

**Walter Havighurst Special Collections
Miami University Libraries**

**Miscellanea Collection
1776-2002**

OVERVIEW OF THE COLLECTION

Title: Miscellanea Collection
Dates: 1776-2002
Media: Correspondence, manuscripts, photographs and printed material
Quantity: Two filing cabinets
Location: Closed stacks

COLLECTION SUMMARY

This collection contains correspondence, manuscripts, photographs and printed material by or about notable individuals in literature, the arts, and history. Several documents provide insight into the history of Miami University and many Ohio communities.

PROVENANCE OF THE COLLECTION

Many items in this collection were left to the Walter Havighurst Special Collections by the estate of Robert B. Sinclair. A member of Miami University's Department of English from 1925 until his retirement in 1969, Dr. Sinclair made special study of William Dean Howells' works, publishing critical essays on Howells. Dr. Sinclair died July 28, 1974.

In a speech titled "A Collection of Autograph Letters" that is included in this collection, Sinclair provides the reason for his hobby, which is reflected by many items housed here. "A long time ago I thought it might be of interest to my students in my American literature classes if I could show them from time to time letters written by the writers whom we were studying," Sinclair writes.

Other items in this collection were either donated by other individuals or purchased by the Walter Havighurst Special Collections.

SCOPE AND CONTENTS OF THE COLLECTION

The collection contains numerous documents written by figures prominent in literature and the arts, politics, and history, as well as daily accounts of life kept by everyday citizens in letters, diaries, printed material, and other manuscript items.

Filing Cabinet One

A December 19, 1831 letter from Catharine Sedgwick, of the prominent Sedgwick family of Stockbridge, Massachusetts, to Mrs. David L. Child is in reply to Mrs. Child's query of why she is not an abolitionist. Mrs. Child is better known as Lydia Maria Child, another notable novelist of her day, whose *An Appeal in Favor of That Class of Americans Called Africans* (1833) is a landmark of the abolition movement. After referring to a recent book by Mrs. Child, Sedgwick writes, "Your literary career is the very best illustration of the genius of American education and the practicability of pure democracy."

The collection includes a letter from Margaret Junkin Preston, poet and daughter of Miami President George Junkin. In the letter, Preston reveals that she is troubled by poor eyesight and can only write two lines from one of her sonnets: "And I am ready when the thanks are said/To rise and leave the banquet satisfied." Sinclair confided that this addition to his collection of autograph letters "was a dud."

Journalism William Henry Irwin writes to Edwin Björkman, "I'm mighty glad you liked my work, and still more glad that you perceived what I was after – to wake up the rising generation of journalists to a sense of their real opportunities and their real problem." His best-known journalistic work was "The City That Was," an account of the April 1906 San Francisco earthquake.

The collection includes letters from L.P. Jacks, editor of *The Hibbert Journal* from 1902 until 1948, the leading journal for the free exchange of ideas on religion and philosophy in Britain. A letter dated September 4, 1914 reveals the impact of World War I on England. Jacks writes: "It is difficult now to publish in the *Hibbert* many things which would be suitable at any time. Our mission is clearly to strengthen the moral forces which are resisting the outrageous diabolism of the Prussian military system. It will be difficult for you in America to realize the state of England just now. The Hun is at our gates and it may be we shall all have to fight for our homes. This we shall do to the last man. Three of my sons are volunteering for the front. All the young men in this beautiful country district have gone. All day long the troop trains carrying recruits to the depots are thundering through the rally. The whole manhood of the nation will soon be in arms. One is no longer 'the idle singer of an idle day.'"

Two letters and a telegram from Amy Lowell to Mary MacMillan detail her plans to visit Cincinnati in May 1919. In the April 1919 letters, she provides some ideas about possible lectures that she could give, including "Some Sources of Imagist Practice," "Poetry as a Spoken Art," and "Some Musical Analogies in Modern Poetry." She advises against her reading her poems, "as none of your people have ever heard me read before. I think for beginners, or rather for people who are not used to hearing me, the reading is much the best start off." Grateful for the care being taken in the plans for her visit, she provides details of her traveling companion, Mrs. Harold Russell, and is agreeable to have lunch with any of Miss MacMillan's friends, meet society members at a post-lecture reception or dinner, and to be driven around Cincinnati for sightseeing. The day before her arrival, however, she sends a telegram stating: "I fear I shall be too tired for supper after the lecture as am not feeling at all well...think you had better not make any more engagements for me until I arrive as I am so miserable."

The collection includes Illinois Governor Adlai Stevenson's remarks made on the 75th birthday celebration of Carl Sandburg, January 6, 1953. "Carl Sandburg is the one living man whose work and whose life epitomize the American dream," Stevenson said. "He has the earthiness of the prairies, the majesty of mountains, the anger of deep inland seas. In him is the restlessness of the seeker, the questioner, the explorer of far horizons, the hunger that is never satisfied. In him also is the tough strength that has never been fully measured, never unleashed, the resiliency of youthfulness which wells from within, and which no aging can destroy."

On February 27, 1963, poet Louise Bogan sent a postcard warning Louis Untermeyer, chair of poetry at the Library of Congress, about a "lady with a German-British name" seeking a "'job' in some inter-cultural capacity." On letterhead sporting a version of her initials in her distinctive hand, Fannie Hurst sends her regrets to Edwin Björkman that she will be unable to visit, but will send a copy of "Appassionata" with her regards and greetings.

Other literary figures appearing in the collection include poet Vachel Lindsay; correspondence from and photographs of Edna St. Vincent Millay; and a letter in which Julia Ward Howe inquires about arrangements for a lecture tour in Vermont. The collection also includes a program from Arturo Toscanini's farewell concert on April 29, 1936, inscribed by Toscanini.

Many names appearing in the collection are familiar ones in American military and political history.

The collection includes a recommendation written by George Washington on behalf of General Louis Le Begne de Presle Duportail, dated October 31, 1781. Duportail served as chief engineer of the American forces at Yorktown. Washington's praise for Duportail led to his promotion to major general in November 1781.

A letter from noted American statesman John Pendleton Kennedy wishes James Hackett a pleasant voyage to Europe and stating his regret that John Quincy Adams could not provide an introduction for him. Kennedy was also a writer of historical fiction and romances; using the pseudonym Mark Littleton, he published *Swallow Barn, Or a Sojourn in the Old Dominion*; *Rob of the Bowl: A Legend of St. Inigoe's*; and *Horse-Shoe Robinson: A Tale of the Tory Ascendancy*.

Edward Everett, U.S. Department of State, writes to His Excellency the Minister for Foreign Affairs of the Republic of Paraguay on February 1, 1853, introducing Robert C. Schenck, Envoy Extraordinary and Minister Plenipotentiary of the United States to Brazil, before Schenck's visit to Paraguay. In addition to serving as a Union general and ambassador, Schenck graduated from Miami University in 1827.

. Abraham Lincoln's October 5, 1863 letter to the Secretary of War requests that Kate Sharp be allowed to obtain a pass to go South "to get testimony for an important law-suit." Robert E. Lee's last official Civil War plea can also be found in the collection. On April 17, 1865, he wrote General Edward Ord requesting sanctuary for General Joseph R. Davis, nephew of Jefferson Davis and an 1842 graduate of Miami University. The ink General Lee used to write the letter is diluted, illustrating that ink supply was low in Richmond at that time

Writing to Miami alumnus David Swing on March 20, 1889, P.T. Barnum states, "My chief desire is to leave a permanent 'Greatest show on earth' which shall be educational moral & amusing. I fancy that it is so well systematized & in such good hands that it will exist for a century."

A letter from Czar Nicholas I to his brother, the King of Naples, announces the birth of his grandson, Nikolai, on July 23, 1843. The collection also includes souvenirs from Theodore Roosevelt's presidential inauguration.

The collection is also a valuable resource for discovering the history of Miami University and its environs. For example, it includes a recommendation letter that Jared Mansfield, the second surveyor general of the United States, wrote on behalf of the Reverend John W. Browne, who rode on horseback from Butler County, Ohio in 1811 to raise a building fund for Miami University. Today, Mansfield is credited with adapting principles of astronomy to determine longitude and latitude on land, which was influential to the survey and settlement of the American West. Mansfield, Ohio is named in his honor.

On December 25, 1823, James Kemper, the first Presbyterian minister ordained north of the Ohio River, wrote John Reily a letter requesting information on his son's behalf about his interest in teaching at "the college at Oxford." In 1804, Kemper built a log cabin for his wife and fifteen children on a 150-acre farm called Walnut Hills in Cincinnati. Today, the oldest cabin within the Miami Purchase is part of the Sharon Woods Heritage Village. In 1830, Lane Theological Seminary opened on sixty acres of Kemper's land.

In a September 14, 1824 letter to the university's trustees, Robert Hamilton Bishop accepts the presidency of the institution. The man who served as Miami's first president until 1841 stated: "To me the hand of God has been very evident in all the circumstances which have more immediately had an influence in bringing my mind to this conclusion." On the other hand, the collection contains a list of reasons why his son, Robert Hamilton Bishop, Jr., would not accept the presidency. Writing in April 1872, a raise of \$150 at most – together with his view of a Professorship "as the most pleasant and comfortable position in life" – was not worth hazarding "whatever reputation as a teacher and guide of young men" Bishop had already gained.

The collection includes minutes of a May 21, 1827 meeting at which citizens of Oxford, Ohio established the Oxford Butler County Colonization Society, for the purpose of aiding in colonizing the free colored inhabitants of the United States on the western coast of Africa.

On November 30, 1832, Benjamin Chidlaw wrote a brief sketch of Miami University for the readers of the Ohio State Gazette who were "interested in the advancement of sound learning and literature." In his account, Chidlaw writes that Miami was established not only for the instruction of youth in liberal arts and sciences, but also for "the promotion of good education, virtue, morality and religion" so that "any young man connected with the institution shall be preferably employed." Describing the town of Oxford, Chidlaw confesses that "for many years the growth of the institution was greatly impeded several concerning obstacles greatly retarded in progress," but at the time of writing, "this institution has never been more flourishing than at the present time, nor its prospects more bright and flattering."

William French's September 1, 1834 letter to his nephew, Elijah French, provides interesting details about improvements occurring in Oxford, Cincinnati, and Dayton, Ohio, such as seminaries and roads being built and the agricultural crops grown in the area. An October 7, 1837 letter from Richardson Saunders to his father, Hugh Saunders, documents student life at Miami during that time.

Three letters from 1839 in the collection reveal Joseph Graham's feelings about his appointment as a trustee of Miami University. Already serving as a trustee for Cincinnati College, Graham requests that his brother, James Graham, be appointed instead, due to his proximity to Oxford as a Butler County resident.

The continued support of Miami alumni to their alma mater is evident throughout the collection. The collection includes a letter from Calvin Brice (Class of 1863) stating his willingness to help Miami University attempt to obtain state aid and promising to contribute to an endowment. A number of letters from Whitelaw Reid (Class of 1856) address various subjects, including accepting an invitation to deliver an address on the 75th anniversary of Miami University and supporting efforts to build the Miami University Alumni Library, funded in part through Andrew Carnegie's library-building initiative. The collection includes a program from June 16, 1910 that documents the dedication of this building.

On December 1, 1905, Booker T. Washington wrote to Miami University President Guy Potter Benton not only to express his pleasure in Benton's recent visit to Tuskegee University, but also to decline Benton's invitation for Washington to deliver an address on George Washington's birthday, February 22, 1906, because the annual Tuskegee Negro Conference was being held at the same time.

United States Senator and Presidential candidate John F. Kennedy wrote Miami University President John D. Miller a letter thanking him for his visit to Oxford in September 1959. In his letter, Kennedy said, "It was both enjoyable and gratifying for me to address the students on your impressive campus and my only regret was that my stay in Oxford was such a brief one."

Several letters in the collection are addressed to Mary MacMillan, a Cincinnati poet and playwright whose brother was Wade MacMillan, director of the Miami University Health Service from 1918 to 1935. Many other letters are addressed to Marian MacMillan, the wife of Dr. MacMillan. For example, letters from Ridgely Torrence, a Xenia, Ohio native who served as librarian at the New York Public Library, associate editor of *Cosmopolitan Magazine* (1906-1907) and the poetry editor for *The New Republic* (1920-1933). A Miami graduate, Torrence returned to Miami in 1920, teaching poetry and drama as a visiting professor during that academic year and returning as a fellow in creating writing during 1941 and 1942. Torrence's letters to Marian MacMillan reveal a strong friendship between the Torrences and the MacMillans. The collection also includes photocopies of a remembrance of Torrence written by Alfred Upham, president of Miami University and a Miami classmate of Torrence's.

The collection includes several Miami University commencement programs. For example, programs from June 30, 1853 and July 1, 1858 list titles of addresses given during the program, as well as names of

class members and honors recipients. Two letters and an autographed program document Bob Hope's role as speaker at Miami University's April 27, 1969 commencement exercises. In a letter dated June 10, 1969, Hope thanks President Phillip R. Shriver for a Miami Indian key chain and appreciates the wide coverage that Commencement received that year "because of some of the things that had to be said at that time. Let's hope all these problems are straightened out in the near future so we can enjoy this wonderful country."

Those interested in discovering more about literary societies at Miami University will find a number of letters from individuals invited to become honorary members or to deliver anniversary addresses. Writing on December 19, 1835 to accept his election as an honorary member of the Erodolphian Society, John Pendleton Kennedy states: "In the noble emulation which pervades our country to rear up valuable literary institutions, and to diffuse a taste for letters, we have what I am accustomed to regard the surest foundation for the permanent support of a free and virtuous republic. As auxiliary to that cause your society is entitled to the applause of every enlightened citizen. I hope it may long continue to accomplish the wishes of its friends." Additionally, future United States President James Garfield wrote John I. Covington on May 3, 1867, declining his invitation to deliver the annual address before Miami's literary societies. At the time of writing the letter, Garfield was a junior Congressman.

The collection also includes several items donated by Jennie Elder Suel of Oxford pertaining to her African-American ancestors. Three 19th century documents record travel of free blacks and slaves' military service in the Civil War. Two documents are free papers signed by their master so Suel's husband's grandparents could leave Virginia and come to Ohio. Another document allowed Henrietta Robinson, a slave in Kentucky in 1870, to receive the Civil War pension of Jackson Harrison, the slave she considered her husband.

Other manuscript items in the collection include President Jimmy Carter's autograph and poems by Robinson Jeffers, Louise McNeill, and Edith M. Thomas. Miscellaneous land grants are also represented here, as is a resolution granting John Cleves Symmes and his associates for six square miles of land in the Northwest Territory to establish an academy and other public schools and seminaries of learning. Minutes from a meeting of Oxford, Ohio citizens to establish the Oxford Butler County Colonization Society, for the purpose of aiding in colonizing the free colored inhabitants of the United States on the western coast of Africa, can also be found here.

Five bound transcripts of selected copies of letters from Library of Congress manuscript collections can also be found in the collection. The collections include the papers of Thaddeus Stevens, a lawyer and U.S. Representative of Pennsylvania; George Brinton McClellan, an Army officer and governor of New Jersey; Army officer William T. Sherman; Edwin McMasters Stanton, a lawyer, U.S. attorney general, and U.S. Secretary of War; and John T. Pickett, a Confederate agent in Mexico.

Many inscribed photographs of notable figures are included in the collection.

Filing Cabinet Two

The collection continues with correspondence between Samuel J. Brandenburg, librarian of Miami University from 1909 to 1922, and Columbus, Ohio architect Frank Packard regarding the construction of the Alumni Library at Miami University in 1910. Details discussed include roof leaks, placement of plaques naming rooms within the library, installation of electric lights by the library entrance, the library's elevator, and other construction-related matters. Packard's drawings for the memorial tablets

in Alumni Library can also be found in the collection. Other correspondence of Brandenburg's provides information about Joaquin Miller, an 1871 graduate of Miami University who became a poet, and Brandenburg's efforts to organize an exhibit featuring items about Miller.

Several letters to Vesalius Horr (Miami University Class of 1843) from his fellow schoolmates provide insight into student life at Miami from 1841 through 1844. Other letters from the late 1940s and early 1950s document a correspondence kept between Miami graduate Burton Frye and his professor, Robert F. Almy, and Frye's experiences as a graduate student and traveling poet.

Numerous letters from Civil War soldiers to their families at home can be found in the collection. For example, Jacob Goth's letters detail his service as a member of Company D of the 32nd Regiment of Indiana Volunteers in the period from August 24, 1861 and September 7, 1864. Other Civil War soldiers represented in this collection through their writings include John Bressler and Andrew Gowian, among others.

Many letters in this portion of the collection document the daily lives of Ohioans. Letters to Eliza Pitkin of Dresden and later Mount Vernon, Ohio provide interesting insights into slavery and abolition during the 1830s, including mention of hearing a sermon given by John Rankin on abolition. School essays by Alice and Maggie Hueston offer perspectives on topics from sugarmaking to beauty and nature, while Julia Rogers' essays for a class taught by Rev. Dr. John Witherspoon Scott at Oxford Female College present her thoughts on beauty, sentiments, books, patience, the language of passion, and "the believers and the doubters." A typescript copy of an account of the March 25, 1913 flood in Dayton, Ohio can also be found here.

Information about other academic institutions can be found in the collection. For example, a series of letters document life at Ashland University for Josiah and Sarah Keim, who ran a rooming house for boarders in that community circa 1900-1902. Invitations and programs for literary contests and commencement exercises at Ohio State University in 1883, together with the Secretary of State's report regarding Ohio University from 1884-1885 can also be found here.

Several diaries can be found in the collection, such as those kept by George Ratliff, a student at Miami University in 1863 and 1864 who later worked as a cement contractor in Middletown Ohio, and David Moore, a minister who graduated from Miami University in 1871. Mrs. Sutton C. Richey's diary of a trip to Europe in 1902 are also stored here.

Correspondence between family members provides revealing insights into 19th century life, such as the letters of the Robert Hewes family of Hamilton, Ohio to their relatives in New England. Other documents provide notes and other documentation of Mr. and Mrs. James R. Webster of Hamilton Ohio's family genealogical research.

The correspondence of James D. Turner to his wife, Lucy Turner, in Felicity, Ohio, includes sobering accounts of his trip to California prospecting for gold, from his departure in the late 1840s until his death in Nevada City, California on August 7, 1851. An itemized list of Turner's funeral expenses, together with other correspondence between Lucy Turner to her brother, L.W. Carver, who accompanied Turner on the expedition, provides additional details about Turner's experiences in California. Later letters from Annie Wittinmyer to her aunt Lucy describe her unsuccessful attempts to locate Turner's grave.

The collection includes manuscript versions of prose and poetry by William Stanley Braithwaite, an African-American poet and author. Collections of Charles Wright, Sr.'s poems and his manuscript of "Company C, 81st O.V.I." can also be found in the collection. Items of interest pertaining to Abraham Lincoln include typescript copies of "The Day Lincoln Died," by Ophia D. Smith, and David Swing's sermon on Lincoln's assassination as published in the Oxford Citizen on April 22, 1865.

Many items in this portion of the collection provide insight into Oxford, Ohio and its community organizations, including the Oxford Presbyterian Church and its Women's Foreign Missionary Society. A number of copies of Oxford newspapers, such as the Oxford Theatre Digest (1928), the Oxford Furniture Journal (1885) and the Oxford Shopping News (1932) can also be found here. Two items pertain to Helen Peabody of Western College for Women – a letter Peabody wrote to student Julia A. Rogers on January 7, 1878 expressing condolences on Rogers' recent loss, and a manuscript about Peabody's life, written by Sarah Isabella Howe. Other items in the collection that have Miami connections include a copy of a farewell sermon preached by James Hughes, a Miami trustee and minister of the Oxford Presbyterian Church, at West Liberty, Virginia on September 11, 1814.

T.L. King's invitations to the inauguration of Guy Potter Benton as president of the University of Vermont and State Agricultural College (October 5-6, 1911) and as president of the University of the Philippines (December 15-17, 1921) document Benton's post-Miami career. King's invitation to the 100th anniversary of the founding of Miami University (June 12-17, 1909) can also be found in the collection.

Marriage certificates, teaching certificates, and other printed ephemera complete the collection. These include a broadside announcing the 100th anniversary celebrations of the founding of Hamilton, Ohio in September 1891, a pocket time card for the Cincinnati, Hamilton & Dayton Railroad (1890) and numerous programs of and advertisements for theatrical performances held at various locations in Cincinnati in the early decades of the 20th century.

ORGANIZATION OF THE COLLECTION

The collection maintains the original organization of alphabetical order by the last name of each individual represented in the collection. The collection is housed in a filing cabinet, so numbered drawers and folders are used to locate individual items.

Series I: Correspondence

Sub-Series I: General Correspondence

Sub-Series II: Literary Societies

Series II: Manuscripts

Series III: Printed Material

Series IV: Photographs

Series V: Drawings

Series VI: Objects

ADMINISTRATIVE INFORMATION

Access: This collection is open under the rules and regulations of the Walter Havighurst Special Collections, Miami University Libraries.

Preferred Citation: Researchers are requested to cite the *Miscellanea Collection* and *The Walter Havighurst Special Collections, Miami University Libraries* in all footnote and bibliographic references.

Provenance: Items in this collection were either purchased by the Walter Havighurst Special Collections or were donated by individuals, including the estate of Robert B. Sinclair.

Processed By: Betsy Butler (2007-2009)

Property Rights: The Walter Havighurst Special Collections, Miami University Libraries, owns the property rights to this collection.

Copyrights: Reproduction of materials in the collection is subject to the restrictions of copyright law. To use any materials not yet in the public domain, the researcher must obtain permission from the copyright holder.

DETAILED DESCRIPTION OF THE COLLECTION

Note to Researchers: To request materials, please note both the box and folder numbers shown below.

Series I: Correspondence

Sub-Series I: General Correspondence

Filing Cabinet	Drawer	Folder	Author	Recipient	Date	Subject
2	1	1	David Abbot	Gen. Peter Hitchcock	December 23, 1817	Sending petition of Cornelia Mason, widow of Alexander Mason
1	2	3	Franklin P. Adams	Mr. Kearny	November 27, 1915	Receipt of jam
1	2	4	John Adams	Richard Rush	June 3, 1816	Death of Mr. Dexter
2	1	5	Albert	Oma Stover	August 10, 1902	In good health, thanks to climate of Denver, Colorado; news of friends and church; description of country and recent storm
2	1	7	Franklin Albert	George Albert	May 2, 1857	List of students at the normal school; description of school

Filing Cabinet	Drawer	Folder	Author	Recipient	Date	Subject
						activities; organization of lyceum; description of religious activities on Sunday
2	1	13	John G. Albert	George Albert	February 24, 1863	From Suffolk, Virginia; how much he enjoys letters from home; current activities of [165 th regiment , [Pennsylvania Militia]
2	1	14	John G. Albert	George Albert	March 19, 1863	From Suffolk, Virginia; rations, current activities of [165 th regiment , [Pennsylvania Militia]; description of area; request for description of grain at home
2	1	15	John G. Albert	George Albert	April 29, 1863	From Suffolk, Virginia; current activities of [165 th regiment , [Pennsylvania Militia];
2	1	16	Illegible	Lorentz Albert	June 1782	Letter written in German or similar foreign language
2	1	18	Serena Albert	Sarah A. Albert	January 16, 1853	News of family; recovering from illnesses
1	2	6	Richard Aldington	Miss MacMillan	ca. May 1921	Plans to meet
1	2	7	Richard Aldington	Miss MacMillan	June 5, 1916	Pamphlets of the Poets Translation Series
1	2	8	Richard Aldington	Miss MacMillan	Undated	Plans to meet; directions to do so
1	2	8A	J.B. Aldrich	Mr. Rideing	August 22, 1887	Has an impression of the Holmes head for him; requests that he get it when in town
2	1	20	William W. Allcott	Mrs. Gill	April 12, 1831	Friend's daughter wants to attend the Moravian seminary in Bethlehem, Pennsylvania with which she is affiliated; request for information

Filing Cabinet	Drawer	Folder	Author	Recipient	Date	Subject
						regarding same
2	1	21	Eunice Allen	Eliza Pitkin	December 26, 1830	Sympathy on the death of her brother-in-law; leaving for school soon. Also includes letter from Belinda Devol about news of family and friends
1	2	9A	John H. Allen	John A. Thompson	January 27, 1838	Purchasing Rohan potatoes
2	1	22	Mamie Allen	Belle Lane	October 9, 1872	Thoughts about recent visit; having teeth pulled; news of friends;
2	1	23	Robert F. Almy	Burton Frye	October 22, 1947	Securing grades for students during the second semester of the previous year
2	1	24	Robert F. Almy	Burton Frye	December 4, 1947	Ability to transfer graduate credit from other institutions; recommends finishing his work at Miami
2	1	25	Robert F. Almy	J.F. Fullington	December 24, 1947	Recommendation letter for Burton Frye for his application for an assistantship in Fullington's department at Ohio State University
2	1	26	Robert F. Almy	Burton Frye	December 24, 1947	Sending recommendation letter to Dr. Fullington. Also includes Frye's October 22, 1954 response at the bottom of the letter
2	1	27	Robert F. Almy	Burton Frye	April 10, 1948	Enrolling in coursework at Miami; mailing grades to expedite matters
2	1	28	Robert F. Almy	Burton Frye	October 4, 1948	Description of the Academy; reviewing; update about Walter and Marian Havighurst
2	1	29	Robert F. Almy	Burton Frye	November 27, 1948	Thoughts about his "Castalia quatrains"
2	1	30	Robert F. Almy	Burton Frye	March 10, 1949	Advice not to consider Miami; publishing verse;

Filing Cabinet	Drawer	Folder	Author	Recipient	Date	Subject
						thoughts about his attitude
2	1	31	Robert F. Almy	Colonel Charles Mathers	May 13, 1949	Recommending Burton Frye for a summer teaching position at Culver
2	1	32	Robert F. Almy	Burton Frye	May 13, 1949	Sent the note to Culver as requested
2	1	33	Robert F. Almy	Burton Frye	February 27, 1952	Updates about his life
2	1	34	Robert F. Almy	Burton Frye	July 1, 1955	President referred Frye to Professors Montgomery and Wickenden
2	1	35	Robert F. Almy	Burton Frye	November 2, 1955	Acknowledges the Fall copy of The Lyric with his poem in it; news of Almy's illness
2	1	36	Robert F. Almy	Burton Frye	December 17, 1955	Thanks for copy of Druid Poems
2	1	37	Robert F. Almy	Burton Frye	February 15, 1956	Visit to Marsh, who is interested in having Frye take over a class session
1	2	12	Salmon P. Chase	Charles Anderson	September 8, 1865	Proceedings of recent citizen meetings about the late Gov. John Brough
1	2	13	Charles Anderson	Salmon P. Chase	September 12, 1865	Acknowledges receipt of letter of September 8, 1865 and enclosure regarding proceedings of recent citizen meetings about the late Gov. John Brough
1	2	14	Moses Sarchet	Gov. Charles Anderson	October 2, 1865	Reward for apprehension of murderers of John B. Cook, on behalf of the commissioners of Guernsey County
1	2	15	J.D. Taylor	Gov. Charles Anderson	October 9, 1865	Arrest of murderers of Provost Marshal Cook
1	2	16	William M. Farrar	Gov. Charles Anderson	October 9, 1865	Withholding award of reward for apprehension of

Filing Cabinet	Drawer	Folder	Author	Recipient	Date	Subject
						murderers of Provost Marshall Cook
1	2	17	William M. Farrar	Gov. Charles Anderson	October 19, 1865	Statements relating to the murderers of Provost Marshall Cook
1	2	19	Secretary of State William Henry Smith	Gov. Charles Anderson	December 23, 1865	Enclosing resolutions relative to the death of Gov. Brough
2	1	43	Archibald Anderson	W.W. Tredway, Comptroller of New York	November 16, 1839	Replacing William B. Chamberlain with Cornelius Atwater as clerk, due to illness
2	1	44	Elbert Anderson	Isaiah Townsend	May 31, 1816	Has an offer in stock/steam boat; wants to know how much it is worth
1	2	20	Donald	Sherwood Anderson	Undated	Article; upcoming trip; work on novel and public speaking
1	2	21	William C. Anderson	Board of Trustees, Miami University	Undated	Report of the state of the college
2	1	45	George L. Andrew	Vesalius Horr	September 15, 1841	His popularity in the Erodelpian Society; upcoming performance in same; how he has spent his time since commencement day at Oxford; activities of other Erodelpian Society members and Oxford acquaintances
2	1	46	George L. Andrew	Vesalius Horr	October 7, 1841	His work as a professor at a college; Erodelpian Society news and inquiries about other Miami University affairs; political news, including hopes that Henry Clay will be elected president in 1844
2	1	47	George L. Andrew	Vesalius Horr	December 21, 1841	Horr's objections against the Washington Temperance Society

Filing Cabinet	Drawer	Folder	Author	Recipient	Date	Subject
2	1	48	George L. Andrew	Vesalius Horr	February 4, 1842	Thoughts about the Washington Temperance Society's policies; the Erodelphian and Union Societies' thoughts about the Miami Society
2	1	49	George L. Andrew	Vesalius Horr	February 17, 1842	News of other society members; society activities
2	1	50	George L. Andrew	Vesalius Horr	April 7, 1842	Trip to Cincinnati, Ohio; news of friends; Rufus King's acceptance to speak at the anniversary of the Miami chapter; other society news
2	1	51	George L. Andrew	Vesalius Horr	October 31, 1842	Horr's returning to Oxford; other Miami-related news
2	1	52	George L. Andrew	Vesalius Horr	November 15, 1842	Upcoming society elections; visiting Miami
2	1	53	George L. Andrew	Vesalius Horr	December 5, 1842	Thoughts about "leaving off fooling with the gals"; news of friends at Miami and new Miami Union members
2	1	57	Andrew and Lydia Arnold	John Christman	November 28, 1863	Cases of diphtheria and fevers nearby; news of family; description of Wabash Valley
1	2	23	Leonard Bacon	Dr. Page	December 27, 1930	Opinions of Lola Ridge, Percy Mackaye, Robert Frost, Vachel Lindsay, Stephen Benet, Laixander Laing, and Genevieve Taggard
2	1	63	George F. Bahnson	Louisa Blickensderfer	November 21, 1844	News from Lancaster, Pennsylvania; sending salve for rheumatism that was made in Berlin, Germany; other prescriptions for rheumatism; visited his native country and settlement last year; her

Filing Cabinet	Drawer	Folder	Author	Recipient	Date	Subject
						congregation in Dover [Tuscarawas County, Ohio]
2	1	64	Yunis Baird	Brother Joseph	April 4, 1868	Business transaction; busy planting corn; wheat crop; future visit
2	1	65	Baker	Robert C. Winthrop	August 17, 1840	Invitation to attend the general convention of the Whigs of Massachusetts on Bunker Hill
2	1	66	H. Baker	John Wendell	November 4, 1837	Account of sales of digest
2	1	67	H. Baker	John Wendell	June 19, 1838	Has not disposed of any copies of his digest since he last made returns
2	1	68	J.C. Balis	Robert C. Winthrop	July 22, 1840	Unable to attend the Whig convention on Bunker Hill
1	2	24	R.M. Ballantyne	Unknown	April 3, 1880	Enclosing photo and providing autograph
2	1	73	Benjamin Banks	Joseph Banks	March , 1830	Leaving the Old Methodist Society and forming a distinct religious community called the Wesleyan Protestant Methodists; news of family; state of affairs in England (document associated with Charlotte E. Stokes)
2	1	74	William Bard	William James	February 2, 1832	Canal commissioners glad to deposit with his company; hopes to receive a portion of the canal funds without applying to the legislature
2	1	75	S.D. Barnard	Robert C. Winthrop	September 8, 1840	Unable to attend the Whig convention at Bunker Hill
1	2	26	P.T. Barnum	David Swing	March 20, 1889	"My chief desire is to leave a permanent 'Greatest show on earth' which shall be

Filing Cabinet	Drawer	Folder	Author	Recipient	Date	Subject
						educational moral & amusing. I fancy that it is so well systematized & in such good hands that it will exist for a century."
2	1	76	R.H. Barr	John G. Patterson	March 21, 1864	Importance of "uncertain diagnostic symptom" in examination
1	2	27	Frances Elizabeth Barrow	Mrs. Townsend	June 16 [n.d.]	Bringing Martha Washington's granddaughter with her to Mrs. Townsend's home
2	1	80	William Baylies	Robert C. Winthrop	September 8, 1840	Unable to attend the Whig convention at Bunker Hill
2	1	81	James Beardslee	A.C. Flagg, Comptroller of the State of New York	December 14, 1838	Sinking of the boat Sampson with a load of salt and a horse on November 3; shipper desires amount of toll to be refunded
2	1	82	Belinda	Eliza Pitkin	April 21, 1832	News of family and friends in Waterford, [Ohio]
1	2	29	John Joy Bell	Mr. Alexander	March 12, 1907	"Wee Macgregor" being out of print; article regarding same
1	2	30	Stephen Vincent Benet	Miss MacMillan	Undated	Declining invitation to speak to the Ohio Valley Poetry Society (5 letters)
2	1	83	Ichabod Bentlett	Robert C. Winthrop	August 25, 1840	Plans to attend the Whig convention at Bunker Hill
2	1	86	Guy Potter Benton	T.L. King	Undated	Good-bye letter
2	1	87	V.S. Benton, Canal Department, Albany	W.S. Skinner	July 18, 1860	Abstract and search of John H. Boyd are satisfactory
2	1	88	Ralph J. Bernhagen, Division	R.C. Dudley, The Philip Correy	November 3, 1952	Letter regarding the charcoal iron slag in the Hanging Rock area being

Filing Cabinet	Drawer	Folder	Author	Recipient	Date	Subject
			Geological Survey, Ohio Department of Natural Resources	Manufacturing Company		forwarded to Dr. Wilbur Stout, former State Geologist
1	2	31	Lucy F. Cable Bickle	Edward L. Tilton	February 23, 1926	Receipt of a letter of her father (George W. Cable)
2	1	89	Alice Bierce	Anna Bishop	November 1897	Unable to attend the 25 th anniversary celebrations of the Oxford, Ohio Women's Foreign Missionary Society
1	2	32	John Shaw Billings	Robert Hamilton Bishop	March 18, 1889	Letter of congratulations; reference to President Benjamin Harrison
1	2	36	Robert Hamilton Bishop	Trustees of Miami University	September 14, 1824	Acceptance of the presidency of Miami University
1	2	37	Robert Hamilton Bishop, Jr.	Unknown	April 1872	Reasons why he would not accept the presidency of Miami University
1	2	37A	Robert Hamilton Bishop, Jr.	Dr. Morris	August 20, 1884	Reopening of Miami University. Encloses "Reopening of Miami," New York Weekly Tribune (August 13, 1884) and "To the Alumni and Other Friends of Miami University" (August 5, 1884) with letter
1	2	38	Robert Hamilton Bishop, Jr.	His children	December 21, 1887	Predictions made by their grandfather and other reminiscences
2	1	95	R.M. Blatchford	Robert C. Winthrop	September 1, 1840	Plans to attend the Whig convention at Bunker Hill
1	2	39	Carmen Bliss	Mrs. Bands	January 13, 1906	Regrets not being able to be with her, but is gratified by her compliment

Filing Cabinet	Drawer	Folder	Author	Recipient	Date	Subject
2	1	96	S. DeWitt Bloodgood	Robert C. Winthrop	September 7, 1840	Unable to attend the Whig convention at Bunker Hill
1	2	40	Louise Bogan	Louis Untermeyer	February 17, 1963	Possibility of receiving a letter from a lady who is seeking a job
1	2	41	Louise Bogan	Marvin Dick	April 25, 1961	Encloses a manuscript copy of her poem "July Dawn"
2	1	101	Boorman & Johnston	Isaiah and John Townsend	July 22, 1825	Arrival of parcels; delay of passage to London; reselling squares; directions on how to ship cargo
2	1	102	Boorman & Johnston	Isaiah and John Townsend	August 1, 1825	Delay in arrival of cargo; updates regarding same
2	1	104	D. Bowen	Eliza Pitkin	July 2, 1832	News of family and friends in Waterford, Ohio; health of residents there;
2	1	105	J.M. Bowman	John Stover	June 11, 1900	Sorry to have to leave Miamisburg to come to Denver, Colorado; details of trip to Denver; description of climate and surroundings
2	1	106	J.M. Bowman	Harry Stover	January 31, 1901	Recent thoughts about him; reliance on God; dangers of wealth
2	1	107	J.M. Bowman	Harry Stover	March 12, 1901	News of family; difficulty of church and its work; God's help with quitting using tobacco
2	1	108	James Bowen	George W. Newell	May 22, 1837	Impossible for him to calculate the amount of money he would need to pay contractors; report of progress [of building a canal near Rochester]
2	1	109	John Bowman	Silas Wright, Comptroller of New York	May 4, 1831	Furnishing the outdoor lamp or oil cans without consulting canal commissioner Seymour

Filing Cabinet	Drawer	Folder	Author	Recipient	Date	Subject
2	1	111	A.B. Boyle	Mrs. [James R.]/Miss [Clara] Webster	March 2, 1896	Information on Newman /Vail family
1	2	42	Cyrus Townsend Brady	W.W. Denslow	November 2, 1904	Thanks for a book; compliments regarding the Wizard of Oz and the Pearl and the Pumpkin
2	1	128	Helen Bramblett	Julia Rogers	November 2, 1897	News of her mother and her not being able to attend the 25 th anniversary celebrations of the Oxford, Ohio Women's Foreign Missionary Society
2	1	129	Samuel J. Brandenburg	Frank L. Packard	April 13, 1910	Prof. Hughes' suggestion about placing electric conduit beneath the stone on top of brick work at the sides of the entrance to the Alumni Library at Miami University so that a lamp might be placed there to light the entrance; request to submit a sketch of an outdoor lighting fixture for either side of the door at the main entrance; request for information on when the book lift can be expected
2	1	130	Samuel J. Brandenburg	Frank L. Packard	May 6, 1910	When the book lift for the Alumni Library can be expected; work in the Stack Room has been at a standstill for more than a week because of waiting on a shipment from the Canton Art Metal Company; leaks in roof of dome and in the

Filing Cabinet	Drawer	Folder	Author	Recipient	Date	Subject
						Stack Room ceiling
2	1	131	Samuel J. Brandenburg	Frank L. Packard	May 10, 1910	Thanks him for his May 9 letter and for the attention being given to the matters he mentioned
2	1	132	Samuel J. Brandenburg	Frank L. Packard	July 20, 1910	Will see that the discarded fixtures for the Alumni Library are returned to the Chicago Gas & Electric Mfg. Co.; buying one of the three leftover fixtures from the reading room ceiling; stack room finished; retouching necessary for putty used in laying the glass; drawings of the plates to mark building rooms; specifications for where names of Reid and Patterson should be placed
2	1	133	Samuel J. Brandenburg	Frank L. Packard	October 5, 1910	Requests that Packard respond to letters from librarians at Massachusetts Agricultural College and University of Nevada requesting particulars and floor plans of Alumni Library for their own construction projects, resulting from Library Journal announcement
2	1	134	Samuel J. Brandenburg	Frank L. Packard	October 15, 1910	Condition of the roof of Alumni Library after recent heavy rains; reading room drying out; suggestion of placing gravel stops at each of the down spouts
2	1	135	Samuel J.	Frank L.	November	Venetian blinds for large

