

The Ulysses Sumner Milburn Hawthorne Collection

Mss. Coll. #3

Scope & Content

The papers in this collection of the American author, Nathaniel Hawthorne, were given to the St. Lawrence University by Dr. and Mrs. Ulysses Milburn (Theological School 1891) in 1949. The literary rights to this collection have not been dedicated to the public. The collection, in its entirety, includes not only first editions of all Hawthorne's work, letters, and manuscripts, but also criticism and interpretations of Hawthorne.

Included in the collection are 39 letters written by Hawthorne, dating between 1837 and 1863. In addition there are a number of letters written by members of the Hawthorne family and a few by persons associated with the family.

The collection includes manuscripts by Hawthorne, members of his family and historical documents. Most numerous among these are the documents related to Hawthorne's business and financial affairs. Also included are prints, photographs, and pamphlets relating to Hawthorne's literary career.

The scrapbook compiled by Dr. Ulysses S. Milburn, includes letters, newspaper clippings, speeches, and articles regarding the history of this collection and its donation to the library. In addition to the scrapbook is the original card catalogue made by Ulysses S. Milburn, which enumerates and describes in loving detail the contents of the entire collection, which contain more than twelve hundred items about the life and work of Nathaniel Hawthorne. Additional items include photographs, Milburn correspondence, clippings and magazine articles about Hawthorne.

Biographical Information

Nathaniel Hawthorne was born in Salem, Massachusetts on July 4, 1804. He was educated at Bowdoin College in Brunswick, Maine, and it was here that he began his literary career. It was here also, that he made friendships that lasted a lifetime.

Hawthorne's first novel was published in 1828. *Fanshawe* was published anonymously at his own expense and was never acknowledged by the author. His next successful novel, *Twice Told Tales* was subsidized by his Bowdoin classmate, Horatio Bridge in 1837. Between the two works, Hawthorne edited the *American Magazine of Useful and Entertaining Knowledge* (1836) and compiled *Peter Parley's Universal History for Children*.

Hawthorne's literary career was not financially successful to this point as often he was paid by IOU rather than cash. In 1838, Hawthorne accepted a position with the Boston Custom House to support himself. Although he was qualified for a higher position he chose, a lesser appointment so as to have time for his writing. He served in this position from 1839-1841 when he joined Brook Farm, a utopian experiment in communal living in West Roxbury, Massachusetts. His only publications while at Brook Farm were a series of books for children -- *Grandfather Chair* (1841) and *Liberty Tree* (1842). A bit of a social recluse, he wrote of this experience "...The real ME was never an associate of the community."

In July 1842, Nathaniel Hawthorne married Sophia Peabody and they settled in Concord, Massachusetts where he wrote *Mosses From an Old Manse* (1846) and *The House of Seven Gables* (1851).

Once again, for financial reasons, Hawthorne accepted employment to supplement his literary income. In 1846, he was appointed surveyor of the Port of Salem at the custom house there. It was while employed here that he began work on *The Scarlet Letter*. He was obliged to lay aside this work in 1894 while he turned his attention to the public conflict that had been produced by his dismissal from the custom house. The controversy became a national issue and Hawthorne was so bitter at the unnecessary charge of malfeasance that when *The Scarlet Letter* was published in 1850 he wrote a preface essay entitled "The Custom House" in which he excoriated the local politicians.

In 1853, another Bowdoin friend, Franklin Pierce, then President of the United States, gave Hawthorne the U.S. Consulship to Liverpool, England. This enabled Hawthorne to live in Europe for six years, two of which were spent in Italy where he gathered information for *The Marble Faun* (1860).

Upon returning to the United States, Hawthorne's health began to fail. He died on May 19, 1864, quietly in his sleep. His death came while he was on a trip to the mountains and the seashore with his friend Franklin Pierce.

Series

BOX

CONTENTS

1 - 2	I. Correspondence Arranged by author, then chronologically. Includes the letters written by and to Nathaniel Hawthorne and members of his family.
3 - 4	II. Literary Manuscripts and Documents Arranged by author and chronologically. Includes manuscripts by and about Hawthorne and by members of his family.
4 - 5	III. Historical Documents Arranged by genre. Documents relating to Hawthorne genealogy, finance and business affairs.
5 - 12	IV. Miscellany
13 - 14	V. Photographs
15 - 16	VI. Clippings
17 - 23	VII. Magazine Articles about Hawthorne Arranged alphabetically by author.

24

VIII. Raymona Hull's collection of Hawthorne articles (various journals and journal articles, exhibition materials and other printed ephemera from 1958-1988)—unrelated to the Milburn collection

Oversize/Double Oversize

Oversize materials kept in large box in oversize area. Double oversize materials kept in flat file drawer #1 in ODY 149

Description of Series

BOX / FOLDER CONTENTS

I. CORRESPONDENCE

A. Letters written by Nathaniel Hawthorne

- | | | |
|---|----|---|
| 1 | 1 | 1837 February 16. a.l.s. NH to [Thomas Greene Fessendens]. Salem. |
| | 2 | 1838 July 26. a.l.s. NH to David Roberts. North Adams. |
| | 3 | 1842 August 2. a.l.s. NH to [George S.] Hillard. Concord. |
| | 4 | 1842 October 21. a.l.s. NH to Epes Sargent. Concord. |
| | 5 | 1842 December 17. a.l.s. NH to James R. Lowell. Concord. |
| | 6 | 1845 October 29. a.l.s. NH to [Edmund Hosmer]. Salem. |
| | 7 | 1846 March 9. a.l.s. NH to Epes Sargent. Salem. |
| | 8 | 1846 October 14. a.l.s. NH to William B. Pike. Salem. |
| | 9 | 1847 April 9. a.l.s. NH to Epes Sargent. Salem. |
| | 10 | 1848 November 4. a.l.s. NH to James T. Fields. Salem. |
| | 11 | 1849 [July?]. a.l.s. NH to Horace Mann. Salem. |
| | 12 | 1850 April 3. a.l.s. NH to O.C. Gardiner. Salem. |
| | 13 | 1850 May 13. a.l.s. NH to Zachariah Burchmore, Jr. Boston. |
| | 14 | 1851 August 18. a.l.s. NH to [James T.] Fields. Lenox. |
| | 15 | 1851 December 10. a.l.s. NH to [George Willis Cooke]. West Newton |
| | 16 | 1852 October 16. a.l.s. NH to "Dear Sir." Concord. |
| | 17 | 1853 March 24. a.l.s. NH to J. Bartram North. Concord. |
| | 18 | 1853 August 24. a.l.s. NH to Mrs. Wilson Ault. Liverpool. |
| | 19 | 1853 December 22. a.l.s. NH to Ephraim F. Miller. Liverpool. |
| | 20 | 1854 October 26. a.l.s. NH to Colonel [Ephraim F. Miller]. Liverpool. |
| | 21 | 1855 June 29. a.l.s. NH to W. Allingham. Leamington. |
| | 22 | 1856 March 3. a.l.s. NH to Rev. W. Stephenson. Liverpool. |
| | 23 | 1856 April 17. a.l.s. NH to Henry Stevens. Liverpool. |
| | 24 | 1857 July 1. a.l.s. NH to "My dear Sir." Glasgow. |
| | 25 | 1857 December 9. a.l.s. NH to [James T.] Fields. Liverpool. |
| | 26 | 1858 August 27. a.l.s. NH to Mrs. Baker. Villa Mont... |
| | 27 | 1859 [March or April]. a.l.s. NH to [C.G.] Thompson. Rome. |
| | 28 | 1860 April 4. a.l.s. NH to Mrs. Gore. Bath. |
| | 29 | 1860 July 3. a.l.s. NH to Jno B. Marshall. Concord. |
| | 30 | 1860 July 18. a.l.s. NH to [James T.] Fields. Boston. |
| | 31 | 1860 July 19. a.l.s. NH to [James T.] Field. [Concord]. |
| | 32 | 1861 June 24. a.l.s. NH to Miss Stebbins. Concord. |
| | 33 | 1861 July 24. a.l.s. NH to E[lizabeth Manning Hawthorne]. Concord. |
| | 34 | 1862 May 7. a.l.s. NH to [James T.] Fields. Concord. |
| | 35 | 1862 August 3. a.l.s. NH to "Dear Sir." Concord. |
| | 36 | 1863 April 13. a.l.s. NH to Zack[araih Burchmore]. Concord. On page 4 of an a.l.s. from
Horatio Bridge to NH. Washington. April 10, 1863. In addition this letter contains Foley's
remark about the letter. |
| | 37 | 1863 May 3. a.l.s. NH to Geo[rge] A. Davy. Concord. |
| | 38 | 1863 May 8. a.l.s. NH to [Richard Henry Stoddard]. Concord. |
| | 39 | 1863 November 22. a.l.s. NH to Anne C. Draper. Concred. (envelope) |

