

Papers of Anne Whitney, 1834-1915: a guide. MSS.4

This finding aid was produced using the Archivists' Toolkit
September 03, 2013

Wellesley College Archives

Table of Contents

<u>Collection Overview</u>	2
<u>Biographical/Historical Note</u>	3
<u>Scope and Content</u>	4
<u>Arrangement</u>	4
<u>Administrative Information</u>	4
<u>Related Materials</u>	5
<u>Collection Inventory</u>	5
<u>I. Correspondence</u>	5
<u>II. Personal</u>	19
<u>III. Business, Charity, and Activism</u>	19
<u>IV. Writings</u>	19
<u>V. Adeline Manning</u>	20
<u>VI. Photographs</u>	20

Collection Overview

Repository	Wellesley College Archives
Creator	Whitney, Anne, 1821-1915
Title	Papers of Anne Whitney
Date [inclusive]	1834-1915
Extent	12.6 Linear feet(13 file boxes, 14 oversize boxes)
Language	English

Abstract

This collection is composed of correspondence to and from Anne Whitney, a poet and sculptor from the Boston area who was active during the late nineteenth and early twentieth centuries. Correspondents include her family members, artists and writers, and social activists. The collection also includes business and financial records, poetry, and photographs of Whitney's work, as well as items belonging to her partner Abby Adeline (or Addy) Manning.

Preferred Citation

Papers of Anne Whitney, MSS.4, Wellesley College Archives

[Return to Table of Contents »](#)

Biographical/Historical Note

Anne Whitney (1821-1915) was a poet and sculptor who lived and worked in the Boston area. She was raised in Watertown, the youngest of seven children in a liberal Unitarian family. Whitney ran a small school in Salem from 1846-1848 and published a volume of poetry before turning to sculpture in the late 1850s, studying in Boston, New York, and Philadelphia as well as Italy and France. Whitney took on challenging subject matter; her *Africa* depicts a woman awakening from the sleep of slavery and her *Roma* represents the plight of Roman citizens under the papacy. She created a number of busts and statues, most notably Samuel Adams in the United States Capitol, Charles Sumner in Harvard Square in Cambridge, and Leif Erikson on the Commonwealth Avenue Mall in Boston. As a philanthropist, Whitney worked for organizations supporting abolition, women's suffrage, and the New England landscape.

Whitney met her longtime partner, the painter Addy Manning (1836-1906), while boarding at Manning's family home in Brooklyn in 1859; they were together until Manning's death.

The Whitney family had ties to Wellesley College. Whitney's mother was invited to the opening of the College and Whitney herself taught here for at least a semester; she was a friend of President Alice Freeman Palmer and her husband George Herbert Palmer, as well as Wellesley professors Eben Horsford and Vita Scudder. Wellesley College owns seven of Whitney's sculptures, including portraits of the Palmers and Horsford, and a bronze cast of *Roma*; her seated *Harriet Martineau* was a focal point in College Hall until it was destroyed in the 1914 fire.

[Return to Table of Contents »](#)

Scope and Content

The majority of this collection is made up of Whitney's correspondence with her family, friends, and partner Addy Manning. Other correspondents include contemporary artists, writers, and social activists. Most letters are either to or from Whitney, although some are to her sister Sarah, Manning, and others. The content of the correspondence covers Whitney's personal and professional life, as well as current events and her travels to Europe. There is a small amount of material pertaining to Whitney's finances, including documentation of stock purchases and donation receipts, in addition to three albums of photographs, genealogical information, correspondence relating to the campaign to boycott the slogan "Remember the Maine," manuscript copies of Whitney's poems and a study of French art, and photographs of Whitney's sculptures. Also included are items which belonged to Addy Manning, including her diaries, commonplace books, and engagement books. Biographer and Wellesley alumna Elizabeth Rogers Payne '26 worked with the collection in the 1960s.

[Return to Table of Contents »](#)

Arrangement

This collection is divided into six series: I. Correspondence ; II. Personal ; III. Business, Charity, and Activism ; IV. Writings ; V. Addy Manning ; VI. Photographs. The Correspondence series is organized chronologically and alphabetically by correspondent.

[Return to Table of Contents »](#)

Administrative Information

Publication Information

Wellesley College Archives

Access

Access to fragile and digitized materials may be restricted.

Copyright

Copyright in some papers in the collection may be held by the authors, or the authors' heirs or assigns. Researchers must obtain the written permission on the holder(s) of copyright before publishing quotations from any material in the collection.

Custodial History

The bulk of the correspondence in this collection was willed by Anne Whitney to her friend, writer Olive Tilford Dargan, for eventual publication. Mrs. Dargan, however, was unable to do so and instead gave the papers to Antoinette Rotan Peterson, who gifted them to Wellesley College in 1944. Elizabeth Rogers Payne worked with the collection in the 1960s. During this time, she was allowed to remove documents

from the library to facilitate her research. Two scrapbooks listed in a 1960 inventory disappeared after Payne's death.