Filing Cabinet	Drawer	Folder	Author	Recipient	Date	Subject
			Brandenburg	Packard	9, 1910	Alumni Library windows
2	1	136	Samuel J. Brandenburg	Frank L. Packard	December 5, 1910	Canton Arts Metal Company finished laying glass floor of Alumni Library stack room; difference in color of putty used in relaying the floor and glass panels not of uniform thickness
2	1	137	Samuel J. Brandenburg	Frank L. Packard	January 16, 1911	Receipt of January 13, 1911 letter regarding blinds for Alumni Library; will discuss number and price of blinds with Dr. Brandon
2	1	138	Samuel J. Brandenburg	Nettie K. Gravett, State Library of Ohio	June 12, 1913	Residence of Joaquin Miller in Oxford; information about Miller's connection with Liberty, Indiana and his status as an 1871 graduate of Miami University
2	1	139	Samuel J. Brandenburg	Isaac N. Snyder	June 12, 1913	Request for information about childhood, family and life of Joaquin Miller in Liberty, Indiana
2	1	140	Samuel J. Brandenburg	Nettie K. Gravett, State Library of Ohio	June 26, 1913	Communications with Isaac Snyder, first cousin of Joaquin Miller; further information about Miller
2	1	141	Samuel J. Brandenburg	Nettie K. Gravett	June 25, 1913	Old tavern at High and Poplar Streets in Oxford, Ohio and its connection to Joaquin Miller; plans to work up notes from conversation with Isaac Snyder into an article for local newspaper
2	1	142	Samuel J. Brandenburg	Isaac N. Snyder	June 28, 1913	Thanks for letters, clippings, and photographs relating to Joaquin Miller; plans to

Filing Cabinet	Drawer	Folder	Author	Recipient	Date	Subject
						make a special exhibit of the material as a feature of next year's commencement
2	1	143	Samuel J. Brandenburg	Isaac N. Snyder	July 25, 1913	Thanks for continued pursuit of items relating to the career and personality of Joaquin Miller for upcoming exhibit
2	1	144	Samuel J. Brandenburg	Isaac N. Snyder	July 31, 1913	Forwarding further information about Joaquin Miller to the library during his absence in August
2	1	145	Samuel J. Brandenburg	Isaac N. Snyder	November 7, 1913	Put copy of Joaquin Miller's works in the library; continued interest of Miami people in Miller
2	1	146	Samuel J. Brandenburg	Juanita Miller	November 14, 1913	Her father, Joaquin Miller's, associations with Miami University; contributions she might make to exhibit about him
2	1	147	Samuel J. Brandenburg	Isaac N. Snyder	November 14, 1913	Received items related to Joaquin Miller; possible loan of items from Mrs. Hunt in Liberty; plans to write to Juanita Miller
2	1	148	Samuel J. Brandenburg	Isaac N. Snyder	November 25, 1913	Suggestion to have photographs copied; hopes to come to Liberty soon to see them and make arrangements for copying them
2	1	152	John M. Bressler	Sister (Mrs. M.L. Shane)	July 27, 1863	In Hillsboro, Tennessee, having left Murfreesboro; number of blackberries there; going to Georgia; amount of money he has

Filing Cabinet	Drawer	Folder	Author	Recipient	Date	Subject
2	1	153	John M. Bressler	Sister (Mrs. M.L. Shane)	September 23, 1863	In Chattanooga, Tennessee; how one of the hardest fights of the war impacted his regiment (Chattanooga Co. A, 26 th Regiment OVVI, 2 nd Brigade, 2 nd Division, 4 th Army Corps); rebels still advancing;
2	1	154	John M. Bressler	Sister (Mrs. M.L. Shane)	November 22, 1863	In Chattanooga, Tennessee; had colic for a week; received new rations; have orders to be ready at a moment's notice
2	1	155	John M. Bressler	Sister (Mrs. M.L. Shane)	April 30, 1864	In Cleveland, Tennessee; news of friend; suggestions for family; preparing for fight at Dalton, Georgia
2	1	156	John M. Bressler	Sister (Mrs. M.L. Shane)	May 31, 1864	In line of battle near Dallas, Georgia; Recovering from illness; regiment lost about 20 men since the campaign began; fighting is pretty constant
1	2	45	Calvin Brice	Professor Bishop	December 30, 1883	Helping Miami University attempt to obtain state aid; contributing to an endowment
1	2	46	Calvin Brice	Hon. H.D. Peck	June 29, 1888	Not going into politics; declining the chairmanship of the National Convention
2	1	157	Mary E. Brittin	Mrs. [James R.] Webster	January 13, 1896	Information on Samuel Marsh from "Hatfield's History of Elizabeth"
2	1	159	Eliza Brown	Mary Gray	June 10, 1833	News of friends in Cincinnati
1	2	48	D.W. De Forrest	Gov. Ethan A. Brown	November 5, 1821	Offering \$5,000, the interest of which at six percent could be used

Filing Cabinet	Drawer	Folder	Author	Recipient	Date	Subject
						after July 1, 1850 for the benefit of the state university in Ohio
2	1	160	Simeon Brown	John Pitkin	June 5, 1837	Letter to brother from Chesterville informing him that he will be unable to comply with his request because of communion being given that day
1	2	49	Edward W. Tuffey	Gov. Ethan A. Brown	July 11, 1819	Details of planning an investigation by commissioners
1	2	51	Col. T. Allston Brown	Unknown recipient	January 20, 1892	Correcting date of performance of "Uncle Tom's Cabin" in 1852
2	1	161	Jack Yeaman Bryan	R.F. Almy	May 5, 1948	From journalism professor at the University of Maryland regarding Burton Frye's performance in his feature writing course and allowing credit for it towards his master's degree from Miami University
1	2	52	William Jennings Bryan	John H. James	August 27, 1913	Appointing James as head of the Information Bureau; details of appointment
1	2	53	Robert Buchanan	Unknown recipient	October 27, [unknown year]	Has completed a comic libretto
2	1	163	W.M. Buell	Adjutant General	July 27, 1847	Certification of elections of Peter Hauck as captain and Jonas Huffman as first lieutenant of the first artillery company of the 1 st Batallion, Third Brigade, Eleventh Division O.M.
2	1	164	Lucus Bull	Isaiah & John Townsend	October 13, 1825	Plans to send different products in ship cargo
2	1	167	Timothy Burr	Isaiah & John	June 7, 1817	Balancing account for

Filing Cabinet	Drawer	Folder	Author	Recipient	Date	Subject
				Townsend		debts; scarceness of money
1	2	55	Barbara Bush	Frances McClure	May 27, 1982	Thanks for finding her mother (Pauline Robinson)'s correct sorority while at Miami (Sigma Sigma Sigma) and sending a 1916 Miami Recensio
2	1	168	A.S. Bushnell	Daniel J. Ryan	November 30, 1885	Recommendation of R.F. Hayward of Springfield, Ohio for Sergeant-at-Arms of the House of Representatives
2	1	174	Mattie Byers	Belle Lane	[November 27]	News of recent activities; news of friends; plans to learn how to make lace
1	2	56	Witter Bymmer	Mrs. Ripps	April 20, 1915	Upcoming visit; written on stationery of the Hotel Seymour at 50 W. 45 th St., New York
1	2	58	George W. Cable	Mrs. Marble	March 15, 1894	Charge for providing a reading
1	2	59	George W. Cable	"Tilton"	November 4, 1906	News of an upcoming event *perhaps Cable's marriage]
1	2	60	Erskine Caldwell	Mr. Magarick	December 1, 1969	Returning signed copies of books; substituting a copy of first edition of Deep South
2	1	176	H.F. Canfield	Adjutant General	February 1, 1876	Arrangements made for referral of Ohio militia at the centennial
1	2	61	Alice Carey	Mr. Crosman	May 27, 1855	Responding to request for an autograph
2	1	179	Aaron Carver	Robert C. Winthrop	August 10, 1840	Plans to attend the Whig convention at Bunker Hill
2	1	180	L.W. Carver	James D. Turner	July 26, 1851	Working in mountains 10 miles north of Downeyville; news of friends
2	1	183	Lewis Catlin	Mrs. James R. Webster	December 10, 1895	Information about the Winchell family of

Filing Cabinet	Drawer	Folder	Author	Recipient	Date	Subject
						Connecticut
2	1	184	Lewis Catlin	Mrs. James R. Webster	December 20, 1895	Information about the Winchell family of Connecticut
2	1	185	Lewis Catlin	Harriet L. Webster	February 3, 1896	Information about the Winchell family of Connecticut
2	1	186	Lewis Catlin	Harriet L. Webster	February 20, 1896	Information about her great grandfather, Lyman Clark
2	1	189	Edward E. Champlin	Harriet L. Webster	February 18, 1896	Information on Ursula's parents
2	1	190	Theodore Chapin	W.W. Tredway	February 6, 1840	Whether any flour or other property arriving in boats from the west last season and again cleared at Rochester has been entered on statistical account
2	1	191	Chapron & Nidelet	Eugene Levassor	December 30, 1840	Letter from Robert Fulton offering \$1500 for tract of land on Licking; requests that Levassor call on Fulton and get a fair offer for the land
2	1	192	Chapron & Nidelet	Eugene Levassor	June 7, 1841	Robert Fulton consented to give \$10 per acre for the tract of land on Licking River; request for instruction on how to act in the case, whether they should forward the deeds to him or whether Fulton is to receive the deeds on final payment
2	1	193	Chapron & Nidelet	Eugene Levassor	April 12, 1844	Power of attorney for signatures and the sale of 292 acres of land on Licking River
2	1	194	Chapron & Nidelet	Eugene Levassor	July 23, 1844	Surveying the land found 20 acres short; ascertain the fact that Mr. Talliafero's 19 acres are part of the tract

Filing Cabinet	Drawer	Folder	Author	Recipient	Date	Subject
1	2	67	Salmon P. Chase	Joseph Cox	May 13, 1856	Sending papers pertaining to the application of Richard Fletcher for pardon
1	2	67D	F.W. Childs	Mr. Fields	October 1	Enclosing verses from Charleston; comments about Marks
2	1	208	David Christy	Dr. James Heron	April 21, 1849	Written from Oxford, Ohio; thanks for attention to the seminary and the newspaper establishment; present engagements prevent him for applying for any of the situations; still conducting his geological investigations
2	1	215	C.E. Clark	Mrs. James R. Webster	January 19, 1897	Information on the Clark family
1	2	69	Henry Clay	J. Blunt	October 17, 1827	Application of Blunt's brother to be appointed bearer of dispatches to Europe
1	2	71	Henry Clay	G.W. Anderson	Undated	Who the writer of the enclosed letter is and whether he is worthy of confidence
1	2	74	Leslie Combs	Commandant of Camp Chase	March 31, 1863	Letter of safe passage for E.J. Coleman
2	1	218	Bosson Condon	John Andrews	July 27, 1818	Remarks on manufacturing tobacco
2	1	220	John Converse	Isaiah & John Townsend	November 22, 1844	Wager logs at house to fountain are too defective to repair; wishes to enquire for suitable lead pipe
1	2	75	Monclure D. Conway	Philip	November 3	Seeing A.R. Shafford, Librarian of Congress, regarding a collection of Russian books
2	1	222	M.L. Coombs	Frances Curtis	June 3, 1851	Wish to have her parents remain in Philadelphia; glad she is

Filing Cabinet	Drawer	Folder	Author	Recipient	Date	Subject
						happy in her marriage
2	1	228	William Coulter	John and Charles Coulter	May 24, 1852	How Charles likes Ohio; purchase of land; advice about purchasing farm implements later; new of friends
2	1	229	William Coulter	John Coulter	November 10, 1858	Recent illness; news of family; religious publications
2	1	230	William Coulter	John Coulter	January 11, 1861	Recent illness; sending likeness; severe winter; news of family; news that it is likely there will be a civil war in America
2	1	231	William Coulter	John and Charles Coulter	July 11, 1861	Health; news of family; farming details; news of civil war in America
1	2	76	Christopher Cranch	Benjamin Austin	June 11, 1886	Election as an honorary member of the Northwestern Literary and Historical Society
2	1	235	W.B. Cryoirgg	Robert C. Winthrop	August 25, 1840	Unable to attend the Whig convention at Bunker Hill
2	1	237	[J.P. Curtis]	Vesalius Horr	June 29, 1841	Remarks about him in recent letter; news of friends; request for him to visit Kentucky
2	1	238	C. Cuyler	Isaiah & John Townsend	September 17, 1812	Sending for castings; other supplies
2	1	238A	John D'homerque	Eugene Levassor	December 3, 1845	Letter written in French
1	2	77A	Richard H. Dana	Charles Folsom	Undated	Meeting President Wheeler of the Vermont University
2	1	239	P.H. Darcy	Mr. and Mrs. James Webster	December 25, 1858	Christmas greetings
2	1	242	George Davis	Robert C. Winthrop	September 7, 1840	Introduction to Richard E. Field, a member of the Whig County Committee
1	2	80	Edward Davison	Miss MacMillan	January 30, 1927	Visit to Cincinnati on tour that includes Amherst College and

Filing Cabinet	Drawer	Folder	Author	Recipient	Date	Subject
						Lake Forest
1	2	81	Edward Davison	Mrs. Ritchey	March 6, 1926	Visit to Cincinnati on tour that includes Boston, or another visit that would include Chicago and Rockford, Illinois, St. Louis and Charleston
1	2	83	Mazo de la Roche	Marian MacMillan	November 12, 1941 March 24, 1949	Enclosing an autograph for her son's book; comments about the Whiteoaks books
2	1	248	Anne E. Dennison	Unknown	April 2, 1863	Sending letters that were in Mr. Dennison's mail and intended for the recipient
2	1	249	Charles D. Deshler	Clara L. Webster	November 29, 1895	Information about Randolph family
2	1	250	Charles D. Deshler	Clara L. Webster	June 24, 1896	Genealogy of Webster family in New Jersey
2	1	259	J.H. Diss Debar	Eugene Levassor	March 12, 1867	Letter written in French; English sentence about sharing commission on sale of land
2	1	260	J.H. Diss Debar	Eugene Levassor	April 20, 1867	Letter written in French
2	1	261	J.H. Diss Debar	Eugene Levassor	May 13, 1867	Letter written in French
2	1	262	J.H. Diss Debar	Eugene Levassor	July 3, 1867	Letter written in French
2	1	263	J.H. Diss Debar	Eugene Levassor	July 28, 1867	Letter written in French
2	1	264	J.H. Diss Debar	Eugene Levassor	September 9, 1867	Letter written in French
2	1	265	J.H. Diss Debar	Eugene Levassor	December 26, 1867	Letter written in French
2	1	266	J.H. Diss Debar	Eugene Levassor	February 17, 1868	Letter written in French
1	2	84	Floyd Dell	Miss Mary MacMillan	May 1916 October 1918	Using her poem in June 1916 issue of The Masses; "Rain Wind" accepted by The Liberator
1	2	85	Baron De Tabley (John	Mr. Lane	1892-1895	Publication plans for Lane's work, meeting

Filing Cabinet	Drawer	Folder	Author	Recipient	Date	Subject
			Byrne Leicester Warren)			plans
2	1	255	M.A.M.	John Dodds	July 25, 1861	Written from Darrrtown, Ohio; abolition; news of friends
2	1	256	F.E.M.	John Dodds	November 28, 1862	No parties this winter; living in Darrrtown, Ohio; news of friends
2	1	257	F.E.M.	John Dodds	June 26, 1863	News of friends and of Darrrtown, Ohio; upcoming commencement in Oxford, Ohio
2	1	258	L.A. Coblents	John Dodds	August 31, 1863	Claim received while husband was in the army; did not receive the money before his death; instructions to send account again
2	1	267	Julia	John Dodds	August 4, 1864	News of friends
2	1	268	Unknown	John Dodds	April 28, 1868	News of family and friends
2	1	269	F.M.	John Dodds	July 3	Commencement in Oxford over; how to spend vacation; news of friends in Darrrtown
1	2	86	Mary Abigail Dodge	A crippled boy	Undated	Offers words of encouragement about life
1	2	87	William Doxey (Doxey Book Shop Company, Baltimore, Maryland)	Mr. Wroth	January 24, 1907	Unable to call on him at the library; requests to reschedule appointment
1	2	88	Benjamin Drake	John H. James	September 15, 1830	Future of the Medical College of Ohio and a new medical school in Cincinnati; making application to Miami University to obtain a charter for conferring degrees. Facsimile of

Filing Cabinet	Drawer	Folder	Author	Recipient	Date	Subject
						original letter. Also includes letter from Ted Langstroth to Mr. Dutton dated August 26, 1958 regarding the letter
1	2	89	Daniel Drake and Peyton Symmes	Rev. Mr. Graham	September 9, 1824	Background of Mr. Mathews and his qualifications to teach natural philosophy and mathematics at Miami University
1	2	90	Daniel Drake	Rev. Mr. Graham	September 10, 1824	Enclosing a letter regarding Mr. Mathews, a canal surveyor, and his possible appointment as professor of natural philosophy and mathematics at Miami University
1	2	91	Daniel Drake	President of Miami University	January 28, 1831	Obtained the consent of James M. Staughton, Jonathan F. Henry, George McClellan, John Eberle, Thomas D. Mitchell, and Joseph N. McDowell to serve if their appointments are certified
1	2	92	Daniel Drake	President Robert Hamilton Bishop	January 20, 1835	Found suitable people for professorships in medical department
1	2	93	Daniel Drake	President of Miami University	January 28, 1835	Resolutions that the president announce the establishment of a medical faculty and that the medical faculty shall pass rules necessary to their successful organization and operations
1	2	94	Daniel Drake	Rev. Mr. John	October 7, 1840	Requests "a favorable notice of the claims" of Rev. William Graham to

Filing Cabinet	Drawer	Folder	Author	Recipient	Date	Subject
						the chair of languages at Miami University
2	1	271	Henrietta Drysdale	Sarah Ream	December 20, 1881	How her 15-month-old son is doing; father's death; novelty of camp life
2	1	272	R.E. Dudley, The Philip Carey Manufacturing Company	Ohio Archaeological and Historical Society	October 21, 1952	Finding sources for charcoal iron slag in southern Ohio
2	1	273	R.E. Dudley, The Philip Carey Manufacturing Company	John J. Melvin, State Geologist	October 31, 1952	Contacted James H. Rodabaugh of the Ohio State Archaeological and Historical Society relating to deposits of charcoal iron slag in the Hanging Rock area; company may have a need for this type of slag if deposits can be worked
2	1	274	R.E. Dudley, The Philip Carey Manufacturing Company	Willard McGee, Globe Iron Company	November 14, 1952	Thanks for company brochure; ability to locate any charcoal iron slag
2	1	275	R.E. Dudley, The Philip Carey Manufacturing Company	Wilbur Stout	November 19, 1952	Thanks for letter concerning old charcoal iron slag deposits; availability of deposits does not look promising, so deposits of quartz with large enough particles would accomplish the same purpose
2	1	276	R.E. Dudley, The Philip Carey Manufacturing Company	Don Pierce	December 11, 1952	Willard McGee of Globe Iron Company states that most of old charcoal slag was used on roads; analysis of slag sold on contract to Standard Slag Company in Youngstown

Filing Cabinet	Drawer	Folder	Author	Recipient	Date	Subject
1	2	95	Max Eastman	Mary MacMillan	Undated	Flaw in her poem and suggested corrections
1	2	96	Richard Eberhart	J. Duane Upton	March 6, 1967	Request for "The Horse Chestnut Tree," with copy of poem by the same title enclosed
2	1	288	John Eckman	John Wood	June 9, 1843	Mr. Hoadley's business matters
2	1	289	John Eckman	John Wood	September 6, 1843	Mr. Hoadley's business matters
2	1	291	Abraham Eikenbery	Sallie A. Young	January 28, 1864	Thinking of her going sleigh-riding; will be glad when the war is over and he can return home; would like her to write to him
1	2	98	Albert Einstein	Ray L. Edwards	October 6, 1938 and October 26, 1938	Reply to Edwards' question about the correctness of an illustration in Einstein and Enfeld's "Relativity"
2	1	292	Ella	Aunt Lottie	November 26, 1900	Written on Cincinnati, Hamilton & Dayton Railway Co. letterhead of C.A. Wilson; news of friends and family
2	1	293	E.F. Ellis	Lucy Turner	August 11, 1851	Condolence letter written from Nevada City, California on the death of her husband of typhoid pneumonia;
1	2	99	Edward Sylvester Ellis	Rossiter Johnson	June 2, 1916	Comments on an article Johnson wrote
2	1	294	W. Ellsworth	Robert C. Winthrop	July 20, 1840	Unable to attend the Whig convention at Bunker Hill
2	1	296	H. Ely	A.C. Flagg, Comptroller of New York	May 1835	Suggested changes to regulations of canal because of water depth
1	2	100	Ralph Waldo Emerson	Sampson Reed	December 24, 1845	Encloses card for Lyceum; speaking on Swedenborg
2	1	298	A.I. Enoch	John Christman	January 13, 1858	Encloses testimonial regarding John T. Enoch; recent illness and death

Filing Cabinet	Drawer	Folder	Author	Recipient	Date	Subject
						of same; news of family; offer to sell farm; economic difficulties
2	1	299	A.I. Enoch	John Christman	April 30, 1861	News of family; thoughts on war; president [Lincoln] meeting expectations
2	1	300	A.I. Enoch	John Christman	February 17, 1863	News of family; failure of wheat crop; success of fruit and apple crops last year
2	1	301	A.I. Enoch	John Christman	April 30, 1863/May 2, 1863	News of recent farming activities; loan of money
2	1	304	Eulalie [Mary Eulalie Fee Shannon]	Lucy Turner	July 27, 1854	Marriage and improved health; living in California, but hopes to travel during the winter for the purpose of writing a book on California; plans to travel to Maysville to find the place where her husband (James D. Turner) is buried
2	1	305	George Evans	Robert C. Winthrop	August 25, 1840	Unable to attend the Whig convention at Bunker Hill
1	2	102	Edward Everett	Minister of Foreign Affairs, Republic of Paraguay	February 1, 1853	Introduction of Robert C. Schenck, envoy and minister of the United States to Brazil
1	2	104	Pamela, Lady Grey of Falloden	Henry Asquith	December 14, 1916	Encloses a copy of <i>Worple Flit and Other Poems</i> , by E. Wyndham Tennant (Oxford: B.H. Blackwell, 1916), inscribed by Lady Grey of Falloden to Henry Asquith (Book cataloged separately in Special Collections.)
1	2	104A	William Fahnestock	John A. Thompson	April 18, 1838	Purchasing Rohan potatoes

Filing Cabinet	Drawer	Folder	Author	Recipient	Date	Subject
2	1	306	John S. Fallin	James D. Turner	May 13, 1851	Glad to hear he has been spared from the devastations in California; apology about financial matter concerning Chalfant and Turner
1	2	105	James T. Farrell	Tom McCarthy	November 28, 1946	Thanks for compliments on Farrell's books, pointing out proofreading mistake
1	2	106	James T. Farrell	Tom McCarthy	April 25, 1949	Thanks for compliments on <i>The Road Between</i> ; comments on <i>New York Times</i> review
1	2	107	James T. Fields	"Friend Brewster"	August 23, 1837	Sending extra copies of the Journal upon publication
1	2	108	James T. Fields	G.W. Brewster	November 30, 1837	Sending extra copies of the Journal for obituary notice of Miss [Rarman]; copies of "The Bride's Return"
1	2	109	James T. Fields	Judge Fletcher	July 16, 1857	Invitation to join Fields and his party
1	2	110	James T. Fields	"Dear Friend"	March 18, 1865	Send books that were requested; creation of new book
1	2	111	James T. Fields	Unknown recipient	June 21, 1873	Election as vice president of the High School Association
1	2	111A	James T. Fields	Unknown recipient	May 21	Inability to meet; plans to try the Chronicle office until he finds him
1	2	112	Annie Fields	"Dear Sir"	November 8, 1876	Unable to accommodate request
1	2	113	Annie Fields	Mrs. Clement	January 9, 1880	Invitation to join weekly meeting to discuss literature
1	2	114	Annie Fields	Mr. Stedman	October 2, 1886	Reading Stedman's paper on "Genius" in the <i>New Princeton Review</i>
1	2	115	Annie Fields	Mr. Stedman	September 5, 1894	Interesting the New York men of letters in the memorial to

Filing Cabinet	Drawer	Folder	Author	Recipient	Date	Subject
						Tennyson
1	2	116	Annie Fields	Mr. and Mrs. Brown	Undated	Invitation to dinner
2	1	308	Rudd Fleming	R.F. Almy	April 30, 1948	Report on Burton Frye's work with him at the University of Maryland in creative writing and play writing courses
2	1	309	Foot & Martin	Isaiah & John Townsend	July 18, 1824	Had written that they were able to pay debt, but are unable to do it; plans to pay soon
1	2	118	Arthur Foote	Dr. King	February 9, 1891	Thanks for program that included a piece of Foote's
1	2	119	Arthur Foote	Mrs. Tappan	Undated	Encloses ticket; expresses gladness that everything is going well
1	2	120	Arthur Foote	Mr. Steele	February 22, [1903]	Sending a [manuscript]
1	2	121	Antonio Frasconi	Paul Bennett	July 12, 1965	Mailing label, accompanied by carbon copy of letter to Frasconi dated July 17, 1965 acknowledging receipt of "Vision of Thoreau" and describing portfolio of prints honoring international publishers
1	2	122	William French	Elijah French	September 1, 1834	Family news; information about Oxford [Ohio]
2	1	311	Burton Frye	Robert F. Almy	October 25, 1947	Clearing up registrar's files on three students' grades; four manuscripts he wrote after the war
2	1	312	Burton Frye	Robert F. Almy	November 11, 1947	Returning to Oxford for a short stay; hopes he located his grade book
2	1	313	Burton Frye	Robert F. Almy	November 28, 1947	Making up the four hours he needs for his master's degree; visiting University of Maryland

Filing Cabinet	Drawer	Folder	Author	Recipient	Date	Subject
						and Ohio State, but wants to return to Miami
2	1	314	Burton Frye	Robert F. Almy	December 8, 1947	Sent out inquiries to Ohio State, Harvard, and the University of Maryland; reasons for doing so
2	1	314A	Burton Frye	Robert F. Almy	December 19, 1947	Prospect of an assistanceship at Ohio State; ability to do work at Miami; requesting him to write a recommendation letter to Dr. Fullington, chair of the Department of English at Ohio State
2	1	315	Burton Frye	Robert F. Almy	January 5, 1948	Thanks for letter to Ohio State; visit by two of his former students, Janie Van Thun and Ruth Edmondson; applied to Western Reserve University
2	1	316	Burton Frye	Robert F. Almy	January 11, 1948	Dr. Fullington received his letter and is considering Frye's application for an assistantship for next fall
2	1	317	Burton Frye	Robert F. Almy	April 13, 1948	Expediting grades; plans to be in Oxford for his final; Walter Havighurst's nomination to the Rockefeller grant; securing assistanceship at Ohio State
2	1	318	Burton Frye	Robert F. Almy	September 25, 1948	Experiences teaching at the Northwestern Military and Naval Academy in Lake Geneva, Wisconsin
2	1	319	Burton Frye	Robert F. Almy	November 3, 1948	Sending the outline for the "Great Books" project; plans to start

Filing Cabinet	Drawer	Folder	Author	Recipient	Date	Subject
						working on Ph.D. next summer
2	1	320	Burton Frye	Robert F. Almy	November 10, 1948	Supplementing comments on the University of Chicago Great Books Discussion Group; thoughts about the University of Chicago; thoughts about the presidential election
2	1	321	Burton Frye	Robert F. Almy	November 30, 1948	Thoughts about "Castalia"; having poets on Miami campus, such as Ridgely Torrence
2	1	322	Burton Frye	Robert F. Almy	February 17, 1949	Asked back to the Northwestern Military and Naval Academy for another year, but has other thoughts; Louis Bromfield's thoughts about "Castalia"; dissatisfaction with his current position
2	1	323	Burton Frye	Robert F. Almy	March 7, 1949	Apologizes for any bad impressions left with him in his last letter; bitterness against the Northwestern Military and Naval Academy; thoughts about returning to Miami
2	1	324	Burton Frye	Robert F. Almy	March 14, 1949	Thanks for note
2	1	325	Burton Frye	Robert F. Almy	April 29, 1949	Thanks for time in Oxford
2	1	326	Burton Frye	Robert F. Almy	May 10, 1949	Hired for a position at Culver teaching fundamental English for two summer terms; requests a note that he graduated in good standing
2	1	327	Burton Frye	Robert F. Almy	May 18, 1949	Thanks for note to Culver; contract from Culver arrived; schedule

Filing Cabinet	Drawer	Folder	Author	Recipient	Date	Subject
						and summer plans
2	1	328	Burton Frye	Robert F. Almy	August 30, 1949	Arrived early at Urbana, Illinois and is getting things in order
2	1	329	Burton Frye	Robert F. Almy	September 6, 1949	Thoughts about first days at Culver and Urbana
2	1	330	Burton Frye	Robert F. Almy	July 12, 1949	Culver's atmosphere, staff, and texts being used; recent reading of Robert Fitzgerald's "A Wreath for the Sea"
2	1	331	Burton Frye	Robert F. Almy	February 1955	"Jesse James cross-country jaunt much faster than Vachel-hop"
2	1	333	Burton Frye	Robert F. Almy	June 29, 1955	Correspondence with Miami regarding a personal appearance there
2	1	334	Burton Frye	Robert F. Almy	July 7, 1955	"Morning Star" will be out July 20; enlargements at Miami caused a changed pace
2	1	335	Burton Frye	Robert F. Almy	July 12, 1955	Wrote to Professors Wickenden and Montgomery and President Millett; "Morning Star" now available, published by Comet Press
2	1	336	Burton Frye	Robert F. Almy	September 4, 1955	Returning to Ohio and will come to Miami free to meet English department students only; "Morning Star" out and "Druid Poems from the Irish Woods" to be published by the Fine Editions Press
2	1	338	Burton Frye	Robert F. Almy	September 16, 1955	Will be in Oxford the first week of October; saw "Bad Seed," "Skin of Our Teeth," and "Cat on a Hot Tin Roof" recently
2	1	339	Burton Frye	Department of	September	Thanks for forwarding

Filing Cabinet	Drawer	Folder	Author	Recipient	Date	Subject
				English	25, 1955	letters
2	1	340	Burton Frye	Robert F. Almy	October 10, 1955	Correcting error in Miami Student regarding poets in residence; wishes for recovery
2	1	341	Burton Frye	Robert F. Almy	November 5, 1955	"Druid Poems" and how good the trip to Oxford was for him
2	1	342	Burton Frye	Robert F. Almy	November 8, 1955	Uncertainties about him at Miami are in his mind, not Frye's; thoughts about Miami's problems
2	1	343	Burton Frye	Robert F. Almy	February 18, 1956	Arrangements for his and his wife's appearance before Mr. Marsh's class
2	1	344	Burton Frye	Robert F. Almy	March 5, 1957	Thoughts about lecture by Paul Engle of the University of Iowa
2	1	345	Burton Frye	Robert F. Almy	Undated	Recently completed two long manuscripts; other news from Mount Calvary Mission, Santa Barbara, California
2	1	346	Burton Frye	Robert F. Almy	Undated	Living at Mount Calvary Mission, Santa Barbara, California; recent reading of D.H. Lawrence works
2	1	350	James F. Fullington	Robert F. Almy	January 6, 1948	Acknowledgment from The Ohio State University Department of English regarding Burton Frye
2	1	351	F.S.G.	Belle Lane	September 1, 1874	Recent activities, studies and illness;
1	2	124	John Gammons	Eldon Hill	December 11, 1940	Acknowledges receipt of letters and clippings related to Hamlin Garland
2	1	353	William Gardner	Isaiah & John Townsend	March 19, 1825	Settlement of debts
1	2	126	Hamlin Garland	Mr. Edwin Björkman	May 10	Arrangements to meet

Filing Cabinet	Drawer	Folder	Author	Recipient	Date	Subject
1	2	128	Hamlin Garland	Eldon Hill	March 10, 1931	Speakers' fees; arrangements for presentation
1	2	129	Hamlin Garland	Eldon Hill	April 28, 1931	Offer to drive him tomorrow; arrangements to meet at the main entrance [of the Deshler-Wallick Hotel, Columbus, Ohio]
1	2	130	Hamlin Garland	Eldon Hill	June 19, 1931	Visit to New York and directions for same
1	2	131	Hamlin Garland	Eldon Hill	June 9, 1932	Working on poems, manuscript
1	2	132	Hamlin Garland	Unknown	January 10, 1933	Letter of introduction for Eldon Hill to go over the early files of the club
1	2	133	Hamlin Garland	Mr. McKeegan	January 20, 1933	Letter of introduction for Eldon Hill
1	2	134	Hamlin Garland	Eldon Hill	January 29, 1934	Requests names of presidents of colleges and seminaries in southern Wisconsin and northern Illinois; potential visit to Northwestern
1	2	135	Hamlin Garland	Eldon Hill	June 26, 1934	His opinion on Afternoon Neighbors
1	2	136	Hamlin Garland	Eldon Hill	September 28, 1934	Plans for Eastern trip
1	2	137	Hamlin Garland	Eldon Hill	December 26, 1934	Mailing copy of Trail of the Goldseekers
1	2	138	Hamlin Garland	Eldon Hill	February 18, 1935	Keeping the book; sending report of an interview with [Halpre Drockman]
1	2	139	Hamlin Garland	Eldon Hill	February 18, 1935	Unsigned letter
1	2	140	Hamlin Garland	Eldon Hill	March 1, 1935	Honore Wilsie; going over diaries for another volume
1	2	141	Hamlin Garland	Eldon Hill	March 26, 1935	Advance subscription list for the Whirling World series; suggestions for including some of Hill's poems in the first issue

Filing Cabinet	Drawer	Folder	Author	Recipient	Date	Subject
						of the series
1	2	142	Hamlin Garland	Eldon Hill	April 11, 1935	Encloses a letter
1	2	143	Hamlin Garland	Eldon Hill	May 1, 1935	Response to Hill's request for photographs
1	2	144	Hamlin Garland	Eldon Hill	May 29, 1935	Response to Hill's request for photographs; work on manuscript titled "Forty Years of Psychic Research"
1	2	145	Hamlin Garland	Eldon Hill	September 23, 1935	Thanks for article
1	2	146	Hamlin Garland	Eldon Hill	November 3, 1935	Sending clippings, essays, interviews; letter files
1	2	147	Hamlin Garland	Eldon Hill	February 21, 1936	Psychic book being published in March; turning over the whole set of files to be arranged by authors and dates
1	2	148	Hamlin Garland	Eldon Hill	February 27, 1936	Recommendation for Hill; visit that summer
1	2	149	Hamlin Garland	Eldon Hill	February 19, 1937	Letter to Rev. John Gammons; files of Thomas, Gillette, Herne and Bronson Howard for inclusion in exhibit/thesis
1	2	150	Hamlin Garland	Eldon Hill	August 2, 1938	Notifying colleges of upcoming speaking engagements
1	2	151	Hamlin Garland	Eldon Hill	October 3, 1938	Stopping at Cincinnati on tour; box of letters that would be valuable for biographers
1	2	152	Hamlin Garland	Eldon Hill	January 24, 1939	Preparing permanent loans of material to universities and the Library of Congress; working on The Exiles
1	2	153	Hamlin Garland	Eldon Hill	September 21, 1939	Exhibit of photographs and artifacts; potential trip to San Francisco;

Filing Cabinet	Drawer	Folder	Author	Recipient	Date	Subject
						Hill's not being "called to colors"
1	2	155	Hamlin Garland	Eldon Hill	February 17	Enclosing letter to go over material; exhibits of artifacts touring the country
1	2	156	Hamlin Garland	Eldon Hill	February 21	Writing universities about lectures and associated fees
1	2	157	Hamlin Garland	Eldon Hill	June 23	Suggesting sources for study; list of published/unpublished lines
1	2	160	Hamlin Garland	Mr. Lincoln	March 20, 1894	Was to read an unpublished poem but lately brought out western poems in a book; suggestions for what he can read
1	2	161	Hamlin Garland	Augustus Thomas	April 23, 1897	"The Hoosier Doctor" play and Thomas's other works
1	2	162	Hamlin Garland	Augustus Thomas	August 29, 1899	"Business" and "Live as the Law."
1	2	163	Hamlin Garland	Augustus Thomas	October 6, 1897	Compliments on "The Hoosier Doctor"
1	2	164	Hamlin Garland	Augustus Thomas	December 30, 1909	Receipt of plays
1	2	165	Hamlin Garland	Augustus Thomas	December 4, 1911	Attending dinner of dramatists; position in the New Theatre Company and performance of his play
1	2	166	Hamlin Garland	Augustus Thomas	November 4	Comments regarding Mary Isabel's career
1	2	167	Hamlin Garland	Augustus Thomas	Undated	Speaking at the Institute dinner
1	2	168	Hamlin Garland	Augustus Thomas	Undated	Edward MacDowell's illness; committee being formed for a memorial to him
1	2	169	Hamlin Garland	Augustus Thomas	Undated	Making a date; staying at the Hotel Jefferson
1	2	170	Hamlin Garland	Augustus Thomas	November 23	"The Witching Hour"

Filing Cabinet	Drawer	Folder	Author	Recipient	Date	Subject
1	2	171	Hamlin Garland	Mrs. Augustus Thomas	December 1	Wants Augustus to come to a meeting on December 16
1	2	172	Hamlin Garland	Augustus Thomas	March 30	Attendance for Inst. Dinner on April 13
1	2	173	Hamlin Garland	Augustus Thomas	Undated	Meeting in New York
1	2	174	Hamlin Garland	Augustus Thomas	May 28	Plans for meeting and going out of town
2	1	355	Pearl E. Gast	Oscar M. Gast	September 26, 1912	Letter from member of Miami University Class of 1912 about the trials of initiation and hazing of the fraternity system
1	2	177	A. Hamilton Gibbs	Rev. Canon Hutton	December 11, 1911	Financial conditions; meeting brother and sister-in-law in London
2	1	359	M.L. Goodwin	Mr. Champlin	December 20, 1895	Information about Lyman Clark
2	1	360	M.L. Goodwin	Mr. Champlin	December 31, 1895	Information on Lyman Clark and his children
2	1	361	M.L. Goodwin	Mrs. Webster	March 18, 1896	Information on Lyman Clark and his wife
2	1	362	Jacob Goth	Sister and brother in law	December 12, 1861	Received letter; writing future letters in German; marched 24 miles; is well satisfied with his situation; try to learn to write so he can write letters to her
2	1	363	Jacob Goth	Sister and brother in law	January 9, 1862	Marched from Battlecreek, Tennessee to Louisville without tents or food; have had several little fights that did not amount to much
2	1	364	Jacob Goth	Sister and brother in law	February 5, 1862	At the same place; no news at present
2	1	365	Jacob Goth	Sister and brother in law	April 26, 1862	Account of the battle at Shiloh and its effect on his regiment; not very pleasant to be a soldier
2	1	366	Jacob Goth	Sister and brother in law	May 10, 1862	Will have another fight before long; are three miles from the enemy; if

