

THE NEW YORK PUBLIC LIBRARY
RARE BOOKS AND MANUSCRIPTS DIVISION
ACCESSION SHEET

Accession # 45 M 72

Location top, case 23

Title William Conant Church. Papers.

Approximate inclusive dates 1863-1909; bulk 1863-1878

Date of receipt August, 1945

Received from Mrs. Willard Church

Volume on arrival

Number of boxes (after reboxing) 7 FB

Condition good

Restrictions none

Description William Conant Church (August 11, 1836-May 23, 1917), editor, born in Rochester, New York, was the son of Pharcillus Church and Chara Emily (Conant) Church. He became a member of the joint military-naval expedition under General W.T. Sherman during the Civil War. In 1863, after a two year military career, he resigned in order to start a military paper, together with his brother Francis P. Church, entitled the Army and Navy Journal. This journal survived under various names until 1926. The same year the journal was started he married Mary Elizabeth Metcalf. In 1866 The Galaxy was started by the two brothers. This literary magazine was born of a discontent with the Atlantic Monthly and the feeling that New York ought to have a monthly of its own. Sheldon and Company became publishers of the magazine at the end of it's second year and until 1878 when the magazine merged with the Atlantic Monthly. Church became involved in a number of New York societies and clubs and at the time of his death he was ranked, according to a New York Times statement, among the foremost journalists of the country.

The papers include correspondence of both magazines. The bulk of the Army & Navy Journal are dated 1863-1864; whereas the bulk of The Galaxy are 1866-1878. Those correspondence of the Army & Navy Journal include letters written to Church from contributors, subscribers, sales agents, officials of government departments, and newspaper correspondents. The majority of these letters relate to the military establishment of the U.S. Some contain information on certain Civil War battles and army personnel. The Galaxy correspondence mainly consist of some 1,000 letters representing 300 British and American contributors of the magazine. Among these are Horatio Alger Jr., Eugene Benson, Emma Lazarus, Rebecca Davis, Annie Edwards, Helen Hunt Jackson, Oliver Wendell Holmes, and Walt Whitman. Charles Reade and Henry James constitute two of the more frequent correspondents. Henry James submitted an article nearly every month and his letters contain his thoughts concerning some of these. (continued on next page)

Special Formats Photographs Maps Audio Tapes Films Graphics
 Artifacts Machine-readable records
 Other (list) _____

Temporary catalog card added entries The Galaxy; Army & Navy Journal; Church, Francis P.;

Sheldon & Co.; Charles Reade; Henry James; Eugene Benson; Walt Whitman; Rebecca Davis;

U.S.-History--Civil War; Periodicals, Publishing of; Editors; Journalism, Military;

Authors, English-19th century;

Accessioned by Julie Ann Roach

Authors, American-19th century

Date June 1, 1984

William Conant Church. Papers,
Accession Sheet (con't.)

The Charles Reade folder contains incoming and outgoing letters; some of these concern a copyright/publishing problem of the novel Foul Play. To study these letters is to obtain a good sense of many of the problems and situations some of these journalists faced when they submitted articles, short stories, and criticisms. Included in these papers are the actual records maintained by Sheldon & Co. which depict a marked decrease in magazine sales between the years 1869 and 1877.

WILLIAM CONANT CHURCH PAPERS

Container List

<u>Box</u>	<u>Content</u>
<u>The Galaxy</u>	
Correspondence	
1	A-Cun
2	Curtis-Hopkins
3	Horton-Monti
4	Moore-Russell
5	Sanborn-Z
<u>The Army & Navy Journal</u>	
Correspondence	
6	A-K
7	L-W