Acquisition Information

The papers were a gift of Antoinette Rotan Peterson to the Wellesley College Library in 1944. Accruals have been made to the collection.

Processing History

An inventory of the collection was completed in 1960 by Whitney biographer Elizabeth Rogers Payne. The organization she created was largely kept intact in the current arrangement. This is most notable in the separation of alphabetical and chronological correspondence. Numerous notes were added to the collection, most of which have now been removed. Payne's notations on the original documents remain.

Processing Information

This collection was processed by Chrissy Hartman, under the guidance of Jane A. Callahan, Spring 2012.

[Return to Table of Contents »](#)

Related Materials

Related Materials Wellesley College Special Collections holds both editions of Anne Whitney's poetry. In addition, the Davis Museum holds seven of her sculptures. Archives also houses the typescript of Elizabeth Rogers Payne's unpublished biography of Anne Whitney.

[Return to Table of Contents »](#)

Collection Inventory

I. Correspondence 1834-1915

Scope and Content

The series contains correspondence between Anne Whitney and her friends, family, colleagues, and associates. The content of the correspondence focuses on Whitney's family, travel, and business. The correspondence was divided into two subseries, with an alphabetical and a chronological organization, by Whitney biographer Elizabeth Rogers Payne. The chronological subseries chiefly documents her travels and is mainly comprised of correspondence between Whitney, Manning, and Whitney's sister Sarah. The alphabetical series consists mainly of correspondence to Whitney. Notations including dates and the identification of correspondents on the letters and envelopes come mostly from Payne.

Some letters from the series have been catalogued individually and are stored in the following boxes:

MSS.4.1-50: Oversize Box 8

MSS.4.51-100: Oversize Box 9

MSS.4.101-150: Oversize Box 10

MSS.4.151-200: Oversize Box 11

MSS.4.201-250: Oversize Box 12

MSS.4.251-300: Oversize Box 13

MSS.4.301-354: Oversize Box 14

A. Chronological 1846-1905**Scope and Content**

Contains correspondence between Anne Whitney, her sister Sarah, and Addy Manning. The majority of the letters written by Anne Whitney appear in this subseries. Included are letters documenting Whitney's visits to Europe, New Orleans, and Cuba.

Title	Box	Folder
Letters from Sarah Whitney to Anne Whitney, 1846	11	1
Letters from Sarah Whitney to Anne Whitney, 1846	11	2
Letters from Sarah Whitney to Anne Whitney, 1846	11	3
Letters from Sarah Whitney to Anne Whitney, 1846	11	4
Letters from Sarah Whitney to Anne Whitney, 1848-1849	11	
Letters from Sarah Whitney to Anne Whitney, 1850	11	
Letters from Anne Whitney to Sarah Whitney and Edward Whitney, 1850	11	
Letters from Anne Whitney to Sarah Whitney and Edward Whitney, 1851	11	1
Letters from Anne Whitney to Sarah Whitney and Edward Whitney, 1851	11	2
Letters from Sarah Whitney to Anne Whitney, 1851	11	
Letters from Sarah Whitney to Anne Whitney, 1851	11	
Letters from Anne Whitney to Adeline Manning and Sarah Whitney, 1853-1860	11	
Letters from Sarah Whitney to Anne Whitney, 1854-1857	11	
Letters from Sarah Whitney to Anne Whitney, 1859	11	1
Letters from Sarah Whitney to Anne Whitney, 1859	11	2
Letters from Anne Whitney to Adeline Manning, 1860	11	
Letters from Sarah Whitney to Anne Whitney, 1860	11	1
Letters from Sarah Whitney to Anne Whitney, 1860	11	2
Letters from Anne Whitney to Adeline Manning, 1860	11	
Letters from Anne Whitney to Adeline Manning, 1861	11	
Letters from Sarah Whitney to Anne Whitney, 1861-1862, undated	11	
Letters from Anne Whitney to Adeline Manning, 1862	11	