Filing Cabinet	Drawer	Folder	Author	Recipient	Date	Subject
						they win, the war will end in less than two months; hopes to get back home safely; father should hire hands to help on the farm
2	1	367	Jacob Goth	Sister	August 15, 1862	Marched 100 miles since his last letter; very close to the rebels, on the other side of the Tennessee River; frequent skirmishing; is tired of this kind of living and wants to return home soon
2	1	368	Jacob Goth	Sister and brother in law	March 3, 1863	Death of Abraham Weinanet at Nashville hospital from wound; marriage of Catherine Zwickel
2	1	369	Jacob Goth	Sister and brother in law	April 15, 1863	In camp near Murfreesboro; feels sorry for girls at home because they are lonesome
2	1	370	Jacob Goth	Sister and brother in law	July 29, 1863	Marched from Murfreesboro to Tullahoma, Alabama
2	1	371	Jacob Goth	Sister and brother in law	August 26, 1863	March from Tullahoma to Bellefonte, Alabama
2	1	372	Jacob Goth	Sister and brother in law	June 27, 1864	No use to fight any longer; camped near Memphis, Tennessee; fought a band all day until dark and then went to Corinth
2	1	373	Jacob Goth	Sister	November 17, 1864	Was in a hard fight the night before about ten miles from Memphis
2	1	374	Jacob Goth	Sister	November 24, 1864	Fought in Mississippi; now in camp near Memphis, Tennessee
2	1	375	Jacob Goth	Sister	September 13, 1865	General Custer
2	1	376	Jacob Goth	Sister	November	(Written from

Filing Cabinet	Drawer	Folder	Author	Recipient	Date	Subject
					27, 1868	Indianapolis) Went to the Catholic church; fire at carriage shop; will soon be married; working in wholesale store
2	1	377	Jacob Goth	Sister	December 17, 1886	Difficulty of life last winter; share of family money; other family matters
2	1	378	Jacob Goth			Undated letter fragments
2	1	379	Andrew Gouvian	Unknown	December 4, 1861	At Camp Dennison, but expects to move "to the seat of War" before long
2	1	380	Andrew Gowian	Barbara	April 20, 1863	Have had several fights since arriving at Murfreesboro; one of five men elected from his company to go into a light cavalry brigade
1	2	177A	Joseph Graham	Unknown	March 3, 1839	Nominating his brother, James Graham, as a Miami University trustee
1	2	177B	Joseph Graham	Unknown	March 9, 1839	Nomination as a Miami University trustee and asking that his brother, James Graham, be nominated instead
1	2	177C	Joseph Graham	General Assembly of Ohio	March 9, 1839	Declines appointment as a Miami University trustee; thanks for same
2	1	383	Robert A. Granniss, Metropolitan Life Insurance Company	Ralph Watson	May 17, 1876	Changing policy to the Reserve Endowment plan of insurance
2	1	384	Robert A. Granniss, Metropolitan Life Insurance Company	A.G. Byers	December 27, 1876	Returning notes; Misses Adams have not paid their premiums and policies have lapsed
1	2	179	Robert Grant	Miss Reed	April 7	Missing Dean Hodges due to a long-standing engagement

Filing Cabinet	Drawer	Folder	Author	Recipient	Date	Subject
2	1	385	Nettie K. Gravett, Ohio State Library	Mr. Lindenburg [Samuel J. Brandenburg]	June 3, 1913	Facts about the residence of Joaquin Miller in Oxford
2	1	386	Nettie K. Gravett	Samuel J. Brandenburg	June 26, 1913	Whether Joaquin Miller worked as a hostler at the old tavern in Oxford
2	1	387	Gray & Bennett	Franklin Townsend	May 10, 1843	Dissolution of Onick & Gray; new firm of Gray & Bennett
2	1	388	Amos and Sophia Gray	John Christman	January 9, 1863	Sending license
2	1	389	John M. Gray	Mary Gray	July 24, 1828	Health; acquired seriousness during the religious revival
2	1	390	John M. Gray	Mary Gray	March 26, 1830	Health; friends also well; sent a box of soap for Jane
2	1	391	John M. Gray	Mary Gray	March 30, 1830	Health; instructions of what to tell his father
2	1	392	John M. Gray	Mary Gray	April 9, 1830	Health; wants to have Jackson live with them
2	1	393	John M. Gray	Mary Gray	September 20, 1832	Hopes she has recovered her health in Eaton from what it was when she was in Cincinnati; boarding at Mr. Dennison's there
2	1	394	John M. Gray	Mary Gray	November 4, 1852	News of family from Eaton, Ohio
2	1	395	Mary Gray	Mary	November 24, 1852	News from Eaton, Ohio of death of Ann; other news of family
1	2	180	Horace Greeley	R. Sutton	April 9, 1868	Taxing bonds in government
1	2	181	Nathaniel Greene	Gen. Marion	November 5, 1781	Rank of militia officers not in arms; General Sumter's orders to take post at Orangburg; requests account of force Marion has with him
1	2	182	Francis Grierson	Mr. Edwin Björkman	March 26	Open letter to President Wilson
2	1	398	Edward Guillot	Eugene	August 8,	Letter written in French

Filing Cabinet	Drawer	Folder	Author	Recipient	Date	Subject
				Levassor	1863	
1	2	185	Edward Everett Hale	Unknown	February 7, 1899	Recipient's father's works about Gottingen or education in Germany
2	2	2	Joseph Hall	Adjutant General	February 2, 1876	Request for date of discharge of Cyrus H. Jenkins for widow's pension application
2	2	5	O. Halsted	Robert C. Winthrop	September 7, 1840	Unable to attend the Whig convention at Bunker Hill
2	2	20	John D. Hammond	Isaiah & John Townsend	August 9, 1817	Payment of debt
1	2	188	Walter Hampden	Mr. Edwin Björkman	February 22, 1913	Receipt of "The Dance of Death;" thoughts on same
1	2	189	Walter Hampden	Mr. Edwin Björkman	March 1, 1913	Production of "The Pariah"
1	2	190	Walter Hampden	Mr. Edwin Björkman	March 11, 1913	Schedule of upcoming rehearsal
2	2	19	I Hamlin	Hezekiah Viets	August 27, 1824	News of family; health; paying the executors of the estate of B. Borns
1	2	191	Norman Hapgood	Mr. Edwin Björkman	October 21	Receipt of offer; encloses a statement published in the Sun
1	2	192	Norman Hapgood	Mr. Edwin Björkman	October 28	Receipt of letter
1	2	193	James A. Hardin	John Sherman	December 17, 1863	Order of Col. Fyffe, 26 th Ohio Volunteers, to his regiment (Reply enclosed)
1	2	194	Warren G. Harding	Guy Potter Benton	May 2, 1904	Thanks for letter; wishes for success
2	2	24	Linus E. Harris	Bates Cooke, Comtroller of the State of New York	June 1, 1839	Great quantity of rainfall; has made the river at Rochester rise to an unusual height to prevent him from weighing for the present; complaint about Utica Weigh Lock making boats overrun more than any other

Filing Cabinet	Drawer	Folder	Author	Recipient	Date	Subject
						weigh lock by 2-3000 pounds
2	2	25	N.W. Harris, Union Central Life Insurance Company	R.M. Bishop	January 17, 1878	Recommendation of J.T. Wright for superintendent of the Ohio Insurance Department
1	2	229	William Henry Harrison	Secretary of the Navy of the United States	March 4, 1826	Recommendation of William M. Farnsworth

Filing Cabinet	Drawer	Folder	Author	Recipient	Date	Subject
1	2	229B	Walter Havighurst	Marian MacMillan	January 16, 1932	Compliments on her lecture
1	2	230	Paul H. Hayne	Unknown	June 26, 1884	Statement about Mr. Timrod
2	2	29	James E. Heath	John D'homerque	July 24, 1843	500,000 acres entered in name of John Peter Dumas in Russell County and returned as delinquent for 1841 and 1842; other tracts in the same name; requests that D'homerque furnish evidence that the tract of 500,000 acres no longer lies in Russell to enable him to strike it from his books
2	2	31	John Henderson	A.C. Flagg, Comptroller of New York	April 19, 1847	Permission to change the name of the boat William Maxwell of Elmira lying at Albion to Son of Temperance of Orleans
2	2	32	George D. Hendricks	John Christman	January 16, 1860	Unable to come to see him because of business in Indiana
2	2	33	[George C. Henkel]	Oma Stover	1901	Details of church meeting
1	2	233	Andrew D. Hepburn	Board of Trustees, Miami University	April 18, 1872	Report regarding the regulations of the university and testimonials of Messrs. Coleman and Dubois for professorships
1	2	234	Robert Herrick	Mr. Edwin Björkman	March 1, 1912	The artist Strindberg
2	2	34	Ann Fry Hewes	Unknown	Undated	News of friends; attended Meeting on

Filing Cabinet	Drawer	Folder	Author	Recipient	Date	Subject
						Sunday
2	2	35	Robert Hewes	William C. Hunneman	January 5, 1830	Mild weather; Joseph Hewes Hunnerman's visit; description of his personality
2	2	36	Robert Hewes	William C. Hunneman	February 7, 1831	Description of letter from Elizabeth C. Hunneman and her travels South; his thoughts about the value and importance of her trip; prejudices between different nations; selling of his estate and purchasing bookbinding tools with the proceeds in order to establish a book store
2	2	37	Robert Hewes	William C. Hunneman	January 15, 1832	Death of Hunneman's daughter and verses relating to same
2	2	38	Robert Hewes	William C. Hunneman	January 16, 1832	Death of Hunneman's daughter and verses relating to same
2	2	39	Robert Hewes	William C. Hunneman	January 6, 1834	Mail delivery; length of time it takes a journey to see them compared to 13-14 years ago; verses; first settlers of New England; need for establishing universal and equal education for all
2	2	40	Robert Hewes	Elizabeth Hunneman	March 2, 1834	Family news and changes; verses; illness of uncle Samuel and his wife; number of nephews she has
2	2	41	Robert Hewes	Elizabeth Hunneman	July 20, 1835	News of family
2	2	42	Robert Hewes	William C. Hunneman	October 5, 1835	Making arrangements to leave for his native place
2	2	43	Robert Hewes	William C. Hunneman	December 12, 1836	Arrival of son Joseph H. Hunneman; news of family in New York;

Filing Cabinet	Drawer	Folder	Author	Recipient	Date	Subject
						Joseph's purchase of a horse
2	2	44	Robert Hewes	William C. Hunneman	March 26, 1836	When it would be agreeable to let him drawn on the amount of his note; their recent visit; sent Samuel Hunneman three numbers of a periodical published in Ohio
2	2	45	Robert Hewes	William C. Hunneman	December 28, 183_	Safe arrival home; news of "the awful conflagration in the city of New York and property values there; needing to borrow the amount of money in his note despite having raised money
2	2	48	Robert and Sally Hewes	Samuel Hewes	April 12, 1841	Changing weather; account of his decision five years ago to close his book business and try farming again; news of stepson Joseph Stimpson and entering into copper and tin business in Piqua; copy of Joseph's letter from February 14, 1841 about a dissolution of copartnerships; description of business location in Piqua and the economic conditions in that area; information regarding the Miami canal
2	2	49	Robert and Sally Hewes	Samuel and Nabby Hewes	October 10, 1843	Ages of family members; average ratio of increasing life expectancy; information regarding the settlement of Oregon, the valley of the

Filing Cabinet	Drawer	Folder	Author	Recipient	Date	Subject
						Mississippi, and the Atlantic States
2	2	50	Robert Hewes	Samuel Hewes	October 30, 1843	Newspapers from Boston and Philadelphia; news of family, including stepson Joseph living in Piqua, Ohio; thoughts on democracy
2	2	51	Robert Hewes	Samuel Hewes	September 22, 1844	Includes copy of a letter from John Buckley Hewes of Boston to Robert Hewes about the death of his brother, Richard B. Hewes; Democratic candidates
2	2	52	Robert Hewes	William C. Hunneman	September 2, 1845	Discussion and verse on the marriage of their son J.H. Hunneman to Harrietta Bradly; remembrances of school days; news of friends in the East; thoughts on sermon and prayer by Mr. Sargent
2	2	53	Robert Hewes	William C. Hunneman	August 16, 1846	Newspaper account of the 17 th anniversary of the Massachusetts Horticultural Society; verse about innocence and beauty; thanks for gifts; William's death
2	2	54	Robert and Sally Hewes	William C. Hunneman	August 22, 1846	Afflictions of old age; activities in Hamilton, including binding books, reading and writing; foolish prejudices against old maids
2	2	55	Robert Hewes	William C. Hunneman	August 25, 1846	Christian World newspaper piece titled "The Distinction between Faith and Belief"
2	2	56	Robert Hewes	William C. Hunneman	February 28, 1847	News of family; winter weather; thoughts

Filing Cabinet	Drawer	Folder	Author	Recipient	Date	Subject
						about sermon they sent
2	2	57	[Robert Hewes]	[William C. Hunneman]	April 20, 1848	Activities in Hamilton compared to the East
2	2	58	Robert Hewes	William C. Hunneman	November 13, 1848	Thoughts on Unitarian convention and what state legislation does for the poor and ignorant; teachers having no pay; need for a "disinterested system of benevolence"; thoughts about religious and political newspapers that they sent
2	2	59	Robert and Sally Hewes	Samuel Hewes	January 23, 1849	Recovery from bad cold; thanks for newspapers and other printed material and thoughts about same; news of the "successful result of the late glorious struggle in France"
2	2	60	Robert Hewes	Samuel Hewes	April 22, 1849	Death of Hannah Hunneman; thoughts about death
2	2	61	Robert Hewes	Brother and sister	February 22, 1850	Winter weather; thoughts about newspapers and other printed materials that they sent; news of family
2	2	62	Robert and Sally Hewes	Elizabeth C. Hunneman	March 2, 1850	News of family; weather; thoughts about materials that they sent
2	2	63	Robert Hewes	Samuel and Nabby Hewes	November 30, 1850	Defeat of the old Federal Hartford convention; thoughts about current events; work on "the cause of Truth, Reason & Human Rights"
2	2	64	Robert Hewes	Samuel and Nabby Hewes	January 3, 1851	Thanks for almanac and other printed material; news of friends; thanks

Filing Cabinet	Drawer	Folder	Author	Recipient	Date	Subject
						for remembering them in their will; loss of eyesight and hearing; news of family
2	2	65	Robert Hewes	Samuel Hewes	March 2, 1851	Thanks for newspapers, books and candy; inquires about their sight and hearing
2	2	66	Robert Hewes	George A. Seaver *Hewes' nephew]	August 10, 1858	Advertisement of firm in newspaper; regards to family; thoughts about behavior and character
2	2	67	Robert Hewes	Niece and daughters	September 6, 1858	Thanks for sending the Telegraphic Pictorial; astronomy; A National Hymn" on Adams and liberty
2	2	68	Robert Hewes	George A. Seaver	February 14, 1859	Verse titled "Fair Freedom's Home"; thoughts on liberty, the art of writing and of knowledge; verse titled "Time Coming"
2	2	69	Robert Hewes	George A. Seaver	May 27, 1859	Thanks for political newspapers; interest in receiving lectures on education, morality, science, art and nature; news of family
2	2	70	Robert Hewes	George A. Seaver	August 2, 1859	Enjoyment of newspapers sent
2	2	71	Robert Hewes	Hannah H. Seaver	February 20, 1860	Verse titled "A Letter"
2	2	72	Robert and Sally Hewes	Samuel and Nabby Hewes	June 12, 1867	Indian corn planted everywhere; harvest of wheat coming soon; news and historical details of other crops
2	2	73	Robert Hewes	Samuel Hewes and S.H. Hunneman	October 29, 1868	Thanks for sending newspaper; thoughts about agricultural conditions near Boston and comparison of agricultural features of Ohio; woman's

Filing Cabinet	Drawer	Folder	Author	Recipient	Date	Subject
						influences
2	2	74	Robert Hewes	Unknown	Undated	Fragment about beginning of the new year; news of family; thoughts about government
2	2	75	Robert Hewes	William C. Hunneman	April	How they spend their time; visit of friends; information about family
2	2	77	Robert Hewes	William C. Hunneman	Undated	Fragment discussing Christianity; verse titled "The Beauties of Nature"
2	2	78	C[atharine] Hiatt	James R. Webster	November 11, 1896	Information on the family of Elias Marsh
2	2	79	Catharine Hiatt	James R. Webster	November 23, 1896	Further information on the family of Elias Marsh
2	2	80	H.C. Hiestand	John Christman	July 23, 1863	Received U.S. Bonds and has sent for mre
1	2	235	T.W. Higginson	Unknown recipient	May 23, 1854	Portrait likenesses of Francis Higginson
1	2	235A	Richard Hildreth	Edwin Borrows	May 10, 1855	Receipt of former letter
1	2	238	Robert Hillyer	Marion Havighurst	August 7, 1946	Congratulations to Walter Havighurst on his story in Collier's; reports of recent cruise
1	2	239	Robert Hillyer	Walter Havighurst	August 8, 1946	Congratulations on story in Collier's
1	2	240	Robert Hillyer	Marion Havighurst	September 26, 1946	Havighursts not moving to Indiana, work as a freelance writer, literary contributions by Danish writers
1	2	241	Robert Hillyer	Marion Havighurst	October 31, 1946	Christmas invitation, poet Virginia Dunbar, lack of productivity, the inter-collegiate committee
1	2	242	Robert Hillyer	Marion Havighurst	November 19, 1946	Feelings about ex-wife and remarriage; recent poetry and piece in Readers' Digest; news of Robert Frost;

Filing Cabinet	Drawer	Folder	Author	Recipient	Date	Subject
1	2	243	Robert Hillyer	Marion Havighurst	December 3, 1946	Ex-marriage; work in Readers' Digest; works titled "At Anchor" and "Autumn Mooring" included in text of letter; former alcoholism
1	2	244	Robert Hillyer	Marion Havighurst	January 27, 1947	Autographing trips for Land of Promise; short story titled "Overture"; publication of "Poems for Music, Lyrics 1917-1947"
1	2	245	Robert Hillyer	Marion Havighurst	February 28, 1947	Copyright considerations for his works; publication of "Overture" in <i>Good Housekeeping</i> ; how uncertain times make people reminisce
1	2	246	Robert Hillyer	Marion Havighurst	March 14, 1947	Rejection of "Overture" by <i>Good Housekeeping</i> ; living arrangements until he boards the <i>Gloriana</i> ; National Institute dinner for new members; observations about his son, Stan; rewriting old poems
1	2	247	Robert Hillyer	Marion Havighurst	May 28, 1947	Meeting at Princeton with Walter Havighurst; review of a work by Christopher Morley in the Times; thoughts about people; having children
1	2	248	Robert Hillyer	Marion Havighurst	October 6, 1947	Meetings at Kenyon College; thoughts about the English; speaking engagements
1	2	249	Robert Hillyer	Marion Havighurst	October 29, 1947	Thanks Walter Havighurst for arranging extra engagement; written on a postcard showing Frank J. Harwood Student Union,

Filing Cabinet	Drawer	Folder	Author	Recipient	Date	Subject
						Ripon College, Ripon, Wisconsin
1	2	250	Robert Hillyer	Marion Havighurst	November 11, 1947	How pre-Victorian ladies apologized for delays in answering correspondence; death of friend, artist Beatrice Stevens; seeing old house at Pomfret; latest works, including <i>The Garden of Artemis</i> or "Apollo's Revels," "Constantia," and Ripon address; recent reviews; meeting Muriel Alvord; thoughts about <i>Poems for Music</i>
1	2	251	Robert Hillyer	Walter Havighurst	November 30, 1947	Arrangements for visit to Oxford; social consciousness
1	2	252	Robert Hillyer	Marion Havighurst	December 21, 1947	Visit to Oxford; <i>The Garden of Artemis</i> ; <i>Poems for Music</i> ; teaching again
1	2	253	Robert Hillyer	Walter Havighurst	January 9, 1947	Impressions of Havighurst's <i>Land of Promise</i>
1	2	254	Robert Hillyer	Marion Havighurst	January 19, 1948	Visit to Oxford; routine on returning home; news of Dos Passos
1	2	255	Robert Hillyer	Walter Havighurst	February 6, 1948	Hope for future engagements, including one at Miami University; teaching; upcoming publication of reviews
1	2	256	Robert Hillyer	Walter Havighurst	February 25, 1948	List of Midwestern colleges; upcoming engagements; Program magazine; Havighurst's story in Collier's; movie, "The Raven"; visit with the Ruders of Cincinnati
1	2	257	Robert Hillyer	Marion Havighurst	March 12, 1948	Upcoming engagement at Ohio Wesleyan; text of sonnet about harpist

Filing Cabinet	Drawer	Folder	Author	Recipient	Date	Subject
						and poems titled "The Little Music," "The Golden Boy," and "Miss Harvey"; compositions by Delius
1	2	258	Robert Hillyer	Walter Havighurst	March 19, 1948	Plans to lecture at Ohio Wesleyan University and Ohio State University; cancelled plans to lecture in Williamsburg, Virginia;
1	2	259	Robert Hillyer	Marion Havighurst	May 6, 1948	Engagements in Detroit, Vermont, Stamford; conversation and correspondence with Mrs. Stefan Zweig; presidency of The Poetry Society of America
1	2	260	Robert Hillyer	Marion Havighurst	June 12, 1948	Visiting him in Greenwich
1	2	261	Robert Hillyer	Marion Havighurst	June 28, 1948	Visiting him in Greenwich or in New London
1	2	262	Robert Hillyer	Marion Havighurst	July 8, 1948	Trip to New London
1	2	263	Robert Hillyer	Marion Havighurst	August 17, 1948	Inviting Muriel to attend the premiere of "The Garden of Artemis"; mother-daughter and mother-son relationships
1	2	264	Robert Hillyer	Marion Havighurst	August 18, 1948	Muriel's acceptance of invitation; ex-wife's impending remarriage
1	2	265	Robert Hillyer	Marion Havighurst	September 5, 1948	Visit with Muriel; ex-wife's remarriage; visit with composer Daniel Pinkham; losing touch with literary figures
1	2	266	Robert Hillyer	Marion Havighurst	October 29, 1948	Includes text of "So Careful of the Type"; writing "The Death of Captain Nemo"; correspondence from

Filing Cabinet	Drawer	Folder	Author	Recipient	Date	Subject
						Muriel; John Crowe Ransom
1	2	267	Robert Hillyer	Marion Havighurst	November 14, 1948	Writing "The Death of Captain Nemo"; John Crowe Ransom; upcoming inauguration as president of the Poetry Society of America; experiences at Kenyon College
1	2	268	Robert Hillyer	Marion Havighurst	December 6, 1948	Enclosing copy of first three sections of "The Death of Captain Nemo"; visit with Robert Frost and Ralph Hodgson
1	2	269	Robert Hillyer	Marion Havighurst	January 7, 1949	Completion of "The Death of Captain Nemo"; second edition of <u>Poems for Music</u>
1	2	270	Robert Hillyer	Marion Havighurst	February 26, 1949	Work on "The Death of Captain Nemo"; samples from his calendar of recent engagements; impressions of Jews; fire at Old Kenyon and loss of nine students
1	2	271	Robert Hillyer	Marion Havighurst	May 4, 1949	Ezra Pound; work on "The Death of Captain Nemo"; "Signature of Time"; Peter Viereck and James Gould Cozzens receiving Pulitzer Prizes; plans to go to Kenyon
1	2	272	Robert Hillyer	Marion Havighurst	June 29, 1949	Responses to articles; damage to his boat, the Gloriana
1	2	273	Robert Hillyer	Marion Havighurst	August 24, 1949	Publication and reviews of "The Death of Captain Nemo"; announcement of Walter Havighurst's new book; travel plans before returning to Gambier; change in

Filing Cabinet	Drawer	Folder	Author	Recipient	Date	Subject
						seasons
1	2	274	Robert Hillyer	Walter Havighurst	December 5, 1949	Havighurst's review of "The Death of Captain Nemo"; relationship with John Crowe Ransom and others at Kenyon; employment possibilities at Miami University
1	2	275	Robert Hillyer	Marion Havighurst	February 12, 1950	Walter Havighurst's "Signature of Time," decision to leave Kenyon College and acceptance of an appointment at Trinity; visit to the Wrights in Newark, Ohio
1	2	276	Robert Hillyer	Marion Havighurst	February 20, 1950	Leaving Kenyon College; "Signature of Time"
1	2	277	Robert Hillyer	Marion Havighurst	March 2, 1950	Need for travel; relationship with Muriel
1	2	278	Robert Hillyer	Muriel [sic – Marion Havighurst]	May 21, 1950	Unhappiness at Kenyon College and in Ohio
1	2	279	Robert Hillyer	Marion Havighurst	September 26, 1950	Work in Woman's Day; trips to Oxford or visit at Kenyon for Robert Frost event; summer and recent hurricane's effect on Gloriana; pieces in the New Yorker; need to find a home
1	2	280	Robert Hillyer	Marion Havighurst	October 15, 1950	Recent visit with the Havighursts; remarks about the Aldriches; visit with Robert Frost
1	2	281	Robert Hillyer	Marion Havighurst	November 20, 1950	Christmas invitation; seeing Muriel; death of father-in-law and resulting financial well-being of his son
1	2	282	Robert Hillyer	Marion Havighurst	January 21, 1951	Christmas holiday; enclosing copy of Cleveland News article; Kenyon College; University of Delaware's

Filing Cabinet	Drawer	Folder	Author	Recipient	Date	Subject
						invitation to give a course of lectures on modern poetry; working on Woman's Day essay on his dog
1	2	283	Robert Hillyer	Marion Havighurst	May 14, 1951	Matters at Kenyon College; visit with Ralph Hodgson; couplet series in the New Yorker; not being able to find a home in the East
1	2	284	Robert Hillyer	Marion Havighurst	November 7, 1951	News of his summer; return to Greenwich, Connecticut; Kenyon College; his new book, The Suburb by the Sea
1	2	285	Robert Hillyer	Marion Havighurst	July 13, 1952	Visiting his son; thanks for card from Wyoming; hopes to see her soon
1	2	286	Robert Hillyer	Marion Havighurst	May 7, 1953	Renewed visiting professorship; many pieces of writing purchased by the Atlantic and New Yorker and some reviews for the Times; Poetry Society plans; news of his son, Stanley
1	2	287	Robert Hillyer	Walter and Marion Havighurst	October 23, 1953	Walter's illness from jaundice; relationship with Jeanne and new living arrangements
1	2	288	Robert Hillyer	Walter and Marion Havighurst	Undated	Recent illness and trip to the Virgin Islands; third printing of In Pursuit of Poetry; second printing of Collected Poems; and commission of his reminiscences by McGraw-Hill
1	2	289	Robert Hillyer	Marion Havighurst	Undated	Health; at work on Complete Poems for Knopf and a work on poetry for McGraw-Hill; hopes for a Fulbright at

Filing Cabinet	Drawer	Folder	Author	Recipient	Date	Subject
						the university at Aix-en-Provence
1	2	290	Robert Hillyer	Marion Havighurst	February 12, 1957	Thoughts of Walter working on local histories; Jeanne's feeling about the American way of life and the "extinction of the name and nature of servants"
1	2	291	Robert Hillyer	Walter and Marion Havighurst	July 25	New London visit on Gloriana; Muriel's account of being adrift in an 18-foot sailboat
1	2	292	Robert Hillyer	Walter Havighurst	July 22	Thanks for recent correspondence; plans to visit in Oxford
1	2	293	Robert Hillyer	Marion Havighurst	Undated	Captain Nemo finished; asks to return carbons and promises to send it all to her
1	2	294	Robert Hillyer	Marion Havighurst	September 21/undated	Accommodations at Gambier; plans for visit
1	2	295	Robert Hillyer	Marion and Walter Havighurst	Undated	Arrival of Walter Havighurst's Wilderness for Sale at the library; putting together a new book of poems for Knopf
2	2	83	J. Holmes	Robert C. Winthrop	August 22, 1840	Unable to attend the Whig convention at Bunker Hill
1	2	296	John Holmes	Miss Ashburnes	January 3, 1894	Sending New Year's company to him; Cambridge Post
1	2	297	Oliver Wendell Holmes	Unknown	May 30, 1870	Complying with request
1	2	298	Oliver Wendell Holmes	Unknown	April 6, 1884	Knowledge of Mr. Willson for the recipient's memoir
1	2	299	Herbert Hoover	Burton L. French	June 8, 1926	Hopes to visit Caldwell, but has to offer tentative acceptance
1	2	300	J. Edgar Hoover	John D. Millett	March 20, 1963	Participation by Federal Bureau of Investigation

Filing Cabinet	Drawer	Folder	Author	Recipient	Date	Subject
						representatives in seminar on communism at Miami University
1	2	302	Bob Hope	Phillip R. Shriver	March 10, 1969	Response to invitation to speak at Miami University's commencement
1	2	303	Bob Hope	Phillip R. Shriver	June 10, 1969	Thanks for the Miami Indian key chain; health; experiences at Miami's commencement
1	2	304	James Hopper	Mr. Edwin Björkman	Undated	Thoughts on his story
2	2	84	George Howard	Robert C. Winthrop	July 23, 1840	Plans to attend the Whig convention at Bunker Hill
1	2	305	Julia Ward Howe	H.C. Gleason	August 21, 1881	Sends autograph; inquires about lecture tour in Vermont
1	2	306	Julia Ward Howe	Alice Blackwell	June 8, 1897	Asks her to do what is right and she will pay her share
1	2	307	Samuel G. Howe	[Ross Bunker]	May 17, 1856	Matters regarding the School for Idiotic Children and return of a boy to its care
1	2	308	Samuel G. Howe	[Mr. Dorr]	June 23, 1871	Lot exchanged as part of estate
1	2	309	Mildred Howells	Robert B. Sinclair	March 23, 1939	Permission to use quotation from "The Coast of Bohemia" in "Introductory English Composition for College Students"
1	2	310	Mildred Howells	Robert B. Sinclair	June 25, 1939	Money order
1	2	311	Mildred Howells	Robert B. Sinclair	July 1, 1945	Praise for his "Howells in the Ohio Valley," published in the January 6, 1945 issue of Saturday Review of Literature
1	2	312	Mildred Howells	Robert B. Sinclair	Undated	Permission to use quotation from "The Coast of Bohemia"

Filing Cabinet	Drawer	Folder	Author	Recipient	Date	Subject
1	2	313	William White Howells	Frances McClure	August 27, 1987	Foreword for exhibition, "Howells of Hamilton," at the Walter Havighurst Special Collections
1	2	314	William White Howells	Frances McClure	October 11, 1987	Thanks for copies of "Howells of Hamilton" exhibit catalogue
2	2	86	John H. Howland & Co.	Isaiah & John Townsend	September 13, 1825	Notes amounting to \$22,541
2	2	88	Alice Hueston	Schoolmates	June 26, 1869	Thoughts on the closing of school
2	2	96	Maggie Hueston	Schoolmates	Undated	Thoughts on the closing of school
1	2	315	Charles E. Hughes	Guy Potter Benton	October 14, 1907	Declines invitation to speak at Miami University's commencement
2	2	110	Emily Hughes	Anna Bishop	November 9, 1897	Unable to attend the 25th anniversary celebration of the Oxford, Ohio Women's Foreign Missionary Society; reflections on the organization
2	2	111	E.M. Hughes	Anna Bishop	Undated	Matters relating to the Oxford, Ohio Women's Foreign Missionary Society
2	2	113	C.U. & A.C. Hull	Isaiah & John Townsend	June 24, 1817	Proposal regarding money due
1	2	316	James Huneker	Mr. Edwin Björkman	November 21, 1911	Recent fall; essays and review of Shaw life
1	2	317	James Huneker	Mr. Edwin Björkman	June 8, 1912	Inquires whether he has read his books; offers to send him copies
1	2	318	Leigh Hunt	John E. Boileau	June 9, 1854	Requests that he thank Lord John Russell for the trouble he has taken on behalf of his son-in-law
2	2	115	J. Huntington	Robert C. Winthrop	July 29, 1845	Plans to attend the Whig convention at Bunker Hill
1	2	320	Fannie Hurst	Mr. Edwin Björkman	February 12, 1926	Unable to visit, but will send a copy of

Filing Cabinet	Drawer	Folder	Author	Recipient	Date	Subject
						"Appassionata"
2	2	117	B.B. Hyde	G.W. Newell, Comptroller of New York	November 4, 1838	Forwarded the rolls for October before continuing pages, so a check account is lost; requests information regarding same
2	2	118	Ida	Belle Lane	December 23, 1877	Recent death of Libbie
1	2	321	Sir Henry Irving	Dr. Macaulay	December 21, 1895	Illegible. Written on stationery from the Plaza Hotel, New York City
2	2	123	Mary W. Irwin	John Pitkin	March 6, 1834	Informs brother of news of family from Wilmington, [Ohio]
2	2	124	Mary W. Irwin	Eliza Pitkin	October 31, 1835	Heard abolition sermon from John Rankin of Ripley, Ohio; news of family and friends in Wilmington
2	2	125	Mary W. Irwin	Eliza Pitkin	January 24, 1837	Thoughts about slavery and abolition
2	2	126	Mary W. Irwin	Eliza Pitkin	March 28, 1837	News from Wilmington, Ohio; Methodists meeting in Wilmington; thoughts about religion and the duty and propriety of joining abolition societies
2	2	127	Mary W. Irwin	Eliza Pitkin	December 6, 1837	News to sister of family and friends in Wilmington; propriety of naming Eliza's son Samuel; husband did not apply for a dismissal at the last presbytery; business matters and information regarding their congregation;
2	2	128	Mary W. Irwin	Eliza Pitkin	December 31	News from Wilmington; maladies suffered by her young son; thoughts about children; Presbyterian families in

Filing Cabinet	Drawer	Folder	Author	Recipient	Date	Subject
						town; difficulty of being apart from family; rumor of their father accepting a professorship in the seminar at South Hanover, Indiana
1	2	322	Wallace Irwin	Mr. Edwin Björkman	February 4, 1925	Plans for a future visit. Typed on stationery from Grove Park Inn, Asheville, North Carolina
1	2	323	Will Irwin	Mr. Edwin Björkman	August 16	Apologizes for delay in responding; thanks for his compliments about his work
1	2	324	L.P. Jacks	Marian MacMillan	December 16, 1911	Review of her work; recommends that she read his book called The Alchemy of Thought
1	2	325	L.P. Jacks	Marian MacMillan	March 1912	Declines her proposal of writing an article for the Hibbert Journal
1	2	326	L.P. Jacks	Marian MacMillan	July 13, 1912	Travels in the United States and Canada
1	2	327	L.P. Jacks	Marian MacMillan	October 4, 1913	Her recent illness; recommends Sir Francis Younghusband's book, <u>Within</u>
1	2	328	L.P. Jacks	Marian MacMillan	May 24, 1914	Thanks her for her compliments about his book
1	2	329	L.P. Jacks	Marian MacMillan	September 4, 1914	Mission of the Hibbert Journal; effect of World War I on England
1	2	330	L.P. Jacks	Marian MacMillan	December 22, 1924	Fate of his sons in World War I; visit to America; impressions of Americans
1	2	331	L.P. Jacks	Marian MacMillan	March 21, 1931	Agrees to see the MacMillans when they are in Oxford, although it is during the busy season; has been studying her pictures
2	2	129	T.M. Jackson	Eugene	July 6, 1847	Note of Culbertson paid

Filing Cabinet	Drawer	Folder	Author	Recipient	Date	Subject
				Levassor		
1	2	332	Alice James	Marian MacMillan	November 18, 1910	Thanks for her thoughts about her husband; grants permission for her to quote letters from him in a McClure's article
1	2	333	Alice James	Marian MacMillan	April 25, 1914	Publication of letters from her husband in McClure's article
1	2	334	Margaret James	Marian MacMillan	November 16, 1915	Accepts invitation to dinner
1	2	335	William James	Mrs. Ashton	August 13, 1906	Thanks for her compliments on his work (possibly Principles of Psychology)
1	2	336	William James	Mrs. Ashton	August 22, 1906	Thanks for her compliments on his work; sends copy of essay
1	2	337	William James	Mrs. Ashton	January 3, 1907	Re-encloses copy of essay; promises to send his book on pragmatism
1	2	338	William James	Mrs. Ashton	June 4, 1909	Declines invitation to give an address; promises to send copy of latest book
1	2	339	Robinson Jeffers	Edwin Edwin Björkman	May 23, 1924	Sending a copy of part of his book of poems
1	2	340	Robinson Jeffers	Edwin Edwin Björkman	August 26, 1927	Thanks for review of work
1	2	341	Robinson Jeffers (Pippa Stewart Hoare)	Walter Havighurst	April 25, 1985	Encloses poem that Robinson Jeffers gave her neighbor
1	2	342	Robinson Jeffers (Pippa Stewart Hoare)	Walter Havighurst	July 7, 1985	Encloses Robinson Jeffers poem
1	2	343	Robinson Jeffers (Pippa Stewart Hoare)	Walter Havighurst	December 3, 1986	Sends card from Leningrad to help the Havighursts remember the pond where they used to skate
2	2	130	A.B. Johnson	A.C. Flagg,	January 2,	Chenango Canal bond

Filing Cabinet	Drawer	Folder	Author	Recipient	Date	Subject
				Comptroller of the State of New York	1837	termination; assessment on city of Utica to raise money to pay the bond; plan to collect same
2	2	131	Susie R. Johnson	Cousin Johnnie	July 20, 1889	Experiences in Cheyenne, Wyoming
2	2	132	J. Jud Jones	[William Hueston]	Undated	Instructions for injection
1	2	349	Matthew Josephson	E.C. Ross, Miami University Department of English	July 24, 1929	Thanks for review of his work; suggests that he communicate with Maurice Le Blond
1	2	350	George Junkin	Miami University Board of Trustees	October 12, 1844	Resignation from the presidency
1	2	351	Reginald Wright Kauffman	Edwin Edwin Björkman	August 1, 1912	Requests a line from Edwin Björkman to paste in his copy of Edwin Björkman's translation of Strindberg's "Dream Play," "The Link," and "The Dance of Death."
2	2	135	Carrie Keelor	Mr. Hueston	August 13, 1873	News of friends; plans to move out of Liberty, Indiana
2	2	137	Josiah and Sarah Keim	Oma Stover	August 23, 1900	Written from Gratis, Ohio (Ashland College); details of arriving at Ashland College and rooms there; welcoming nature of people there; good prospects for the school
2	2	138	Josiah and Sarah Keim	Oma Stover	September 18, 1900	News of friends; opening of Ashland University; number of boarders; details about faculty; encloses printed material regarding payment of \$100 to the Ashland University Endowment

Filing Cabinet	Drawer	Folder	Author	Recipient	Date	Subject
2	2	139	Josiah and Sarah Keim	Oma Stover	October 12, 1900	News of friends and church; boarders; details about the hall in which they live; thoughts about the church in Winchester
2	2	140	Josiah and Sarah Keim	Oma Stover	January 12, 1902	Increased number of boarders; high prices of items; growing number of students at Ashland College and of Ashland City church members; thinking of moving to old home in Louisville next spring
2	2	141	[Sarah] Keim	Oma Stover	March 6, 1902	Hard winter; news of friends; request for garden seeds
1	2	352	Edgar Stillman Kelley	Musical Editor, "Globe"	August 1	Making a slight alteration in the song and will send it by the next mail
1	2	354	James Kemper	John Reily	December 25, 1823	Son's interest in teaching at "the college at Oxford"
2	2	142	Kempshall & Bash	James G. Tracy	July 27, 1832	Business matters
1	2	355	John F. Kennedy	John D. Miller	September 23, 1959	Thanks Miami University president for his visit to campus
1	2	356	John P. Kennedy	Frederick D. Stone	March 4, 1822	Inquires whether he has received papers that he had been promised would be delivered to him
1	2	357	John P. Kennedy	James H. Hackett	December 12, 1846	Wishes for a good voyage to Europe; requested introduction for him from John Quincy Adams
1	2	364	Vaughn Kester	Mr. Norris	April 9, 1907	Request for an autograph
1	2	365	Thomas N. Kindness	Frances McClure	April 7, 1983	Visit to Miami University's Special Collections