William Conant Church Correspondence

The Galaxy

Box 1

Abbot, Edwin H.	1866
Abbott, John Stephens Cabot	1868-71
Adams, J.Q.	1871
Adams, Oscar F.	1877
Alger, Horatio Jr.	1866
Ammen, S.Z.	1877
Anderson, Maggie	1877
Andrews, Helen F.	1877
Antley, Viola	1877
Appleton, D & Co.	1877
Ashton, J. Hubley	1866
Atkinson, Mary E.	1867-69
Austin, George Lowell	1870-77
Austin, Jane G.	1867-69
Baird, William	1877
Baker, E.	1877
Barrett, Lawrence	1877
Barrow, Frances Elizabeth	1871-76
Bates, C.F.	1877
Beach, Fred G.	1877
Belcher, James Illidge	1866
Bellamy, Edward	1876-78
Benson, Eugene	1866-77
Benton, Joel	1868-76
Bigelow, John	188-?-1909
Bigelow, L.J.	1866-68
Bigney, M.F.	1877
Billing, Edward C.	1877
Binckley, John M.	1866-68
Bissell, Champion	1877
Bixby, James T.	1877
Black, Charles A.	1877
Black, Jeremiah Sullivan	1872

Box 1 (con't.)

Blair, Mary E.	1877
Blake, Lillie Devereux Umsted	n.d.
Blot, Pierre	1866
Bocock, J.P.	1877
Boker, George Henry	1866
Boyesen, Hjalmar Hjorth	1874
Boyle, Esmeralda	1877-80
Brackett, S.G.	1867
Bradford, J.S.	1869
Bristed, Charles Astor	1866-72
Brougham, John	n.d.
Brown, Helen D.	1877
Brown, John Mason	1866
Browne, Junius Henri	n.d.
Bryant, William Cullen	1866
Buffum, E.G.	1867
Budd, George P.	1867
Burke, Charles E.	1877
Burritt, Elihu	1876
Burroughs, John	1866-71
Butler, George A.	1877
Butler, E.	1877
Butterworth, Hezekiah	1877
Calhoun, L.I.G.	n.d.
Calvert, George Henry	1869
Carroll, Charles	n.d.
Cary, Alice	1869
Cary, Phoebe	1866-68
Casey, Marcus A.	1867, 1876
Champlin, John Denison	1877
Champney, Lizzie Williams	n.d.
Chesebro, Caroline	1866-70
Chetwood, F.B.	1877
Chidsey, Loraine T.	1877
Christie, W.F.	n.d.
Church, Francis E.	1877
Church, Francis Pharcellus	1867-68
Church, William Conant	1876, 1897

Box 1 (con't.)

Clark, T. Edward	1868
Clark, William Adolphus	1877-78
Clarke, Charles W.	1877
Clarke, Rebecca S.	1867-68
Coan, Titus Munson	1869
Cobb, Myra L.	1877
Cobbe, Frances Power	1866
Codman, John	1876
Colburn, Richard T.	1868
Collyer, Robert	1867
Colton, Francis	1866-68
Congdon, Charles Taber	n.d.
Conner, P.S.P.	1877
Constable, A.G.	1870
Conway, K.E.	1877
Conway, Moncure Daniel	1866
Cook, Clarence Chatham	1867
Cook, Nelson	1877
Cooke, John Esten	1866-70
Coolbrith, Ina D.	1867
Cooper, A.R.	1877
Cordley, Richard	1877
Corliss, J.B.	1877
Cowan, Mrs.---?	1878
Cowing, Frances	1877
Coy, Ellen E.	1877
Cranch, Christopher Pearse	1877
Crapsey, Edward	1869-77
Croffut, W.A.	1869-70
Croly, David Goodman	186-
Cronin, D.E.	1868
Cullum, George W.	1877
Cunningham, J.H.	1877

Box 2

Curtis, George William	1868
Dalton, John Call	1870
Daniels, Mrs. J.H.	1877
Davis, Rebecca	1866-76
Dana, Eugene C.	1877
Davis, L. Clarke	1867-69
Davis, William L.	1877
Dawson, George	1866
Dayton, M.G.	1877
Dean, Richard C.	1877
De Costa, Benjamin Franklin	n.d.
Deering, Mary S.	1877
DeForest, John William	1867-77
Dement, R.S.	1876
Dennent, John Richard	1868
Dennis, E.W.	1877
DeVere, Schele	1868-69
DeVere, Mary Ainge	1876-77
Dewey, Melvil	1877
DeWolfe, F.I.	1877
Dickinson, Mrs. E.E.	1877
Dix, Morgan	1867-68
Dodge, Mary B.	1877-78
Dodge, Theodore Ayrault	1869
Dodge, Mary Abigail	1876
Dodge, Nathaniel Shatswell	1868
Doe, Charles Henry	1866-68
Donahoe, Joseph	n.d.
Donaldson, Thomas	1877
Dool, H.M.	1877
Doubleday, U.	1877
Dowe, Jennie E.T.	1877
Downing, Fanny Murdaugh	1872
Draper, John Christopher	1868-69
Draper, Henry	1866
Draper, William Henry	n.d.

