

chronoer001	Eleanor Roosevelt holding a doll.	1887	63-485
chronoer002	Eleanor - portrait - Huntington, Long Island, New York	1887	65-24
chronoer003	Eleanor with her father Elliott Roosevelt	1889	80-46
chronoer004	Eleanor - portrait - New York, New York "Scolding Father"	1889	47-96:2525
chronoer005	Eleanor with her brother Elliott, Jr.	1891	47-96:2523
chronoer006	Eleanor - with her father, Elliott, and her brothers	1892	48-22:4289(1)
chronoer007	Eleanor and her horse at Hall family home, Tivoli, New York	1894	58-273
chronoer008	Eleanor - school portrait	1898	48-22:4280
chronoer009	Eleanor - with her brother G. Hall Roosevelt	1898	48-22:4289(3)
chronoer010	Eleanor - formal pose	1898	58-303
chronoer011	Eleanor Roosevelt with her schoolmates at Allenswood, South Field, England.	1900	47-96:2512
chronoer012	Eleanor at Mlle. Souvestre's School, Allenswood, South Fields near Wimbledon Commons, England	1900	48-22:4289(4)
chronoer013	Eleanor - formal portrait taken in St. Moritz during her trip to Switzerland	1900	48-22:4289(5)
chronoer014	Eleanor coming out portrait taken in New York, New York	1902	47-96:2538
chronoer015	Eleanor with Mr. and Mrs. Henry Parish	1903	47-97:330
chronoer016	Eleanor - Camp Elsinore - the Adirondacks	1903	58-234(84)
chronoer017	FDR and Eleanor at wedding of Theodore D. Robinson and Helen R. Roosevelt, Hyde Park, NY.	1904	47-96:181B
chronoer018	Eleanor Roosevelt with Sara D. Roosevelt at Campobello	1904	47-96:2388
chronoer019	Eleanor - head and shoulders, full front -engagement picture taken in New York City	1904	47-96:2461
chronoer020	FDR - with Eleanor on the porch, Campobello, New Brunswick, Canada	1904	48-22:3619(101)
chronoer021	Eleanor Roosevelt in Venice, Italy "the last day" honeymoon in Europe.	1905	47-96:4927(8)
chronoer022	Eleanor Roosevelt with Mr. & Mrs. Robert Ferguson in Strathpeffer, Scotland.	1905	47-96:4927(40)
chronoer023	FDR - with Eleanor, Hyde Park, New York	1905	62-41
chronoer024	FDR - with Eleanor at Algonac, Newburgh, New York	1905	63-536
chronoer025	Eleanor with daughter Anna as baby in Hyde Park, New York	1906	73-139
chronoer026	FDR with Eleanor, baby Anna and dog, Duffy at Campobello	1907	47-96:4804(28)
chronoer027	Eleanor Roosevelt and Anna Roosevelt Halsted at Campobello, Canada. Photo by FDR from Album 207.	1907	47-96:4804(31)

