- 2 Captions for Judd-Meltzer A Pictorial History of Hawaii
- 3 Correspondence regarding Judd-Meltzer A Pictorial History of Hawaii
- 4 Correspondence regarding Hawaiian Anthology and Hawaii : An Informal History
- 5 "Things Remembered" - memoir written by Marguerite Foulke Judd (mother of Gerrit P. Judd IV)

A Pictorial History of Hawaii

Includes Photos and Format of:

- 6 Land (Ch. 1) - Honolulu, Tropical Solitude, Lava rock coastline, Rainbow Falls, Waimea Canyon, Hawaii Lookout, Kilauea-Iki volcano, Hanalei Valley, and the crater of the volcano "Haleakala"
- 7 People (Ch. 2) - Nomahanna, Melville, Princess Kaiulani, Govt. officials, Capt. George Vancouver, La Perouse, Caption James Cook (representation of his death), feather cape, Hawaiian Topa, Liliuokalani cape, natives of Sandwich Islands, Hawaiian idols (gods), dance of the natives, and more.
- 8 First Foreigners (Ch. 3) - Capt. James Cook, his voyage in Hawaiian Islands, *Negative of:* Earl of Sandwich, Women of the Island of Maui dancing, Hawaiian costume, Kamehameha I, his wife, Koahumanu, John Young, Temple, and other views
- 9 Missionaries (Ch. 4) - Baptism of Kalanimoku, Native Congregation (1823), H. Bingham I and wife. *Negatives of:* Samuel and Nancy Ruggles, Samuel and Mercy Partridge Whitney, Mr. and Mrs. Daniel Chamberlain, Thomas Holman and Lucia Ruggles Holman, Henry

- 10 Obookiah, Foreign mission school, etc.
Kingdom (1819 - 40) - (Ch. 5) - Meeting House at Lahaina; Hilo, Hawaii; Catholic Missionary, William Richards, Hawaiian Mission Houses,

Box 12, continuation of

Fldr. #

- 10 Tamehameha II and wife, Boki and Liliha, whalers in Honolulu Harbor, Chapel, Kamehameha III, Queen Kalama, and more.
Negatives of: Rev. Alexander preaching, Ka Lama Hawaii, Ke-Kumu Hawaii, Punahou School, Street scene at Honolulu
- 11 Under the British Flag (1842 - 54) - (Ch. 6) - Gerrit Parmele Judd and Laura Fish Judd, The Old Fort at Honolulu Declaration, Lord George Pailet, Admiral Richard Thomas, The Stone Church (Kawaiahoa)
- 12 Kingdom (1842 - 1854) - (Ch. 7) - John Ricord, R.C. Wyllie, View of Honolulu Dr. Judd and the two Hawaiian princes Kamehameha IV and V, and more.
- 13 Kingdom (1854 - 74) - (Ch. 8) - Diamond Head from Honolulu Beach, Queen Emma, Kamehameha IV, their son - Prince of Hawaii, Ball invitation, Kamehameha V, Elisha H. Allen, King William Lunailo, Mrs. Bernice Bishop, Charles Reed Bishop, [Band - Royal Hawaiian, Capt. Henri Berg, bandmaster - 1972]
- 14 Kingdom (1874-93) - (Ch.9) - Queen Liliuokalani, Washington Place, Walter Murray Gibson, Robert Wilcox Claus Spreckles, King Kalakaua and suite in Japan (1881), newspaper: "The Daily Graphic", coins - Kalakaua 1883, Queen Kapiolani (wife of King Kalakaua), Proclamation, U.S.S. Boston in Honolulu Harbor, Hawaiian flag, and more.
- 15 Economic and Social Development, to 1900 - (Ch.10) – "The Famous Roach (Rotch) Fleet off the Coast of Hawaii", The fast selling ship "Modern Times", Amos Starr Cooking, ancient sugar mill, Japanese Laborers (1800s), Honolulu Harbor 1882, Waikiki - Native with surf board. *Negatives of:* Grass Peddler, Poi Seller, Lei seller, Taro Seller

Box 13

Fldr #, (continuation from Box 12)

- 1 Provisional Government, Republic, and Annexation, 1893-1900-(Ch. 11)-
James H. Blount & wife, U.S. Minister 1893, Dole ' s cabinet-1893, Wiltse ' s order to "Boston", Annexation Ceremonies-Aug. 12, 1898, Sanford B. Dole, Pres. Dole proclaiming the establishment of the

- Govt. of the Republic of Hawaii on the front steps of Iolani Palace,
July 6, 1894
- 2 The Melting Pot - (Ch. 13) - Seven nationality groups, Rose Marie
Alvaro (poster girl), field workers (planting rice, etc.)

Box 13, continuation of
Fldr. #

- 3 Economic and Social Development, 1900-40 - (Ch.14) - Surfing,
Alexander Hume Ford, James Dole-Dec. 1961), Bishop Museum,
cattle, natives eating Poi, Lei Seller, Faculty and the first college of
Hawaii.
- 4 Hawaii in Literature - (Ch. 15) - Father Damien, King Kalakaua and
Robert Louis Stevenson, Narrative of Cooks voyage, Bernard Shaw,
Charley Chaplin, and more.
- 5 Pearl Harbor, Dec. 7, 1941 - (Ch. 16) - USS Arizona Memorial, USS
Shaw exploding during Japanese raid, USS W. Virginia and the USS
Tennessee after attack, USS California, Ford Island
- 6 Hawaii in World War II - (Ch. 17) - News of Japan ' s surrender, V-J
Parade (US troops and civilian organizations), The 98th Division in
training for combat, two color guards and color bearers, and more.
- 7 The Postwar Years, 1945-59 - (Ch. 18)- Gov. Oren E. Long and Gov.
Ingram Stainback, sugar-caning and shipping, strike, tourism,
Waikiki Beach.
- 8 The 50th State - Waikiki Beach, William Fl Quinn, Seal of State of
Hawaii, beaches, silver sword plant, big waves and surfing, tree:
Giant Banyan, and more.