Box 2 (con't.)

Duyckinck, Evert Augustus	1866
DuChaillu, Paul Belloni	1867
Eddy, R.U.	1877
Edwards, Annie	
Edwards, Howard	1877
Eldredge, Grace	1877
Elliott, Charles Wyllis	
Elliott, Sada	1877
Ellyson, J.R.	1877
Essick, S.V.	1877
Evans, K.L.	1877
Fagnani, E.	
Fairfield, Francis Gerry	1870
Farmer, W.M.	n.d.
Farnham, Thomas H.	1877
Faust, A.J.	1876
Fawcett, Edgar	1866-70
Fay, Gaston	1867
Feudge, Fanny Roper	1877
Field, Mary Katherine	1866-68
Fielder, Herbert	1877
Fisher, Gilman C.	1877-78
Fitch, C.L.	1877
Fitts, James Franklin	1866-68
Fleeman, W.H.	1877
Fletcher, H.M.	1866
Ford, Emily Ellsworth	1877
Gamble, George H.	1876
Gardette, C.D.	1866
Garrison, Wendell Phillips	1876
Gemiinder, George	1877
Gilbert, Frank	1877
Gilmore, James Roberts	1866
Gilmore, Milly L.	1877
Goodloe, Daniel R.	1877
Goodwin, Myra A.	1877
Greeley, Horace	1867
Griffis, William Elliott	1876

Box 2 (con't.)

Griswold, W.M.	1877
Hackett, Frank W.	1871
Haldington, J.G.	1877
Hale, Edward Everett	1866-99
Hale, Mrs. E.W.	1877
Hall, Edward W.	1866
Hall, Peter Penn Gaskell	1877
Hallock, Charles	1878, 1887
Hancock, Winfield Scott	1876
Hardy, Henrietta	1877
Harker, Charles R.	1877
Harris, Amanda B.	1877
Hart, J.M.	1872
Hartley, Mrs. Benjamin	1877
Harval Bro. ?	1877
Harwood, E.F.	1877
Haskell, Daniel Noyes	1870
Hawes, C.P.	1866
Hay, John	1871
Hayne, Paul Hamilton	1866-77
Haynie, James H.	1877
Henderson, Samuel	1877
Hennessey, William J.	1866-68
Herbert, Dozier G.	1877
Hickox, Chauncey	1869
Hiester, H.M.	n.d.
Higginson, Storow <i>Higginson, Thomas Wentworth</i>	1877 1866-76
Hilliard, George Stillman	1866
Hillard, Kate	1876
Hildreth, Charles L.	1877-78
Hinton, Richard J.	1868-76
Hobbins, Joseph	1878
Holmes, Oliver Wendell	1866
Hooper, Lucy Hamilton	
Hooper, William R.	1871
Hopkins, E.S.	1877
Hopkins, S.F.	1869-71

Box 3

Horton, G.M.S.	1876
Hotten, John Camden	1867
Houghton, H.O. and Co.	1877-78
Houghton, J.D.	1877
Howard, Thomas	1877
Howe, Edward H.	n.d.
Howe, Julia Ward	1866, 1871
Howells, William Dean	1866-1909
Howland, Edward	1868-69
Howland, Marie	
Hoyt, Elton	1877
Hubbard, David G.	1877
Hubert, Philip Jr.	1877
Humphreys, M.G.	1877
Hunt, Helen Maria	1866-70
Hunt, R.M.	1866
Hurd, John Godman	
Hutchinson, Nellie M.	1871
Ingraham, Prentiss	1878
Ireland, F.G.	1877
Isaacs, I.S.	1877
James, Henry	1866-77
Jarves, H.D.	1877
Jarves, James Jackson	1870
Jenkins, Howard M.	1877
Johnston, J.P.	1877
Johnston, William Preston	1877
Jones, Amanda T.	1877
Jordan, Edward	1866
Joyce, J. Asbury	1877
Kay, Charles S.	1876
Kelly, Mary E.	1877
Ker, David	1877
Keyes, Edward L.	1877
Kimball, Richard Burleigh	1877
King, Theodore	1877
Kirmen, Edna	1877

Box 3 (con't.)