Letters from Anne Whitney to Adeline Manning, 1863	11	
Letters from Anne Whitney to Adeline Manning and Sarah Whitney, 1864	11	
Letters from Adeline Manning to Anne Whitney, 1864-1865	11	
Letters from Anne Whitney to Adeline Manning, 1865	11	
Letters from Anne Whitney to Adeline Manning, 1866	11	
Letters from Adeline Manning to Anne Whitney, 1866-1867	11	
Letters from Anne Whitney to Sarah Whitney, 1866	11	
Letters from Anne Whitney to Adeline Manning, 1867	11	
Letters from Anne Whitney to Adeline Manning, 1871	12	1
Letters from Anne Whitney to Adeline Manning, 1871	12	2
Letters from Adeline Manning to Anne Whitney, 1871	12	
Letters from Anne Whitney to Adeline Manning, 1872	12	
Letters from Adeline Manning to Anne Whitney, 1872	12	
Letters from Anne Whitney to Adeline Manning, 1873	12	
Letters from Anne Whitney to Sarah Whitney, 1873	12	
Letters from Adeline Manning to Anne Whitney, 1873	12	
Letters from Anne Whitney to Adeline Manning, 1874	12	
Letters from Adeline Manning to Anne Whitney, 1874	12	
Letters from Anne Whitney to Adeline Manning, 1875	12	
Letters from Anne Whitney to Adeline Manning; letters from Adeline Manning to Anne Whitney, 1876	12	
Letters from Anne Whitney to Adeline Manning; letters from Adeline Manning to Anne Whitney, 1877	12	
Letters from Anne Whitney to Adeline Manning; letters from Adeline Manning to Anne Whitney, 1878	12	
Letters from Anne Whitney to Adeline Manning; letters from Adeline Manning to Anne Whitney, 1879	12	1
Letters from Anne Whitney to Adeline Manning; letters from Adeline Manning to Anne Whitney, 1879	12	2
Letters from Anne Whitney to Adeline Manning; letters from Adeline Manning to Anne Whitney, 1879	12	3
Letters from Anne Whitney to Adeline Manning; letters from Adeline Manning to Anne Whitney, 1879	12	4

Letters from Anne Whitney to Adeline Manning; letters from Adeline Manning to Anne Whitney, 1880	12	1
Letters from Anne Whitney to Adeline Manning; letters from Adeline Manning to Anne Whitney, 1880	12	2
Letters from Anne Whitney to Adeline Manning; letters from Adeline Manning and Sarah Whitney to Anne Whitney, 1881	12	
Letters from Anne Whitney to Adeline Manning; letters from Adeline Manning and Sarah Whitney to Anne Whitney, 1882	12	
Letters from Anne Whitney to Adeline Manning; letters from Adeline Manning to Anne Whitney, 1883	12	
Letters from Sarah Whitney to Anne Whitney, 1883	12	
Letters from Anne Whitney to Adeline Manning; letters from Adeline Manning to Anne Whitney, 1884	12	
Letters from Anne Whitney to Sarah Whitney and Edward Whitney; letters from Sarah Whitney to Anne Whitney, 1884	12	1
Letters from Anne Whitney to Sarah Whitney and Edward Whitney; letters from Sarah Whitney to Anne Whitney, 1884	12	2
Letters from Anne Whitney to Sarah Whitney and Edward Whitney; letters from Sarah Whitney to Anne Whitney, 1884	12	3
Letters from Anne Whitney to Adeline Manning, 1885	12	
Letters from Anne Whitney to Sarah Whitney, 1885	12	
Letters from Anne Whitney to Sarah Whitney, 1885	12	2
Letters from Adeline Manning to Sarah Whitney; letters from Sarah Whitney to Adeline Manning, 1885	12	
Letters from Anne Whitney to Adeline Manning; letters from Adeline Manning to Anne Whitney, 1886	12	1
Letters from Anne Whitney to Adeline Manning; letters from Adeline Manning to Anne Whitney, 1886	12	2
Letters from Sarah Whitney to Anne Whitney, 1886	12	
Letters from Anne Whitney to Adeline Manning; letters from Anne Whitney to Sarah Whitney, 1887	13	
Letters from Anne Whitney to Adeline Manning; letters from Adeline Manning to Anne Whitney, 1888	13	
Letters from Anne Whitney to Adeline Manning, 1889	13	

Letters from Anne Whitney to Sarah Whitney; letters from Sarah Whitney to Anne Whitney and Adeline Manning, 1889	13	
Letters from Anne Whitney to Sarah Whitney; letters from Sarah Whitney to Anne Whitney, 1890	13	
Letters from Anne Whitney to Adeline Manning; letters from Adeline Manning to Anne Whitney, 1891	13	
Letters from Anne Whitney to Sarah Whitney; letters from Sarah Whitney to Anne Whitney, 1891	13	
Letters from Anne Whitney to Adeline Manning; letters from Adeline Manning to Anne Whitney, 1892	13	
Letters from Sarah Whitney to Anne Whitney, 1892	13	
Letters from Anne Whitney to Adeline Manning; letters from Adeline Manning to Anne Whitney, 1893	13	
Letters from Sarah Whitney to Anne Whitney, 1893	13	
Letters from Anne Whitney to Adeline Manning; letters from Adeline Manning to Anne Whitney, 1894	13	
Letters from Anne Whitney to Sarah Whitney, 1894	13	1
Letters from Anne Whitney to Sarah Whitney, 1894	13	2
Letters from Anne Whitney to Sarah Whitney, 1894	13	3
Letters from Sarah Whitney to Anne Whitney, 1894	13	
Letters from Anne Whitney to Adeline Manning; letters from Adeline Manning to Anne Whitney, 1895	13	
Letters from Anne Whitney to Adeline Manning, 1896-1900	13	
Letters from Anne Whitney to Adeline Manning; letters from Adeline Manning to Anne Whitney, 1901	13	
Letters from Adeline Manning to Anne Whitney, 1902	13	
Letters from Anne Whitney to Adeline Manning; letters from Adeline Manning to Anne Whitney, 1903	13	
Letters from Anne Whitney to Adeline Manning; letters from Adeline Manning to Anne Whitney, 1904	13	
Letters from Anne Whitney to Adeline Manning; letters from Adeline Manning to Anne Whitney, 1905	13	
Miscellaneous, 1846-1894	13	