chronoer028	Eleanor - with James and Anna at Hyde Park, New York	1908	47-96:4804(61)
chronoer029	FDR, Eleanor with Anna and baby James, Hyde Park, New York	1908	47-96:420
chronoer030	FDR and Eleanor and others at Campobello	1909	47-96:117
chronoer031	Eleanor Roosevelt with the first FDR, Jr. at Hyde Park, New York.	1909	73-135(1)
chronoer032	FDR and Eleanor with others at Campobello FDR seated in front center Eleanor seated center rear	1910	74-41:118
chronoer033	Eleanor with James, Elliott and Anna, Hyde Park, New York	1911	58-23
chronoer034	Eleanor with Anna and pony "Daisy" at Hyde Park, New York	1912	59-252
chronoer035	Eleanor Roosevelt with Franklin Jr.?	1914?	62-364
chronoer036	Eleanor - formal portrait taken in New York, New York	1915	47-96:2506
chronoer037	FDR - with Eleanor and their five children, Washington, DC	1916	47-96:411
chronoer038	FDR - with Eleanor and children in Washington, DC	1919	47-96:423
chronoer039	FDR, Eleanor, SDR and the children in formal portrait	1919	47-96:2024
chronoer040	Eleanor Roosevelt with Anna, Elliott, FDR, Jr., John and Chief at Campobello	1920	47-96:2210
chronoer041	FDR - Roosevelt family on porch at Campobello, New Brunswick, Canada with "Chief." rear: FDR, SDR, Eleanor children l-r: Elliott, FDR, Jr., John, Anna, James.	1920	77-160
chronoer042	FDR with Eleanor	1920	82-121(2)
chronoer043	FDR with Eleanor, Hyde Park, New York	1922	47-96:767
chronoer044	FDR with Eleanor, Warm Springs, Georgia	1930	82-71(23)
chronoer045	Eleanor with Earl Miller	1930	48-22:4185(2)
chronoer046	Eleanor - Val Kill furniture shop, Hyde Park, New York With Mrs. Roosevelt is Frank Landolfa, one of shop's employees, working on the bed used later by FDR in the White House.	1931	60-37(5)
chronoer047	Eleanor - Mrs. Franklin D. Roosevelt visits her own exhibit of copies of early colonial furniture at the current antique show in Grand Central Palace. She is seated at a copy of an early period desk writing with a silver quill 100 years old. New York, New York	1932	60-37(14)
chronoer048	Eleanor Roosevelt and Lorena Hickok with two unidentified ladies near a car.	1933?	78-38(16)
chronoer049	Eleanor - with Nancy Cook as they hang their NRA poster on the Val Kill factory, Hyde Park, New York	1933	81-91(602)

chronoe050	Full length portrait of Eleanor Roosevelt in the White House, Washington, D.C.	1933	59-165
chronoe051	Eleanor - trip to Los Angeles, California-greeted by press as she left airplane	1933	57-247(42)
chronoe052	Eleanor Roosevelt with left to right Emma Bugbee, Dorothy Ducas, Ruby Black and Bess Furman in Puerto Rico.	1934	57-592
chronoe053	Eleanor - on horseback during trip to Yosemite Park, California	1934	56-175
chronoe054	Eleanor - aboard the Sequoia working on her mail	1935	71-99:18
chronoe055	FDR and Eleanor Roosevelt in his White House study, Washington, D.C.	1938	48-22:1911
chronoe056	Eleanor - Val-Kill, Hyde Park, New York -cooking in fireplace	1938	51-115:265
chronoe057	Eleanor - with Anna and Johnny Boettiger, Jr.	1939	77-55(204)
chronoe058	Eleanor - wearing fur stole, on Fifth Avenue, New York, New York	1940	52-80
chronoe059	Eleanor - at dedication of new High School, with SDR, Hyde Park, New York	1940	47-96:2704
chronoe060	Eleanor Roosevelt with Fiorello LaGuardia in his office, Washington, D.C. on the occasion of her swearing in as Assistant Director of the Office of Civilian Defense.	1941	63-359(4)
chronoe061	Eleanor Roosevelt delivers remarks at Salvation Army Christmas party, Washington, D.C.	1942	52-393(2)
chronoe062	Eleanor Roosevelt in Washington, D.C. at Department of Agriculture Extension Service receives a can of plums sealed by Queen Elizabeth.	1942	48-22:3832(202)
chronoe063	Eleanor Roosevelt attends Salvation Army Christmas party, Washington, D.C., hands package to young boy.	1942	63-258
chronoe064	Eleanor - portrait, Washington, DC	1942	48-49:158
chronoe065	Eleanor - trip to SW Pacific - Sydney, Australia -airport center: General Robert L. Eichelberger	1943	47-89-3
chronoe066	Eleanor - launching of the wooden barge "Pine Tree" at Shipbuilding and Marine Railways Co., Camden, Maine	1943	48-22:3832(30)
chronoe067	Eleanor Roosevelt talks with wounded soldier, William H. Fitch who was injured unloading ship, during her trip to the SW Pacific.	1943	51-115:169(164)
chronoe068	Eleanor - trip to SW Pacific Mrs. Roosevelt and Kagua Kamoto, Japanese-American soldier wounded in knee by Jap machine gun.	1943	51-115:169(214)