Kip, Leonard	
Kleugh, George (Kingle)	1876
Kreutzer, William	1876
Ladd, Marie S.	n.d.
LaFarge, Amalie	1877
LaFarge, John	
Langley, Samuel Pierpont	
Lanman, Charles	1868
Lantz, Frank W.	1877
Larsen, Mrs. Carl	1877
Lathrop, George Parsons	1877
Lathrop, Rose (Hawthorne)	1876-78
Lazarus, Emma	1876-78
Lazarus, Sarah	1876
Lea (?), Margaret	1877
Lee, A.T.	1877
Leith-Adams, Bertha	1876-77
Leland, Charles Godfrey	1866
LeVert, Octavia Walton	1868
Lewis, Lizzie D.	1877
Lillie, Lucy C.	n.d.
Linton, W.J.	1868
Lippincott, J.B. & Co.	1877
Lloyd, Mary	1877
Lockwood, Florence Bayard	1877
Lockwood, Mrs. J.R.	1877
Logan, Celia	
Logan, Olive	1866
Lossing, Benson John	1869
Low, A.A.	1874
Lowe, Annie	1877
Lowell, James Russell	1866
Luce, S.B.	1877
Ludlow, Fitz Hugh	1866
Lukens, H. Clay	1877
Lutz, Frank P.	1877
Lyon, Josie A.	1877

Box 3 (con't.)

McAlpine, Julia Louise	1877
McCabe, James D., Jr.	1866
McCann, Walter E.	n.d.
McCarthy, Justin	1868-1876
McClellan, Miss	1877-1878
McKay, James T.	1868-77
MacKenzie, R. Shelton	1866
McKnight, Charles	1875
McMaster, W.E.	n.d.
McPherson, Mrs. L.S.	1877
MacQuesten, Gara B.	1878
Macquoid, Katharine S.	1873
Madox, George W.	1877
Magill, Mary Tucker	1877-1878
Magruder, Julia	1877
Manley, F.	1877
Marot, Charles H.	1878
Marshall, Emilie B.	1877
Marston, George W.	1877
Martz, Charles	1877
Mason, E.T.	1878
Mason, Minnie M.	n.d.
Mather, Frederic G.	1877
Matthews, J. Brander	1870-77
Maury, Thompson B.	1871
May, Charles S.	1877
Means, Philip	1877
Meday, C.H.	1877
Medbery, James K.	1866
Meline, James F.	1867
Meredith, Isabella Grant	n.d.
Merriam, H.C.	1870
Metcalfe, Charles P.	1877
Michaelis, O.G.	1868
Miller, Cincinnatus Heine	187?, 1907
Mitchell, Donald Grant	1866, 1871

Box 3 (con't.)

Mitchell, Marion	1877
Montgomery, G.E.	n.d.
Monti, Luigi	1877

Box 4

Moore, A.	1866
Moore, Charles	1877
Moore, D. Winthrop & Co.	1877
Moran, John	1877
Morley, Ella F.	1877
Moulton, Louise (Chandler)	1870-72
Murphy, Blanche	1877-78
Murray, E.C. Grenville	1877
Neill, Edward D.	1869
Nelson, Lily	n.d.
Nichols, Ada M.E.	1877
Nicholson, Elizabeth	1878
Norton, Charles B.	1868
Oakey, Maria R.	1877
O'Connor, William Douglas	1866-68
O'Donnell, Daniel Kane	
Olcott, H.A.	1866
Osborne, Theodore M.	1877
Osgood, Kate Putnam	1868, 1876
Oswald, Felix Leopold	1877
Otts, John Martin Philip	1877
Owston, F.W.	1878
Palmer, John Williamson	1866, 1870
Palmer, F. (Mrs. W.H. Palmer)	1866-69
Palmer, Julius A., Jr.	1870
Parker, Moses E.	1877
Parsons, Anna	
Parton, James	1866-67
Parsons, F.W.	
Parton, Sara Payson (Willis) Pseudonym: Fanny Fern	n.d.
Partridge, C.S.	1868

Box 4 (con't.)