*B. Letters written by members of the Hawthorne family.**1. Sophia Peabody Hawthorne*

- 2 40 1850 December 29. a.l.s. Sophia Peabody Hawthorne to Mrs. Dr. Nath[anie] Peabody.
Lenox.
- 41 1863 April 4. a.l.s. Sophia Peabody Hawthorne to Mr. Hazeltine. Concord.
- 42 1865 January 19. a.l.s. Sophia Peabody Hawthorne to Julian [Hawthorne].

2. Una Hawthorne

- 43 1855 September 19. a.l.s. Una Hawthorne to William B. Pike. London. envelope postmarked
"Boston, October 11".
- 44 [1868 Sunday]. a.l.s. Una Hawthorne to "My dear Willie." Concord.
- 45 [1874] December 27. a.l.s. Una Hawthorne to [Julian Hawthorne's family]. NY.
- 46 [1875] January 13. a.l.s. to Minnie [Hawthorne]. New York.
- 47 [187?] July 9. a.l.s. Una Hawthorne to "My sweetest little sister" [Minnie Hawthorne?].
- 48 [187?] Friday. a.l.s. Una Hawthorne to Minnie [Hawthorne]. Kensington.

3. Julian Hawthorne

- 49 1857 August 24. a.l.s. Julian Hawthorne to Una [Hawthorne]. Liverpool (incomplete).
- 50 [1858?]. a.l.s. Julian Hawthorne to Una [Hawthorne].
- 51 1862 August 27. a.l.s. Julian Hawthorne to Una [Hawthorne]. West Gouldsboro.
- 52 1862. a.l.s. Julian Hawthorne to [Sophia Peabody Hawthorne]. [West Gouldsboro].
- 53 1863 Monday. a.l.s. Julian Hawthorne to [Sophia Peabody Hawthorne]. Cambridge.
- 54 1884 April 12. a.l.s. Julian Hawthorne to Ticknor. Sag Harbor.
- 55 1908 November 11. t.l.s. Julian Hawthorne to C.A. Hazlett. New York.
- 56 1908 November 17. t.l.s. Julian Hawthorne to C.A. Hazlett. New York.
- 57 1910 January 17. t.l.s. Julian Hawthorne to C.A. Hazlett. New York.
- 58 [n.d.] a.l.s. Julian Hawthorne to W.H. Rideing. Scotch Plains, N.J.

4. Rose Hawthorne Lathrop

- 59 [18??] a.l.s. Rose Hawthorne Lathrop to "Dear Sir." Boston.
- 60 [18??] May 19. a.l.s. Rose Hawthorne Lathrop to Julian [Hawthorne]. New York.
- 61 1903 June 14. a.l.s. Rose Hawthorne Lathrop to [Frank B.] Sanborn. New York.

C. Letters addressed to the Hawthorne Family or directly related to the family

- 62 [1842] July 28. a.l.s. Caroline S[turgis] to Sophia Hawthorne.
- 63 1852 August 16. a.l.s. Frank[lin] Pierce to W.D. Ticknor. Rye Beach, N.H.
- 64 1870 April 15. a.l.s. G[eorge] S. Hillard to Messrs. Fields, Osgood & Co. Boston.
- 65 1870 September 19. a.l.s. S[amuel] C[arter] Hall to Sophia Peabody Hawthorne. London.
- 66 1881 February 4. a.l.s. F[rancis] Bennock to S[amuel] C[arter] Hall. [London].
- 67 [n.d.] March 3. a.l.s. G[eorge] P[arsons] Lathrop to Richard [Watson Gilder]. New London.
- 68 [n.d.] a.l.s. Lord Dufferin to Nathaniel Hawthorne. Clandeboye, Hollywood, Ireland.

II. LITERARY MANUSCRIPTS AND DOCUMENTS

A. *Manuscripts by Hawthorne*

- 3 69 1853. [Hawthorne, Nathaniel]. Copy of fly leaf from journal. This copy contains copies of the partial manuscript found in folder No. 72.
- 70 [1862]. Hawthorne, Nathaniel. "Leamington Spa." Original manuscript bound. Complete in author's handwriting.
- 71 [n.d.] Hawthorne, Nathaniel. ["Samuel Johnson"]. Partial manuscript.
- 72 [n.d.] [Hawthorne, Nathaniel]. Partial manuscripts. See also folder no. 69.
- 73 [n.d.] Hawthorne, Nathaniel. Partial manuscript; *Hawthorne's American Notebook* with signature
- 74 1856 ? Hawthorne, Nathaniel. Note by Hawthorne—an observation later used in *English Note Books*
- 75 [n.d.] [Hawthorne, Nathaniel]. Copy -- Latin essay. Two leaves. Written while a student. Comments by professor added.

B. *Manuscripts by family members.*

- 76 1853. Hawthorne, Sophia. Manuscript diary. 7 leaves (14 pages) Original manuscript & typescript copy (8 leaves)
- 77 1869. Hawthorne, Sophia. Portion of manuscript. 4 leaves [*Notes in England and Italy*]
- 78 [n.d.] Hawthorne, Julian. Autographed manuscript, *Rumpty Dudget's Tower*. 18 leaves plus fragments
- 4 79 1849. [Hawthorne, Una?]. "Una's Prayer." contains a note by [her mother?] dated December 31, 1849 regarding Una's ideas about Christ.