B. Alphabetical 1834-1915

Scope and Content

Contains correspondence between Anne Whitney and her family, friends, artistic contemporaries, fellow authors, business associates, and social activists. The series has letters both to and from Whitney, as well as some in which she is not a correspondent. Major correspondents include Fidelia Bridges, Maria Weston Chapman, Louise Imogen Guiney, Antoinette Rotan Peterson, Reverend George S. Pratt, and Margaret Whitney Pratt. Some folders contain poems, postcards, holiday cards, newspaper articles, or other items.

Title	Box	Folder
Alcott, Louisa May, [1883?] (1 letter); Pratt, Anna B. (Mrs. Alcott 1 Pratt), 1888 (1 letter)		1
Allen, Katherine, 1900-1906 (3 letters)	1	
Ayres, Philip W., 1912-1913 (3 letters)	1	
General note		
Associated institution: The Society for the Protection of New Hampshire Forests		
Baker, Mary I., 1907 (1 letter)	1	
Ball, Ellen L. (Mrs. Thomas), 1875 (1 letter)	1	
Bartlett, Lucia, 1907-1914 (8 letters)	1	
Bartol, Elizabeth H., 1902-1914 (19 letters)	1	
Bates, Charles Austin, 1911-1912 (2 letters)	1	
Beaux, Cecilia, 1908 (1 letter)	1	
Bell, Helen C., 1913 (1 letter)	1	
Bellamy, Edward, 1880-1890 (6 letters)	1	
Betts, Emma Whitney (Mrs. Edward Richmond Betts), 1894-1906 (7 letters)	1	
Betts, Florence Whitney (Mrs. George Arthur Betts), 1906-1913, 1 undated (4 letters)	1	
Blackwell, Alice Stone, 1911-1914 (17 letters)	1	
Bolles, Elizabeth Howe (Mrs. H. Eugene), 1911 (4 letters)	1	
Bolles, Frank, 1893 (2 letters)	1	
Borland, Madeline, 1899-1900 (3 letters); Lee, Madeline (granddaughter), 1900 (1 letter)	1	
Botume, Elizabeth H., 1894 (2 letters)	1	
Boutwell, George S. (Governor of Massachusetts), 1900 (1 letter)	1	
Bowditch, James H., 1899-1901 (4 letters)	1	
General note		
Associated institution: Massachusetts Forestry Association		
Branch, Anna Hempstead, 1904-1909 (8 letters)	1	
Breck, Mary Adams, 1914 (2 letters)	1	

Bremer, Fredrika, 1851-1852 (5 letters)	1
Bridges, Fidelia, 1902-1915 (41 letters)	1
Brooks, Phillips, 1889 (1 letter)	1
Brown, Alice, 1900-1913 (3 letters)	1
Brown, Henry Kirke, 1859 (1 letter)	1
Brownell, W.C., 1913 (1 letter)	1
Bucklin, Jane W., 1912 (2 letters)	1
Burgess, Elizabeth W., 1912 (1 letter)	1
General note	
Associated institution: Elizabeth Peabody House	
Burgess, Lydia J., 1914 (3 letters)	1
Cahill, Dr. E.B., 1912-1914 (15 letters)	1
Camia, Joseph A., 1908 (1 letter)	1
Campbell, Charles F.F., 1906 (1 letter)	1
General note	
Associated institution: Massachusetts Association for Promoting the Interests of the Blind	
Carroll, Bertha, 1906 (1 letter)	1
Chadwick, Reverend John W., 1887, 1903 (2 letters)	1
Chamberlin, Mrs. Ella M., 1883 (1 letter)	1
Chapman, Maria Weston (Letters to Anne Whitney), 1857-1885, undated (23 letters)	2
Chapman, Maria Weston (Letters from Anne Whitney), 1878-1881 (27 letters)	2
Chapman, Maria Weston (Letters from Anne Whitney), 1882-1885 (43 letters)	2
Cheney, Dr. Frederick E., 1912-1913 (2 letters)	2
Child, L. Maria, 1877-1880 (22 letters)	2
Claflin, M.B., undated (1 letter)	2
Clemmer, Mary, 1882 (1 letter)	2
Cobb, Mrs. Katherine, 1906 (1 letter)	2
Converse, Florence, 1901-1914 (16 letters)	2
Crothers, Stella Reid, 1906-1907 (3 letters)	2
General note	
Associated institution: The Home Magazine	
Dabney, Julia P., 1906 (1 letter); Stevens, Alice B., 1906 (1 letter)	2