Paterson, G.	1876
Peirce, Laura Gay	1871
Penny, William L.	n.d.
Perdicaris, Ion	1866-68
Perkins, William R.	1877
Perry, Carlotta	1877
Perry, Nora	1871-79
Peters, John Charles	n.d.
Phillips, Waldorf H.	1877
Phillips, Mrs. W.S.	1878
Piatt, Donn	1869-71
Piatt, John James	n.d.
Platt, John I.	1877
Pollard, Edward Albert	1866-70
Pomeroy, Rachel	1869
Pool, Maria L.	1863-69
Porter, Robert P.	1877
Preston, Margaret Junkin	1870-77
Price, Harry R.	1877
Proctor, Edna Dean	1868-69
P---, H.C.	1877
Quincy, Edmund	1866
Read, John Meredith Jr.	1866-67
Read, Thomas Buchanan	1861
Reade, Charles	1868-69
Reade, W. Winwood	1867
Reclus, Elie	1877
Reid, Mayne	n.d.
Reid, Whitelaw	1866, 1875
Rhodes, Albert	1870, 1877
Richards, William Carey	1877-78
Ritchie, Anna Cora	1866
Roberts, Edwards	1877
Robertson, Margaret S.H.	1877
Robinson, Mary A.	1877
Roche, James Jeffrey	1877

Box 4 (con't.)

Rogers, George	1876
Ross, Peter	1878
Ross, Mrs.	n.d.
Round, William Marshall Fitts	1877
Russell, E.B.	1877
Russell, Sir William Howard	1867

Box 5

Sanborn, Edwin David	1877
Sand, J.I.	1877
Sass, G. Herbert	1876-77
Sawyer, L.W.	1877
Saxe, John Godfrey	1876
Saxton, Andrew B.	1877
Schaumburg, A.	1877
Schuyler, M.	1876
Scott, Kate M.	1877
Scudder, Horace Elisha	1868
Seabrook, E.B.	1866-71
Searing, Laura C. (Redden) Pseudonym: Howard Glyndon	1870-78
Sedgwick, Arthur George	1866
Sedgwick, William E.	1866-68
Sedley, Henry	1876-77
Seemuller, Annie Moncure (Crane)	1866-70
Seymour, Almira	1877
Shanks, William Franklin Gore	
Shaw, Samuel M.	1877
Notice of Sale	1877, Dec. 22
Sheldon & Co.	1868, 1869
Sheldon & Co.	1869-77
Sheldon & Co.	1870-77
Shepard, Charles Upham	1866
Sherwood, Mary Elizabeth (Wilson)	1877
Shinn, Charles H.	1877
Shrady, George F.	1866

Box 5 (con't.)

Siddons, J.H.	1876
Sikes, William Wirt	1866-77
Sill, Edward Rowland	1868
Slayton, Mrs. Julia A.	1877
Sleight, Charles L.	1877
Smith, John Cotton	1868
Smith, Nicholas	1876
Smith, Ormond G.	1877
Smith, S.S.	1877
Smith, Tunstall	1877
Smith & McDougal	1878
Snow, William Parker	1866
A South Carolinian	1877
Sparhawk, Frances Campbell	1877
Spence, G.	1868
Spencer, Edward	1866-68
Spencer, Kate C.	
Spofford, Harriet Prescott	1866-68
Stanley, Gertrude	1878
Sterne, Simon	1877
Stevens, John Austin	1872-75
Stillman, William James	1871
Stockwell, G. Archie	1877
Stoddard, Richard Henry	1866
Stone, Margaret M.	1877
Stone, William Leete	1866-70
Street, Alfred Billings	1868, 1877
Sturgis, Russell Jr.	1866
Swinton, William	1871
Swisshelm, Jane Grey	1878
Talbott, William T.	1877
Tappan, Charles	1877
Tarver, Charles	1877
Taylor, Bayard	1866-76
Taylor, Marie Hansen	1879
Temple, L.D.	1877

Box 5 (con't.)

