

Surveys of materials by or relating to prominent individuals

T-Z

Surveys list all of the materials (which we happen to have located) by or relating to a specific individual throughout the Division's collections. Surveys have been compiled in a variety of formats and to different levels of detail. At minimum a survey provides the names of the collections containing correspondence or other material by or about an individual.

Surveys are not guides to complete collections of an individual's papers. The materials listed are, in most cases, not filed or shelved together, but are scattered throughout the Division's collections.

The surveys are not comprehensive: they are meant to serve as a time-saving device. Researchers are encouraged to check the guides to other collections that may prove fruitful for their research as the survey files have not been rigorously updated in recent years; researchers are also encouraged to ask Division staff, in person or via mssref@nypl.org, for reference assistance.

To request material listed in a survey it will usually be necessary to consult the guides to the collections listed in order to identify the box number or volumes that contain the material by or relating to the subject of the survey. Some finding aids are available on the Division's website, but many are only available in paper format in the division's reading room. Division staff will be able to assist readers translate the information in a survey into a request for material.

In many cases the surveys were compiled in order to complete a microfilm order of all the material by or relating to an individual. In these cases copies of the microfilm (or paper copies made from film) can be ordered.

This file contains surveys for the following individuals:

T

Tabb, John B. (1845-1909)
Taft, William Howard (1857-1930)
Tait, Arthur (1819-1905)
Talleyrand-Perigord, Charles Maurice de, Prince de Benevent (1754-1838)
Tallmadge, Benjamin (1754-1835)
Tarbell, Ida M. (Ida Minerva) (1857-1944)
Tarkington, Booth (1869-1946)
Taylor, Bayard (1825-1878)
Tazewell, Littleton Waller (1774-1860)
Teasdale, Sara (1884-1933)
Tenniel, John, Sir (1820-1914)
Tennyson, Alfred Tennyson, Baron (1809-1892)
Terhune, Mary Virginia Hawes (1830-1922)
Tesla, Nikola (1857-1943)
Thaxter, Celia (1835-1894)
Thayer, Eli (1819-1899)
Thompson, Benjamin, Count Rumford (1753-1814)
Thompson, James Maurice (1844-1901)
Thompson, John R.
Thoreau, Henry David (1817-1862)
Thornton, William (1759-1828)
Thurman, Allen G. (1813-1895)
Tilton, Theodore (1835-1907)
Todd, John Payne (1792-1858)
Tolstoy, Leo Nikolayevich (1828-1910)
Totten, Joseph Gilbert (1788-1864)
Train, George Francis (1829-1904)

Trowbridge, John Townsend (1827-1916)
Truman, Harry S. (1884-1972)
Trumbull, Benjamin (1735-1820)
Tucker, St. George (1752-1827)
Tuckerman, Henry T. (Henry Theodore) (1813-1871)
Turner, Joseph M. (1775-1851)

U

Underwood, John Curtiss (1809-1873)
Upshur, Abel Parker (1791-1844)

V

Van Buren, John (1810-1866)
Van Buren, Martin (1782-1862)
Van Ness, John P. (1770-1846)
Van Rensselaer, Mariana Griswold (1851-1934)
Vaughan, Benjamin (1751-1835)
Veblen, Thorstein B. (1857-1929)
Very, Jones (1813-1880)
Viereck, George Sylvester (1884-1962)
Voltaire (1694-1778)

W

Wallace, Lewis (1827-1905)
Walpole, Horace (1717-1797)
Walpole, Hugh, Sir (1884-1941)
Walpole, Robert, Sir (1676-1745)

New York Public Library
MANUSCRIPTS AND ARCHIVES DIVISION

Walton, George (1741-1804)
Ward, Elizabeth Stuart Phelps (1844-1911)
Ward, Henry Dana (1797-1884)
Ward, Mary Augusta (1851-1920)
Warner, Charles Dudley (1829-1900)
Warren, James (1726-1808)
Washington, Booker Taliaferro (1856-1915)
Washington, Bushrod (1762-1829)
Watson, John B. (John Broadus) (1878-1958)
Watterson, Henry (1840-1921)
Wayne, James Moore (1790-1867)
Webb, Charles Henry (1834-1905)
Webster, Daniel (1782-1852)
Weedon, George (1734-1793)
Weir, Robert Walter (1803-1889)
Wells, Herbert George (1866-1946)
Wendell, Barrett (1855-1921)
West, Rebecca (1892-1983)
Wharton, Edith (1862-1937)
Wheelock, John Hall (1886-1978)
Whistler, James McNeill (1834-1903)
White, Andrew (1832-1918)
White, Elwyn Brooks (1899-)
White, Stanford (1853-1906)
White, Stewart Edward (1873-1946)
Whitlock, Brand (1869-1934)
Whitman, Sarah Helen (1803-1878)
Whitman, Walt (1819-1892)
Whittier, John Greenleaf (1809-1892)
Whittredge, Worthington (1820-1910)
Wilberforce, William (1759-1833)
Wilde, Oscar (1856-1900)
Wilde, Richard Henry (1789-1847)
Wilkes, John (1727-1797)
Wilkinson, James (1757-1825)
Williams, Jonathan (1750-1815)
Williams, Tennessee (1911-1983)
Willis, Nathaniel Parker (1806-1867)
Wilson, Edmund (1895-1972)
Wilson, Henry (1812-1875)
Wilson, James (1742-1798)
Wilson, James Harrison (1837-1925)
Wilson, Woodrow (1856-1924)
Wirt, William (1772-1834)
Wister, Owen (1860-1938)
Witherspoon, John (1723-1794)
Wolcott, Oliver, Jr. (1760-1833)
Wolcott, Oliver, Sr. (1726-1797)
Wolfe, Thomas (1900-1938)
Woolson, Constance Fenimore (1840-1894)
Wordsworth, William (1770-1850)
Wright, Elizur (1804-1885)
Wright, Silas (1795-1847)
Wright, James, Sir (1714-1785)
Wythe, George (1726-1806)

Y

Yeats, William Butler (1865-1939)
Youmans, Edward Livingston (1821-1887)
Young, Stark (1881-1963)

Z

Zangwill, Israel (1864-1926)
Zola, Emile (1840-1902)

John B. Tabb Mss. in Ms. Div. NYPL

Anthony Collection

1903, May 12, A.L.S. at Ellicott City, Md. to Prof. WM. P. Trent, lp.
1906, Oct. 26, A.L.S. at Ellicott City, Md., to Mr. Rood, lp.
1 photograph

Century Collection

1890, May 31, A.L.S. at Ellicott City, Md. to R.W. Gilder, 2p.
1900, May 17, A.L.S. " " " " to R.U. Johnson, lp.
1900, May 24, postcard, " " " " " "
1900, May 29, " " " " " " "
1900, Aug. 18, A.L.S. at Mattoax, Va., to Mr. Editor, lp.
1901, Oct. 7, A.L.S. to Mr. R.U. Johnson, lp.
1902, July 18, A.L.S. at Mattoax, Va., to Editor of the Century, lp.
n.d., A.L.S. at Ellicott City, Md., to R.U. Johnson, 2p.

Miscellaneous Papers

5 pages of clippings from sales catalogs

Merle Johnson Papers

3 autographed mss.

JRMc 7/26/65

Anthony Collection

- 1916, July 29, L.S. to Wm. George Jordan, lp.
- 1916, Dec. 11, L.S. to Dr. A.W. Anthony, lp.
- 1916, Dec. 30, L.S. to Fleming H. Revell Co. lp.
- 1918, Mar. 30, L.S. to Dr. A.W. Anthony, lp.
- 1920, July 23, A.L.S. to Dr. A. W. Anthony, lp.
- 1922, Aug. 26, L.S. to Fred B. Smith, lp.
- Carbon copy of letter to Taft from Smith, Aug. 21, 1922, lp.

Carnegie Collection

- 1922, May 29, A.L.S. to Mrs. Carnegie, 2pp.
- 1924, Jan. 30, L.S. to Mrs. Carnegie, 2pp.
- 1924, Feb. 7, L.S. to Mrs. Carnegie, 2pp.
- 1926, Dec. 23, A.L.S. to Mrs. Carnegie, 2pp.
- 1928, Dec. 24, A.L.S. to Mrs. Carnegie, 3pp.
- From Mrs. Wm. H. Taft
 - 1912, Nov. 7, A.L.S. 2pp.
 - 1913, Feb. 25, A.L.S. 2pp.

Harkness Collection No. 17~

- Excerpt, from St. Patrick's Day speech, 1908, with letter of transmittal signed by Fred W. Carpenter, private secretary, dated July 12, 1908, lp.
- 1914, April 13, A.L.S. to Mr. Ridaing?, lp.

~~Carbon copy of letter to Taft from Smith, Aug. 21, 1922, lp.~~
~~1922, Aug. 26, L.S. to Fred B. Smith, lp.~~

Ordway, Ed. W. , Papers

- 1905, Oct. 12, to David J. Doherty, copy, lp.
- 1906, Oct. 20, L.S. to Horace White, lp.
- 1906, Nov. 21, L.S. " " " lp.
- 1907, March 22, L.S. " " " lp.
- " " " " " copy, lp.
- 1907, Aug. 14, L.S. " " " lp.

Presidential Folder

- 1904, Aug. 16, L.S. to Mrs. John M. Gitterman, lp.
- 1904, Sept. 26, L.S. to Gen. E.A. Carman, lp.
- 1907, May 16, to Lt. Col. George W. Goethals, 2pp., glossy photograph
- 1908, July 30, L.S. to R.M. Easley, lp. (From NCF Papers)
- 1908, Aug. 10, L.S. " " " lp. (Removed from NCF Papers)
- 1908, Nov. 24, L.S. to John N. Taylor, lp.
- 1909, June 4, L.S. to Ralph M. Easley, lp. (Removed from NCF Papers)
- 1910, April 16, L.S. to " " " lp. (Removed from NCF Papers)
- 1911, Jan. 13, L.S. to Hon Isaac Stephenson, lp. 1911, March 21, L.S. to G.L. Rives, lp.
- 1912, June 29, L.S. to Dr. Herman T. Radin, lp.
- 1913, March 8, L.S. to Joseph F. Foise, lp.
- 1915, March 14, L.S. to Frank Allaben, lp.
- 1918, Oct. 26, A.L.S. to Henry W. Taft, 4pp. (also letter of Henry W. Taft, Oct. 31, 1918, to E.H. Anderson, enclosing the W.H. Taft letter)
- 1919, May 31, L.S. to R.M. Easley, lp. (Removed from NCF Papers)
- 1919, July 11, L.S. to " " " lp. (Removed from NCF Papers)
- 1919, April 8, L.S. to D.R. Wilson, lp.
- 1927, April 1, L.S. to Gretchen Dick, lp.
- 3 undated letter of Helen Taft (Mrs. Wm. Howard Taft)

Shaw, Albert, Papers (Personalities File, box 15)

3 Ls.S., 1910, June 25, Aug. 6 & 13, signed by Charles Norton, sec. to Pres. Taft at Wash. D.C., to Albert Shaw at N.Y., 1 page each.

T.L.S., 1911, Dec. 29 at Wash. D.C. to Akbert Shaw at N.Y., 1p.

T.L.S., 1918, April 22 at New Haven, Conn., to Albert Shaw at N.Y., 1p.

Sherman, James S. Papers: see attached list at end.

Wheeler, Everett P., Papers

T.L.S., 1906, May 16, to E.P. Wheeler, 1p. (In Wheeler Papers, box 1, folder 59 M 65)

Williams, William, Papers

T.L.S., 1912, Nov. 25, Charles D. Hilles, sec. to Taft, at Wash. D.C. Wm. Williams at N.Y., 1p.

10/14/63 JRMc

Addenda:

Margaret McKim Maloney Collection (box 22)

Extract from speech before the Friendly Sons of St. Patrick, March 17, 1908.

Holograph signed, Augusta, Ga. March 28, 1913, 1p.

Forster, Henry, Papers (N.Y. Bar Association section)

T.L.S., 1916, Jan. 11, at New Haven, Conn. to Henry A. Forster at N.Y., 1p.

T.L.S., 1917, Jan. 7, " " " " " " " " " " " " lp.

Depew, Chauncey, Papers

T.L.S., 1908, June 28, at Wash.D.C. to Chauncey Depew at U.S. Senate, 1p.

T.L.S., 1910, June 23 at White House, Wash. D.C. to Chauncey Depew at U.S.

Senate, Wash. D.C., 1p.

T.L.S., 1917, March 19 at New Haven, Conn. to Chauncey Depew at N.Y., N.Y. , 1p.

T.L.S., 1911, Feb. 4 at The White House, Wash. D.C. to Chauncey Depew at U.S.

Senate, Wash. D.C., 1p.

12/65 JRMc

Addenda:

Bowker, R.R., Papers

Carbon copy, 1910, March 3, Bowker to Taft, 1p.

Carbon copies. 1900. March 5, 1911, Feb. 16, Taft to Bowker, 1p. (both on 1 page)

T.L.S., 1910, March 5, Taft at Wash. D.C. to Bowker at N.Y., 1p.

Carbon copy. 1910. June 24. Bowker to Taft, 1p.

Carbon copy. 1910. Dec. 13, Bowker to Taft, 1p.

T.L.S.. 1910. Dec. 15, Charles Norton, sec. to Taft, at Wash.D.C. to

Bowker at N.Y.. 1p.

Carbon copy, 1911, Feb. 15, Bowker to Taft, 1p.

T.L.S., 1911, Feb. 16, Taft at Wash. D.C. to Bowker at N.Y. , 1p.

Carbon copy. 1912. Nov. 11, Bowker to Taft, 1p.

Carbon copy. 1912, Nov. 13 " " " 1p.

T.L.S., 1912, Nov. 16. T. Brahavey, chief clerk, for Taft at Wash. D.C.

to Bowker at NY., 1p.

Carbon copy, 1929, June 12, Bowker to Taft at Murray Bay, Canada, 1p.

11/18/68 JRMc

Addenda:

Century Collection

T.L.S., 1906, Sept. 17, F. Carpenter, sec. to Taft at Wash. D.C. to R.U. Johnson at Century Mag., N.Y., lp.
T.L.S., 1907, May 31, F. Carpenter, sec. to Taft, at Wash. D.C. to R.W. Gilder at Century Co., N.Y., lp.
Telegram, 1907, May 29, Carpenter, sec. to Taft, at Wash. D.C. to R.W. Gilder at Century Co., N.Y.,
T.L.S., 1908, Nov. 13, F. Carpenter, sec. to Taft at Hot Springs, Va. to R.U. Johnson at Century Mag., N.Y. 2p.
T.L.S., 1909, Oct. 22, F. Carpenter, sec. to Taft at Wash. D.C., to R.U. Johnson at N.Y., lp.
Telegram, 1909, Dec. 4, Carpenter, sec. to Taft at Wash. D.C. to R.U. Johnson at N.Y.
Telegram, 1911, Mar. 14, Charles Norton, sec. to Taft at Augusta, Ga. to R.U. Johnson at Century Mag., N.Y.
T.L.S., 1911, Sept. 22, Chas. Hilles, sec. to Taft at Peoria, Ill. to R.U. Johnson at Cent. Mag., N.Y., lp.
T.L.S., 1911, Nov. 25, Chas. Hilles, sec. to Taft at Wash. D.C. to R.U. Johnson at Cent. Mag., N.Y., lp.
T.L.S., 1912, July 30, Chas. Hilles, at N.Y.C. to R.U. Johnson at Pointe-au-Pic, Canada, lp.
T.L.S., 1912, Aug. 22, Chas. Hilles at N.Y. to C.C. Buel at Cent. Mag., N.Y., lp.
T.L.S., 1912, Sept. 4, M.K. Yoakum at N.Y. to C.C. Buel at Cent. Mag., N.Y., lp.
T.L.S., 1912, Dec. 18, Chas. Hilles, sec. to Taft at Wash. D.C. to R.U. Johnson at Cent. Mag., N.Y., lp.
T.L.S., 1913, Feb. 1, R. Forster, Executive Clerk at Wash. D.C. to R.U. Johnson at N.Y., lp.
Telegram, n.d. Taft to R.U. Johnson at Century Co., N.Y.

Gilder, Richard W., Papers

T.L.S., 1908, Sept. 9, at Cincinnati, Ohio, to R.W. Gilder, Century Mag., N.Y., lp.
T.L.S., 1908, Sept. 16, at Cincinnati, Ohio, to R.W. Gilder at Century Mag., N.Y., lp.
T.L.S., 1908, Oct. 1, on Missouri-Pacific R.R., to R.W. Gilder, Century Mag., N.Y., lp.
T.L.S., 1908, Nov. 24, at Hot Springs, Va. to R.W. Gilder, Century Mag., N.Y., lp.
T.L.S., 1908, Dec. 22 at Augusta, Ga. to R.W. Gilder, Century Mag., N.Y., lp.
T.L.S., 1908, Dec. 30 " " " " " " " " " " lp.
T.L.S., 1909, Jan. 9, " " " " " " " " " " lp.
T.L.S., 1909, Feb. 18, F. Carpenter, sec. to Taft at Wash. D.C. to R.W. Gilder, Cent. Mag., N.Y., lp.
T.L.S., 1909, Feb. 25, at N.Y., N.Y. to R.W. Gilder at Cent. Mag., N.Y., lp.
T.L.S., 1909, April 2, at Wash. D.C. to R.W. Gilder at " " " " lp.
T.L.S., 1909, May 1 " " " " " " " " " " lp.
T.L.S., 1909, July 22 " " " " " " " " " " lp.

Gilder, Richard W., Letter-books , v. 21 (Gilder to Taft)

1908, Sept. 1, p. 44
[1908, Sept. 21?] p. 66 (verso)
1908, Sept. 26, p. 75
1908, Nov. 13, p. 154
1908, Dec. 5, p. 178
1909, Feb. 15, p. 352
1909, Mar. 31, p. 429

1909, April 7, p. 450

Addenda continued:

Gilder, Richard W., Letter-books, v. 21 (Gilder to Taft)

1909, July 17, p. 646

Presidential Folder
Montague Collection no. 10

T.L.S., 1897, Oct. 20 at Cincinnati, Ohio, to T. Reed at Century Publishing Co., Chicago, Ill. 1p.

T.L.S., 1928, Aug. 3, at Pointe-au-Pic, Canada, to Russell Lee Jackson at Salem, Mass., 1p.

Montague Collection, no. 269

T.L.S., 1906, July 5, at Wash. D.C., to Hon. Wm. H. Moody at Wash. D.C., 1p.

11/19/68 JRMc

Letters to Taft

Gribeschock, Emil, Corres.

1909, July 17

1911, Dec. 26

Addenda:

Cockran, W.B. Papers box 15

T.L.S., 1911, Sept. 26, Taft to Cockran, 2pp.

Poultney Bigelow Papers

9 items, Box 9

Letters of William H. Taft in the Sherman Papers.

- 1908
Apr. 30 Taft, Wm. H. War Department, Washington. Letter to H. C. Lodge, U. S. Senate. Is just leaving for Panama; approves amendment to Sundry Civil bill in regard to purchase of two ships for the Panama trade, and for preference for American bottoms. Typewritten, L. S. 1 p.
- 1908
May 19 Taft, Wm. H. War Department, Washington. Letter to James S. Sherman, House of Representatives. In re. U. S. participation in International Exposition to be held at Tokyo in 1912. Typewritten, L. S. 1 p.
See Memorandum about the Tokyo Exposition, dated Jan. 25, 1909.
- 1908
June 1 Taft, Wm. H. War Department, Washington, D. C. Letter to Professor Irving Fisher, President Committee of One Hundred, New Haven, Conn. Typewritten carbon. 1 p.
- 1908
July 18 Taft, Wm. H. Hot Springs, Va. Letter to James S. Sherman, Utica, N. Y. Typewritten, L. S. 2 pp.
- 1908
Aug. 25 Taft, Wm. H. Hot Springs, Va. Letter to James F. [sic] Sherman, Utica, N. Y. Typewritten, L. S. 1 p.
- 1909
Jan. 5 Taft, Wm. H. Augusta, Georgia. Letter to Henry Riesenbergh, Indianapolis, Ind. Typewritten, L. S. 1 p.
- 1909
Jan. 6 Taft, Wm. H. Augusta, Georgia. Letter to James S. Sherman, In re. appointment with Lombard. Typewritten, L. S. 1 p.
- 1909
Apr. 26 Taft, Wm. H. Washington, [D. C.] Letter to James S. Sherman. A.L.S. 2 pp.
- 1909
June 19 Taft, Wm. H. Washington. Letter to J. S. Sherman. Typewritten, L. S. 1 p.
- 1909
July 26 Taft, Wm. H. Washington. Letter to J. S. Sherman. Typewritten, L.S. 1 p.
- 1910
Mar. 11 Taft, Wm. H. Washington. Letter to J. S. Sherman. Typewritten, L. S. 1 p.
- 1910
May 10 Taft, Wm. H. Washington. Letter to James S. Sherman. Type - written, L. S. 1 p.
- 1910
June 24 Taft, Wm. H. Washington. Letter to James S. Sherman. Type - written, L. S. 1 p.
- 1910
July 2 Taft, Wm. H. Beverly, Mass. Letter to James S. Sherman, Typewritten, L. S. 1 p.

1910 Taft, Wm. H. Beverly, Mass. Letter to James S. Sherman.
July 7 Typewritten, L. S. 1 p.

1910 Taft, Wm. H. Washington, D. C. Letter to James S. Sherman,
Dec. 16 Typewritten, L. S. 1 p.

1910 Taft, Wm. H. Washington. Letter to "My dear Young Friends."
Dec. 29 Printed. Filed with letter of Howard H. Russell to James
S. Sherman, Sept. 27, 1911.

1911 Taft, Wm. H. Washington. Letter to James S. Sherman. Type -
May 3 written, L. S. 1 p.

1911 Taft, Helen H. (Mrs. Wm. H. Taft). Washington. Letter to
June 19 the Vice-President [James S. Sherman]. Thanks to members
of the Senate for silver tea service as a remembrance of
her 25th wedding anniversary. A.L.S. 4 pp. On blue
paper.

1911 Taft, Wm. H. Washington. Letter to James S. Sherman. Type -
July 20 written, L. S. 1 p.

1911 Taft, Wm. H. Erie, Penna. Letter to James S. Sherman, L. S.
Sept. 17 1 p.

1911 Taft, Wm. H. Washington. Letter to James S. Sherman, Utica,
Dec. 5 N. Y. Typewritten, L. S. 1 p.

1911 Taft, Wm. H. Washington. Letter to James S. Sherman. Type -
Dec. 24 written, L. S. 2 pp.

1912 Taft, Wm. H. Washington. Letter to James S. Sherman. Type -
June 29 written, L. S. 2 pp.

1912 Taft, Wm. H. Washington. Letter to James S. Sherman. Type -
July 8 written, L. S. 1 p.

1912 Taft, Wm. H. Washington. Letter to [James S. Sherman].
Aug. 24 A.L.S. 2 pp. In re. Bull Moose Party.

1912 Taft, Wm. H. Beverly, Mass. Letter to James S. Sherman.
Sept. 3 Typewritten, L. S. 1 p.

July 27, 1942.

Arthur Fitzwilliam Tait, 1819-1905

Miscellaneous Papers:

- A.L.S., 1867 June 3, A.F.Tait, at "Morrisania", to Jn. F. McCoy, at ---? 2p.
1867 Feb. 15, Printed circular of the Brooklyn Art Association,
with holograph pencil notes. lp.
- A.L.S., 1873 March 13, A.F.Tait, at New York City, to Gordon L. Ford,
at Brooklyn. lp.
- A.L.S., 1882 Nov. 13, A.F.Tait, at N.Y.C., to Theo. E. Smith, Sec. Brooklyn
Art Association. lp.
- A.L.S., 1883 Dec. 14, A.F.Tait, at N.Y.C., to the "Treasurer of the Brooklyn
Art Assoc.". lp.
- A.N.S., 1883 Dec. 22, A.F.Tait, at New York, to Gordon L. Ford, at [New York]. lp
n.d., Two (2) printed Brooklyn Art Association forms, with holograph
additions.

Ms. Div., NYPL
Dec. '67 hs

Charles Maurice de Talleyrand-Périgord,
Prince de Bénévent 1754-1838

Emmet Collection #2140

L.S., [1806 Nov. 26], Ch. Maur. Talleyrand, at Vienna, to Monsieur
le Marquis de Monfredini, at Lintz. 1 p.

Lee Kohns Memorial Collection

L.S., 1803 April 17, Ch. Maur. Talleyrand, at Paris, to [Robert R.]
Livingston. 1 p.
L.S., 1814 Sept. 11, le Prince de Bénévent, at Paris, to "Monsieur".
1 p.
L.S., 1830 Aug. 12, le Prince de Talleyrand, at Paris, to Dupertuis,
at [Valençay]. 1 p.

Miscellaneous Papers (TALLEYRAND-PERIGORD, Charles Maurice de, Prince
of Benevento folder)

L.S., 1795 March 24, Ch. Maur. Talleyrand, at Philadelphia, to
Messrs. LeRoy & Bayard, at New York. 1 p.
L.S., [1802 Oct. 27], Ch. Maur. Talleyrand, at Paris, to Monsieur
[Robert R.] Livingston, at [Paris]. 1 p.
L.S., 1807 Aug. 10, Ch. Maur. Talleyrand, Prince de Bénévent, at Paris,
to M. le Général [John] Armstrong, at [Paris]. 1 p.
A.L.S., 1817 June, Talleyrand, at Valençay, to [?], on the occasion
"...du mariage de votre fille...." 2 p.
L.S., 1822 Aug. 22, le Prince de Talleyrand, at Paris, to Messieurs
LeRoy, Bayard, C^{opie}., at New York. 1 p.
A.L.S., [1826?], le Prince de Talleyrand, at Valençay, to [?]: "J'ai
reçu, Monsiur, votre lettre du 13 7^{bre}...." 2 p.
A.L., uncertain date, [Talleyrand], to "Mon cher Charles". 2 p.

James Monroe Papers

Letter [copy], [1803 March 10], Ch. Maur. Talleyrand, at Paris, to
[Robert R.] Livingston, at [Paris]. 4 p.
Letter [copy], [1803 March 22], [Talleyrand], at [Paris], to [Robert
R. Livingston], at [Paris]. 2 p.
Letter extract [copy], [1803 April 13], Ch. Maur. Talleyrand, at
[Paris], to [Robert R. Livingston], at [Paris]. 1 p.
Letter [copy], [1805 March 26], Ch. Maur. Talleyrand, at Paris, to
M. le Chevalier de Sautivañes. 2 p.

Montague Collection

- A.L.S., 1794 1^{er} [January?] 11, Talleyrand-Périgord, to M. J. N. Ormond, at Leeds. 1 p.
- L.S., 1799 Aug. 11, Ch. Maur. Talleyrand, at Paris, to le Ministre, Plénipotentiaire de l'Envoyé extraordinaire de S. M^{te} le Roi de Prusse près la République française. 1 p.
- Letter [copy], [1800 March 10], l'Ambassadeur de la République française en Espagne, at Madrid, to Ministre des Relations Extérieures, signed Ch. Maur. Talleyrand. 1 p.
- L.S., [1800 Aug. 24], Ch. Maur. Talleyrand, at Paris, to Ministre des Finances. 2 p.
- L.S., [1800 Aug. 27], Ch. Maur. Talleyrand, at Paris, to Citoyen Petiet, Conseiller d'Etat, Ministre extraordinaire de la République française, at Milan. 1 p.
- D.S., [1802 June 20], extract of articles from Bonaparte. 1 p.
- L.S., [1803 March 25], Ch. Maur. Talleyrand, at Paris, to Cit. Areambal (?), Commissaire des Relations commerciales, at Baltimore. 2 p.
- L.S., 1806 May 28, Ch. Maur. Talleyrand, Prince de Bénévent, at Paris, to M. Felix Beaujour. 2 p.
- L.S., 1806 Aug. 29, Ch. Maur. Talleyrand, Prince de Bénévent, at Paris, to M. Derville-Maléchar, Chargé d'Affaires, at Valais. 1 p.
- L.S., 1806 7^{bre} 9, Ch. Maur. Talleyrand, Prince de Bénévent, at Paris, to M. Delavalette, Conseiller d'Etat, Directeur général des Postes, at Paris. 1 p.
- L.S., 1814 March 2 (?), le Prince de Bénévent, at Paris, to M. le Comte Daru (?), M^{tre} ... de la Guerre. 1 p.
- L.S., 1815 Sept. 2, le Prince de Talleyrand, at Paris, to Monsieur le Baron Louis. 1 p.
- L.S., 1819 Dec. 16, le Prince de Talleyrand, at Paris, to M^{ss} LeRoy et Bayard, at [New York]. 3 p.
- D.S., 1831 Nov. 17, le Prince de Talleyrand, certificate of satisfactory service for le Sieur Nbel. 1 p.
- L.S., 1832 Jan. 20, le Prince de Talleyrand, at London, to "mon cher Dupertuis", at Valençay. 3 p.
- Letter unsigned, 1833 June 2, le Prince de Talleyrand, at Hanover Square [London], to M. G[eorge] Fox. 1 p.
- L.S., 1834 April 28, le Prince de Talleyrand, at London, to M. Dupertuis, at Valençay. 2 p.
- L.S., 1835 April 10, le Prince de Talleyrand, at Chateau de Rochecotte par Langeais, to "Monsieur le Directeur". 1 p.
- L.S., 1836 Jan. 5, le Prince de Talleyrand, at Paris, to Dupertuis, at [Valençay]. 2 p.
- L.S., 1836 May 9, le Prince de Talleyrand, at Paris, to M. Dupertuis, at Valençay. 3 p.
- * Postal expense account, 1837 Nov. 3, with note signed le Prince de Talleyrand. 3 p.
- L.S., 1838 Feb. 26, le Prince de Talleyrand, at Paris, to Dupertuis, at [Valençay]. 1 p.
- A.L.S., n.y. Oct. 10, Talleyrand, to "cher le Ministre de Prusse". 1 p.
- A.L.S., n.d., Talleyrand to Lord Palmerston. 2 p.

Theodorus Bailey Myers Collection #2627

L.S., 1806 March 31, Ch. Maur. Talleyrand, at Paris, to M. Frochot,
Préfet Dept. de la Seine. 1 p.

Addenda

January 10, 1968

Montague Collection

From Montague #17, Autograph Album, p. 129

A.L.S., n.d., T[alleyrand]: "Voici le billet de la dame blanche..." 1 p.

A.L.S., n.d., Tall[eyrand], to "Dear l'Holland". 1 p.

Benjamin Tallmadge, 1754-1835

Connecticut Box (Litchfield folder):

Document, 1803 Dec. 22, receipt for a recovered judgment. Endorsed by Tallmadge. 2p.

Emmet Collection:

- A.L.S., 1773 July 9, Benj. Tallmadge, at Weathersfield, [Conn.], to Nathan Hale, Yale College [New Haven, Conn.] 3p. Em. 6985
A.L.S., 1779 June 14, Benj. Tallmadge, at Camp Crompond, [N.Y.], to Gov. George Clinton of New York. 3p. Em. 7030
A.L.S., 1782 Aug. 27, Benj. Tallmadge, at Newtown, [Conn.], to John Jefferys, at ---? 1p. Em. 9309

Emmet Collection:
(Ltrs. to)

- A.L.S., 1779 April 30, George Washington, at Headquarters, Middle Brook, to Major Tallmadge, at ---? 1p. Em. 9241.
A.L.S., 1809 July 15, Jonas Platt, at Whitestown?, to Genl. Tallmadge, at Litchfield, Conn. 1p. Em. 11401.

Miscellaneous Papers:

- A.L.S., 1777 Dec. 24, Benj. Tallmadge, at Chestnut Hill, to Col. Wadsworth, at ---? 4p.
A.L.S., 1781 May 8, Benj. Tallmadge, at Wethersfield, [Conn.], to Col. Timothy Pickering, at New Windsor. 3p.
A.L.S., 1787 Jan. 9, Benj. Tallmadge, at Litchfield, [Conn.], to J. V. Renfellar, at ---? 1p.
A.L.S., 1790 May 18, Benj. Tallmadge, at Litchfield, [Conn.], to Capt. Nehemiah Hubbard, at Middletown. 1p.
A.L.S., 1801 March 15, Benj. Tallmadge, at Litchfield, [Conn.], to Justin Ely, at ---? 4p.
A.L.S., 1808 May 9, Benj. Tallmadge, at New York, to Virgil Maxey, at Baltimore. 1p.
A.L.S., 1815 Oct. 31, Benj. Tallmadge, at Litchfield, to Justin Wly, at West Springfield, Mass.
A.L.S., 1820 April 11, Benj. Tallmadge, at Litchfield, to James Bayard, at N.Y. 1p.
A.L.S., 1825 April 21, Benj. Tallmadge, at Litchfield, to Abraham Bradley, at Washington. 3p.

Miscellaneous Papers:
(Ltrs. to)

- A.L.S., 1799 April 21, Joseph Lyman, at Northampton, to Benjamin Tallmadge, at Litchfield. 2p.

Myers Collection:

- A.L.S., 1816 Jan. 5, Benj. Tallmadge, at Washington, to William Crosley, at New York. 2p. Myers 1402.
Surveys of materials by and relating to prominent individuals
Manuscripts and Archives Division, NYPL

Myers Collection:
(Mention)

A.L.S., 1813 Sept. 19, Daniel D. Tompkins, at Albany, to C. B. Tallmadge,
at Poughkeepsie, [New York]. 2p. Myers 119. Mentions Tallmadge.