C. *Manuscripts about Hawthorne*

- 80 Milburn, Ulysses Sumner. Manuscript. 9 leaves. "Following the Hawthorne Trail." Attached - t.l.s. to Mr. Blankman regarding the presentation of this speech. 3 copies.
- 81 Milburn, Ulysses S. Manuscript. 43 leaves. "Nathaniel Hawthorne: Homes and Scenes." The slides which accompany this presentation are stored in Container No. 10.
- 82 Manuscript. 7 leaves. "A Treasure House Comes to St. Lawrence University: The U.S. Milburn Hawthorne Collection." (perhaps a University press release written on the occasion of Dr. Milburn's donation of his collection?)

- 83 Pearson, Norman Holmes. Manuscript. 20 leaves. "Hawthorne's Usable Truths." Speech given at the dedication of this collection at St. Lawrence University. Also includes -- program from the event. Also -- see scrapbook for biographical information on Pearson.

III. HISTORICAL DOCUMENTS

A. Documents relating to Hawthorne's ancestors

- 84 Hawthorne Family genealogy notebook 15-- to 1900.
- 85 1520-1934. Hawthorne, Manning. Genealogical chart.
- 86 1652. Hawthorne, William. Signed document.
- 86A 1652. Hawthorne, William. Autograph.
- 87 1708. Hawthorne, John. Signed document.
- 88 [1724(5?)-1893]. Hawthorne, Nathaniel. Genealogical chart. **(Double oversize, kept in Drawer #1 in flat file in ODY 149)**
- 89 1805. Manning, Richard. Signed document. [Hawthorne's uncle.]
- 90 1839. Hawthorne, Jefferson. Signed document.

B. Financial documents.

- 91 1854. Receipt for the deposit of 335 pounds. March 5, 1854. Liverpool.
- 5 92 1861. Two cancelled checks dated July 7, 1861 and October 7, 1861.

C. Business documents and correspondence.

- 93 1839. Signed document. August 20, 1839. Boston.
- 94 1846. Signed document. August 26, 1846. Salem. "Return of Merchandize" [sic] of the brig. Esther, J.H. Glover Capt.
- 95 1846. Signed document. November 16, 1846. Salem. "Entry of Merchandise" on board the Sch. Elizabeth. attached: signed document -- surveyors agreement signed by Hawthorne.
- 96 1848. Signed document. April 14, 1848. Salem.
- 97 1848. Signed document. September 11, 1848. Salem.
- 98 [18]48. Signed document. September 13, [18]48. "Return of Merchandize" [sic] from the Sch. Genl. Washington.
- 99 1853. U.S. State Department document. April 17, 1853. Appoints Hawthorne Consul of the United States for the Port of Liverpool, England.

- 100 1853. Department of State circular to Consuls of the United States. June 1, 1853. Washington states that only U.S. citizens should be employed to assist Consuls with duties, talks about anti-American practices. Also discusses the giving of passports and the hours which the consul's office is to be open.
- 101 1853. U.S. State Department letter. June 19, 1853. Washington D.C. Advises Hawthorne that his bond has been received and approved.
- 102 1853. Signed document. [June?] 25, 1853. Written and signed by Hawthorne assigning the Great Britain copyright of "*Tanglewood Tales*" to Chapman and Hall of London.
- 103 1853. Copy a.l.s. letter to Secretary of State. June 27, 1853. Asks if official oath must be taken before going to England
- 104 1853. a.l.s. from I.R. Ingersall. U.S. Legation, London, July 31, 1853. London. Regarding Hawthorne's confirmation [as Consul].
- 105 1853. Signed document. October 31, 1853. Liverpool. Signed by Hawthorne. Seal attached.
- 106 1853. Signed document. November 1, 1853. Liverpool. Signed by Hawthorne. Seal attached.
- 107 1854. Signed document. September 22, 1854. Liverpool. Signed by Hawthorne. Seal attached.
- 108 1855. Signed document. February 1856. Liverpool. Signed by Hawthorne. Seal attached.
- 109 1858. Agreement signed by Constantine Bacci to convey the Hawthorne family from Siena to Rome. October 17, 1858.
- 110 [n.d.]. Signature. Nathaniel Hawthorne as Surveyor of the Port of Salem.

IV. MISCELLANY

A. *Photographs and prints*

- 111 Photo. Nathaniel Hawthorne by [Charles Osborn 1840].
- 112 Photo. "The Marble Faun."
- 112A Photo. "The House of Seven Gables"
- 113 Photo. Grave of Sophia Hawthorne and Una Kensel Green.
- 114 Etching. "The Old Manse" by Rose Turner.
- 115 Photo. Redcar, England 1923.
- 116 Photo. Whitby, England.
- 117 Sketch. Nathaniel Hawthorne. Signature of Hawthorne included.
- 117A Framed etching of Hawthorne by Timothy Cole
- 118 Photo. Ulysses Sumner Milburn.
- 119 Photo. Ulysses Sumner Milburn and others.
- 6 119A-E Illustrations. 132 from *Hawthorne's Works* 22 Volume Edition -- RBR813 .H399.x4.
- 6A Glass Plate
- 1a. House of Seven Gables
- 1b. House of Seven Gables

2. Grave of the Shattuck Family. Samuel Shattuck is the hero of Whittier's poem, "The King's Missive."
3. Home of Judge Story and Birthplace of W.W. Story.
4. Home of Judge Storey and Birthplace of W.W. Story. Granite boulder in foreground for Revolutionary Soldiers.
5. Grave of Nathaniel Mather, younger brother of Cotton Mather.
6. The Old Manse from the "Bathe Bridge."

B. Printed material related to Hawthorne's career

- 7 120 [Hawthorne, Nathaniel]. Visitors' Guide to Salem." 1895. bound.
- 121 Hawthorne, Nathaniel. Seven bookjackets from works by Hawthorne and relations.
- 122 [Hawthorne, Nathaniel]. Three articles relating to his works. Two by Norman Holmes Pearson, one by Edward C. Sampson.
- 123 Hawthorne, Nathaniel. "Haunts of Hawthorne." Assorted clippings.
- 124 Wright, Nathalia. Photocopy of "The Influence of Italy on the Marble Faun."

C. Materials relating to the showing of Hawthorne's works

- 125 Exhibition and Tributes. Six items regarding the showing of Hawthorne's work.
- 126 Three invitations issued to Hawthorne.

D. Miscellany

- 127 Milburn, Ulysses S. Personal notes on the Hawthorne Collection.
- 127A Hawthorne, Nathaniel. Family Coat of Arms
- 128 "The Monthly Traveler or Spirit of the Periodical Press." December 1831.
- 129 Bronze Medallion of Hawthorne dated 1892. Issued by Grolier Club, NY
(kept in oversize box in archives room)
- 8 Scrapbook compiled by Ulysses Milburn.
- 9 Card catalogue compiled by Ulysses Milburn
- 10 Slides to accompany manuscript from Folder Number 81
- 11 Union Catalogue of Hawthorne Works compiled by Ulysses S. Milburn
- 12 Manuscript, Leamington Spa and Atlantic Monthly. Microfilm.