Terry, Rose	1866
Thomas, G.W.	1877
Thompson, E.W.	1869
Thompson, John Reuben	1868
Thompson, Mrs. L.W. Pseudonym: Maria Potter	1868-69
Thomson, Clifford	1872
Thomson (?), Eugene	1870
Thomson, G.M.	1874
Ticknor and Fields	1868
Tilton, Theodore	1866
Towle, George Makeneace	1866
Townsend, George Alfred	n.d.
Townsend, James M., Jr.	1877
Trafton, Adeline	1877
Trowbridge, John Townsend	1866
Tuckerman, Henry Theodore	1866-70
Tuckerman, Charles Keating	1866
Tunison, J.S.	1877
Turner, William W.	1877
Tytler, Mary C.	1877
Upham, Francis William	1877
Van Reatty (?), Edward	1877
Varnum, Mrs. A.C.	1877
Verdi, Tullio Suzzara	1871
Vincent, Marvin Richardson	1868
Wager-Fisher, Mary A.E.	1877
Wakeman, George	1867
Walker, Amasa	1871
Walker, Mrs. N.E.	1877
Walters, C.W.	1877
Warwick, Walter	1877
Wasson, David Atwood	1867
Waterloo, Belle	1877
White, Horace	1877
White, Richard Grant	1866-78
Whiting, William B.	1877

Box 5 (con't.)

Whitman, Walt	1867
Wilder, Burt Green	1871, 1876
Williams, Robert	1877
Wilson, J. Albert	1877
Wilson, James Grant	
Wilson, John G.	1877
Winchell, E.E.	1877
Winchell, James Manning	1876
Winchell, Mrs.	1877
Winter, William	1866-79
Winsor, F.	1877
Winsor, Justin	1868
Wood, William D.	1877
Woodbury, Charles J.	1877
Woodman, Horatio	1866
Wyman, Lloyd	1877
Yates, Edmund	1867
Yelverton, Therese	
Young, John Russell	1866-68
Your friend in the Hawkeye State	1877
Ziegler, Louis C.	1877
Unidentified and incomplete	

William Conant Church Correspondence

U.S. Army and Navy Journal

Box 6

Adams, Julius W.	1863
Aitken, A.	1863
Alexander, F.W.	1864
Allen	1864
Athenaeum Club	1864
Aulick, H	1863
Ayers, Charles B	1863
Babbit, Edwin B	1864
Babcock, J.C.	1864
Bach, Alexander Dallas	1863
Bacon, Theodore	1863
Bailey, J.F.	1863
Balch, George B	1864
Barclay, Frank F.	1863
Barrows, S.H.	1863
Harry, William Farquhar	1863
Bartlett, Joseph J.C.	1863
Bartlett, F.M.	1864
Bates, William W.	1864
Bayles, James C.	
Benedict, George Grenville	1864
Bigelow, H.H.	1863
Blake, George Smith	1863-1864
Blodgett, William T.	1863-1864
Blunt, George W.	1863-1864
Bowditch, Henry Ingersoll	1863
Bowen, Annie M.	
Bowman, S.M.	1863
Brandner, A.G.	1864
Bridge, Horatio	1863
Bristed, Charles Astor	
Broadbent, Charles	1863

Box 6 (con't.)