Stauffer Collection (Officers of the American Revolution):

A.L.S., 1799 Oct. 30, Benj. Tallmadge, at Litchfield, [Conn.], to Ephmain Root,
at Hartford. 1p.

Manuscripts of Ida Tarbell in Ms. Div. of NYPL

All in the Day's Work. Typescript with corrections by the editor. Portraits of the author used as illustrations. 567p. .
Pub. Macmillan Co. N.Y. 1939 (Typescript 193)

Anthony Collection

1900, Jan. 4, L.S. to Ernest Ingersoll, lp.
1909, Jan. 8, L.S. to Wm. Dutcher, lp.

Bowker, R.R., Papers (American Magazine file)

1907, Jan. 23, carbon, ~~Re R.R. Bowker~~ to John M. Phillips, American Magazine, re Ida Tarbell's work, lp.
1907, Jan. 25, T.L.S. John Phillips, American Magazine to R.R. Bowker, at N.Y. re Ida Tarbell's work, lp.
1907, Jan. 28, T.L.S. at American Magazine, Ida Tarbell to R.R. Bowker at N.Y., lp.
1907, Feb. 6, T.L.S. John Phillips, American Magazine to R.R. Bowker at N.Y., lp.
1911, April 26, T.L.S. Ida Tarbell at American Magazine, to R.R. Bowker at N.Y., lp.
1922, Sept. 16, T.L.S. Ida Tarbell at N.Y. to R.R. Bowker at N.Y., lp.

Century Collection

[1907, April 22], A.L.S. to Mr. Gilder, 2p.
1908, March 7, T.L.S. at American Magazine, N.Y. to R.W. Gilder at Century Mag., lp.
1912, June 4, A.L.S. at N.Y. to [Robert U.] John at [Century Mag.], lp.

Collier Editorial Corres. 1940

1940, Jan. 16, T.L.S. to Gertrude Lane at N.Y., lp.
1940, Jan. 22, Inter-Office Memo, Miss Roberts to Miss Lane re: Miss Tarbell, lp.
1940, Jan. 30, Crowell Publishing Co. to Ida Tarbell at N.Y., lp. carbon
1940, Feb. 5, T.L.S. Paul Reynolds to G. Lane, Woman's Home Companion, lp.
1940, Feb. 8, carbon copy to Mr. Reynolds, lp. (re Miss Tarbell)
1940, Feb. 26, T.L.S. Paul Reynolds to Albert Benjamin, American Magazine, lp.
1940, March 25, carbon, to Paul Reynolds re Miss Tarbell, lp.

Davis, Robert H., Papers

1904, April 11, T.L.S. at N.Y. to R.H. Davis at N.Y., lp.
2 photographs of Ida Tarbell, 1 of her study

Finley, John, Papers

1915, Aug. 16, A.L.S. at Bethel, Conn. to Finley, lp. (Box 29)
1915, Aug. 18, carbon, Finley's reply, lp. (Box 29)
Box C-13
1923, Sept. 22, carbon, Finley to Tarbell, lp.
1923, Oct. 22, T.L.S. at N.Y., Tarbell to Finley, lp.
1924, July 16, carbon, Finley to Tarbell, lp.
1924, July 17, A.L.S. at N.Y., Tarbell to Finley at N.Y., 2p.
1924, Aug. 19, T.L.S. at N.Y. " " " " " lp.
1927, Sept. 11, A.L.S. at N.Y. " " " 2p.
1928, April 14, T.L.S. at " " " " lp.
1928, April 17, carbon, Finley to Tarbell, lp.
1930, Jul. 9, carbon copy, Finley at N.Y. to Tarbell at N.Y., lp.
1932, June 12, A.L.S. at N.Y., Tarbell to Finley, at N.Y., lp.
1933, Nov. 6, carbon copy, Finley to Tarbell at N.Y., lp.
1934, April 20, T.L.S. Tarbell at N.Y. to Finley at N.Y., lp.
1934, April 24, carbon, Finley to Tarbell at N.Y., lp.
1934, July 30, carbon, Finley to Tarbell at N.Y., lp.

Finley, John H., Papers, continued

1934, Nov. 1, carbon, Finley to Tarbell at N.Y., lp.
 1936, Feb. 10. T.L.S. Tarbell at N.Y. to Finley at N.Y. lp. with reply of
 Finley, Mar. 30, 1936 on same letter.
 1936, April 14, A.L.S. Tarbell at N.Y. to Finley at [N.Y.], lp.
 1936, June 26, carbon, Finley to Tarbell at Bethel, Conn., lp.
 1939, Oct. 17, T.L.S. Tarbell at N.Y. to Finley at N.Y., lp.
 n.y. June 9, carbon, Finley to Tarbell at N.Y., lp.
 n.d. Extract from a speech "Youth Today," lp.

Jordan, Elizabeth, Papers

1900, April 9, A.L.S. to Elizabeth Jordan, lp.
 n.d. A.L.S. to Elizabeth Jordan, 2p.

Macmillan Co. Records (Subject to restrictions)

1908-1938 and n.d.
 approx. 163 letters between Miss Tarbell and Macmillan Co. plus one folder
 of clippings.

Miscellaneous Papers

1908, March 17, T.L.S. at N.Y. to Mabel O. Weeks at N.Y., lp
 1915, March 15, T.L.S. at N.Y. to Frank Allaben at N.Y., lp.
 1915, Aug. 5, T.L.S. at N.Y. to " " " " " lp.
 1939, March 28, carbon, H.L. Lydenberg at NYPL to Tarbell at N.Y., lp.
 1939, March 31, T.L.S. at N.Y. Tarbell to Lydenberg at NYPL, lp.
 1939, April 5, carbon, Lydenberg at NYPL to Tarbell at N.Y., lp.
 1939, April 12, T.L.S. Tarbell at N.Y. to Lydenberg at NYPL, lp.

Copies from Drake Memorial Museum, Titusville, Penna.

1900, April 11, T.L.S. Francis Clevelan to A.A. Boyden at N.Y., lp. pos. stat.
 1901, Dec. 20, [Mary Brisland] A.L.S. at N.Y. to Ida Tarbell, 2p. pos. stat.
 1903, Nov. 19, T.L.S. at N.Y., Ida Tarbell to J.M. Sidall, lp. pos. stat.
 1904, July 7, A.L.S., Mary Brisland at London to [Ida Tarbell] at _____?, 8p. pos. stat.
 1 n.d. Tarbell to Mr. Phillips, 4p. pos. stat.
 5 undated letters A.A. Boyden to Ida Tarbell, positive stats.

Wald, Lillian, PapersLetters Received

telegrams from Ida Tarbell, 1919, Oct. 9, 22, 23, 24
 1931, Jan. 22, T.L.S. Tarbell at N.Y. to Eliz. Gannon at N.Y., lp.

Letters Sent

1919, Oct. 9, copy, Wald to Tarbell, lp.

Art and Architecture (Boxes) Rueff, A.E. Corres.

1931, April 24, T.L.S. at N.Y. to A.E. Rueff at Brooklyn, lp.

ADDENDA

John H. Finley Papers

A.L.S., 1897 Jan 6, at N.Y.C. to Finley, 3 p. (in item #106)

JRMc, April 5, 1968

John H. Finley Papers - Addenda 4/13/83

T.L.S., 1901 May 14, at New York, to J.H. Finley, 1p. On ltrhd S.S. McClure
 T.L.S., 1901 Mar 2, at New York, to J.H. Finley, 1 p. On ltrhd S.S. McClure
 T.L.S., 1901 Mar 25, at New York, to J.H. Finley, 1 p. On ltrhd S.S. McClure
 T.L.S., 1902 Jan. 16, at New York, to J.H. Finley, 1 p. On ltrhd S.S. McClure

Also See: Genevieve Taggard Papers

FLORA MAY HOLLY PAPERS - Addenda 8/27/97 [97 M 27]

T.L.S., 1939 APR 12, Ida TARBEII TO HOLLY, 1P.
 T.L.S., 1939 MAR. 27, " " " " , 1P.

Newton Booth Tarkington Manuscripts in Ms. Div. of NYPL

Anthony Collection

[1905, Aug. 29], A.L.S. [N.Y.], to Mr. Rood, 1p.
1922, Jan. 24, L.S. at Indianapolis, Ind., to Ernest Ingersoll, 1p.
1922, Feb. 14, L.S. " " " " Henry Rood, 1p.

Century Collection

1911, May 30, A.L.S. at _____, to R.U. Johnson, 2p.

Crane Family Papers (A.B. Crane Correspondence)

1895, Nov. 11, A.L.S. to A.B. Crane, 2p.
1895, Dec. 4, A.L.S. " " " " 1p.

Ford, Hugh, Letters(Theatre Box)

1917, July 28, at Kennebunkport, Maine, A.L.S. to Hugh Ford, 2p.
1921, July 9, At " " A.L.S. " " " 2p.
1921, Aug. 21 " " " A.L.S. " " " 2p.
1921, Aug. 24, " " " A.L.S. " " " 1p.
1921, Sept. 6, " " " A.L.S. " " " 2p.
1927, March 29, " Indianapolis, Ind., L.S. to Miss Jean Ford, 1p.
n.d., A.L.S. at Indianapolis, Ind. A.L.S. to Hugh Ford, 4p.
n.d. A.L.S. at Princeton, N.J. A.L.S. " " " 3p.

Prompt-book of Mister Antonio in Drama

Radio Script of Maud and Bill, reproduced from a typewritten copy
with letter of presentation from Booth Tarkington, Jan. 26, 1933, to H.M. Lydenberg, 1p.

Miscellaneous Papers- 1 calling card signed

Addenda:

Kester, Paul, Papers

3 letters, 1910

Theatre: Hugh Ford

JRMc
9/15/65

jds
Feb. '80

Bayard Taylor, 1825-78 Traveller, translator

- Survey -

Anthony Collection

A.MS. poem, "Notus Ignoto, dtd. Dec. 31, 1868, 3 p. Signed w/ initials

A.MS. poem, "Recreations of a Rainy Day", 4 p. (unsigned)

A.MS. poem, "The Quaker Widow", 4 p. Signed.

Hol.MS. poem [by Bayard Taylor?], "To Agnes / On a Wedding Ring of the 18th Century", 1 p. Unsigned.

clipped autograph

A.L.S., 1862, Jun. 15, Emma [Taylor?] at "Cedarcroft", to "Mr. Stoddard", 3 p.

A.L.S., 1863 Jul. 14, Annie Taylor, at Cedarcroft, to "Mr. Stoddard", 2 p.

A.L.S., 1874 Jan. 15, R.W. Taylor, at Cedarcroft, to Alfred W. Anthony, 1 p.

Proof sheets of "Reminiscences of Bayard Taylor", by R.H. Stoddard

Udo Brachvogel Papers

A.L.S., 1877 June 22, Bayard Taylor, at [N.Y.], 1 p.

A.L.S., 1877 Oct. 19, " " at " ", 1 p.

A.L.S., 1877 Nov. 7, " " at " ", 1 p.

Bryant-Godwin Collection

A.L.S., 1847 Oct. 19, J. Bayard Taylor, at Phoenixville, Pa., to W.C. Bryant, 1 p. w/ holograph notes by Bryant on verso and recto.

A.L.S. [1850?], Bayard Taylor at ___? to W.C. Bryant, 1 p.

A.L.S., 1861 Mar. 26, Bayard Taylor, at Clean, N.Y., to "My Dear Sir", 3 p.

A.L.S., 1862 June 20, Bayard Taylor, at St. Petersburg, to W.C. Bryant, 4 p.

A.L.S., 1877 Dec. 17, Bayard Taylor, at [New York], to Mr. Bryant, 1 p.

The Century Collection

~~Letters (copies) in pencil of correspondence between Bayard Taylor to~~
~~and William E. Seward dated Nov. 15 and Oct. 27, 1862 (nos. 20) and~~
~~1862) and sent from the U.S. Legation at St. Petersburg. 5 p.~~ *From*

William Conant Church (Galaxy Magazine)

A.L.S., 1866 Feb. 24, Bayard Taylor, at [New York], to "My Dear Sir", 1 p.

A.L.S., 1866 Aug. 13, Bayard Taylor, at Kennett Square, Pa., to "My Dear Sir", 1 p.

A.L.S., 1866 Sept. 13, Bayard Taylor, at Kennett Square, Pa., to "My Dear Sir", 1 p.

A.L.S., 1866 Oct. 27, Bayard Taylor, at Kennett Square, Pa., to W.C. Church, 1 p.

William Conant Church (cont'd.)

A.L.S., 1869 May 10, at [Bayard Taylor - signature clipped], at Kennett Square, Pa., to Editor of "Galaxy", 1 p. Bottom of page clipped off.

A.L.S., 1876 Mar. 30, Bayard Taylor, at [New York], to W.C. Church, 4 p.

Duyckinck Family Papers (Literary Correspondence)

A.L.S., 1847 Mar. 24, J. Bayard Taylor, at Phoenixville, Pa., to E.A. Duyckinck, 3 p.

A.L.S., n.d., Bayard Taylor, at ___? to Charles Scribner, at ___? 2 p.

A.L.S., n.d., Bayard Taylor, at ___? to Mr. Duyckinck, at ___? 1 p.

A.MS., "Sketch of My Late Tour", 2 p. Undated.

A.MS. poem, "Steyermark", 2 p. Signed

A.MS. poem, "The Return of the Goddess", 2 p. Signed.

Horace Greeley Papers

A.L.S., 1851 Jul. 30, at Tribune Office, 4 p.

A.L.S., 1851 Dec. 3, at "Upper Egypt, near Kenneh", 4 p.

A.L.S., 1852 May 27, at Beyrouth, Syria, 3 p.

A.L.S., 185[?] Nov. 17, at "Gizeh (Egypt)", 2 p.

A.L.S., 1860 June 2, at Kennett Square, Pa., 3 p.

A.L.S., 1860 Nov. 10, at Kennett Square, Pa., 3 p.

A.L.S., 1862 July 5, at St. Petersburg, 4 p.

A.L.S., 1867 Feb. 5, at Sorrento, 4 p.

A.L.S., 1867 Dec. 19, at Casa Guidi, Florence, 4 p.

A.L.S., 1868 June 21, at Gotha, Germany, 4 p.

A.L.S., 1868 Dec. 6, at Cedarcroft, Pa., 1 p.

A.L.S., 1869 Mar. 16, at Kennett Sq., Pa., 2 p.

A.L.S., 1869 June 14, at " " " , 4 p.

A.L.S., 1869 June 18, at " " " , 3 p.

A.N.S., 1870 May 4, at ___? 1 p.

Personal Miscellaneous

Thirty autograph letters signed, Oct. 1856 - Dec. 1857 sent to the New York Tribune by Bayard Taylor while he was traveling in Northern Europe.

A.L.S., 1855 Mar. 4, B[ayard] T[aylor], at Detroit, to "My Dear Dick", 4 p.

A.N.S., 1865 Jan 6, Bayard Taylor, at New York, to ___? 1 p.

A.L.S., 1865 Nov. 15, Bayard Taylor, at Kennett Square, Pa., to ___? 1 p.

A.L.S., 1867 Dec. 14, Bayard Taylor, at "Assouan, Upper Egypt", to "My Dear Dana", at ___? 4 p.

Personal Miscellaneous (cont'd.)

- A.N.S., 1869 Dec. 30, Bayard Taylor, at Cedarcroft [Pa.], 1 p.
- A.L.S., 1870 Sept. 8, Bayard Taylor, at Kennett Square, Pa., to "My Dear Sir",
1 p.
- A.L.S., 1870 Oct. 16, B[ayard] T[aylor], at ___? to "My Dear Reid", 1 p.
- A.L.S., 1870 Dec. 7, Bayard Taylor, at Kennett Square, Pa., to "My Dear Sinclair",
1 p.
- Copy of letter, 1875 July 5, Bayard Taylor to the N.Y. Tribune, 1 p.
- A.L.S., 1875 Nov. 12, George Hannah, at Brooklyn, N.Y., to Gordon L. Ford,
2 p. in re Bayard Taylor
- A.L.S., 1875 Nov. 15, Bayard Taylor, at [New York], to Gordon L. Ford, 2 p.
- A.L.S., 1875 Nov. 18, George Hannah, at Brooklyn, N.Y., to Gordon L. Ford,
2 p. in re Bayard Taylor
- A.L.S., 1875 Dec. 17, Bayard Taylor, at [New York], to "Dear Sir", 1 p.
- A.L.S., 1876 June 22, Bayard Taylor, at [New York], to "My Dear Osgood", 2 p.
- A.L.S., 1878 Aug. 6, Bayard Taylor, at Berlin, Germany, to "Dear [...?]", 1 p.
- A.L.S., n.d., Bayard Taylor, at ___? to "Dear Mr. Ford", 1 p
- A.L., n.d. [center of ltr clipped out], to N.Y. Tribune.^{1p} Signature clipped.
- A.N., n.d. Signed.
- Doc. S., 1877 Mar. 5, Bayard Taylor et al. Agreement & specifications for
repair of the country seat of Bayard Taylor near Cedarcroft, Pa. 8 p.
- Cancelled checks, 1865-72 (40 items)
- A.MS. poem "The Obsequies of Rome", 2 p. (incomplete. Dated Jan. 17, 1878
- A.MS.[incomplete] entitled "Thus Far and no Farther" 1 p. At top of page
which is marked "20" is water color sketch showing rustic scene.

Stauffer Collection

- A.L.S., 1866 Nov. 12, Bayard Taylor, at Kennett Square, Pa., to ___? 1 p.

Lee Kohns Memorial Collection

D.S. as governor of Virginia, 1834, Nov. 10

Miscellaneous Papers

1799, A.L.S. to Unidentified person, 1p.

Letter written from Sept. 20th Sept. 26, 1806, to Benjamin G. Waller

aug 15 1822, A.L.S. to Charles Nicholas, 1p.

1823, Feb. 22, A.L.S. to Chevalier de Bernabeu 1 p

1825, June 9, A.L.S. " Unidentified person, 1p.

James Monroe Papers

1804, Aug. 16, A.D.S. 7pp.

1809, Jan. 26, A.L.S. 5pp.

1812, Feb. 27, A.L.S., 4pp.

1813, Sept. 7, A.L.S., 7pp.

1814, Oct. 12, A.L.S., 2pp.

James Barbour Papers: (Addenda: Oct., 1971)
(About Tazewell)

A.L.S., [18]29 Jan. 27, P. P. Barbour, at Wash., to James [Barbout], at ---? 7p.

JRMe July 3, 1961

Century Collection

- 1909, Jan. 29, A.L.S. to R.W. Gilder, 1p.
1911, Feb. 15, A.L.S. to R.U. Johnson, 2pp.
1913, March 2, A.L.S. to R.U. Johnson, 2pp.
1913, July 12, A.L.S. to "Dear Mr. Yard," 2pp.
1913, July 27, A.L.S. to "My dear Mr. Benét," 3pp.
1913, Sept. 3, A.L.S. to "My dear Mr. Yard," 2pp.
1914, Jan. 13, A.L.S. to "My dear Mr. Yard," 2pp.
1914, April 15, A.L.S. to Mr. Robert Sterling Yard, 3pp.
1914, May 23, A.L.S. to "Dear Mr. Yard," 2pp.

Merle Johnson Collection

- 1914, Oct. 13, A.L.S. to "My dear Mr. Braithwaite," 9pp.

Miscellaneous Papers

- 1918, Feb. 13, A.L.S. to "Dear Miss Markowitz," 2pp.
1921, May 22, A.L.S. to Genevieve Taggard, 5pp.
Typed poem signed "Deep in the Night," 1p.

Addenda: March 24, 1979

H.L. Mencken Papers

From Teasdale, 23 letters, 1913-1920

Also See: Genevieve Taggard Papers

MacMillan Company Records

JHMc 1/29/65

TENNIEL, Sir John, 1820-1914

see also:

Harkness Coll - Page 10

Jan 17, 1872
May 11, 1872
Note w/ sketch
is undated

Shirley Brooks Album, p. 40-41 (Harkness no. 3)
3 autograph notes and a humorous sketch
p. 197 Sketch "Punch on Council" 1886
p. 110 C.L. Dodgson to J. Tenniel, April 15, 1886
Montague Box 11 1 A.L.S., Dec. 21, 1903

Anthony Coll. Box 2 1 A.L.S., Oct. 14, 1886

Fales Coll. 1 A.L.S., April 24, 1887

MISC. Box 1 1 A.L.S. Feb. 10, 1881

Anthony Collection

1871, March 25, A.L.S. to Mr. Thompson, 4pp.

Harkness Collection (Historical Mss. vol. 1, p. 27)

A.N. signed, n.d.

Kohns Collection

Unsigned, undated, 3 line note to Mr. Fields

Miscellaneous Papers

approx. 25-30 clippings showing poems or drafts in fascimile.

Montague Collection

1870, April 9, A.L.S. to J.T. Knowles, 1p.

1875, Dec. 20, A.L.S. to unidentified person, 1p.

1878, Nov. 6, A.L.S. to Edward Coleridge, 1p.

1881, Feb. 26, A.L.S. to [Ellen Terry], 2p. with note at end by his son,
Hallam Tennyson.

JRMc Jan. 19, 1965

Mary Virginia Hawes Terhune, 1830-1922

Anthony Collection:

A.L.S., 1887, Aug. 27, Terhune at Sunnybank Pompton, N.J., to Mr. Hutchins
at ____? 2pp.

A.L.S., 1861, Aug. 8, Terhune at Newark to "My dear Cousin" at ____? 1p.

Carnegie Collection:

T.L.S., 1909, Dec. 20, Terhune at New York City to Mrs. Carnegie
at ____? 1p.

The Century Collection:

A.L.S., 1888, Apr. 12, Terhune at Brooklyn, N.Y., to Mr. Gilder
at ____? 2pp.

A.L.S., 1888, May 22, Terhune at Brooklyn, N.Y., to Mr. Gilder
at ____? 3pp.

Joseph Benson Gilder Papers:

A.L.S., 1893, May 6, Terhune in Brooklyn, N.Y., to "Miss Gilder"
at ____? 2pp.

Miscellaneous Papers:

A.L.S., 1865, Sept. 17, Terhune in Pompton, N.J., to Mrs. Spencer at
____? 2pp.

A.N.S., 1860, Sept. 8, Terhune at Newark, N.J., signed "Marion Harland" 1p.

A.N.S., 1882, Sept. 12, Terhune at Pompton, N.J., signed "Marion Harland" 1p.

Relating to Terhune: B. Spencer to H.J. Pitkin, January 21, 1866 2pp.

Alexander Black Papers

Letters: March 10, 1887

Oct. 23, 1891

June 13, 1893

ROSSITZ JOHNSON PAPERS
(HELEN KENDRICK JOHNSON)

2 items: 1881 & n.d.

Ms.Div, NYPL
Jun, '67 prr

Nikola Tesla, 1857-1943

R. R. Bowker Papers: (Edison Electric Illuminating Co. of N. Y.)

1898 c.30 items relating to infringements on Tesla patents.

Century Collection:

1894-1910 24 items, chiefly letters and telegrams addressed to
Robert Underwood Johnson (*also R.W. Gilder*)

Richard Watson Gilder Letterbooks:

T.L.S. (letterpress copy), 1898 Jan. 26, R. W. Gilder, at ---?,
to Nikola Tesla, at New York. 1 p.

Also 7 letters in incoming corresp.
Miscellaneous Papers: (*Pers*)

T.L.S., 1895 Mar. 25, N. Tesla, at New York, to William J. A.
Boucher, at Hoboken, N.J. 1 p.

A.L.S., 1900 May 1, N. Tesla, at New York, to "My dear Mrs.
Glover", at ---? 4 p.

T.L.S., 1901 Aug. 28, N. Tesla, at New York, to Stanford White,
at New York. 1 p.

T.L.S., 1901 Aug. 30, N. Tesla, at New York, to Stanford White,
at New York. 1 p.

T.L.S., 1901 Sep. 13, N. Tesla, at New York, to Stanford White,
at New York. 1 p.

T.L.S., 1915 Sep. 29, N. Tesla, at New York, to Benjamin F. Mies-
sner, at Lafayette, Ind. 3 p.

T.L.S., 1915 Oct. 8, N. Tesla, at New York, to Benjamin F. Mies-
sner, at Lafayette, Ind. 2 p.

T.L.S., 1915 Nov. 8, N. Tesla, at New York, to Benjamin F. Mies-
sner, at Lafayette, Ind. 1 p.

ALEXANDER BLACK PAPERS

(Tesla to Black)

April 11, 1907

May 14, 1907

April 12, 1907

April 21, 1907

May 27, 1909

June 3, 1909

Jan '11, 1910

Celia Thaxter, 1835-1894

DeCoursey Fales Collection:

- A.Ms.S., n.d., "Bergetta's Misfortune, A True Story", 8p.
A.Ms.S., n.d., "O Pilgrim, Comes the Night so Fast." Poem. 1p. [Copy]
A.Ms.S., n.d., "Beethoven." Poem. 1p.

Richard Watson Gilder Papers:

Sixteen (16) letters from Celia Thaxter to Richard Watson Gilder as editor of The Century, 1873-92.

Miscellaneous Papers:

- A.N.S., 1870 Aug. 30, Celia Thaxter, at the "Shoals", to "Mr. Myers", at ---? 1p
A.L.S., 1872 Oct. 14, Celia Thaxter, at Newtonville, to "Mr. Ward", at ---? 1p.
A.Ms.S., [1879] Sept. 11, Celia Thaxter, ["William M. Hunt's Last Days"], to the [Editor of the Tribune]. 4p.
A.L.S., 1884 June 10, Celia Thaxter, at Maine, to "Dear Cora", at ---? 2p.
[With newspaper clipping of her poem, "Watching", pasted in.]
* A.N.S., [1887], Celia Thayer, at ---?, to The Critic Company, at New York. 1p.
[On the back of the original letter to her.]
A.N.S., 1888 July 20, Celia Thaxter, at Appledore, to ---?, at ---? 1p.
* A.L.S., 1893 April 24, Celia Thaxter, at N.H., to the Editors of "the Critic", at [New York]. 1p.

* Transferred to: Joseph Benson Gilder Papers

Eli Thayer, 1819-1899

The Century Collection:

- A.L.S., 1886 Dec. 6, Eli Thayer, at Worcester, Mass., to Roswell Smith,
at the Century Co., [New York.] 4p.
A.L.S., 1887 May 13, Eli Thayer, at Worcester, Mass. to R. W. Gilder,
at the Century Magazine, [New York.] 1p.

Horace Greeley Papers:

- A.L.S., 1855 Feb. 2, Eli Thayer, at Portsmouth, N.H., to Horace Greeley, at
---? 4p.

Miscellaneous Papers:

- A.L.S., 1861 Oct. 15, E. Thayer, at Worcester, Mass., to Silas Seymour, at
Washington, D.C. 2p.
A.L.S., 1861 Nov. 22, E. Thayer, at Norwich, to Silas Seymour, at ---? 1p.

- o H. Greeley Lts to 1857-60
- o Lts by " "
- o Autograph Collections
- o RUG
- o Bowker
- o Ford
- o Kansas Box
- o Congress Box

Benjamin Thompson, Count Rumford 1753-1814

Miscellaneous Papers (Thompson, Benjamin folder)

A.L.S., 1799 May 19, Count Rumford, at Brompton Row, to Mrs. Lowry,
at [?]. 1 p.

A.L.S., 1813 Jan. 17, Rumford, at Auteuil, to Firmin Didot, at Paris.
1 p.

THOMPSON, James Maurice, 1844-1901

Century Collection: 47 ltrs., 1886-1901
(incl. 2 from his
wife)

Richard Watson Gilder Papers: 5 ltrs.,
1891-94

Joseph Benson Gilder Papers - 2 ltrs. 1893, 1896

Note: At Charles Hamilton Galleries, Inc.,

Auction # 51, 5 Aug, 1971, a large
"archive" of letters addressed to
Thompson, including such names as

Thomas Bailey Aldrich, Edgar Fawcett,
Paul Hamilton Hayne, William Dean
Howells, Edmund C. Stedman, and others,
were offered for sale.

pr 28/7/71

John R. Thompson

Century Company Records (Box 101)

AMs. 1864 Lampoon on Maj. Gen. John Pope

William Conant Church Papers

A.L.S., 27 March 1868 to Frank B. Church

A.L.S. 11 September 1866, Anna Cora Mowatt Ritchie letter of introduction for JRT

Miscellaneous Papers

Note: re a letter stating R.H. Stoddard was Thompson's literary executor

Note: for letters to JRT see Author's Club Manuscripts

A.Ms. "Crawford's Equestrian Statue of Washington"

A.L.S., 4 September 1852 to Louis Gist

A.L.S., 30 October 1847 to Louis Gist

A.L.S., 31 May 1856 to Oscar T. Keeler

Page from Henkel's sale catalog listing Thompson's diary
2 envelopes addressed to JRT

Duyckinck Family Papers

A.L.S., 16 November 1848 to Mssrs. Duyckinck

A.L.S., 15 January 1849 to E.A. and G.L. Duyckinck

A.L.S., 21 December 1849 to Evert A. Duyckinck [encloses mss. "A Retrospect... described below]

A.L.S., 22 August 1851 to Evert A. Duyckinck [bound in Cyclopedia, Vol. 50, item #14511]

A.L.S., 13 March 1855 to Evert A. Duyckinck

A.L.S., 1 December 1855 to Evert A. Duyckinck

A.L.S., 4 February 1856 to Evert A. Duyckinck

A.L.S., 23 February 1857 to Evert A. Duyckinck

A.Ms. Biographical sketch, n.d.

A.Ms.S. "A Retrospect of 1849, Being an Ode to the Departing Year" [enclosed in letter of 21 December 1849]

A.Ms. "The Quarterly vs. Tom Moore" n.d.

A.Ms. "Sonnets on the Death of Webster" October 24, 1852

A.Ms. "The Greek Slave of Powers" n.d.

Clippings of published poetry
envelope

D.M. Stauffer Papers

A.L.S., 30 August 1853 to Louis J. Gist

Autograph Verses and Photographs of Confederate Poets of the Civil War [1 volume]

Carte-de-visite signed photograph

A.Ms.S. "Ashby"

A.Ms.S.[fragment?] Begins: The combat raged not long.... 2pp.

Mss.&A.Div, NYPL
Aug, '75, prr

Henry David Thoreau, 1817-1862

Duyckinck Collection:

- A.L.S., 1847 May 28, at Concord, to E. A. Duyckinck, at New York.
2 p.
A.L.S., 1847 Jul. 3, at Concord, to [E.A.Duyckinck, at New York].
1 p.

Horace Greeley Papers:

- A.L.S., 1860 Sep. 29, at Concord, to Horace Greeley, at ---? 1 p.

PERSONAL (Miscellaneous):

- A.L.S., 1853(?) Jul. 26, at Concord, to William H. Sweetser, at
Charlestown, Mass. 1 p.
A.Envelope (front only) addressed to C. M. Tracy, Lynn, Mass. 1 p.

Manuscripts:

- A.Ms., from "Cape Cod: V The Wellfleet Oysterman", 2 p. on 1 leaf.
[Removed from: "The Writings of Henry David Thoreau",
Manuscript Edition (Boston, Houghton, Mifflin, 1906),
8-NBG]
A.Ms., poem, "I will obey the strictest law of love", 2 p. on 1 leaf.
[Recto page numbered 387 from Thoreau's journal of 1848-
1850]
A.Ms., "...make nothing of it. This...", from "Night Sights and Sounds",
2 p. on 1 leaf.
A.Ms., title page of "The Moon", a later version of Thoreau's lecture
"Moonlight". 8 p. on 4 leaves.
(Harkness Collection # 21)

Addendum: 8/24/84

Horace Greeley Papers

- A.L.S., 1853 Jan. 2, Horace Greeley, at New York, to "Friend Thoreau"
at ___? 3 p. (84 M 59)

1759-
THORNTON, William, 1828 Amer. architect and superintendant of
U.S. Patent Office

District of Columbia (box)

(folder - Commissioners, Land & Personal P'rs)

- L.S. 1794 Oct 27, Wm. Thornton and Daniel Carroll, at Washington, to James Greenleaf, 4 p.
L.S., 1794 Oct 29, Wm. Thornton and Daniel Carroll, at Washington, to James Greenleaf, at ___? 1 p.
L.S., 1794 Oct 30, Wm. Thornton and Daniel Carroll, at Washington, to James Greenleaf, at New York, 2 p.
L.S., 1794 Oct. 31, Wm. Thornton and Daniel Carroll, at Washington, to James Greenleaf, at New York, 2 p.
L.S., 1794 Nov. 3, Wm. Thornton and Daniel Carroll, at Washington, to James Greenleaf, at New York, 1 p.
L.S., 1794 Nov. 20, Wm. Thornton, Daniel Carroll, G. Scott, at Washington, to James Greenleaf, at ___? 2 p.
L.S., 1797 Mar. 14, Wm. Thornton and Alex. White, at Washington, to James Greenleaf, at Philadelphia, 1 p.
D.S., 1797 May 4, Wm. Thornton, Gustavus Scott, and Alex. White, 1 p.
D.S., 1797 Aug. 7, Wm. Thornton, Gustavus Scott, and Alex. White, at Washington, 1
L.S., 1798 Sept 8, Wm. Thornton, Gustavus Scott, and Alex. White, at Washington, to James Greenleaf, at ___? 1 p.
L.S., 1798 Sept 12, Wm. Thornton, Gustavus Scott, and Alex. White, at Washington, to James Greenleaf, at ___? 2 p.
L.S., 1799 Jun. 3, Wm. Thornton, Gustavus Scott, and Alex. White, at Washington, to Henry Pratt, et al, at Philadelphia, 1 p.
L.S., 1798 May 18, Wm. Thornton, Gustavus Scott, and Alex. White, at Washington, to Wm. H. Dorsey, at Georgetown, 1 p.