V. PHOTOGRAPHS

- 13 Portraits
Photos of Maine
Photos of Boston

- Photos of Concord
 - Photos of Salem
 - Photos of House of the Seven Gables
 - Pictures of N. Hawthorne
 - Miscellaneous photos
- 13A Hathorne's Photos Buildings
Book -- First Editions of American & English Authors
Milburn Memorabilia
Milburn photos
- 14 Milburn correspondence regarding the collection
Milburn correspondence
The Essex Institute
The Hawthorne Memorial Institute
Miscellaneous
Official Guide to Whitby (Book)
Citations/certificates of appreciation (Milburn)

VI. Clippings: (*SEN* = Salem Evening News)

- 15 #213-A: Review of 'The Scarlet Letter' by William Dean Howells 1/1878 *Scribners Monthly & Atlantic Monthly*
- #412: "Recollections of the Hawthornes" 5/11/1920 *Boston Herald*
- #513: "Daughters of Genius" [*Boston Herald*]- Rose Hawthorne Lathrop Receives Service Medal" 1926 *Literary Digest*
- #518: Review of 'The House of the Seven Gables' 5/24/1851 *Boston*
- #527: The House of the Seven Gables 1/9/1915 *SEN*
- #528: "Tableaux to Picture Hawthorne's Life at Festival Gables" 5/23/1921 *SEN*
- #529: "The Town of Shops: Hawthorne Intended to Write Novel with Folly Hill and Famous Browne Mansion as Its Setting According to old letters" 6/18/1925 *SEN*
- #530: "Wife of Hawthorne Lies Buried in An English Cemetery" 6/19/1925 *SEN*
- #531: "Opening Banquet of Hawthorne Graced by Presence of Governor" 7/24/1925 *SEN*
- #532: Church Affiliation of Hawthorne 1/26/1826 *SEN*
- #534: Spelling of the Name Hawthorne 4/12/1926 *SEN*
"Hawthorne, Kemble, Manning, Synan Honored in Exercises at Stockbridge and Becket"
- #536: "Hawthorne Wove Salem Lore into his Romances" 6/30/1926 *SEN*
- #537: "Hawthorne in His 'Main Street' Tells of Early Settlement" 1926 *SEN*
- #538: "Hawthorne Boyhood Home at Sebago Will be Community House 7/8/1926 *SEN*
- #540: "First Editions of Hawthorne's Works Will Be Featured at the Street Fair on Chestnut Street 7/31/1925 *Salem News*
- #553: "Everett Pastor Has Rare Collection of Hawthorniana" 1/15/1933 *Boston Sunday Globe*
- #560: Death of Miss Rebecca Manning, Cousin of Hawthorne, Aged 99 7/25/1933 *Salem News*
- #587: "Hawthorne's Old Home in England for Apartments" 12/19/1934 *Salem News*
- #688: "Hawthorne Memorial is Masterpiece of Sculptor Bela Pratt" 5/27/1925 *SEN*
- #689: "Statue to be Moved to Salem" 5/31/1925 *Boston Herald*
- #690: "Subscription Drive Memorial Hawthorne Fund to Begin June 1" 5/19/1925 *SEN*
- #691: "Hawthorne Memorial and Hotel Funds Will Be Solicited Jointly" 5/19/1925 *Salem News*
- #692: "Salem Should Make the Most of the Fame of Nathaniel Hawthorne" 6/2/1925 *SEN*
- #693: "Dedication, Unveiling Hawthorne Memorial Set Wednesday, Dec. 23" 12/14/1925 *SEN*

- "Will Dedicate New Hawthorne Memorial 3.15 on Wednesday" 12/19/1925 SEN
- #694: "Honoring Hawthorne: An Editorial" 12/21/1925 SEN
- #697: "Dedication of Salem's Hawthorne Memorial" 12/24/1924 *Salem News & Boston Herald*
- #699: "Julian Hawthorne is Appreciative of the Memorial to Father" 7/1926 SEN
- #710: "Sketch of N. Hawthorne's Life" [n.d.]
- #773: "Notice of the Death of Sophia Hawthorne" 3/3/1871 *Salem Gazette*
- #865: "In the Salem and Concord Haunts of Nathaniel Hawthorne" 7/1/1923 *Boston Sunday Globe Magazine*
- #938: "Hawthorne, Kemble, Manning, Synan Honored..." *Berkshire Evening Eagle*, 8/6/1929 (**kept in oversize box**)
- #964: "The Scarlet Letter" [n.d.]
- #967: "Six Descendants of Hawthorne Attend the Dedication of Memorial to Salem's Immortal Romancer" [MISSING]
- #1015, & #1016: Copy of letter by Hawthorne to George William Childs, (7/16/1861) also copy of letter by Franklin Pierce to James T. Fields (6/19/1864)
- [No. #] Hawthorne Miscellaneous: scrapbook of clippings

Assorted memorabilia, pamphlets, essays, about Nathaniel Hawthorne:

- 16 #25-A: Goodspeed's Catalogue, Dec. 1945. reference to Hawthorne on pp72-74. *The Month*
- #180: Manuscript Review by Nathaniel Hawthorne —*The Old World and the New* by Rev. Orville Dewey (typescript only)
- #182: review of J.G. Whittier's *Supernaturalism* written by Nathaniel Hawthorne (typescript only)
- #182-C: Annual Report of The Essex Institute 1923
- #183: Exercises Commemorative of the Centennial of His Birth, Essex Institute, Salem, Ma.
- #533: "Card Case of Hawthorne Given to Institute"
- #539: "Rill From the Town Pump"
- #567: "Hawthornia": Reprint of Article in *Boston Globe* about Milburn Collection in *Hobbies*, April, 1933. p.96.
- #603: *The Essex Institute Historical Collections*, Vol. LXXI-April, 1935
- #687: "The Hawthorne Memorial Association"
- #695: Program for Dedication of the Nathaniel Hawthorne Memorial at Salem, Mass. December 23 1925.
- #708: Bowdoin College. Exercises in Commemoration of Centenary of the Graduation of the Class of 1825.
- #762: Nathaniel Hawthorne: Sketch of his Life
- #770: "Haunts of Hawthorne in Salem, Massachusetts by John Gauss *Salem Five Cents Savings Bank*
- #771: "Highlights in the History of Salem" has short passage about Hawthorne
- #774: Part 4 Salem Legends, Hawthorne Stories of and Relative to Salem
- #775: "Nathaniel Hawthorne" by William J. Long in *English and American Literature*
- #776: "Hawthorne and the Homesick Boy" *September/October 1903 The Book Lovers Magazine*
- #780: "Nathaniel Hawthorne" by Francis C. Sessions (extract from a book)
- #781: Redcar: Official Guide of the Urban District Council. Near Yorkshire England where Hawthorne wrote Marble Faun "St. Nicholas' Church, Guisborough near Redcar"
- #782: *Salem Tercentenary* July 4-10, 1926
- #871: Death of Rose Hawthorne Lathrop, 7/9/1926. 7/31/1926 *The Literary Digest*
- #918: "The Character of Hawthorne" 6/18/1864 *Salem Observer*
- #919: Hawthorne Graves in the Charter Street Burying Ground [Salem Mass.]
- #941: "Ethan Brand: A Chapter from An Abortive Romance by Nathaniel Hawthorne"
- #944: Bowdoin College Centennial Celebration of Class of 1825 in which were graduated Henry Wadsworth Longfellow and Nathaniel Hawthorne