Filing Cabinet	Drawer	Folder	Author	Recipient	Date	Subject
2	2	148	W. King	Robert C. Winthrop	September 4, 1840	Plans to attend the Whig convention at Bunker Hill
1	2	366	Caroline M. Kirkland	Unknown	June 13, 1854	Response to request for Mr. Stowe's autograph; also includes April 7, 1864 newspaper clipping regarding the death of Mrs. Kirkland
2	2	151	Samuel Klinger	John Christman	June 30, 1862	Whether he has money to loan for one year for land in Kansas
2	2	152	Susan Kramsch	Samuel Kramsch	August 22, 1829	News of friends and domestic occurrences in Salem, North Carolina
1	2	367	Alfred Kreyborg	Miss MacMillan	April 5, 1921	Advice on a venture
1	2	368	Lafayette	American Committee, July 4 Celebration	Undated	Accepts invitation to July 4 celebration dinner
2	2	155	Laing & Randolph	Isaiah & John Townsend	May 7, 1818	Supply of coal
2	2	157	A Lane	Joseph V. Lane	April 14, 1872	Receipt of draft sent to the Spring Hill Church for gift; farming progress
2	2	169	George H. Lane	Joseph V. Lane	March 27, 1860	Joseph's recent fire; news of family; farming
2	2	170	George H. Lane	Joseph V. Lane	October 31, 1862	Death of Adie (Ada); news of family; also includes a letter from Martha to Mary
2	2	173	John V. Lane	James V. Lane	May 23, 1872	Arrival in Cleveland, after coming through Dayton, Xenia and Columbus; likes sample of tobacco
2	2	174	John V. Lane	James V. Lane	May 25, 1872	Butter arrived safely; tried tobacco and is satisfied with the crop
2	2	175	John V. Lane	James V. Lane	June 8, 1872	Tobacco arrived and is not "put up as honest as expected"; news of friends

Filing Cabinet	Drawer	Folder	Author	Recipient	Date	Subject
2	2	176	John V. Lane	James V. Lane	June 28, 1872	Fitness of tobacco for selling; other business news; call from minister; news of friends
2	2	177	John V. Lane	James V. Lane	July 11, 1892	Activities at home; harvesting activities; peaches; news of friends
2	2	178	John V. Lane	James V. Lane	August 9, 1872	Peaches; business matters
2	2	179	John V. Lane	James V. Lane	August 12, 1872	Received peaches; business news
2	2	180	John V. Lane	James V. Lane	August 22, 1872	Peaches
2	2	181	John V. Lane	James V. Lane	August 23, 1872	Peaches
2	2	182	John V. Lane	James V. Lane	August 26, 1872	Peaches
2	2	183	John V. Lane	James V. Lane	August 27, 1872	News of family; peaches
2	2	184	John V. Lane	James V. Lane	Peaches; business matters	
2	2	185	John V. Lane	James V. Lane	September 2, 1872	Recent travels; peaches
2	2	186	John V. Lane	James V. Lane	September 6, 1872	Conover tobacco; samples of crops; peaches; business matters
2	2	187	John V. Lane	James V. Lane	September 10, 1872	Loss of horse; encloses printed material for Rue's Patent Garden Plows manufactured by Maj. G.W. Rue in Hamilton, Ohio
2	2	188	John V. Lane	James V. Lane	April 28	News of family; business matters
2	2	189	John V. Lane	James V. Lane	June 2	Enjoyed visit home; received case of tobacco and other items; news of family
2	2	190	John V. Lane	James V. Lane	August 5	Peaches; business matters
2	2	191	John V. Lane	James V. Lane	August 15	Business matters
2	2	192	John V. Lane	James V. Lane	August 19	Peaches; business matters; news of friends

Filing Cabinet	Drawer	Folder	Author	Recipient	Date	Subject
2	2	198	Laura Lane	Mrs. Joseph V. Lane	August 9, 1874	News of family, friends and household matters; attending religious services
2	2	199	Laura Lane	Belle Lane	March 12, 1876	Went to hear the United Brethren and other Sabbath activities; visit in Franklin, Ohio; news of friends
2	2	200	Laura Lane	Belle Lane	July 17, 1880	Health; news of family and friends
2	2	201	Laura Lane	Belle Lane	August 23	News of family and friends
2	2	202	Mamie Lane	Laura Lane	Undated	Visit to her grandmother's
2	2	203	E. Lanel	Eugene Levassor	April 8, 1864	Letter written in French
2	2	205	O.H. Law	John Christman	December 6, 1862	Hopes to visit soon
2	2	206	O.H. Law	John Christman	December 9	Birth of James P. Helmstine
2	2	208	George Washington Custis Lee	Newton M. Curtis	March 15, 1895	Sending resolution of thanks from the faculty of Washington and Lee University for Curtis's efforts in securing the passage of the Act to reimburse the university for the damages by the U.S. troops in the Civil War
2	2	209	Oliver Lee	A.C. Flagg, Comptroller of New York	February 10, 1844	What time the board will take up and divide the manner of collecting and remitting canal tolls
1	2	369	Robert E. Lee	General Edward Ord	April 17, 1865	Requests sanctuary for General Joseph R. Davis, nephew of Jefferson Davis and 1842 Miami University graduate
2	2	210	B.W. Leigh	Robert C. Winthrop	August 3, 1840	Plans to attend the Whig convention at Bunker Hill
2	2	211	O[liver] B. Leonard	Clara Webster	March 26, 1908	Acquaintance with H.C.F. Randolph and his

Filing Cabinet	Drawer	Folder	Author	Recipient	Date	Subject
						family
2	2	213	Oliver B. Leonard	Clara Webster	Undated	Relation to the Webster and Fitz Randolph families
2	2	214	Eliza Leslie	Carey & Nast	December 4, 1841	Manuscript for "The Mission Bride"
2	2	215	Benjamin B. Levalley	Levi Blaisdil	August 2, 1823	Going to jail since he is not able to pay the judgment; making provisions for family
2	2	217	Eason Lewis	A.C. Flagg, Comptroller of the State of New York	August 23, 1838	Abstract and report for June and July, together with estimate for August and September 1838.
2	2	220	Libbie	Mary and Laura Lane	October 24, 1868	Arrangements for visit in November
2	2	221	Libbie	Belle Lane	August 20, 1873	News from Iowa; news of friends. Written on mourning stationery
2	2	222	Libbie	Belle Lane	September 12, 1873	Suggestions for health complaints; still receiving sympathy calls; news of friends and familyWritten on mourning stationery
1	2	370	Abraham Lincoln	Secretary of War	October 5, 1863	Permission for Kate Sharp to obtain a pass to go South to get testimony for an important law suit
1	2	371	Vachel Lindsay	Marian Finch	July 3, 1931	Thanks for visit
2	2	228	Joseph Little	Mother	December 21, 1863	Skirmish with rebels near Chattanooga, Tennessee; Gen. Bragg retreated to Georgia, losing most of his cannons and wagon train; relieved Gen. Burnside at Knoxville; then arrived at Moreysville
2	2	224	Joseph Little	Mother	January 18, [1863]	Built winter quarters soon after arriving at camp at Larkinsville, Alabama

Filing Cabinet	Drawer	Folder	Author	Recipient	Date	Subject
2	2	225	Joseph Little	Mother	March 10, 1863	Written from camp opposite Vicksburg; thoughts about what generals in the Army of the Mississippi are planning to do; both gunboats in possession of the rebels; finished canal; negroes building places to protect companies;
2	2	226	Joseph Little	Mother	March 12, [1863]	Thinks he will travel next to Goldsborough; heavy marching; ¼ of the army is barefoot; have destroyed all railroads and the city of Columbia
2	2	227	Joseph Little	Mother	April 28, 1863	Commissary rations hauled to boats; all artillery taken away from Vicksburg, Mississippi; 115 th Regiment now on steamboat ready to move at any moment; successes at Warrenton and Grand Gulf; 4 th Virginia Regiment soldier killed when burning houses at edge of river opposite Vicksburg; another from the same regiment drowned while bathing in the river; other deaths in the regiment; missing barrel of cabbage sent to him; chaplain in regiment and anticipated promotions in his unit
2	2	229	Joseph Little	Mother	December 17, 1864	Written from camp in western Virginia; instead of guarding rebel property, they help

Filing Cabinet	Drawer	Folder	Author	Recipient	Date	Subject
						themselves to what they want; money owed him by paymaster; good health; wants to drop into Oxford but expects it will be some time before he can
2	2	230	Joseph Little	Mother	April 2, 1865	Still belongs to Company D of the 47 th Regiment; received a full supply of clothing; had regimental inspection; plans to take Richmond
2	2	231	Joseph Little	Mother	April 17, 1865	March to camp near Raleigh, North Carolina; cut Gen. Lee's railroads; believed Johnson will surrender
2	2	232	Joseph Little	Mother	May 20, 1865	March to camp near Alexandria, Virginia, including description of Fredericksburg and Richmond
2	2	233	Joseph Little	[Mother]	Undated	Fragment of letter regarding a soldier being wounded; keeping musket ball and soldier skulls with holes through them for people to see; description of activities on the streets of Washington, D.C.
2	2	234	Joseph Little			Fragments of his addresses as a member of the 47 th Ohio Regiment when stationed in Vicksburg, Missouri
2	2	235	Uriah Lockwood	Thomas Lockwood	February 8, 1832	Renting rooms in his house to Theophilus Farrington
1	2	374	Henry Wadsworth Longfellow	Messrs. Wiley and Putnam	April 21, 1849	Issuing poems in the American Poets series (transcript of first page and original of second

Filing Cabinet	Drawer	Folder	Author	Recipient	Date	Subject
						page; original first page laid in back of title page in Literary Friends and Acquaintances, by William Dean Howells
2	2	236	William H. Lopp	John McChristie	December 31, 1892	Death of Dr. McChristie; wish to purchase medical records made during his service in the 9 th Indiana Cavalry
2	2	237	Lucie Lothes	Miss Grennan	ca. 1915	Christmas celebrations [in Germany]; recent death of a family member; winter weather
1	2	376	Amy Lowell	Mary MacMillan	April 18, 1919	Plans for visit to Cincinnati on May 6, 1919, including titles of possible lectures
1	2	377	Amy Lowell	Mary MacMillan	April 24, 1919	Decision on reading; plans for accommodations and arrival in Cincinnati
1	2	378	Amy Lowell	Mary MacMillan	May 5, 1919	Telegram stating her unwell feelings; requesting not to make any more engagements for her until she arrives in Cincinnati
1	2	379	Francis C. Lowell	Unknown recipients	May 17, 1852	Expenses and purchases in Florence
1	2	380	James Russell Lowell	Mrs. Claflin	May 29, 1882	Unable to attend party for Mrs. Stowe
1	2	381	Fitzhugh Ludlow	Alden	May 1, 1869	Sending check for "Illogical Conduct" for him to use for moving expenses; notes new address; inquiring what issue of the magazine his poem "Too Late" will appear
2	2	241	D. Lynch, Jr.	John Townsend	March 31, 1818	Business matters
2	2	242	Corinne Coulson Lyon	Julia Rogers	November 8, 1897	Unable to attend 25 th anniversary celebration

Filing Cabinet	Drawer	Folder	Author	Recipient	Date	Subject
						of the Oxford, Ohio Women's Foreign Missionary Society
1	3	1	Eben. Mack	John A. Thompson	April 9, 1839	Making arrangements to purchase Rohan potatoes and have them delivered
1	3	6	Kenneth Macgowan	Edwin Edwin Björkman	September 5, 1928	Unable to find potential employee for him
2	2	244	Thomas P. Maddock	Sallie R. Young	August 2, 1863	Left from Cincinnati for the service; would like to get acquainted with her more; would like her to write to him
2	2	245	Thomas P. Maddock	[Sallie R. Young]	September 17, 1863	Asks for her picture and for her to write to him; would like to spend a few hours conversing with her; being in the service is confining; have been in the service two months and have not been in any battle; stationed between Memphis and Vicksburg
1	3	13	W.H. Mallock	Mr. Lane	November 1, 1907	How his book has been selling in America; copies only available in London
1	3	14	W.H. Mallock	Mr. Lane	March 9, 1910	Percentage of royalty fees of purchase price of book
1	3	15	W.H. Mallock	Mr. Lane	December 8, 1915	Proposal to review a volume of poetry
1	3	16	W.H. Mallock	Mr. Lane	June 2, 1918	Unable to accept invitation to meet Mr. Howells; compliments on "A Man of Genius"
2	2	246	Mame	Belle Lane	February 8, 1875	Return home to Wyoming; hopes for a visit
2	2	247	David Manill	Hayes Manill	December 6, 1836	Arrival at Urbana, Ohio; details of journey through Philadelphia, New Berlin, Bellefont,

Filing Cabinet	Drawer	Folder	Author	Recipient	Date	Subject
						Pittsburgh and Wheeling
1	3	19	Jared Mansfield	Unknown	December 29, 1810	Recommendation letter for John W. Browne
2	2	248	L.W. Mansfield	H. White	June 10, 1840	Recent activities; business matters
2	2	249	L.W. Mansfield	P.M. Warman	August 2, 1840	Business matters
2	2	250	L.W. Mansfield	P.M. Warman	September 22, 1840	Getting out barrels quickly
2	2	251	L.W. Mansfield	P.M. Warman	October 10, 1840	Empty barrels; other business matters
2	2	256	Mary	Eliza Pitkin	July 11, 1826	News of family and friends; request for news of her son Samuel and niece Elizabeth Jane
2	2	257	Mary	Eliza Pitkin	November 10, 1831	News of family and friends in Athens, Ohio; father preached on "To whom much is given much will be required"
2	2	258	Mary	Eliza Pitkin	April 1833	Unable for her to travel from Athens to Dresden, Ohio to visit; divided nature of her church; close of college term in Athens; news of family and friends
1	3	22	Brander Matthews	Augustus	February 16, 1902	Invitation to lunch with him and Mark Twain
1	3	23	Brander Matthews		March 9, 1902	The Players
1	3	24	Brander Matthews	Mr. Howells	March 17, 1902	Nothing in stock to suit his customer
1	3	25	Brander Matthews	Augustus	July 29, 1917	Extra-illustrated copies of plays; comments about prefaces to be published in the September 1917 Art-World
2	2	259	Thomas S.A. Matthews	Eugene Levassor	April 10, 1846	Col. Buffington's surveying the lines of the Bush and Norton survey
2	2	260	E. Maxwell	Marcellus Maxwell	April 15, 1865	Extensive account of Abraham Lincoln's

Filing Cabinet	Drawer	Folder	Author	Recipient	Date	Subject
						assassination to her son stationed in Panama; news of family
2	2	261	E. Maxwell	Marcellus Maxwell	April 23, 1865	Effects of Lincoln's death on the country; family activities
2	2	262	E. Maxwell	Marcellus Maxwell	May 7, 1865	Effects of Lincoln's death on the country; news of acquaintances traveling from Centerville, Ohio to Columbus to see Lincoln's body; news of activities
2	2	264	Mary Mayo	Ann Gurney	March 2, 1769	Thoughts about human weakness and religion
2	2	269	Mary Mayo	Sarah Phipps	March 24, 1772	Death of a child; religious matters
2	2	274	Cephas McConnell	Silas Wright, Comptroller of New York	April 21, 1831	Consent and agreement of David Danold to commute for tolls upon passengers
2	2	275	Jennie E. McCracken	Anna Bishop	November 8, 1897	Unable to attend the 25 th anniversary of the Oxford, Ohio Women's Foreign Missionary Society
2	2	276	Fanny W. McDill	Eliza Pitkin	March 22, 1833	Writes her sister of news about their family from Preble County, Ohio; difficulty of parting from family; difficulty of being a minister's wife; writes of the "great college" in Oxford, Ohio
1	3	26	William McDougall	Marian MacMillan	January 10, 1929	Thanks for copy of her farce; requests her permission to recommend it to the Duke University players
1	3	27	William McDougall	Marian MacMillan	March 10, 1929	Plans for visit to Miami University
1	3	28	William McDougall	Marian MacMillan	March 30, 1929	Visit to Miami University; her article

Filing Cabinet	Drawer	Folder	Author	Recipient	Date	Subject
						about William James
1	3	29	William McDougall	Marian MacMillan	June 15, 1929	Thanks for article and pictures; his article about William James
1	3	30	William McDougall	Marian MacMillan	August 1, 1931	Thoughts about her new theory; thanks for picture; hopes to visit Oxford again
2	2	277	W.D. McGhee, Globe Iron Company	R.E. Dudley, The Philip Carey Manufacturing Company	December 4, 1952	Most old charcoal slag was used on roads; present slag analysis; slag sold on contract to Standard Slag Company, Youngstown, Ohio
1	3	31	William McKinley	J.C. Walker	November 30, 1892	Major Clen Dening's service to the Army
2	2	279	John McMahan	Robert C. Winthrop	August 27, 1840	Plans to attend the Whig convention at Bunker Hill
1	3	34	M.C. Meigs	F.A.P. Bamard	March 26, 1866	Recommendation for Professor J.S. Newbery of Cleveland, Ohio in connection with a position at Columbia College
1	3	35	H.L. Mencken	Mary MacMillan	November 6, 1914	Writing to Knopf about a poetry book; thanks for photograph
1	3	36	H.L. Mencken	Mary MacMillan	November 8, 1914	Knopf's negative reply about poetry book
1	3	37	H.L. Mencken	Mary MacMillan	November 15, 1914	Returning manuscript; Harcourt's plans for poetry
1	3	38	H.L. Mencken	Mary MacMillan	November 3, 1921	Thoughts about her work and the war
1	3	39	H.L. Mencken	Mary MacMillan	Ca. 1921	Sending the manuscript; coming to Cincinnati
1	3	40	H.L. Mencken	Mary MacMillan	May 18, 1922	Authority to reprint any verse she contributed to The Smart Set in her book
1	3	41	H.L. Mencken	Mary MacMillan	June 19, 1914	Mistaking her for a widow
1	3	42	H.L. Mencken	Edwin Edwin Björkman	January 4	Thanks for clippings; thoughts about his

Filing Cabinet	Drawer	Folder	Author	Recipient	Date	Subject
						review of "Notes on Democracy"
2	2	285	C. Meyer	Eugene Levassor	February 11, 1846	Sale of suspenders
1	3	49	Edna St. Vincent Millay	Mary MacMillan	February 17, 1920	Arrangements for visiting Cincinnati
1	3	50	Edna St. Vincent Millay	Mary MacMillan	August 11, 1920	Thanks for photographs; laziness during the summer
1	3	51	Edna St. Vincent Millay	Mary MacMillan	July 24, 1921	Sympathy over [death of Miss Pattie]
1	3	52	Edna St. Vincent Millay	Mary MacMillan	October 4, 1923	Name of agent; arrangements for visit to Cincinnati; thanks for congratulations on her marriage
1	3	53	Edna St. Vincent Millay	Mary MacMillan	November 16, 1927	Arrangements for visiting Cincinnati
1	3	54	Edna St. Vincent Millay	Mary MacMillan	November 25, 1927	Telegram about arrangements for visiting Cincinnati
2	2	293	H.C. Miller	Adjutant General	January 27	Request for certificate of the military history of Joseph Shephard of 173 rd Ohio Volunteers, Company G
2	2	294	Harriet Logan Miller	Julia Rogers	November 3, 1897	Unable to attend the 25 th anniversary of the Oxford, Ohio Women's Foreign Missionary Society
2	2	295	Ichabod Miller	Letty Jones	March 11, 1816	Typescript of letter to daughter from Butler County, Ohio (Riley Township) regarding news of family and death of aunt
2	2	296	Joaquin Miller	Isaac N. Snyder	September 30, 1871	Not able to meet him because he is heading west; plans to send a copy of his "Songs of the Sierras"
2	2	297	Joaquin Miller	Isaac N. Snyder	July 7, 1908	Invitation to reunion; News of family
2	2	304	John D. Miller	Isaac N.	March 25,	Thanks for letter and

Filing Cabinet	Drawer	Folder	Author	Recipient	Date	Subject
				Snyder	1871	photograph; his changed appearance; college in Lafayette, Pennsylvania; news of friends and family
2	2	306	M.A. Miller	Belle Lane	August 29, 1881	Changed place of residence for a while; summer activities
2	2	308	S. Miller	Alanson Douglas	October 28, 1841	Possession of property
2	2	310	R.B. Minturn	J.S. Wendell	August 26, 1846	Endorsing his note; suggestions for renewing it; publishing another book in Albany without first trying New York printers; remarks regarding the county seat
2	2	311	R.B. Minturn	John L. Wendell	July 11, 1847	Sent copies of plans formed for houses to show to Genl. Clark of the Senate and to the Chairman of the House Committee on Charitable Incorporations; obtaining an early hearing of the Trinity Church case; Commander Perry's thoughts about the Mexican War
1	3	56	Don. G. Mitchell	Dr. McPherson	August 2, 1854	Descriptions of terms and subjects ("Looking at Pictures" and "Spending of Money")
1	3	57	Don. G. Mitchell	Mr. Paway	March 2, 1887	Encloses photograph
1	3	58	Langdon Mitchell	Edwin Edwin Björkman	July 6, 1927	Review of his book in the Quarterly; cause of the essays he wrote about; invitation to meet
2	2	312	Sam Moff	William Marcy,	June 6, 1828	Returns of tolls for May 1828 as deposited in the

Filing Cabinet	Drawer	Folder	Author	Recipient	Date	Subject
				Comptroller of New York		Bank of Rochester
2	2	313	Sam Moff	William Marcy, Comptroller of New York	May 8, 1838	Statement for tolls received at the Bank of Rochester for April 1838
1	3	59	Harold Monro	Mary MacMillan	July 14, 1912	Sending copy of The Poetry Review; returning his "song" as it is not adapted to the requirements of the Poetry Review
2	2	316	W.H. Moore	Clara L. Webster	June 6, 1898	Information on Fitz Randolph family
2	2	317	W.H. Moore	Clara L. Webster	December 19, 1898	Information on Joseph Moore
2	2	322	A Morrison	Sarah Ream	April 6, 1842	Brother's interest in Christianity; hopes to begin a female school; news of family
2	2	323	A Morrison	Sarah Ream	March 15, 1844	Success in preaching
2	2	324	A Morrison	Sarah Ream	August 11, 1847	Death of loved one; father's accident
2	2	325	A Morrison	Sarah Morrison	October 14, 1848	Telling heathen children about God; news of family
2	2	326	A Morrison	Sarah Morrison	November 28, 1848	News of family
2	2	327	A Morrison	Sarah Morrison	July 26, 1849	News of family and friends
2	2	328	A Morrison	Sarah Morrison	March 30, 1850	Health and safety from cholera
2	2	329	A Morrison	David Morrison	August 7, 1860	Glad to have received his letter; hopes he will continue to improve
2	2	330	A Morrison	Sarah Morrison	October 30, 1850	Death of child; other news of family
2	2	331	A Morrison	Sarah Morrison	November 4, 1850	Health of family; effect of death of child
2	2	332	A Morrison	Sarah Morrison	December 28, 1850	Health and well-being of children; effect of death of child; news of family
2	2	333	A Morrison	Sarah Morrison	September [1851]	Well-being of family; birth of child in

Filing Cabinet	Drawer	Folder	Author	Recipient	Date	Subject
						December
2	2	334	A Morrison	Sarah Ream	June 21, 1851	Returned safely from her wedding trip; whether it is difficult for her to be in charge of a family; glad Mr. Ream has joined the Presbyterian church; news of family and school
2	2	335	A Morrison	Sarah Ream	October 6, 1852	Also includes letter from John Morrison about Mr. Ream's character and standing; making decision without taking that into consideration; news of family
2	2	336	A Morrison	Sarah Ream	January 2, 1853	Birth of her daughter; news of family
2	2	337	A Morrison	Sarah Ream	February 17, 1853	Thoughts about Mr. Ream and children; school for young ladies in Cleveland; request for a daguerreotype of children
2	2	338	A Morrison	Sarah Ream	December 30, 1853	News of family; also includes letter from John Morrison
2	2	339	A Morrison	Sarah Ream	January 8, 1854	Work progressing favorably at school; news of family
2	2	340	A Morrison	Sarah Ream	March 4, 1854	News of family and teaching
2	2	341	A Morrison	Sarah Ream	May 19, 1854	News of family and teaching
2	2	342	A Morrison	Sarah Ream	August 17, 1854	News of teaching and family
2	2	343	A Morrison	Sarah Ream	February 16, 1855	News of family and friends
2	2	344	A Morrison	Sarah Ream	March 20, 1857	Brother reached home; effect of climate on health; news of family
2	2	345	A Morrison	Sarah Morrison	June 17, 1857	Hopes for her health and safety; effect of the death of her child;

Filing Cabinet	Drawer	Folder	Author	Recipient	Date	Subject
						difficulty in starting a girls' school; news of friends and family
2	2	346	A Morrison	Sarah Ream	September 27, 1859	Daughter's safe arrival in Oxford; news of family; contents of trunks
2	2	347	A Morrison	Sarah Ream	September 12, 1860	Brother's relapse; not able to take passage in any ship that does not have a physician on board; does not have the strength for American housekeeping
2	2	348	A Morrison	Willie	November 14, 1860	Boxes are packed and sent on to Calcutta; expect to leave in 10 days for Lahore; will give address in London; father is better
2	2	349	A Morrison	Sarah Morrison	January 17	Staying in Lahore; news of family
2	2	350	A Morrison	[Sarah Morrison]	March 15	News of family
2	2	351	A Morrison	Sarah Morrison	July 31	Includes letter from John Morrison; news of family; recent travels and health
2	2	352	A Morrison	[Sarah Morrison]	September 29	Safety of family
2	2	353	A Morrison	Sarah Morrison	October 27	News of family and baby
2	2	354	A Morrison	Sarah Ream	December 23	Oppressiveness of heat; has not yet begun a girl's school in the city but has pupils who come to be taught every morning; news of family
2	2	355	A Morrison	William J.P. Morrison	Undated	Details of early history; well-being of father
2	2	356	A Morrison	Mary Jane	Undated	News of family
2	2	357	A Morrison	Sarah Ream	Undated	Health; still unable to collect a number of girls to teach
2	2	358	A Morrison	Sarah	Undated	News of family

Filing Cabinet	Drawer	Folder	Author	Recipient	Date	Subject
				Morrison		
2	2	359	E.A. Morrison	Sister	October 17, 1878	News of family and results of recent carriage accident
2	2	360	Henrietta Morrison	David Morrison	August 4, 1858	Includes lock of hair; improvements in his letter-writing; cholera in Pindee and hopes it will go away soon
2	2	361	Henrietta Morrison	Sister	Undated	News of family; description of tunnel that was recently built
2	2	362	Henrietta Morrison	Sister	Undated	Religious subjects
2	2	363	John H. Morrison	Sarah Morrison	July 12, 1839	News of family; has pastoral care of church in Allahabad; hopes to establish a Sunday School and library
2	2	364	John H. Morrison	Sarah Morrison	July 2, 1844	Safe arrival and situation in Lewisburg; recent preaching activities
2	2	365	John H. Morrison	Sarah Morrison	November 30, 1847	Sister Mary Anne's death; health and situation in Sikandarabad
2	2	366	John H. Morrison	Children	November 23, 1848	Recovering from illness; importance of prayer; heathen children at his school
2	2	367	John H. Morrison	Sarah Morrison	December 25, 1848	Father's health; his health; includes letter from A. Morrison
2	2	368	John H. Morrison	Children	January 2, 1849	Information about an Indian boy; has had some of his letters published in the Missionary Chronicle and Foreign Missionary
2	2	369	John H. Morrison	Children	March 25, 1850	Receiving letters from family; Christian actions
2	2	370	John H. Morrison	Sarah Morrison	February 6, 1852	News of recent activities
2	2	371	John H. Morrison	Sarah Ream	February 14, 1852	Support and education of children

Filing Cabinet	Drawer	Folder	Author	Recipient	Date	Subject
2	2	372	John H. Morrison	Sarah Ream	May 6, 1852	Care and financial expense of children;
2	2	373	John H. Morrison	Sarah Ream	December 7, 1852	Birth of her child; caring for his children
2	2	374	John H. Morrison	Sarah Ream	April 20, 1853	Recent activities with his church
2	2	375	John H. Morrison	Sarah Ream	July 8, 1853	Recent activities; news of family
2	2	376	John H. Morrison	Sarah Ream	June 8, 1854	Encouraging work; news of family
2	2	377	John H. Morrison	Sarah Ream	February 24, 1855	Children's studies; health
2	2	378	John H. Morrison	Sarah Ream	June 1, 1855	Children's well-being and education
2	2	379	John H. Morrison	Sarah Ream	March 21, 1857	Satisfied with the arrangements she is making for his children; son David's conduct
2	2	380	John H. Morrison	David Morrison	September 30, 1857	Evil influences on him for wasting time and opportunities for securing an education; importance of good conduct
2	2	381	John H. Morrison	Son	April 23, 1858	Improvement in his writing style; importance of good conduct
2	2	382	John H. Morrison	Son	February 7, 1859	Uneasiness in not hearing from him; had no idea he would be guilty of an offense that would expel him from college; importance of good behavior
2	2	383	John H. Morrison	David Morrison	March 20, 1860	Glad he has chosen a regular place of workshop to attend and his plans to attend Bible class; advice on religious conduct
2	2	384	John H. Morrison	David Morrison	June 11, 1860	Glad he is trying to do something in his studies; miscellaneous advice
2	2	385	John H.	Son	June 27,	Health improving after

Filing Cabinet	Drawer	Folder	Author	Recipient	Date	Subject
			Morrison		1861	landing in London; abolitionists and the cause of emancipation
2	2	386	John H. Morrison	Son	August 27, 1861	Return to Middlesex from visit to Scotland; news of friends in England; Robert's illness and his own health
2	2	387	John H. Morrison	Son	September 28, 1861	Sympathies are with the Union; thoughts about prospect of rebellion
2	2	388	John H. Morrison	Son	November 20, 1861	Plans to travel to Allegheny City, Pennsylvania and then to Oxford; looking for an opening for him in Cincinnati; in the meantime, attend to writing, arithmetic and bookkeeping to prepare for work
2	2	389	John H. Morrison	Son	March 26, 1862	Living with his uncle; working on a farm; advice about making decision
2	2	390	John H. Morrison	Son	June 21, 1862	Consulted with surgeon about upcoming operation; hopes that he will go to Oxford
2	2	391	John H. Morrison	Sarah Ream	August 19, 1862	Family matters; health concerns
2	2	392	John H. Morrison	David Morrison	March 1, 1865	Family matters; advice
2	2	393	John H. Morrison	David Morrison	September 18, 1865	Safety after fighting; advice about future plans
2	2	394	John H. Morrison	Robbie	February 7, 1866	Activities at camp; thoughts about writing compositions and letters; advice on exercise and study
2	2	395	John H. Morrison	David Morrison	May 5, 1868	Relations with uncle; future plans
2	2	396	John H. Morrison	Sarah Ream	May 8, 1868	News of family

Filing Cabinet	Drawer	Folder	Author	Recipient	Date	Subject
2	2	397	John H. Morrison	Robbie Morrison	February 1, 1871	Advice on various matters
2	2	398	John H. Morrison	Mary Jane	July 29, 1872	Robbie and David's letter-writing; other news of family; religion
2	2	399	John H. Morrison	Son	September 24, 1872	Letter-writing; thoughts about parents; going to Texas; advice on various matters
2	2	400	John H. Morrison	David Morrison	April 22, 1873	Recovering health; advice on various matters; news of family
2	2	401	John H. Morrison	Son	September 23, 1873	News of friends; advice on choice of business
2	2	402	John H. Morrison	David Morrison	April 22, 1874	Relationship with uncle; thoughts about acquiring land; description of climate and surroundings near the Himalayas
2	2	403	John H. Morrison	David Morrison	February 4, 1875	Missionary activities
2	2	404	John H. Morrison	Son	November 22, 1876	Health; advice about future plans; attending the centennial exhibition; changes at Princeton
2	2	405	John H. Morrison	Son	July 29, 1878	Advice on diet and exercise and other matters; recent missionary activities
2	2	406	John H. Morrison	Sister	December 8, 1878	Family news; missionary activities
2	2	407	John H. Morrison	Sarah Ream	June 9, 1886	State of her property; missionary activities; news of children
2	2	408	John H. Morrison	Sister	July 14, 1888	News of family
2	2	409	John H. Morrison	Daughter	February 16	Missionary activities; children at Calcutta; plans to send children to Oxford
2	2	410	John H. Morrison	Sarah Morrison	April 10	Includes letter from A. Morrison about family activities; what sort of

Filing Cabinet	Drawer	Folder	Author	Recipient	Date	Subject
						schools the children attend and what they are studying
2	2	411	John H. Morrison	Sarah Ream	Undated	Includes letter from A. Morrison; family news
2	2	412	John H. Morrison	Daughter	Undated	Thoughts about religion
2	2	413	John H. Morrison	Sarah Morrison	Undated	Illegible
2	2	414	Lizzie Morrison	Sister	July 31, 1876	News of family
2	2	415	Lizzie Morrison	Sister	March 27, 1882	Missionary activities; news of family
2	2	416	Lizzie Morrison	Sister	May 10, 1882	Left Calcutta; arrival in London; details of voyage; children sick with measles
2	2	417	Lizzie Morrison	Sister	September 1, 1882	News of family
2	2	418	Lizzie Morrison	Sallie	October 9, 1882	Family news
2	2	419	Lizzie Morrison	Sister	October 12, 1882	Family news; recent activities
2	2	420	Mary J. Morrison	Unknown	February 21, 1917	Money from sale of Oxford house being allocated to the Union Telephone Company; additional money to defray cost of her funeral expenses
2	2	421	Robert Morrison	Parents	January 6, 1882	Sallie's embroidery talents; news of family; recent activities
2	2	422	Sarah Morrison	William H. Moore	November 16, 1847	Feelings about recent death; news of friends and family
2	2	423	S. Morrison	William H. Moore	February 16, 1848	Affliction caused by stroke; news of family; mention of the "Snowball Rebellion" at Miami University
2	2	424	Sarah Morrison	William H. Moore	August 7, 1848	Invited to apply for the matronship of the Ohio Lunatic Asylum; acceptance of position;

Filing Cabinet	Drawer	Folder	Author	Recipient	Date	Subject
						family activities
2	2	425	Sarah Morrison	William H. Moore	April 6, 1849	Purchasing real property; news from India; mention of the "riotous proceedings at Oxford"
2	2	426	Sarah Morrison	William H. Moore	August 13, 1849	Safe from illness from cholera at home and in Columbus, Ohio; feelings about religion
2	2	427	Sarah Morrison	William H. Moore	April 9, 1850	News of friends; new superintendent to be appointed; business matters
2	2	428	Sarah Morrison	Mary Jane	July 27	Weather; religious matters; enclosing letter for the Oxford Sabbath School
2	2	429	Sarah Morrison	Aunt Sarah	Undated	Recent activities; news of friends
2	2	430	Morrison family member	Sarah Ream	October 9, 1856	News of family; missionary activities
2	3	1	J.L. Morse	S. & J. Boughton	July 5, 1833	Request for and delivery of marble blocks to Rochester; includes testimony of William G. Allyn and George King that they have been employed in the marble business and are acquainted with the manner of taking marble from the quarry
2	3	2	William F. Mosgrove	Vesalius Horr	November 25, 1842	Difference of opinion and plans to bring about a reconciliation; anonymous letter sent to Mary; building addition on house; news of other friends
2	3	3	William F. Mosgrove	Vesalius Horr	January 20, 1843	Appreciates Horr's kindness to him in difficult times; matter concerning letters in his

Filing Cabinet	Drawer	Folder	Author	Recipient	Date	Subject
						possession
2	3	4	William F. Mosgrove	Vesalius Horr	February 25, 1843	Matter concerning Mary and a man; Beta Theta Pi news
2	3	5	William F. Mosgrove	Vesalius Horr	May 6, 1843	Can do nothing further for his creditors in Oxford; thoughts about recent experiences with friends
1	3	62	J.L. Motley	Boston Daily Advertiser	November 24, 1872	Change of address for subscription
1	3	63	Louise C. Moulton	Mr. Niles	April 10	Requests copies of "Swallow Flights" to be sent to specific members of the press; corrections to "In the Garden of Dreams" when reprinted
1	3	64	Lewis Mumford	Mrs. MacMillan	November 12, 1933	Returning pictures that were displayed in a gallery
1	3	65	Mary W. Murfree	Miss Larcom	Undated	Invitation to visit
2	3	8	Alexander W. Murray	G.W. Newell, Comptroller of New York	December 26, 1842	Applying to draw amounts of property shipped at different places on the Genesee Valley Canal after the collector at Scottsville closed his accounts for the season
2	3	9	J.A.H. Murray	Mr. Plummer	March 27, 1908	Information about the word "privet" and whether it is the name of a shrub
1	3	67	John Neal	Daisy	August 12, 1870	His drawing talent
2	3	10	Nettie	Belle Lane	March 20, 1869	Recent activities at college
2	3	11	Nettie	Laura Lane	April 23, 1869	Upcoming trip to city to get dresses; news of friends
2	3	12	Nettie	Laura Lane	November 8, 1869	News of friends
1	3	68	Czar Nicholas I	King of Naples	August 12,	Birth of grandson Nikolai

Filing Cabinet	Drawer	Folder	Author	Recipient	Date	Subject
					1843	
2	3	15	R.H. Nolton	Isaiah & John Townsend	August 26, 1824	Business matters
1	3	69	W.E. Norris	Mr. Platt	March 14	Cancelling upcoming engagement to play golf
1	3	72	Caroline Norton	Unknown	Undated	Granddaughter's attendance at speech; visit to hospital; encloses check for subscription
1	3	73	Caroline Norton	Unknown	Undated	Order for annual subscription; question of whether Fletcher Conyers Norton is a relative
1	3	74	Charles Eliot Norton	James H. Weeks	August 25, 1888	Informs him that the books he wrote about were disposed of for the benefit of the academy
1	3	75	Charles Eliot Norton	Mr. Craven	September 21, 1888	Advice regarding course of study at Cambridge
1	3	76	Charles Eliot Norton	Mr. Craven	May 31, 1890	Encloses check as final payment
1	3	77	Charles Eliot Norton	Mr. Wheelwright	April 11/May 10, 1897	Address by Bolling on Memorial Day
1	3	78	Charles Eliot Norton	S. Lothrop Thorndike	March 20, 1901	Thanks for opportunity to sign proposal
1	3	79	Charles Eliot Norton	Eldridge Goss	March 4, 1907	Congratulations for possessing many interesting memorials of Longfellow; will try to send report of the Cambridge Tribune about 100 anniversary of Longfellow's birth
1	3	80	Charles Eliot Norton	Elbridge H. Goss	May 11, 1907	Thanks for letter reminding him of his omission to send him a copy of the Cambridge Tribune containing the account of the exercises of Longfellow's 100th birthday; memorial medal from Tiffany