Miscellaneous Papers

- Promissory note signed by Wm. Thornton, at Washington, 14 May 1803
Copies of letters from Wm. Thornton at Patent Office to: John Reid dtd.
9 Jun, 1803; to John Reid dtd. 4 Aug. 1807 (w/ reply from Reid dtd. Aug. 12 1807); to John Reid dtd. 18 Aug. 1807.
L.S., 1817 Dec 6, Wm. Thornton, at Washington, to ___? at ___? 1 p.

Stauffer Collection - Political file

- Extracts from Wm. Thornton's diary, 1780-81 in the Library of Congress w/
letter of transmittal from W.C. Ford (Jun 1, 1904) and transcript of obituary notice.

U.S. Navy (box)

- Autograph memorandum, 1798 Jun 28, by Wm. Thornton at Washington, to the Secretary of the Navy 1 p.

Presidential Papers - Washington, George

Letters to Thornton from George Washington:

1799, Jul. 2 (Wash. 134)
1799, Aug. 1 (" 152)
1799, Sept 5 (" 172)
1799, Sept 11 (" 175)
1799, Sept. 29 (" 186)
1799, Oct. 1 (" 189)
1799, Oct. 6 (" 191)
1799, Nov. 18 (" 211)
1799, Nov. 20 (" 214)
1799, Nov. 26 (" 223)
1799, Dec. 1 (" 228)
1799, Dec. 8 (" 234)

Letters by George Washington mentioning Thornton:

1794, Aug. 28, to T. Lear (Wash. 17)
1799, Aug. 7, to G. Walker (" 154)
1799, Aug. 10, to C.C. Pinckney (Wash. 155)

Allen G. Thurman

Tilden, S.J., Papers, Corres.

1869, Sept. 27, A.L.S. at Columbus, Ohio, to S.J.T., 1p.

1876, Nov. 23, A.L.S. at Columbus, Ohio, to S.J.T., 1p.

Tilden, S.J., Papers, Tweed Ring Corres. (Box 33)

1872, July 11, A.L.S. at Wash. D.C. to S.J.T., 6p.

Anthony Collection

1879, Dec. 17, A.L.S. at Wash. D.C. to The Hon. Attorney General, 1p.

1880, April 23, A.L.S. at Wash., D.C. to Hon. Charles Devens, 1p.

NO MISC. FILE

JRMc 1/4/66

Theodore Tilton, 1835-1907

Anthony Collection:

- A.L.S., 1861 Jan. 21, Theodore Tilton, at "The Independent", to Mr. Benjamin, at ---? 3p.
A.L.S., 1863 Aug. 30, Theodore Tilton, at The Independent, New York, to the "Editor of the Commonwealth", at ---? 2p.
A.N.S., 1869 March 17, Theodore Tilton, at ---?, to ---?, at ---? 1p.
A.N.S., n.d., Theodore Tilton, at ---?, to "the Editor", at ---? 1p.
A.L.S., n.d., Theodore Tilton, at ---?, to ---?, at ---? 4p. Incomplete.

Bryant-Godwin Collection:

- A.L.S., 1860 Nov. 16, Theodore Tilton, at The Independent, to William C. Bryant, at ---? 4p.
A.L.S., 1866 July 30, Theodore Tilton, at The Independent, New York, to William Cullen Bryant, at ---? 4p.
A.L.S., 1870 June 28, Theodore Tilton, at "The Brooklyn Union", to [Parke] Godwin, at ---? 2p.
A.L.S., 1871 June 15, Theodore Tilton, at The Golden Age, to [Parke] Godwin, at ---? 4p.

The Galaxy Correspondence of the William Conant Church Papers:

- A.L.S., 1866 May 26, Theodore Tilton, at The Independent, to Mr. Church at ---? 1p.

Horace Greeley Papers:

- A.L.S., 1861 April 9, Theodore Tilton, at Office of the Independent, to Mr. Greeley, at ---? 2p.
A.L.S., 1864 Dec. 10, Theodore Tilton, at The Independent, to Mr. Greeley, at ---? 2p.
A.L.S., 1865 Jan. 6, Theodore Tilton, at Chicago, to Mr. Greeley, at ---? 4p.
A.L.S., 1868 April 13, Theodore Tilton, at The Independent, New York, to Mr. Greeley, at ---? 1p.
A.L.S., n.y. Jan. 9, Theodore Tilton, at Cincinnati, to Mr. Greeley, at ---? 4p.
A.L.S., n.d., Theodore Tilton, at ---?, to Mr. Greeley, at ---? 1p.
A.L.S., n.y. Feb. 21, Theodore Tilton, at The Independent, to Mr. Greeley, at ---? 4p.

Miscellaneous Papers:

- Twenty-two (22) letters and two (2) fragments, 1857-1875, n.d.
Six (6) letters to Theodore Tilton, 1870, 1875.

John Payne Todd letters in Ms. Div. NYPL

James Madison Papers

1814, Oct. 9, A.L.S. to James Madison, 3pp.
1816, patent for priming a gun, 3pp.(In French)

Miscellaneous Papers

1815, June 26, passport signed by John Todd Payne, 1p.

Count Leo Nikolayevich Tolstoy, 1828-1910

Henry George Papers:

A.L.S., 1896 April 8, Leo Tolstoy, in Russia, to Henry George, at N.Y. 1p.
[With negative photostat]

Photograph. See Chest Papers, box 5

Isabel Hapgood Papers:

A.Ms.S., n.d., "The Church and the Empire." In Russian. 13p. This article is signed by Tolstoy, but is otherwise, apparently, not in his hand.

Seven (7) letters from Leo Tolstoy, at Russia, to Isabel Hapgood, at [New York], 1892-93. [This Collection also contains photographs of Tolstoy, as well as letters from members of Tolstoy's family.] In English and Russian as well as French.

Miscellaneous Papers

2 clippings

Poultney Bigelow Papers (Leo Tolstoy, Jr. only)
1 item, Box 9

Vollmen Collection

Mss., n.d., of the first seven chapters of "The Two Old Men"
In the hand of an amanuensis, with corrections and amendments
in Tolstoy's hand. 1 visiting card + autograph.

LETTERS OF L. N. TOLSTOÏ TO ISABEL HAPGOOD (NYPL)

Letter dated [89202.04] February 4, 1892

Addressed to Isabel Hapgood, New York, signed: Leo Tolstoy

Description:

Size: 8vo, 2.3 pp.; Language: English, Russian

Summary: Acknowledges receipt of duplicate draft and letter, contribution to peasant relief, with thanks to bretheren in America. Refuses to send autograph as "no use to anyone" (Rus) and could not ascribe any importance to himself or his autograph

Possibly listed among the unknown as No. 51 in PSS 66:460 and dated 1892.01.22

Published:

Letter dated [89204.21] Moscow 21 March/2 April, (1892 in IH's hand)

Addressed to Isabel Hapgood, New York, signed: L. Tolstoy

Description:

Size: 8vo, 1 p.; Language: English and Russian

Summary: Acknowledges draft for L38 5s7 (\$186.70), with thanks. Everyone in Moscow, returning in April. Regards to mother (in Russian).

Ref. as unknown in PSS 71:461 No. 85.

Published:

Letter dated [89205.08] May 8, 1892

Addressed to Isabel Hapgood, New York, signed: Leo Tolstoy (although body of letter in another hand, apparently Tat'jana L'vovna's)

Description:

Size: 8vo, 0.5 p.; Language: English

Summary: Acknowledges receipt of two letters of 25 April and 2 May with drafts for L20 14s and L65 13s 10d. Very busy.

IH notes that body written by Tanya Tolstoy

Published: PSS 66:212-213. No. 269. Photocopy of Chertkov's copy.

Letter dated [89206.27] Undated, but IH noted: received July 23, 1893

Addressed to Isabel Hapgood, New York, signed: L. Tolstoy

Description:

Size: 8vo, 1.2 pp.; Language: English

Summary: Received letter with draft of L5 18s 6d. Received translation of his article on "our work" and "admired correctness" of it. Crops as bad this year as last.

Which article is unclear: one of the "otchet" on how the contributed money was spent, perhaps of 1892, maybe of 1893, since it appeared early that year

Published: PSS 66:232-233. No. 306. Photocopy of Chertkov's copy, which has the date 1892.06.27.

Letter dated [89209.04] 4/16 September 1892, Yasnaya Polyana

Addressed to Isabel Hapgood, New York, signed: L. Tolstoi

Description:

Size: 8vo, 1.5 p.; Language: Russian, only English salutation

Summary: Money received, request to pass on a letter to Sarah Little (?), thanks for work, mention of Birjukov, will send a copy of the report he will write on contributions

Reference to the 1893 "otchet"

Published: PSS 66:256. No. 335. Photocopy of Chertkov copy.

Letter dated [89303.12] 12 March 189(3)?

Addressed to Isabel Hapgood, New York, signed: L. Tolstoy

Description:

Size: 2 x 3", one side; Language: Russian

Summary: Introduction of Prof. Iv. Iv. Yanshil (Janschill), who brings clothes and the MS copy of "Church and the State" (no. 009).

Possibly 1892, mentioned as unknown in PSS 66:462, no. 98.

Published:

Letter dated [89303.16] 28/16 March, Moscow (1893, by IH?)

Addressed to Isabel Hapgood, New York, signed: L. Tolstoy

Description:

Size: 8vo, 4 pp.; Language: Russian, salutation and signature in English

Summary: Unable to answer her telegram since he was in Riazan. Cannot write for money or on command, and so he cannot fulfill her wish. To spend two weeks in Moscow. To write impressions of the famine and of his struggle with it, and will send the article to her. His activity goes well, about 8000 r. needed, and new contributions awaited him in Moscow, of which hers were significant.

Published:

Letter dated [89305.06] 6/18 May 1893, Yasnaya polyana

Addressed to Isabel Hapgood, New York, signed: Lev Tolstoi

Description:

Size: 8vo, 2 pp.; Language: Russian, salutation in English

Summary: Received letter, sorry IH will not translate his book, but pleased at her recommendation of a good translator to I. I. Yanzhul'. He will redo the ending, but does not have I. I. Yanzhul's address, and requests her to send him this enclosed ending.

IH noted that the book in question was "The Kingdom of God" (1890-93). IH's letter of 1893.04.28 (published in Literaturnoe nasledstvo vol. 75, bk. 1) explains her refusal to translate "Tsarstvo Bozhee vnutri vas" because it is not in accord with her views.

Published: PSS 66:314-315. No. 447. Photocopy.

Compiled by R. Whittaker (January 9, 1988)

TOTTEN, Joseph Gilbert

See also: Horace GREELEY Papers:

1841 Apr. 8

See also: U.S. Army Miscellany: (box)

1850-57

Misc. Prs.: 3 ALS

Greeley Papers

1867, Feb. 13, A.L.S. at N.Y. to Horace Greeley at Tribune Office, lp.

Miscellaneous Papers

1860, Dec. 27, A.L.S. at [London, Eng.] to Mr. Ticknor, lp.

1861, Feb. 27, A.L.S. at [London, Eng.] to Mr. Ticknor, lp.

1862, April 12, A.L.S. at [London, Eng.?] to Mr. Geo. P. Putnam at N.Y., 4p.

1864, March 1, A.L.S. at N.Y. to "Dear Alice of Monmouth Steadman, lp.

1865, April 7, A.L.S. at N.Y. to Charles A. Blauvelt, lp.

1865, May 2, A.L.S. at N.Y. "An Autograph for Miss Catherine Gordan Ford, lp.

1870, Jan. 21, a.n.s. at Newburgh, [N.Y.], lp.

2 autographed photographs

15 misc. autographs, clippings etc.

JRMc 5/26/66

John Townsend Trowbridge, 1827-1916

- Survey -

Anthony Collection

- A.L.S., 1857 Apr 13, John Townsend Trowbridge, at ___? to R. H. Stoddard,
at ___? 3 p.
A.L.S., 1857, Aug 27, J. W. Trowbridge, at Boston, to "Dear Richard",
at ___? 6 p.
A.L.S., 1860 Mar 23, J. W. Trowbridge, at Somerville, Mass., to "My Dear
Stoddard", at ___? 3 p.
A.L.S., 1881 Dec 8, J. W. Trowbridge, at Arlington, Mass., to "Dear Mr. Ward",
at ___? 2 p.
A.L.S., n.y. Mar. 22, J. W. Trowbridge, at Arlington, Mass., to "Dear Richard",
at ___? 2 p.
A.MS., poem, "Our Lady", 4 p. Signed

William Conant Church Papers

- A.L.S., 1866 Jul. 20, J. W. Trowbridge, at West Cambridge, Mass., to Mrs.
Bruce and Huntington, at ___? 1 p.
A.L.S., 1866 Jul. 28, J. W. Trowbridge, at W[est] Cambridge, Mass., to W. C.
Church at ___? 2 p.

Miscellaneous Papers

- A.L.S., 1877 Nov. 21, J. T. Trowbridge, at Arlington, Mass., to Harry Grey
Fiske, at ___? 4 p.
A.L.S., 1880 Mar. 17, J. T. Trowbridge, at Arlington, Mass., to "The Tribune",
at ___? 3 p.
* A.L.S., 1887 May 17, J. T. Trowbridge, at Arlington, Mass., to "Editors of the
Critic", at ___? 1 p.
* A.L.S., 1893 Apr 24, J. T. Trowbridge, at Arlington, Mass., to "Editors of the
Critic", at ___? 3 p.
A.L.S., 1898 Mar. 19, John Townsend Trowbridge, at Arlington, Mass., to Dr.
W. P. Griffiths, at ___? 1 p.
A.MS. verse, two lines, signed and dated Dec. 1879, 1 p.
three autographs (one, apparently clipped)

* Transferred to Joseph Benson Gilder Papers

Feb. '73

MSS. & ARCHIVES DIV.
N.Y.P.L.

Harry S. Truman
Survey

Bloom, Sol

- T.L.S., 1945, Aug. 11, Harry Truman at White House to Sol Bloom at House of Representatives, 1p.
- T.L.S., 1945, Dec. 21, Harry Truman at White House to Sol Bloom at House of Representatives, 3p.
- Telegr., 1946, Mar. 7, Harry Truman at White House to Sol Bloom at House of Representatives, 1p.
- T.L.S., 1946, Mar. 9, Harry Truman at White House to Sol Bloom at House of Representatives, 1p.
- T.L.S., 1946, July 18, Harry Truman at White House to Sol Bloom at House of Representatives, 1p.
- T.L.S., 1946, July 23, Harry Truman at White House to Sol Bloom at House of Representatives, 1p.
- T.L.S., 1947, July 2, Harry Truman at White House to Sol Bloom at House of Representatives, 1p.
- T.L.S., 1947, July 9, Harry Truman at White House to Sol Bloom at House of Representatives, 1p.
- T.L.S., 1948, May 15, Harry Truman at White House to Sol Bloom at House of Representatives, 1p.
- A.L.S., 19[48], [June], Margaret Truman at White House to Sol Bloom at House of Representatives, 2p.
- T.L.S., 1948, June 23, Bess Truman at White House to Sol Bloom at House of Representatives, 1p.
- T.L.S., 1948, July 3, Harry Truman at White House to Sol Bloom at House of Representatives, 1p.
- Telegr., 1949, Mar. 7, Harry Truman at Key West, Fla. to W. Bloom at House of Representatives, 1p.

MacMillan Company

- T.L.S., 1959, Mar. 11, Harry Truman at Independence, Missouri to Bruce Brett at New York City, 1p.
- T.L.S., 1959, June 15, Harry Truman at Independence, Missouri to Cecil Scott at New York City, 1p.
- T.L.S., 1959, Sept. 10, Harry Truman at Independence, Missouri to Bruce Brett at New York City, 1p.

Marcantonio, Vito

- T.L.S., 1945, Dec. 3, Harry Truman at White House to Vito Marcantonio at House of Representatives, 1p.

Harry S. Truman - Survey (cont'd.)

- 2 -

Harry L. Hopkins Papers

T.L.S., 1945 Oct. 1, Harry Truman, at the White House, to Harry L. Hopkins, at New York City, 1 p. (Roosevelt National Memorial Committee folder)

Presidential Papers

T.L.S., 1945 May 29, Harry Truman at the White House, to Annie Paulding Meade, at Huntington, Long Island, 1 p.

T.L.S., 1952 Jan. 18, William D. Hassett (sec'y to Pres. Truman), at the White House, to Mrs. Anna Griffiths, at Brooklyn, New York, 1 p.

T.L.S., 1952 Jun. 9, William D. Hassett (sec'y to Pres. Truman), at the White House, to Mrs. Anna Griffiths, at Brooklyn, New York, 1 p.

T.L.S., 1953 Jan. 2, Mrs. Beth Short (sec'y to Pres. Truman), at the White House, to Anna Griffiths, at Brooklyn, New York, 1 p.

Mimeograph press release dtd. Jan. 15, 1953, 6 p. Signed: Harry Truman.

T.L.S., 1953 Jan. 15, Mrs. Joseph Short (sec'y to Pres. Truman), at the White House, to Gertrude Heyman, at New York City, 1 p.

A.L.S.(Facsimile) 1953 Nov 30, Harry Truman, at Kansas City, thanking correspondent for "your message in support of the Constitution..." 1 p. Another facsimile bearing same message dtd. Dec. 14, 1953.

T.L.S.(Facsimile), n.d., Harry Truman at Independence, Mo., to "Fellow Democrat", 1 p.

T.L.S.(Facsimile), n.d., Harry Truman, at the White House, to Eric Johnston, at New York City, 1 p.

Photograph of Margaret Truman Daniels taken Nov. 20, 1972 at the New York Public Library at a reception in her honor.

Addenda - Sol Bloom Papers

Report to the President on the Results of the San Francisco Conference by the Chairman of the United States Delegation...June 26, 1945. Sol Bloom's copy autographed by Harry S. Truman, Aug. 22, 1945.

Eight glossy photographs of Truman among photographs of Bloom, etc. taken at the United Nations Conference on International Organization at San Francisco, 1945.

Addenda - Presidential Papers

T.L.S., 1973 Feb. 7, Bess Truman, at Independence, Mo., to Richard Couper, at N.Y.P.L., 1 p.

Photographic portrait of Harry S. Truman inscribed to Reinald Werrenrath. Filed in oversize documents (Case 20)

Norman Thomas Papers

1944 Feb. 11
Sep. 14
1949 Feb. 2
1950 Aug. 10, 30
Sep. 28
Oct. 28
Nov. 3
1951 Jan. 6
Feb. 6
Mar. 10
Apr. 18
May 17
July 5, 19
Aug. 9
Sep. 26
Oct. 17
Nov. 6
1952 Apr. 10
July 31
Sep. 25
1953 Oct. 23
1954 May 3
1955 Mar. 14
1957 July 24
1959 June 1

Benjamin Trumbull (1735-1820)

Emmet Collection

1768, Jan. 28. N[orth] Haven [Conn.]. To Joshua Chandler. ALS 1 p. Emmet # 4562

Miscellaneous Papers

1775, June 13. Greenwich [Conn.]. To John Nolton Rollo. ALS 2 pp.

Jedidiah Morse Papers

1795, May 11.	North Haven. [Conn.]	To Jedidiah Morse.	1 p.
1812, Apr. 3.	" "	" "	1 p.
1814, Feb. 8.	" "	" "	1 p.
Jul 28.	" "	" "	1 p.
Nov. 19.	" "	" "	3 pp.
21.	" "	" "	3 pp.
1815, Feb. 4.	" "	" "	4 pp.

Note: the text of the letter is followed by a witnessed statement by Benjamin Trumbull, which requests that Jedidiah Morse completes the History of the United States for him, since he is unable to.

letters in J.M. are transcripts.

Alfred W. Anthony Collection

1796, June 15. North Haven [Conn.] 1796, June 15. To Hannah Adams. ALS 2 pp.

Nov. 1928

List of St. George Tucker letters in the New York Public Library.

- / [1780] Tucker, St. George. Letter to Frederick Bland, Delegate in ✓
Dec. 21 Congress, Philadelphia. A.L.S. 3 pp. (Miscellaneous papers).
- / 1782
May 10 Tucker, St. George. Richmond, [Va.] Letter to Theodorick
Bland, Delegate in Congress, [Philadelphia]. A.L.S. 1 p. ✓
Now in Misc. Papers ← Emmet 9379
Printed in The Bland Papers (Petersburg, 1843), vol. 2, p. 81.
- / 1786 Tucker, S. G. Matoax. Letter to --- Brown. A.L.S. 3 pp. ✓
Mar. 15 (Miscellaneous papers).
- ✓ 1790 Tucker, S. G. Williamsburg. Letter to Samuel Myers, Peters -
Jan. 25 burg. A.L. 1 p. (Miscellaneous papers). ✓
- / 1809 Tucker, S. G. Williamsburg. Letter to Thomas Taylor, Richmond.
Feb. 5 A.L.S. 1 p. (Miscellaneous papers).
- 1788 Randolph, John. New York. Letter to St. George Tucker, Matoax,
July 30 Va. A.L.S. 3 pp. Emmet 9582.

• 1853
• 1854
• 1858
• 1862
• 1864
• 1867
• 1870

Anthony Collection

1853, Oct. 17, A.L.S. to "My dear Thompson," 1p.
1854, Jan. 19, A.L.S. to B.J. Lossing, 2pp.
1858, April 15, A.L.S. " " " " 2pp.
1862, March 20, A.L.S. " G.W. Childs, 2pp.
1864, Nov. 17, A.L.S. " B.J. Lossing, 3pp.
1867, April 2, A.L.S. " " " " 4pp.
1870, Aug. 20, A.L.S. " "Dear Thompson," 4pp.
n.d. A.L.S. to unidentified person, encloses a memorandum, 1p.
n.d. A.L.S. to B.J. Lossing, 1p.

Bryant-Godwin Collection

1855, April 11, A.L.S. to [Julia] Bryant, 3pp.
1861, March 27, A.L.S. to W.C. Bryant, 3pp.
1864, Dec. 2, A.L.S. to " " " 2pp.
1866, June 27, A.L.S. " [W.C.] Bryant, 2pp.
1866, Aug. 13, A.L.S. " [W.C.] Bryant, 2pp.
1867, Dec. 23, A.L.S. " W.C. Bryant, 3pp.
1868, March 27, A.L.S. to [Parke] Godwin, 1p.
1870, Feb. 25, A.L.S. to Parke Godwin, 3pp.
n.d., A.L.S. to [W.C.] Bryant, 1p.
n.d., A.L.S. " [W.C.] Bryant, 1p.
n.d., A.L.S. " [Parke] Godwin, 1p.
n.d., A.L.S. " [W.C.] Bryant, 1p.
1870, June 17, A.L.S. to [W.C.] Bryant, 1p.

Emmet Collection

1864, May 10, A.L.S. to unidentified person, 2pp. Em. 12068

Galaxy (Church Coll.)

1866, March 22, A.L.S. to [W.C. Church?], 1p.
1866, June 22, A.L.S. to W.C. Church, 1p.
1866, July 14, A.L.S. to W.C. Church, 1p.
1866, July 21, A.L.S. to W.C. Church, 1p.
1866, July 31, A.L.S. " " " " 1p.
1866, Sept. 15, A.L.S. " " " " 1p.
1867, Jan. 11, A.L.S. " " " " 1p.
1867, July 10, A.L.S. " " " " 1p.
1870, Dec. 6, A.L.S. " " " " 1p.
n.y., May 19, A.L.S. to [W.C. Church], 1p.
n.y., June 4, A.L.S. to [W.C. Church], 1p.
n.y. June 9, A.L.S. to W.C. Church, 1p.
n.y. Dec. 21, A.L.S. " [W.C.] Church, 1p.
n.d., A.L.S. to [W.C.] Church, 1p.
n.d., A.L.S. " [W.C. Church], 1p.

Duyckinck Collection

1845, Sept. 24, A.L.S. to E.A. Duyckinck, 2pp.
1846, July 14, A.L.S. to Dr. Gemmallaso, 1p.
1848, Dec. 14, A.L.S. to E.A. Duyckinck, 3pp.
1849, June 7, A.L.S. to " " " 1p.
1850, Sept. 13, A.L.S. " " " " 3pp.
1852, Nov. 10, A.L.S. " " " " 1p.
1854, Aug. 28, A.L.S. " " " " 3pp.
1855, Feb. 2, A.L.S. to John S. Wallace, 1p.
1855, Feb. 2, A.L.S. " Prof. Hart, 1p.
1855, Feb. 2, A.L.S. " George H. Boker, 1p.

Duyckinck Collection

1855, July 20, A.L.S. to E.A. Duyckinck, 3pp.
1855, July 27, A.L.S. " " " 3pp.
1855, Aug. 3, A.L.S. " " " 2pp.
1855, Aug. 13, A.L.S. " " " 3pp.
1855, Sept. 25, A.L.S. " " " 3pp.
1857, Jan. 19, A.L.S. " G.L. Duyckinck, 3pp.
1859, April 5, A.L.S. " [E.A.]Duyckinck, 1p.
1859, Aug. 25, A.L.S. " E.A. Duyckinck, 1p.
1861, Jan. 17, A.L.S. " " " 1p.
1861, Feb. 15, A.L.S. " " " 1p.
1861, March 20, A.L.S. " " " 1p.
1864, Feb. 26, A.L.S. " " " 1p.
1865, Aug. 18, A.L.S. " " " 2pp.
1867, Nov. 12, A.L.S. " " " 1p.
1867, Dec. 14, A.L.S. " " " 1p.
1868, May 12, A.L.S. " " " 3pp.
1870, Feb. 23, A.L.S. to. " " 1p.
1871, Aug. 26, A.L.S. " " " 3pp.

15 undated letters to E.A. Duyckinck

Sketch of George H. Calvert, 3pp. manuscript

" " Henry Tuckerman, 5pp. ms.

Poem, "Alleghania" 1p. ms.

4 misc. unidentified mss.

1 letter of his sister }

Miscellaneous Papers

1839, Aug. 1, A.L.S. to S. Colman, 1p.
1840, June 8, A.L.S. to Lewis J. Cest, 1p.
1842, Dec. 22, A.L.S. to Collins, Brother & Co. (addressed on verso to: Carey and Hart), 1p.
1846, Jan. 26, A.L.S. to D. Huntington, 2pp.
1849, Oct. 3, A.L.S. to Carey and Hart, 1p.
1850, Sept. 30, A.L.S. to Geo. P. Putnam, 1p. *to Putnam Papers*
1851, Jan. 10, A.L.S. to James T. Fields, 1p. (Original too fragile for use)
1852, Feb. 18, A.L.S. to Geo. P. Putnam, 3pp. *to Putnam Papers*
1855, May 23, A.L.S. to O.H. Peck, 1p.
1857, June 19, A.L.S. to Geo. Livermore, 3pp.
1857, Aug. 31, A.L.S. to F. Saunders, 3pp.
1859, Sept. 14, A.L.S. to George Livermore, 3pp.
1862, Jan. 17, A.L.S. 1p. to Johnson, Fry and Co.
1865, May 23, A.L.S. to F. Saunders, 2pp.
1866, May 31, A.L.S. to T. Bailey Myers, 1p.
1867, Nov. 23, A.L.S. (signature portion torn off) to unidentified person, 3pp.
1870, April 11, A.L.S., to Geo. G. Putnam, (?), 3pp.

43 undated letters

PATTEN ?

1 fragment of a letter

Stauffer Coll. (Literary)

1850, Oct. 3, A.L.S. to J.R. Thompson, 1p.

1858, May 17, A.L.S. to "Dear Mr. Childs", 3pp.

Washington Irving Papers

JRMc 2/27/64

Fales Collection:

A.L.S., n.d., J.M.W. Turner, at [London, England], to ----?
at ---?, 1p.

Seligman Collection of Irvingiana: "Autographs of American and English Authors."

A.L.S., March 25, 184⁸, J.M.W. Turner, at [London, England], to J. Alonson
at Islington, [London,, England], 1p.

Miscellaneous Papers

1 A.L.S.

Underwood, John Curtiss, 1809-1873

See: Horace Greeley Papers - "Letters to

Greeley": 25 Mar, 1857
8 Aug, 1866
27 Nov, 1867
11 May, 1869

Mar, 1963 prr

UPSHUR, Abel Parker, 1791-1844

Miscellaneous Papers

1841 Oct. 11, A.P.U. to Gordon L. Ford. 1 p.
1842 Apr. 12, A.P.U. to Smith Thompson. 1 p.
" Nov. 14, A.P.U. to Mr. Freneau (?) 1 p.
n.d., A.P.U. endorsement as ex-officio director of
National Institute to invitation by Francis
Markoe, Jr., Secy. of Nat.Inst. to Henry St.
George Tucker, dtd 20 Feb, 1844, to deliver
address or paper. 2 p.
n.d., fragment of letter to Judge Wayne, U.S. Supreme
Court. 1 p.
3 envelopes with signature as frank

U.S. Navy (box):

1841 Dec. 1, A.P.U. to A. Partridge. 1 p.
1842 Jan. 15, A.P.U. to Oscar T. Keeler. 1 p.
842 Feb 10, E.F. Stearns to A.P.U. 1 p.
" Mar. 23, John McKean to A.P.U. 1 p.
" " 24, A.P.U. to F. Mallory. 1 p.
" " 28, Sanford Bell to A.P.U. 1 p.
" Apr. 23, Thomas W. Gilmer to A.P.U. 2 p.
" " 25, Lt. Raphael Semmes to A.P.U., ex-
plaining to Upshur charges against
Commodore Dallas, with other documents,
including rough draft of Dallas' charges
against Semmes, endorsed by Upshur. 17 p.
" " 30, Thomas D. Arnold to A.P.U. 1 p.
" Jun. 1, A.P.U. to George C. Read. 1 p.
" " 21, A.P.U. to Franklin Dexter. 1 p.
" Jul. 21, A.P.U. to Dr. Dunbar. 1 p.
" Aug. 20, endorsement to charges Lt. Tansill
vs. Midshipman E.R. Neilson. 1 p.
" " 31, A.P.U. to Thomas W. Gilmer. 1 p.
" Sep. 21, A.P.U. to E.R. Neilson. 1 p.
" Oct. 8, A.P.U. to C.T.B. Guillow (copy) 1 p.
" Nov. 15, A.P.U. to Caleb Gaskill & Charles
Atherton. 1 p.
1843 Jan. 30, A.P.U. to Edward Blankman. 1 p.
" Mar. 10, Circular letter signed by AP.U. 1 p.
" " 29, A.P.U. to Gordon L. Ford. 1 p.

U.S. State Department (box):

1843 Jun. 30, A.P.U. to Gov. of New Hampshire. 2 p.
" Aug. 9, A.P.U. to Silas M. Stilwell. 1 p.
" " " document signed by A.P.U. 3 p.
" Nov. 21, A.P.U. to (?) 1 p.
" Dec. 1, A.P.U. to Thomas Allen. 1 p.
" " 18, A.P.U. to Gales & Seaton. 1 p.

Lee Kohns Collection:

1822 Nov. 30,	A.P.U. to Stephen North.	2 p.
1841 Nov. 24,	Henry M. Morfit to A.P.U., with endorsement by A.P.U.	1 p.
1842 Mar. 23,	A.P.U. to L.J. Cist (?).	1 p.
" Dec. 12,	A.P.U. to J.N. Moyes(?).	1 p.
1843 Jul. 11,	A.P.U. to Joseph H. Hedges.	1 p.

Emmet Collection:

1842 Jun. 21,	Wm. Rufus King to A.P.U. EM 1454	1 p.
---------------	----------------------------------	------

Jackson-Lewis Correspondence:

1844 Mar. 22,	Andrew Jackson to W.B. Lewis, mentions Upshur.	3 p.
1844 Apr. 8,	Andrew Jackson to W.B. Lewis, mentions Upshur.	6 p.

Stauffer Collection (Political):

1 envelope with signature as frank.

Anthony Collection

1856, Feb. 15, A.L.S. at N.Y. to Mr. Barrows, 1p.

Miscellaneous Papers

[March 12, 1839], A.L.S. at _____, France, to Virgil Maxcy, Brussels, Belgium,
1p.

2 cut signatures

Tilden, Samuel J., Papers, Corres. (Listed March 1953)

-1848, June 19, letter to J. Van Buren from S.P. Chase

1850, n.d.

1851, Oct. 3

1853, Jan. 4

1853, Jan. 14, letter to J.V. B. from George Hastings

1853, March 2

1853, March 8

1853, March 21

1855, Nov. 21, letter to J.V.B. from Henry D. Rich

1856, Dec. 20

1857, Jan. 4

1857, Nov. 25

1857, Nov. 26

1859, May 4

1859, Dec.

1860, Jan. 7

1860, March 28

1860, July 11

1861, Oct. 30

1862, May 5, (l.s.)

1863, Sept. 4

-1864, May 20

1864, June 29, (receipt)

1865, Dec. 11

1865, n.d.