Dahlweiner, Karoline, undated (1 letter)	2
Dall, Caroline Healy, 1855-1861 (3 letters); Dall, William H. (son) 1911 (1)	2
Dargan, Mrs. Olive Tilford, 1911-1912 (4 letters)	2
Day, Fred Holland, 1912 (1 letter)	2
Dill, Louise, 1913-1914 (2 letters)	2
Donald, E. Winchester, 1898 (1 letter)	2
Downes, Lettie, 1914 (1 letter)	2
Dudley, Helena S., 1906 (1 letter)	2
Dunbar, Olivia Howard, 1911 (1 letter)	2
Emerson, Ellen T., 1905-1908 (8 letters); Emerson, Dr. Edward W. (brother), 1908-1909 (3 letters); Forbes, Edith Emerson (sister), 1909 (2 letters)	2
Emerson, Wm. Ralph, 1889 (1 letter)	2
Enza, Pat Z., undated (1 letter)	2
Fay, Professor Charles E., 1904-1914 (21 letters)	2
Fay, Mary W., 1912 (1 letter)	2
Fay, Sarah B., 1898 (3 letters)	2
Fields, Annie Adams (Mrs. James T.), 1874-1914 (16 letters)	2
Field, Charles Manning, 1905-1906 (3 letters)	2
Foster, Elisabeth B., 1912, 1915 (2 letters)	2
Fowler, Mary Howard, 1911 (1 letter)	3
General note Associated institution: Memorial Home for the Blind	
French, Daniel Chester, 1881, 1887, 1914 (3 letters)	3
Garland, Hamlin, undated (2 letters)	3
Garland, William H., 1912 (1 letter)	3
Garrison, Francis Jackson, 1881-1914 (9 letters)	3
Garrison, Wendell Phillips, 1878 (1 letter)	3
Garrison, William Lloyd Jr., 1882-1906 (5 letters)	3
Gilbert, Mrs. J.T., 1887 (1 letter)	3
Goodale, Dr. George Lincoln, 1899-1914 (28 letters); Goodale, Henrietta J., 1903-1905 (2 letters)	3
Goodrich, Henrietta, undated (1 letter)	3
General note	

Associated institution: Women's Educational and Industrial Union

Grahm, William, 1890 (2 letters)	3	
Greene, Elizabeth Bigelow, 1906-1915 (12 letters)	3	
Grimes, Frances, 1911 (3 letters)	3	
Griswold, Carolyn Peters, 1906, 1913, undated (4 letters)	3	
Guiney, Louise Imogen, 1894-1914 (98 letters)	3	1
Guiney, Louise Imogen, 1894-1914 (98 letters)	3	2
Guiney, Louise Imogen, 1894-1914 (98 letters)	3	3
Gully, Dr. J.W. (or J.M.), [1876?] (1 letter)	3	
Hale, Martha, 1901, 1906 (3 letters)	3	
Hale, Mary, 1904 (1 letter)	3	
Hemenway, Mary Tileston, 1881 (2 letters)	3	
Higginson, Ida Agassiz (Mrs. Henry L.), 1911-1914 (18 letters)	3	
Higginson, Thomas Wentworth, 1852, 1953, 1864 (3 letters)	3	
Hill, Marion O., 1912 (1 letter)	3	
Hodder, Mrs. Mahalie R., 1906-1914 (9 letters)	3	
Hodgkins, Louise Manning, 1894 (1 letter)	3	
Holland, Harriet N., 1863, undated (2 letters)	3	
Hocker, Isabella B. (Mrs. John H.), 1892-1895 (4 letters)	3	
Hooper, Susan Thayer, 1911 (1 letter)	3	
General note		
Associated institution: Denison House		
Hosmer, Harriet, undated (4 letters)	3	
Hovey, Marion, undated (1 letter)	4	
Howard, Louise, 1911, 1914 (3 letters)	4	
Howard, Marion (Mrs. Brazier), 1913 (1 letter)	4	
Howe, Julie Ward, undated (1 letter)	4	
Howells, William Dean, 1885, 1891 (3 letters)	4	
Hudson, Mary R., 1894 (4 letters)	4	
Irwin, Agnes, 1898 (3 letters)	4	
Jaggar, T.A. Jr., 1911-1912 (3 letters)	4	
Jarves, J.J., 1887 (1 letter)	4	
Jewett, Sarah Orne, 1895 (2 letters)	4	
Johnson, Samuel (Reverend of Salem), 1859 (3 letters)	4	
Kehew, Mary Morton, 1906, 1913 (2 letters)	4	