Filing Cabinet	Drawer	Folder	Author	Recipient	Date	Subject
2	3	20	Oakford & Whitcomb	George Reddington	March 6, 1838	Disagreement about amount charged; authorization to settle the matter
2	3	16	John O'Brien	Joseph Lane	March 30, 1866	Arrival in Iowa; description of life there; assistance in collecting money
2	3	17	John O'Brien	Joseph Lane	June 11, 1866	Assistance in collecting money; information about tobacco business
2	3	18	John O'Brien	Joseph Lane	January 7, 1867	Information about how money-collecting is going; are destitute of money and would like him to sell the tobacco for what it will bring
2	3	19	John O'Brien	Joseph Lane	March 1, 1869	Still waiting for his answer two years later; wants to know what he intends to do with tobacco
1	3	81	James Oppenheim	Mr. Gilder	June 30, 1907	Returning "The Haunted World" with correction
2	3	35	Pauline Osborn	Julia Rogers	November 6, 1897	Unable to attend 25 th anniversary of the Oxford, Ohio Women's Foreign Missionary Society
1	3	82	James Osgood	E.M. Bacon	May 28, 1891	Apologizes for missing his call; suggests another time
2	3	100	Frank L. Packard	Samuel J. Brandenburg	February 21, 1910	Requests decision on which book support for the Alumni Library to order from the Canton Art Metal Company; description of same
2	3	101	Frank L. Packard	Samuel J. Brandenburg	February 25, 1910	Receipt of letter stating preference for wire book supports; will request that the Canton Art Metal Company send Dr. Brandon a sample shelf and book

Filing Cabinet	Drawer	Folder	Author	Recipient	Date	Subject
						support
2	3	102	Frank L. Packard	Samuel J. Brandenburg	April 18, 1910	Likes suggestion to place electric conduit beneath stone at front entrance to Alumni Library for lighting; Luyster & Lowes intend to furnish new stones; sent Dr. Brandon sketch for outside [lighting] fixtures
2	3	103	Frank L. Packard	Samuel J. Brandenburg	May 9, 1910	Apologize for overlooking inquiry about the book lift for Alumni Library; lift to be shipped within a few days after receipt of the order; will urge the Canton Art Metal Company to complete their work; will take the matter of roof leaks up with the contractor
2	3	104	Frank L. Packard	Samuel J. Brandenburg	July 15, 1910	Chicago Gas & Electric Fixture Mfg. Co. has shipped new extension arms for the bracket fixtures in Alumni Library
2	3	105	Frank L. Packard	Samuel J. Brandenburg	July 21, 1910	Price of ceiling light fixtures for reading room; transposition of names for plates in the library; impending arrival of Mr. Rubrecht to look after some of the proposed new work
2	3	106	Frank L. Packard	Samuel J. Brandenburg	October 8, 1910	Thanks for referring Alumni Library inquiries to him; Mr. Rubrecht found roof to be in unsatisfactory condition; has taken steps with contractors to ensure its immediate repair

Filing Cabinet	Drawer	Folder	Author	Recipient	Date	Subject
2	3	107	Frank L. Packard	Samuel J. Brandenburg	October 20, 1910	Communication with Luyster & Lowes to make repairs so that the roof is storm-proof
2	3	108	Frank L. Packard	Samuel J. Brandenburg	November 11, 1910	Has requested prices on Venetian blinds for reading and reference rooms; will convey information soon
2	3	109	Frank L. Packard	Samuel J. Brandenburg	December 15, 1910	Has taken up the matter of the lift with the Columbus Elevator & Machine Company; will send additional weights to enable that the lift can carry 30 pounds on the platform
2	3	110	Frank L. Packard	Samuel J. Brandenburg	January 13, 1911	History of correspondence regarding Venetian blinds
2	3	113	Asabel Page	Rebecca Page Carver	May 3, 1854	Thoughts about their family; teaching in Cincinnati; reading <u>Autobiography of an Actress</u> by Mrs. Mowatt
2	3	114	Asabel Page	Rebecca Page Carver	February 3, 1857	Teaching night school in Cincinnati; principal of the 10 th District; distress in the area for the want of fuel
2	3	115	Charles B. Pan_____	Robert C. Winthrop	August 18, 1840	Unable to attend the Whig convention at Bunker Hill
2	3	117	William Patchen	William Marcy, Comptroller of New York	September 8, 1827	Amount deposited to the credit of the treasury of New York by the canal collectors for August 1827
1	3	87	J.K. Paulding	Unnamed	October 20, 1839	Enclosing draft on the Girard Bank for patent inventions
2	3	118	Helen Peabody	Julia A. Rogers	January 7, 1878	Written from Western Female Seminary; condolences on her

Filing Cabinet	Drawer	Folder	Author	Recipient	Date	Subject
						recent loss; encloses copy of letter that came to her in a time of bereavement
2	3	119	I Peacock	J.V. Lane	May 23, 1876	Finished plat and map; includes bill for surveying
2	3	120	Aaron F. Perry	W.F. Musgrove	April 9, 1856	Proposition for paying claims
1	3	90	Rollo Peters	Edwin Edwin Björkman	March 12, 1919	The New York Theatre Guild's decision about Bergstrom's play, "The Birthday Party"
1	3	91	Wendell Phillips	A.D. Alcott	December 6	Attending conversations while in town
1	3	93A	Richard Pindell	Grandson	August 1827	Letter to Miami student
1	3	92	John J. Piatt	James Carleton Young	September 26, 1901	Apologizes for delay in corresponding; requests photograph of him and his wife; promises to send photographs of him and his wife
2	3	122	Susie Pilner	John Christman	February 26, 1863	No new cases of smallpox; death of Isaac Snively's boy from same; marriage of Isaac Meroney; other news of friends and family
2	3	126	J.F. Potter	Mary Gray	August 17, 1865	Illness; sending panacea; his wife's mourning; death of Dr. Baker making the fourth physician in Cincinnati dying within a few months
1	3	96	Ezra Pound	Mary MacMillan	April 4, 1928	Suggests that she contact Leigh Emerich in New York
1	3	97	John C. Powys	Marian MacMillan	January 3, 1936	Anticipates receiving "Reflections, the Story of Water Pictures"
1	3	98	John C. Powys	Marian MacMillan	May 21, 1936	Thoughts about "Reflections, the Story of Water Pictures"
1	3	99	Margaret J. Preston	Mr. Becker	Undated	Response to request for writing verse to him

Filing Cabinet	Drawer	Folder	Author	Recipient	Date	Subject
2	3	129	George E. Pugh	Vesalius Horr	February 17, 1841	Death of Simon; thoughts about his character
2	3	130	George E. Pugh	Vesalius Horr	November 18, 1841	Welcomes him to the Alpha Delta Phi Society; thoughts about other members
2	3	131	George E. Pugh	Vesalius Horr	February 21, 1842	Thoughts about Miami Hall and Alpha Delta Phi chapter at Alabama University
1	3	100	Gen. Israel Putnam	Maj. Gen. John Sullivan	August 7, 1777	Report from Peeks Kill; Washington's orders
1	3	101	Howard Pyle	Mr. Hoyt	February 27, 1892	Thanks for compliment; thoughts about realism "as preached by Mr. Howells"
1	3	102	Sir Arthur Quiller-Couch	Willa Cather	December 1932	Christmas and New Year wishes
2	3	135	Corliss F. Randolph	Clara L. Webster	February 13, 1896	Information on Reuben F.R.
2	3	136	Corliss F. Randolph	Mrs. James R. Webster	February 25, 1896	Information about Randolph family
2	3	137	H.C.F. Randolph	Mrs. James R. Webster	March 31, 1896	Information about the F. Randolph family
2	3	138	H.C.F. Randolph	Mrs. James R. Webster	January 7, 1897	Information about the F. Randolph family
2	3	139	H.C.F. Randolph	Mrs. James R. Webster	August 17, 1897	Information about the family of David F. Randolph
1	3	103	Basil Rathbone	George F. Barron	March 29, 1967	Visit to Miami University. Folder also includes Dean Barron's response and copy of program
2	3	150	George Raum	John McChristie	March 22, 1890	Whether the hospital records of Company H, 9 th Regiment, Indiana show any treatment of John Pope and the nature of the disability and the period treatment was rendered
2	3	151	R. Ray	L.H. Witham	February 27, 1848	Thoughts of the "Hamiltonians and

Filing Cabinet	Drawer	Folder	Author	Recipient	Date	Subject
						Rossvillites"; news of acquaintances in those communities in Ohio after serving them in medical practice
1	3	104	Harriet Denison Read	Marion Thayer MacMillan	May 21, 1922	Impression she made on her as a child. Also includes MacMillan's letter of May 12, 1922
1	3	105	Harriet Denison Read	Marion Thayer MacMillan	June 8, 1922	Encloses newspaper particle about Mr. Read's 100 th birthday celebration and a poem written for the occasion
2	3	153	Sarah Ream	Robbie	May 22	News of family; Afghan war
2	3	154	Ezra W. Reaser	Mother	April 26, 1863	Received his clothes; likes his business and employers very well; attends church and is teaching a class of little boys
2	3	155	Ezra W. Reaser	Mother	December 16, 1863	Would like to come home for a visit; what he is eating; plans to study bookkeeping; going to Vinland if he can get a position as an assistant bookkeeper or store clerk
2	3	156	Ezra W. Reaser	Mother	May 23, 1864	Arrived at Washington after having traveled from Cleveland to Pittsburgh to Baltimore; marched to the wrong place first before arriving at Fort Ethan Allen, Virginia; description of quarters
2	3	157	Ezra W. Reaser	Mother	June 4, 1864	Visit from Charlie Clark; held prayer meeting that evening; mail service; is better now than he ever was before; request for

Filing Cabinet	Drawer	Folder	Author	Recipient	Date	Subject
						postage stamps, paper and envelopes
2	3	157A	Ezra W. Reaser	Mother	July 1, 1864	Religious privileges; how the war has brought him nearer to God; is supplied every Sunday with religious newspapers, tracts and books; also has Bible class every Sunday afternoon; update on ill soldiers; what he has to eat
2	3	157B	Ezra W. Reaser	Mother	July 18, 1864	Recovering from being sick; has a poor appetite, so requests them to send cans of fruit or money for him to buy fruit there; could see and hear the action in the battle of Fort Remo
2	3	157C	Ezra W. Reaser	Mother	July 23, 1864	Received package; requests sending canned fruit; price of things sold off wagons; recovering from illness; death of Adam Kuhn; has run into some relations there [Fort Ethan Allen, Virginia]
2	3	157D	Ezra W. Reaser	Mother	July 25, 1864	Clarifies that he did not write because he did not have a couple of fingers shot off; recovering from recent illness; price of things there [Fort Ethan Allen, Virginia]; req
2	3	157E	Ezra W. Reaser	Brother	August 2, 1864	Time for dress parade; company on picket; on light duty; sending papers and tracts for him to read carefully; has books for him and

Filing Cabinet	Drawer	Folder	Author	Recipient	Date	Subject
						Ella when he comes home
2	3	157F	Ezra W. Reaser	Mother	August 7, 1864	Update on the sick and those who have died;
2	3	158	Ezra W. Reaser	Mother	August 11, 1864	Deaths of friends James T. Orr, David Lichty and J.N. Bricker; expects to leave Fort Ethan Allen, Virginia soon for Cleveland or Columbus to be mustered out
2	3	159	Ezra W. Reaser	Father	January 26, 1865	Changes in Orrville; prayer meetings; recent visit of James Bell; boarding options; plans for future occupation
2	3	160	Ezra W. Reaser	Mother	January 10, 1881	Alonzo will visit about February 18; she should arrange to be there [Ashland, Ohio] by that time
2	3	161	Ezra W. Reaser	Mother	June 26	Saw Independence Hall, U.S. Mint, Concert Hall, Fairmount Water Works, the Continental, & Dr. Payne's building; attended temperance meeting
2	3	162	Ezra W. Reaser	Mother	Undated	Fragment about whether she received his clothes and requesting every bit of news in town
2	3	162A	H.W. Redington	Charley	July 1, 1863	From the 1 st Mass. Battery; have had some hard marching lately; description of countryside near West Minister
2	3	162B	Nathan Reed	Joseph S.M. Webster	January 27, 1854	Activities of his family
1	3	111	Whitelaw Reid	Miami University Board of Trustees	July 2, 1856	Concerns about the care the Erodolphian Society's books are receiving in the

Filing Cabinet	Drawer	Folder	Author	Recipient	Date	Subject
						university library
1	3	111A	Whitelaw Reid	Sen. John Sherman	April 2, 1864	Promotion of Richard L. H. Wing, 4 th Regular Artillery
1	3	113	Whitelaw Reid	Robert Hamilton Bishop	February 26, 1872	Accepts the alumni society's invitation to deliver the address before the association at the next commencement
1	3	114	Whitelaw Reid	Alfred Townsend	May 16, 1872	Poem in the Sun and *Horace+ Greeley's thoughts about it; printing campaign songs in the paper
1	3	115	Whitelaw Reid	W.A. Seaver	June 7, 1872	Seeing president of a hook and ladder company; invitation to dine
1	3	116	Whitelaw Reid	Miss Strohm	January 18, 1874	Addresses for Messrs. Howells and Trowbridge
1	3	117	Whitelaw Reid	Carrie	July 28, 1875	Sending his niece apples and grapes; news of William Butler Duncan; unable to visit because of pressing work
1	3	117B	Whitelaw Reid	???	June 20, 1876	Something about an invitation regarding the Chamber of Commerce
1	3	117A	Whitelaw Reid	William O. Bourne	July 24, 1876	Forwarded documents to Gen. Garfield
1	3	118	Whitelaw Reid	J.W. Simonton	October 3, 1878	Request to look into the action of Mr. Dumont, Supervising Inspector General of Steamboats, in his personal investigation of Norwalk, Connecticut, about the Adelpia
1	3	119	Whitelaw Reid	W.A. Seaver	January 27, 1879	Thoughts about enclosed article and whether it would do any harm
1	3	120	Whitelaw Reid	Editor, Scribner's Monthly	October 14, 1879	Thanks for note with enclosures; have used advance sheets
1	3	121	Whitelaw Reid	Robert Hamilton	February 8, 1881	Returning sheets of Triennial; hopes there is

Filing Cabinet	Drawer	Folder	Author	Recipient	Date	Subject
				Bishop		a chance that Miami University will soon open its doors again
1	3	122	Whitelaw Reid	George Alfred Townsend	September 13, 1882	Plans to meet for dinner
1	3	123	Whitelaw Reid	George Alfred Townsend	April 24, 1883	Mr. Pendleton's part in the election in Cincinnati and campaign expenses; requests a sentence to correct a sentence seen in the Tribune implying that he carried the city by his own personal exertions and money
1	3	124	Whitelaw Reid	George Alfred Townsend	September 24, 1883	Competition between The Times and The Sun
1	3	125	Whitelaw Reid	George Alfred Townsend	November 3, 1883	Received proof of story; unable to use it
1	3	126	Whitelaw Reid	George Alfred Townsend	November 20, 1883	Buying out Wheeler's name
1	3	127	Whitelaw Reid	William Dean Howells	July 1, 1884	Publishing Mr. Mead's article in The Tribune; confidence in result of election
1	3	128	Whitelaw Reid	George Alfred Townsend	December 4, 1884	Received opening chapters of story; unable to publish it in the Times, so mentioned it to the Commercial Gazette
1	3	129	Whitelaw Reid	George Alfred Townsend	December 13, 1884	Returning "Mr. Pierson's letter to you in the matter of the delayed "Note Book"
1	3	130	Whitelaw Reid	George Alfred Townsend	April 22, 1885	Thoughts on a "horrors of New York" story
1	3	130A	Whitelaw Reid	J. Edward Simmons	July 14-31, 1893	3 letters about a subscription to the New York Chamber of Commerce.
1	3	130B	Whitelaw Reid	Hermann Oelrichs	December 12, 1893	Declining an invitation to the retirement party of Hon. DeLancey Nicoll.
1	3	131	Whitelaw Reid	Anna J. Bishop	July 10, 1896	Accepts invitation to deliver an address on the 75 th anniversary of Miami University

1	3	132	Whitelaw Reid	William J. McSurely	July 29, 1899	Corrections in his memorial address at Miami University; thoughts about recent visit to Oxford
---	---	-----	---------------	---------------------	---------------	--

1	3	133	Whitelaw Reid	William J. McSurely	November 11, 1899	Library building at Oxford; news of his son
1	3	134	Whitelaw Reid	Hinckley Smith	December 11, 1902	James C. Beard, Isaac M. Jordan, Charles Marion Hughes, Walter Newman, and Mr. Steele
1	3	135	Whitelaw Reid	William J. McSurely	February 14, 1903	Figures of present attendance at Miami University; benefits of a small college
1	3	136	Whitelaw Reid	William Conley	May 17, 1904	Litigation about church property and unification of Scotch Presbyterian churches. Includes copy of Conley's letter to Reid.
1	3	136A	Whitelaw Reid	Capt. H.E. Rhoades	November 10, 1904	Acknowledges his congratulations and estimate of the Tribune's work
1	3	137	Whitelaw Reid	Miss Bishop	Undated	Unable to accept invitation; hopes to visit to pay respects to the dead
1	3	137A	Whitelaw Reid	Mr. McRae	April 21, 1906	Thanks for expression of sympathy
1	3	138	Whitelaw Reid	Mr. Choate	October 21, 1907	Invitation to spend a weekend at Reid's home; mentions the Hague, Mrs. Reid's sailing on the Lusitania, and the President's birthday
1	3	139	Whitelaw Reid	William Conley	November 21, 1911	Men he knew in the Covenanter congregation in Cedarville, Ohio; sending copy of his recent address at Edinburgh
1	3	139A	Whitelaw Reid	Sir Ernest A. Waterlow	March 5, 1912	Declines invitation to attend annual dinner at the Trocadero
1	3	139B	Whitelaw Reid	Charles J. McDermott	May 12, 1947	Editorial about Ogden Reid in the January 16, 1947 issue of the Eagle

Filing Cabinet	Drawer	Folder	Author	Recipient	Date	Subject
2	3	165	Isaac H. Reiter	John Christman	December 30, 1862	Preparing a biographical sketch of Rev. Jacob Christman, who died March 11, 1810 and is buried in Clearcreek Township, Warren County, Ohio; requests information regarding same
1	3	140	Agnes Repplier	Mrs. Hodgdon	October 3, 1896	Choice of three lectures: "The New Woman: Her Remote Antiquity," "The Royal Reach of Fiction," and "Cats: Past and Present"
2	3	166	Fannie Rhea	Laura and Belle Lane	Undated	Invitation to attend a party on January 10, 1871
2	3	167	Fannie Rhea	Belle Lane	April 29	News of friends
2	3	168	Fannie Rhea	Belle Lane	Undated	Arrived in Hamilton; news of friends
1	3	141	Laura E. Richards	Mr. Estes	March 22, 1901	"Geoffrey Strong" in galley proof; wishes for a pleasant journey
2	3	175	A Riddle	Eugene Levassor	December 12, 1846	Purchasing real estate near Covington, Kentucky
2	3	176	A Riddle	Eugene Levassor	January 22, 1848	Account of rents for January 1848
2	3	177	A Riddle	Eugene Levassor	December 11, 1848	Copy of the will of John Taylor; Miss Alcorn's intention to move out of store & house on 4 th Street
2	3	178	John Rince	John Christman	January 8, 1869	Difference of what Illinois looks like; train ride from Fremont
2	3	179	Thomas Riner	John C. Stover	February 8, 1888	Marriage; new students; news of friends and family
1	3	150	George Ripley	Mr. Wingate	February 4, 1880	Unable to accept invitation
1	3	152	George Lincoln Rockwell	John Weatherford	March 22, 1964	Information regarding the American Nazi Party and its program for

Filing Cabinet	Drawer	Folder	Author	Recipient	Date	Subject
						"saving our country from Communism, treason, subversion and degeneracy"
2	3	181	James H. Rodabaugh, Ohio State Archaeological and Historical Society	R.E. Dudley, The Philip Carey Manufacturing Company	October 24, 1952	Addresses for Wilber Stout and Vernon Keeler; also suggests contacting John J. Melvin, State Geologist
1	3	153	Theodore Roosevelt	Burton L. French	January 11, 1923	Information from the Navy Department regarding trip to Fleet maneuvers in the spring and accommodations on the U.S.S. Henderson
1	3	156	Theodore Roosevelt	Burton L. French	April 13, 1911	Thanks for telegram of welcome to Idaho; also includes typescript copy of telegram and letter to Mr. French regarding the visit
1	3	157	Theodore Roosevelt	Joseph M. Bachelor	October 13, 1937	Compiling a book of poems called The Desk Drawer Anthology with his sister, Alice Longworth; requests permission to include in the book the poem "The Necho" by S.E. Kiser and in one of the anthologies he compiled in
1	3	158	Theodore Roosevelt	Joseph Bachelor	November 12, 1937	The Desk Drawer Anthology and "The Necho"
1	3	159	Elihu Root	Guy Potter Benton	December 10, 1906	Unable to accept invitation to deliver Miami University commencement address on June 20, 1907
1	3	161	S.C. Rowan	George R. Morse	March 11, 1874	Encloses autograph at his request
2	3	199	John H. Rowland	Isaiah & John Townsend	September 9, 1825	Enclosing memorandum of cargo received

Filing Cabinet	Drawer	Folder	Author	Recipient	Date	Subject
1	3	162	J.W. Rowling	C.W. Chase	February 7, 1879	Accepts invitation to meet the Papyrus Club and its guest
1	3	164	Arthur W. Rushmore	Charles H. Fahs	June 12, 1935	Fall of Jericho's walls; analysis of shard he sent him; wishes for a grand trip
1	3	167	Arthur W. Rushmore	Charles and Sophie Fahs	December 27, 1932	Thanks for sending Illing Huang and other books
1	3	168	Arthur W. Rushmore	Charles Fahs	Undated	Thanks for gum Arabic primer; setting Walt Disney's film version of Three Little Pigs for the Blue Ribbon Books, Inc.; hopes for visit
1	3	169	Arthur W. Rushmore	Charles Fahs	February 15, 1934	Thanks for gifts; bibliographic analysis of book; acquisition of new Hammer Uncial type
1	3	170	Bertrand Russell	E.C. Ross	September 17, 1929	Thanks for letter and for use of books
1	3	171	Carl Sandberg	Mary MacMillan	April 15, 1921	Thanks for letter of sympathy; thoughts about her books
1	3	172	Carl Sandberg	Joseph Bachelor	February 11, 1939	Lottie Moon; revised chapters of Lincoln book; visit to Miami University
1	3	173	Carl Sandberg	Joseph Bachelor	March 25, 1940	Thanks for letter; regrets missed connections
1	3	174	Richardson C. Saunders	Hugh Saunders	October 7, 1837	News of his time at Miami University
1	3	176	Robert C. Schenck	Courtney Schenck	January 3, 1870	Unable to see him during recent visit to New York; matter of the warehouses
1	3	177	Ernestine Schumann Heink	Unnamed	April 9, 1902	Written in German; hopes to see her next season
1	3	178	Phillip Schuyler	Captain Norsich	August 5, 1776	Procuring sail cloth, twine and rigging
1	3	179	Andrew Scott	Archibald Scott	October 21, 1840	Thoughts about his reply to his letter; future employment

Filing Cabinet	Drawer	Folder	Author	Recipient	Date	Subject
1	3	180	Catherine Sedgwick	Mrs. David L. Child	December 19, 1831	Thanks for her letter; slavery; her literary career and accomplishments
1	3	181	Catherine Sedgwick	George S. Hilliard	November 1, 1837	Wrote letter to Mr. Turner at his request
1	3	182	Catherine Sedgwick	Mr. Baker	September 4, 1865	Thanks for the expression of respect
1	3	184A	P. Boyd	Jonathan Wood	April 11, 1844	(Shakers) Arrival of depositions, legal matters; the 2 nd Adventists
1	3	184C	E.B. Gillett	Unnamed	[Ca. 1914]	(Shakers) Florida euthanasia case
2	4	10	Adam Shade	John Christman	March 25, 1863	Letter to his grandfather from Camp Dennison, Ohio
2	4	11	Adam Shade	John Christman	April 21, 1863	Safe arrival in "Dixie" at Camp Stone River; talk with preacher; slavery
2	4	11A	Adam Shade	John Christman	May 12, 1863	Inaction boring, spoiling for a fight, discussion of McMinnville affair
2	4	12	Adam Shade	John Christman	August 2, 1863	Written from McMinnville, Tennessee; getting food
1	3	185	George Bernard Shaw	Eldon Hill	April 16, 1946	Preventing his books and plays being used as school text books; obtaining plays and prefaces from Dodd, Mead & Co. (written by Blanche Patch, secretary)
2	4	17	George K. Sheil	Vesalius Horr	March 11, 1843	Employment prospects and other activities
2	4	18	Katie Shively	Oma Stover	May 31, 1897	Recovery from illness; news of friends; money owed; recent meeting out of town
2	4	19	Katie Shively	Oma Stover	January 4, 1898	News of family; Christmas celebrations
2	4	20	Katie Shively	Oma Stover	February 17, 1898	News of friends and recent activities; how California's climate has helped her health
2	4	21	Katie Shively	Oma Stover	April 6, 1898	Request for maple syrup; news of recent

Filing Cabinet	Drawer	Folder	Author	Recipient	Date	Subject
						activities and state convention
2	4	22	Katie Shively	Oma Stover	August 7, 1898	News of friends and recent activities
2	4	23	Katie Shively	Oma Stover	November 5, 1898	Recent presents; Christmas plans; attendance at Catholic church; husband preaching a political sermon; plans for election day
2	4	24	Katie Shively	Oma Stover	November 7, 1899	Recent activities; need of Christian workers; plans for meeting at East Union; climate and crop news
2	4	25	Katie Shively	Oma Stover	October 29, 1900	Homesickness; plans to stay in California another year; getting along better than in the East; news of friends and family
2	4	26	Katie Shively	Oma Stover	March 11, 1901	Misses her company; description of California's good features; recent activities, including Sunday School
2	4	27	Martin Shively	Grant Hoover	October 6, 1896	Have been in Lathrop, California a month; description of living conditions and recent camp meeting
2	4	28	Martin Shively	John C. Stover	April 21, 1897	Katie's recent illness; experiences in California and doubts about its "boasted healthfulness"; thoughts about the church and its leaders
2	4	29	Henry A. Shul_____	Mrs. Jacob Blickensdorfer	May 9, 1843	News from Philadelphia; his interest to see and live in some of the Western states like Ohio or Indiana; success of attendance at public

Filing Cabinet	Drawer	Folder	Author	Recipient	Date	Subject
						services; hope for her to visit them
2	4	30	B. Smith	Eugene Levassor	October 1, 1851	Payment of note
1	3	192	F. Hopkinson Smith	Mr. Johnson	Undated	Thoughts about value of picture
1	3	194	Horatio Smith	Edward DuBois	March 31, 1825	Applicants for places; small chances for success
1	3	195	Horatio Smith	Messrs. Bentley	May 5, 1827	Receipt of parcels; issues with pagination and sheets
1	3	196	Horatio Smith	Mr. Matthews	June 30, 1833	News of acquaintances; upcoming opening of theatre
1	3	197	Horatio Smith	Charles Rean	February 13, 1842	Thoughts on married life; working on a drama
1	3	198	Horatio Smith	Mr. Hill	Undated	Recent visit to Winchmore Hill
2	4	31	J. Smith	A.C. Flagg	October 13, 1834	Receipt and share owed him regarding the New York canal
1	3	199	James Smith	Mrs. Mathews	Undated	Upcoming boat trip
1	3	200	James Smith	Unknown	Undated	Thanks for present
1	3	201	Sarah Smith	Mr. Welch	May 23, 1882	Thanks for book
2	4	39	W. Dewitt Smith	Eugene Levassor	June 28, 1867	Obtaining land and buildings on it
2	4	40	W.C. Smyser	Robert F. Almy	June 30, 1948	Burton Frye's credit hours at Miami University
2	4	41	Isaac N. Snyder	Samuel J. Brandenburg	June 25, 1913	Information about Joaquin Miller
2	4	42	Isaac N. Snyder	Samuel J. Brandenburg	July 17, 1913	Information about Joaquin Miller
2	4	43	Isaac N. Snyder	Samuel J. Brandenburg	July 29, 1913	Information about Joaquin Miller
2	4	44	Isaac N. Snyder	Samuel J. Brandenburg	November 3, 1913	Objects associated with Joaquin Miller, including a quill pen, a necktie and seeds and twigs of trees which he planted on "The Hights," his house; will forward more when Miller's

Filing Cabinet	Drawer	Folder	Author	Recipient	Date	Subject
						estate is settled
2	4	45	Isaac N. Snyder	Samuel J. Brandenburg	November 10, 1913	Sending articles from Juanita Miller; interest in other articles from "The Hights"
2	4	46	Isaac N. Snyder	Samuel J. Brandenburg	November 18, 1913	Objects associated with Joaquin Miller
2	4	49	John S. Spence	Robert C. Winthrop	August 22, 1840	Plans to attend the Whig convention at Bunker Hill
1	3	202	M.H. Spielmann	M. Wigham Richardson	April 11, 1923	Membership in the Folkestone branch of the Shakespeare Association; list of upcoming lectures commemorating the tercentary of the First Folio
1	3	203	M.H. Spielmann	Mr. Richardson	April 28, 1923	Election as president of society; upcoming lecture
1	3	204	M.H. Spielmann	Mr. Richardson	May 15, 1923	Difference between classes of subscribers; conversation about Hamlet
1	3	205	M.H. Spielmann	Mr. Richardson	August 5, 1923	Reconsideration of taking on the presidency of the Folkestone branch of the Society
1	3	206	M.H. Spielmann	Mr. Richardson	December 4, 1923	Becoming vice president of the Society; plans for lectures
1	3	207	M.H. Spielmann	Mr. Richardson	November 19, 1926	Thoughts about his book; Stratford on Avon theatre
1	3	208	M.H. Spielmann	Mr. Richardson	July 22, 1935	Ronald Gower and "Uncensored Recollections"
1	3	209	Harriet Prescott Spofford	T. Niles, Jr.	April 10, 1872	Requesting another dozen of "The Thief"
1	3	210	Harriet Prescott Spofford	Editor, Boston Traveller	December 1, 1882	Sending Christmas story requested
1	3	211	Harriet	Mr.	May 14,	Comments on Dick's

Filing Cabinet	Drawer	Folder	Author	Recipient	Date	Subject
			Prescott Spofford	Underwood	1883	verses; plans for a visit soon
1	3	212	Harriet Prescott Spofford	Unknown	March 26, 1889	Sending verse or letter
1	3	213	Harriet Prescott Spofford	Ms. Dickinson	August 9, 1889	Thanks for letter; sending copy of likeness
1	3	214	Harriet Prescott Spofford	Miss Gould	August 9, 1895	Unable to accept invitation
1	3	215	Harriet Prescott Spofford	Unknown	March 5, 1896	Accepts invitation of the New England Women's Press Association for March 12, 1896
1	3	216	Harriet Prescott Spofford	Messrs. McClure, Phillips & Co.	February 17, 1902	Using poem, "Snowdrop," in collection
1	3	217	Harriet Prescott Spofford	Mrs. Adams	October 20	Contribution to her album
2	4	50	P. Sprague	Robert C. Winthrop	September 9, 1840	Unable to attend the Whig convention at Bunker Hill
1	3	218	Robert S. Stanton	Miami University Board of Trustees	June 25, 1867	Report on the condition of Miami University for the previous year
1	3	219	Edward C. Stedman	W.E. Parkhurst	April 12, 1902	Member of his literary or "autographic family"
1	3	220	Wilbur D. Steele	Edwin Edwin Björkman	August 26, 1913	Work on book
1	3	221	Adlai Stevenson	Eldon C. Hill	February 3, 1953	Enclosing copy of Stevenson's remarks at Carl Sandburg's birthday banquet, January 6, 1953 (copy of remarks included; letter written by secretary Carol Evans)
2	4	53	J.J. Stever	J.C. Wightman	January 2, 1905	Shares in Branchport Mining and Prospecting Company
2	4	62	George Stout	G.W. Newell, Comptroller of	September 28, 1844	Vouchers expended on the Black Canal

Filing Cabinet	Drawer	Folder	Author	Recipient	Date	Subject
				New York		
2	4	63	Wilber Stout	R.E. Dudley, The Philip Carey Manufacturing Company	November 7, 1952	Hanging Rock Iron District; lack of supply of slay; information for mapping Ohio charcoal furnaces accurately
2	4	64	Wilber Stout	R.E. Dudley, The Philip Carey Manufacturing Company	November 20, 1952	Occurrence of flint in Ohio; suggestion to write the Geological Survey of Ohio for bulletin about same; using quartz pebbles at Sharon Conglomerate at Pike and Jackson counties; information on obtaining a sample
2	4	65	B. Stover	Robert C. Winthrop	September 4, 1840	Unable to attend the Whig convention at Bunker Hill
2	4	66	Harry Stover	John C. Stover	October 11, 1902	News of corn crop in Downey, Pennsylvania; request for information about Sunday School and meeting
1	3	226	Stuart, Gen. J.E.B.	Robert H. Chilton	February 24, 1864	Reports that Major Gilmor's battalion successfully attacked the Baltimore & Ohio Railroad on February 11, 1864
1	3	227	Stuart, Gen. J.E.B.	Robert E. Lee	May 10, 1865	Dispatch received from Gen. Stuart regarding possibility of attacking Richmond
1	3	236	Robert Jones	Lillie Wood	July 28, 1909	Imminent death of her husband
1	3	237	Elizabeth W. Gooch	Miami University	September 5, 1910	Colored graduate of William Grant High School; would like to take a normal course at Miami University; requests catalogue and terms of admission. Includes reply sent September 6, 1910.