1866, Feb. 1

1866, April 12

1866, Aug. 31

**Bigelow, John, Papers (Evening Post Box)

1851, April 9, letter from John Van Buren to the meeting of those opposed
to fugitive slave laws, in Boston. First published in: "Evening Post," April 9,
1851. (draft in Van Buren's hand, 1 folder)

**** Transferred to Van Buren (Miscellaneous). 1/30/73 rms**

JRMc Jan. 5, 1966

Martin Van Buren, 1782-1862

James Barbour Papers:

- A.L.S., 1823, Oct. 9, M. Van Buren, at Albany [N.Y.] to James Barbour
at Barboursville, Va., 2p.
L.S., 1829, May 12, M. Van Buren, at Washington, D.C., to
James Barbour at [London], England, 3p.

Bryant-Godwin Collection:

- A.L.S., 1841, Oct. 8, M. Van Buren, at [Kinderhook, N.Y. ?], to
W.C. Bryant at [N.Y.?], 4p.
A.L.S., 1845, April 23, M. Van Buren, at Lindenwald, [N.Y.] to Parke
Godwin, at N.Y., 1p.
A.L.S., 1848, March 27, M. Van Buren, at Philadelphia [Pa.] to
W.C. Bryant at [N.Y.?], 1p.
A.L.S., 1848, April 14, M. Van Buren, at Lindenwald [N.Y.], to
W.C. Bryant, at [N.Y.?], 1p.

Duyekinek Collection: — > TRANSFERRED TO PRESIDENTIAL PAPERS

- A.L.S., 1847, Jan. 13, M. Van Buren at Lindenwald, [N.Y.] to Major
Leslie at New Orleans, [La.], 1p.

Emmet Collection, no. 1419

- A.L.S., 1835, March 5, M. Van Buren, at Washington, [D.C.] to L.H.
Young, at New Haven, Conn., 1p.

Flagg Papers:

- A.L.S., 1834, Feb. 25, M. Van Buren at ---?, to Mr. President at ---?, 1p.

Gansevoort-Lansing Collection, Leonard Gansevoort Papers:

- A.L.S., 1850, Dec. 14, M. Van Buren at Lindenwald, [N.Y.] to
[Mary A. Gansevoort at ---?], 3p.
A.L.S., n.d., M. Van Buren, at ---?, to Mrs. [Mary] A. Gansevoort,
at ---?, 2p.

Harkness Collection: no. 17

- A.L.S., 1851, July 26, M. Van Buren at Lindenwald [N.Y.] to M.
Liebman?, at ---?, 1p.

Lee Kofns Memorial Collection:

- A.L.S., 1824, May 6, M. Van Buren, at Washington, [D.C.] to [Stephen]
Van Rensselaer at ---?, 4p.
A.L.S., 1833, Nov. 18, M. Van Buren, at ---?, to L. Woodbury at
---?, 2p.

Lee Kohns Memorial Collection:

- A.L.S., 1846, Jan. 19, M. Van Buren, at Lindenwald, [N.Y.] to Benjamin F. Thompson, at Hempstead, N.Y., 2p.
 A.L.S., 1848, July 15, M. Van Buren, at Lindenwald, [N.Y.] to Edward Anthony, to N.Y., 1p
 A.L.S., 1857, Oct. 22, M. Van Buren, at Lindenwald, [N.Y.] to Mr. Olcott at ---?, 4p.
 D.S., 1839, Sept. 3 pass signed by M. Van Buren, 1p.

Jackson-Lewis Papers: v. 4

- A.L.S., 1859, April 10, M. Van Buren, at Lindenwald, [N.Y.], to W.B. Lewis at Nashville, Tenn., 5p.
 A.L.S., 1859, May 5, M. Van Buren, at Lindenwald, [N.Y.], to W.B. Lewis, at Nashville, Tenn., 8p.
 A.L.S., 1859, Sept. 14, M. Van Buren, at Lindenwald, [N.Y.] to W.B. Lewis, at Nashville, Tenn., 12p.
 A.L.S., 1859, Sept. 19, M. Van Buren, at Lindenwald, [N.Y.] to W. B. Lewis, at Nashville, Tenn., 7p.
 A.L.S., 1856, Jan. 17 [i.e. 1860], M. Van Buren, at Lindenwald, [N.Y.] to W.B. Lewis, at Nashville, Tenn., 7p.
 A.L.S., 1860, March 4, M. Van Buren, at Lindenwald, [N.Y.], to W.B. Lewis, at Nashville, Tenn., 4p.
 A.L.S., 1859, Nov. 7, M. Van Buren, at Lindenwald, [N.Y.], to W.B. Lewis, at Nashville, Tenn., 7p.

[Montague Collection: no. 10] - Transferred to Presidential Papers

- A.L.S., 1815, Oct. 24, M. Van Buren, at---?, to B. F. Butler, at Albany, N.Y., 3p.
 A.L.S., 1825, Jan. 1, M. Van Buren, at Washington [D.C.], to Wm. C. Hoopham, at---?, 3p. (with typed transcript).
 A.L.S., 1844, Jan. 4 (?), M. Van Buren at Lindenwald, [N.Y.], to T. Jones Mumford, at ---?, 2p.
 D.S., 1819, Nov. 5, an account

Morrell, T.H. Presidents' Letters:

- A.L.S., 1856, March 9, M. Van Buren, at Lindenwald, [N.Y.], to ----? at---?, 1p.

Myers Collection, no. 1969.

- A.L.S., 1813, July 18, M. Van Buren, at---?, to F.H.W. Graham, at---?, 1p.
 A.L.S. 1856, June 14, M. Van Buren, at ---? To T. Bailey Myers 2pp

Presidents' Papers:

Eighteen (18) letters and documents, 1816-1858.

John Bigelow Papers

- * A.L.S., 1848, October 2, M. Van Buren, at Lindenwald, [N.Y.] to Edward Crandal, at Bradford City, Pennsylvania, 1p.

Surveys of materials by and relating to prominent individuals 1-2
 Manuscripts and Archives Division, NYPL

* transferred to Presidential Papers

Presidents' Papers:

Sixty-nine (69) letters, Van Buren to James A. Hamilton, 1820-1837

Tilden, S.J., Papers:

Twenty-seven(27) letters, Van Buren to Tilden, 1842-1861.

Letters to Martin Van Buren

Flagg Papers:

A.L.S., 1834, Feb. 16, John Dix, at Albany, [N.Y.], to M. Van Buren,
at ---?, 4p.

A.L.S., 1840, July 16, J. Hall, at Philadelphia, [Pa.], to M. Van Buren,
at Washington D.C., 1p.

Irving, W., Papers: John T. Irving folder, box 2

A.L.S., 1835, Feb. 15, John T. Irving, at N.Y., N.Y. to M. Van Buren,
at [Washington?], 1p.

Jackson-Lewis Papers: v. 4

A.L.S., April 1859, W.B. Lewis, at Fairfield, near Nashville, [Tenn.],
to [M. Van Buren, at---?], 8p.

President's Papers:

A.L.S., 1816, July 29, M. Sterling at Watertown, [N.Y.], to Martin
Van Buren, at Albany, N.Y., 1p.

A.L.S., 1827, Feb. 21, Samuel L. Southard, at Navy Dept., [Wash. D.C.],
to M. Van Buren at [Washington D.C.], 1p.

Hamilton, James A. Papers:

[1829, Apr. 6] A.L.S., Jackson to Van Buren, 2pp.

Portraits of Van Buren

Emmet no. 1414

Morrell, T.H., "Letters of the Presidents."

To Van Buren:

A.L.S., 1827, Feb. 19, R.M. Johnson, at Washington, to Martin Van Buren,
at Washington, 2pp. (In Misc. Papers, Johnson.)

VAN NESS, John P., 1770-1846

See also: District of Columbia Miscellany (box)

D.S., 1831 Jul. 8. Indenture for land,
signed as Mayor. 1 p.

Misc. Prs.: 3 items

Mariana Griswold Van Rensselaer, 1851-1934

Anthony Collection - 1 letter, 1880, Dec. 20

Century Collection - 120 letters, 1886-1910 (largely undated)

Gilder, R.W., Papers- 43 letters, 1884-1906

See also: entries in Mss. & Archives Div. catalog

No Miscellaneous File

Benjamin Vaughan, 1751-1835

Anthony Collection:

A.L.S., 1834 Feb. 24, Benj. Vaughan, at Hallowell, to Hon. Gen. H.A.S. Dearborn, at Roxbury M[ass.]. 3p.

Parker Cleaveland Letters (In Science Box 1):

A.L.S., [18]24 Feb. 27, B.V., at Hallowell, to Professor Cleaveland, at B[owdoin] C[ollege]. 2p.
A.L.S., 1824 March 3, B.V., at Hallowell, to Professor Cleaveland, at B[owdoin] C[ollege], Brunswick. 4p.
A.L.S., [18]24 May 24, B.V., at Hallowell, to Professor Cleaveland, at Bowdoin College, Brunswick. 2p.
A.L.S., [18]24 Oct. 12, B.V., at Hallowell, to Professor Cleaveland, at Bowdoin College, Brunswick. 2p.

Miscellaneous Papers:

A.L.S., [1782] March 30, Benj. Vaughan, at London, to ---?, at ---? 1p.
A.L.S., [1782 April 6], Benj. Vaughan, at ---?, to Henry Laurens, at ---? 2p.

Monroe Papers:

A.L.S., 1794 Dec. 3, Benj. Vaughan, at Basle, to ---?, at ---? 3p.
A.L., 1795 Nov. 11, [James Monroe], at Paris, to M. Vaughan, at ---? 2p.
A.L., 1797 Sept. 2, [Benj. Vaughan], at Little Cambridge "near Boston", to ---?, at ---? 4p.
A.L.S., 1817 Feb. 10, Benj. Vaughan, at Boston, to the Hon. James Monroe, at ---? 2p.
A.L., 1817 April 17, [Benj. Vaughan], at Boston, Massachusetts, to the Hon. C.G. [Christopher Gore?], at ---? 34p. [Plan for a Professorship of Architecture at Harvard College]
A.L., 1817 Nov. 21, [Benj. Vaughan], at ---?, to ---?, at ---? 4p.
A.L.S., [18]17 Dec. 19, Benj. Vaughan, at ---?, to ---?, at ---? 2p.
A.L.S., 1817, Dec. 31, B.V., at Hallowell, to James Monroe, at ---? 3p. [Mutilated; some words missing]
A.L.S., [18]18 Jan. 17, B.V., at ---?, to [James Monroe], at ---? 1p.
A.L.S., [18]19 Dec. 24, B.V., at ---?, to President Monroe, at Washington. 1p.
A.L.S., 1820 May 4, B.V., at Hallowell, to James Monroe, President, at Washington. 1p.
A.L., 1822 Dec. 24, [Benj. Vaughan] at Hallowell, to [James Monroe], at Washington. 3p.
A.L.S., 1828 June 23, Benj. Vaughan, at Hallowell, Maine, to James Monroe, at ---? 7p.
1830 Aug. 25, Benjamin Vaughan, at Hallowell, Maine. 1p.
[Incomplete]

A.Ms., "Extracts from Evelyn's Sylva respecting the Mulberry tree & Surveys of materials by and relating to prominent individuals in the Colonies, n.d.
Manuscripts and Archives Division, NYPL
A.Ms., "Of a Botanical Garden", n.d. 16p.

- A.Ms., "Of Collections of Living Animals", n.d. 26p.
A.Ms., "Of a National Library, a National Museum, a National Botanical Garden, and other establishments, to be placed at Washington", n.d. 4p.
A.Ms., "Remarks on the Proposal for instituting a National University at Washington", n.d. 8p.
A.Ms., "Examination of some authorities cited by Mr. Clay in favor of his tariff bill;-showing Mr. Clay's mistakes respecting them", n.d. 4p.
A.Ms., n.d. 8p. [Papers on an eventual war with the Mahomedan power. Apparently incomplete].
A.Ms., . . ."Abstract of the proceedings . . . of Harvard College relating to literary & religious instruction of the Indians of New England . . .", n.d. 8p. [Of probable Benjamin Vaughan interest]
[The above eight (8) items are placed in the November 21, 1817 folder]
A.L.S., n.d., Benj. Vaughan, at ---?, to ---?, at ---? 3p. [Incomplete]
Autograph fragment, n.d., no place. 1p.
[The above two (2) items are placed in the Undated letters, T-V]
(To Benjamin Vaughan)
See: A.L., 1795, [James Monroe], at Paris. 2p. (to Vaughan)
(Mentions)
A.L.S., 1784 Aug. 15, Jas. Monroe, at Albany, to Maj.Gen. [Horatio] Gates, at N.Y. 3p. (mentions Benjamin Vaughan)

Stauffer Collection (Literary):

- A.L.S., 1802 Jan. 29, Benj. Vaughan, at Hallowell, to ---?, at ---? 3p.

Thorstein B. Veblen, 1857-1929

American economist and social theorist

Macmillan Co. Records

From Veblen to Macmillan, 25 letters, 1897-1918

From Macmillan to Veblen, 9 letters, 1897-1918

about 10 letters about Veblen

Other Veblen Collections

University of Chicago

Viking Press Publishing Co., N.Y.C.

State Historical Society of Wisconsin
53 items, 1916-1926

NOTE: No Miscellaneous Papers

Also See: Babette Deutsch Papers

Ms.&A.Siv, NYPL
Jan, '75 prr

Jones Very, 1813-1880

Bryant-Godwin Collection:

Two A.Poems, n.d. "Enoch" and "The Living God" 1 p.

Durckinck Collection:

(*KZ 15286, p.522)

A.Poem, dtd March, 1848. "Salem" 1 p.

Miscellaneous Papers (VERY, Jones):

A.L.S., 1856 Mar. 26, at Salem, to Oscar T. Keeler,
at ---? 1 p.

The New York Public Library
MANUSCRIPTS AND ARCHIVES SECTION

- SURVEY -

VIERECK, George Sylvester, 1884- American author and publicist.

Poultney Bigelow Papers

Box 10. 72 items of correspondence and related materials relating to Viereck's prosecution.

Victor Francis Calverton Papers

One item (1928) of correspondence.

Century Company

Box 106. 13 items of correspondence (1906-14) from Viereck to the editors, Richard Watson Gilder and Robert Underwood Johnson.

Richard Watson Gilder Papers

Box 17. 6 items of correspondence (1906-07) from Viereck.

Hudson Maxim Papers

Box 5. 14 items of correspondence (1925).
Box 45. 14 items of correspondence (1922).
Box 56. 2 items of correspondence (1924).

Personal Miscellaneous Papers (Viereck)

Glossy photograph of Viereck.
Sales catalogs (1949-59) of George A. Van Nosedall (126 East 123 St., New York, N.Y.) in which letters by Viereck are offered for sale.

Schwimmer-Lloyd Collection

Box N115. Clippings (1927-43) relating to Viereck.

Scrapbooks and Papers on Positive Microfilm

Positive microfilm copy of 28 vols. of scrapbooks (1903-42) filmed from originals in the possession of the Viereck Estate is available in Microforms Division (Room 315M) under classmark *Z-170; and in Room 324. A positive microfilm copy of papers relating to Viereck's 70th birthday is available in Room 324.

The New York Public Library
Manuscripts & Archives Section

-SURVEY-

Viereck, George Sylvester, 1884- (cont'd)

-2-

H. L. Mencken Papers

To HLM from Viereck: 1919-41 (61 items)

From HLM to Viereck: 1933-41 (10 items)

NYPL, Ms.Div.
Jun, '69 prr

VOLTAIRE, 1694-1778

(Assumed name of: François Marie AROUET)

Kohns Collection:

A.N.S., 1750 Aug. 4, Voltaire, at "délices près de Geneve", to ---?,
at ---? 1 p.

Miscellaneous Papers:

A.N.S., 1762 Feb. 6, "V", at ---?, to ---? 1 p.

Two (2) address sheets, undated:

1. To: "Monsieur L'abbé Boudot, à Paris"
2. To: "Monsieur de la Tour...à Paris"

Montague Collection:

A.N., 1752 Oct. 23, to [Johann H. Formey]. 1 p.

A.N.S., n.y. Jul. 15, "V", at Sans Souci, to [Johann H. Formey]. 1 p.

Addenda: (Jun, '69) prr

Alfred J. Liebmann Collection:

A.L.S., 1760 Feb. 27, Voltaire, at Delices, to M. [Ami] Camp, at
Lyon. 1 p. (# 38)

SOUTH Sea Company

A.L.S., 1754 Oct 3, Voltaire, at Lyons to his Notary, 2 p. [Item No. 334]

Lewis Wallace, 1827-1905

Anthony Collection:

✓ A.L.S., 1864 July 24, Lew. Wallace, at Baltimore, to B. J. Lossing, at ---? 2p.
A.L.S., 1864 May 20, Lew Wallace, at Baltimore, to B. J. Lossing, at ---? 4p.
A.L.S., 1882 Nov. 15, Lew W., at Solomons Pools, to ---?, at ---? 1p.
A.L.S., 1903 May 30, Lew. Wallace, at Crawfordsville, Ind., to the Comm. of Pensions, at Washington, D.C. 2p.

✓ The Century Collection:

Three (3) letters and telegrams from Lew Wallace to R. U. Johnson, Century Magazine Co., 1890, 1901. [Also, six (6) letters from Susan E. Wallace to the Century Magazine, 1890-1904.]

COUCH, Darius Nash, Copy-book:

Copy-book 1863 Dec. 21-1864 Nov. 16, containing copies of telegrams sent by him while in command of the Dept. of Susquehanna, to President Lincoln, Generals Lew Wallace, Dix, Halleck, and others. 35lp.

✓ Richard Watson Gilder Letter-Press Book #7 (1892-93):
(To Wallace)

T.L.S., 1892 Dec. 15, R. W. Gilder, at [N.Y.], to Gen. Lew Wallace, at Crawfordsville, Indiana. 1p. Letter-press copy.

Merle Johnson Collection:

Four (4) signatures and two (2) notes from Lewis Wallace, ca. 1885-97.

Miscellaneous Papers:

A.L.S., 1889 Jan. 17, Lew. Wallace, at Indianapolis, to Mr. Andrew Melrose, Artist, at ---? 1p..

Addenda:

R. R. Bowker Papers:

A.L.S., 1887 Jan. 29, Lew. Wallace, at Winona, Minn., to R. R. Bowker, at New York City. 2p.

List of Horace Walpole material in the Ms. Division

New York Public Library.

Original manuscripts

Autograph pedigree of Horace Walpole, Earl of Orford, with portraits, views of Strawberry Hill, &c., collected [in] 1907. [London], 1907. 13 l., 16 pl. 32 port. f^o.

Two leaves in Walpole's handwriting.

Bound in full-green levant morocco, with t.p. printed at the Merry - mount Press.

Contains book-plate of Horatio Walpole.

Catalogues of rare books ... printed at Strawberry Hill, type-written letter, etc. inserted.

Cortlandt Palmer Memorial Collection.

A description of the villa of Horace Walpole, youngest son of Sir Robert Walpole Earl of Orford, at Strawberry-Hill, near Twickenham. With an inventory of the furniture, pictures, curiosities, &c. Strawberry-Hill; 1774.

Walpole's copy with his mss. notes, corrections and additions.

Illustrations : extra illustrated copy; with frontispiece, the arms of Sir Robert Walpole, illuminated on vellum, engraved portrait of Horace Walpole, engraved plates and vignettes, pencil and pen-and-ink sketches of friends and views, mss. folded plans, letters, notes, newspaper clippings, etc.

Spencer Collection.

Facsimile

A note book of Horace Walpole. New York : William Edwin Rudge, 1927.

3 p. l., 54 p. facsim. (22 l.) 32^o.

Contains facsimile of the original ms. note book. In Reserve Room.

Additional material

- | | |
|-----------------|--|
| 1754
July 15 | Walpole, Horace. Woolberton. Letter to R. Dinwiddie, governor of Virginia. (Printed excerpt in catalogue of Maggs Bros.-Misc. Papers). |
| 1756
Dec. 4 | W[alpole], H[orace]. Letter to Henry Fox. (Printed excerpt in catalogue of Am. Art Assn., March 4, 1926 - Misc. Papers). |
| 1761
Mar. 17 | Walpole, Horace. Letter to Sir Horace Mann. (Excerpts in Bancroft Transcripts, American Papers, Vol. 1, p. 401-403.) |
| 1761
Mar. 17 | Walpole, H. Letter to Sir H. Mann. (Excerpt by George Bancroft in Bancroft Transcripts, Colden Papers, Vol. 2, p. 162). |
| 1761
Apr. 10 | Walpole, Horace. Arlington Street. Letter to Sir Horace Mann. (Excerpt in Bancroft Transcripts, American Papers, Vol. 1, p. 407.) |

- 1761 Nov. 14 Walpole, Horace. Arlington Street. Letter to Sir Horace Mann.
(Excerpt in Bancroft Transcripts, American Papers, Vol. 1, p. 409.)
- 1761 Dec. 12 Walpole, Horace. Strawberry Hill. Letter to Sir Horace Mann.
(Excerpt in Bancroft Transcripts, American Papers, Vol. 1, p. 411.)
- 1762 Aug. 29 Walpole, Horace. Strawberry Hill. Letter to Sir Horace Mann.
(Excerpt in Bancroft Transcripts, American Papers, Vol. 1 p. 417)
- 1762 Oct. 20 Walpole, Horace. Strawberry Hill. Letter to Sir Horace Mann.
(Excerpt in Bancroft Transcripts, American Papers, Vol. 1, p. 427-429.)
- 1762 Nov. 9 Walpole, Horace. Arlington Street. Letter to Sir Horace Mann.
(Excerpt in Bancroft Transcripts, American Papers, Vol. 1, p. 431-433.)
- 1763 Apr. 30 Walpole, Horace. Strawberry Hill. Letter to Sir Horace Mann.
(Excerpt in Bancroft Transcripts, American Papers, Vol. 1, p. 459-461.)
- 1763 Sept. 1 Walpole, Horace. Strawberry Hill. Letter to Sir Horace Mann.
(Excerpt in Bancroft Transcripts, American Papers, Vol. 1, p. 463-465.)
- 1764 Feb. 20 Walpole, Horace. Arlington Street. Letter to Sir Horace Mann.
(Excerpt in Bancroft Transcripts, American Papers, Vol. 1, p. 471.)
- 1765 Feb. 11 Walpole, Horace. Arlington Street. Letter to Sir Horace Mann.
(Excerpt in Bancroft Transcripts, America, 1765, p. 409.)
- 1765 Mar. 26 Walpole, Horace. Arlington Street. Letter to Sir Horace Mann.
(Excerpt in Bancroft Transcripts, America, p. 410.)
- 1766 Feb. 29 Walpole, Horace. Letter to Sir Horace Mann.
Abstract by George Bancroft in Bancroft Transcripts, Colden Papers, Vol. 3, p. 388.)
- 1767 May 3 Walpole, Horace. Arlington Street. Letter to the [Duke of Grafton](Copy in Bancroft Transcripts, Grafton's Memoirs, Vol. 2, p. 209-215.)
- 1769 Mar. 28 Walpole, Horace. Arlington Street. Letter to Thomas Chatterton.
(Printed excerpt in catalogue of Maggs Bros., no. 388, Spring 1920 - Misc. Papers.)
- 1769 Apr. 28 Walpole, Horace. Letter to Sir Edward Walpole. (Printed excerpt in catalogue of J. Pearson & Co., - Misc. Papers.)
- 1769 June 14 Walpole, Horace. Letter to Weymouth.
~~Indexed but not found.~~ This entry appears in the chronological Index to Bancroft Transcripts without giving either volume or page reference. [W. S. Lewis]

- 1773 Walpole, Horace. Strawberry Hill. Letter to Sir William
Aug. 13 Hamilton. (Printed excerpt in catalogue of Maggs Bros.,
 no. 394, 1920 - Misc. Papers.)
- 1777 Walpole, Horace. Barton Mills. Letter to Sir Edward Walpole.
Apr. 21 (Printed excerpt in catalogue of J. Pearson & Co., -
 Misc. Papers.)
- 1777 Walpole, Horace. Eriswell. Letter to Sir Edward Walpole.
Apr. 22 (Printed excerpt in catalogue of J. Pearson & Co., - Misc.
 Papers.)
- 1777 --- --- Another letter under the same date.
Apr. 22
- 1777 Walpole, Horace. Barton Mills. Letter to Sir Edward Walpole.
Apr. 25 (Printed excerpt in catalogue of J. Pearson & Co., -
 Misc. Papers.)
- [1777] Key of Walpole Cypher. In the hand of William Eden.
 (In Auckland Manuscripts at Kings College, Cambridge.
 Facsimile in "B. F. Stevens's Facsimiles of Manuscripts
 in European Archives relating to America ... no. 139.)
- 1778 Walpole, Horace. Letter to Sir Edward Walpole. (Printed ex -
Feb. 11 cerpt in catalogue of J. Pearson & Co., - Misc. Papers.)
- 1778 Walpole, Horace. Arlington Street. Letter to Lord North.
Feb. 11 (Printed excerpt in catalogue of J. Pearson & Co. - Misc.
 Papers.)
- 1778 Walpole, Horace. Strawberry Hill. Letter to the Earl of Orford.
Oct. 5 (Printed excerpt in catalogue of J. Pearson & Co. - Misc.
 Papers.)
- 1781 Walpole, Horace. Strawberry Hill. Letter to Mrs. Elizabeth
Oct. 22 Pope (née Younge). (Printed excerpt in catalogue of Maggs
 Bros. - Misc. Papers.)
- 1789 Walpole, Horace. Berkeley Square. Letter to Mrs. Horace Church-
Feb. 11 ill. (Printed excerpt in catalogue of Maggs Bros., no. 394,
 1920 - Misc. Papers.)

Ireland forgeries.

- 1795 Walpole, Horace. Strawberry Hill. Letter to ---
Aug. 22 (Printed excerpt in catalogue of Maggs Bros., no. 388,
Spring 1920 - Misc. Papers.)
- 1795 Walpole, Horace. Strawberry Hill. Letter to a young friend.
Sept. 13 (Printed excerpt in catalogue of Maggs Bros., no. 388,
Spring 1920 - Misc. Papers.)
- 1795 Walpole, Horace. Strawberry Hill. Letter to ---
Oct. 29 (Printed excerpt in catalogue of Maggs Bros., no. 388,
Spring 1920 - Misc. Papers.)
- 1796 Walpole, Horace. Strawberry Hill. Letter to ---
Aug. 7 (Printed excerpt in catalogue of Maggs Bros., no. 388,
Spring 1920 - Misc. Papers.)

* * *

There is in the Stauffer Collection a document relating to the estate of Charles Churchill which bears a signature that has been attributed to Horace Walpole. The document is dated March 12, 1746 and is filed with manuscripts of Colonial Governors.

There are numerous documents signed by Sir Robert Walpole, father of Horace Walpole, in Miscellaneous Papers of Great Britain.

In the Hardwicke Collection are letters of Horace Walpole, diplomat and uncle of Horace Walpole. The second Lord Hardwicke was the author of "Walpoliana", a collection of anecdotes relating to the Walpole family.

May 22, 1936

M. G. Drake

Walpole, Horace, 4th earl of Orford, 1717-1797.

Caricatures collected by Horace Walpole 1770-1784. 39 l. f°

Binder's title.

137 mounted caricatures with annotations in the hand of Walpole.

Manuscript note : "Here follows a few of the best prints, selected from a vast number, that were published on the changes of administration in 1782, 1783 & 1784, on the coalition between Mr. Fox & Lord North, on Mr. Fox's East India bill in 1783 and on the Westminster election in 1784.

In the Print Room. Class mark : MEZY

+

Miscellaneous Papers

1923, Feb. 20, A.L.S. at N.Y. [N.Y.] to "My dear Allen, 2p.
1927, Jan. 28, A.L.S. at [London, Eng.], "Dear Mr. Allen," 2p.
1928, Sept. 5, A.L.S., London, [Eng.], to "Dear Mr. Allen," 2p.
1928, Sept. 30, A.L.S., Keswick, [Eng.], to "Dear Mr. Allen," 2p.
1930, Jan. 18, A.L.S., N.Y. [N.Y.], to "Dear Allen," 2p.
1930, Jan. 23, A.L.S., N.Y. [N.Y.], to "My dear Allen," 2p.
1930, April 17, A.L.S., Keswick, [Eng.], to "My dear Allen," 1p.

Van Dresser-Norman Coll. (folder 14)

1921-1938, 41 letters and cards to Gertrude Norman and Marcia Van Dresser.

*Restricted Collection-Access to collection subject to approval of Keeper of Manuscripts or Chief of Theatre Div.

Walpole, Sir Hugh

8- MWEZ

X

RE 16,509

p 46

Als to Marcia Van Dresser, 207 November, 1921

MARCIA VAN DRESSER - GERTRUDE NORMAN
COLLECTION

Theatre Div. Lincoln Center

JRMc 11/22/65

Reported to Mrs. Eliz. Steele,
Toledo, Ohio

Addenda

Mills, Emma, Corres.

1922, Aug. 6, A.L.S., at Copenhagen [Denmark] to Emma Mills, 2p.

Sir Robert Walpole, 1676-1745

Hardwicke Collection:

Twelve (12) letters from Sir Robert Walpole, at London, to Sir Luke Schaub,
1722-1723. 18p. [In volume 67]

Miscellaneous Papers:

- D.S., 1715 June 21, R. Walpole. Money necessary for the King's forces. 1p.
- D.S., 1738 Aug. 13, R. Walpole, to Lord George, Earl of Halifax. Money to
be paid to the Earl of Wilmington. 1p.
- D.S., 1742 April 14, R. Walpole and others. Receipt of His Majesty's Exchequer.
1p. [Incomplete; top half missing]
- D.S., n.d., R. Walpole. Receipt. 1p.

Montague Collection:

- D.S., 1708/9 March 17, R. Walpole, to Councillour John Howe. 1p.
- D.S., 1721 Oct., R. Walpole and others. 1p.

Addenda:

Hardwicke Collection (volume 134):
(About Walpole):

"Walpolinana, Or anecdotes of Sir Robert Walpole" (No. #21), 16p. [With
duplicate, 33p.]

WALTON, George, 1741-1804, Amer. lawyer & jurist

- Survey -

Emmet Collection

- A.L.S., 1776 Mar. 28, George Walton, at "Major's Quarters", to the Treasurers,
at ____? 1 p. f^o [Em.#1661]
- A.D.S., 1781 Jan 1, George Walton. Signed also by Richard Howley and William
Few. Endorsed: "Georgia, Observations on the State, by her Delegates". 5 p. f^o
[Em. #1662]
- A.L.S., 1785 Nov. 9, George Walton, at Butler's Creek [Ga.?], to Seaborn Jones,
at Augusta, 1 p. f^o [Em.#1310]
- A.L.S., 1778 Apr. 26, George Walton, at Savannah, Ga., to Robert Morris, at
Congress [York, Pa.] Lithograph facsimile, 2 p. f^o [Em. 4083]
- A.L.S., 1779 Dec 2, George Walton, at Augusta [Ga.], to John Houstoun, at South
Carolina, 1 p. 4t^o [Em.#4084]
- A.L.S., 1801 Mar. 2, George Walton, at Meadow-Garden [Ga.], to his son, George,
at ____? 2 p. 4t^o [Em.#5794]
- D.S., [1783, Sept 23]. Summons to [Robert Bonner and Archibald Beale] defendants
in an action of trespass. 1 p. 4t^o [Em.#6695]
- D.S., 1784 Sept 2, Richmond Co., Ga. Writ ordering Richard Call and Thomas
Washington to appear before the justices of the Superior Court, 1 p. f^o [Em#6697]
- D.S., 1775 Dec. 11, Savannah. Certificate to the claim of Dr. George Wells for
L6 from the Public. Signed by George Walton and Edward Langworthy ; and receipted
by Geo. Houstoun. Narrow strip [Em.#7154]
- D.S., 1784 Dec. 18, Richmond Co., Ga. Writ to the sheriffs to collect damages and
costs on the goods and chattels of Isaac Lockhart, 1 p. f^o [Em.#7399]

To Walton:

Letter, 1801 Jan. 13, Abraham Baldwin, at Washington, D.C., to George Walton,
at ____? 1 p. f^o [Em.#1277]

Mentions Walton:

- A.L.S., 1787 Jan. 14, William Pierce, at New York, to [William?] Washington,
at ____? 3 p. f^o [Em.#1306]
- A.L.S., 1779 Oct. 13, Augustine Prevost, at Savannah [Ga.], to Maj.-Gen. [Benjamin]
Lincoln, at ____? 1 p. f^o [Em#6731]

Emmet Collection (cont'd)

Mentions Walton:

- A.L.S., 1779 Jul. 8, Arthur McArthur, at Beaufort [S.C.], to Maj. [Thomas] Pinckney, at ____? 2 p. 4t^o [Em.#7659]
A.L.S., 1798 Mar. 15, James Gunn, at Phila., to Seaborn Jones, at Augusta, Ga., 1 p. 4t^o [Em.#7984]

Personal Miscellaneous
~~Georgia Historical Society (cont'd)~~

- D.S. [1783]. Petition endorsed by Geo. Walton in re summons to Chisley Bostwick, 3 p. f^o
D.S. [1783, Sept 23], endorsed by Geo. Walton. Petition in re Robert Bonner and Archibald Beale, 2p. 4t^o
D.S., 1784 Sept 2. Petition to Geo. Walton, Chief Justice, in re Richard Call and Thomas Washington. Endorsed by Walton. 1 p. f^o
D.S., 1785 Jul. 29, S,mmmons to Alexander Allison to appear before Justices of the Superior Court, Chatham Co. [Ga.], 1 p. 4t^o Endorsed by Walton.
D.S., n.d. "The State of Georgia, to Robert Greer", 2 p. f^o Endorsed by Walton. [Torn in half]. Another document, same hand and title, 2 p. f^o [Torn in half]

/Personal
Miscellaneous

- A.L.S., 1796 Feb. 16, Geo. Walton, at Phila., to Seaborn Jones, at Augusta, Ga., 5 p. f^o

Myers Collection

- D.S., 1784 Dec., State of Georgia, Richmond Co., 1 p. f^o Endorsed by Walton. [Myers#1925]
D.S., 1789 Aug 25, agreement between Walton and A.H. Brigg. Signed by both, 1 p. 4t^o [Myers #2212]

Elizabeth Stuart Phelps Ward, 1844-1911
(Mrs. Herbert Dickinson Ward)

Anthony Collection

File 6
under
PHELPS,
Eliz.