Broom, T. Augustus	
Budd, W.	1863
Bumstead, Freeman Josiah	1864
Bumstead, Horace	
Califf, J.M.	1863
Callan, J.F.	1864
Carey, James P.	1863
Casey, Silis	1863-1864
Church, Frank Pharcellus	1864
Church, H.	1864
Church, William Conant	1863, 1864, 1897
Classen, P.J.	1863
Clay, Cecil	1864
Cleveland, Horace William Shaler	1864
Coleman, Samuel	
Conant, C.B.	
Coppee, Henry	1863-1864
Corread, J.	1864
Crounse, L.L.	1863
Cutts, Richard D.	1864
Dana, William P.W.	1863
Dartney, J.L.	1863
Davis, William J.	1863
Day, James and Son	1864
Detmold, C.E.	1863
Divine, Thomas A.	1864
Driscott, Fredrick	
Duhme, John H.	1864
Doull, Alexander	1863-64
Duncan, William Cecill	1863
Dutton, E.P. and Co.	1864
Dutton, H.W. and son	1863
Dyer, William H.	1863
Edmunds, John Worth	1863
Ellsworth, C.C.	
Engle, George M.	1863
Ecnodeca (?)	1864
Erdt, C.	1863

Box 6 (con't.)

Farrington, William H.	1863
Faxon, William	1863-1864
Felton, Joseph O.	1863
Ferguson, James	
Fields, James Thomas	
Fifield, L.B.	1863
Fisher, Clark	1864
Forbes, R.B.	1864
Forney, D.C.	1863-64
For---?, E.	1863
Foster, Benjamin B.	1863-64
Fox, Thomas Bailey	1864
Freeman, Edward A.	1863
French, William Henry	1863
Frueauff, William Herman	1864
Garrett, Henry C. <u>see</u> Mariners' Exchange, Boston, Mass.	
Gill, J.	
Gillis, J.H. ?	1864
Gillis, James Melville	¹⁸⁶⁴
Godwin, Parke	1864
Gordon, William H.	1864
Gray, John S.	1864
Greene, H.F.	1864
Grant, L.H. <u>see</u> Mercantile Library Association	
Greenough, W.W.	1863
Griffith, Milton	1863-64
Hale, John	
Hallowell, Charles T.	1863
Halpine, Charles Graham	1863-64
Halsey, Correlia	1863
Halsey, Thomas H.	1863-64
Hamilton, J.H.	1863
Harris, Sitwell	1863-64
Hartley, J.F.	1863
Harvard College	1863
Heaton, Charles W.	
Heintzelman, H.	1863
Henry, Arthur R.	1864
Henry, Frank	1863-64

Box 6 (con't.)

Henry, Guy V.	1864
Higginson, Waldo	1863
Howe (?), Frank E.	1863
Howard, D. Jr.	1863
Hilgard, J.E.	1863
Hill, Thomas <u>see</u> Harvard College	
Holt, Henry <u>see</u> (The) Rebellion Record	
Hoppin, William Jones	1864
Hottenstein, Robert?	1864
Hough, Franklin Benjamin	1863
Hubbell, C.W.	1864
Hunt, Lewis Cass	1863
"H"	1864
Izod, Thomas	1863
Jastram, (?) P.S.	1863
Jewett, Jedediah	1863
Jones,----?	1864
Judd, David Wright	1863
Judson, J.F.?	1863
"Justice"	
Kellogg, George D.	1864
King, Charles	1864

Box 7

Lane, ? Smith E. <u>see</u> Athenaeum Club	
Lathrop, S.H.?	1864
Lippincott, J.B. & Co.	1863
Livingston, Charles E.	1863
Lomas, John	1864
Locker, Thomas H.	1864
Loyal Publication Society <u>see</u> Thayer, James B.	1863-64
Luce, Stephan Bleecker	1863-64
Luigham, William Jr.	1863
Lull, Edward Phelps	
Lyman, Ed	

Box 7 (con't.)

Lyndall, William? or Joseph?	1864
Lyons, T.A.	1877
Mac----? W.M. (?) A.	1863
Maceuen, C. Izard	1864
Macy, George N.	1863
Mahan, Dennis Hart	1863-64
Malcolm, Howard	1863
Mansfield, Edward Deering	1863
Mariners Exchange, Boston, Mass.	1864
Marston, Ward	1864
Meade, Richard Worsam	1863-64
Mercantile Library Association	1863
Merchant, Clarke	
Metcalf, J.K.	1863-64
Milks, R.G. <u>see</u> New York State Inspector General's Office	
Miller, George	1864
Monk, I.	1863
Morgan, Charles Hale	1864
Morrison, A.J.	1863
Morrison, Henry	
Morse, H.J.	1863
Munther, F.R.	1863
National Intelligencer, Washington, D.C.	1863
National Union Reading Rooms	1861, 63
Neill, Thomas Hewson	1863
New York State Inspector General's Office	1863
Newton, Isaac	1863-64
Niles, Samuel V.	1863
Nordhott, Charles	
Norton, Charles Eliot	1863
Nourse, Joseph Everett	1863
Offley, Holmes E.	1863
Ordsonaux, John	1863
O'Reilly, Edwin	1864
Osgood, J.R.	186?, 1864
Page, Charles A.	1864
Palfrey, Francis Winthrop	1863
Palmer, Jacob P.	1864