- #998: "The Carriers' Address to the Patrons of The Salem Gazette" by N. Hawthorne 1/1/1847
 #1006: Letter from Nathaniel Hawthorne to His Sister Louisa while he was residing at Brook Farm. printed transcript. letter date May 3, 1847.
 #1009: "Hawthorne's First Book: Fanshawe: A Tale", *The American Collector*, June, 1927, p. 82.
 #1083, 1083-A: "The Wayside" by Jean Kincaid *December 1890 The Homemaker* also "Scenes of Hawthorne's Romances by Julian Hawthorne July 1884 *The Century*
 [no #] Article Hawthorne's First Book "Fanshaw" by W.N.C. Calton
 [no #] "100 Years Ago: Hawthorne Set a Great New Pattern"

VII. MAGAZINE ARTICLES ABOUT HAWTHORNE

A-C

- 17 Aderman, Ralph M. "Newly Located Hawthorne Letters"
 Adkins, Nelson F. "Early Projected Works of Hawthorne" (*The Papers of the Bibliographical Society of America - Volume 39, 1945*)
 Albee, John "Hawthorne" (*The Unitarian Review and Religious Magazine, vol. 23, May 1885*)
 "American Fiction" (*The Edinburgh Review* January 1891)
 "American Literature" 4 articles on Hawthorne (*American Literature, Vol. 5, January 1934*)
 "American Works of Fiction" (*Littlell's Living Age* - October 19, 1844)
 Ammidon, Philip R. "Hawthorne's Last Sketch" (*The New England Magazine - June 1886*)
 Armes, William Dallam "Hawthorne and the Hawaiian Premier" (*The Critic October 1, 1887*)
 Batchelor, Rev. Dr. George "The Salem of Hawthorne's Time" (*The Essex Institute Historical Collections - January 1948*)
 Benson, Eugene "Poe and Hawthorne" (*The Galaxy - Vol. 6 July 1, 1868 - January 1, 1869*)
 Blodgett, Harold "Hawthorne as Poetry Critic: Six unpublished Letters to Lewis Mansfield" (Reprint *American Literature - Volume 12, May 1940*)
Bookman (*The - September 1907 - February 1908*), "Old Salem and The Scarlet Letter"
Bookman (*The - November 1913*), "Hawthorne's Opinion"
 Bouve, Pauline Carrington "Is it the Grave of Hester Prynne?" (*The Mentor - October 1928*)
 Bradfield, Thomas "The Romances of Nathaniel Hawthorne" (*The Westminster Review - August 1894*)
 Brown, Matthew "Nathaniel Hawthorne" (*Littell's Living Age - June 17, 1871*)
 Browne, Matthew "Nathaniel Hawthorne" (*The Eclectic Magazine of Foreign Literature Volume 14 - August 1871*)
 Brownson, O. "Review of the Scarlet Letter" (*Brownson's Quarterly Review, October 1850*)
 Buckingham, Leroy H. "Hawthorne and the British Income Tax" (*Reprint from American Literature - Volume 11, January 1940*)
 Burnham, Philip E. "Hawthorne's Fanshawe and Bowdoin College" (*The Essex Institute Historical Collections - April 1944*)
 Cargill, Oscar "Nemesis and Nathaniel Hawthorne" (*Pmla - September 1937*)
 Carpenter, Frederic I. "Scarlet A Minus" (*College English Volume 5 January 1944*)
 Chandler, Elizabeth Lathrop "A Study of the Sources of the Tales and Romances Written by Nathaniel Hawthorne" (*Smith College Studies in Modern Languages - July 1926*)
 Charvat, William "James T. Fields and the Beginnings of Book Promotion 1840-1855" (*The Huntington Library Quarterly - November 1944*)
 Clark, Lewis G. "Literary Notices" (*The Knickerbocker - 1837*)
 Coleman, William H. "Dr. Grimshawe's Secret" (*The Critic - May 26, 1883*)
 Coleridge, M.E. "The Questionable Shapes of Nathaniel Hawthorne" (*The Living Age - August 6, 1904*)

Collyer, Robert "Hawthorne" (*The Western Monthly* - January 1869)

C-G

- 18 Conway, M.D. "Concerning Hawthorne and Brook Farm" (*Every Saturday: A Journal of Chocie Reading* - January - June 1869)
- Conway, Moncure D. "An Exhumed Sketch by Nathaniel Hawthorne" (*The Open Court* - December 5, 1889)
- Cooke, Alice Lovelace "Some Evidences of Hawthorne's Indebtedness to Swift" (*Reprinted from The University of Texas Studies in English* 1938)
- Courtney, W.L. "Hawthorne's Romances" (*The Fortnightly Review* - October 1886)
- Courtney, William Leonard "Hawthorne's Romances" (*The Critic* - 1904) Hawthorne Number 1904 [The issue is on Hawthorne].
{*The Critic* - July 1885) "Hawthorne's Modesty"
(*Current Opinion* - July 1916) "First Worthy Memorial of Nathaniel Hawthorne"
- Curtis, Jessie Kingsley "The Marble Faun" (*Andover Review* - August 1892)
- Doubleday, Neal Frank "Hawthorne's Satirical Allegory" (*College English* - January 1942)
- Doubleday, Neal Frank "Hawthorne's Inferno" (*College English* - May 1940)
- Doubleday, Neal Frank "Hawthorne's Use of Three Gothic Patterns" (*College English* - February 1946)
- Doubleday, Neal Frank "The Theme of Hawthorne's Fancy's Show Box" & "The Source of Hawthorne's 'Roger Malvin's Burial'" (*American Literature* -- November 1938)
- Dutton, S.W.S. "Nathaniel Hawthorne" (*The New Englander* - January 1847)
"Books Read by Nathaniel Hawthorne 1828-1850" (*The Essex Institute Historical Collections* - January 1932)
(*The Essex Institute Historical Collections* July 1958) "Nathaniel Hawthorne" Speical Issue
- Fields, James T. "Nathaniel Hawthorne I" (*The Cornhill Magazine* - March 1871)
- Fields, James T. "Nathaniel Hawthorne II" (*The Cornhill Magazine* - April 1871)
- Fields, James T. "Nathaniel Hawthorne IV" (*The Cornhill Magazine* - May 1871)
- Fields, James T. "Hawthorne" (*The Critic* - October 9, 1886)
- Fowler, Samuel P. "Hawthorne in Danvers" (*Historical Collections Danvers Historical Society* - 1924)
- Fuller, Frederick T. "Hawthorne and Margaret Fuller" (*The Literary World* - January 10, 1885)
- Gale, Martha Taylor "The Marble Faun: An Allegory, With a Key to Its Interpretation" (*The New Englander* - October 1861)
- Gavigan, Walter V. "Hawthorne and Rome" (*The Catholic World* - August 1932)
- Gilder, R.W. "Hawthorne in Berkshire" (*Century Magazine* - December 1897)
- Gleason, Arthur. "Love Letters of Hawthorne" (*Colliers Weekly* Feb. 20, 1909)
(kept in oversize box)
- Goodspeed, Charles E. "Nathaniel Hawthorne and the Museum of the East India Marine Society" (*The American Neptune* - October 1945)
- Gribble, Francis "Two Centenaries - Nathaniel Hawthorne" (*The Forthnightly Review* - August 1904)