- A.L.S., 1891 Feb. 1, at New Haven, Conn., to W.S. Bales, 1 p.
" , 1891 Mar. 2, at " " , " , to ___? 1 p.
L.S., 1891 Sep 19, at Burlington, Vt., to M.S. Roberts, 1 p.
A.L.S., 1892 May 15, at New Haven, Conn., to ___? 3 p.
A.M.S., "The Reverend Malachi Matthew", n. d. 36 p.

The Century Collection

- A.L.S., 1886 Feb. 25, E.S. Phelps, at Andover, Mass., to Mr. Gilder, 2 p.
" , 1886 Sep 14, E.S. Phelps, at East Gloucester, Mass., to Mr. Gilder, 1 p.
" , 1886 Sep 29, E.S. Phelps, at Eastern Point, Gloucester, Mass., to Mr. Gilder, 2 p.
A.N.S., 1886 Oct. 2, E.S. Phelps, at East Gloucester, Mass., to Editor of The Century, 1 p.
" , 1886 Oct. 7, E.S. Phelps, at " " , " , to ___? 1 p. [at bottom of note from Editor, Century Magazine]
A.L.S., 1886 Oct. 20, E.S. Phelps, at Andover, Mass., to Mr. Gilder, 3 p.
" , 1887, Jan. 2, E.S. Phelps, at Bpston, to Mr. Gilder, 1 p.
H.L., 1887 Mar. 19, E.S. Phelps, at Andover, Mass., to Mr. Gilder [Dictated]
A.L.S., 1887 Mar. 6, E.S. Phelps, at Andover, Mass., to Mr. Gilder, 4 p.
" , 1887 May 7, E.S. Phelps, at Gloucester, Mass., to Mr. Gilder, 3 p.
" , 1887 Jun 22, E.S. Phelps, at Eastern Point, Gloucester, to Mr. Gilder, 4 p.
" , 1888 Jan [___?], E.S. Phelps, at Andover, Mass., to Mr. Gilder, 2 p.
H.L., 1888 Feb. 7, E.S. Phelps, at Andover, Mass., to Mr. Gilder, 4 p. [Dictated]
A.L.S., 1888 Feb. 10, E.S. Phelps, at Andover, Mass., to Mr. Gilder, 3 p.
" , 1888 Apr 20, E.S. Phelps, at Andover, Mass., to Mr. Gilder, 4 p.
" , 1888 Apr. 27, E.S. Phelps, at Andover, Mass., to Mr. Gilder, 2 p.
Cable, 1891 Jan 2, E.S.P. Ward, at Newton Highlands, Mass., to R.W. Gilder, 1 p.
A.L.S., 1891 Feb 8, E.S.P. Ward, at Newton Highlands, Mass., to Mr. Gilder, 4 p.
" , 1892 Oct 7, E.S.P. Ward, at East Gloucester, Mass., to Mr. Gilder, 4 p.
" , 1892 Nov. [42], E.S.P. Ward, at Newton Highlands, Mass., to Mr. Gilder, 2 p.
Cable, [1892?] Dec 31, E.S.P. Wade (sic), at Newton Centre, Mass., to R.W. Gilder, 1 p.
A.L.S., 1893 Feb 24, E.S.P. Ward, at Newton Highlands, Mass., to Mr. Gilder, 3 p.
" , 1893 May 13, E.S.P. Ward, at Newton Highlands, Mass., to Mr. Gilder, 2 p.
" , 1893, Jun 20, E.S.P. Ward, at East Gloucester, Mass., to Mr. Gilder, 4 p.
" , 1894 Jan. 12, E.S.P. Ward, at Newton Centre, Mass., to Mr. Gilder, 2 p.
" , 1894 Jan. 19, E.S.P. Ward, at Newton Centre, Mass., to Mr. Gilder, 1 p.
A.N.S., [1894 Jan. 31] written on verso of ltr. from Editors of The Century Magazine
A.L.S., 1895 Dec. 14, E.S.P. Ward, at Newton Centre, Mass., to Mr. Gilder, 2 p.
Cable, 1895 Dec. 30, Ward, at London, to The Century Magazine, 1 p.
" , 1896 Jan. 10, Mrs. Ward, at Aldbury, to the Editors of Century, 1 p.
" , 1896 Jan. 22, Ward, at London, to Century Magazine, 1 p.
A.L.S., 1897 Nov. 9, E.S.P. Ward, at Newton Centre, Mass., to Mr. Gilder, 4 p.
Cable, 1898 Dec. 6, E.S.P. Ward, at Brookline, Mass., to Mr. Gilder, 1 p.
A.L.S., 1899 Mar. 27, E.S.P. Ward, at Newton Centre, Mass., to Mr. Gilder, 2 p.
" , 1900 May , E.S.P. Ward, at Newton Centre, Mass., to Mr. Gilder, 2 p.

The Century Collection (cont'd.)

- Cable, 1900 Jun. 1, E.S.P. Ward, at Newton Centre, Mass., to R.U. Johnson, 1 p.
 A.L.S., 1900 Jul. 3, E.S.P. Ward, at E. Gloucester, Mass., to Mr. Johnson, 2 p.
 " , 1900 Aug. 4, E.S.P. Ward, at " " , " , to Mr. Gilder, 5 p.
 A.N.S., [on verso of ltr. 1900 Sept 29 from R.U. Johnson], 1 p.
 A.L.S., 1900 Oct. 1, E.S.P. Ward, at Newton Centre, Mass., to Mr. Gilder, 1 p.
 " , 1900 Oct. 5, E.S.P. Ward, at " " , " , to " " , 3 p.
 " , 1900 Dec. 6, E.S.P. Ward, at " " , " , to " " , 3 p.
 " , 1903 Nov. 13, E.S.P.W. , at " " , " , to " " , 1 p.
 L.S., 1904 Feb. 26, H.F. Hurley, sec'y, at Newton Centre, Mass. to R.U. Johnson, 1 p.
 A.L.S., 1904 Mar. 12, E.S.P. Ward, at Newton Centre, Mass., to Mr. Johnson, 2 p.
 " , 1904 Nov. 6, E.S.P.W., at Newton Centre, Mass., to Mr. Gilder, 8 p.
 T.L.S., 1906 Apr. 26, E.S.P. Ward, at Newton Centre, Mass., to R.W. Gilder, 1 p.
 A.L.S., 1906 Apr. 30, E.S.P.W., at Newton Centre, Mass., to Mr. Gilder, 1 p.
 " , 1906 Jul. 20, E.S.P. Ward, at E. Gloucester, Mass., to Mr. Gilder, 3 p.
 " , 1907 Jun. 22, E.S.P. Ward, at Newton Centre, Mass., to Mr. Gilder, 2 p.
 A.L.S., 1908 Xmas , E.S.P.W., at Newton Centre, Mass., to Mr. Gilder, 2 p.
 " , 1908 Nov. 8, E.S.P.W., at Newton Centre, Mass., to Mr. Gilder, 4 p.
 " , 1910 Memorial Day, E.S.P. Ward, at Newton Centre, Mass., to R.U. Johnson, 1 p.
 T.L.S., 1910 Jun. 1, E.S.P. Ward, at Newton Centre, Mass., to R.U. Johnson, 1 p.
 T.L.S., 1910 Jun. 3, E.S.P. Ward, at Newton Centre, Mass., to R.U. Johnson, 2 p.
 T.L.S., 1910 Jun. 7, E.S.P. Ward, at " " , " , to " " , 2 p.
 A.L.S., 1910 Jun. 17, E.S.P. Ward, at " " , " , to " " , 1 p.
 A.N.S., [1910] Jun 23, E.S.P.W. at " " , " , to " " , 1 p.
 A.L.S., 1910 Jun. 24, E.S.P. Ward, at " " , " , to " " , 1 p.
 A.N.S., [written on ltr from R.U. Johnson, Jul. 1, 1910], 3 p.
 A.L.S., 1910 Jul. 5, E.S.P. Ward, at Newton Centre, Mass., to Mr. Johnson, 2 p.
 " , 1910 Jul. 9, E.S.P.W., at " " , " , to " " , 2 p.
 " , 1910 Jul. 26, E.S.P. Ward, at E. Gloucester, Mass., to " " , 3 p.

Letter from Editor, New York Observer, to Editor, Century Magazine, dtd. 1887
 Jun 9, encloses "protest" of Mrs. Ward's manuscript printed in Century Magazine, "Jack", 2 p.

- A.L.S., n.y. Jun. 30, E.S.P. Ward, at Newton Centre, Mass., to Mr. Johnson, 1 p.
 Cable, n.y. Oct. 29, E.S.P. Ward, at " " , " , to R.A. Gilder, 1 p.
 A.L.S., n.d. E.S.P.W., at ___?, to "Leater", 4 p. w/ post script, 3 p.

- A.MS., "Edward Rpwland Still", 35 p. in Century Coll. Contributors File
 A.MS., "Our Christian Poet. Whittier", 39 p. in Century Coll. Contributors File
 A.MS.S., "The Supply at St. Agatha's", 61 p. " " " " " "

Richard Watson Gilder Papers

- A.L.S., 1894 Mar. 1, E.S.P. Ward, at Newton Centre, Mass., to Mr. Gilder, 4 p.
 " , 1898 Dec. 2, E.S.P. Ward, at " " , " , to Mr. Gilder, 3 p.
 " , 1903 Mar. 31, E.S.P.W., at " " , " , to " " , 4 p.
 " , 1903 Oct. 31, E.S.P.W., at " " , " , to " " , 8 p.
 " , 1903 Nov. 7, E.S.P.W., at " " , " , to " " , 10 p.
 " , 1904 Jan. 2, E.S.P.W., at " " , " , to " " , 10 p.

Richard Watson Gilder Papers (cont'd.)

A.L.S., 1904 Nov. 1, E.S.P.W., at Newton Centre, Mass., to Mr. Gilder, 13 p.
 " " , 1904 Dec. [31?] E.S.P.W., at Newton Centre, Mass., to Mr. Gilder, 3 p.
 A.L.S., 1905 Apr. 7, E.S.P.W., at " " , " , to " " , 2 p.
 A.L.S., 1907 Jan. 12, E.S.P. Ward, at " " , " , to " " , 3 p.
 " , 1907 Jan. 30, E.S.P.W., at " " , " , to " " , 4 p.
 A.L.S., 1907 Feb. 6, E.S.P.W., at " " , " , to " " , 4 p.
 " , 1907 Feb. 9, E.S.P.W., at " " , " , to " " , 2 p.
 " , 1907 Feb. 23, E.S.P. Ward, at " " , " , to " " , 2 p.
 " , 1907 Nov. 7, E.S.P.W., at " " , " , to " " , 4 p.
 " , 1907 Xmas, E.S.P. Ward, at " " , " , to " " , 3 p.
 " , 1908 Nov. 5, E.S.P.W., at " " , " , to " " , 5 p.
 " , 1908 Apr. 17, E.S.P.W., at " " , " , to " " , 1 p.
 " , 1908 Nov. 13, E.S.P.W., at " " , " , to " " , 6 p.
 " , 1908 Nov. 19, E.S.P.W., at " " , " , to " " , 4 p.

A fragment of ltr., first line: "...great book..." , 2 p.

A poem, "Whose Shall the Welcome Be?", 2 p.

A poem, "Great", 1 p.

H. memorandum in unidentified hand, "Most of the Sonnets", 2 p.

Calling card of Mrs. Ward bearing autograph note by her to Mr. Gilder

Calling card of Herbert D. Ward.

Elizabeth Jordan Papers

T.L.S., 1900 Feb. 5, E.S. Phelps Ward, at Newton Centre, Mass., to E. Jordan, 1 p.
 A.L.S., 1900 Mar. 3, E.S.P. Ward, at " " , " , to " " , 2 p.
 A.L.S., 1900 Mar. 22, E.S.P. Ward, at " " , " , to " " , 2 p.
 " , 1900 Mar. 29, E.S.P. Ward, at " " , " , to " " , 1 p.
 " , 1900 Mar. 30, E.S.P. Ward, at " " , " , to " " , 1 p.
 " , 1900 Apr. 9, E.S.P. Ward, at " " , " , to " " , 6 p.
 " , 1900 Apr. 11, E.S.P. Ward, at " " , " , to " " , 4 p.
 " , 1900 Apr. 23, E.S.P. Ward, at " " , " , to " " , 4 p.
 " , 1900 May 8, E.S.P. Ward, at " " , " , to " " , 2 p.
 " , 1900 May 21, E.S.P. Ward, at " " , " , to " " , 3 p.
 " , 1902 Jun. 18, E.S.P. Ward, at " " , " , to Harper's Bazaar, 4p.
 " , 1903 Jun. 22, E.S.P. Ward, at " " , " , to E. Jordan, 4 p.
 " , 1905 Jun. 30, E.S.P. Ward, at " " , " , to " " , 3 p.
 " , 1905 Jul. 10, E.S.P. Ward, at E. Gloucester, Mass., to E. Jordan, 3 p.
 T.L.S., 1906 Jan. 28, E.S.P. Ward, at Newton Centre, Mass., to " " , 1 p.
 A.L.S., 1906 Oct. 3, E.S.P. Ward, at Boston, to E. Jordan, 2 p.
 " , 1907 Feb. 1, E.S.P. Ward, at Newton Centre, Mass., to E. Jordan, 2 p.
 T.L.S., 1907 Feb. 18, E.S.P. Ward, at " " , " , to " " , 5 p.
 A.L.S., 1907 Feb. 23, E.S.P. Ward, at " " , " , to " " , 4 p.
 " , 1907 Mar. 18, E.S.P.W., at " " , " , to " " , 3 p.
 " , 1907 Mar. 20, E.S.P.W., at " " , " , to " " , 2 p.
 T.L.S., 1907 May 22, E.S.P. Ward, at " " , " , to " " , 1 p.
 A.L.S., 1907 Jun. 6, E.S.P. Ward, at " " , " , to " " , 1 p.
 " , 1907 Dec. 10, E.S.P. Ward, at " " , " , to " " , 3 p.
 " , n.d., E.S.P.W., at ___? to E. Jordan, 1 p.

Miscellaneous Papers

A.N.S., n.d. written on letter dtd. 1898 Sep 28, from Ginn & Co., Boston to Mrs
 Ward, 2 p.
 Autograph (clipped), dtd. 1872 Dec.

Addendum - The Century Collection - "Mary Adams" folder
5/15/78

12 letters, telegrams addressed to R. W. Gilder, 1901-02
from "Mary Adams", at Boston, Mass. These letters are
most likely by Mrs. Ward who is using her pseudonym
to protest her identity.

Henry Dana Ward

Diary of Henry Dana Ward, 1850-57, while rector of St. Jude's P.E. Church
N.Y. City. Diaries Case, 15

Miscellaneous Papers

1831, Oct. 15, A.L.S. (Facsimile) at N.Y., to John L. Shriver, ap. Baltimore, Md.,
3p.

1873, Oct. 15, A.L.S. at Hartford, [Conn.] to the Publisher of the Tribune,
1p.

Tilden, S.J., Papers, Tweed Ring Corres. (box 33)

1871, Nov. 9, A.L.S. at Phila., Pa. to S.J.T., 1p.

JRMc Jan. 4, 1966

Mary Augusta Ward (Mrs. Humphrey Ward), 1851-1920

Anthony Collection:

A.L.S., 1900 Nov. 18, Mary A. Ward, at [London], to H. E. Rood, at Harper's Magazine, New York. 3p.

R. R. Bowker Papers:

A.L.S., 1889 April 6, Mary A. Ward, at Rome, to R.R.Bowker, at ---? 3p.

The Century Collection:

Eight (8) telegrams and letters from Mary A. Ward to the editors of The Century Magazine, 1896-1913, with two (2) replies. Also, a memorandum from The Century Magazine concerning a serial from Mrs. Ward, 1905, and a proof of an article by Mrs. Ward, with her corrections, 1913.

The De Coursey Fales Collection:

1900 June 23, noted in third person, to Mme. Antoinette Sterling. 1p.
A.L.S., 1906 May 16, Mary A. Ward, at London, to [Sir Henry] Lucy, at ---? 2p.

Richard Watson Gilder Papers:

A.L.S., 1895 July 26, Mary A. Ward, at "Stocks, Tring.", to Richard Watson Gilder, at [New York]. 4p.
A.L.S., 1895 Aug. 27, Mary A. Ward, at Stocks, Tring., to Richard Watson Gilder, at New York. 3p.
A.L.S., 1901 June 7, Mary A. Ward, at Stocks, Tring, to Richard Watson Gilder, at New York. 7p.
A.L.S., n.d., Mary A. Ward, at New York, to Richard Watson Gilder, at [N.Y.] 2p.

Elizabeth Jordan Papers:

A.L.S., 1908 March 7, Mary A. Ward, at London, to [Elizabeth] Jordan, at ---? 4p.

The Lee Kohns Memorial Collection:

A.L.S., 1908 April 5, Mary A. Ward, at Philadelphia, to "Dear Madam", at ---? 1p.

Macmillan Company Records:

A.L.S., 1896 Nov. 20, Mary A. Ward, at London, to [George P.] Brett, at ---? 4p.
A.L.S., 1896 Dec. 30, Mary A. Ward, at Stocks, Tring, to [George P.] Brett, at ---? 4p.
A.L.S., 1898 June 25, Mary A. Ward, at London, to [George P.] Brett, at ---? 4p.
A.L.S., 1898 Oct. 19, Mary A. Ward, at London, to [George P.] Brett, at ---? 4p.
A.L.S., 1899 Feb. 8, Mary A. Ward, at London, to [George P.] Brett, at ---? 8p.

Mary Augusta Ward

Macmillan Company Records:
(Ltrs. about)

Fifteen (15) letters, including carbon copies and replies, from MacMillan & Co., Smith Elder & Co., and Doubleday Page & Co., primarily to George P. Brett, 1893-1908.

Albert Sterner Papers:

Twenty-nine (29) letters from Mary A. Ward to Albert Sterner, artist and member of the firm of Harper & Brothers, 1899-1908.

**Charles Dudley Warner letters in the New York Public Library:
Manuscript Division.**

Six letters between 1892-1899. (A. W. Anthony Collection)

Five letters (one a photostatic copy), 1873-1887. (Misc. Papers)

One letter, in 1864, to Horace Greeley. (Greeley Papers)

One letter, in 1885, to Editor of "Fair Exchange." (Leipziger Paper)

One letter and a telegram, both in 1900, to Robert U.
Johnson, editor of "The Century Magazine." (Century Coll.)

RWH9Je53
To MyrtleAllenofColorado

List of letters from James Warren to Samuel Adams in the
 Samuel Adams Papers, New York Public Library.

16
 February, 1924.

1772, Nov. 8	1778, May 8
Nov. 17	May 10
Dec. 8	May 13
1774, July 1	May 31
July 10	June 26
1775, Jan. 1	June 28
June 21	July 5
July 9	July 17
July 20	Aug. 18
July 27	Aug. 25
Aug. 4	Sept. 2
Sept. 28	Sept. 30
Oct. 23	Oct. 25-27
Oct. 26	Nov. 5
Nov. 12	Dec. 8
Dec. 5	Dec. 16
Dec. 19	1779, Feb. 12
1776, Jan. 14-17	Feb. 28
Jan. 31	Mar. 30
Feb. 14	1780, May 19
Feb. 28	Sept. 17
May 2-3	Nov. 2
Aug. 15	Dec. 4
Oct. 24	
Nov. 18	
Dec. 2	
Dec. 29	
1777, Feb. 2	
Feb. 24	
Apr. 2	
June 16	
Aug. 7	

1775, Jan. 20.	James Warren to Harrison Gray.	Misc. Papers
Oct. 2.	" " "	Emmet 5062
1777, Oct. 10.	" " " Hector McNeil	Misc. Papers.

Ms.Div., NYPL
Nov, '67 prr

Booker Taliaferro Washington, 1856-1915

Anthony Collection:

- T.L.S., 1904 Oct. 3, Booker T. Washington, at Tuskegee, Ala., to William Betcher, at New York. 1 p.
T.L.S., 1908 Mar. 10, Booker T. Washington, at Tuskegee, Ala., to William G. Jordan, at New York. 1 p.
T.L.S., 1908 Nov. 6, Booker T. Washington, at Tuskegee, Ala., to Payson Smith, at Augusta, Me. 1 p.
L.S., 1912 May 6, Booker T. Washington, at Tuskegee, Ala., to Sigmund H. Rosenbaltt, at New York. 1 p.
T.L.S., 1913 May 3, Booker T. Washington, at New York, to John Wesley Hill, at New York. 1 p.
L.S., 1913 Oct. 25, Booker T. Washington, at Tuskegee, Ala., to Alfred W. Anthony, at Lewiston, Me. 1 p.
T.L.[S?], 1915 Feb. 19, Booker T. Washington, at Tuskegee, Ala., to Alfred W. Anthony, at Lewi ston, Me. 1 p.

Carnegie Collection:

- T.L.S., 1912 Nov. 18, Booker T. Washington, at Tuskegee, Ala., to Margaret B. Wilson, at New York. 1 p.

Century Collection:

- Forty-nine (49) T.L.S., Booker T. Washington, to Robert Underwood Johnson and Richard Watson Gilder, editors of the Century Magazine, 1896-1913.

John H. Finley Papers (Box 6):

- L.S., 1899 Sep. 26, Booker T. Washington, at Atlanta, Ga., to "Dear Mr. Finley", at ---? 1 p.
A.L.S., 1899 Sep. 28, Booker T. Washington, at Tuskegee, Ala., to "My dear Mr. Finley", at ---? 2 p.

Richard Watson Gilder Letterbooks:

- Vol. 20, p. 668. T.L.S., 1908 Jun. 25, Richard Watson Gilder, at ---?, to Booker T. Washington, at New York. 1 p.
p. 669. A.L.S., 1908 Jun. 25, Richard Watson Gilder, at ---?, to "My dear Mr. Washington", at [New York]. 1 p.

Ordway Prs:

T.L.S. 5 letters from Booker T. Washington
Surveys of materials by and relating to prominent individuals T-Z
Manuscripts and Archives Division. NYPL to Edw. W. Ordway.

Kohns Collection:

- L.S., 1905 Apr. 22, Booker T. Washington, at Tuskegee, Ala., to Oscar S. Straus, at New York. 1 p.
T.L.S., 1906 Mar. 1, Booker T. Washington, at Tuskegee, Ala., to Oscar Straus, at New York. 1 p.
L.S., 1907 Oct. 12, Booker T. Washington, at Tuskegee, Ala., to Lee Kohns, at New York. 1 p.
T.L.S., 1910 Mar. 2, Booker T. Washington, at Tuskegee, Ala., to Lee Kohns, at New York. 2 p.

Miscellaneous Papers (WASHINGTON, Booker T. folder):

- T.L.S., 1901 Jan. 11, Booker T. Washington, at Tuskegee, Ala., to John Kendrick Bangs, at New York. 1 p.
T.L.S., 1901 May 28, Booker T. Washington, at Tuskegee, Ala., to "The Art Editors, Youth's Companion", at Boston. 1 p.
T.L.S., 1902 Aug. 12, Booker T. Washington, at Tuskegee, Ala., to J. B. Gilder, at London. 1 p. → Transferred to: Joseph Benson Gilder P's

Albert Shaw Papers:

Thirty-one (31) A.L.S. and T.L.S., etc., Booker T. Washington, to Albert Shaw, 1893-1915

Joel E. Spingarn Papers:

- T.L.S., 1912 Feb. 17, Booker T. Washington, at Tuskegee, Ala., to J. E. Spingarn, at New York. 1 p.
T.L.S., 1914 May 23, Booker T. Washington, at Tuskegee, Ala., to J. E. Spingarn, at New York. 1 p.

Addenda: Apr., '68 prr

Crane Family Papers:

- L.S., 1901 Apr. 9, Booker T. Washington, at Tuskegee, Ala., to A. B. Crane, at New York. 1 p.
L.S., 1901 Apr. 26, Booker T. Washington, at Tuskegee, Ala., to A. B. Crane, at New York. 2 p.

Addenda: 4/23/75

W.B. Cockran Papers, Gen. Corres.

- L.S., 1900, May 12, Booker T. Washington, at Tuskegee, Ala., to W.B. Cockran, at New York, 2pp.
L.S., 1900, May 19, Booker T. Washington, at Tuskegee, Ala., to W.B. Cockran, at N.Y., 1p.
L.S., 1901, Jan. 22, Booker T. Washington, at N.Y., N.Y. to W.B. Cockran, at N.Y., N.Y., 1p.
L.S., 1901, Jan. 31, Booker T. Washington, at Tuskegee, Ala., to W.B. Cockran, at N.Y., N.Y. 1p.

Booker T. Alister Washington
Survey file (cont'd)

William Bourke Cockran Papers

General Correspondence

5/12/00; 5/17/00; 5/19/00; 1/14/01; 1/22/01; 1/31/01

Bushrod Washington, 1762-1829

Lee Kohns Collection:

- A.N.S., 1805 April 1, Bushrod Washington "To the Cashier of the
bank of the United States." lp.
A.L.S., 1808 Dec. 30, Bush. Washington, at Mt. Vernon, to Sam.
Greenhow. lp.
A.D.S., 1826 July 25, Bush. Washington. lp.

Miscellaneous Papers:

Fourteen (14) letters and one (1) document from Bushrod Washington
to various correspondents, 1785-1826 and n.d.

Montague Collection:

- A.L.S., 1794 July 13, Bushrod Washington, at Richmond, to Messrs.
Hodgson and Nicolson, at Alexandria. lp. Montague 286.
A.L.S., 1826 June 17, Bushrod Washington, at Mt. Vernon, to "Dear
Sir." lp. Montague 269.

Myers Collection:

- A.L.S., 1793 Dec. 15, Bushd Washington, at Richmond, to Mrs. Hannah
Washington, at Bushfielde. 3 p. Meyers 1933.

John B. Watson Lettrs

V.F. Calverton Papers

T.L.S., 2 Jan. 1924, John B. Watson at N.Y. to V.F. Calverton at Baltimore, Md., 1p.
T.L.S., 25 Jan. 1924, John B. Watson at N.Y. to V.F. Calverton at Baltimore, Md., 1p
T.L.S., 11 Mar. 1924, John B. Watson at N.Y. to V.F. Calverton at Baltimore, Md., 2p
T.L.S., 6 Jan. 1928, John B. Watson at N.Y. to V.F. Calverton at Baltimore, Md., 1p.
T.L., 28 Aug. 1929, John B. Watson at N.Y. to V.F. Calverton at N.Y., 1p.

Century Collection

T.L.S., 2 Aug., 1907, J.B. Watson at Chicago, Ill. to The Century Magazine, 1p.
T.L.S., 4 Oct., 1908, J.B. Watson at Baltimore, Md. to The Century, 1p.

Note: No Miscellaneous Papers

WATTERSON, Henry, 1840-1921

See also: Horace GREELEY Papers: H.W., at
Nashville, to Greeley, 24 Apr,
1866. 1 p.

BRYANT-GODWIN Papers: H.W. to Parke
Godwin, 22 Feb, 1871 (2 p.) and
31 May, 1876 (2 p.)

CENTURY Coll.

18 items 1903-14

David A. WELLS Papers: H.W. to Wells,
dtd 10 Jan, 1894. 1 p.

Don C. SEITZ Papers

4 items 1913-18

Samuel J. TILDEN Papers:

47 items 1874-1885

W. L. FLEMING Coll. H.W. to Fleming,
dtd 6 Nov, 1905, re Watterson's
father, Harvey M. Watterson.

DAVIS, Robert H., Corres.

1908 (1); 1912 (1)

Letters to Davis

Miscellaneous Papers

2 items

Poultney Bigelow Papers

9 items, Box 10

The Manuscript Division of The New York Public Library has the following manuscripts of James M. Wayne:

- 1825 Autograph of Wayne on small slip.
Jan.25 (Misc. Papers)
- 1832 House of Representatives, U.S., Office
July10 of Discount and Deposit. Order of pay-
ment of two hundred and sixty four dol-
lars to James M. Wayne, endorsed by him.
1 small slip. (Misc. Papers)
- 1834 Wayne, James M. Letter to A. Dickens.
Dec.18 A.L.S. lp. (Misc. Papers)
- 1853 Wayne, James M. Letter, dated at Washing-
Jan.6 ton, Supreme Court, to Charles H. Morse,
Esq., Boston. A.L.S. lp. (Misc. Papers)
- 1855 Wayne, James M. Letter, dated at West
Mar.22 Point, to Gordon L. Ford, New London.
A.L.S. Sp. (Misc. Papers)
- 1857 Wayne, James M. Letter, dated at Wash-
Jan.10 ington, Supreme Court, to Katharine
Gordon Ford, New York. A.L.S. lp. (Misc. Papers)

To photostat the manuscripts listed above would require 4 negatives, 11 1/2 X 14 in.

E.B.M.
(319)
Mar.10/39

Charles Henry Webb, 1834-1905

Anthony Collection:

A.L.S., Dec. 25, 1901, Webb at Nantucket, to Rossiter [Johnson],
at ---?, 1p.

Century Collection:

24 letters, 1887-1897 including 14 undated ones, to R.W. Gilder and R.U.
Johnson.

Miscellaneous Papers:

12 letters, 1869-1880, includes 6 undated letters, to G.L. Ford; 1 ms.
of a letter to the Tribune, dated Oct. 5, 1874, 6pp.

Ms. Div.-N.Y.P.L.
Apr, '66 prr

Daniel Webster, 1782-1852
(Addenda)

James Barbour Papers:

A.L.S., 1830 May 24, Daniel Webster, at Washington,
to James Barbour, at ---? 2p.

Bayard-Pearsall-Campbell Collection:
(Le Roy Family Papers):

A.D.S., 1830 Jul. 21. Receipt for balance of dowry
from Herman Le Roy, father of Caroline Le
Roy Webster. 1 p.

D.S., 1843 Mar. 20. Authority as devisee in last
will and testament of Herman Le Roy to
executors to mortgage property for settlement
of debts of the estate. 3 p.

(Extra-illustration items from: "Mr. W. and I - 1839"):

A.L.S., [1839] Sep. 21, J. Duer, at ---?, to [Daniel
Webster], at [London/]. 1 p Accepts invitation
to daughter Julia's wedding. (Item #5)

A.D.S., 1837 Feb. 11, Daniel Webster, at Washington,
to Edward A. Le Roy, at New York. Order to
pay \$5,000 to D.W.'s account. 1 p. (Item #8)

Emmet Collection:

A.L.S., 1829 Aug. 21, Nathan Dane, at Beverly, Mass.,
to Daniel Webster, at Boston. Em. 7156.

Jackson-Lewis Papers:

(Mentions of Daniel Webster)

A.L.S., Jan 15¹⁸⁴², Andrew Jackson, at "Hermitage", to
William B. Lewis, at Washington. 4p.

A.L.S., 1842 Feb. 15¹⁸⁴², Andrew Jackson, at "Hermitage",
to William B. Lewis, at Washington. 3 p.

A.L.S., 1844 Sep. 17, Andrew Jackson, at "Hermitage",
to William B. Lewis, at Washington. 3 p.

Personal (Miscellaneous) - (Daniel Webster folder):

A.L.S., N.Y. Dec. 2, Daniel Webster, at "Tremont House",
to "Mr. HADDUCK, at ---? 2 p.

Montague Collection:

137 A.L.S., dtd. 1817-52, from Daniel Webster, to various
persons.

40 A.L.S., dtd. 1834-52, from Daniel Webster, to Caleb
Cushing

45 A.L.S., dtd. 1840-52, from Daniel Webster, to Edward
Curtis, U.S. Congressman from N.Y.

Daniel Webster - Addenda

Montague Collection (Con't'd):

4 letters to or about Daniel Webster

c.65 miscellaneous items including: Autographed envelopes, checks, receipts, photostats and facsimiles, transcripts, portraits, printed and processed material, etc.

Addenda: (Jan, '69 prr)

~~Myers~~

Myers Collection:

A.L.S., 1850 May 1, Danl. Webster, at Boston, to "Mr. Mangum",
at ---? 2 p. My. 2049.