Box 7 (con't.)

Palmer, J.W.	1863-64
Parker, Foxhall	
Parker, Scollay	1864
Pattison, Thomas	1863
Pease, W.H.	1863
Perkin, Fredrick Beecher	1864
Phipps, Charles H.	1864
Pickering, Charles Whipple	1863
Plantz, Homer G.	
Pond, George Edward	1863-64
Purington, C.	1863
Putman, G.P. <u>see</u> (The) Rebellion Record	
Rae(?), Thomas Whiteside	1877
Rand, A.C.	1863
Randall, Samuel Jackson	1863
(The) Rebellion Record	1864
Redfield, W.B.	
Redington, J.C.O.	1864
Reid, Whitelaw	1864
Rhees, William Jones	1863
Rhichards, George W.	1863-64
Ristine, James	1863
Robins, Richard	1863
Rogers, Henry J.	1863
Rollins, E.A. (?)	1864
Ruschenberger, William S.W.	1863
Ryan, George	1864
Sanket(?), D.B.	1864
Sargent, Horace Binney	1863
Saunders, Otley & Morgan	1863
Schurz, Carl	1863
Scott, Robert N.	1863-64
Seally, Israels	1863
Seymour, Edward	
Shubrick, William Branford	1864
Sibley, John Langdon <u>see</u> Harvard College	
Simmons, John W.	1863

Box 7 (con't.)

Slipper, J.A.	1863-64
Smith, A. Thomas	1863
Smith, C.W.	1864
Smith, J. George	1863
Smith J. Tuttle	
Smith, Thomas Church Haskell	1864
Smith, W.P.	1864
Smyth, Laidley <u>see</u> Union League, Philadelphia	
Spelding (?), J.R.	1863
Spencer Repeating Rifle Company	1864
Stedman, C. Emery	1864
Steffens, William	1863
Stetson, J.	1863
Stevens, Benjamin F.	1864
Stevens, John Austin	1864
Stone, Alexander W.	1863
Strader, P.W. (?)	
Sullivan, C.	
Suydam, C.C.	1863
Swinton, William	1864
Taggart, John H.	1864
Taylor, Hudson	1863
Thayer, James B.	1863
Thomas, J.C.	1863-64
Thurber, H.K.	1863
Ticknor and Fields	1863
Tilton, Theodore	1863
Tolles, C.W.	1864
Tomkins, James S.	1864
Tompkins, W.W.	1863
Townsend, E.D.	1863
Tufts, Otis	1863
Union League, Philadelphia	1863
Upshur, John Henry	1864
Va----?	1863
Walsh, John R.	1863
Walters, William Jr.	1863
Ward, H.C. <u>see</u> Morse, H.J.	

Box 7 (con't.)

Ward, S.G.	1863
Warner, Adoniram Judson	1863
Warner, Aug.(?) J.	1863
Welling, James Clarke <u>see</u> National Intelligence Washington, D.C.	
West, Charles H.	1864
Whiting, William B.	1864
Whittelsey, C.H.	1863
Willcox, Orlondo Bolivar	1863
Willcox, William H.	1863
Willett, James H.	
Willis, John	1863
Wilson, George	1863
Wilson, ---	1863
Wirtz, Horace N.	1863
Wise, H.A.	1864
Woodruff, Israel Carle	1863
Woodward, J.H.H.	1863
Wright, Charles B.	1864
Wrisley, S.F.	1864
Anonymous and incomplete	1863