General note

Associated institution: Women's Educational and Industrial Union

Kendall, W.M., 1900 (1 letter)	4
Knapp, Lucia Alden, 1907, 1912, 1914 (3 letters)	4
Lambert, Catharine Brown Porter (Letters to Anne Whitney), 1868-1898 (25 letters)	4
Lambert, Catharine Brown Porter (Letters from Anne Whitney), [1863]-1899 (25 letters)	4
Lay, Oliver, 1876 (1 letter)	4
Lee, Anna C., 1906 (1 letter)	4
Leighton, J.A. and Emma L., 1912 (3 letters)	4
Leland, Charles Godfrey, 1859-1860 (12 letters)	4
Lincoln, Fanny Chandler, 1911, 1913 (7 letters); Lincoln, Waldo, [1911] (1 letter)	4
Livermore, Mary A., 1883-1903 (29 letters)	4
Manning, Elizabeth, 1862 (2 letters)	4
Manning, Henry Swan, 1906 (1 letter)	4
Manning, Mary Weeks, 1860, 1863, 1895 (3 letters)	4
Manning, Richard Henry, 1854-1887 (8 letters)	4
McLaughlin, M.A., 1912 (1 letter)	4
McLellan, Ida, 1906, 1912 (2 letters)	4
Mitchell, Ruth Peters (Mrs. Henry Brainerd), 1906 (1 letter)	4
Morgan, Gwenillian, 1912-1913 (2 letters)	4
Morton, Dr. Helen, 1894-1914 (39 letters)	4
Mosman, M.H., 1887 (1 letter)	4
Moulton, Louise Chandler, 1895, 1906, undated (6 letters)	5
Munroe, James P., 1907 (1 letter)	5
Murphy, Dorothy Peters (Mrs. Alfred Murphy), 1912 (2 letters)	5
Mussey, Mabel Hay Barrows, 1914 (1 letter)	5
North, Marianne, undated (3 letters)	5
Norton, Charles Eliot, 1894 (1 letter)	5
Olmstead, F.L., 1886 (3 letters)	5
Olmstead, Marion, 1907 (3 letters)	5
Orvis, Marianne Dwight, 1876 (1 letter)	5

Osborn, Evanette F., undated (3 letters); Mundy, Ethel Frances, 5
1912 (1 letter)

General note

Associated institution: Women's Educational and Industrial Union

Palmer, George Herbert, 1891-1912 (16 letters)	5	
Palmer, Alice Freeman, 1886-[1902] (6 letters)	5	
Parsons, Anna, 1906 (1 letter)	5	
Peters, Mary Whitney (Mrs. John Peters), 1906 (1 letter)	5	
Peterson, Mrs. Antoinette R. (Letters to Anne Whitney), 1907-1914 (55 letters)	5	1
Peterson, Mrs. Antoinette R. (Letters to Anne Whitney), 1907-1914 (55 letters)	5	2
Peterson, Mrs. Antoinette R. (Letters from Anne Whitney), 1907-1910 (29 letters)	5	
Peterson, Mrs. Antoinette R. (Letters from Anne Whitney), 1911-1914 (24 letters)	5	
Philippy, Daniel R., 1911, 1913, undated (4 letters)	5	
Phillips, Wendell, [1859], 1874-1877, [1881-1883] (7 letters)	5	
Pickering, Edward C., 1888 (1 letter)	5	
Pickering, L.S., 1889, undated (2 letters)	5	
Pierce, Dr. Helen F., 1914 (2 letters)	5	
Pike, T.B., 1898 (2 letters)	5	
Porter, Charlotte, 1914 (1 letter)	5	
Porter, John, 1864 (1 letter)	5	
Porter, Mariana Cushing, 1900-1914 (9 letters)	5	
Post, Alice Thacher, 1900 (1 letter)	5	
General note		
Associated institution: The Public		
Pratt, Reverend George A., 1890-1902 (8 letters)	6	
Pratt, Reverend George A., 1900 (8 letters)	5	
Pratt, Reverend George A., 1901-1902 (7 letters)	6	
Pratt, Reverend George A., 1903 (11 letters)	6	
Pratt, Reverend George A., 1904 (3 letters)	6	
Pratt, Reverend George A., 1905-1906 (8 letters)	6	
Pratt, Reverend George A., 1907-1914 (21 letters)	6	