Filing Cabinet	Drawer	Folder	Author	Recipient	Date	Subject
1	3	238	Sid	Jennie Elder	June 26, 1922	Postcard from the Tuskegee Institute; photo shows James Hall, girls' dormitory
1	3	239	Sargent Shriver	Jennie Elder Suel	August 26, 1965	Thanks for assistance to Project Head Start
1	3	240	Jennie Elder Suel	Judith Sessions	April 21, 1993	Compliments her as being "very special in the library to all who know you"
1	3	248	C.O. Sutton	Eldon C. Hill	July 28, 1942	Work on Hamlin Garland; Burroughs Association
1	3	249	C.O. Sutton	Eldon C. Hill	January 19, 1943	Acknowledges Garland pamphlet; the war and limited travel
2	4	74	Peter Sutton	John Woods	April 16, 1847	Judgment in favor of James McBride against trustees of the Universalist Society of Oxford
2	4	75	B.C. Swan	Anna Bishop	October 8, 1902	Inquiry about photograph of his father; thoughts about Robert Hamilton Bishop, Jr.; history of Oxford Presbyterian Church and his father's connection as its minister
1	3	254	David Swing	Miami University Board of Trustees	June 29, 1863	Interest in filling vacancy of Greek chair at Miami University
1	3	255	David Swing	Dr. Hall and members of faculty, Miami University	May 17, 1864	Study of English literature at Miami University; contribution of \$3000 from relative for same
1	3	256	Illegible	David Swing	May 31, 1879	Lecture engagements in December or January in Pennsylvania
1	3	257	[Mrs.] Barrett	David Swing	September 13, 1879	Compliments on his sermon, "Captain of Our Salvation"
1	3	259	David Swing	Marion Thayer	November	Studying nature; advice

Filing Cabinet	Drawer	Folder	Author	Recipient	Date	Subject
					12, 1881	on how to spend fall and winter
1	3	261	M.W. Darling	David Swing	January 31, 1883	Thoughts about sermon; plans for a visit
1	3	262	James Waller	David Swing	April 17, 1883	Travel itinerary; asks where to find sermons
1	3	263	David Swing	Marion Thayer	October 11, 1883	Contributing a candle; plans to visit Oxford every summer
1	3	264	David Swing	Mrs. J.A. Thayer	January 30, 1885	Articles written by Marion Thayer on education
1	3	265	David Swing	Professor Bishop	May 15, 1886	Cannot attend commencement at Miami University; thoughts about campus and Oxford
1	3	266	Wilson Barrett	David Swing	December 28, 1886	Plans to attend sermon; hopes he will attend upcoming performances
1	3	267	W.Q. Gresham	David Swing	October 9, 1893	Favor; recent time away from Washington
1	3	268	Daniel H. Williams	M.B. Starring	October 4, 1894	Death of David Swing
1	3	270	David Swing	Slayton	October 1	Travel plans
1	3	271	Unknown	David Swing	Undated	Thanks for sending letters
1	3	272	Illegible	David Swing	April 15	Requests Beecher sermon
1	3	273	Barrett	David Swing	October	Requests visit
2	4	77	Walker Swisher	John Christman	March 6, 1865	Money owed
2	4	78	Henry Tadler	John Christman	June 28, 1856	Stationed at camp near Stevenson Station; has chronic diarrhea because of not being able to eat "government grub"
1	3	279	Robert A. Taft	A.H. Upham	February 13, 1940	Considering NYA item in pending appropriations bill to help high school graduates further their education
1	3	280	Robert A. Taft	William E. Smith	February 12, 1951	Declines invitation to give address at the

Filing Cabinet	Drawer	Folder	Author	Recipient	Date	Subject
						public conference of the Institute on Russo-American Affairs in July 1951
1	3	281	William Howard Taft	Guy Potter Benton	November 27, 1906	Will speak to Secretary Root
1	3	282	William Howard Taft	Alfred H. Upham	November 16, 1908	Declines invitation to attend the commemoration of the 100 th anniversary of the founding of Miami University
1	3	283	H.A. Taine	Unknown	April 4, 1888	Publishing William Dean Howells' The Rise of Silas Lapham in French; recommendation for John Durand
2	4	79	N.P. Tallmadge	Robert C. Winthrop	July 25, 1840	Unable to attend the Whig convention at Bunker Hill
2	4	80	David S. Tappan	David R. Moore	March 31, 1899	Information from the chairman of the executive committee of the Ohio Synodical Home Missions of the Presbyterian Church about Professor J.A.I. Lowes in advance of his holding a service in South Salem, Ohio commemorating Lowes' life
1	3	284	Bayard Taylor	Unknown	September 6, 1866	Giving a limited number of lectures in the season and will include Providence in the list
2	4	81	Pratt Taylor & Co.	Isaiah & John Townsend	July 23, 1833	Remaining balance; other accounting matters
2	4	82	Margaret Elen Teal	Sallie Ann Young	March 3, 1861	News of aunt dying of typhoid fever; requests other family members to visit her; Includes tracing of the author's hand on the letter

Filing Cabinet	Drawer	Folder	Author	Recipient	Date	Subject
2	4	85	Albert J. Tharp	John D'homerque	December 3, 1844	Will have the balance of his papers, not by Hale's Express as requested, but by U.S. mail
1	3	285	Celia Thaxter	Thomas Bailey Aldrich	Undated	Requests reading story
1	3	286	A.E. Thomas	Edwin Edwin Björkman	April 15	Thoughts about "The Divorce Fund;" tickets for a performance of play by the Amateur Comedy Club
1	3	287	Edith M. Thomas	Editor, Christmas Traveller	November 9, 1884	Unable to accept invitation to participate in the Traveller's Christmas festivities
2	4	87	John Thomas	Major D. Gano	November 1, 1834	Religious topics
1	3	293	Lowell Thomas	Dwight Smith	April 3, 1941	Living in Cripple Creek gold mining district
1	3	294	Maurice Thompson	Dr. Ward	January 20, 1887	Encloses pamphlet titled "A Red-Headed Family" (included with letter)
2	4	89	Sill Thompson & Co.	Isaiah & John Townsend	April 27, 1820	Hoping to be able to take up their note soon
1	3	295	Sydney Thompson	Marian MacMillan	October 29, 1922	"The Making of a Poet"
1	3	296	George Ticknor	J. Savage	July 16, 1816	Sending spark to light cigars
1	3	297	George Ticknor	J. Heald	February 25, 1885	Responding to request for autograph
2	4	91	Joseph L. Tillingham	Robert C. Winthrop	August 19, 1840	Plans to attend the Whig convention at Bunker Hill
1	3	298	Olivia Dunbar Torrence	Raymond Hughes	October 10	Hoping to purchase old pews from Miami University; invites the Hugheses for a visit to New York
1	3	299	Ridgely Torrence	Mr. Bartlow	[July 18, 1908]	Writing a verse about Miami University
1	3	300	Ridgely Torrence	Alfred Upham	July 18, 1908	Writing a verse about Miami University
1	3	301	Ridgely Torrence	Mary MacMillan	[May 19, 1920]	Invitation and membership in the Poetry Society

Filing Cabinet	Drawer	Folder	Author	Recipient	Date	Subject
1	3	302	Ridgely Torrence	Mary MacMillan	October 25, 1920	Plans to meet in Oxford
1	3	303	Ridgely Torrence	Marian MacMillan	March 31, 1925	Pictures for work; thoughts about article; hopes for a visit
1	3	304	Ridgely Torrence	Raymond Hughes	April 21, 1926	Notice of New York alumni luncheon; invitation to visit them in Greenwich Village
1	3	305	Ridgely Torrence	Marian MacMillan	September 29, 1929	Works of Sigrud Undset and Mary Webb; reading <i>Gone to Earth</i> ; Joe Bachellor; William McDougall; summer activities; hopes to get together by the end of the year; life in Oxford
1	3	306	Ridgely Torrence	Alfred Upham	April 27, 1931	Returning to Miami University; work at the <i>New Republic</i>
1	3	307	Ridgely Torrence	Alfred Upham	May 6, 1931	Residency at Miami University based on Robert Frost's work at Amherst
1	3	308	Ridgely Torrence	Marian MacMillan	September 28, 1933	Visit to the Julien Levy Galleries, the Cartier-Brennan photos, and Mrs. Rolph's water pictures
1	3	309	Ridgely Torrence	Marian MacMillan	October 7, 1933	Notice in the Times about play; reviews of the Julien Levy Exhibition
1	3	310	Ridgely Torrence	Marian MacMillan	December 15, 1933	Thanks for article and magazine; feelings about typographical errors
1	3	311	Ridgely Torrence	Marian and Wade MacMillan	June 14, 1934	Response to invitation; hopes for a visit
1	3	312	Ridgely Torrence	Marian MacMillan	November 27, 1934	Encourages making plans for a visit
1	3	313	Ridgely Torrence	Marian MacMillan	June 27, 1935	Visiting with a cousin; plans for the summer; seeing Sydney

Filing Cabinet	Drawer	Folder	Author	Recipient	Date	Subject
1	3	314	Robert Newdick	Alfred Upham	January 3, 1936	Reminder to write his reminiscences of Ridgely Torrence when they were students at Miami from 1893 to 1895; whether Miami would be interested in publishing the bibliography for Torrence. Also includes copy of reply.
1	3	315	Ridgely Torrence	Alfred Upham	June 3, 1937	Academy of American Poets, with list of names of heads of colleges and universities who endorse its projects
1	3	316	Robert Newdick	Alfred Upham	July 8, 1937	Recommendation of Dean Alderman and formula used in conferring Litt. D. on Ridgely Torrence; final revision of Torrence bibliography; enclosing reprint of his "Robert Frost and the Dramatic" from the New England Quarterly
1	3	317	Ridgely Torrence	Alfred Upham	May 30, 1938	Accepts invitation for commencement weekend; visit with poet Louise McNeill. Also includes photocopy of letter from May 23, 1938 from Upham to Torrence, to which this letter is in reply.
1	3	318	Ridgely Torrence	Marian MacMillan	July 25, 1938	Meeting Raymond Hughes and his new wife
1	3	319	Ridgely Torrence	Marian MacMillan	July 3, 1943	Mrs. Trollope's account of Cincinnati and his visit there; winter activities and dinners with Stephen Vincent Benet, Robert Frost and others; attending Bertrand

Filing Cabinet	Drawer	Folder	Author	Recipient	Date	Subject
						Russell's lectures on modern philosophers
1	3	320	Ridgely Torrence	Eldon Hill	December 7, 1945	Submitting appreciation of Marian MacMillan
1	3	321	Ridgely Torrence	Marian MacMillan	August 25, 1946	Telephone conversation with Holbrook and news of Oxford; death of Marianne Wood Finley
1	3	322	Ridgely Torrence	Ernest Hahne	September 9, 1946	Hall of Fame ceremony; acceptance as Miami's representative
1	3	323	Ridgely Torrence	Ernest Hahne	October 18, 1946	Report of attendance at the Hall of Fame's Sidney Lanier ceremony. Includes copy of Hahne's letter initiating the request and his reply
1	3	324	Ridgely Torrence	Marian MacMillan	December 16, 1947	Christmas greetings; compliments on <u>Fair Oxford</u>
1	3	325	Ridgely Torrence	Marian MacMillan	Undated	Christmas greetings
2	4	96	Peter Townsend	Isaiah & John Townsend	May 20, 1813	Forwarding packet of handbills; anxiety over steamboat having been sent to New York carrying election returns
2	4	99	Thomas Trenor	Isaiah & John Townsend	November 5, 1814	Cast sleigh shoes from his patterns; plans to go entirely into hollowware
2	4	100	Alice [Trimble]	Belle Lane	February 20, 1869	News of friends; school activities
2	4	101	Alice [Trimble]	Belle Lane	April 7, 1869	News of activities at Glendale Seminary; news of friends
2	4	102	Alice [Trimble]	Belle Lane	July 2, 1877	Reasons she did not attend Glendale commencement
2	4	103	George Trimble	Isaiah & John Townsend	March 25, 1825	Whether there is any situation connected with the steam boats which his brother could fill ; recommendation for same
2	4	104	James D.	Lucy Turner	December	Near Shawnetown;

Filing Cabinet	Drawer	Folder	Author	Recipient	Date	Subject
			Turner		25, 1846	expects to be at Memphis by January 1; expresses his feelings about her
2	4	105	James D. Turner	Lucy Turner	November 16, 1848	On jury in Batavia; suggestions about how to tend to things in his absence
2	4	106	James D. Turner	Lucy Turner	March 28, 1850	In New Orleans; reasons why he preferred a sailing vessel to a steamer
2	4	107	James D. Turner	Lucy Turner	March 30, 1850	Expects to arrive in Chagres in 8-12 days; news from the isthmus is not very encouraging but is determined to go through
2	4	108	James D. Turner	Lucy Turner	July 1, 1850	Left Panama on April 24 and arrived at San Francisco on June 30; passage was tedious because of sickness on board
2	4	109	James D. Turner	Lucy Turner	July 2, 1850	Arrived at Sacramento City; death of captain's "wife" on board and a duel ensued; promises he will never leave her again
2	4	110	James D. Turner	Lucy Turner	September 8, 1850	Prospecting the northern river near Nevada, California, traveling 250 miles over mountains; has not suffered from sickness; prospects in California are gloomy
2	4	111	James D. Turner	Lucy Turner	October 13, 1850	Still has not been sick; is going into the mercantile trade because he found he could not stand the fatigue of mining, especially in the winter,

Filing Cabinet	Drawer	Folder	Author	Recipient	Date	Subject
						and it was an unprofitable business; difference of opinion with one of the men from home about contract; enclosing specimens of California gold; attending church
2	4	112	James D. Turner	Lucy Turner	December 10, 1850	Thoughts about their daughter, Mary; news of others who came with him; description of daily activities; description of the manner of building houses in cities; purchased goods in San Francisco
2	4	113	James D. Turner	Lucy Turner	December 25, 1850	In Sacramento City, on his way to San Francisco, sending news "from this unhappy and wicked land"; difficulty of receiving letters for him; many are leaving for home and are selling their goods at auction; business is very dull; hopes to make enough next summer to enable him to return home
2	4	114	James D. Turner	Lucy Turner	March 16, 1851	Description of a man murdered in the streets of Sacramento; nearly \$7000 in debt; news of friends; description of daily activities; illness of those he is with; business very dull
2	4	115	James D. Turner	Lucy Turner	April 17, 1851	Still healthy; has been mining since the fire; has interest in a tunnel that promises to be successful; wants to come home, but will not until he can pay off his

Filing Cabinet	Drawer	Folder	Author	Recipient	Date	Subject
						\$3500 debt; recent robbery in Nevada City settled by citizen jury and trial;
2	4	116	James D. Turner	Lucy Turner	June 7, 1851	Still healthy; everything in Nevada City is uncertain; has lost all that he brought out with him and that he made while there; \$2500 in debt; regrets to hear that Fallin is moving before he can come home; dislikes California and the majority of its inhabitants very much; news of new "Nevada County"
2	4	117	James D. Turner	Lucy Turner	July 9, 1851	Sickness and death of others in his party from typhoid fever; he is not sick, but is losing weight; finds that mining does not pay anything, so is thinking of trying the goods trade; many murders and robberies there
2	4	118	James D. Turner	Larret W. Carver	July 30, 1851	Debt difficulties; death of those in his party; has enjoyed good health, but has been unfortunate in everything else
2	4	120	Lucy Turner	Larret W. Carver	February 20, 1851	Hopes he can return home in good health and get out of that terrible California; news of friends
2	4	121	Lucy Turner	James D. Turner	February 20, 1851	Sorry that fates are against him in "that unhappy and wretched land"; feels that she failed to render his home sufficiently

Filing Cabinet	Drawer	Folder	Author	Recipient	Date	Subject
						attractive to secure his adhesion to it; urges him to come home; news of friends and their daughter
2	4	122	Lucy Turner	James D. Turner	April 7, 1851	News from home
2	4	123	Lucy Turner	James D. Turner	May 30, 1851	News from Felicity, Ohio; the first time in her life she had seen a sheriff was when one visited their house recently
2	4	124	J. Turrill	S. Wright, Comptroller of New York	July 9, 1829	Canal commissioners paying for extra work on the Oswego Canal
2	4	125	James Tuttle	Alfred Luce	March 7, 1865	Taxes for lands in Des Moines, Iowa
2	4	127	Underhill & Seymour	Isaiah & John Townsend	May 27, 1817	Mr. Boughton of Boughton & Underhill will call with a memo of articles
2	4	128	J.R. Underwood	Robert C. Winthrop	September 1, 1840	Unable to attend the Whig convention at Bunker Hill
2	4	129	Unknown	Sally Balson	August 24, 1775	Thoughts about her; health; recent activities
2	4	130	Unknown	Mrs. Rebecca Reed	June 19, 1836	Letter to her mother in Marblehead, Massachusetts about recent activities; thoughts about friends and family; gratefulness for Christian beliefs;
2	4	131	Unknown	L.W. Mansfield	April 9, 1838	Business matters
2	4	132	Unknown	Robert C. Winthrop	September 2, 1840	Plans to attend the Whig convention at Bunker Hill
2	4	133	Unknown	Robert C. Winthrop	September 2, 1840	Unable to attend the Whig convention at Bunker Hill
2	4	134	Unknown	C. Wendell	May 27, 1844	Address of correspondence only; no contents

Filing Cabinet	Drawer	Folder	Author	Recipient	Date	Subject
1	3	334	Unknown	Unknown	April 21, 1849	Receiving edition of Mr. Tupper's poems; issuing poems in the series of American Books
2	4	135	Unknown	Julia A. Rogers	June 28	Encloses obituary for Joseph W. Alsop; thoughts about same
2	4	136	Unknown	Chester Clarke	Undated	Information about the Clark family
1	3	335	Louis Untermeyer	Edwin Edwin Björkman	May 8, 1915	George Sterling and his Panama Fair Ode; remarks about "Challenge"
1	3	336	John Updike	Helen Ball	October 25, 1987	Thanks for Howells booklet; thoughts about Howells
2	4	137	Ursale	Oma Stover	April 6, 1902	News of family and activities in Wadsworth, Ohio; including a costume party
2	4	138	Ursale	Oma Stover	September 14, 1902	Walk in woods in Wadsworth, Ohio and other activities there; news of friends and family
2	4	139	William Vaars	Isaiah & John Townsend	June 14, 1828	Accepting offer for iron
2	4	140	A Van Santford	Isaiah Townsend	October 6, 1824	Business matters
1	3	338	Carl Van Vechten	Henry Blake Fuller	1922	Inscriptions; plans to send books and a copy of The Reviewer
1	3	339	Carl Van Vechten	Henry Blake Fuller	December 8, 1922	Stanton Page Chevalier and a paper about it in The Reviewer; coming to New York
1	3	340	Carl Van Vechten	Henry Blake Fuller	December 27, 1922	Sending books
1	3	341	Carl Van Vechten	Henry Blake Fuller	January 2, 1923	Sending books
1	3	342	Carl Van Vechten	Henry Blake Fuller	January 6, 1922	Sending books
1	3	343	Carl Van Vechten	Henry Blake Fuller	March 5, 1924	Lady Paget's <i>Ouida</i> , <i>The Tattooed Countess</i> , hopes for a visit

Filing Cabinet	Drawer	Folder	Author	Recipient	Date	Subject
1	3	344	Carl Van Vechten	[Henry Blake Fuller]	March 13, 1924	Travel plans
1	3	345	Carl Van Vechten	Henry Blake Fuller	December 30, 1924	New novel, Firecrackers; Red
1	3	346	Carl Van Vechten	Henry Blake Fuller	June 6, 1925	Sending copy of Firecrackers; hot weather
1	3	347	Carl Van Vechten	Henry Blake Fuller	July 17, 1925	Review of Firecrackers; upcoming book to be published; invitation to visit
1	3	348	Carl Van Vechten	Henry Blake Fuller	September 20, 1928	Reactions to his book; visit to Europe
1	3	349	Carl Van Vechten	Henry Blake Fuller	January 28, 1929	Anticipates Fuller's latest work; visit to New York and time in Hollywood
1	3	350	Carl Van Vechten	Henry Blake Fuller	July 25, 1929	Photo postcard of the boys who dance in Seville Cathedral
1	3	351	Carl Van Vechten	Henry Blake Fuller	April 6, 1929	Compliments him on recent work; plans to not visit Spain; hopes to visit in New York
2	4	141	Henry Van Vleck & Co.	Isaiah & John Townsend	May 10, 1822	Use of plow patrons; out of castings
2	4	142	Ann E. and William H. Van Vleck	Louisa C. Kramsch	February 18, 1834	News of family and friends from New York; occurrences teaching at Sunday School; death of Br. Reichel
2	4	143	C.A. and C.S. Van Vleck	Susan E. Kramsch	July 5, 1829	News of family from Newport [Rhode Island]; attending a Roman Catholic Mass; enrollment in Female Academy; taking neighbor to Union Meeting; ease of growing a garden there instead of in North Carolina, but problems the weather causes for their piano and harp; pupils in writing and

Filing Cabinet	Drawer	Folder	Author	Recipient	Date	Subject
						drawing classes
2	4	144	C.A. & C.S. Van Vleck	Louisa C. Kramsh	February 18, 1833	Scarlet fever very prevalent in Newport, Rhode Island, even in daughter Lisette; death of Sr. Eng; departure of minister; conclusion of their singing school; other news of family and friends
2	4	145	C.A. Van Vleck	Mr. and Mrs. Jacob Blickensderfer	August 7, 1843	News from Bethlehem, Pennsylvania ; thoughts about time in Newport, Rhode Island; interest in seeing their Zoar people; the Blickensderfers' visit to Zoar and Mr. and Mrs. Bimeler
2	4	146	Henry T. Van Vleck	Louisa Blickensderfer	December 30, 1845	Obituary for Charles Anthony Van Vleck, a minister of the United Brethren's or Moravian Church; letter from Salem, North Carolina to his aunt about uncle's death; his father intends having the obituary published on the first page of several newspapers
2	4	147	John, Elizabeth and Stephen Venard	Parents	September 27, 1850	Arrived in Sacramento City, California and are in good health; description of journey; plans to be in gold mines soon; others planning to spend the winter in Oregon; provisions; description of surroundings
2	4	148	Stephen Venard	David Mason	October 13, 1851	Description of activities in and surroundings of Nevada City, California; working in mine;

Filing Cabinet	Drawer	Folder	Author	Recipient	Date	Subject
2	4	156	Amanda Waldron	Julia A. Rogers	August 31, 1873	How she is doing after her recent loss; thanks for recommending <u>The Near and Heavenly Horizon</u>
2	4	157	Silas B. Walker	Vesalius Horr	February 1, 1844	News about Miami friends and recent activities
1	3	353	E.M. Ward	Hepworth Dixon	March 24, 1855	Publicity of forgery case
1	3	354	E.M. Ward	Hepworth Dixon	September 19, 1860	Document of a commercial treaty between England & Scotland; plans to viist
1	3	355	E.M. Ward	Hepworth Dixon	December 17, 1861	Requests comments about "young Dixon"
1	3	356	E.M. Ward	Hepworth Dixon	Undated	Upcoming visit to Bath; letter of introduction
1	3	357	E.M. Ward	Hepworth Dixon	Undated	Critique of "Marie Antoinette"
1	3	358	E.M. Ward	Hepworth Dixon	Undated	Touching up photographs
1	3	359	E.M. Ward	Hepworth Dixon	Undated	Invitation to visit
1	3	360	E.M. Ward	Hepworth Dixon	Undated	Invitation to visit; information for a likeness Mrs. Ward is drawing of Wolvard in "Life of Howard"
1	3	361	John Q.A. Ward	Illegible recipient	February 22, 1872	Plans to visit for researching Gen. Putnam
2	4	159	J.M. Warren	William Henry Warren	March 24, 1834	Political matters in New York; news of friends in New York
2	4	160	George Warwick	Brothers	January 5, 1848	Transcription of a letter about being satisfied with his new home in Darrtown, Ohio
1	3	362	Booker T. Washington	Guy Potter Benton	December 1, 1905	Visit to Tuskegee; invitation to deliver address on Washington's birthday
1	3	365	Anthony Wayne	James Bowdoin	February 3, 1777	Requesting a return of the number of people

Filing Cabinet	Drawer	Folder	Author	Recipient	Date	Subject
						enlisted into the army
2	4	170	Joseph Webster	William Webster	September 4, 1838	Arrived at Uncle Elias Marsh's safely
2	4	171	Mary Webster	Joseph S.M. Webster	February 6, 1839	Letter to her son about family activities
2	4	174	Mary Webster	Joseph S.M. Webster	Undated	Letter to her children about family matters
2	4	175	Sarah H. Webster	Harriet L. Webster	June 24, 1900	Information on the Fitz Randolph family
2	4	178	Willie Webster	Mrs. William Webster	March 3, 1872	Letter to his mother about his recent activities; list of expenses
2	4	179	Willie Webster	Mrs. William Webster	October 13, 1872	Receipt of money order; account details
1	3	364	N. Welles	Henry Livingston, Jr.	April 28, 1775	Beginning of the Revolutionary War
1	3	366	Mathilde Wesendonck	Unknown	March 26, 1892	Relationship with Robert Wagner
1	3	367	Seth Whalen	John A. Thompson	January 20, 1838	Reserving one bushel of the Rhoan potato
2	4	187	W.R. Wheeler	John Christman	April 21, 1856	Interest not being credited on note
1	3	368	John Hall Wheelock	Mary MacMillan	March 20, 1913	Assessment of his personality
1	3	369	John Hall Wheelock	Mary MacMillan	January 17, 1917	Thanks for "The Little Golden Fountain" and thoughts about poems included in it
1	3	370	John Hall Wheelock	Mary MacMillan	December 28, 1927	Sending an inscribed copy of "The Bright Doom"; declines invitation to read before the Ohio Valley Poetry Society
1	3	371	John Hall Wheelock	Mary MacMillan	January 19, 1928	Order for his books
1	3	373	E.P. Whipple	Mr. Hovey	April 8, 1878	Poem "Jack Hall" by Thomas Hood
2	4	188	John Whirple	Robert C. Winthrop	August 20, 1840	Plans to attend the Whig convention at Bunker Hill
1	3	374	Eliza Orne White	Mr. Pratt	April 16, 1893	Advertising "Miss Brooks" with excerpt from William Dean

Filing Cabinet	Drawer	Folder	Author	Recipient	Date	Subject
						Howells' review of it in Harper's Magazine; sent "Miss Brooks" to the Chicago exhibit of books by Massachusetts women
2	4	189	H. White	P.M. Warman	June 19, 1840	Business matters
2	4	190	Homer G. White	Edna Albert	September 25, 1936	Payment from the estate of Isaiah W. Closson
2	4	191	James G. White	John Christman	May 22, 1862	Sent draft; considering whether to dispose of a piece of land
2	4	192	James G. White	John Christman	March 31, 1863	Payment against loan
2	4	193	James G. White	John Christman	March 31, 1863	Sent payment against loan to his address, not knowing of office at Greenbush is still kept up
2	4	194	James G. White	John Christman	May 9, 1864	Scarcity of help and horses because of war; price of corn; Lincoln's popularity as next president; draft cancelling interest for the present year
1	3	376	Sir Thomas White	Marian MacMillan	August 29, 1945	Background of his book of poems; sending copy of "Paraphrases of Bacon's Essays" to Miami University's English department
2	4	196	Rebecca Whitney	Eliza Pitkin	July 14, 1834	News of family and friends from Port Harmar, Ohio
1	3	378	John Greenleaf Whittier	C.B. Rice	February 23, 1881	Voting against military drill in public schools
1	3	381	Wendell Wilkie	Senator Stanley McKie	December 19, 1940	Congratulations on re-election to the Ohio Senate
1	3	379	Mary E. (Freeman)	Mary Mapes Dodge	March 17, 1886	Using jingles in St. Nicholas

Filing Cabinet	Drawer	Folder	Author	Recipient	Date	Subject
			Wilkins			
1	3	380	Mary E. (Freeman) Wilkins	Miss Bell	October 5, 1897	Sending her autograph
2	4	198	S.B. Willey	G.W. Newell, Comptroller of New York	October 31, 1842	Not agreeing with bank on account; mistake in deposits
2	4	199	M.C. Williams	Anna Bishop	September 28, 1900	Obtaining one copy of the (Oxford, Ohio) church anniversary celebration book
2	4	201	N.T. Williams	Silas Wright, Comptroller of New York	July 11, 1832	Returning draft for interest due canal fund
2	4	203	J.A. Williamson	Alfred Luce	January 23, 1858	Deed for and value of lots
2	4	204	E.H. Wilson	Mary	Undated	News of family and friends
2	4	205	James Wilson	Robert C. Winthrop	August 3, 1840	Unable to attend the Whig convention at Bunker Hill
2	4	206	Jane Wilson	Eliza Pitkin	April 11, 1829	Health of herself and of Eliza's father; praying society has been well attended during the winter; news of friends
2	4	207	R.G. Wilson	John Pitkin	August 25, 1832	News from Athens; freedom from sickness there; presence of cholera in Eastern cities; killing of a friend by the falling of a bridge ; meeting of Presbytery; thoughts about religion
2	4	208	R.G. Wilson	John Pitkin	November 7, 1832	Health of family and other news about them; Athens, Ohio free from cholera
2	4	209	Robert G. Wilson	John Pitkin	September 3, 1833	Health of family in Athens, Ohio; Athens Presbytery adjourned to meet in Athens the week preceding the meeting of Synod; death of nephew from cholera;

Filing Cabinet	Drawer	Folder	Author	Recipient	Date	Subject
						continued lack of cholera in Athens
1	3	382	Woodrow Wilson	Guy Potter Benton	April 15, 1905	Hiring Professors Charles McIlwain and Roger Bruce Cash Johnson from Miami University to Princeton University
1	3	383	Woodrow Wilson	Guy Potter Benton	October 7, 1907	Sending copy of report of exercises connected with his installation as president of Princeton University
1	3	384	Woodrow Wilson	Alfred H. Upham	October 14, 1908	Declines invitation to speak at Miami University
2	4	211	Annie Wittenmyer	Lucy Turner	November 17, 1862	Appointed as Sanitary Agent for Ohio; visiting hospitals in the South; has a free pass from Secretary of War Edwin Stanton that will take her anywhere within lines free of cost and expenses are paid by the state; news of her young son and other family members
2	4	212	Annie Wittenmyer	Lucy Turner	December 25, 1868	Has been in Philadelphia to engage the women of the church in home missionary work; preparing a book on the same subject; visits prisons and alms houses; news of family and friends, including mother's death
2	4	213	Annie Wittenmyer	Lucy Turner	May 30, 1873	Has arranged to visit James Turner's grave and put up a headstone there
2	4	214	Annie Wittenmyer	Lucy Turner	June 27, 1873	Arrived at Nevada City, California to visit James Turner's grave, but

Filing Cabinet	Drawer	Folder	Author	Recipient	Date	Subject
						cannot find it; description of cemetery where the grave is; has arranged with a stonecutter at Sacramento for a marble slab if she can find the grave
1	3	385	Fred Wolfe	Edgar M. Branch	October 15, 1962	Thanks for photographs taken during visit to Asheville, North Carolina; performances of plays given on anniversary of Thomas Wolfe's birth
2	4	216	M. Jeanne VanTuyl Wood	Anna Bishop	November 8, 1897	Unable to attend 25 th anniversary of Oxford, Ohio Women's Foreign Missionary Society
1	3	386	George E. Woodberry	Miss Larcom	November 12, 1891	Declines invitation to read his own verses
2	4	218	John Woods	P. Sutton	April 23, 1847	Judgment concerning Mr. McBride
1	3	387	Alexander Woollcott	Marian MacMillan	January 20, 1939	Thanks for telling him about her "enviable experience"
1	3	388	Sarah C. Woolsey	Mr. Niles	June 22, 1892	Thoughts about works that he sent her to read
1	3	389	Sarah C. Woolsey	Mr. Niles	October 3, [1892]	Thoughts about works that he sent her to read
1	3	390	Constance F. Woolson	Unknown	February 1887	Scenery described in "East Angels" and the Florida climate
2	4	220	Benjamin Worth	Robert C. Winthrop	October 18, 1840	Thanks for two barrels of apples; hopes to see him again soon
2	4	222	D.B. Wren	Dr. [Gustav] Weber, Surgeon General of Ohio	July 18, 1862	Written from hospital Harper's Ferry; not able for duty since arriving at Winchester [Virginia]; request to remit \$20 to him
2	4	233	Thomas Lee Wright	Vesalius Horr	October 10, 1843	News of friends in Oxford
2	4	234	Thomas Lee	Vesalius Horr	October 30,	Alpha Delta Phi news

Filing Cabinet	Drawer	Folder	Author	Recipient	Date	Subject
			Wright		1843	
1	3	391	Art Young	Edwin Edwin Björkman	September 7, 1924	"Romanticism Versus Realism" article in the Literary Review
2	4	236	Sallie A. Young	Margaret E. Teal	August 11, 1850	Busy quilting; looking forward to sleigh-riding; might go to Cleves in the fall if it is healthy there; includes poem to her cousin Maggie
1	3	393	Marya Zaturenska	Louis Untermeyer	September 20, 1937	Thoughts about her book; Bogan's criticism of it
1	3	394	Marya Zaturenska	Louis Untermeyer	November 10, 1937	Reviews of her book
1	3	395	Marya Zaturenska	Louis Untermeyer	Undated	Reviews of her book

Series I: Correspondence

Sub-Series II: Literary Societies

Filing Cabinet	Drawer	Folder	Author	Recipient	Date	Subject
1	2	9	Archibald Alexander	Erodelphian Society	July 19, 1837	Election as honorary member
1	2	25	George Bancroft	Erodelphian Society	March 14, 1837	Election as honorary member
1	2	33	Horace Binney	Erodelphian Society	December 9, 1835	Election as honorary member
1	2	44	R.J. Breckenridge	Erodelphian Society	February 24, 1856	Election as honorary member
1	2	63	Lewis Cass	Erodelphian Society	November 26, 1833	Election as honorary member
1	2	64	Salmon P. Chase	Erodelphian Society	June 20, 1845	Declines invitation to address the Erodelphian Society at its next anniversary
1	2	65	Salmon P. Chase	Erodelphian Society	June 10, 1857	Declines invitation to address the Erodelphian Society at its next anniversary
1	2	70	Henry Clay	Erodelphian Society	October 21, 1851	Declines invitation to make June 1852 commencement address at Miami

Filing Cabinet	Drawer	Folder	Author	Recipient	Date	Subject
						University
1	2	73	Grover Cleveland	Erodelphian Society	March 10, 1887	Election as an honorary member
1	2	101	Edward Everett	Erodelphian Society	April 20, 1830	Election as honorary member
1	2	103	Thomas Ewing	Erodelphian Society	September 25, 1835	Election as honorary member
1	2	126	James A. Garfield	Erodelphian Society	May 3, 1867	Declines invitation to deliver the annual address before the literary societies of Miami University
1	2	176	William Gaston	Messrs. Calvin Miller and John A. McKesson	January 6, 1834	Election as honorary member
1	2	183	Thomas Smith Grimke	Erodelphian Society	September 19, 1832	Accepts election to the society
1	2	184	Thomas Smith Grimke	Erodelphian Society	February 14, 1833	Declines opportunity to attend society meeting
1	2	186	James Hall	Erodelphian Society	June 2, 1831	Election as honorary member
1	2	187	James Hall	Erodelphian Society	May 24, 1833	Accepts invitation to deliver address at the Erodelphian Society's next anniversary
1	2	358	John Pendleton Kennedy	Erodelphian Society	Undated	Accepts invitation to deliver anniversary address in August
1	2	359	John Pendleton Kennedy	Erodelphian Society	December 19, 1835	Accepts election as honorary member
1	2	360	John Pendleton Kennedy	Erodelphian Society	May 13, 1837	Unable to give anniversary address because of situation in Baltimore
1	2	361	John Pendleton Kennedy	Erodelphian Society	June 10, 1837	Repeats his inability to give anniversary address because of situation in Baltimore; asks for reply to ensure that they

Filing Cabinet	Drawer	Folder	Author	Recipient	Date	Subject
						received the information
1	2	372	Edward Livingston	Erodelphian Society	March 10, 1831	Election as honorary member; encloses pamphlet titled "Remarks on the Expediency of Abolishing the Punishment of Death"
1	2	382	Joseph Henry Lumpkin	Erodelphian Society	September 4, 1835	Accepts invitation as honorary member
1	3	21	F. Marryat	Erodelphian Society	August 28, 1839	Accepts election as honorary member
1	3	85	Robert Dale Owen	Erodelphian Society	January 29, 1839	Accepts election as honorary member; mailing addresses about geology to the society
1	3	88	E. Peabody	Erodelphian Society	March 28, 1838	Accepts election as honorary member
1	3	112	Whitelaw Reid	Erodelphian Society	March 29, 1858	Delivering the Societies' diplomas to the graduating class at Miami University
1	3	142	Samuel W. Richey	Erodelphian Society	September 20, 1889	Interest in becoming a member of the Erodelphian Society
1	3	151	William Cabell Rives	Erodelphian Society	January 23, 1836	Accepts invitation to become honorary member
1	3	175	Robert C. Schenck	Erodelphian Society	March 27, 1858	Declines invitation to deliver the anniversary address before Miami University literary societies
1	3	190	Benjamin Silliman	Erodelphian Society	March 14, 1838	Accepts election as honorary member
1	3	223	Joseph Story	Erodelphian Society	November 2, 1839	Declines invitation to deliver anniversary address before the Erodelphian Society
1	3	224	Calvin E. Stowe	Erodelphian Society	January 28, 1836	Accepts invitation to become honorary

Filing Cabinet	Drawer	Folder	Author	Recipient	Date	Subject
						member
1	3	225	Calvin E. Stowe	Erodelphian Society	June 19, 1837	Accepts invitation to deliver anniversary address before the Erodelphian Society
1	3	352	Lew Wallace	Erodelphian Society	January 25, 1889	Accepts invitation as honorary member

Series II: Manuscripts

Filing Cabinet	Drawer	Folder	Title	Date
1	2	2	Adams County petition to Governor A. St. Clair, Northwest Territory to "lay off in a new county" and to "fix the seat of justice in Alexandria"	Undated
2	1	2	Adams County petition to establish the town of Massachusetts	Undated
2	1	6	Franklin Albert's copy book	undated
2	1	8	George Albert's copy book	1809
2	1	9	George Albert's bill of indenture. Also includes Christmas card, three specimens of hairwork, and a silhouette picture made by George Washington Neal for Franklin Addison Albert	March 2, 1829
2	1	10	Diary of George Albert	Undated
2	1	11	Hiram Albert's copy book	Ca. 1846
2	1	12	Hiram Albert's copy book	Ca. 1849
1	2	5A	Inventory of property of John Albert	March 29, 1819
2	1	17	Bill of indenture for Lorentz Albert	June 17, 1782
2	1	19	S. Alford's issue of ordnance stores from Ordn. Depot, 2 nd Div. 10 th Al.	May 20, 1864
2	1	38	Amendments of the Legislative Council to the Bill from the House of Representatives entitled "An Act regulating the interest of money, and fixing the same at six percenture per annum, and for preventing of usury"	Undated
2	1	38A	"New Map of the American Overland Route" Includes fares and illustrations of destinations.	1877
2	1	40	Report on distribution of tracts for the American Tract Society	Ca. 1829
2	1	42	Telegram sent by A.M. Anderson to William Webster about the death of Joe K. Webster	January 14, 1894
1	2	10	Gov. Charles Anderson's statement regarding the murder of J.B. Cook, Deputy Provost Marshal relative to the \$500 reward	October 31, 1863

Filing Cabinet	Drawer	Folder	Title	Date
			offered by the governor on March 6, 1865	
1	2	11	Gov. Charles Anderson/Resolution regarding death of Gov. John Brough (two documents)	August 31, 1865
1	2	18	Thanksgiving proclamation by Gov. Charles Anderson	November 16, 1865
2	1	54	Anonymous letter from Oxford, Ohio	July 13, 1826
2	1	69	Judgments of creditors of Uriah Ball	September 7, 1837
2	1	70	Statement of dividends for Uriah Ball	January 17, 1839
2	1	71	List of names of shareholders to the capital stock of the Ballston Spa Bank	July 6, 1840
2	1	72	Miscellaneous commercial and private bank receipts and notes	1843-1867
2	1	78	Erna Barschak's typescript of "Caspar Hausar," a short story in English and German	Undated
2	1	84	Invitation to the inauguration of Guy Potter Benton as president of the University of Vermont and State Agricultural College, October 5-6, 1911, addressed to Mr. T.L. King	1911
2	1	85	Invitation to the inauguration of Guy Potter Benton as president of the University of the Philippines, December 15-17, 1921, addressed to Mr. T.L. King and wife of Oxford, Ohio	1921
1	2	30A	Poem by [Hjakmar] Bergesen titled "Evolution," from Idyls of Norway	May 19, 1894
2	1	90	A.W. and L.A. Birch's journal and account books	1874-1878
2	1	91	A.W. and L.A. Birch's journal and account books	1880-1886
2	1	92	A.W. and L.A. Birch's journal and account books	1889-1900
2	1	93	Robert Hamilton Bishop's recommendation letter for George H. Lane	January 18, 1859
1	2	41	Poem by Louise Bogan titled "July Dawn"	April 25, 1961
2	1	98	Bonds to the State Bank of Ohio	1834-1866
2	1	99	Typescript of biographical sketch of Wales Bonney of Oxford, Ohio, by Ophia D. Smith	Undated
2	1	100	Typescript of biographical sketch of West Bonney, of Oxford, Ohio, by Ophia D. Smith	Undated
2	1	103	Botanical specimen book	Undated
2	1	110	John Bowman's account of [canal] tolls collected in June 1832 and deposited with the Bank of Rochester	July 5, 1832
2	1	149	Samuel Brandenburg's notes regarding the	Ca. 1913

Filing Cabinet	Drawer	Folder	Title	Date
			poet Joaquin Miller and his connections to Miami University	
1	2	47	Music from Howard Brockway to Charles Gallup	February 17, 1916
1	2	50	Document addressed to Gov. Ethan A. Brown from officers of the First Regiment, 2 nd Brigade, Division of Ohio Militia regarding request for muskets and artillery for use by regiment	November 1821
1	2	50A	Miscellaneous documents relating to Henry Brown, including receipt for \$50.00 from the Bank of Chillicothe, receipt for \$26,333.75 from the Franklin Bank of Columbus, receipt for payment to Lyne Starling, and summons to the Sheriff of Franklin County, Ohio for Lyne Starling and Henry Brown	March 30, 1826; December 21, 1827; March 2, 1829; and March 29, 1828
2	1	162	Agreement between Isaiah Bryant and Benjamin Merrell regarding a fulling-mill and a dye-house	February 15, 1817
2	1	112	"Ascension," by William Stanley Braithwaite	1940
2	1	113	"The Bewitched Parsonage: The Story of the Brontes," by William Stanley Braithwaite	1949
2	1	114	"Could a King Stop the Ouenga," by William Stanley Braithwaite	Undated
2	1	115	"The Duchess of Nona," by William Stanley Braithwaite	Undated
2	1	116	"The Escapist Patrick: From Irish Peasant to a University A.B.," by William Stanley Braithwaite	Undated
2	1	117	"Father of Light Receive Our Poor Mougali," by William Stanley Braithwaite	Undated
2	1	118	"Flower and Root," by William Stanley Braithwaite	Spring 1939
2	1	119	"In the Forest of My Dreams," by William Stanley Braithwaite	Undated
2	1	120	"Isle So Beloved," by William Stanley Braithwaite	Undated
2	1	121	Lyrics for "Ouanga," by William Stanley Braithwaite	Undated
2	1	122	"Michel's Song to Licité, by William Stanley Braithwaite	Undated
2	1	123	"A Sea-Prayer," by William Stanley Braithwaite	1900
2	1	124	"Slumber-Song," by William Stanley Braithwaite	Undated