G-H

- 19 Griswold, R.W. "Nathaniel Hawthorne" (*The International Monthly Magazine* - March 1850-1851)
- Griswold, M. Jane "American Quaker History in the Works of Whittier, Hawthorne and Longfellow" (*American Illustrated*" - April 1940)
- Hannigan, D.F. "Nathaniel Hawthorne's Place in Literature" (*The Living Age* - December 14, 1901)

- Haraszti, Zoltan "Brook Farm Letters" (*More Books - The Bulletin of the Boston Public Library - February 1937*)
 (*The Harvard Magazine - July 1855*) "Hawthorne"
 Harbour, Jefferson Lee. "Hawthorne's Centenary" (*Sunday Magazine June 26, 1904*)
(kept in oversize box)
- Hastings, Louise "An Origin for 'Dr. Heidegger's Experiment'" (*American Literature - January 1938*)
 Hawthorne, Julian "Books of Memory" (*The Bookman - July 1925*)
 Hawthorne, Julian "Hawthorne in West Newton" (*The Booklovers Weekly*)
 Hawthorne, Julian "Literary Memories" (*The Booklovers Weekly*)
 Hawthorne, Julian "The Making of the Scarlet Letter" (*The Bookman - December 1931*)
 Hawthorne, Julian "Hawthorne's Blue Cloak" (*The Bookman - September 1932*)
 Hawthorne, Julian "New Light on Hawthorne" (*The Literary Digest International Book Review - June 1926*)
 Hawthorne, Julian "When Herman Melville was 'Mr. Omoo'" (*The Literary Digest Interantional Book Review - August 1926*)
 Hawthorne, Manning "The Friendship Between Hawthorne and Longfellow" (*The English Leaflet - February 1940*)
 Hawthorne, Manning "Glimpse of Hawthorne's Boyhood" (*The Essex Institute Historical Collections - April 1947*)
 Hawthorne, Manning "Hawthorne's Early Years" (*The Essex Institute Historical Collections - January 1938*)
 Hawthorne, Manning "Hawthorne and the Man of God" (*The Colophon, No. 2, Vol. 2—Winter 1937*)
- Hawthorne, Manning "Maria Louisa Hawthorne" (*The Essex Institute Historical Collections - April 1939*)
 Hawthorne, Manning "The Origin of Longfellow's Evangeline" (*The Papers of the Bibliographical Society of America - 1947*)
 Hawthorne, Manning "Parental and Family Influences on Hawthorne" (*The Essex Institute Historical Collections - January 1940*)
 Hawthorne "The Blithedale Romance" (*The Living Age - August 1852*)
 Hawthorne, Nathaniel "Dr. Grimshaw's Secret" (*The Boston Daily Morning Advertiser - August 1882*)
 Hawthorne, Nathaniel "Hawthorne on England and the English" (*The Living Age - April 1864*)
 Hawthorne, Nathaniel "Nathaniel Hawthorne on England and the English" (*The Living Age - November 1863*)
 Hawthorne, Nathaniel "A Handful of Hawthorne" & "Mr. Hawthorne on England" (*The Living Age - November 1863*)
 Hawthorne, Nathaniel "The House of the Seven Gables: A Review of New Books" (*Graham's Magazine - June 1851*)
 Hawthorne, Nathaniel "Mr. Hawthorne's Last Fragment" (*From the Spectator in Living Age - October 1864*)
 Hawthorne, Nathaniel "The Original of 'The Ministers Black Veil'" (*American Notes and Queries - September 1888*)
 Hawthorne, Nathaniel "New Englanders and the Old Home" (*From Quarterly Review in Living Age - February 1864*)
 Hawthorne, Nathaniel "The Notebooks of Nathaniel Hawthorne" (*from Saturday Review in Living Age - January 1869*)
 Hawthorne, Nathaniel "Our Old Home: Review" (*Continental Monthly - November 1863*)
 Hawthorne, Nathaniel "Passages from the English Notebooks" (*from Pall Mall Gazette in Living Age, 1870*)

H-K

- 20 Hawthorne, Nathaniel "Passages from the French and Italian Notebooks" (*The Eclectic Magazine*, April 1872)
- Hawthorne, Nathaniel "Passages from the French and Italian Notebooks" (*Lippincott's Magazine*, May 1872)
- Hawthorne, Nathaniel "Passages from the French and Italian Notebooks" (*Every Saturday* - January 1872)
- Hawthorne, Nathaniel "Hawthorne's Post-humous Romance.." (*The Literary World* - January 1883)
- "Mr. Hawthorne" (*from Blackwood's Magazine in Living Age* - 1864)
- "Nathaniel Hawthorne" (*from Cornhill Magazine in Living Age* - 1873)
- "Hawthorne & the North British Review" (*from London Review in Living Age* - 1868)
- "Nathaniel Hawthorne..." (*from National Review in Living Age* - 1861)
- "Nathaniel Hawthorne..." (*from New Montly Magazine in Living Age* - 1852)
- "Nathaniel Hawthorne..." (*from New Montly Magazine in Living Age* - 1853)
- "Nathaniel Hawthorne..." (*from North British Review in Living Age* - 1873)
- "Nathaniel Hawthorne..." (*Universal Review* - 1860)
- "Nathaniel Hawthorne..." (*from University Magazine in Eclectic Magazine* - 1855)
- Hawthorne, Nathaniel "Hawthorne's Blithedale Romance" (*The American Whig Review* - 1852)
- Hawthorne, Nathaniel "The Scarlet Letter" (*Living Age* - 1850)
- Hawthorne, Nathaniel "Septimius Felton: Review" (*The Eclectic Magazine* - 1872)
- Hawthorne, Nathaniel "Hawthorne's Septimius Felton..." (*Every Saturday* - August 1872)
- Hawthorne, Nathaniel "Septimius Felton..." (*Lippincott's Magazine* - September 1872)
- "Writings of Hawthorne" (*The Church Review and Ecclesiastical Register* - January 1851)
- Hewit, Rev. A.F. "Hawthorne's Attitude Toward Catholicism" (*The Catholic World* - October 1885)
- Hicks, Granville "A Conversation in Boston" (*Sewanee Review* - April-June 1931)
- Higginson, Thomas Wentworth "Short Studies of American Authors" (*The Literary World* January 1879)
- "A Precursor of Hawthorne" (*The Independent* March 29, 1888) (**kept in oversize box**)
- Hillard, Katharine "Hawthorne as an Interpreter of New England" (*New England Magazine* - August 1895)
- Hillmann, Mary V. "Hawthorne and Transcendentalism" (*The Catholic World* - May 1911)
- Hoeltje, Hubert H. "Captain Nathaniel Hawthorne: Father of the Famous Salem Novelist"
- Howe, M.A. De Wolfe "Nathaniel Hawthorne" (*The Bookman* - 1907)
- Howe, Julia Ward "Two Glimpses of Hawthorne" (*The Critic* - June 1881)
- Hull, Raymona E. "Hawthorne's Efforts to Help Thoreau" (*Emerson Society Quarterly* 1963)
- Hull, Raymona E. "Scribbling Females and Serious Males: Hawthorne's Comments from Abroad on Some American Authors" (*a reprint from The Nathaniel Hawthorne Journal* - 1975)
- Hull, Raymona E. "Bennoch and Hawthorne" (*a reprint from The Nathaniel Hawthorne Journal* - 1974)
- James, Henry "Hawthorne" (*Lippincott's Magazine* - March 1880)
- Jepson, George Edwin "Hawthorne in the Boston Custom House" (*The Bookman* - August 1904)
- Johnson, Lionel "Hawthorne" (*Living Age* - July 1904)
- Johnson, W. H. "A New Book About Hawthorne" (*The Dial* - December 1903)
- Johnson, W. H. "Some Recent Literary Biography" (*The Critic* - 1902)
- Jones, G.M. "Special Reading Lists" (*Bulletin of the Salem Public Library* - October 1891)
- Jones, Llewellyn "Hawthorne's 'Scarlet Letter'" (*The Bookman* - February 1924)