Pratt, Margaret Whitney (Mrs. George Pratt), 1888-1895 (10 letters)	6
Pratt, Margaret Whitney (Mrs. George Pratt), 1896-1899 (12 letters)	6
Pratt, Margaret Whitney (Mrs. George Pratt), 1899-1903 (12 letters)	6
Pratt, Margaret Whitney (Mrs. George Pratt), 1904-1905 (10 letters)	6
Pratt, Margaret Whitney (Mrs. George Pratt), 1906 (9 letters)	6
Pratt, Margaret Whitney (Mrs. George Pratt), 1906-1908 (9 letters)	6
Pratt, Margaret Whitney (Mrs. George Pratt), 1908-1910 (9 letters)	7
Pratt, Margaret Whitney (Mrs. George Pratt), 1910-1914 (12 letters)	7
Price, Susan I., 1894 (1 letter)	7
Proctor, Edna Dean, 1889 (1 letter)	7
Putnam, Grace S., 1911 (1 letter)	7
Putnam, Mary K., 1861, 1864 (2 letters)	7
Putnam, Sarah, undated (2 letters)	7
General note 1 letter includes a watercolor painting	
Recchia, Frank, 1902 (1 letter)	7
Rice, Dr. Charles Elmer, 1912 (1 letter)	7
Richards, Reverend James Austin, 1912 (1 letter)	7
General note Associated institution: Mount Vernon Church	
[Richards, William Trost?], 1860 (1 letter)	7
Rickert, Edith, 1911 (1 letter)	7
Riley, Louisa L., 1905-1906 (4 letters)	7
Rogers, Antoinette P., 1912-1913 (2 letters)	7
Rollins, Susan B., 1884 (1 letter)	7
Royce, Josiah, 1898 (2 letters)	7
Sage, Dean, 1912 (1 letter)	7
Sage, Sarah Manning (Mrs. Dean Sage), 1891-1914 (9 letters)	7

Saint-Gaudens, Augustus, 1887 (1 letter)	7	
Scudder, Harriet L., 1906 (2 letters)	7	
Scudder, R.C (Mrs. Marshall Scudder), 1910-1914 (8 letters)	7	
Scudder, Vida Dutton, 1901-1914 (27 letters)	7	
General Note		
Includes Whitney's thoughts on her statue of Harriet Martineau dictated by Whitney to Scudder.		
Sears, Rosa Helen, 1913 (1 letter)	7	
Seymour, Alviera, 1860 (1 letter)	7	
Seymour, M., 1912 (1 letter)	7	
Shannon, Mary C., 1862-1979 (3 letters)	7	
Sheffield, Gertrude F., 1906 (1 letter)	7	
Silsbee, Marianne Cabot Devereaux, undated (4 letters)	7	
Smith, Lucy H., 1906 (1 letter)	7	
Somerset, Isabel (Lady Henry of Eastnor Castle, Ledbury England), 1892-1898 (8 letters)	7	
Spenser, Edwina, 1903-1906 (9 letters)	7	
Spofford, Harriet Prescott, 1862-1914 (32 letters)	8	1
Spofford, Harriet Prescott, 1862-1914 (32 letters)	8	2
Stanwood, Louie, undated (1 letter)	8	
Stebbins, Emma, 1873-1882 (14 letters)	8	
Stedman, Edmund Clarence, 1888 (1 letter)	8	
General note		
Associated institution: Charles L. Webster & Co., Publishers		
Steiniger-Clark, Anna, 1890 (1 letter)	8	
Stevenson, Katharine Lente, 1898 (1 letter)	8	
General note		
Associated institution: Women's Christian Temperance Union		
Stewart, Jane A., 1906 (1 letter)	8	
Stone, Charles Augustus, 1899-1914 (21 letters)	8	
Stone, Charles Hobart and Augusta, 1884 (1 letter)	8	
Stone, John Howard, 1913 (1 letter)	8	
Stone, Lizzie E. (Mrs. James C.), 1901 (1 letter)	8	
Stone, Mary C. Mellon, 1913 (1 letter)	8	
Stone, Joseph Watson, 1884 (1 letter)	8	
Stone, Lucy, undated (1 letter)	8	

Stone, Walter H. and Minnie, 1906, 1914 (3 letters)	8	
Strayer, Emily Betts Loomis, 1905-1906 (3 letters)	8	
Sturgis, Russell Jr., 1865 (1 letter)	8	
Thurber, Elizabeth, 1907-1914 (12 letters)	8	
Thurber, Lizette, 1907-1913 (4 letters)	8	
Thursby, Emma C., 1888 (1 letter)	8	
Tufts, Helen P., 1914 (3 letters)	8	
Underwood, Sara A., 1893 (2 letters)	8	
Updike, Daniel Berkeley, 1906 (1 letter)	8	
Ware, Mary Lee, 1906, 1913 (2 letters)	8	
Ware, W.R., undated (1 letter)	8	
Washington, Booker T. and Margaret James, 1894-1896 (6 letters)	8	
General note		
Associated institution: Tuskegee Normal and Industrial Institute		
Wells, Kate Gannett, 1906 (1 letter)	8	
Whitney, Alexander, 1835-1842 (17 letters)	8	
Whitney, Caroline A. Rogers (Mrs. Edward Whitney), 1860 (2 letters)	8	
Whitney, Charles Sumner, 1886 (1 letter)	8	
Whitney, Edward, 1859, 1876-1886 (9 letters)	8	
Whitney, Frank M., 1895-1912 (4 letters)	8	
Whitney, James Frothingham, 1838-1885 (32 letters)	9	1
Whitney, James Frothingham, 1838-1885 (32 letters)	9	2
Whitney, James Frothingham Jr., 1913-1914 (13 letters)	9	
Whitney, John (Jonathan Stone), 1839-1860 (22 letters)	9	
Whitney, Mary Cook (Mrs. James Frothingham Jr.), 1900-1913 (15 letters)	9	
Whitney, Mary Henderson Eskildson (Mrs. James F. Whitney), 1894-1906 (3 letters)	9	
Whitney, Nathaniel Ruggles II, 1834-1835 (3 letters)	9	
Whitney, Sarah Stone (Mrs. Nathaniel R. Whitney), 1834, 1883, 1884 (5 letters)	9	
General note		
Includes envelope of materials relating to Sarah Stone Whitney's 100th birthday as well as a copy of a poem read at her funeral		