Filing Cabinet	Drawer	Folder	Title	Date
2	1	125	"The Smouldering Interval," by William Stanley Braithwaite	Undated
2	1	126	"Stars," by William Stanley Braithwaite	Spring 1939
2	1	127	"Where Did You Get This?" Being a Foot Note to a Dramatic Incident in the History of Anonymous," by William Stanley Braithwaite	Undated
2	1	150	John Brashear's testimony about military service	Undated
2	1	150A	Broadside "Buchanan's Journal of Man, devoted to the newest profoundest and most interesting developments in the science of man"	1855
2	1	165	Charles M. Burch's summon to appear before Aaron C. Miller, justice of the peace in Franklin County, Indiana, regarding possession of lands	March 20, 1858
2	1	166	Sarah Burch's manuscript formulary	Undated
1	2	57	Document signed by William H. Cabell, governor of Virginia, regarding inquisition concerning death of William Crockett, held November 28, 1805	June 28, 1806
2	1	178	Benjamin Carpenter's resignation of commission for associate judge of Delaware County, appointing Ezekiel Brown to fill the vacancy	October 3, 1814
1	2	62	Autograph of President Jimmy Carter	June 1993
1	2	66	Quarter Master Generals Bond	April 3, 1858
2	1	182	Deed transferring real property on North Main Street in Oxford, Ohio from Mary Anne Cathcart to Samuel Ritchie	1861, 1910
2	1	188	Champaign County, *Ohio+ freeholders' petition to take into consideration the rebellious and turbulent spirit of the times	Undated
2	1	188A	Chapman's Coon Skinner. Newspaper from Indianapolis	June 11, 1844
2	1	195	Kate Chase's receipt for \$55 from L.L. Rue	September 23, 1856
2	1	196	Miscellaneous checks	1831-1853
1	2	67A	Benjamin Chidlaw's account of Miami University for the Ohio State Gazette	November 30, 1832
1	2	67B	Benjamin Chidlaw's speech to the Erodelphian Society	March 23, 1835
1	2	67C	Benjamin Chidlaw's certificate for the American Sunday School Union (copy)	February 6, 1839
2	1	197	Jacob Christman's license to solemnize marriages	1806
2	1	198	John Christman's deed from John and Margaret Smith	1820
2	1	199	John Christman's receipt for real estate in Butler County, Ohio	January 9, 1822

2	1	200	John Christman's deed of release from Basil D. Hall	August 23, 1827
---	---	-----	--	-----------------

Filing Cabinet	Drawer	Folder	Title	Date
2	1	201	John Christman's deed from Richard Lyles	January 12, 1828
2	1	202	John Christman's deed from Sabrit Journey	January 12, 1828
2	1	203	John Christman's deed from Henry Enoch	1832
2	1	204	John Christman's receipt of mortgage	April 1, 1840
2	1	205	John Christman's appointment as guardian of Elizabeth and Rebecca Rince	October 4, 1842
2	1	206	Various receipts connected to John Christman	1844-1860
2	1	207	Summons for lawsuit against Peter S. Patton and John Christman by Nathan Hornaday	May 26, 1856
2	1	207A	"Cincinnati Camp Meeting!" Includes sermons and temperance rallies	1883
2	1	214	Civil War reminiscences by an unknown author	1897
1	2	68	Document from Henry Clay to the Fayette County Court regarding Samuel Beauchamp's complaint of Daniel Morris and John Brown in custody	Undated
1	2	72	Document from Henry Clay to Fayette County Court regarding Matthew Walton's complaint of a debt that John Fowler and John Overton owe him	Undated
2	1	217	Petition of citizens of Columbus, Ohio to constitute the Board of Role as Commissions under Metropolitan Police Bill	Undated
2	1	219	Confederate States of America – Non Taxable Certificate	ca. 1860-1865
2	1	221	Manuscript cookery/recipe books	undated
2	1	223	Manuscript copybook	1848
2	1	225	Indenture for land in Butler County, Ohio between John Coulter and Michael and Esther Croll	March 19, 1853
2	1	226	John Coulter's naturalization papers	August 23, 1853
2	1	227	John Coulter's account book	1860-1910
2	1	232	Biographical sketch of John Coulter	September 18, 1869
2	1	235A	Claim of Robert H. Culbertson, J.P. Culbertson, H.H. Culbertson, H.M. Culbertson, and W.H. H. Dye for real estate near Troy, Ohio named "Miami Mills"	January 8, 1848
2	1	236	Marriage license for Ulysses T. Curran and Elizabeth Thompson of Ross County, Ohio	December 28, 1859
2	1	240	A.F. Darr and Hiram Darr's deed for selling land in [Darrtown], Butler County, Ohio	February 6, 1833
2	1	241	A.F. Darr and Hiram Darr's document and list of names of subscribers desiring a meeting/worship house in Darrtown (Butler County), Ohio	Undated

Filing Cabinet	Drawer	Folder	Title	Date
1	2	78	Bill of indenture for Ohio lands, Gabriel D. and Elizabeth Davis	June 18, 1838
2	1	243	Articles of agreement between William Day and John Herman regarding conveyance of a tract of land in Adams County, Pennsylvania	December 9, 1833
2	1	244	Articles of agreement between William Day and Philip Clapper regarding spring house opposite Day's dwelling for one year	January 31, 1834
2	1	245	Deed for transferring tract of land in New Jersey from Jonathan Dayton to John Reeves	July 6, 1799
2	2	246	Typescript of The Dayton Flood-March 25, 1913	Undated
2	1	247	William Deardorff's appointment of I.A. Hutchinson of Columbus, Ohio as attorney to prosecute claim for bounty money due him by services in the United States service	May 8, 1868
2	1	251	Elijah DeWitt's oath to perform duties as a member of the Board of Control of the State Bank of Ohio	January 13, 1848
2	1	252	Remarks on essay on prejudice read in Union Hall, by E. Dial	February 4, 1842
2	1	253	Thomas Dillon's receipt for deed of land in Ross (Butler County), Ohio	March 15, 1804
2	1	270	John Doner of Preble County, Ohio's honorable discharge from Co. C. Regt., Ohio National Guard	May 1, 1866
2	1	277	Enoch Bond's papers regarding the estate of James Dunn of Butler County, Ohio	1832-1837
2	1	278	Executors' papers regarding the estate of James Dunn of Butler County, Ohio	1832-1836
2	1	279	Owen Ingersol's papers regarding the estate of James Dunn of Butler County, Ohio	1832-1836
2	1	280	John Woods' papers regarding the estate of James Dunn of Butler County, Ohio	1833-1836
2	1	281	Miscellaneous receipts regarding the estate of James Dunn of Butler County, Ohio	1829-1836
2	1	282	Miscellaneous letters and papers regarding the estate of James Dunn of Butler County, Ohio	1829-1834
2	1	285	John S. Earhart's culvert diagrams for the Eastern Division, Junction Railroad	Undated
2	1	286	John S. Earhart's estimates for the third division of the Miami & Erie Canal	Undated
2	1	287	Manuscript of anonymous letter to the editor titled "Early Anti-Slavery Advocates"	Undated

Filing Cabinet	Drawer	Folder	Title	Date
2	1	295	William Elwell's account book (Philadelphia)	1832
2	2	297	Lorenzo English's record of swearing in Theodore Comstock as trustee of the Institution for the Deaf and Dumb at Columbus, Ohio	April 28, 1857
2	2	297A	Poster on Old Ephrata Printing Press	undated
2	2	302	Erie Canal collector's office report	July 18, 1833
2	2	303	Lines suggested by the death of James D. Turner, written by Eulalie [Mary Eulalie Fee Shannon]	ca. 1851
2	2	307	Manuscript poem by Charlie Finch of Oxford, Ohio	Undated
1	2	106A	Typescript copies of letters dating from 1864 to 1880 from the Library of Congress	Undated
1	2	123	Manuscript fragment written by Henry B. Fuller about his work	Undated
2	2	352	Petition from Major Galloway regarding a dispute over a tract of land in Ohio	October 1844
1	2	158	Miscellaneous Hamlin Garland/Eldon Hill envelopes	1930-1940
1	2	159	Invoice of Hamlin Garland letters to Augustus Thomas	Undated
1	2	175	Untitled poem by Theodosia Garrison, with hand-decorated envelope, found in her book, The Joy of Life	1909
1	2	175A	"A Plea for Universal Suffrage" by William Lloyd Garrison Jr.	1881
2	2	354	Medical school lecture notes belonging to George Garver (Hamilton, Ohio) and James S. Ferguson (Oxford, Ohio)	1861
2	2	354A	Unknown German document.	1791
1	2	176A	Joseph Gest's receipt for Dr. David S. Bates for 14 days as surveyor and accompanying assistant in making the necessary surveys at the falls of Ohio	December 30, 1823
1	2	176B	Magnetic gestation period calculator for farm animals	1928
1	2	176C	"The Gleaner" Vol. 1, No. 1, Oxford, Ohio	December 1893
2	1	356	Minutes of the Committee of Arrangements of the Quarter Century Reunion to the Alumnae Society of Glendale College and other college organizations, together with other miscellaneous essays	1878-1880, undated
2	2	358	L. Goodale's oath to perform duties as a member of the board of control of the State Bank of Ohio	August 10, 1847
2	1	381	Grand Army of the Republic – Invitation to ceremony of 16 th national encampment at Baltimore	June 21-23, 1882

2	1	397	S.E. Grennan's teacher's certificate from the school examiners of Butler County, Ohio	January 5, 1884
2	1	399	S.S. Guthrie's journal	1840-1845

Filing Cabinet	Drawer	Folder	Title	Date
2	1	400	S.S. Guthrie's journal	November 9, 1845- April 18, 1946
2	2	1	S.S. Guthrie's journal	April 24, 1846- February 13, 1848
2	2	4	Receipts pertaining to Richard D. Hall	1813-1815
2	2	3	Richard C. Hall's Last Will and Testament	May 15, 1818
2	2	7	Receipt book kept by an anonymous person with a Hamilton, Ohio connection	September 20, 1824- October 30, 1824
2	2	14	Manuscript material associated with <u>Hamilton in the Making</u> , by Alta Harvey Heiser (Oxford, Ohio: The Mississippi Valley Press, 1941), including family history, Hamilton locations, and Mrs. Caroline Keller)	Undated
2	2	21	C.W. Hancock's certificate from the Butler County, Ohio Board of Examiners to teach reading, writing, arithmetic, English grammar and geography	July 6, 1844
2	2	22	W.D. Hancock's notes from botany lectures delivered by Professor Orange Nash Stoddard, Miami University	April 13, 1868- December 31, 1868
2	2	22A	"Harrison Democrat" Vol. 1, No. 16	July 21, 1840
2	2	23	Notes from <u>History of the Manufacture of Iron in All Ages</u> (1884), connected with the Hanging Rock Iron District	ca. 1950-1959
2	2	26	Biographical information and typescript copy of verse titled "The Wonders of the Present Age" (1847) pertaining to John Harvey	Undated
2	2	27	Recommendation to the Ohio General Assembly for Arthur Harvie to become "Keeper of the Standard Hydrometer for the State of Ohio"	Undated
1	2	229C	Manuscript by Walter Havighurst titled "The Bookshelf of 1957"	undated
2	2	28	Certificate of marriage between Nathan Hawkins and Samantha Snead of Highland County, Ohio	Marcy 9, 1870
1	2	231	Land grant from Patrick Henry to Thomas Henderson	April 26, 1780
1	2	232	Land grant to Robert Henderson, signed by Patrick Henry as Governor of Virginia	August 20, 1786
2	2	46	Diary entries/essays by Robert Hewes family member	July 1840
2	2	47	Poem by Robert Hewes family member	February 6, 1841
2	2	76	Fragment of poem by Robert Hewes family member	Undated

Filing Cabinet	Drawer	Folder	Title	Date
1	2	236	Manuscript and printed version of "The Garden of Artemis, or Apollo's Revens: A Tableau Chantant in the Antique Manner," by Robert Hillyer	1948
2	2	87	Account book belonging to the Hueston/Ratliff family	1851-1885
2	2	89	"Beauty Seen and Unseen," by Alice Hueston	Undated
2	2	90	"Sugarmaking," by Alice Hueston	April 8, 1869
2	2	91	"Visiting," by Alice Hueston	December 21, 1867
2	2	92	"The War"; "Pedlers"; "The Use of Tobacco"; and "Our Country", by Alice Hueston	Undated
2	2	93	Alice Hueston's diary for 1896	1896
2	2	94	Invitation to John Hueston to attend Odd Fellows' Festival in Oxford, Ohio, December 25, 1871	1871
2	2	95	Katie May Hueston's account book	Undated
2	2	97	"Homeward Bound," by Maggie Hueston	May 11, 1865
2	2	98	"Homeward Bound," by Maggie Hueston	Undated
2	2	99	"Law," by Maggie Hueston	Undated
2	2	100	"Let Us Live That the World May Be Better for Our Living," by Maggie Hueston	Undated
2	2	101	"The Morning Land," by Maggie Hueston	Undated
2	2	102	"Smiles of Nature," by Maggie Hueston	Undated
2	2	103	"Smiles of Nature," by Maggie Hueston	Undated
2	2	104	"Try Again," by Maggie Hueston	Undated
2	2	105	"Twilight," by Maggie Hueston	Undated
2	2	106	"Twilight," by Maggie Hueston	Undated
2	2	107	Reward of merit earned by Maggie Hueston	Undated
2	2	108	Receipts and promissory notes belonging to William Hueston	1864, 1876
2	2	109	Telegram from G.F. Elliott to William Hueston regarding sick mother	August 24, 1883
2	2	114	H.B. Hunter's General Order No. 1 regarding company drill	August 1, 1862
2	2	122	Communication to the Senate and House of Representatives regarding a charity hospital and springs in the Indiana territory	January 4, 1816
1	2	319	Proclamation by Samuel Huntington that April 26, 1780 be a day of fasting, humiliation and prayer	March 11, 1780
1	2	324	Resolution by Ohio Secretary of State Jeremiah McLene regarding Major General Andrew Jackson's victory in defending the city of New Orleans	February 13, 1815
1	2	344	Poem by Robinson Jeffers: "The House Dog's	Undated

Filing Cabinet	Drawer	Folder	Title	Date
			Grave – Haig’s Grave”	
1	2	345	Poem by Robinson Jeffers: “The Eye”	Undated
2	2	134	Mr. Judd’s certification of service as a pack horse driver for which he is entitled to receive payment	September 19, 1813
2	2	136	John W. Keely’s recollections of early Oxford and Miami, 1820-1836	Undated
2	2	143	Typescripts of <u>History of Butler County, Ohio</u> by E.M. Kennel	Ca. 1936
2	2	144	Typescripts of E.M. Kennel’s notes on S-700 communities in Butler County, Ohio	Undated
2	2	145	Typescripts of E.M. Kennel’s city guide to Hamilton, Ohio	Undated
2	2	145A	9 illustrated Sunday School cards given to Eliza Westerberg	1874
1	2	363	Simon Kenton: Letter of Indebtedness	January 23, 1788
1	2	365A	Typescript copies of letters dating from 1865-1868 from the Horatio King Papers, Library of Congress	Undated
2	2	156	Receipts and other documents pertaining to Henry and Elizabeth Landis	1824-1841
2	2	158	Final account of Joseph V. Lane as administrator of the estate of Ann Lane	Undated
1	2	371A	List of soldiers in the U.S. Army from Oxford Township, Butler County, Ohio	August 5, 1864
2	2	159	Anna Lane’s guardianship for Aaron Lane, Sarah Ann Lane, George Henry Lane, Elizabeth S. Lane, Catherine Lane and Martha Lane, children of John C. Lane	December 31, 1841
2	2	160	Miscellaneous receipts belonging to Anna Lane	1842-1867
2	2	161	Anna Lane’s receipt book related to the estate of John C. Lane and his heirs	1843
2	2	162	Manuscript poem titled “We May Never Meet Again,” attributed to the Lane family	February 27, 1844
2	2	163	Accounting of Anna Lane’s guardianship	November 1848
2	2	164	Articles of agreement concerning Anna Lane and real property in Shelby County, Ohio	August 12, 1851
2	2	165	Anna Lane’s tax bill receipts for property in Warren County, Ohio	1857-1866
2	2	166	Inventory of Anna Lane’s estate	
2	2	167	Anna Lane’s leather pocket book	Undated
2	2	168	Deed of George and Elizabeth Lane transferring property in Montgomery County, Ohio to Samuel Miller	March 21, 1853
2	2	171	August peaches delivered by James V. Lane	1874
2	2	172	Receipts of John V. Lane	Undated

Filing Cabinet	Drawer	Folder	Title	Date
2	2	193	Tax bills and other receipts belonging to Joseph V. Lane	1867-1881
2	2	194	Cattle book belonging to Joseph V. Lane	November 23, 1870
2	2	195	Description of school property at Carlisle Station, Warren County, Ohio, relating to Joseph V. Lane	March 7, 1872
2	2	196	Real estate in Warren County, Ohio belonging to Joseph V. Lane	May 1, 1872
2	2	197	Notice of appraisement of the estate and property of Joseph V. Lane, Warren County, Ohio	September 27, 1883
2	2	207	Typescript copy of "Pearl Harbor: An Army Wife's Experience," by Ruth Lawson, together with related correspondence from Phillip Shriver	1987
2	2	216	Two envelopes addressed to Eugene Levassor	1867, undated
2	2	218	Typescript titled "Impressions of an Army Nurse in England," by Opal E. Lewis	1946
2	2	219	Typescript copies of letters of William and Mary Lewis of Rising Sun, Indiana, 1832-1837, to her sister in Bridgeport, Connecticut, from the Indiana Historical Society Library	ca. 1971
2	2	223	List of costs for township bonds	Undated
1	2	375	Signature of Benson J. Lossing	January 4, 1865
2	2	239	Israel Ludlow's deed for town lot in Cincinnati, Ohio	May 22, 1802
1	3	1A	Plan of the Battle of Sacramento, drawn by L.A. Maclean	ca. 1847
2	2	252	Typescript copy of <u>The Manual of the Survey of Historical Records, Federal Writers' Projects</u> . Includes typescript copy titled "Historical Records Survey Announces Completion of Hamilton County, Ohio Archives Inventory"	1936
2	2	254	Edward Marshall's exemption from military duty in time of peace, having served five years as a commissioned officer in the 1 st squadron of cavalry	October 31, 1841
2	2	271	William McClening's list of costs for gallons of whiskey	January-May 1817
2	2	281	W.I. McSurely's certificate to solemnize marriages as an ordained minister in the United Presbyterian Church in Butler	May 21, 1859

Filing Cabinet	Drawer	Folder	Title	Date
			County, Ohio	
1	3	2	Letters Patent to Gideon Wilkinson for land in the territory northwest of the Ohio and above the mouth of the Kentucky River, signed by James Madison and James Monroe	May 15, 1811
1	3	3	Letters Patent to Gideon Wilkinson for land in the territory northwest of the Ohio and above the mouth of the Kentucky River, signed by James Madison and James Monroe	April 5, 1815
1	3	4	Treasury receipt for Jehoshaphat Morris, signed by James Madison	September 2, 1812
1	3	5	Treasury receipt for William Ward of Greene County, signed by James Madison	May 11, 1813
1	3	7	"Apologies to Rossetti," a poem associated with Marian MacMillan	Undated
1	3	12	Untitled manuscript associated with Marian MacMillan	Undated
2	2	265	John McChristie's muster roll of Company B, 69 th Regiment of Ohio Volunteer Infantry	August 31-October 31, 1863
2	2	266	John McChristie's record book for a Pulaski, Tennessee hospital	1864
2	2	267	John McChristie's receipt for medical and hospital supplies	September 10, 1865
2	2	268	John McChristie's testimony of his status as a practicing physician from College Corner (Butler County), Ohio and that he gave medical advice to Simeon H. Davis, Company C, 121 Regiment, 9 th Indiana Volunteer Cavalry	February 26, 1883
2	2	270	John McChristie's sheet music for "Snow Drop Polka" and "Grand Christmas March"	Undated
1	3	25A	Typewritten copies of selected letters from the papers of George Brinton McClellan at the Library of Congress	1864-1868
2	2	272	James McCloskey's receipt for one spider or skillet	September 10, 1813
2	2	273	William McComas's account of the Vicksburg campaign	Undated
1	3	33	Louise McNeill's verse, "Illuminated Manuscript," together with images from the Book of Kells and a poster titled "Historic Ireland from Pre-Christian Times to the Turmoil of Today"	Undated

Filing Cabinet	Drawer	Folder	Title	Date
2	2	280	Account book attributed to Hugh McNichol, including poems, songs and other manuscript items	Undated
2	2	284	Charles E. Merritt's Civil War service	Undated
1	3	43	Miami Tribe of Oklahoma Resolution 96-34	July 6, 1996
2	2	288	Invitation to 100 th anniversary of the founding of Miami University, June 12-17, 1909, addressed to T.L. King	1909
2	2	291	Proposed new channel for Mill Creek in Ohio	December 1, 1845
2	2	292	Proposed improvement of navigation on Mill Creek in Ohio	February 11, 1850
2	2	292A	Letter to Mae Millar from Thomas White, accompanied by a photograph of White	1919
1	3	55	Verse by Joaquin Miller, on "The Arbor Day Cross" letterhead	February 28, 1894
1	3	55A	Certificate for Mishawaka Freemasons acknowledging Louis V. Albert as Master Mason	2/16/1911
1	3	55B	Resolution of Respect from Mishawaka Masonic Lodge for Louis V. Albert	12/22/1918
1	3	60	Land grant to James Floyd, signed by James Monroe	April 19, 1819
2	2	315	David Moore's diary for 1865	1865
2	2	319	William H. Morris's certificate from the Board of School Examiners in Butler County, Ohio to teach reading, writing, arithmetic, English grammar and geography	April 1, 1848
2	2	320	Essay titled "On Trees," composed by a member of the Morrison family	Undated
2	2	321	Miscellaneous letter fragments written by members of the Morrison family	Undated
1	3	66	Myaamia Collection agreement between the Miami Tribe of Oklahoma and Miami University	November 14, 2002
1	3	66A	"An Appeal to the Women of the United States" by the National Woman Suffrage and Educational Committee	1871
2	3	13	Account of [canal] tolls received of John Bowman during July 1833, Bank of Rochester, [New York]	August 1, 1833
2	3	14	Statement of funds for the treasurer of the State of New York with Bank of Monroe Co.	December 10, 1833
1	3	70	Petition from John Harrison and William Sullivan to establish a town on the Ohio above the rapids in the Northwest Territory	Undated

1	3	71	Resolution granting John Cleves Symmes and his associates for six square miles of land in the Northwest Territory to establish an academy and other public schools and seminaries of learning	August 18, 1799
1	3	71A	"Old Rosin the Beau, A Southern Ballas"	Undated
2	3	36	Account book belonging to an unknown citizen of Oxford, Ohio	1888-1889
2	3	38	Book of the Recording Secretary of the Ava Society, Oxford, Ohio	1866
1	3	83	Oxford, Ohio citizens' meeting minutes to	May 21, 1827-

Filing Cabinet	Drawer	Folder	Title	Date
			establish the Oxford Butler County Colonization Society, for the purpose of aiding in colonizing the free colored inhabitants of the United States on the western coast of Africa	November 12, 1827
1	3	84	Oxford, Ohio citizens' meeting minutes to establish the Oxford Butler County Colonization Society, for the purpose of aiding in colonizing the free colored inhabitants of the United States on the western coast of Africa	May 21, 1827
2	3	49	Typescript of <u>Oxford Citizen</u> editorial about the assassination of Abraham Lincoln, April 22, 1865	Undated
2	3	41	Brochure for the Environment Appreciation Walk, Oxford, Ohio	Undated
2	3	62	Reply to the terms of union proposed by some individuals of the First to some members of the Second Presbyterian Church of Oxford	Undated
2	3	66	Helen Gillespie's report regarding the Oxford Presbyterian Church for February [1924]	[1924]
2	3	67	Helen Gillespie's report regarding the Oxford Presbyterian Church for September 1924	1924
2	3	68	Oxford Presbyterian Church receipts	March 1, 1924-April 2, 1925
2	3	69	Oxford Presbyterian Church King's Daughters Treasurer's Report, April 1 1924-March 31, 1925	[1925]
2	3	70	Annual report of the Oxford Presbyterian Church Woman's Home & Foreign Societies	1924-1925
2	3	71	Fragment of typewritten letter to M. Willard Lampe, Chicago Illinois, regarding the Oxford Presbyterian Church	February 23, 1925
2	3	72	Financial report for the Oxford Presbyterian Church, year ending March 31, 1925	[1925]
2	3	73	Annual report of the treasurer of the Deacons Fund of the Oxford Presbyterian Church	April 1, 1925
2	3	74	Annual report of the treasurer of the Oxford Presbyterian Church Presbyterian Sunday School	April 1, 1925
2	3	75	Note to the congregational meeting of the Oxford Presbyterian Church	April 1, 1925
2	3	76	Oxford Presbyterian Church report of semi-	April 1, 1925

Filing Cabinet	Drawer	Folder	Title	Date
			annual congregational meeting	
2	3	78	Constitution of the Memorial Presbyterian Church of Oxford, Ohio	April 13, 1927
2	3	84	Oxford Presbyterian Church – Members received, March 22	Undated
2	3	85	Pastor’s report for the Oxford Presbyterian Church	Undated
2	3	86	Oxford Presbyterian Church recommendations for resolutions	Undated
2	3	87	Report for the Oxford Presbyterian Church Little Light Bearers	Undated
2	3	88	Resolution regarding Mrs. Laura Kumler’s building a new edifice for the Oxford Presbyterian Church	April 1, 1925
2	3	89	Oxford Presbyterian Church – Westminster Guilds notes	Undated
2	3	90	Annual reports of the Oxford, Ohio Women’s Foreign Missionary Society	1874-1881
2	3	91	Member list of the Oxford, Ohio Women’s Foreign Missionary Society	1872
2	3	92	Information about members of the Oxford, Ohio Women’s Foreign Missionary Society	Ca. 1896
2	3	93	History of the Oxford, Ohio Women’s Foreign Missionary Society, prepared by Julia Rogers and Anna Bishop and read by them at the society’s 25 th anniversary celebration	1897
2	3	94	Miscellaneous manuscript documents associated with the Oxford, Ohio Women’s Foreign Missionary Society	Undated
2	3	97	Manuscript program for a Oxford, Ohio Women’s Foreign Missionary Society meeting	Undated
2	3	98	Oxford Township court records	1816-1819
2	3	99	Oxford Township trustees’ records	1812-1819
2	3	118	Manuscript, “Life of Helen Peabody,” by Sarah Isabella Howe	Undated
1	3	92A	Typewritten copies of selected letters from the John T. Pickett collection at the Library of Congress	1861-1865
2	3	124	A history of the Poling Family as told to Irvin C. Hamilton by Levy Poling on December 20, 1930	Ca. 1930
2	3	128	Daily journal of Samuel Preston	1781
2	3	132	Mary F. Norris Purcell’s copybook	undated

Filing Cabinet	Drawer	Folder	Title	Date
2	3	134	Cyphering book belonging to Robert Ralston of West Fork, Ohio; also includes some business records	1818-1824; 1830-1839
2	3	140	Telegram to George Ratliff to tell William Hueston about the imminent death of Grandfather Cornethwait	March 25, 1873
2	3	141	George Ratliff's diary	1880
2	3	142	George Ratliff's diary	1883
2	3	143	George Ratliff's diary	1886
2	3	144	George Ratliff's diary	1887
2	3	145	George Ratliff's diary	1888
2	3	146	George Ratliff's diary	1889
2	3	147	George Ratliff's diary	1890
2	3	148	George Ratliff's diary	1891
2	3	149	George Ratliff's diary	1892
2	3	152	John Meredith Read's appointment of William Henry Rawle as his attorney	April 23, 1887
2	3	163	Act regulating the interest of money, and fixing the same at six per centum per annum and for preventing of usury, pertaining to John Reily, clerk of the House of Representatives	1799
2	3	164	Resolution of meeting to elect a delegate to represent territory in U.S. Congress due to the resignation of William Henry Harrison, pertaining to John Reily, Clerk of the House of Representatives	November 5, 1800
2	3	170	Jennie L. Richey's account book for the Farmers State and Savings Bank, Oxford, Ohio	1913
2	3	172	Fire and life insurance book, also real estate and electric light information, pertaining to the estates of Allen Fields, Samuel W. Richey, and John Hayden	1865-1900
2	3	173	Mrs. Sutton C. Richey's diary of a trip to Europe	1902
2	3	180	Typescript notes titled "Riparian Claims on the Great Miami River," January 1, 1849	Undated
2	3	182	Julia Rogers' manuscript recipe book	undated
2	3	183	Essay titled "Beauty," written by Julia A. Rogers for class taught by Rev. Dr. John Witherspoon Scott, Oxford Female College	February 23, 1856
2	3	184	Essay titled "Sentiments," written by Julia A. Rogers for class taught by Rev. Dr. John Witherspoon Scott, Oxford Female College	April 7, 1856

Filing Cabinet	Drawer	Folder	Title	Date
2	3	185	Essay titled "Language of Passion," written by Julia A. Rogers for class taught by Rev. Dr. John Witherspoon Scott, Oxford Female College	April 11, 1856
2	3	186	Essay titled "The Believers and the Doubters," written by Julia A. Rogers, Oxford Female College	Undated
2	3	187	Julia A. Rogers' account with Theodore W. Riley	1859-1860
2	3	189	Julia A. Rogers' memorandum of loans and other financial matters	April 12, 1875
2	3	190	Miscellaneous letter fragments belonging to Julia A. Rogers	1878, 1891
2	3	191	Obituary and notes regarding Thomas Greenleaf, by Julia A. Rogers	January 21, 1908
2	3	192	Essay titled "Books," written by Julia A. Rogers, Oxford Female College	Undated
2	3	193	Essay titled "Emotions and Passions," written by Julia A. Rogers for class taught by Rev. Dr. John Witherspoon Scott, Oxford Female College	Undated
2	3	194	"Least Common Multiple, Example 10 th , Ray's Algebra," written by Julia A. Rogers	Undated
2	3	195	Essay titled "Methods That Nature Hath Afforded for Compounding Time and Space," written by Julia A. Rogers, Oxford Female College	Undated
2	3	196	Essay titled "Patience," written by Julia A. Rogers, Oxford Female College	Undated
2	3	197	Essay titled "The Soul of Man," written by Julia A. Rogers, Oxford Female College	Undated
2	3	198	Petition from a number of inhabitants of Ross County, Ohio to hold a lottery to erect a mill near Chillicothe, Ohio	Undated
2	4	3	List of ministers educated at Salem Academy, South Salem, Ohio, 1848-1870	Undated
2	4	4	Notes on historic dates pertaining to Salem Academy, South Salem, Ohio	Undated
2	4	5	Biographical information about James A.I. Lowes in connection with Salem Academy, South Salem, Ohio	Undated
2	4	6	Typescript of <u>Two Anti-Slavery Sermons by William Davis Sanders Delivered in 1853 and 1854</u> , edited by David Sanders Clark	1964
2	4	7	Typescript titled "My Experiences in	Undated

Filing Cabinet	Drawer	Folder	Title	Date
			Southern Prisons During the Civil War," by F.E. Schmitt	
2	4	8	List of entries made regarding Scioto Salt Lick since June 1, 1813	1813
2	4	8A	Affadavit describing the repayment of debt to Seneca Count Bank	1864
2	4	9	Miscellaneous religious sermons by an unknown author	Undated
1	3	184	Certificate of membership in a religious society (Shaker) in Warren County, Ohio	July 8, 1813
1	3	184B	Officials of Ohio and Kentucky appointed by Central Ministry (Shakers) during their Western visit in June 1889.	June 1889
1	3	186A	Typewritten copies of selected letters from the papers of William T. Sherman at the Library of Congress.	1865-1884
1	3	191	Essay given by Robert B. Sinclair titled "A Collection of Autograph Letters"	undated
2	4	32	Typescript titled "An Account of the Remarkable Occurrences in the Life and Travels of Col. James Smith, During His Captivity with the Indians, in the Years 1755, '56, '57, '58 & '59"	Undated
2	4	38	Typescript of "The Day Lincoln Died," by Ophia D. Smith.	Undated
2	4	51	Minute book of the Springfield [Indiana?]Literary Society.	1868-1874
2	4	51A	Constitution of the Society of the United Germans at Teutonia.	Undated
2	4	52	Legal document to the jailer of Butler County from Judge Isaac Stanley regarding behavior of James Ayers and sentencing him to prison for four hours for same	July 14, 1804
1	3	217A	Typewritten copies of selected letters from the papers of Edwin McMasters Stanton at the Library of Congress	1865-1868
1	3	220A	Typewritten copies of selected letters from the papers of Thaddeus Stevens at the Library of Congress	1863-1868
2	4	54	Postcards addressed to Col. James Stewart , Springfield, Ohio	1887
1	3	222	Inscribed business card of United States Army General Joseph W. Stilwel with Christmas greeting, which presumably accompanied a book on the Mohammedan Rebellion	undated
1	3	274	Document listing certificates paid to subscribers of land purchases by Captain Benjamin Stites, signed as received by John	November 23, 1788

Filing Cabinet	Drawer	Folder	Title	Date
			Cleves Symmes at Lime Stone (Maysville, Kentucky)	
2	4	56	Receipt of Charlotte E. Stokes' claim for pension	March 24, 1905
2	4	57	Pension certificate for Charlotte E. Stokes	August 12, 1908
2	4	60	Application for homestead in Junction City, Kansas by Thomas Stokes of Hamilton County, Ohio	May 1871
2	4	61	Affidavit by Thomas Stokes of Cincinnati, Ohio for filing entry for homestead	Undated
2	4	67	John C. Stover's receipt for purchase from the Whirlpool Rapids Below Elevator/J.M. Buttery & Co.	October 26, 1883
2	4	68	John C. Stover's mortgage for property in Preble County, Ohio	December 10, 1888
2	4	69	Reward of merit to John C. Stover from Catharine Ulrich	
2	4	70	Notice of balance due of John C. Stover and Naomi E. Stover of Gratis, Ohio's notes to Ashland University	Undated
2	4	73	Marriage license of Abraham Stukey and Eleanor Palmer of Hocking County, Ohio	December 26, 1837
1	3	241	Miscellaneous items belonging to Jennie Elder Suel, including membership card for the Grand Jury Association of Butler County, certificate of recognition for the Division of Christian Education, A.M.E. Church Leadership Training Division, National Congress of Parents and Teachers, registrar's coupon for the University of Cincinnati, and class schedule for Tuskegee Normal and Industrial Institute	1955, 1959, undated
1	3	242	Jennie Elder Suel's certificate from the Harlem School of Nursing	March 1, 1926
1	3	243	Jennie Elder Suel's certificate of preliminary education from the State of Ohio Medical Board, Nurse Registration	March 3, 1928
1	3	244	Jennie Elder Suel's certificate of membership in the United States Citizens Defense Corps	June 10, 1943
1	3	245	Photocopy of Jennie Elder Suel's birth certificate	November 7, 1961
1	3	163	Survey of Fayette county section of land	December 23, 1783
1	3	253	Copy of David Swing's entry in Miami University rental book	1850
1	3	258	Biographical information about David Swing	July 1, 1881

Filing Cabinet	Drawer	Folder	Title	Date
			and copy of May 3, 1957 letter from John D. Millett to Bernie Smith about it	
1	3	260	Quote from David Swing	November 23, 1882
1	3	269	Resolution of sympathy regarding the death of David Swing	October 16, 1894
2	4	76	Typescript of David Swing's sermon on Abraham Lincoln's assassination as published in the <u>Oxford Citizen</u> , April 22, 1865	Undated
1	3	276	Indenture giving instructions to W.H. Harrison relative to the college township in the grant of land made by Congress to John Cleves Symmes	March 1, 1801
1	3	333	U.S. Congress resolution to William Henry Harrison regarding John Cleves Symmes	May 5, 1792
2	4	83	"The Heavens, and Origin of Our Globe," by Margaret Teal	Undated
1	3	288	Poem by Edith M. Thomas: "The Pearl"	Undated
1	3	289	Untitled poem by Edith M. Thomas	Undated
1	3	290	Poem by Edith M. Thomas: "Sea-Bird and Land Bird"	Undated
1	3	291	Poem by Edith M. Thomas: "Penny-Royal"	1854
1	3	292	Poem by Edith M. Thomas: "The Night Is Still"	Undated
2	4	90	Edward Tiffin's address to the Northwest Territory of the United States about the adoption and endowment of the plan of education necessary to train people to be members of a democracy	December 18, 1799
1	3	326	Poem by Ridgely Torrence: "Lincoln's Dream"	Undated
1	3	327	Poem by Ridgely Torrence: Excerpt from "Hesperides"	October 4, 1925
1	3	328	Verse from Ridgely Torrence to Marian MacMillan, "from fitful recollections of The Wife of Bath"	Undated
1	3	329	Photocopies of remembrances of Ridgely Torrence by Alfred Upham	Undated
2	4	95	Summons to John Townsend to appear regarding bankruptcy petitions	1842-1843
1	3	332A	Typescript copies of letters dating from 1864-1867 from the Trumbull Papers, Library of Congress	Undated
2	4	84	Moses Teas' instructions to pay William McClelend for sugar, coffee, tea and other	March 19, 1796

Filing Cabinet	Drawer	Folder	Title	Date
			items	
2	4	119	Funeral expenses of James D. Turner	1851
2	4	119A	Untitled manuscript.	1812
2	4	119B	Untitled manuscript	Undated
1	3	337	Untitled poem signed V.G.R.	Undated
2	4	152	Treasurer's deed of Hezekiah Viets for land in Bethany, Pennsylvania	September 7, 1811
2	4	153	Hezekiah Viets' account book	1812-1813
2	4	154	Hezekiah Viets' application for license to sell retail merchandise, wine and spirits	May 12, 1814
2	4	158	Typescript of the journal of Dr. Thomas Walker, 1750	Undated
1	3	353	Signatures of Artemus Ward and Charles F. Browne	undated
1	3	363	George Washington's recommendation of General Duportail	October 31, 1781
2	4	163	"To My Father," by Miss M.A. Watkins	December 17, 1855
2	4	161	Bill of indenture between John S. Harrison, J.H.F. Thornton, and John L. Watkins for land in Cleves (Hamilton County), Ohio	September 23, 1839
2	4	162	Deed between John L. Watkins and Jonathan Watkins, Franklin County, Indiana, for land in Cleves (Hamilton County), Ohio	November 13, 1841
2	4	165	Charlotte Webster's contributions to Methodist Protestant Church	Undated
2	4	167	Typescript copy of letter from Thomas Blossom to Governor Bradford, belonging to James R. Webster	Undated
2	4	168	Genealogical notes of Mr. and Mrs. James R. Webster, including information on the Webster, Vails, Strickland, Hartshorne, Jackson, Blossom, Woolsey, Randolph, Booth, Wright, Washburne, and Hallett families	
2	4	169	Telegram from James R. Webster to William Webster about the death of his father	April 13, 1889
2	4	172	Mary Webster's essay titled "To the Memory of William Webster Senior"	April 1849
2	4	173	Mary Webster's essay titled "Traveling in the United States One Hundred Years Ago"	Undated
2	4	177	William Webster's certificate from the Butler County Agricultural Society to exhibit at its annual fair, October 26-27, 1831	Undated
2	4	176	William Webster's appointment to review ground for road from Princetown to Middletown	November 26, 1821
2	4	180	Webster family letter fragments	Undated