Addenda: May 1979

Personal Miscellaneous

A.L.S., [1833] Jan. 9, D. Webster, at [Washington], to Henry W. Kinsman,
at 6 ? 1 p. + address leaf (79 M 14)

A.L.S., [1833] Mar. 8, D. Webster, at Washington, to Henry W. Kinsman, at
___? 3 p. (79 M 14)

NEW YORK, NEW YORK: NEW YORK PUBLIC LIBRARY

Miscellaneous Papers (Daniel Webster folder): [Pew's Misc Box #10]

Fifty-six letters by Webster, about fifteen franked envelopes
(without contents), checks and cut signatures.
Sixteen holograph manuscripts of contributions to "The National
Intelligencer." Notation as to date of appearance and its
subsequent publication in the 1903 Writings & Speeches...
on each.
Two letters to Webster.

A. W. Anthony Collection (Webster folder):

Nine letters of Webster, 1823-1851 and n.d.

Henry J. Raymond Papers:

Letter to S. Draper, N.d.
Approximately 60 pages of notes and memoranda (some in Webster's
hand, some in Raymond's (?) hand), on Mexican War
topics and on the Door case and other matters.

Lee Kohns Memorial Collection:

A.L.S., to Hon. Mr. McLane, 25 Feb. 1846 (~~on deposit still~~)

Noah Webster Papers:

A.L.S., to Noah Webster, 16 May 1831.

Mary S. Markness Bequest:

2 vol. set of autograph letters (~~item 45~~) Volume 12, page 45
A.L.S., to Col. James White, 30 Dec. 1833.

George Gordon Papers:

Three letters from Gordon, 1841-1842.

WEEDON, George, 1734-1793

[Revolutionary War General]

See also: Emmet Collection

U.S. Army Boxes

1777, Feb. 27, A.L.S., 1p.

1781, April 1, A.L.S. at Williamsburg, to Gov. Jefferson,
at Richmond [Va.], 3pp.

1781, April 3, A.L.S. at Williamsburg, to Gov. Jefferson,
at Richmond, [Va.], 3pp.

1781, Aug. 18, A.L.S., at Fredericksburg, [Va.], to
[Nelson?] at ---?, 3pp.

1781, Sept. 5, A.L.S., at Fredericksburg, [Va.], to
[Nelson?], at---?, 2p.

Society of the Cincinnatus (Societies Box)

1792, Oct. 1, A.L.S. to Jas. Wood, 2pp.

Miscellaneous Papers

1 item

Ms.Div., NYPL
Aug, '68 prr

Robert Walter Weir, 1803-1889

Anthony Collection:

A.L.S., 1870 Apr. 29, Robt. W. Weir, at West Point, to B. J. Lossing, at ---? 1 p.

Bryant-Godwin Collection:

A.L.S., 1851 Mar. 18, Robt. W. Weir, at West Point, to William Cullen Bryant, at New York. 1 p.
A.L.S., 1863 Mar. 17, Robt. W. Weir, at West Point, to William Cullen Bryant, at ---? 3 p.
A.L.S., 1865 Aug. 22, Robt. W. Weir, at West Point, to Wm. C. Bryant, at ---? 1 p.
A.L.S., 1873 Dec. 16, Robt. W. Weir, at West Point, to "My dear Mr. Kemble", at ---? 5 p.

Asher B. Durand Papers: ("Picnic honoring A.B.Durand, 1872" folder)

A.L.S., 1872 Jun. 5, Robt. W. Weir, at West Point, to "My dear Mr. McEntee", at ---? 1 p.

John Durand Papers:

A.L.S., 1857 Dec. 17, Robt. W. Weir, at West Point, to F. W. Christian, at ---? 1 p.

Miscellaneous Papers:

A.L.S., 1846 Mar. 10, Robt. W. Weir, at West Point, to C. Edwards Lester, at "Clinton Hotel, New York" 1 p.
A.L.S., 1851(?) Apr. 11, Robt. W. Weir, at West Point, to G. P. Putnam, at ---? 1 p.
A.L.S., 1857 Apr. 22, Robt. W. Weir, at West Point, to G. P. Putman, at ---? 1 p.
A.L.S., 1870 Mar. 23, Robt. W. Weir, at West Point, to "My dear Mr. Hubbard", at ---? 1 p.
A.L.S., 1876 Mar. 9, Robt. W. Weir, at West Point, to "Mr. G. Rand", at ---? 1 p.
Two (2) forms of the Brooklyn Art Association, n.d., listing pictures of Robt. W. Weir going on exhibition or for sale.

} Removed to
G.P. Putnam
Papers.

Herbert George Wells Mss. in Ms. Div. of NYPL
1866-1946

Anthony Coll.

1926, Jan. 21, Typed letter signed by Wells' secretary, to A.W. Anthony, 1p.
" Feb. 8 " " " " " " " " " " 1p.

Century Coll.

1913, Aug. 6, 20, letters to H.G. Wells from Century Magazine
2pp. of a typed mss. "A Prophetic Trilogy," by H.G. Wells. (Marked copy)

Miscellaneous Papers

1902, Dec. 10, A.L.S. to Andrew Carnegie, 1p.

Welling, R.W.G., Papers

postcard, postmarked Nov. 12, 1941

Addenda:

Macmillan Co. Records

17 folders, 1907-1925, approx. 500 items

JRMc March 30, 1967

JRMc

June 13, 1961

Ms.Div., NYPL
Jan. '68 hs

Barrett Wendell, 1855-1921

Miscellaneous Papers (WENDELL, Barrett folder)

- A.L.S., 1887 Dec. 14, Barrett Wendell, at Cambridge, Mass., to
Wm. H. Tillinghast, at Cambridge, Mass. 4 p.
- D.S., 1898 July 11, questionnaire for Appleton's Cyclopaedia of
American Biography. 2 p.
- A.L.S., 1900 Nov. 22, Barrett Wendell, at Boston, Mass., to E. C.
Stedman, at Bronxville, N.Y. 1 p.
- A.L.S., n.y. May 7, Barrett Wendell, at Cambridge, Mass., to "My dear
Mr. Ward," on a review of Wendell's historical novel.
4 p.

Addenda 1/18/73 JRMc

Kester, Paul, Papers

- A.L.S., 1899, Dec. 18, Barrett Wendell, at Cambridge, [Mass.] to
Paul Kester at ---?, 2p.
- A.L.S., 1900, Jan. 22, Barrett Wendell, at [Cambridge, Mass.?] to
Paul Kester at---?, 2pp.

Ford, W.C. Papers

88 letters from Wendell to Ford, 1909-1920, 1 letter from his wife, Edith

E.A. Robinson Papers (Lewis M. Isaacs Collection)

- A.L.S., 1916, March 17, Barrett Wendell at [Boston] to E.A.R. at
_____, 4pp.

REBECCA WEST

Miscellaneous Papers

Lloyd Morris Papers

A.L.S. Rebecca West to Lloyd Morris, n.d. [postmarked Aug. 17, 1944]	1 p.
A.L.S. Rebecca West to Lloyd Morris, n.d. [postmarked Feb. 28, 1947]	1 p.
T.L.S. Rebecca West to Lloyd Morris, June 20, 1947	1 p.
Autographed Note, Rebecca West to Lloyd Morris [1947]	1 p.

WHARTON, Edith Newbold (Jones), 1862-1937

Anthony Collection:

2 newspaper clippings not on master neg.

Carnegie Collection:

Andrew
A.L.S., 1916 Oct. 4, to Mrs./Carnegie. 2 p.
Receipt, 1916 Oct. 4. 1 p.

Century Collection:

Telegram, 1909 Jul. 9, to Century Co. 1 p.
T.L.S., 1911 Feb. 8, to Robert U. Johnson. 2 p.
A.L.S., " Apr. 12, to " " " 4 p.
L.S., " " 13, to " " " 2 p.
L.S., 1914 Jun. 4, to Century Co. 2 p.
Calling card with autograph address.

Personal/Miscellaneous Papers:

A.L.S., 1917 Jun. 22, to Mrs. Lewis Cass Ledyard. 5 p.
A.L.S., 1932 Feb. 9, to " " " " 2 p.
A.L.S., " Oct. 22, to " " " " 4 p.
A.L.S., 1933 Feb. 3, to " " " " 2 p.
A.L.S., " Dec. 21, to " " " " 2 p.
T.L.S., 1935 Jan. 5, to " " " " 1 p.
T.L.S., 1937 Jan. 21, to " " " " 2 p.

Joel E. Spingarn Collection:

A.L.S., 1911 Sep. 6, to Spingarn. 4 p.
A.L.S., 1918 Oct. 11, to " 2 p.
A.L.S., 1922 Nov. 3, to " 2 p.
Postcard, S., 1924 May 4, to Spingarn (?) 2 p.

Albert Sterner Papers:

A.L.S., 1901 Feb. 28, to Albert Sterner. 2 p.

Elizabeth Jordan Papers:

A.L.S., 1900 Feb. 27, to Elizabeth Jordan. 2 p.

Annie Russell Papers:

A.L.S., n.d., to Annie Russell 1 p.
A.L.S., n.d., to " " 1 p.

WHARTON, Edith (Con't'd)

Addenda: Oct, '64 prr

• James H. HYDE Personal Correspondence:

A.L.S., 1916 Jun. 12, E. Wharton, at Paris, to "Dear Mr. Hyde" 1 p.

A.L.S., "Saturday 7th", Edith Wharton, at Paris, to "Dear
Mr. Hyde" 4 p.+

A.L.S., n.d., E. Wharton, at Paris, to "Dear Mr. Hyde" 1 p.

Addenda: Aug, '65 prr

Personal Miscellaneous Papers:

A.L.S., 1917 May 11, Edith Wharton, at Paris, to Mrs. [George T.]
Bliss, at ---? 4 p. (65 M 51)

Addenda: July 1966, jrnc

Macmillan Co. Records

1901-1903, 14 letters about publication of "The Valley of Decision,"
and "The Sanctuary."

Addenda: May '75 jrnc

R.W. Gilder Papers:

16 letters, 1902-1908 (12 n.d.)
about Wharton, 2 letters, 1902, 1904

Paul Kester Papers:

3 letters, 1900

Maloney Coll. Charles McKim Papers, box 33

A.L.S., n.d., at N.Y.? Edith Wharton to Charles McKim, 3pp.

John Hall Wheelock survey file

- **Century Company Records**

ALS, to Robert Underwood Johnson

9/19/11

10/1/11

10/6/11

10/27/11

12/26/11

11/5/12

ALS, to William Rose Benet

3/1/13

6/12/14

ALS, to Robert Sterling Yard

7/10/13

11/16/13

3/12/14

ALS, to Editor, Century Magazine

9/9/14

- **Babette Deutsch Papers**

A.N.S., to Babette Deutsch

3/5/69

9/14/76

6/12/69 (photocopy)

- **Foster-Murphy Collection**

T.L.S., to Jeanne Foster

2/28/52

- **Anne Marx Papers**

A.N.S., to Anne Marx

11/14/66

12/11/66

1/1/71

12/24/72

Clipping with portrait

- **Miscellaneous Papers (John Hall Wheelock)**

T.L.S., to Augusta Markowitz of The New York Public Library

2/16/18

2/13/19

- **Poetry Society of America Collection**

T.L.S., to Gustav Davidson

3/8/51 with two enclosures:

T.Ms.S, "Silence" and "Symphony: First Movement" and T.Ms.S, "Earth"

A.Ms.S. "Amnetta" 1903

Ms. Div.
Feb. '88, rms

James Abbott McNeill Whistler, 1834-1903

Edward Guthrie Kennedy Papers

Letters, postcards, and telegrams, 1887-1902, from James Abbott McNeill Whistler to Edward Guthrie Kennedy.

Letters to Kennedy on behalf of Whistler from his wife Beatrix, and aunt, Ethel Whibley.

Whistler Papers

ALS, 1894, Sep. 30, at Paris, James McNeill Whistler to Gleason White, 3p.

ALS, n.d. (incomplete) 2p. w/ "Butterfly" signature

Diary, Nov. 28, 1843 to Sept. 1848, kept in St. Petersburg, Russia, by Anna M. Whistler. (Xerox copies of the Diary must be used. Permission to see the original must be given by the Curator of Manuscripts.)

Photostat and typewritten copies of a report on the gauge of Russian railways prepared in 1842 by George Washington Whistler, 1842.

Ds, 1830 U.S. Army Commission of George Washington Whistler signed by Andrew Jackson, Copyprints of photographs and portraits of members of the Whistler family.

Copies of articles about James McNeill Whistler.

Montague Collection

ALS [1886, Apr. 27] Butterfly signature, to Malcolm C. Salaman, 2p.

ALS [1888, Jan. 13] Butterfly signature, to " " " 2p

ALS [1892, Jan. 7] Butterfly signature, to " " " 2p

ALS, n.y., Jan. 11, to "Dear Lady Meux" , 2p

ANS, n.d., Butterfly signature to "Dear Madam Caronio", 1p

DeCoursey Fales Collection

Autograph, 1883

Anthony Collection

- 1890, Aug. 18, A.L.S. at Ithaca, N.Y. to "Gentlemen," 1p.
1911, Nov. 27, T.L.S. at " " " " " " " " " 3p.
1915, April 13, T.L.S. at Atlantic City, N.J. to R.U. Johnson at _____?, 1p.
1917, Nov. 23, autographed note on an Authors' Club printed from letter.

Century Collection

c. 102 items, correspondence to the various editors of Century Magazine, 1888-1908.

Finley, John H. Papers

- 1900, Oct. 1, T.L.S. at Ithaca, N.Y. to Prof. John H. Finley at N.Y., 3p.
1900, Aug. 18, T.L.S. " " " " " " " " " 2p.
1900, Nov. 19, T.L.S. " Embassy of U.S. in Berlin, Germany, to Prof. John H. Finley at N.Y., 2p., an outline of some of his lectures is enclosed.

Gilder, R.W. Letter-Books (Gilder to White)

- v. 17, p. 462 - 1903, July 230
v. 17, p. 480 - 1903, Sept. 4
v. 19, p. 60 - 1906, May 24
v. 19, p. 233, - 1906, Oct. 23
v. 20, p. 672 - 1908, June 28

Kohns Collection

- 1883, Feb. 12, A.L.S. at Ithaca, N.Y. to The Editor of "The Independent," at N.Y., 2p.
1889, Nov. 11, T.L.S. at Ithaca, N.Y. " John Elliot Bowen, N.Y., 1p.
1891, Sept. 15, A.L.S. at Magnolia, Mass. to Oscar S. Straus at _____?, 3p.

Miscellaneous Papers

- 1867, Dec. 6, A.L.S. at Syracuse, N.Y. to Theodore Tilton at [N.Y.], 6p.
1882, May 19, A.L.S. at Ithaca, N.Y. " R.L. Dugdale, at N.Y., 2p.
1884, Jan. 15, L.S. at " " " " Dr. S. Sustin Allibone at N.Y., 2p.
1911, May 20, T.L.S. " " " " " Dr. J.S. Billings, at N.Y., 1p.

Shaw, Albert, Papers (Personalities & Groups)

- 1891, April 8, T.L.S. at Ithaca, N.Y. to Albert Shaw at N.Y., 2p.
1891, Sept. 15, A.L.S. at Magnolia, Mass. to Albert Shaw at [N.Y.], 1p.
1892, July 4, A.L.S. at Ithaca, N.Y. to [Albert] Shaw at N.Y., 2p.
1893, Jan. 10, L.S. at Legation of U.S. St. Petersburg, [Russia], to Albert Shaw at N.Y., 4p.
1896, Dec. 10, T.L.S. at Ithaca, N.Y. to Albert Shaw at N.Y., 1p.
1900, Nov. 13, A.L.S. at N.Y., to Albert Shaw at N.Y., 1p. from Horace White.
1902, Oct. 6, T.L.S. Wolf von Schierbrand to Shaw re White, 1p.
1909, Nov. 24, F. Cochran, sec. to White, Ithaca, N.Y. to Shaw, N.Y., 1p.
1909, Dec. 1, T.L.S. at Ithaca, N.Y. to Shaw at N.Y., 2p.
1914, Nov. 28, A.L.S. at N.Y. to Shaw at N.Y., 2p.
1914, T.L.S. by Theo. W. Harris, sec. to White, at Ithaca, N.Y. to Shaw at N.Y., 1p.
1914, Dec. 8, T.L.S. by Theo. W. Harris, sec. to White, at Ithaca, N.Y. to Shaw at N.Y., 2p.
1917, Nov. 22, T.L.S. at Ithaca, N.Y. to Shaw at N.Y., 2p.
1917, Dec. 29, T.L.S. at " " " " " " " " 5p..

Shaw, Albert, Papers (Personalities and Groups, Frederick W. Holls folders)

An exchange of correspondence between Holls and White, 1884-1903, (Holls to White only). Given to Shaw by White (see letter of May 19, 1905 in Holls files) apparently for purposes of editing them.

Surveys of materials by and relating to prominent individuals T-Z
Manuscripts and Archives Division. NYPL

Wells, David A., Papers

1882, Oct. 31, L.S. at Ithaca, N.Y. to David A. Wells, 3p.

Addendum (Apr/ 21, 1975)

Gilder, R.W. - Letters Received. 6 items, 1900-08 (Box 13)

Poultney Bigelow Papers
4 items, Box 10

MANUSCRIPTS & ARCHIVES DIVISION, NEW YORK PUBLIC LIBRARY

WHITE, Elwyn Brooks, 1899-

Miscellaneous Papers

A.L.S., n.y. Dec. 13, E.B. White, at North Brooklin, Maine, to "Dear Mr. Paine, at ___?" 2 p.

MOORE, Ann Carroll

T.L.S., 1939 Feb. 15, E.B. White, at North Brooklin, Maine, to Ann Carroll Moore, at N.Y., 1 p.

A.L.S., 1939 Apr. 25, E.B. White, at North Brooklin, Maine, to Ann Carroll Moore, at ___? 2 p.

A.L.S., 1941 Mar. 2, E.B. White, at Sarasota, Fla., to Ann Carroll Moore, at ___? 2 p.

T.L.S., [1939] Nov. 26, Katharine S. White (Mrs. E.B.), at North Brooklin, Maine, to Ann Carroll Moore, at ___? 5 p.

A.L.S., 1942 Feb 7, Katharine S. White (Mrs. E.B.), at North Brooklin, Maine, to Ann Carroll Moore, at ___? 3 p.

A.L.S., [1943] Jan. 13, Katharine S. White (Mrs. E.B.), at North Brooklin, Maine, to Ann Carroll Moore, at ___? 4 p.

A.L.S., [1944] May 31, Katharine S. White (Mrs. E.B.), at North Brooklin, Maine, to Ann Carroll Moore, at ___? 2 p.

A.L.S., [1945] Jun 26, Katharine S. White (Mrs. E.B.), ar North Brooklin, Maine, to Ann Carroll Moore, at ___? 6 p.

ADDENDA

Ralph Thompson Papers

T.L.S., 1938 Feb. 16, E.B. White, at [N.Y.C.], to "Editor of the New York Times", 2 p. (added Nov. 17, 1973)

Stanford White, 1853-1906

R. R. Bowker Papers:

T.L., 1892 March 25, Stanford White, at ---?, to "Miss Dunham", at ---?
2p. Copy; with 2 pages of material about the Woman's Apartment
and Lodging House Association attached.

Richard Watson Gilder Papers:

T.L.S., 1891 Nov. 10, Stanford White, at New York, to [R. W.] Gilder,
at [N.Y.]. lp.
A.N., 1895 March 28, Stanford White, at N.Y. lp. In the third person.
A.N.S., n.d., Stanford White, at N.Y.C., to [R.W.] Gilder, at [N.Y.]. lp.
A.L.S., n.d., Stanford White, at Rome, to [R.W.] Gilder, at ---? This
letter was originally 6 pages, but it has literally been torn
in half.

The Players Papers:

T.L.S., 1897 March 19, Stanford White, at N.Y.C., to Charles E. Carrryl,
Secretary, at N.Y.C. lp.
A.N.S., 1897 Nov. 14, Stanford White, at N.Y.C., to Laurence Hutton, Sec-
retary, at N.Y.C. lp.
T.L.S., 1904 Sept. 2, Stanford White, at N.Y.C., to the Comm. on Literature
and Art. lp.

NOTE: No Miscellaneous Papers

Gertrude Käsebier Personal Miscellaneous Papers

T.L.S., 1904 July 8, Stanford White to Gertrude Käsebier

Century Collection

- A.L.S., 1899, Jan. 14, White at Grand Rapids, Michigan, to Ed. Century Co. at N.Y., lp.
A.L.S., 1899, Nov. 19, white at Paris, France, to R.U. Johnson, at N.Y., 2p.
T.L.S., 1905, Feb. 11, White at Santa Barbara, Cal., to [R.U.] Johnson at N.Y., lp.
T.L.S., 1910, March 28, White at Santa Barbara, Cal. to Robert U. Johnson, at N.Y., lp.

Miscellaneous Papers

- T.L.S., 1908, Jan. 2, White at Santa Barbara, Cal., to A.J. Gilmores, M.D., at N.Y., lp.
D.S., n.d. giving permission to the New York World Syndicate to publish and syndicate his story "Free, Wide and Handsome!"

Merle Johnson Collection

- cut signature, 1906, July 25
T.L.S., 1909, Sept. 16, White at Carpinteria, Cal., to Mr. Davis at ---?, lp.
T.L.S., 1920, Aug. 18, White at Burlingame, Cal., to Mr. McGee, at ---?, lp.
T.L.S., 1922, Nov. 15, White at Burlingame, Cal., to Mr. McGee at ---?, lp.
A.L.S., n.d., White at ---?, to [Merle] Johnson at ---?, lp.

Brand Whitlock, 1869-1934

Anthony Collection:

T.L.S., 1908 July 30, Brand Whitlock, at Toledo [Ohio], to William George
Jordan, at New York City. lp.

A.N.S., 1918 Feb. 11, Brand Whitlock, at [Belgium], to ---?, at ---? 3 lines.

H. L. Mencken Papers:

Five (5) letters from Brand Whitlock to H. L. Mencken, 1913-16; and one (1)
letter [copy] from Mencken to Whitlock, 1914.

Miscellaneous Papers:

T.L.S., 1909 April 2, Brand Whitlock, at Toledo [Ohio], to J. L. Billings,
at The New York Public Library. lp.

Benjamin R. Tucker Collection:

Five (5) letters from Brand Whitlock to B. R. Tucker, 1907, 1929-30.

Ms.Div., NYPL
Oct, '66 prr

Sarah Helen (Power) Whitman, 1803-1878

Anthony Collection:

- A.L.S., 1872 Sep. 18, Sarah Helen Whitman, at Providence, to
R. H. Stoddard, at New York. 4 p.
A.L.S., 1872 Sep. 21, Sarah Helen Whitman, at Providence, to
R. H. Stoddard, at New York. 3 p.
A.L.S., 1872 Sep. 30, Sarah H. Whitman, at Providence, to R. H.
Stoddard, at New York. 17 p.
A.L.S., 1872 Nov. 5, S. H. Whitman, at Providence, to R. H.
Stoddard, at New York. 4 p.
A.Note S., n.d. Endorsement of some verses by Prof. Bailey (?)
to be forwarded to an editor. 1 p.

NOTE: No Misc. Prs.

Walt Whitman Materials in The New York Public Library
Rare Books & Manuscripts Division
Manuscripts & Archives Section

Anthony Collection

[18--] Mar. 13 n.d. n.d. 1926 May 31	A.L.S. to John Burroughs, signed W.W. 2p. with envelope. A.Ms. draft with holograph corrections. 16 lines. Printed page of verse with holograph corrections. Invitation to a Whitman birthday party sponsored by the Walt Whitman Anniversary Committee at the Hotel Walt Whitman
---	--

Authors Club Collection

n.d. pieces.	A.D.S. (negative photostat). Whitman's poem, "A Child's Reminiscence." Accompanied by his notes advertising the poem in daily newspapers. 9
---------------------	--

Clara Barrus Papers

1913-1931	Letters from Elizabeth Dowden relating to personal and literary matters, especially the writings of her husband, Edward Dowden (1843-1913), Irish editor and critic, John Burroughs, and Walt Whitman. ca. 80 items.
-----------	--

Carnegie Autograph Collection

1887 Apr. 20 1888 Feb. 1	A.L.S. to Richard Watson Gilder. 1p. Post card to Andrew Carnegie.
-----------------------------	---

Century Company Records

1888-1914	About 60 letters from Horace Traubel to the editors of <i>Century Magazine</i> , relating largely to Walt Whitman.
-----------	--

William Conant Church Papers

1867 Sept. 7 1867 Oct. 13 1868 Nov. 2	A.L.S. to Messrs. Church A.L.S. to W.C. and F.P. Church, 2p. A.L. to [?]. Signature and possibly part of letter lacking. 1/2 p.
---	---

Babette Deutsch Papers

1941	Typescript of Deutsch's <i>Walt Whitman, Builder of America</i> with author's corrections. 170pp.
------	---

Sadakichi Hartmann Personal Miscellaneous Papers

1924-1943	Letters and cards to Thomas Ollive Mabbott, relating to his interest in Allan Poe, Walt Whitman, and other literary subjects. About 45 pieces.	Edgar
-----------	--	-------

Josiah Gilbert Holland Papers

[1876?] Dec. 12 A.L.S. to Josiah Gilbert Holland, 1p.

Oscar Lion Papers

1914-1955 Correspondence with Anne Montgomerie Traubel relating to their interest in Walt Whitman, Lion's collection of Whitmaniana, and other matters.
3 boxes.

Masters-Davis Collection

1938 Mar. 18 T.L.S. to Mrs. Gwendolen E. Cone concerning omission of his reference to Trowbridge in his biographical portrait of Whitman. 1p.

Poetry Society of America

n.d. A.Ms. "The Old Man himself." 17 lines.
Photogravure of Whitman portrait photograph by G.C. Cox.

Joel E. Spingarn Papers

Privately printed broadside (or proofsheets) of Whitman's poem, "Whispers of Heavenly Death," with signature pasted at the bottom.

Horace Traubel Miscellaneous Papers

1910 Aug. 28 A.L.S. Horace Traubel to D.R. Browne. Mentions Whitman. 1p.

Benjamin R. Tucker Papers

1882 July 23 Portrait photograph of Walt Whitman, signed and dated.

Walt Whitman Personal Miscellaneous Papers

1867 Aug. 13 A.D. Bill to French and Richardson. 1p.
1871 Nov. 3 Two facsimiles A.L.S. from Whitman to "Dear Friend."
[1880?] June 3 A.N. to *New York Tribune*, signed W.W. 1p.
1881 Aug. 3 A.N.S. to [New York Tribune?]. 1p.
1887 Sept. Portrait Photograph signed and dated by Whitman.
[1888?] May 24 A. postcard to John Burroughs. Signed W.W.
[1890 Sept. 4?] A.N. Whitman's views on National Literature on the back of an envelope.
n.d. Draft for a titlepage, "for Sequella for the future editions..." on cardboard.
1p.
n.d. A.N.S. on "Oh Captain! My Captain!" page torn from a copy of *Passage to India* (1871) used by Whitman for printer's copy.
n.d. A.N. on card to [New York Tribune?].
n.d. A.N. to [New York Tribune?] 1p.
n.d. Photographic reproduction of a carte-de-visite portrait of Whitman
-- Flyer "A Plan to Purchase and Preserve Walt Whitman's Birthplace. 4p.
-- Three letters re Whitman by William E. Davenport.
1947 Aug. 25 Mimeographed T.L. from Mrs. Frank J. Sprague re Henry S. Saunders' work on Whitman.

- ? Typescript "Walt Whitman on Osler: 'He is a Great Man'" by William White.

Newspaper clippings on Whitman
Two halftones of portraits of Whitman
Clippings from auction and sales catalogs
- 1935 Sotheby & Co. *Catalogue of Important Letters, Manuscripts and Books by or relating to Walt Whitman*. The property of his intimate friend, biographer and literary executor, the late Dr. Richard Maurice Bucke of London, Ontario. Sale date May 13, 1935.
- 1936 American Art Association, Anderson Galleries, Inc. *Manuscripts, Autograph Letters, First Editions and Portraits of Walt Whitman*. Purchased at the Bucke sale by the Ulysses Bookshop, Ltd., London. To be sold April 15-16, 1936. Accompanied by "Conditions of Sale" booklet annotated with the sale prices and occasionally the name of the purchaser.
- 1917 Stan V. Henkels, Philadelphia. *Valuable Library of Thomas B. Harned, Esq., one of the Literary Executors of Walt Whitman*. Sale held May 8, 1917.

John Greenleaf WHITTIER

Anthony Collection:

- A.L.S., 1862 Jan. __?, John G. Whittier, at Amesbury, Mass., to "My dear friend", at __? 1 p.
A.L.S., 1872 Dec. 18, John G. Whittier, at Amesbury, Mass., to John R. Thompson, at New York. 1 p. w/envelope.
A.L.S., 1874(?) Jun. 13, John G. Whittier, at Amesbury, Mass., to "Dear Friend", at __? 3 p.
A.L.S., 1876 May 17, John G. Whittier, at Amesbury, Mass., to "Dr friend", at __? 1 p.
A.L.S., 1878 Jan. 5, John G. Whittier, at Danvers, Mass., to "My dear Friend", at __? 2 p.
A.L.S., 1878 Apr. 20, John G. Whittier, at Danvers, Mass., to R. H. Stoddard, at N.Y. 2 p. w/envelope.
A.L.S., 1878 May 1, John G. Whittier, at Danvers, Mass., to R. H. Stoddard, at N.Y.(?) 2 p.
A.L.S., 1878 Jun. 29, John G. Whittier, at Danvers, Mass., to R. H. Stoddard, at N.Y. 3 p. w/envelope.
A.L.S., 1878 Oct. 17, John G. Whittier, at Danvers, Mass., to R. H. Stoddard, at N. Y. 1 p. w/envelope.
A.Envelope, 1879 Jun. 12
A.L.S., 1879 Jun. 15, John G. Whittier, at Amesbury, Mass., to R. H. Stoddard, at N.Y. 2 p. w/envelope.
A.L.S., 1881(?) Mar. 20, John G. Whittier, at Danvers, Mass., to "My dear friend", at __? 3 p.
A.L.S., 1882(?) Apr. 5, John G. Whittier, at Danvers, Mass., to "Dear frd", at __? 2 p.
A.L.S., 1882 Apr. 20, John G. Whittier, at Amesbury, Mass., to R. H. Stoddard, at N.Y. 1 p. w/envelope.
A.L.S., 1891 Mar. 9, John G. Whittier, at Amesbury, Mass., to Rev. Charles H. Sheldon, at Topeka, Kansas.
A.L.S., n.d., John G. Whittier, at __?, to __?, at __? 1 p.
- Horace Greeley Papers:

- A.L.S., 1868 May 16, John G. Whittier, at __?, to Horace Greeley, at __? 2 p. (Attached to A.L.S. of George Osgood to Horace Greeley)

Harkness Collection:

- (Vol. 11, p. 66)
A.L.S., n.d., J. G. Whittier, at Salem, Mass.(?), to Elizabeth H. Whittier, at E. Haverhill, Mass. 1 p.
- (Vol. 24)
13 unidentified fragmentary poetry lines or notes in Whittier's hand.
Fragment, from "Revisited", 2 p.
Fragment, "The Cyprus Tree of Ceylon", 2 p. +
Fragment, "The Sisters" (1st draft?), 1 p.
Fragment, "Mabel Martin", 1 p.
Fragment, "Lines in view of the monument erected in memory of Burns", 2 p.
Announcement of William L. Garrison lecture, [25 Jun, 1869], in Hand of Whittier. 1 p.

Harkness Collection: (Con't'd)

- A.L.S., 1875 May(?) 25, John G. Whittier, at Boston, to
A. G. Brown, Esq., at ____? 3 p.
A.L.S., 1882 Mar. 13, Matthew F. Whittier, at Harlem(?),
to "My dear Brother", at ____? 2 p.
A.L.S., 1883 Feb. 22, John G. Whittier, at Boston, to ____?,
at ____? 1 p.
A.L.S., 1891 Nov. 27, Lord Aberdeen, at New York, to John
G. Whittier, at ____? 3 p.
(Vol. 25)
A. Poem, "A Legacy", 2 p.
A.L.S., 1887 Nov. 3, John G. Whittier, at Danvers, Mass., to
"My dear Friend", at ____? 1 p.

Josiah G. Holland Letters:

- A.L.S., 1870 Jul.(?) 8, John G. Whittier, at Amesbury, Mass., to
"My dear fd." [Josiah G. Holland?], at ____? 2 p.
A.L.S., n.d., "J.G.W.", at ____, to "Dear Dr.", at ____? 1 p.

Kohns Collection:

- A.L.S., 1875 Dec. 22, John G. Whittier, at Amesbury, Mass., to I. A.
Riggs, at ____? 2 p.
L.S., [1853?], "J.G.W."(?), at ____, to "My dear frnd Trudy"(?),
at ____? 3 p. [Probably not in Whittier's hand]
D.S., 1847 Apr. 30, deed witnessed by John G. Whittier. 2 p.

James Miller McKim Papers (Maloney Collection):

- A. Note S., [1839 Jul. 17], J. G. Whittier, at [Phila.?], to "Dear
Miller" [James Miller McKim], at Carlisle, Penna. 1 p.
[Attached to letter of H. B. Stanton to McKim]

Montague Collection:

- A.L.S., 1857 Sep. 24, J. G. Whittier, at Amesbury, Mass., to "Dear
Friend", at ____? 1 p.
A.L.S., 1876 Jun. 5, John G. Whittier, at Amesbury, Mass., to "My
Dear Friend", at ____? 3 p.
A.L.S., 1890 Jan. 28, John G. Whittier, at Amesbury, Mass., to
William T. Stead, at London. 1 p. w/envelope.