chronoe069	Eleanor - trip to SW Pacific Mrs. Roosevelt visits Red Cross Headquarters, Army Hospital l-r: Lieutenant Colonel Norris M. L'Abbe, Chief of Staff; Miss Ryan; Lieutenant Colonel Lester R. Wilson, CO of hospital; ER; Brigadier General Neal C. Johnson, Commanding General; Lieutenant Georgia M. Hawkins, Chief Army Nurse; Lieutenant (jg) Ann Ilsted, Chief Navy Nurse	1943	51-115:169(261)a
chronoe070	Eleanor Roosevelt at Galapagos Islands; gets chow in Army kitchen.	1944	49-136:1(86)
chronoe071	Eleanor - pays surprise visit to nurses and attendants of Santo Tomas Hospital, Panama City during her tour of Army and Navy Stations during her trip to the Caribbean and South America.	1944	49-136:1(37)
chronoe072	Eleanor Roosevelt stops by bedside of Cpl. Franklin D. Weggoner of Houston, Texas in Gorgas Hospital, Panama Canal Zone.	1944	49-136:1(61)
chronoe073	Eleanor Roosevelt at South Kortright, New York speaking to the International Assembly of Women.	1946	51-88:106(2)
chronoe074	Eleanor Roosevelt at Val Kill, Hyde Park, New York.	1946	51-115:19(2)
chronoe075	Eleanor Roosevelt at Lake Success, New York as chairman of the Commission on Human Rights	1947	51-115:95(2)
chronoe076	Eleanor - at the United Nations, wearing headphones	1947	65-732
chronoe077	Eleanor Roosevelt with Fala and Tamas McFala at Val Kill, Hyde Park, New York.	1948	51-115:261
chronoe078	Eleanor Roosevelt in Calgary, Canada.	1949	51-88:176(1)
chronoe079	Eleanor Roosevelt with Marian Anderson at the United Nations.	1949	63-105
chronoe080	Eleanor - holding poster of the Universal Declaration of Human Rights (in English), Lake Success, New York	1949	64-165
chronoe081	Eleanor - UN, New York, New York l-r: Marjorie Whiteman, ER, James Simsarian	1950	64-367
chronoe082	Eleanor Roosevelt with Harry Truman, Mary Ann Long and Charlotte Ingram, 4-H Club girls present flag to President at the White House, Washington, D.C.	1950	51-115:62(4)
chronoe083	Eleanor - at UN	1950	67-153(2)
chronoe084	Eleanor Roosevelt with Fala at Val Kill, Hyde Park, New York.	1951	65-150
chronoe085	Eleanor - with granddaughters at Val-Kill, Hyde Park, New York l-r: Sally, ER, ?, Nina	1951	54-165(3)
chronoe086	Eleanor - in front of the Rose Garden guard booth, Hyde Park, New York	1951	54-260
chronoe087	Eleanor - with Dr. John Humphrey, Secretary of the Human Rights Commission, Geneva, Switzerland	1951	55-548(13)

chronoer088	Eleanor - at a meeting of the UN Sixth General Assembly l-r: ER; Senator Warren Austin; Dean Acheson, Secretary of State and head of U.S. delegation	1951	63-233
chronoer089	Eleanor - with her granddaughter handing out candy bars to the boys at the Wiltwyck School picnic at Val-Kill, Hyde Park, New York	1952	58-583(1)
chronoer090	Eleanor -cutting her cake at 70th birthday party given by the AAUN in the grand ballroom of the Roosevelt Hotel, New York, New York	1954	58-576(1)
chronoer091	Eleanor - visit to Cold Spring Institute for Gerontology, Cold Spring, New York	1955	63-187(5)
chronoer092	Eleanor - with grandsons in Copenhagen, Denmark for ceremony at dedication of bust of FDR l-r: John Roosevelt Boettiger, ER, Haven Clark Roosevelt	1956	57-358(2)
chronoer093	Eleanor Roosevelt on "Meet the Press" with Lawrence Spivak (center) at the RCA Exhibition hall.	1956	58-427(2)
chronoer094	Eleanor Roosevelt - with Senator John F. Kennedy in New York, New York	1960	65-733
chronoer095	Eleanor Roosevelt carrying suitcase at LaGuardia Airport, New York, New York. Lawrence W. Jordan photo.	1960?	64-126
chronoer096	Eleanor Roosevelt and John F. Kennedy.	1961	63-116
chronoer097	Eleanor - on her TV show	1961	65-265
chronoer098	Eleanor Roosevelt with Katherine Ellickson and Esther Peterson, after press conference.	1962	84-101(12)