Filing Cabinet	Drawer	Folder	Title	Date
2	4	166	Typescript copy of genealogy of the Fitz-Randolph family, sent to James R. Webster of Hamilton, Ohio	Undated
2	4	181	Joseph Welar's receipt for table purchased at H. Closterman & Co., Cincinnati, Ohio	May 4, 1877
2	4	186	Typescript copies of the Civil War letters of John J. and Walter W. Wharton, edited by Charles W. Meinert	Undated
1	3	372	"Country Churchyard," a poem written by John Hall Wheelock for Mary MacMillan	October 25, 1915
2	4	197	Memorandum of agreement between Roswell Wilcox and Thomas Worthington to enclose a public square in Columbus, Ohio	March 8, 1817
2	4	200	Typescript copies of letters written by Maurice John Williams to his family in Oxford, Ohio during the Civil War	Undated
1	3	229	Sale of slaves to James B. Winn	December 1, 1851
1	3	230	Sale of slave to James B. Winn	December 14, 1852
1	3	231	Sale of slave to James B. Winn	October 27, 1853
1	3	232	Sale of slave to James B. Winn	February 7, 1855
2	4	217	Certification of Stephen Wood, James Silver and James Clark of their acquaintance with Samuel J. Browne of Cincinnati, Ohio	October 31, 1815
2	4	219	Miscellaneous receipts pertaining to John Woods	1838, undated
2	4	221	Taxes on tracts of land in Ohio in the name of Thomas Worthington owed for the year 1818	December 9, 1818
1	3	233	Register of free black boy in Wythe County, Virginia	October 14, 1850
1	3	234	Certificate of Jackson and Henrietta Harrison as Husband and Wife (Wythe County, Virginia)	September 24, 1870
1	3	235	Register of free child in Wythe County, Virginia	March 24, 1859
2	4	237	"Happiness," an essay by Sallie Young	Undated
2	4	238	"Life a Battle-Field," an essay by Sallie Young	Undated
2	4	224	Typescript copies of poems by Charles Wright, Sr.	Undated
2	4	223	Manuscript book of poems by Charles Wright, Sr.	Undated
2	4	226	Manuscript of "Company C, 81 st O.V.I.," by Charles Wright, Sr.	Undated
2	4	227	Typescript of "Company C, 81 st O.V.I.," by Charles Wright, Sr.	Undated

Filing Cabinet	Drawer	Folder	Title	Date
2	4	229	Certificate of marriage between Martin Wright and Anne Scott	December 24, 1864
1	3	392	"Another Fan," a poem by Morton Dauwen Zabel	1944

Series III: Printed Material

Filing Cabinet	Drawer	Folder	Title	Date
1	2	1	Agricultural Almanac: Lancaster, Pennsylvania	1874
1	2	1A	"What! An Armistice?" song by Rev. H.W. Adams	[Civil War]
1	2	5	John Quincy Adams land grant to Major Hancock of Champaign County	July 2, 1827
2	1	3	Newspaper clipping titled "History of Adamsville and Salem Township: Published in Commemoration of the Founding of Adamsville in 1832 Which is This Year Celebrating its One Hundredth Anniversary"	Ca. 1932
2	1	4	Certificate that the state of Alabama will pay ten cents to the bearer in Confederate States Treasury Notes when presented at the State Treasury in sums of twenty dollars and upwards	1863
2	1	20	"Alice in Wonderland," "Romeo and Juliet," and "Hedda Gabler" programs for Eva Le Gallienne's performances at the Shubert Theater, Cincinnati, Ohio, December 11-16, 1933	
2	1	39	Advertisement for the American Ideal Mandolin Orchestra performance at the Scottish Rite Cathedral, [Cincinnati, Ohio], May 29, 1891	1891
2	1	41	"And So To Bed" program for Eugenie Leontovich's performance at the Shubert Theatre, Cincinnati, Ohio, April 28, 1929	1929
2	1	55	"Anti-Slavery Recollections: 'Honor to Whom Honor'," <u>The Cincinnati Gazette</u>	Undated
2	1	56	"The Apple Cart" program for performance at the Grand Opera House, Cincinnati, Ohio, November 24, 1930	1930
1	2	22	Miami University commencement program signed by Neil Armstrong, James McDivitt and Peter Rentschler	June 14, 1970
2	1	58	"As You Like It" libretto, Music Hall,	Undated

Filing Cabinet	Drawer	Folder	Title	Date
			Cincinnati, Ohio	
2	1	59	The Atomizer (published by the National Lead Company of Ohio), including article on Oxford, Ohio	April 1952
2	1	60	"Autumn Crocus" program for Madge Kennedy and Rollo Peters' performance at the Cox Theatre, Cincinnati, Ohio	Undated
2	1	62	Ayer's Sarsaparilla advertisement for sale at B.F. Clark, Jr., Venice, Ohio	Undated
2	1	62A	Ballad Sheet. Includes "The Stolen Child," "The Woodpecker," "The Wife's Dream," and others	1845-1850
2	1	62B	Pages from the Baltimore Daily Intelligencer	8/7/1794
2	1	77	"The Barrets of Wimpole Street," "Romeo and Juliet," and "Candida" programs for performances at the Shubert Theater, Cincinnati, Ohio, April 1934	
1	2	28	John S. Barry: Arrest warrant for Thomas A. Benedict	August 28, 1845
2	1	79	"Hon. Bert S. Bartlow Dies in Greenwood, Mississippi: Life's End Came Suddenly to Former State Legislator While on a Business Trip in the South – Stricken with Influenza Which Developed Pneumonia"	Undated
2	1	94	"Seventeen Hundred Rural Vote-Sellers: How We Disenfranchised a Quarter of the Voting Population of Adams County, Ohio," by A.Z. Blair, judge of the Seventh District of the Common Pleas Court of Ohio	Undated
2	1	97	Clippings regarding the centennial of Bloominggrove, titled "Of Interest in Bloominggrove Centennial Scenes" and "Points of Interest at Bloominggrove Village," <u>The Morrow County Sentinel</u> , Mt. Gilead, Ohio	August 22, 1935
2	1	151	Democratic ticket listing John C. Breckinridge as candidate for president	Ca. 1860
2	1	158	Broadside announcing the collapse of Brockerman's Hall floor	ca. 1888
2	1	169	"Butler County...Your Home," an election publication issued by the Butler County Republican Executive Committee	Ca. 1952
2	1	170	Resolution restricting withdrawals in banks of Butler County, Ohio	February 27, 1933
2	1	171	Annual Premium List and Catalogue of the Big Butler County Fair	October 4-7, 1910
2	1	172	Butler County Historical Society organizational document	Undated
2	1	173	Tax notice for Butler County, Ohio	1889

Filing Cabinet	Drawer	Folder	Title	Date
2	1	175	<u>The Camden (Ohio) Gazette</u>	September 3, 1885
2	1	177	"Carmen" and "The Magic Flute" – Programs for performances at the Cincinnati Zoological Park, June 12-August 20, 1932	1932
2	1	181	"A Case of Calumny: Vote to Sustain an Honest Faithful and Successful Administration," literature opposing the present administration of the Ohio division, L.A.W.	1899
2	1	187	Program for "Cavalcade: Picture of the Generation," by Noel Coward	Undated
2	1	187A	Letters from Fred Chapman, a soldier stationed in the Phillipines after the Spanish-American War. The letters were published in the Weekly Republican of Painesville, Ohio.	1889
2	1	209	Cincinnati Conservatory of Music afternoon musicale program for February 17	Undated
2	2	210	Cincinnati Symphony Orchestra program for concerts on April 6-7, 1933	1933
2	2	211	Miscellaneous newspaper clippings about performances in Cincinnati, Ohio	Undated
2	2	212	Cincinnati Symphony Orchestra program for concerts on March 1-2 and March 15-16, 1935	1935
2	2	216	Program for Temperance Rally and Oratorical Contest , College Corner, Ohio	July 22, 1905
1	3	246	Copy of Compton Lion's Club Bulletin	June 5, 1972
2	2	224	"The Corn Is Green" – Program for Ethel Barrymore's performance at the Cox Theatre, Cincinnati, April 6-8, 1942	
2	2	233	"Counsellor-at-Law" program for performance at the Shubert Theater, Cincinnati, Ohio, March 12, 1933	1933
2	2	234	Newspaper clipping from the Cincinnati Times-Star relating to Samuel F. Covington, titled "U.S. Weather Reports System Originated Here, It Is Recalled"	November 4, 1943
1	2	82	Christmas card from Eugene V. Debs to Mrs. Enos A. Mills	Undated
2	2	254	"Diplomacy" program for performance at the Grand Opera House, Cincinnati, Ohio, April 26-28, 1930	
2	2	283	Program for performance by Marcel and Marguerite Dupre at Music Hall, Cincinnati, Ohio, October 26	
2	2	284	<u>Catalogue of Fossils in the Cabinet of Dr. D.T.D. Dyche, Lebanon, Ohio</u>	Undated
2	2	290	"Edna His Wife" – Program for Cornelia Otis Skinner's performance at the Cox Theatre,	1937-1938

Filing Cabinet	Drawer	Folder	Title	Date
			Cincinnati, Ohio, February 10-12, 1938	
1	2	97	Prints inscribed by Fritz Eichenberg to Burton Fahs, with note on print to Mrs. Fahs regarding the death of Mr. Fahs, Also includes October 22, 1962 note from Eichenberg regarding keepsake from the opening of the Pratt Graphic Talent 1962 exhibition	1960, 1981
2	2	310	<u>The Franklin (Ohio) Chronicle</u>	April 11, 1907
2	1	332	Newspaper article from The Miami Herald about Burton Frye, titled "Dirty Coward Shot Mr. Howard? No, 'Twas Part of Jesse's Plot"	February 6, 1955
2	1	337	Newspaper article from The Villager about Burton Frye, titled "Poet's New Volume"	September 15, 1955
2	1	347	Newspaper clipping about Burton Frye, titled "Jackpot for Vachel"	Undated
2	1	348	Printed material pertaining to Burton Frye and the Great Books Discussion Group	Undated
2	1	349	Printed poem titled "To Vee" by "Moon Singer," also known as Burton Frye	Undated
2	3	169	Program from Margot Rebeil's performance of Burton Frye's "Vachel's Bridge," among other works	January 17, 1959
1	2	127	Ephemera related to Hamlin Garland: Order form for Roadside Meetings, Companions on the Trail, My Friendly Contemporaries, and Afternoon Neighbors; card advertising lectures by speakers, including one by Garland on "The Red Pioneer"; and a brochure for a "cine-biography" of Hamlin Garland	Undated
1	2	134	Christmas card from Hamlin Garland to Eldon Hill	December 26, 1933
1	2	154	Hamlin Garland's bookplate, inscribed "Merry Christmas 1939, Drawn by Constance Garland" with note on reverse	1939
1	2	117	First day cover for Walter F. George postage stamp	November 5, 1960
2	1	357	Brochure for the Globe Iron Co., Jackson, Ohio	ca. 1950-1959
2	1	357A	Song about the executions of John True Gordon and Louis H. F. Wagner	6/25/1875
2	1	382	"Grand Hotel" program for performance at the Shubert Theater, Cincinnati, Ohio, March 21, 1932	1932
2	1	396	Funeral card for Mary Gray (June 6, 1806-October 28, 1871)	1871

Filing Cabinet	Drawer	Folder	Title	Date
2	2	8	Broadside announcing the 100 th anniversary celebrations of Hamilton, Ohio	September 17-19, 1891
2	2	6	The Advertising Guide Board Company, Hamilton, Ohio	ca. 1897
2	2	10	Program for Hamilton Civic Orchestra performance on April 24, 1939	1939
2	2	11	Hamilton (Ohio) Daily News	May 18, 1931
2	2	12	Hamilton (Ohio) Eagle	December 7, 1933
2	2	13	Hamilton (Ohio) Leader	September 21, 1932
2	2	15	Postcards of photographs taken in Hamilton, Ohio after the great flood of March 1913	Ca. 1913
2	2	16	Hamilton (Ohio) Shopping News	September 22, 1932
2	2	17	"Hamlet" – Program for performance at the Taft Theatre, Cincinnati, Ohio, February 16-17, 1940	1940
2	2	18	"Hamlet, Prince of Denmark" – Program for Leslie Howard's performance at the Taft Theatre, Cincinnati	Undated
1	2	195	Autographed copy of program from Miami University's 19 th winter commencement by Patricia Roberts Harris	December 21, 1967
1	2	226	Silk portraits of William Henry Harrison	ca. 1898-1911
1	2	227	William Henry Harrison – Arrangements for the Interment of the Late President	ca. 1841
1	2	228	William Henry Harrison – Harrison Monument, Cincinnati	1947
2	2	30	Bulletin for Hebron Memorial Presbyterian Church, February 15, 1902	1902
2	2	81	"The 'Higher Law': Seward, Sumner, et al.," <u>The Cincinnati Gazette</u>	Undated
1	2	237	Works by Robert Hillyer, including "—And	1947, undated

Filing Cabinet	Drawer	Folder	Title	Date
2	2	82	Invitation to attend the 100 th anniversary proceedings of the Historical and Philosophical Society of Ohio at the Queen City Club, Cincinnati, Ohio, February 11, 1931	1931
1	2	301	Autograph by Bob Hope on Miami University commencement program	April 27, 1969
2	2	112	Farewell sermon preached by James Hughes (Miami University trustee and Oxford Presbyterian Church minister) at West Liberty, Virginia on September 11, 1814	1814
2	2	116	Memorial booklet for Elizabeth R. Hutchison of Cincinnati, Ohio	Undated
2	2	119	"I'd Rather Be Right" – Program for performance at the Taft Theatre, Cincinnati, Ohio, November 17-19, 1938	
2	2	120	"I Know My Love" – Program for Alfred Lunt and Lynn Fontanne's performance at the Taft Theatre, Cincinnati, Ohio, January 22, 1951	1951
2	2	121	"Il Bastione della Difesa: Dell' Italia e Caduto," together with typescript translation, an example of Italian World War II propaganda	Ca. 1939-1944
1	2	346	Newspaper photograph showing Robinson Jeffers being sketched by Don Freeman of the Christian Science Monitor, following the reading of Jeffers' "Roan Stallion" at the ANTA Festival	Undated
2	2	133	Program for piano recital by Rafael Joseffy, assisted by Elizabeth Hetlich, soprano, at Comstock's Opera House, Columbus, Ohio, May 9, 1885	1885
1	2	353	Newspaper article titled "American Composers: Edgar Stillman Kelley"	Undated
1	2	362	Rockwell Kent print titled "Homeport" on a Christmas card	Undated
2	2	146	"The Pioneer Settlers of Franklin County, with a History of the First Courts and Much Other Interesting Information as to the Early History of Our County," an address delivered by James B. Kidney	1893
2	2	147	"King Richard II" – Program from Maurice Evans' performance at the Taft Theatre, Cincinnati, Ohio, January 14-15, 1938	1937-1938

Filing Cabinet	Drawer	Folder	Title	Date
2	2	149	"The King's Henchman" – Program for performance at the Grand Opera House, Cincinnati, Ohio, December 5, 1927	1927
2	2	150	"A Rough Rhyme on a Rough Matter," by Charles Kingsley	1848
2	2	153	"L'Aiglon" – Program for Eva La Gallienne's performance at the Shubert Theater, Cincinnati, Ohio, February 21-23, 1935	1935
2	2	204	Program for concert given by Mrs. Larimore at the residence of William Monypeny, 460 East Broad Street, Columbus, Ohio, April 24, 1879	1879
2	2	154	"La Traviata," "Aida" and "Carmen" – Program for performances by the Cincinnati Summer Opera Association, August 4-7, 1946	1946
2	2	212	Biography of O.B. Leonard, sent to Clara Webster	March 31, 1908
2	2	212A	Letter to the office of "The Life Patron: A Weekly Journal Devoted to the Interests of the Grange, the Farm and the Family"	12/20/1878
1	2	373	Letters from Alice Lloyd regarding support for Caney Creek Community Center	1955
2	2	238	"The Love Duel" – Program for Shubert Theatre, Cincinnati, February 20-22, 1930	1930
2	2	240	Richard and Catharine Lyles' power of attorney for Bargil D. Hall	November 6, 1826
2	2	243	Broadside advertising J.P. MacLean's lecture on the mound builders at Congregational Church, Stoughton, Massachusetts, on November 26, 1886	1886
1	3	8	Newspaper clipping of "William Rose Benet's 'The Dust Which Is God'," The New York Times Book Review, associated with Marian MacMillan	December 14, 1941
1	3	10	"Philosophies in Practice" program flyer, associated with Marian MacMillan	Undated
1	3	11	Newspaper article about L.P. Jacks, associated with Marian MacMillan	Undated
1	3	11A	Newspaper clipping describing the current political situation in Manila	1932
2	2	286	Program for the Twelfth Annual Miami County Picnic at the County Fair Grounds, including a historical pageant of Miami County called "The Trail of Tradition," June 11, 1931	1931
1	3	18	Miami University commencement program autographed by Ernest Mannino	August 25, 1968

2	2	253	"Marco Millions" program for performance at the Erlanger Grand Opera House,	1930
---	---	-----	---	------

Filing Cabinet	Drawer	Folder	Title	Date
			Cincinnati, Ohio, February 3, 1930	
1	3	20	Arrest warrant for Willard W. Stevens, signed by William L. Marcy, governor of New York	May 14, 1838
2	2	255	"Mary of Scotland" program for performance at the Cox Theater, Cincinnati, Ohio, March 21-23, 1935	
2	2	263	May Music Festival program, Cincinnati, Ohio, May 2-6, 1939	1939
2	2	278	Copybook cover and papers belonging to Patrick McGreevy	1836-ca. 1865
1	3	32	William McKinley's likeness on stamp of postcard	May 1911
2	2	282	"The Merchant of Venice" – Program of George Arliss performance at the Shubert	1928
2	2	283	"The Merchant of Venice" – program at the Grand Opera House, Cincinnati, Ohio, January 28, 1932	1932
1	2	34	Certification of Miami University Commencement	September 30, 1835
1	2	35	Statement of conditions of attendance at Miami University	December 1, 1826
1	2	37A	"Reopening of Miami," New York Weekly Tribune (August 13, 1884) and "To the Alumni	August 13, 1884 and August 5, 1884
1	3	44	Miami University admissions booklet with cover title reading "Higher Education at Miami"	Ca. 1897
1	3	45	Miami University commencement exercises program	June 30, 1853
1	3	46	Miami University commencement program (second day)	July 1, 1858
2	2	287	Miami University commencement program for the College of Liberal Arts	June 17, 1909
1	3	47	Program for the dedication of Miami University's alumni library	June 16, 1910
1	3	47A	Oxford Citizen article about the reopening of Miami University	July 25, 1889

Filing Cabinet	Drawer	Folder	Title	Date
2	2	289	Advertisement for Miami Valley College, Springboro, Ohio, written in the form of a letter from Eugene H. Foster, its president	Ca. 1881
2	2	290	"The Mikado" program for Mme. Ernestine Schumann-Heink's performance at the Shubert Theater, Cincinnati, Ohio, November 23, 1931	November 23, 1931
2	2	298	"Some Reminiscences, Bits of Biography, and a Half Dozen of His Letters," <u>The Logansport Times</u> , November 29, 1912	November 29, 1912
2	2	299	"When the Poet Joaquin Miller Lived on the Tippecanoe," <u>The Logansport Times</u> , January 3, 1913	January 3, 1913
2	2	300	"Joaquin Miller Tablet Unveiled Sunday Afternoon, October 10 th ," <u>The Liberty Express</u>	October 15, 1915
2	2	301	Clipping of newspaper article titled "Joaquin Miller's Experiences with a Distressed Poet"	Undated
2	2	302	Postcard of Joaquin Miller, "The Poet of the Sierras" at his home near Oakland, California	Undated
2	2	309	"The Theory of Concentric Spheres," by William Marion Miller. Reprint of article from ISIS.	December 1941
2	2	314	Newspaper clipping regarding Montgomery County [Ohio] proclamation of martial law	May 7, 1863
1	3	61	Speech by Henry L. Morey of Ohio in the House of Representatives regarding the bill (H.R. 4745) to authorize the Secretary of War to furnish condemned cannon for the soldiers' cemetery at Hamilton, Ohio. Includes list of soldiers buried in Greenwood Cemetery, Hamilton, Ohio.	April 21, 1882
2	2	318	Newspaper clippings covering anniversary of Morgan's Raid celebrations in West Harrison, Ohio	July 11-18, 1935
2	3	6	Program for "Mourning Becomes Electra" performances at the Erlanger Grand Opera House, Cincinnati, Ohio, associated with the Sutton/Samuel Richey family	February 1, 1932
2	3	7	"Mourning Becomes Electra" – Performances at the Erlanger Grand Opera House, Cincinnati, Ohio	Undated
2	3	21	Clipping about the centennial of Oak Harbor, Ohio, titled "Oak Harbor is Centenarian," from <u>The Ottawa County Exponent</u>	April 12, 1935

Filing Cabinet	Drawer	Folder	Title	Date
2	3	22	Poem titled "Ohio Good and True"	Undated
2	3	23	Newspaper clipping from The Cincinnati Enquirer about the Ohio Historical and Philosophical Society	February 1, 1931
2	3	24	Engraving of the Ohio Penitentiary, from a daguerreotype by Lyndall	Undated
2	3	25	Invitation to attend the first annual commencement of the Alcyone Literary Society, Ohio State University, June 18, 1878	1878
2	3	26	Program for the Horton-Alcyone Literary Contest, Ohio State University, May 18, 1883	1883
2	3	27	Program for Freshman-Sophomore Literary Contest, Ohio State University, June 8, 1883	1883
2	3	28	Program for commencement week at Ohio State University, June 17-20, 1883	1883
2	3	29	Program for the Alcyone-Horton Literary Contest, Ohio State University, May 16, 1884	1884
2	3	30	Program for the contest of the Oratorical Association of the Ohio State University, Grand Opera House, January 17	Undated
2	3	31	Report of the Secretary of State regarding Ohio University, together with manuscript notes on the verso	1884-1885
2	3	37	Broadside announcing J.S. Hughes of Oxford, Ohio's message on "Anglo-Isreal Truth"	Undated
2	3	39	Pocket time card for the Cincinnati, Hamilton & Dayton Railroad, in effect November 23, 1890, furnished by the Oxford News	1890
2	3	40	Broadside announcing the closing of the Citizens Bank in Oxford, Ohio	April 4, 1883
2	3	42	<u>The Gleaner</u> newspaper, Oxford, Ohio	December 1893
2	3	43	<u>Jim Hughes' Uppercut</u> , Oxford, Ohio	May 1936
2	3	44	Brochure, "Shortest Historic Route from Lexington, Ky. to Chicago, Ill. By Way of Oxford, Ohio," compliments of the Oxford Progress Commission	Undated
2	3	45	<u>The Morning-Evening</u> newspaper, Oxford, Ohio	Undated
2	3	46	Names of drafted men in Oxford, Ohio	Undated
2	3	47	Newspaper clippings about the history of Oxford, Ohio	Undated
2	3	48	Copy of the front page of the first issue of the <u>Oxford Chronicle</u> newspaper, Oxford, Ohio, March 22, 1834	Undated

Filing Cabinet	Drawer	Folder	Title	Date
2	3	50	Brochure, "Oxford's First Antiques Show", Oxford, Ohio	Undated
2	3	51	<u>The Oxford Furniture Journal</u> , Oxford, Ohio	Fall/Winter 1885
2	3	52	<u>The Oxford Hi Astonisher</u> newspaper, Oxford, Ohio	December 11, 1922
2	3	53A	<u>The Oxford News</u> , Oxford, Ohio	June 18, 1892
2	3	53	Golden anniversary history of the Oxford National Bank, Oxford, Ohio	1952
2	3	54	Half-year's subscription notice for the <u>Oxford News</u> , Oxford, Ohio	August 18, 1902
2	3	55	Program for the dedication of the Oxford School House, Oxford, Ohio, April 2, 1887	1887
2	3	56	<u>Oxford Shopping News</u> , Oxford, Ohio	November 22, 1932
2	3	57	<u>Oxford Theatre Digest</u> , Oxford, Ohio	January 12, 1928
2	3	58	<u>Oxford Theatre Digest</u> , Oxford, Ohio	January 26, 1928
2	3	59	<u>Oxford Theatre Digest</u> , Oxford, Ohio	February 9, 1928
2	3	60	Brochure for the Pioneer Farm and House Museum in Oxford, Ohio	Ca. 1959
2	3	61	Second Oxford Municipal Report, supplement to <u>The Oxford Press</u> , Oxford, Ohio	January 19, 1956
2	3	63	Program for the Annual Convention of the Butler County Women's Christian Temperance Union, Oxford Presbyterian Church, September 19, 1902	1902
2	3	64	Program for the installation of Pastor William J. Frazer at the First Presbyterian Church, Oxford, Ohio, May 20, 1908	1908
2	3	65	Directory of the First Presbyterian Church, Oxford, Ohio, April 1, 1909	1909
2	3	77	Order of service for the laying of the cornerstone of the Oxford Presbyterian Church, October 11, 1925	1925
2	3	79	Program of dedication for Memorial Presbyterian Church, Oxford, Ohio, September 11-October 7, 1927	1927
2	3	80	Program for performance of "The Christ Child" at the Oxford Presbyterian Church, December 8, 1929	1929
2	3	81	Program for morning worship, Oxford Presbyterian Church, April 26, 1936	1936
2	3	82	Year Book of Women's Societies of the Memorial Presbyterian Church, Oxford, Ohio, 1938-1939	1938-1939
2	3	83	"United Presbyterianism in Oxford Area,"	June 1950

Filing Cabinet	Drawer	Folder	Title	Date
			The Women's Missionary Magazine of the United Presbyterian Church	
2	3	96	Miscellaneous printed material associated with the Oxford, Ohio Women's Foreign Missionary Society, including "What the Heathen Do For Me," "As Poor, Yet Making Many Rich," "Miss Helen's Drum Major," "Bijah's Liza," "The Asheville Farm School," and a clipping detailing the society's 25 th anniversary celebrations	1897, undated
2	3	112	Advertisement for performance by Paderewski at Cincinnati Music Hall, March 6, 1933	1933
2	3	121	"Grace Goulder's Ohio Scenes and Citizens: Atom Alters Pike County, but Not Saga of Idy, the Fox-Chasing Cow," Cleveland Plain Dealer Pictorial Magazine	May 2, 1954
2	3	123	"The Plough and the Stars" – Program for the Abbey Theatre Players performance at the Shubert Theater, Cincinnati, Ohio during the week of January 14, 1935	1935
1	3	95	Miami University commencement program autographed by Wesley Posvar	December 22, 1968
2	3	127	Newspaper clipping titled "History of the Presbyterian Church of Franklin: Paper Read by Dr. Otho Evans, Jr., at Last Services Held in the Old Presbyterian Church, Sunday Evening, May 18 th , 1884"	1884
2	3	133	Remarks on the murder case of Arthur Ragan of Piqua, Ohio	Undated
1	3	108	Dayton Journal Herald article about Whitelaw Reid's Cedarville, Ohio house	May 9, 1974
1	3	109	Excerpts from remarks made by Whitelaw Reid at the dedication of Reid Hall, Miami University	August 1949
1	3	110	"Our New Duties," a commencement address given by Whitelaw Reid at the 75 th anniversary of Miami University	June 15, 1899
2	3	171	Miscellaneous printed ephemera associated with Jennie L. Richey, including Valentines, postcards, a bridge tally and a copy of "The Open Heart: A Song for the Christmas Season," by Ethelbert D. Warfield of Lafayette College, Easton, Pennsylvania	Undated
2	3	188	Obituaries for Emma Greenleaf, Joseph	1872, 1889, 1898

Filing Cabinet	Drawer	Folder	Title	Date
			Greenleaf, Joseph W. Alsop, and Mary Oliver Alsop, belonging to Julia A. Rogers	
1	3	154	Announcement of marriage of Alice Roosevelt to Nicholas Longworth, addressed to Mr. and Mrs. Burton L. French	1906
1	3	155	Burton L. French's souvenirs from Theodore Roosevelt's presidential inauguration	1905
1	3	165	Announcement of the Golden Hind Press, signed by Arthur W. Rushmore and addressed to Mr. and Mrs. Charles H. Fahs	1927
1	3	166	Invitation to view Pierpoint Morgan Library manuscripts at the New York Public Library	Undated
2	3	33	"Old English" program for performance at the Shubert Theatre, Cincinnati, Ohio, February 21, 1927	1927
2	3	34	Old Millville [Ohio] Water Mill photographic reproduction	Undated
2	3	116	Issues of "The Pastor's Helper," a newsletter from Venice, Ohio	July 1907-June 1908
2	3	125	"Porgy" program for performance at the Grand Opera House, Cincinnati, Ohio, May 6, 1928	1928
2	3	300	"The Royal Family" – Program for performance at the Sam S. Shubert Theatre, Cincinnati, Ohio, April 21-27, 1929	1929
2	4	1	Program for the Salem Academy Exhibition of the Charlotte Elizabeth Society, February 27, 1855	1855
2	4	2	Program for the Salem Academy Ministerial Association Order of Exercises at South Salem, Ohio, March 10-12, 1873	1873
2	4	14	Program for the anniversary celebration of Sharon Moravian Church near Tuscarawas, Ohio, September 8-15, 1940	1940
2	4	15	"She Stoops to Conquer" – program for performance at the Grand Opera House, Cincinnati, Ohio, March 26, 1928	1928
1	3	187	Miami University commencement program autographed by Sargent Shriver	April 21, 1968
1	3	189	Silk portraits of presidents, used in advertising Mogul Cigarettes, with portraits including James Monroe, Martin Van Buren, Thomas Jefferson, John Quincy Adams, William Henry Harrison, John Tyler, James Polk, Zachary Taylor, Millard Fillmore,	Undated

Filing Cabinet	Drawer	Folder	Title	Date
			Franklin Pierce, James Buchanan, Abraham Lincoln, Andrew Johnson, Ulysses Grant, Rutherford Hayes, James Garfield, Chester Arthur, Grover Cleveland, Benjamin Harrison, and William McKinley	
2	4	16	"Smiling Faces" program for Fred Stone's performance at the Shubert Theater, Cincinnati, Ohio, February 22, 1932	1932
1	3	193	Printed engraving of Horatio Smith	June 1, 1835
2	4	34	Joseph Cannan Smith's "Mathematical Abstraction" engraving for the Lady's Book	Undated
2	4	33	Joseph Cannan Smith's Miami Union Literary Society Program	December 20, 1854
2	4	35	Joseph Cannan Smith's engraving of Oxford Female College	Undated
2	4	47	Promotional flyer for <u>Looking Skyward and the Earth</u> , by Isaac N. Snyder	Undated
2	4	47A	A list of insurgents with identifying information, taken from a body during the American occupation of the Philippines after the Spanish-American War	Undated
2	4	47B	List of men standing sentry duty during the American occupation of the Phillipines after the Spanish-American War, taken from the body of an insurgent	Undated
2	4	48	Souvenir and Official Program: Home Coming Celebration, Somerville, Ohio	July 24, 1909
2	4	13	"The Shanghai Gesture" – Program for Florence Reed's performance at the Shubert Theatre, Cincinnati, Ohio, October 23, 1927	1927
2	4	55	Check for payment of \$50 from the Bank of Cincinnati, associated with Charlotte E. Stokes	ca. 1810-1819
2	4	58	Instructions for endorsing pension checks and changes in method of pension payment, associated with Charlotte E. Stokes	Undated
2	4	59	Notice for inspection of next pension check, from the Department of the Interior, Bureau of Pensions, associated with Charlotte E. Stokes	Undated
2	4	71	"Strange Interlude" – Program for performance at Erlanger Grand Opera House, Cincinnati, Ohio, January 20, 1930	1930
2	4	72	"The Student Prince" – Program for performance at the Shubert Theatre, Cincinnati, Ohio, February 19, 1928	1928
1	3	247	News articles regarding Jennie Elder Suel's contributions to the Miami University Library	1993

1	3	252	Verses and music from church service, associated with David Swing	Undated
1	3	275	Letter from the Attorney General...Relative to the Contract Entered into between the	May 5, 1796

Filing Cabinet	Drawer	Folder	Title	Date
			U.S. and John Cleves Symmes	
1	3	277	Report of the Committee to Whom Was Referred, on the Eighth Instant the Petition of James McCashen, and Others	December 14, 1801
1	3	278	Receipt for recording of lands transferred from John Cleves Symmes to Richard McCain, Miami Land Office	May 4, 1831
2	4	92	Memorial to William Otterbein Tobey (June 19, 1841-April 8, 1909)	1909
2	4	93	Newspaper clippings pertaining to the Tobey family, including Charles Tobey, Michael Tobey, and Nathaniel Tobey	1922, undated
1	3	330	Newspaper articles about Ridgely Torrence and his death	June 7, 1925 and December 26, 1950
1	3	331	Program from Arturo Toscanini's farewell concert, inscribed by Toscanini	April 29, 1936
2	4	149	Program of Centennial of Venice Presbyterian Church, Ross, Ohio	September 15-17, 1928
2	4	202	"The Saga of the Paddy's Run," by Stephen R. Williams, reprinted from The Ohio Journal of Science (July 1941)	1941
2	4	86	"There Shall Be No Night" – Program for Alfred Lunt and Lynn Fontanne's performance at the Taft Theatre, Cincinnati, Ohio, November 28-30, 1940	1940
2	4	88	"The 3 Musketeers" – Program for Dennis King's performance at the Erlanger Grand Opera House, Cincinnati, Ohio, February 4, 1929	1929
2	4	94	"Too True to be Good" – Program for performance at the Erlanger Grand Opera House, Cincinnati, Ohio, March 28, 1932	1932
2	4	97	"The Tragedy of Julius Caesar" – Program for performance at the Cox Theatre, Cincinnati, Ohio, April 25, 1938	1938
2	4	98	"The Trial of Mary Dugan" – Program for performance at the Shubert Theatre, Cincinnati	February 17, 1929
2	4	126	"Twelfth Night" – Advertisement for Jane Cowl's performance at the Shubert Theatre, April 20, 1931	1931
2	4	150	Program for complimentary benefit to Miss Annie Vickers, April 13, 1882	1882
2	4	151	"Victoria Regina" program for performance at the Cox Theatre, Cincinnati, Ohio,	1937

Filing Cabinet	Drawer	Folder	Title	Date
			December 6, 1937	
2	4	155	"The Vortex" – Program for performance at the Grand Opera House, Cincinnati, Ohio, February 15, 1926	1926
2	4	155A	"The Voyage of Human Life"	Undated
2	4	164	Notice of sheriff's sale of property in Oxford, Ohio related to the estate of Luman Watson	September 12, 1839
2	4	183	"Preparatory Department of Western Reserve College"	July 21, 1840
2	4	184	Reproduction of the first issue of <u>The Western Star</u> , February 13, 1807	Undated
2	4	185	Program for parlor entertainment to be given by the young ladies of Westminster Church at Mrs. N.K. Wade's on May 9	Undated
2	4	195	"Whiteoaks" program for performance at the Cox Theatre, Cincinnati, Ohio, January 23, 1939	1939
2	4	210	"The Wingless Victory" – Program for performance at the Cox Theatre, Cincinnati, Ohio, December 7-9, 1936	1936
2	4	215	"The Wives of Henry VIII" – Advertisement for Cornelia Otis Skinner's performance at the Grand Opera House, [Cincinnati, Ohio], March 31-April 2	Undated
2	4	225	Photocopies of published poems by Charles Wright, 1872	Undated
2	4	235	"You Can't Take It With You" – Advertisement and program for performance at the Cox Theatre, Cincinnati, Ohio, January 23, 1938	1938

Series IV: Photographs

Filing Cabinet	Drawer	Folder	Title	Date
2	1	61	Photograph of the wreck of the excursion train of the C. Aultman & Co. works on the valley road from Canton, Ohio	July 19, 1884
1	2	43	"The Fairy Wedding Group"	1863
1	2	54	Autographed photograph of Gelett Burgess	1911
2	1	213	Modern prints of Civil War photographs, including Gen. Ulysses S. Grant at Lookout Mountain, Tennessee	Undated
1	2	77	Dinah Maria Mulock Craik	Undated
1	2	79	Richard Harding Davis, inscribed to Celia Loftus McCarthy	Undated

Filing Cabinet	Drawer	Folder	Title	Date
1	2	178	Inscribed photograph of Robert Grant	January 17, 1910
2	2	9	Photograph of the Butler County Infirmary in Hamilton, Ohio	Undated
1	2	347	Photograph of Tor House, Carmel (Robinson Jeffers)	Undated
1	2	348	Photographs of Robinson Jeffers, Una, and John Martin (editor of Time)	Undated
1	3	48	Photographs of Edna St. Vincent Millay, taken by Mary MacMillan	1927
2	2	305	Carte de visite of John Daniel Miller, older brother of the poet to whom "Olive Leaves" was dedicated, and his wife	Undated
2	2	307	Photograph of Margaret Miller, mother of the poet Joaquin Miller	1901
2	2	32	Photograph of "Old Central" building	ca. 1939
2	2	95	Cabinet card associated with the Oxford, Ohio Women's Foreign Missionary Society, with "Starting to Missionary Meeting" written on verso	Undated
1	3	86	Inscribed photograph of Albert Bigelow Paine	Undated
1	3	89	Autographed photograph of Josephine Preston Peabody	Undated
1	3	93	Autographed photograph of Arthur Stanwood Pier	Undated
1	3	94	Autographed photograph of Thomas Nelson Pope	October 1909
1	3	106	Carte de visite of Whitelaw Reid's mother, Marion Whitelaw Ronalds	Undated
1	3	107	Photographic print of Whitelaw Reid	Undated
2	3	174	Photographs associated with Mr. and Mrs. Sutton Richey, possibly from European trip	Ca. 1900-1910
1	3	160	Signed photographic print and cabinet card of John C. Ropes	Undated
1	3	183	Signed cabinet card of Ernest Thompson Seton with pawprint added under signature	Undated
1	3	186	Photographic postcards of George Bernard Shaw as "The Chucker Out" and his house, Ayot St. Lawrence	Undated
1	3	188	Inscribed cabinet card of Henry Augustus Shute, reading "Very sincerely yours, but I wish I had combed my hair."	January 22, 1912
2	4	36	Joseph Cannan Smith's photograph of Miami University campus	ca. 1854-1860
2	4	37	Photographs of Joseph Cannan Smith	1904

Filing Cabinet	Drawer	Folder	Title	Date
1	3	228	Original and photocopied photographs of Jennie Elder Suel and other African-Americans	1959, undated
1	3	250	Photographs of Burroughs Mountain, Stratton Falls, and entrance to Memorial Field, sent by C.O. Sutton to Eldon C. Hill	ca. January 1948
1	3	251	Print of photograph of David Swing	Undated
1	3	283	Inscribed photograph of Booth Tarkington	Undated
1	3	332	Inscribed photograph of John Townsend Trowbridge	September 29, 1910
2	4	182	Photographic postcard of a Wells Fargo & Co. storefront	Undated
1	3	375	Inscribed photographic portrait of Stewart Edward White	Undated
1	3	377	Inscribed photographic portrait of William Allen White	May 1923
2	4	228	Daguerreotype of Harry Wright	Undated
2	4	230	Daguerreotype of Myra Lee Wright, mother of Mrs. Eugene Levassor	Undated
2	4	231	Daguerreotype of Robert Lee Wright, a nephew of Myra Lee Wright	Undated
2	4	232	Daguerreotype of Robert Lee Wright, a nephew of Myra Lee Wright, as a child	Undated

Series V: Drawings

Filing Cabinet	Drawer	Folder	Title	Date
2	3	111	Full size drawings of memorial tablets for Alumni Library, Miami University by Frank L. Packard	ca. 1910

Series VI: Objects

Filing Cabinet	Drawer	Folder	Title	Date
2	2	303	Quill pen and scarf belonging to the poet Joaquin Miller	Undated