K-N

- 21 Kern, Alfred A. "The Sources of Hawthorne's Feathertop" (*Pmla* - December 1931)

- Lang, Andrew "Hawthorne's Tales of Old Greece" (*The Independent* - April 1907)
- Lathrop, George P. "Hawthorne's First Diary" (*The Book Buyer* - February 1898)
- Lathrop, George P. "Hawthorne's French and Italian Note-books" (*The Eclectic: Magazine of Foreign Literature* - February 1872)
- Lathrop, George P. "A Study of Hawthorne" (*Lippincotts Magazine* - September 1876)
- Lathrop, George P. "Hawthorne's Home and Study" (*Our Continent* March 15, 1882)
(kept in oversize box)
- LeGallienne, Richard "Hawthorne as His Daughter Remembers Him" (*The Literary Digest International Book Review* - August 1923)
- Lewin, Walter "Life of Nathaniel Hawthorne by Moncure D. Conway" (*The Academy* - October 1890) (*Literary Collector* - August 1904) "First Editions of Hawthorne" (*The Literary World* - December 1884) "Nathaniel Hawthorne and His Wife" (*Living Age* - [November 1853]) "American Novels" (*Living Age* - May 1906) "Hawthorne, Man and Author" (*The Bookman, Hawthorne Number, July 1904*) "The Reader" **(kept in oversize box)** (*London Quarterly Review* - October 1871) "Nathaniel Hawthorne Life and Writings"
- Manning, Elizabeth "The Boyhood of Hawthorne" (*Wide Awake* - November 1891)
- Mason, Miriam P. "Hawthorne Agonistes" (*The Dial* - February 1883)
- Markwick, Edward "Hawthorne and His Wife" (*Temple Bar* - December 1885)
- Matthiessen, F.O. "The Isolation of Hawthorne" (*The New Republic* - January 1930)
- Metzdorf, Robert "Hawthorne's Suit Against Ripley and Dana" (*American Literature* - May 1940) "Modern Novelists Great and Small" (*Blackwood's Edinburgh Magazine* - May 1855)
- More, Paul E. "Hawthorne" (*The Independent* - June 1904)
- Morely, George "Hawthorne's Warwickshire Haunts" (*Living Age* - May 1900)
- Morse, James H. "Nathaniel Hawthorne" (*The Critic* - February 1883)
- Mumford, Louis "The Writing of Moby Dick" (*The American Mercury* - December 1928)
- Mayo, A.D. "Works of Nathaniel Hawthorne" (*The Universalist Quarterly and General Review* - 1851)
- Myers, Gustavus "Hawthorne and Myths About Puritans" (*The American Spectator* - April 1934)
- Nettleton, Charles P. "Hawthorne" (poem) (*The Book Lover Magazine* - April 1901)
- Nevins, Winifield S. "The Homes and Haunts of Hawthorne" (*New England Magazine* - September 1893 - February 1894)
- Nevins, Winifield S. "Nathaniel Hawthorne's Removal from the Salem Custom House" (*The Essex Institute Historical Collections* - April 1917) (*New England Magazine* - March 1906) "Nathaniel Hawthorne" [poem] by Joseph Lewis French L.S.L. "News For Bibliophiles" (*The Nation* - May 1912)

O-S

- 22 O'Connor, Rev. J.V. "Nathaniel Hawthorne" (*The Catholic World* - November 1880)
- Orians, G. Harrison "The Angel of Hadley in Fiction" (*American Literature* - November 1932)
- Osborne, John Ball "Nathaniel Hawthorne as American Consul" (*The Bookman* - January 1903) (*The Outlook* - December 1902) "A Group of Biographies" (*The Overland Monthly* - February 1869) "The Supernatural in Hawthorne" (*The Overland Monthly* - June 1870) "A Day In Hawthorne's Haunts"
- Packard, George J. "The College Days of Hawthorne" (*The Christian Union* June 26, 1890) **(kept in oversize box)**
- Payne, William Morton "More Men of Letters" (*The Dial* - March 1903)
- Peabody, Elizabeth P. "The Two Hawthornes" (*The Western* - June 1875)
- Pearson, Norman H. "Reviews" (reprint from *Journal of Germanic and Romanic Philology* - Volume 21 No. 1)

- Penfield, Roderic C. "Pioneers of American Literature" (*The Peterson Magazine* - January 1897)
- Perry, Bliss "Longfellow and Hawthorne" (*Bowdoin College Bulletin* - September 1925)
- Pfeiffer, Karl G. "The Prototype of the Poet in The Great Stone Face" (*Research Studies of the State College of Washington* - June 1941)
- Phelps, William Lyon "Nathaniel Hawthorne and Puritanism" (*Ladies Home Journal* March 1923)
(kept in oversize box)
- Phillips, James Duncan "East India Voyages of Salem Vessels Before 1800" (*The Essex Institute Historical Collections* - October 1943)
- Pickard, Samuel T. "Is Hawthorne's First Diary A Forgery?" (*The Dial* - September 1902)
- Pollock, Juliet "Imaginative Literature of America" (*The Contemporary Review* - August 1873)
- Porter, John A. "The Dr. Grimshawe Mss." (*The New Englander* - May 1883)
- Preston, Margaret J. "Aloofness: A Sonnet to the Memory of Hawthorne" (*The Literary World* - March 1880)
 (*Putnam's Magazine* - January-June 1869) "Nathaniel Hawthorne's Notebooks"
- Quinn, Arthur H. "Memories of Hawthorne" (*The Citizen* - October 1897)
- Reed, Amy L. "Self Portraits in the Works of Nathaniel Hawthorne" (*Studies in Philology* - January 1926)
- Reed, Hope "The Marble Faun" (*The Western* - May-June 1879)
- Robbins, E.W. "The Marble Faun" (*The New Englander* - May 1860)
- Robinson, Henry Morton "Materials of Romance" (*The Commonwealth* - October 1929)
- Russell, Jason A. "Hawthorne and the Romantic Indian" (*Education* - February 1928)
- "Salem Quarterly Court Records and Files" (*The Essex Antiquarian* - October 1902)
- Sampson, Martin W. "Nathaniel Hawthorne" (*The Reader Magazine* - May 1905)
- Sanborn, F. B. "A New Twice-Told Tale" also Lawton, William C. "The Scarlet Letter and Its Successors" (*New England Magazine* - August 1898)
- Sewall, John S. "Nathaniel Hawthorne" (*The New Englander* - May 1885)
- Shubert, Leland "Hawthorne and George W. Childs and the Death of W.D. Ticknor" (*The Essex Institute Historical Collections* - April 1948)
- Smythe, Albert H. "Critical Studies in American Literature II A Novel: The Marble Faun" (*The Chautauquan* - February 1900)
- Snow, Florence L. "An Inner View of Hawthorne" (*The Commonwealth* - October-November 1890)
 (*from the Spectator in Living Age* - July 1864) "Nathaniel Hawthorne"
- Spiller, Robert "The Mind and Art of Nathaniel Hawthorne" (*Outlook* - August 1928)
- Starbuck, Rev. Charles C. "Nathaniel Hawthorne" (*The Andover Review* - January 1887)