Edgar Parker Papers(*):

- A.L.S., 1884 May 3, John G. Whittier, at Danvers, Mass., to "Dear
Friend" [Edgar Parker?], at ____? 1 p.

Personal (Miscellaneous):

- A.L.S., 1850 Nov. 18, John G. Whittier, at Amesbury, Mass., to Henry
Wilson, at Boston. 3 p.

Personal (Miscellaneous): (Con't'd)

- A.L.S., 1867 Jan. __?, "J.G.W.", to "My dear Fields", at __?,
with "...the prelude to the poem"(?) 2 p.
- A.L.S., 1872 Nov. 21, John G. Whittier, at Amesbury, Mass., to
"Dear Frd", at __? 1 p.
- A. Verse S., 1874 Mar. 10, John G. Whittier, at Amesbury, Mass. 1 p.
- A.L.S., 1874 Oct. 22, John G. Whittier, at Amesbury, Mass., to "Dear
Friend", at __? 1 p.
- A.L.S., 1884 Jun. 24, John G. Whittier, at Amesbury, Mass., to "Dear
Miss Eaton", at __? 1 p.
- A.L.S., [1887 Dec. 12?], John G. Whittier, at Danvers, Mass., to
[Joseph B. Gilder?], at __? 1 p. → Transferred to: Joseph Benson Gilder
- A.L.S., 1890 Jan. 28, John G. Whittier, at Amesbury, Mass., to P1
[William T. Stead, at London?] 1 p.
- A. Poem, "The Vanishers", 3 p.

(Mrs. Simon Guggenheim Gift):

- A.L.S., 1853 Sep. 23, John G. Whittier, at Amesbury, Mass., to
"Gentlemen" (E. A. Stansbury, Minthurn Tompkins, M. B. Bryant,
W. M. McDermot, Geo. W. Rose), at [New York?] 7 p.
- A.L.S., [1854?] Seventh day, John G. Whittier, at Amesbury, Mass.,
to [James T.] Fields, at __? 3 p.
- A.L.S., 1860(?) Oct. 4, J. G. Whittier, at Amesbury, Mass., to "Dear
Miller" (James Miller McKim?), at __? 1 p.
- A.L.S., [1865?], John G. Whittier, at __?, to Dr. A. M. Ross,
at __? 1 p.
- A. Verse S., 1865 Jun. 26, John G. Whittier, at Amesbury, Mass., to
__? 4 lines, untitled.
- A.L.S., 1869 Oct. 8, John G. Whittier, at Amesbury, Mass., to [Thomas
Wentworth] Higginson, at __? 2 p.
- A.L.S., 1870 Mar. 26, John G. Whittier, at Amesbury, Mass., to "Dear
Colonel", at [N.Y.?]. 2 p.
- A.L.S., 1882 Jun. 30, John G. Whittier, at Isles of Shoals, off Ports-
mouth, N.H., to [Paul Hamilton] Hayne, at __? 3 p.
- A.L.S., 1884 Feb. 6, John G. Whittier, at Danvers, Mass., to [Paul
Hamilton] Hayne, at __? 4 p.

Poetry Collection:

- A. Poem S., "What of the Day", signed John G. Whittier. 2 p.

Stauffer Collection:

- A.L.S., 1878 Mar. 11, John G. Whittier, at Danvers, Mass., to "Dear
Friend", at __? 1 p.

R. H. Stoddard Letters: (*)

- A.L.S., 1882 Jun. 1, John G. Whittier, at Danvers, Mass., to R. H.
Stoddard, at __? 3 p.
- A.L.S., 1888 Nov. 22, John G. Whittier, at __?. to R. H Stoddard,
at __? w/ poem. 3 p.

Addenda: (Jan. 26, '71)

Personal (Miscellaneous):

A.L.S., 1872 Dec. 30, John G. Whittier, at Boston, Mass., to "Dear
Friend", at ---? 3p.

Worthington Whittredge 1820-1910

Bryant-Godwin Collection

- A.D.S., [18]65 July 1, W. Whittredge, at New York, to W. Hatfield, at [?]
1 p.
- A.L.S., 1866 [?] 7, W. Whittredge, at [?], to Miss [Minnie] Godwin, at [?]
4 p.
- A.L.S., 1876 June 8, W. Whittredge, at New York, to Parke Godwin, at [?].
1 p.
- A.L.S., 1877 March 3, W. Whittredge, at [New York], to Mrs. Godwin, at
[New York?] 1 p.
- A.L.S., 1883 March 12, W. Whittredge, at New York, to Mrs. Goddard, at
[New York?] 1 p.
- A.L.S., 1883 March 17, W. Whittredge, at Summit, New Jersey, to Mrs.
Goddard, at [New York?] 1 p.
- A.L.S., n.d., W. Whittredge, at [?], to Mrs. Godwin, at [?] 1 p.
- A.L.S., n.d., W. Whittredge, at [?], to Miss Maria, at [?]. 1 p.

Miscellaneous Papers

- A.L.S., 1908 Aug. 2, Worthington Whittredge, at Summit, New Jersey, to
Mrs. Gilder, at [?] 2 p. → Transferred to: Joseph Gibson Gilder Papers

Frank Weitenkampf Papers

- A.L.S., 1888 Aug. 29, W. Whittredge, at Sharon Spring, N. J., to
F. Weitenkampf, at [?] 3 p.

jds
May '72

NEW YORK PUBLIC LIBRARY, MANUSCRIPT DIVISION

WILBERFORCE, William, 1759-1833, Eng. philanthropist
statesman and orator

JAMES MONROE PAPERS

A.L.S., 1804 June 6, at Old Palace Yard to [James Monroe] at ____? 4 p.
A.L.S., 1804 June 7, at Old Palace Yard to [James Monroe] at ____? 3 p.
L.S., 1806 Aug. 21, at Lyme to James Monroe, at ____? 5 p.
A.L.S., 1807 Feb. 10, at Old Palace Yard, to James Monroe, at ____? 4 p.
A.L.S., 1808 Sept 5, at East Bourne, Sussex, to James Monroe, at ____? 8 p.
L.S., 1808 Sept, at East Bourne, Sussex, to [James Monroe], at ____? 17 p.

MISCELLANEOUS PAPERS

A.L.S., 1811 Aug 31, at Herstmonceux [East-Sussex], to "My Dear [R?]yder,
at ____? 3 p.
A.L.S., 1816 Sept 16, at Lowestoft [East Suffolk], to Joseph John Gurney,
at Earlham, Norwich, 6 p.
A.L.S., 1818 Apr 28, at "No. 8[...?]", to "My Dear Gen^l", at ____? 4 p.
A.L.S., 1821 Feb. 9, at [?], to R. Martin, at ____? 2 p.
ANotes, at London, 1821 Jul. 13
A.L.S., 1826 Feb 11, at Beckenham [Kent], to Chas. Davison, at ____? 1 p.
A.L.S., n.y. Feb. 13, at [?], to "My Dear Sir", at ____? 2 p.

CABELL & DAVIES

A.L.S., 1797 Oct 10, at Bath, to Cabell & Davies, at London 2 p.

MONTAGUE AUTOGRAPH COLLECTION

Item 101:

A.L.S., 1808 Jul 8, at Barkam Court, to W. Walker, at ____? 4 p.
A.L.S., 1816 Dec 24, at Hastings, to Sir Robert Brownrigg, 6 p.

Item 321 (v. 1)

A.L.S. 1822 Jun 30, at Brompton [London], to "My Dear [illegible: Hewes?,
Kent?], at ____? 1 p.

Item 17:

A.L.S., 1832 Jul. 10, at [...?], to Lord Skelmersdale, at London, 1 p.

CADELL AND DAVIS CORRESPONDENCE

A.L.S., 1797, October 10, at Bath, to Messrs Cadell and Davis, London, 2p.

WILDE, Oscar, 1856-1900

* Miscellaneous Papers:

Poem, "Amphiguros", 5 stanzas, not in Wildes' hand? 2 p.

Montague Collection:

Letter, n.d., Oscar Wilde, at London, to W. Clement Scott, 2 p.
Letter, n.d., Oscar Wilde, at London, to W. Clement Scott, 1 p.
Letter, n.d., Oscar, at New York, to "My Dear Uncle Sam". 1 p.
Letter, n.d., Oscar, at London, to "Dear Robert". 1 p.
Letter, n.d., Oscar Wilde, at London, to "Dear Galton". 2 p.
Letter, n.d., Oscar Wilde, at London, to Lawrence Barrett. 8 p.
Letter, n.d., Oscar Wilde, at Chicago, to Col. Morse. 2 p.
Letter, n.d., Oscar Wilde, at London, to _____? 4 p.
Letter, n.d., Oscar Wilde, at London, to _____? 2 p.
Letter, n.d., Oscar Wilde, at London, to Mrs. Goings. 3 p.
Letter, n.d., Oscar Wilde, at London, to Mr. Wood. 3 p.
Letter, [1882], Apr. 17, Oscar Wilde, at Kansas City, to J.M. Stoddart. 1 p.

J.J. Robbins Papers:

Article, "Oscar Wilde", by Jacob Robbins. Typescript, 26 p.

Annie Russell Papers:

Letter, n.d., Oscar Wilde, at Babbacombe Bay, England, to "My Dear Oswald". 4 p. [Probably Oswald Yorke, Miss Russell's husband]

John Bigelow Papers

Letter, n.d., Oscar Wilde to Mrs. John Bigelow, 2 p.
(Located in the Bigelow Family Papers, at the Annex.) *includes oversize cabinet card photograph*

Addenda (Jul, '76):

Mitchell Kennerly Papers:

- George Arliss folder - seven (7) items relative to the sale of the manuscript of "Dutchess of Padua", 1927
- Frank Harris folder - letter to Kennerly relative to report by Charles Vale on his biography of Oscar Wilde, 1913
 - original English prospectus for "Oscar Wilde" by Harris w/ ltr. of Don J. Rider giving history of the book in England, 1930
 - report by Charles Vale on 1st set of page proofs received by Kennerly
 - two letters from Thomas B. Mosher & Temple Scott relative to the biography,

Shaker Manuscript Collection #92, holograph poem w/ autograph signature
Surveys of materials by and relating to prominent individuals T-Z
Manuscripts and Archives Division. NYPL

Papers relating to Richard Henry Wilde in New York Public
Library.

June, 1933

- 1817 Wilde, Richard Henry. Washington City. To Samuel
Jan. 8 W. Bond, Savannah, Ga. Relative to sum due for
subsistence of late Dr. Gislain and servant.
A.L.S. 2 pages. Misc. Papers 2 negs.
- 1817 Willie, Richard Henry. To John W. Wilde, Augusta,
Feb. 3 Ga. U.S. Bank and specie payments. A.L.S. 2 p.
Misc. Papers. 2 negs.
- 1820 Wilde, Richard Henry. Augusta. To D.B. Mitchell or
June 3 Col. Robert Rutherford, Milledgeville, Ga. Relative
to taking certain depositions and testimony. A.L.S.
2 p. Misc. Papers. 2 negs.
- 1829 Willie, Richard Henry. Augusta. To George Glen,
Mar. 27 Legal matters. A.L.S. 1 p.
Misc. Papers. 1 neg.
- 1830 Wilde, Richard Henry. Augusta. To Gent[leme]n.
June 27 Specifies certain corrections to be made in his
speech about to be published in newspaper and in
separate form. A.L.S. 3 p.
Misc. Papers. 2 negs.
- NOTE:- The manuscript of his speech is not found
among his papers in New Yprk Public Library.
- 1832 Stevenson, A. [Speaker, House of Representatives.]
July 13 Washington. Check drawn in favor of Richard
Henry Wilde for \$369.00. Endorsed by Wilde.
D.S. 1 p. Misc. Papers. 1 neg.
- 1834 Holt, William W. To R. H. Wilde. Relative to
May 3 a pension claim. A.L.S. 2 p.
Duyckinck Papers 2 negs.
- 1835 Willie, Richard Henry. To Col. Peter Force.
Mar. 9 Returns books and manuscripts borrowed for law case.
A.L.S. 1 p. Misc. Papers 1 neg.
- 1842 Wilde, Richard Henry. Augusta. To William Gilmore
Nov. 1 Simms, Midway, S.C. Plans their meeting either
at Augusta or at Midway; his work on Dante to
continue several years; comment on literary
periodicals. A.L.S. 4 p.
Misc. Papers. 2 negs.

1842 Wilde, Richard Henry. Augusta. To William Gilmore
 Dec. 4 Simms. Hopes to see Simms soon; sends a manuscript
 "that would be more acceptable to your readers
 than a chapter from Dante." A.L.S. 1 p.
 Misc. Papers. 1 neg.

1855 Wilde, John P. New Orleans. To William G. Simms.
 Mar. 20 Must limit requested biographical sketch of his
 father because of proposed publication of biog-
 raphy and poetical works edited by his brother
 William C. Wilde; praises his brother's literary
 ability. A.L.S. 3 p.
 Duyckinck Papers. 2 negs.

1855 Wilde, John P. New Orleans. To William G. Simms.
 Apr. 4 Encloses biographical sketch of his father and
 adds data in letter. A.L.S. 3 p.
 Forwarded with brief note by Simms to Evert A.
 Duyckinck.
 Duyckinck Papers. 2 negs.

----- Biographical sketch of his father.
 6 p.
 Duyckinck Papers. 4 negs

1875 Wilde, William Cumming. New Orleans. To Evert A.
 May 4 Duyckinck. Offers to write a biography of his
 father for Duyckinck; a portrait of his father by
 Hiram Powers; short notice in Cyclopedia of American
 Literature is incorrect in several particulars.
 A.L.S. 2 p.
 Duyckinck Papers. 2 negs.

Supplementary listing, 1956:

1818? or 1816? Wilde, Richard Henry. Washington City. To
 April 19 Jno. Wilde, Augusta. Movements in near fu-
 ture, directions given for mail. 1 neg.
 Stauffer Coll.

1838, Wilde, Richard Henry. To John Cumming. 1 neg.
 Mar. 8. Misc. Papers.

n. d. [Wilde, Richard Henry]. Page's Hotel. To
 Thursday. Robert Gilmer [of Baltimore]. Regrets in-
 ability to accept an invitation. [in 3rd person].
 1 neg. A. W. Anthony Coll.

John Wilkes, 1727-1797

See also:

Samuel Adams Papers:

✓ A.L.S., March 30, 1769, Wilkes at King's Bench Prison, [London, Eng.]
to the Gentlemen of the Committee of the Sons of Liberty in
the Town of Boston, [Mass.], 1p.

Emmet Collection, no. 5128

A.L.S. (?) Feb. 4, 1769, Wilkes at King's Bench Prison [London, Eng.]
to the freeholders etc. of Middlesex, 2pp.

Myers Collection, no. 2421

A.L.S., Oct. 24, n.y. Wilkes at Prince's Court [London, Eng.?],
to unidentified person, 2pp.

Myers 2420 portrait.

*Return to MS. J. v
Misc. Papers*

- 1770⁹ Wilkinson, James. Louisville. Letter to Major William Croghan.
Feb. 8 A.L.S. 2 p. Miscellaneous Papers.
- 1776
July 4 Wilkinson, James. Ft. George. Letter to Capt. Richard Varick,
Albany. A.L.S. 1 p. Miscellaneous Papers.
- 1792 Wilkinson, James. Fort Washington. Letter to John Armstrong.
May 11 A.L.S. 5 p. Miscellaneous Papers.
- 1793 Wilkinson, James. Fort Hamilton. Letter to Captain Melcher,
Aug. 9 Fort Jefferson. A.L.S. 1 p. Miscellaneous Papers.
- ✓ 1796 Wilkinson, James. Head Quarters, Greeneville. Letter to Captain
May 27 B. Sgaumburgh. Copy. 3 p. Miscellaneous Papers.
- 1796 Wilkinson, James. Head Quarters, Greeneville. Letter to Licut.-
May 27 Col. England. Copy. 2 p. Miscellaneous Papers.
- 1796 Wilkinson, James. Girty's Town. Letter to Capt. Edward Butler.
June 20 Copy. 4 p. Miscellaneous Papers.
- ✓ 1796 Wilkinson, James. Camp foot of the Rapids of the Miamis. Letter
June 30 to Lt. Col. Hamtranck. Copy. 3 p. Miscellaneous Papers.
- 1797 Wilkinson, James. Fort Washington. Letter to Major John [?] H.
May 10 Buell, Greeneville. L. S. 2 p.
- 1798 Wilkinson, James. Head Quarters, Fort Washington. Letter to Jacob
June 24 Reed. A.L.S. 4 p. Miscellaneous Papers.
- 1805 Wilkinson, James. Head Quarters, Washington. Letter to John C.
Feb. 27 Symmes. L.S. 1 p. Miscellaneous Papers.
- 1806 Wilkinson, James. Head Quarters, Natchitoches. Letter to Capt.
Oct. 21 Benj. [?] Lockwood, Natchitoches. L.S. 2 p.
Miscellaneous Papers.
- [1810 Wilkinson, James. Letter to Thos. Newton, Congress. A.L.S. 1 p.
Apr.] Miscellaneous Papers.
- ✓ 1812 Wilkinson, James. New Orlennas. Letter to "His Exc^y Gov Holmes."
Sept. 9 A.L.S. 2 p. Miscellaneous Papers.
- 1814 Wilkinson, James. Letter to J. Monroe. A.L.S. 1 p.
Nov. 14 Miscellaneous Papers.
- [1817] Wilkinson, J. Philadelphia. Letter to Col. Van Renselaar. A.L.S.
Feb. 14 1 p. Miscellaneous Papers.
- 1817 Wilkinson, James. Philadelphia. Letter to ---? L.S. 2 p.
Apr. 15 Miscellaneous Papers.
- 1823 Wilkinson, James. Mexico. Letter to Col. [Aspinwall? in London].
Apr. 17 A.L.S. 8 p. Miscellaneous Papers.
- Printed in Bulletin of the New York Public Library, Vol. 3,

- [1777 Wilkinson, James. Announcing, as messenger from Gen. Gates to
Nov. 3] Congress, the capitulation of Gen. Burgoyne...
Emmet 5908
- 1784 Wilkinson, James. Carlisle, [Penna.] Letter to Matthew Irwin ?
Sept. 28 A.L.S. 1 p. Emmet 2018
- 1792 Wilkinson, James. Fort Washington. Letter to Gen. [Edward Hand]
Aug. 20 A.L.S. 3 p. Emmet 4381
- Papers relating to the case of Gen. James Wilkinson and his implication
in Col. Burr's conspiracy. 18// Monroe Papers.

Letter to Wilkinson

- 1780 Phillips, William. Amboy, [N. J.] Letter to James Wilkinson.
Mar. 19 A.L.S. 3 p. Emmet 6401

This list of James Wilkinson Papers in the New York Public Library is not exhaustive. There are doubtless other letters in collections that have not been analyzed.

30 January 1930

omit

- 1776 Wilkinson, James. Mount Pleasant. Letter to Capt. Richard
Aug. 5 Varick, Head Quarters, Albany, [N.Y.] A.L.S. 2 p.
 (Tomlinson Coll.)
- 1776 Wilkinson, James. Mount Pleasant. Letter to [Richard Varick].
Aug. 6 A.L.S. 1 p. (Tomlinson Coll.)
- 1776 Wilkinson, J. Tyronde [Jeroga] Letter to [Richard Varick].
July 27 A.L.S. 1 p. (Tomlinson Coll.)

1776
Oct.1-6

Proceedings of "a General Court-Martial held at Albany on Tuesday the first of October 1776 by order of the Honorable Major General Philip Schuyler, Commander in Chief of the Army of the American States in the Northern Department, and continued by several adjournments until Tuesday the 8th of said Instant." Colonel Goose Van Schaick, President. D. S. 38 p. (In Richard Varick Papers - Tomlinson Coll.)

Gen. James Wilkinson was a member of this court martial which tried ~~Sir John Johnson~~ for embezzlement *from Sir J. Johnson*.
Col. Anthony McIntosh

James Wilkinson in Peter Gansevoort Military
Papers

13 letters, Jan. 2, 1808-Nov. 14, 1811,
1 printed pamphlet, Feb. 19, 1812 and Dec. 25, 1811

for description see: Index to papers

PERSONAL (MISC.)

Transcript of entries under the name of Gen. James Wilkinson
in calendar of the military papers of Gen. Peter Gansevoort Jr.

- 1 Wilkinson, James (Gen.) Copy of letter relating to his case, written by Daniel Clark to Thomas Power. Also copy of letter from Daniel Clark to Thos. Power dated Jan. 9, 1808. L's, 4 pages folio, dated Jan. 2 and Jan. 9, 1808, respectively, from Washington.
- 2 Wilkinson, James (Gen.), to the Military Agent, Albany. Concerning transportation of Officers and men. L.S. 1 page quarto, dated Hd. Qrs. Carlisle, Sept. 16, 1808.
- 3 Wilkinson, James (Gen.), to the Military Agent, Albany. "You will be pleased to pay a Mr. Munsell for quarters furnished Capt. Anderson for his Recruits." L.S. 1 page quarto, dated Hd Qrs. Washington, Nov. 24, 1808.
- 4 Wilkinson, James (Gen.), copy of letter to Col. John P. Boyd. Directions for his conduct as Commander of the 4th Regt. Inf., Boston. 3 pages folio dated Hd. Qrs. Washington, Nov. 25, 1808.
- ✓ 5 Wilkinson, James (Gen.), to Col. John P. Boyd. Copy of General Orders. 2 pages quarto, dated Head Quarters. Washington, Nov. 26, 1808.
- 6 Wilkinson, James (Gen.), to Gen. Gansevoort. Desires assistance in correcting his memoirs, and makes inquiries about Jane McCrea. A.L.S. 2 pages folio, dated Washington, Aug. 24, 1810.
- 7 Wilkinson, James (Gen.), to Gen. Gansevoort, marked duplicate. "It is your duty and your right to take your stand where your judgment may direct. I am flattered by your favorable construction of my feeble defence; when you shall peruse the completion, you will then only be able to form a correct judgment of my injuries and my wrongs for the best service of my life." L. S. 3 pages quarto, dated Washington, April 20, 1811.
- 8 Wilkinson, James (Gen.), specifications of charges against him. 8 pages folio, dated War Department, July 8, 1811.
- 9 Wilkinson, James (Gen.), letter referring to him unfavorably, written by Joseph Heaster to Gen. Gansevoort. A.L.S. 1 page folio, dated Reading, Pa., Sept. 16, 1811.
- 10 Wilkinson, James (Gen.), letter referring to him unfavorably, written by John Hahn to Gen. Gansevoort. A.L.S. 1 page folio, dated Morristown, Sept. 20, 1811.
- 11 Wilkinson, James (Gen.), letter referring to him unfavorably, written by Peter Little to Gen. Gansevoort. "He is nothing but a nuisance to our country and has been for years." A.L.S. 1 page quarto, dated Baltimore, Oct. 10, 1811.
- 12 Wilkinson, James (Gen.), copy of his address delivered "to the Hon. Brig. Gen. Gansevoort President and the members of the General Court Martial, before whom I have plead to specific charges set forth under the Authority of the President of the United States." 4 pages quarto, dated Fredericktown, Oct. 10, 1811.
- 13 Wilkinson, James (Gen.), to Gen. Gansevoort, Asking for written permission for Capt. Macpherson to remain at this place until the last of the success

ing month. L.S. 1 page quarto, dated Frederick Town, Nov. 14, 1811.

Wilkinson, James (Gen.). Printed pamphlet of 37 pages, containing specification of charges against Gen. Wilkinson and account of Court Martial Proceedings. Dated Washington, Feb. 19, 1812, and Dec. 25, 1811.

Addenda. Purchased from the Gansevoort-Lansing Fund.

1811 Gansevoort, Brig.-Genl. Peter. Statement of account against
 Sept. 2- the United States of America for expenses incurred by him
 Dec. 25 as President of the General Court Martial convened at
 Fredericktown, Maryland for the trial of Brigadier Gen -
 eral James Wilkinson. Certified by W. Jones Jr. as Judge
 Advocate, Fredericktown, Dec. 25, 1811. Receipted by
 Brig.-Genl. Gansevoort at Albany, N. Y., Feb. 18, 1812.
 A.D.S. 2 p.

Filed with Gen. Peter Gansevoort's Military Papers
in the steel case.

Addenda

1807, June 10, A.L.S. 1 p. (Stauffer Coll.) now in Misc.
1809, June 3, A.L.S. 1p. to Capt. Geo. Peter. (Stauffer Coll.) now in
Misc.

Jonathan Williams Mss. in Ms. Div. of NYPL

Hassler Papers

1807, Feb. 11
1809, Dec. 25
1811, May 6

also 1809, Sept 23
[1809, Nov?] →
1810, Jan 1, 2
1811, June 26

Miscellaneous Papers

7 letters 1782-1806

Stauffer Coll. (Officers of Amer. Rev.)

1778, Feb. 7 letter to John Langdon
account of Wm. Call with Jona. Williams,
Dec. 5, 1768

maybe father

U.S. Army (box) U.S. Military Academy folder
1810, Jan. 8, form letter to Lt. John Trippe
1807, July 31, (engraved letter)

Many Williams letters were
auctioned as part of the Alexander
Biddle Papers in several Biddle
sales at the Parke-Bernet Galleries
during 1943

The Research Libraries, The New York Public Library
Manuscripts & Archives Section

-SURVEY FILE-

WILLIAMS, Tennessee, American playwright

Antaeus / The Ecco Press [unprocessed collection]

- T.L.S., 1973 Sept. 27, to [Daniel Halpern]. On letterhead of "Hotel Elysée" in New York. Enclosure: Typed note signed on letterhead of "Hotel Elysée" requesting financial support for Antaeus.
- T.L.S., n.d., TW, at Key West, Florida to "Dear Dan" [Daniel Halpern], 1 p.
- T.L.S., 1973 Oct. 7, TW to Daniel Halpern. On letterhead of "Hotel Elysée" in New York.
- Poem (untitled). First line: "Miss Puma was popular barely". Typescript draft w/ manuscript corrections. Signed in pencil "TW". 3 leaves. Top right side of 2nd leaf torn away.
- Typescript drafts of five literary manuscripts:
 - "Das Wasser Ist Kalt", 31 leaves (no pagination) w/ numerous corrections and emendations by TW;
 - "Quelques Verbes Française", 1 leaf;
 - "The man in the Overstuffed Chair". Carbon typescript signed, 19 p. w/ photocopy of same;
 - "Happy August the Tenth", 20 p. dated "Key West, 1971" w/ numerous corrections and emendations by TW;
 - "What Odds are Offered by the Greek in Vegas?", 2 leaves.

Jamake Highwater Papers

Interview (in period c1970-72) with TW. Audiocassette
(Box T-5)

International Gay Information Center - Audio Visual Section

- A00629 - Intergay News Service, 8/17/83. Contains (in part): an autopsy conducted on the body of TW; and a review of the movie "One Deadly Summer". Audiocassette. Time: 30:20
- A00581 - Intergay Report, 3/2/83. Contains (in part) news on the death of TW. Audiocassette. Time: 29:55

Herbert Mitgang Papers

Papers (Box #42) relating to TW compiled by Herbert Mitgang
for his book Dangerous Dossiers

The New Yorker Records

Correspondence files relating to TW for the following years:

- 1948 (Box #68)
- 1944 (Box #414)
- 1946 (Box #442)
- 1952 (Box #717)
- 1964 (Box #811)
- 1968 (Box #839)
- 1969 (Box #846)
- 1970 (Box #852)
- 1973 (Box #869)
- 1979 (Box #920)

N.B. The records contain several files for Liebling-Woods
(agents of TW) which may contain papers relating to TW.

Alec Wilder Papers

Letter, Feb. 24, 1970 from TW to Wilder

Mar. '86

Nathaniel Parker Willis, 1806-67 American poet & author

- Survey -

Anthony Collection

- A.L.S., 1850 Mar. 19, N.P.W., at N.Y., to J.R. Thompson, 2 p.
A.L., 1852 Oct. 28, N.P.W., at ("Cornwall?"), Orange Co., N.Y., to R.H. Stoddard,
3 p. Mutilated - signature has been clipped away.
A.L.S., 1856 May 31, "Don't Signify" ("pen name" of NPW), at Idlewild, to R.H.
Stoddard, 2 p. With holograph transcript copy, 1p.
A.L.S., 1863 Apr. 25, N.P.W., at "52 East 20th St.", to R.H. Stoddard, 1 p.
A.L.S. (initials), n.d., "Saturday ev'g", at Boston, to ___? 2 p.
A.L.S., n.y., Nov. 1, N.P.W., at Boston, to Willis G. Clark, at Phila., Penna., 1p.
A.MS. Poem signed, "Like a Spell", and "The Serenade", 1 leaf (2 p.)

John Bigelow Papers

- A.L.S., 1857 Oct. 13, N.P.W., 1p.

Bryant-Godwin Collection

- A.L.S., n.d., N.P.W., at ___? to Parke Godwin, at Evening Post, 1 p.

Duyckinck Family Papers

- A. MS. Poem, "A la Louise", 1 p. (#14459 (438))

Goddard-Roslyn Collection

- A.L.S., 1861, to Parke Godwin, 1 p.
A.L.S., 1862 Sept. 13, to W.C. Bryant, 1 p.
A.L.S., n.y. June 5, to W.C. Bryant, 1 p.

Horace Greeley Papers

- A.L.S., 1863 Mar. 25
A.L.S., n.d.

Madigan Collection

- A.L.S., n.d., N.P.W., at ___? to Greeley, 1 p.

Miscellaneous Papers (N.P. Willis)

- A.L.S., n.d. (1836?), N.P.W., at 31 Atkinson St., to Mr. Colman, at "Literary Rooms,
Washington, St., 2 p.
A.L.S., (1843 Nov. 27 -date of receipt), "Monday Noon", N.P.W., to "Jo. Gales(?)",
at Wash., D.C. 2 p.
A.L.S., 1847 Mar. 1, N.P.W., at ___? to Mr. Hart, at Phila., Pa., 2 p.
A.L.S., 1849 Jun. 11, at New York, to S.C. B(...?)
A.L.S., 185(0?) June 27, N.P.W., at New York, to Shirley W. Prescott, at Boston,
Mass., 2 p.
A.L.S., 1854 Sept. 22, N.P.W., at Idlewild, to P.T. Barnum, 2 p.
A.L.S., 1856 Nov. 29, N.P.W., at Idlewild, to "My Dear Sir", 2 p.
A.L.S., 1857 Feb. 5, N.P.W., at Idlewild, to Rev. Dr. Sprague, 3 p.
A.L.S., 1860 May 30, N.P.W., at Idlewild, to "My Dear B-", 1 p.
Printed Letter Signed, 1861 Mar. 20, N.P.W., at Idlewild, to "Dear Sir", 1 p. w/
clipping of poem pasted on verso.
A.L.S., 1862 Mar. 29, N.P.W., at "Willards", to Mrs. Charles Daly, 3 p.
A.L.S. (Fragment), 1864 Dec. 21, N.P.W., at Idlewild, to "My Dear General"(Kiele).
Second and signature page(s) missing.

Miscellaneous Papers (N.P. Willis) cont'd.)

A.L.S., n.d. "Thursday morning", N.P.W., at ___? to George R. Graham, 4 p.

A.L.S., n.d., N.P.W., at ___? to "Dear Sir", 1 p.

A.N., n.d., to ___? 1 p.

A.N.S. ("L'ami W lli"), to Miss Van Wyck, 1 p.

A.L.S., n.d., Mrs. N.P. Willis, at "9 West 22 St.", to "W.E.D.", 2 p.

A.N.(third person), n.d., Count D'Orsay at ___? to Lord Valdgrave, 1 p. Requests that the "celebrated American poet" be allowed to see Strawberry Hill.

Miscellaneous Papers (Blessington, Margaret)

Letter to N.P. Willis from Margaret Blessington commenting upon her literary ability ,etc.

Montague Collection

A.L.S., 1830 Nov. 18, to Col. John B. Van Schaick, 4 p.

A.L.S., n.y. Oct., to Col. John B. Van Schaick, 3 p.

Stauffer Collection

A.L.S., n.d., to "Dear Mrs. Read", 2 p.

William Greenleaf Webster Papers

A.L.S., 1857 Apr. 9, to William Greenleaf Webster

Ms.Div, NYPL
Apr, '69 prr

Edmund Wilson, 1895-

Miscellaneous Papers: (Edmund Wilson folder)

T.L.S., 1944 Jan. 3, Edmund Wilson, at New York, to Gustavus Swift Paine, at New York. 1 p. [Brief note of thanks]

T.L.S., 1944 Mar. 7, Edmund Wilson, at New York, to Richard Braun, at New York. 1 p. [Brief note of thanks]

Ralph Thompson Papers:

T.L.S., 1933 Sep. 6, Edmund Wilson, at Provincetown, Mass., to "Dear John" [Chamberlain], at ---? 1 p.
[John Chamberlain was Mr. Thompson's predecessor at the N.Y. Times as daily book reviewer.]

Addenda:

Mencken, H.L. Papers:

32 letters, Wilson to HLM, 1921-1946
10 copies, Mencken to Wilson, 1934-1946
miscellaneous clippings

Calverton, V.F. Papers:

13 letters, 1 post^{card}, Wilson to Calverton, 1930-36

"The Zero Hour at Washington" ["Washington in Bloom"], by Edmund Wilson. Typescript (incomplete), 4 p. w/ galley proofs. In box 5, fldr 18.