Whitney, William, 1881 (1 letter)	9
General note	
Contains silhouette cutouts	
Whitwell, Mary, 1889, 1913, undated (3 letters)	9
Willard, Frances E., 1892-1895 (7 letters)	9
General note	
Associated institution: Women's Christian Temperance Union	
Willard, Mary Hill, 1892 (1 letter)	9
Willy, Matilda, 1894 (1 letter)	9
Wilson, Alice C. (Mrs. Fred A. Wilson), 1912, 1914 (2 letters)	9
Wilson, Mrs. B.E., 1912 (1 letter)	9
Windram, Kate R., undated (1 letter)	9
Winslow, Erving, 1906-1914 (10 letters)	9
Youmans, E.A., 1904 (1 letter)	9
Young, Louise C., 1894 (2 letters)	9
Unidentified correspondents, 1878-1911 (8 letters)	9

II. Personal 1895, 1911-1915, undated

Scope and Content

Contains the contents of Anne Whitney's "private drawer," information about the Whitney family genealogy, and correspondence between Olive Tilford Dargan and Charley Fay discussing Whitney's estate after her death.

Title	Box	Folder
Contents of Anne Whitney's "private drawer", 1895, 1914, undated	10	
Whitney genealogy, 1911, undated	10	
Correspondence regarding Anne Whitney's estate, 1915	10	
Form letter used to answer requests regarding biographical information, undated	10	

III. Business, Charity, and Activism 1887-1914

Scope and Content

Contains financial and real estate documentation about Whitney's stock holdings and properties, as well as business letters concerning legal affairs, charitable giving, and a petition to ban the slogan "Remember the Maine."

Title	Box	Folder
Financial and real estate, 1887-1913	10	
Business letters, 1894-1914	10	
"Remember the Maine" petition, 1898	10	

IV. Writings

Scope and Content

Contains holographs of Whitney's poetry, three manuscripts on French art, and a few loose poems.

Title	Box	Folder
Manuscripts on French art, [after 1876]	10	
Poetry, undated	10	

V. Adeline Manning 1883-1906**Scope and Content**

Contains items that were created by Adeline Manning, including commonplace books, journals, engagement calendars, a recipe book, and an oil painting of Anne Whitney. Also includes three photograph albums of cartes de visite depicting contemporaries and photographs of artist models, sites and art which were collected by Manning during her travels.

Title	Box	Volume
Commonplace book, c. 1852-1853?	Oversize 2	
Commonplace book, undated	Oversize 2	
Commonplace book, undated	Oversize 1	
Engagement calendar, April 11, 1903-April 18, 1905	10	
Engagement calendar, April, 15 1905-May 20, 1906	10	
Journal, January 1, 1885-May 15, 1887	Oversize 3	
Journal, May 17, 1887-February 28, 1890	Oversize 3	
Journal pages, July 30-October 1, 1883, 1905, undated	10	
Journal, April 1, 1890-January 8, 1903	Oversize 3	
Oil sketch of Whitney by Manning 1883	Oversize 6	
Photograph album [cartes de visite of contemporaries], undated	Oversize 3	
Photograph album [models], undated	Oversize 4	
Photograph album [paintings, sites, and models], undated	Oversize 5	
Recipe book, c. 1851	Oversize 1	
Recipe and poem, undated	10	

VI. Photographs**Scope and Content**

Contains photographs of Whitney's art, some of which were taken by A. Sbracia, a photographer in Rome. Others were taken by Marshall & Co., Boston photographers who were part of an artists' collective known as the Studio Building, which burned down in 1906. A number of the photographs are glued to brown paper pages that appear to have come from an album or scrapbook. Some of the individual photographs in the collection may also have been removed from these pages. Additionally, there are three modern prints in this collection, which also have their original counterparts present, either within the same folder or as part of the scrapbook pages.

Title	Box	Folder
Calla Lily Fountain	Oversize 7	
Cherubs by A. Sbracia (Rome)	Oversize 7	

Ethiopia	Oversize 7
Harriet Martineau	Oversize 7
Lady Godiva	Oversize 7
Keats	Oversize 7
Leif Ericson	Oversize 7
Images removed from scrapbook/album	Oversize 7
Modern prints with originals	Oversize 7
Misc unmounted	Oversize 7
Misc mounted	Oversize 7