S-Z

- 23 Stewart, Randall "Editing Hawthorne's Notebooks" and "The Hawthorne Letters" (*More Books* - September 1945)
- Stewart, Randall "Hawthorne and the Civil War" (*Studies in Philology* - January 1937)
- Stewart, Randall "Hawthorne and the Faerie Queen" (*Philological Quarterly* - April 1933)
- Stewart, Randall "The Hawthornes at the Wayside" (*More Books* - September 1944)
- Stewart, Randall "Hawthorne's Last Illness & Death" (*More Books* - October 1944)
- Stewart, Randall "Mrs. Hawthorne's Financial Difficulties" (*More Books* - February 1946)
- Stewart, Randall "Mrs. Hawthorne's Quarrels With James T. Fields" (*More Books* - September 1946)
- Stewart, Randall "Letters to Sophia" (*The Huntington Library Quarterly* - August 1944)
- Stoddard, Richard H. "Reminiscences of Hawthorne and Poe" (*The Book Lover* - September-October 1903)
- Stoddard, Richard H. "The Hawthornes" (*The Critic* - December 1884)

- Stoddard, Richard H. "Hawthorne and His Wife"
- Stoddard, Richard H. "A Nathaniel Hawthorne" (*Lippincott's* - February 1889)
- Stoddard, Richard H. "Nathaniel Hawthorne" (*The National Magazine* - January 1853)
- Streeter, Gilbert L. "Some Historic Streets and Colonial Houses of Salem" (*Historical Collections of the Essex Institute* - February 1900)
- Sylvester, Herbert M. "The Scarlet Letter and Old Ketterie" (*The Massachusetts Magazine* - January 1909)
- Symons, Arthur "Hawthorne" (*The Lamp* - March 1904)
- Tapley, H. "Hawthorne's Pot-8-O Club at Bowdoin College" (*The Essex Institute Historical Collection* - July 1931)
- Thompson, Maurice "Studies of Promnent Novelist #5 Nathaniel Hawthorne" (*Book News* - February 1888)
- Thwing, Leroy L. "Deacon Shem Drowne - Maker of Weather-vanes" (*The Chronicle of the Early American Industries Association* - September 1937)
(from *The Token and Atlantic Souvenir in The American Monthly Magazine* - October 1836) [Review]
- "The Transcendentalists of Concord" (from *Fraser's Magazine in The Living Age* - October 1864)
- "Transformation - Review of Hawthorne's Marble Faun" (from *The Saturday Review in Living Age* - May 1860)
- Tuckerman, Henry T. "Nathaniel Hawthorne" (*Living Age* - June 1864)
- Tuckerman, Henry T. "Nathaniel Hawthorne" (*Lippincott's Magazine* - May 1870)
- Turner, H. Arlin "Hawthorne's Literary Borrowings" (*Pmla* - June 1936)
- Turner, H. Arlin "Hawthorne's Methods of Using His Source Materials" (*Studies for William A. Read - Louisiana State University Press, 1940*)
- Turner, H. Arlin "Autobiographical Elements in Hawthorne's The Blithedale Romance" (*The Univeristy of Texas Studies in English* - 1935)
- Unicorn Productions Video "Nathaniel Hawthorne Light in the Shadows"
- Voigt, Gilbert P. "Nathaniel Hawthorne, Author for Preachers" (*The Lutheran Church Quarterly* - January 1943)
- Video "Great Books: Scarlet Letter"
- Wakefield "Notes" (*American Notes and Queries* - August 1888)
- Weber, Carl "A Hawthorne Centenary" (*The Colby Mercury* - July 1942)
(*Westminster Review* - January-April 1860) "Belles Lettres"
- Wheatland, Henry "The Ancestry and Birthplace of Hawthorne" (*Bulletin of the Essex Institute* - March 1871)
- Wheeler, Edward J. [editor] "The Cardinal Error of Hawthorne's Career" (*Current Literature* - February 1908)
- Whibley, Charles "Two Centenaries" (*Blackwood's Edinburgh Magazine* - August 1904)
- Whipple, E. "Review of New Books - The Scarlet Letter" (*Graham's Magazine* - May 1850)
- Williamson, G.M. "A Bibliography of the Writing of Hawthorne" (*The Book Buyer* - October 1897)
- Williamson, G.M. "A Bibliography of the Writing of Hawthorne" (*The Book Buyer* - November 1897)
- Wilson, Rufus R. "Hawthorne's Salem Haunts" (*Munsely's Maazine* - December 1898)
- Woods, Kate T. "Hawthorne's First Printed Article" (*Magazine of American History* - March 1890)
- Zangwill, O. L. "A Case of Paramnesia in Nathaniel Hawthorne" (*Character and Personality: An International Psychological Quarterly* - March-June 1945)

Zunder, T.A. "Walt Whitman and Nathaniel Hawthorne" (*Modern Language Notes*, May 1932)

- 24 Raymona Hull's collection of Hawthorne articles (various journals and journal articles, exhibition materials and other printed ephemera from 1958-1988)—unrelated to the Milburn collection

Oversize Materials—kept in oversize box at end of manuscript collections

Bronze Medallion of Hawthorne dated 1892. Issued by Grolier Club, NY
"Hawthorne, Kemble, Manning, Synan Honored..." *Berkshire Evening Eagle*, 8/6/1929
Gleason, Arthur. "Love Letters of Hawthorne" (*Colliers Weekly* Feb. 20, 1909)
Harbour, Jefferson Lee. "Hawthorne's Centenary" (*Sunday Magazine* June 26, 1904)
Higginson, Thomas Wentworth "A Precursor of Hawthorne" (*The Independent* March 29, 1888)
Lathrop, George P. "Hawthorne's Home and Study" (*Our Continent* March 15, 1882)
Lewin, Walter "The Reader" (*The Bookman, Hawthorne Number*, July 1904)
Packard, George J. "The College Days of Hawthorne" (*The Christian Union* June 26, 1890)
Phelps, William Lyon "Nathaniel Hawthorne and Puritanism" (*Ladies Home Journal* March 1923)

Double Oversize Materials—kept in Drawer #1 in flat file in ODY 149

Hawthorne Family geneological chart (1724 or 5-1893)