Roosevelt Island Historical Society

DISCOVERIES 2010

Friday, January 14th, 7 p.m., 531 Main Street Community Room
The program will be preceded by our annual meeting and election of officers.
Every so often we hear from doctors, nurses, families, friends and others that have great stories and tales to tell us of our island in the past. Join us for a fun evening discussing some of the great discoveries we made in 2010 including:

Minnie Morrell Jenkins

Imprisoned here for being a forger. Here her letters from the “inside” and learn of her fate.

Roy E. King

Sculptor who did work for Welfare Island Hospital.

Dr. Lesle Biro

Physician who worked at Strecker Laboratory in 1929. Learn his story and his life after returning to pre-war Budapest.

Paula Reid Timmerman

Daughter of the first Director of Nursing; Hope Clark Reid, at Coler Hospital. Her mother trained at the NY Training School for Nurses on the Island. Join us to learn of her unique story and the treasures she

has donated to the RIHS.

Please bring a check for your 2011 dues. $25- adults, $20- seniors, $40- family.

Judith Berdy
President, Roosevelt Island Historical Society
212-688-4836
917-744-3721
www.rihs.us
rooseveltislandhistory@usa.com