*Also See: Genevieve Taggard Papers
Babette Deutsch Papers*

Jan
Oct. '77

Henry Wilson, 1812-75

- Survey -

Anthony Collection

- A.L.S., 1856 June 26, H. Wilson, at "Senate Chamber", to Joseph Sheldon, Jr., at ___? 1 p.
A.L.S., 1864 Nov. 12, H. Wilson, at Natick [Mass.], to Benson J. Lossing, at ___? 2 p.
A.L.S., 1872 July 10, H. Wilson, at Natick [Mass.], to ___? 1 p.
- one franked envelope; engraving & photographic portrait (miniature)

Lee Kohns Collection

- A.L.S., 1856 June 21, H. Wilson, at Washington, to "Dear Well[s?]", at ___? 1 p.

Miscellaneous Papers

- A.N.S., 1856 Dec. 5, Henry Wilson, at "Senate Chamber", Katharine Gordon Ford, at ___? 1 p.
L.S., 1863 Jan. 5, H. Wilson, at Washington, to George A. Dadnum, at ___? 1 p.
A.L.S., 1865 June 5, H. Wilson, at Natick [Mass.], to Benson J. Lossing, at ___? 1 p.
A.L.S., 1868 Aug. 19, H. Wilson, at Natick [Mass.], to "Mr. Bowen", at ___? 1 p.
A.N.S., 1871 Nov. 22, H. Wilson, to ___? recommending Silas Pierce. At bottom, A.N.S., H. Hamlin, concurring in the recommendation. 1 p. On ltrhd. of Executive Department, Commonwealth of Mass.
A.L.S., 1873 Dec. 1, H. Wilson, at Washington, D.C., to ___? 1 p. On ltrhd. of Vice-President's Chamber, .
A.N.S., n.d., H. Wilson, to Russel Sage, 1 p. On verso of flyer advertising Wilson's book "Rise and Fall of the Slave Power in America"

Personal Miscellaneous--Whittier, J. G.

- A.L.S., 1850, Nov. 18, John G. Whittier, at Amesbury, to Henry Wilson, at Boston, 3 p.

Ms.Div, NYPL
Dec, '66 prr

James Wilson, 1742-1798

Anthony Collection:

D.S., 1791 Jan. 25, at Philadelphia. Bond between James Wilson and Right Rev. William White, for 280. 1 p.

Emmet Collection:

- D.S., 1775 Jul. 6, John Dickinson (& others, incl. James Wilson), at Philadelphia, to George Washington, at [Cambridge, Mass.] 1 p. (Em.# 849)
- A.L.S.(facsimile), 1775 Sep. 14, James Wilson, at Pittsburgh, to John Montgomery, at Philadelphia. 2 p. (Em.#3120)
- A.L.S., 1776 Jul. 25, James Wilson, at Philadelphia, to Jasper Yeates & John Montgomery, Commissioners for Indian Affairs for the Middle Dept. 1 p. (Em.#1609)
- L.S., 1776 Nov. 11, James Wilson (& others), at [Philadelphia], to Pennsylvania Council of Safety. 1 p. (Em.#1648)
- A.L.S., 1779 Sep. 30, James Wilson, at [Philadelphia], to Col. Thomas Bradford, Commissary of Prisoners. 1 p. (Em.#3121)
- D.S., 1780 Mar. 22, James Wilson (& others). Diploma of membership in American Philosophical Society for Francis Barbé-Marbois. 1 p. (Em.#3686)
- A.L.S., 1786 Sep. 18, James Wilson, at Bellvill, [Penna.?], to "Mr. Little", at ---? 1 p. (Em.#5783)
- A.L.S., 1788 Jan. 22, James Wilson, at Philadelphia, to Samuel Wallis, at Muncy, Penna. 1 p. (Em.#9473)
- A.L.S., 1793 Aug. 28, James Wilson, at Princeton, to Samuel Wallis, at ---? 1 p. (Em.#9627)
- A.L.S., 1793 Sep. 8, James Wilson, at [Philadelphia], to [Thomas Mifflin], Governor of Pennsylvania. 1 p. (Em.# 922)
- (Letters to)
- A.L.S., 1772 Nov. 17, Joseph Reed, at Philadelphia, to James Wilson, at Carlisle. 3 p. (Em.#4204)
- A.L.S., 1775 Jul. 14, Edward Biddle, at [Philadelphia], to James Wilson, at ---? 1 p. (Em.# 393)
- A.L.S., 1775 Oct. 9, John Montgomery, at Carlisle, to James Wilson, at Pittsburgh. 1 p. (Em.# 867)
- A.L.S., 1777 Jul. 14, Arthur St.Clair, at Ft. Edward, [N.Y.], to James Wilson, in Congress [at Philadelphia]. 2 p. (Em.#4452)
- A.L.S., 1785 Jan. 20, John Dickinson, in Council [at Philadelphia], to James Wilson, at ---? 1 p. (Em.#9486)

Emmet Collection (Con't'd):

- A.L.S., 1786 Aug. 13, John Paul Jones, at Paris, to James Wilson and John Ross, at Philadelphia. 1 p. (Em. "J")
A.L.S., 1787 Apr. 12, Robert Lettice Hooper, at Belleville, N.J., to James Wilson, at [Philadelphia]. 1 p. (Em.#3427)
A.L.S., 1795 Sep. 18, Patrick Henry, at Red Hill, Charlotte Co., [Va.], to James Wilson, at [Philadelphia]. 2 p. (Em.#3637)

Miscellaneous Papers (WILSON, James):

- A.Receipt S., 1768 Jun. 28. 1 p.
A.L.S.(Pos. photostat), 1779 Feb. 3, James Wilson, at Lancaster, [Penna.], to John Pollock, at ---? 1 p.
Seven (7) land grants from the Land Office of Pennsylvania, dtd 1793 & 1795, signed by James Wilson.
[Also: Five (5) fragments of land grants, 1793 & 1795, signed by James Wilson.]
A.L.S., n.d. "Monday Morning", James Wilson, at [Philadelphia?], to President, Council of Safety [of Pannsylvania?] 1 p.

Myers Collection:

- A.L.S., 1776 Jul. 4, James Wilson, at Philadelphia, to Council of Safety of Pannsylvania. 1 p. (My.# 720)

Stauffer Collection (Political):

- A.Receipt S., 1782 Oct. 18, from Jasper Yeates. 1 p.

WILSON, James Harrison, 1837-1925

See also: Horace Greeley Papers

19 Sep, 1867

See also: David A. Wells Papers

16 Jan, 1882

21 Jan, 1882

See also: Carman Papers ("Battles" box)

WILSON, James Harrison

Letter-copy book, 1881-82

Miscellaneous Papers: 2 items

Anthony Collection

1906, Oct. 24, L.S. to Henry E. Rood, lp.
1911, Sept. 5, L.S. to William Jordan, lp.
1911, Oct. 13, L.S. to Alfred Rossiter, lp.
1920, Feb. 28, June 15, letters signed by J.R. Tumulty, sec. to Wilson, to Charles Ferguson, 1 page each.
1922, Feb. 4, letter signed by John R. Bolling, sec. to Wilson, to Charles Ferguson, lp.
1923, June 2, letter signed by John R. Bolling, sec. to Wilson, to Charles Ferguson, lp.

Carnegie Collection

1908, Aug. 7, A.L.S. to Andrew Carnegie, 2pp.
1908, Aug. 18, A.L.S. " Mrs. Carnegie, 2pp.
1909, Nov. 17, A.L.S. to Mrs. Carnegie, 2pp.
1918, March 18, L.S. to Mrs. Carnegie, lp.
Refusal of an invitation in Wilson's hand, n.d., lp.
1914, May, Eleanor Wilson, A.L.S. to Mrs. Carnegie, 2pp.
[1918, Nov. 18], Jessié W. Wilson, A.L.S. to Mrs. Carnegie, 2pp.

Gilder, Richard W. Papers box 1 (Folder: Grover Cleveland, corres. re: his 69th birthday)
1906, March 5, L.S. to R.W. Gilder, lp.

Harkness Collection

Extract from a speech as governor of N.J., n.d. signed by Wilson, lp.

Merle Johnson Collection

1911, Jan. 27, L.S. to Thomas Harvey, lp.
1916, June 17, L.S. to John M. Riehle, lp.
1922, May 12, L.S. to J.T.R. Proctor, lp.
1 autograph
1 autographed photograph

Gansevoort-Lansing Coll., Papers of Mrs. Abraham Lansing

1906, May 23, L.S. to Mrs. Abraham Lansing, lp.

[Montague Collection]- TRANSFERRED TO PRESIDENTIAL FOLDER

1907, May 8, L.S. to W. B. Parker, lp.
1908, May 9, L.S. to Henry Jones Ford, lp.
1912, Aug. 16, L.S. to T.E. Morgan, lp.
1917, May 16, L.S. to Adrien B. Herzog, lp.

Ordway, Edward W., Papers

1904, Feb. 20, L.S. to E.W. Ordway, lp.
1904, May 7, L.S. to E.W. Ordway, lp.

Presidential Folder

1898, Nov. 18, to Henry M. Leipziger, positive photostat, 2pp.
1904, Sept. 28, L.S. to William W. Blatchford, lp.
1908, Feb. 17, L.S. to Seth Low, lp. (Removed from NCF papers)
1910, Dec. 9, L.S. to Theodore S. Huntington, lp.
1911, Feb. 16, L.S. to Bolton Hall, lp. (Removed from B. Hall Papers)
1911, Sept. 7, L.S. to Mary W. Dennett, lp.
1912, Oct. 2, signed by J.R. Tumulty, sec. to Wilson, to G.W. Smith, lp. (removed from S.J. Tilden Papers)

Presidential folder

1910, Nov. 15, L.S. to George W. Smith, lp. (removed from S.J. Tilden Papers)
1912, July 17, L.S. " " " " lp. " " " " " "
1916, June 16, L.S. to Edwin M. Royle, lp.
1921, March 8, Letter signed by J.R. Bolling, sec. to Wilson, lp. to Frank Waters
1921, May 14 " " " " " " " " lp. " Frank Allaben
1922, Dec. 26, typed copy, unsigned, lp. to Herbert S. Houston

Presidential Papers(bottom case 10)

1915-1920, corres. with Frank L. Polk, about 30 pieces, neg. photostats, 1 vol.

Spingarn Collection

1911, Feb. 21, L.S. to J.E. Spingarn, lp.
1916, July 31, L.S. " " " " lp.

Sterne, Simon, Papers

1904, May 26, Letter to Mrs. Simon Sterne, lp., transcript

Welling, R.W.G., Papers(Scrapbooks, Pers. Miscellaneous, vol. 1)

1896, May 7, to Welling

Addenda:

Finley, John H. Papers

1899, Aug. 22, A.L.S., 2pp. (Box 6)
1902, Aug. 8, A.L.S. 2pp. (Box 6)
1902, Sept. 6, A.L.S. 1p. (Box 3)

Albert Shaw Papers(Personalities File, box 16

1907, Aug. 5, L.S. to Albert Shaw, 2pp.

Reported to the Woodrow Wilson Papers, Princeton, N.J., Jan. 17, 1964

JRMc 10/15/63

Addenda:

Finley, John H. Papers

1915, March 11, copy to Wilson, lp., filed under Vandevanter, (Box 40)
1916, March 2, copy to Wilson, lp. (Box 40)
1916, March 4, Wilson to Finley, l.s., lp. (Box 40)
1916, Dec. 20, Wilson to Finley, lp. l.s., (Box 40)
1917, April 25, copy to Wilson, lp. (Box 48)
1917, June 5, telegram to Wilson, (Box 48)
1917, Aug. 29, copy to Wilson, lp. (Box 48)
1918, Jan. 9, Wilson to Finley, signed by J. Lumley, lp. (Box 48)

added Jan. 12, 1965

Walsh, F.P., Papers

1920, March 29, letter from Wilson signed by Joseph Tumulty.

*DAVIS, Robert H., Corres.

1917, Jan. 2, T.L.S. at The White House, Wash. D.C.: signed J. Tumulty, Sec. to the President, to R.H. Davis, N.Y., N.Y., 1p.
1917, Dec. 11, T.L.S. at The White House, Wash. D.C., signed J. Tumulty, Sec. to the President, to R.H. Davis, 2p.
1918, Jan. 2, T.L.S. at The White House, Wash. D.C., Jos. Tumulty to R.H. Davis, 1p.
1918, Jan. 19, T.L.S. at The White House, Wash. D.C., Jos. Tumulty to R.H. Davis, 1p.
1918, May 10, T.L.S. at The White House, Wash. D.C., Jos. Tumulty to R.H. Davis, 1p.

*Although these letters are typed on White House stationery and two of them are signed as Sec. to the President, they appear to be personal letters from Tumulty to Davis.

COCKRAN, Wm. B., Papers, box 40 (Mooney Case)

1918, Aug. 22, T.L.S. signed by Joseph Tumulty, White House, 1p. to Miss Lucy Robbins

DEPEW, Chauncey M., Papers

1902, Feb. 20, T.L.S. signed by Geo. Cortelyou, sec. to Wilson, 1p. to Chauncey Depew.

Dec. 17, 1965

Addenda: Sep, 1966 prr

Carrie Chapman Catt Papers:

15 ltrs to & from, 1916-18

Addenda: Dec. 1968

GILDER, R.W., Papers

A.L.S., 1896, Sept. 10, at Princeton, N.J. to R.W. Gilder at [N.Y.], 2p. pos. photostats (original at Rutgers Un.)

A.L.S., 1897, April 5 at Princeton, N.J. to R.W. Gilder at [N.Y.], 1p.

T.L.S., 1901, Feb. 1, at " " " " " " " " 1p.

A.L.S., 1902, June 16 " " " " " " " " 1p.

JRMg

Addenda: Feb. 1970

T.L.S., 1906, Nov. 29, Wilson at Princeton, N.J. to Chester S. Lord at N.Y., 1p.

Addenda:

Copy, 1902, June 10, Gilder to Wilson, Gilder Letterbook, no. 17, p. 1

Poultney Bigelow Papers
items, Box 10

Addenda: March 5, 1970

Bowker, R.R., Papers

Carbon copy, 1912, Sept. 14, Bowker at N.Y. to [Woodrow] Wilson, [Princeton, N.J.], 2p.

T.L.S., 1912, Sept. 19, J. P. Tumulty, Sec. to the Governor, at Sea Girt, N.J., to R.R. Bowker, at N.Y., N.Y., 1p.

Carbon copy, 1913, Dec. 4, Bowker at N.Y., to [Woodrow Wilson, at Wash. D.C.], 1p.

T.L.S., 1913, Dec. 6, J.P. Tumulty, Sec. to the President, at Wash. D.C., to R.R. Bowker, at N.Y., N.Y., 1p.

Carbon copy, 1915, March 5, Bowker, at [N.Y., N.Y.] to [Woodrow Wilson, at Wash. D.C.], 1p.

Carbon copy, 1915, Dec. 2, Bowker at [N.Y., N.Y.] to Joseph P. Tumulty, at Wash. D.C., 1p.

T.L.S., 1915, Dec. 3, J. P. Tumulty, at Wash. D.C. to R.R. Bowker, at N.Y., N.Y., 1p.

Form letter, [1915?], from---?, at ---?, to the President of the United States at [Wash. D.C.], 1p.

Carbon copy, R.R. Bowker, at [N.Y., N.Y.] to The President at [Wash. D.C.], 1p.

Carbon copy, 1916, Jan. 17, R.R. Bowker, at [N.Y., N.Y.] to the President, at [Wash. D.C.], 2 p.

T.L.S., 1916, Feb. 26, J. P. Tumulty, at Wash. D.C. to R.R. Bowker, at N.Y., N.Y., 1p.

Carbon Copy, 1916, April 29, Bowker at [N.Y., N.Y.] to Joseph P. Tumulty at Washington D.C. 1p.

T.L.S., 1916, May 1, J.P. Tumulty at Washington D.C. to R.R. Bowker at N.Y., N.Y. 1p.

Carbon copy, 1916, May 15, Bowker at [N.Y., N.Y.], to Joseph P. Tumulty at Washington D.C., 1p.

T.L.S., 1916, May 15, Joseph P. Tumulty, at Washington D.C., to R.R. Bowker, at N.Y., N.Y., 1p.

Carbon copy, 1917, Jan. 29, Bowker at [N.Y., N.Y., to Joseph P. Tumulty, at Washington D.C., 1p.

T.L.S., 1916, Nov. 16, Joseph P. Tumulty, at Washington D.C. to R.R. Bowker, at N.Y., N.Y., 1p.

T.L.S., 1916, Dec. 6, Joseph P. Tumulty, at Washington D.C., to R.R. Bowker, at N.Y., N.Y., 1p.

T.L.S., 1916, Dec. 18, Joseph P. Tumulty, at Washington D.C., to R.R. Bowker, at N.Y., N.Y., 1p.

Carbon copy, 1916, Nov. 15, Bowker, at [N.Y., N.Y.] to Joseph P. Tumulty, at Washington D.C., 1p.

Carbon copy, 1916, Dec. 15, Bowker, at [N.Y., N.Y.] to Joseph P. Tumulty, at Washington D.C., 1p.

T.L.S., 1916, July 5, Joseph P. Tumulty, at Washington D.C. to R.R. Bowker, at N.Y., N.Y., 1p.

T.L.S., 1917, Jan. 30, Joseph P. Tumulty, at Washington D.C. to R.R. Bowker, at N.Y., N.Y., 1p. (2 letters same date)

Telegram, copy, R.R. Bowker at N.Y., to Woodrow Wilson, at Washington D.C. Filed 6/19/17

Telegram, copy, R.R. Bowker, at N.Y. to The President, at Washington, D.C. Sept. 27, 1917

Bowker, R.L., Papers:

Carbon copy, 1918, Oct. 24, Bowker at [N.Y., N.Y.] to Joseph P. Tumulty,
at Washington D.C., 1p.

Telegram, copy, 1916, July 3, R.R. Bowker, at [N.Y., N.Y.] to The President,
at Washington D.C.

Addenda: June 1972

Thomas, Norman, Papers

T.L.S., Woodrow Wilson at Princeton, 1909, Nov. 5, 1p.

Addenda

John H. Finley Papers

T.L.S., 1897 Mar 9, at Princeton to Finley 2 p. (in item # 106)

Addenda:

Emerson Family Papers

T.L.S., 1911, April 25, at [Trenton, N.J.], to Alfred Emerson, at
Chicago, Ill. 1p.

Addenda:

John Huston Finley Papers

T.L.S., 1914 Mar 9, Woodrow Wilson at White House, to J.H. Finley, at Albany, 1 p/
T.L.S., 1914 Aug. 14, J. Tumulty, at White House, to J.H. Finley, at Albany, 1 p.
T.L.S., 1914 Sept. 9, Woodrow Wilson, at White House, to J.H. Finley, at Albany, 1 p.
T.L.S., 1914 Nov. 26, Woodrow Wilson, at White House, to J.H. Finley, at Albany, 1 p.
T.L.S., 1917 Aug. 31, Woodrow Wilson, at White House, to J.H. Finley, at Albany, 1 p.
T.L.S., 1917 Mar. 21, Woodrow Wilson, at White House, to J.H. Finley, at Albany, 1 p.
T.L.S., 1917 Mar. 21 Woodrow Wilson, at White House to J.H. Finley, at Wash., D.C. 1p.
T.L.S., 1917 Apr. 19, Woodrow Wilson, at White House, to J.H. Finley at Albany, 1 p.
T.L.S., 1917 Aug. 8, Woodrow Wilson, at White House, to J.H. Finley at Albany, 1 p.

Addendum:

Stauffer, David McNeely -- Personal Papers & Autograph Collection *

T.L.S., 1909, March 15, Woodrow Wilson, President, Princeton University,
Princeton, NJ to George F. Parker, 1 p.

*(see "Autographs: Educators, et al.")

Addenda, June 1984

Walter B. Graham Papers

T.L.S., 1912, March 13, Woodrow Wilson at Trenton, N.J., to Walter B. Graham, 1p.

T.L.S., 1912, March 20, Woodrow Wilson at Trenton, N.J., to Walter B. Graham, 1p.

ADDENDUM, JULY 2002

THE YADDO RECORDS

ORIGINAL IN 'PRESIDENTIAL PAPERS' COPY IN
YADDO RECORDS

T.L.S., 1914, MARCH TO GEORGE FOSTER DEARBODY

Lee Kohns Memorial Coll.

1824, June 28, A.L.S. to Capt. R.R. Wormeley, 3pp.

• Miscellaneous Papers

1810, June 4, A.L.S. to Alexander Wallace, 5pp.

1816, April 10, A.L.S. to "My dear Coalton," 1p.

1818, Jan. 14, draft of a letter?, signed, to Lewis Williams, 2pp.

1819, May 9, A.L.S. to Smith Thomapson, 2pp.

1820, Nov. 13, A.L.S. to Henry Thompson, 3pp.

1832, Feb. 14, A.L.S. " " " 1p.

1832, May 25, A.L.S. to Ezekiel Chambers, 2pp.

Check dated Oct. 3, 1829

Brief or legal notes on Clarke vs. Eden, 3pp.

" " " " " Chapeline adv. Hays, 4pp.

1 cut signature

Monroe Papers

1812, July 4, A.L.S. to James Monroe, 4pp. badly damaged

1818, April 13, A.L.S. to James Monroe, 2pp., damaged

1820, May 29, A.L.S. to James Monroe, 6pp.

1820, Aug. 4, A.L.S. ? to James Monroe, (possibly an l.s.) 7pp.

1822, April 15, A.L.S. to [James Monroe], 4pp.

1823, May 5, A.L.S. to James Monroe, 7pp.

1824, May 16, A.L.S. to James Monroe, 4pp.

1825, Dec. 4, A.L.S. to Samuel L. Gouvernuer, 3pp.

Jackson-Lewis Papers: (7/21/71)

(Mention)

A.L.S., 1830 Aug. 25, Andrew Jackson, at Franklin, to Major W. B. Lewis,
at Washington. 7p. Mentions Wirt.

Myers Collection:

A.L.S., 1805 Jan. 5, Wm. Wirt, at Norfolk, to Anthony Robinson, at
Williamsburg. 2p. Myers #2051.

JRMc 9/25/63

Owen Wister Mss. in Ms. Div. of NYPL

1860-1938

Anthony Collection

1922, Jan. 18, L.S. to Mr. Ernest Ingersoll, lp.

Carnegie Collection

1904, Feb. 10, A.L.S. to Archibald Barrow, lp.

n.d. Nov. 7, A.L.S. to Andrew Carnegie, lp.

Century Collection

1909, Feb. 5, L.S. signed by M.H. McNeil, Wister's secretary, to the Century Co., lp.

1909, Feb. 9, L.S. signed by M.H. McNeil, Wister's secretary, to R.W. Gilder, lp.

1909, Mar. 10, L.S. " " " " " " " Ed. of Century Co., lp.

1910, Mar. 4, " " " " " " " R.U. Johnson, lp.

1913, July 14, " " " " Owen Wister, to Robert Sterling, lp.

1893, Mar. 7, A.L.S. Sarah B. Wister, 3pp.

n.d. March 10, " " " " to Mr. Gilder, lp.

Clayton Hamilton Papers

1929, Nov. 4, A.L.S. Owen Wister to Clayton Hamilton, lp.

Merle Johnson Collection

undated letter to unidentified person, neg. photostat, lp.

Spingarn Collection

1911, May 20, A.L.S. to unidentified person, lp.

1911, Dec. 4, L.S. to J.R. Spingarn, lp.

Wister, Owen

See:

Remington, Fred. Inventory
of microfilm

JRMc
2/9/61

Addenda: (Feb, '65 prr)

412 letters in MACMILLAN Co. Records, 1901-25 Restricted Collection

Addenda

Mills, Emma, Coll.

1923, Feb. T.L.S. signed by Eliz. Toland, sec., to Emma Mills, Epl

Addenda: Dec. 1968

GILDER, R.W., Papers

A.L.S., 1907, Oct. 29, at Avon-B-The-Sea, N.J. to R.W. Gilder at [N.Y.], lp.

A.L.S., 1908, Jan. 10, at Philadelphia, Pa., to R.W. Gilder at [N.Y.], lp.

A.L.S., 1908, July 14 at Meredith, N.H., to R.W. Gilder at [N.Y.], lp.

A.L.S., n.y., March 28, at Philadelphia, Pa. to R.W. Gilder at [N.Y.], lp.

Addenda: Mar. 1979

JRMc

MITCHELL, Langdon Elwyn

~~NO MICROFILMS~~

John Huston Finley Papers

A.L.S., 1923 Feb. 16, at Phila., to J.H. Finley, 1 p. With enclosure: typed copy of speech "Introducing Clemenceau", 12 p.

T.L.S., 1922 June 6, at Phila., to J.H. Finley, 1 p.

T.MS. Copy of speech by Wister, "America's Mouth", given at Moliere Dinner, Apr. 24 [n.y.], 26 p. (first three pages in French)

WITHERSPOON, John, 1723-1794

* See also: U.S. Congress (Continental) (box) - Comm. on Foreign Affairs:

D.S., 1778, Jan. 12

Emmet Collection:

A.L.S., 1770, Mar. 9,	Em. 4192
D.S., 1771, Dec. 10	Em. 5755
A.L.S., 1775, Feb. 27	Em. 808
L.S., 1776, " . 14	Em. 5764
A.L.S., " , Dec. 21	Em. 1584
A.L.S., 1778, Mar. 9	Em. 2758
A.L.S.(facs.), 1783, Jul. 18	Em. 2757

Mentions:

1777, Nov. 18, J. Elmer to W. Maxwell	Em. 767
1843, Mar. 3, Geo.Clymer to L.J.Cist	Em. 2987

Myers Collection:

Draft, 1778, Jun. 17	My. 590
A.L.S.(facs.), 1783, Jul. 18	My. 698
A.L.S., 1785, Aug. 16	My. 699

Washington Ltrbks.:

Mentions:

1799, Nov. 24, Geo.Washington to T. Pickering	Wash. 219
1799, Nov. 24, " " to W.W.Woodward	Wash. 220

Schuyler Papers* *

A.L.S., 1776, Oct. 30
(* item missing, although calendared in 1851)

Miscellaneous Papers

1 item

OLIVER WOLCOTT jr. (1760-1833)

Account book - New York City. Letterbook of Oliver Wolcott & Co.
1803-1808, N.Y. commission merchant & agent for purchase ... 1 vol.
(index is available of correspondants)

Emmet Collection

1777, May 13. Litchfield [Conn.] To William Ellery. ALS 2 pp. Emmet # 14355
1792, Jan. 13. Treasury Dept. Comptrollers Office [Phil.].
To. Joseph Howell. L.S. Emmet # 14355

see: Jedidiah Huntington Papers

Personal Miscellaneous

Morse, Jedidiah. Papers

1792, May 6. Phil. To Jedidiah Morse (copy) 2 pp.
June 11. 1 p.
1794, June 22.. 3 pp.
1795, Sept.. 26.. 2 pp.
1797, June 15.. (copy) 1 p.
1798, April 9. " 1 p.

Theodorus Bailey Myers Collection

1796, Sept. 13. Treasury Dept. To Henry Glen. ALS 1 p. Myers # 2053
mutilated.

Wolcott, Oliver (1726-1797)
Papers 1789-1848. 56 items

Governor of Connecticut. Correspondence of Wolcott and his son Oliver Wolcott
(1760-1833),

OLIVER WOLCOTT Sr. (1726-1797)

Emmet Collection

1776, Mar. 27. Philadelphia. To ---- . 2 pp. facsimile. Emmet # 2434

Nov. 29. Philadelphia. To Timothy Edwards. ALS 3 pp. Emmet # 1570

1777, May 13. Litchfield,[Conn.]. To William Ellery. ALS 2 pp. Emmet # 2435

1780, Dec. 27. Philadelphia. To John Laurens. ALS 4 pp. Emmet # 643

Memoirs of the administration of Washington & John Adams. 4 v.

(note: extra illustrated items have been removed to blue buckram slipcase).

Theodorus Bailey Myers Collection

1776, Mar. 27. Philadelphia. To ---. facsimile. 2 pp. Myers # 667

1796, Feb. 5. Litchfield [Conn.]. To H. Brooks. ALS 1 p. Myers 667

see Personal Miscellaneous Papers

Oliver Wolcott (1726-1797)

Papers 1789-1848. 56 items. see card catalogue for complete description.

American Mercury Magazine Typescripts

"Portrait of a Literary Critic" by Thomas Wolfe, 14p.

Calverton, V.F. Corres.

1934, Oct. 17, A.L.S. , bottom part of letter missing, 2p. Attributed to Thomas Wolfe by Andrew Turnbull, Jan. 26, 1965. (neg. photostat in Misc. Papers)

1936, April 3, T.L.S. at N.Y. to V.F. Calverton, 2p.

1936, April 9, T.L.S. at N.Y. " " " " 2p.

1936, May 4, T.L.S. at N.Y. " " " " 1p.

1936, Oct. 28, T.L.S. at N.Y. " " " " 1p.

Carbon copies, V.F.C. to T. Wolfe

1936, April 9, at N.Y., 3p.

1936, April 11, at _____? to "Dear Tom," 1p.

Miscellaneous Papers

Negative photostats

JRMc 3/10/66

Constance Fenimore Woolson Mss. in Ms. Div. of NYPL.

Church Coll. (Galaxy)

1871, Jan. 2, A.L.S. to F.P. Church, 1p.
n.y., Nov. 6 A.L.S. " " " " 1p.

Lee Kohns Coll.

n.y., Aug. 16, A.L.S. to [B. Phillips], 4pp.

Miscellaneous Papers

n.y., June 10, A.L.S. to J.B. Gilder, 2pp. → Transferred to Joseph Benson Gilder
Papers

JRMc June 26, 1961

William Wordsworth 1770-1850

Authors Club Manuscripts, Stoddard Collection

A.L.S. (photostat), n.d., W[illiam] W[ordsworth], at [?], to
R[obert] Southey, at [?]. 2 p.

~~Daykin Collection~~ TRANSFERRED TO MISCELLANEOUS PAPERS

A.N.S., date unclear, W[illiam] W[ordsworth], at Rydal [Mount], to
Mr. Moxon, at [?]. 1 p.

Harkness Collection

Harkness # 12, p. 28

A.L.S., [18]45 Jan. 30, Wm. Wordsworth, at Rydal Mount, to
Sergeant Talfourd [?], at [?]. 3 p.

Miscellaneous Papers (Wordsworth, William folder)

2 autographs, 1820 Nov. and 1837 Aug. 16

A.L.S., n.y. Sep 12, Dora Quillinan [granddaughter of William
Wordsworth], at Rydal Mount, to Mr. Moxon, at [?]. 3 p.

Clippings and photostats, including holograph poem "Stanzas sent to
a girl of thirteen....", 5 p.

Montague Collection

Montague #300

A.L.S., n.y. June 6, Wm. Wordsworth, at Rydal Mount, to [?], at
[?]. 2 p.

Holograph poem, signed, n.d., "Scorn not the sonnet....", William
Wordsworth, at Rydal Mount, "Written for Mrs. Dunlop". 1 p.

Montague #321, vol. 2, p. 585

Autograph, "Wm. Wordsworth / Rydal Mount / March 1843"

Ms.Div, NYPL
Apr, '67 prr

Elizur Wright, 1804-1885

Anthony Collection:

A.L.S., 1865 Apr. 5, Elizur Wright, at Boston, to "My dear friend
[Moncure D.] Conway, at ---? 3 p.

Duyckinck Collection:

A.L.S., 1849 Dec. 12, Elizur Wright, at Boston, to "The Editors
of the Literary World", at N.Y. 1 p.

A.L.S., 1854 May 19, Elizur Wright, at Boston, to Charles Scribner,
at ---? 1 p.

Miscellaneous Papers:

A.L.S., 1836 Sep. 1, E. Wright, Jr., at [New York?], to George
Storrs, at Concord, New Hampshire, with American
Anti-Slavery Society commission (printed form,
filled in and signed.) 2 p.

A.L.S., 1836 Dec. 8, E. Wright, Jr., at Anti-Slavery Office, at
New York, to George Storrs, at Utica, N.Y. 3 p.

A.L.S., 1859 Mar. 30, Elizur Wright, at Boston, to Richard S.
Spofford, at ---? 1 p.

A.L.S., 1873 Feb. 10, Elizur Wright, at Boston, to Gordon L. Ford,
at ---? 1 p.

A.L.S., 1873 Nov. 6, Elizur Wright, at Boston, to Gordon L. Ford,
at ---? 2 p.

A.L.S., 1873 Mar. 14, Elizur Wright, at Boston, to Wm. C. Wyckoff,
at ---? 1 p.

A.L.S., 1873 Nov. 8, Elizur Wright, at Boston, to Gordon L. Ford,
at [New York?], with three (3) enclosures. 5 p.

A.L.S., 1874 Mar. 14, Elizur Wright, at Boston, to "Editor Tri-
bune", at [New York]. 1 p.

A.L.S., n.d., E. Wright, at ---?, to "Mr. ---?", at ---? 1 p.

jds 5/97

New York Public Library
MANUSCRIPTS & ARCHIVES DIVISION

SURVEY FILE

WRIGHT, Jr., Silas

John Jacob Astor Papers

Letter, 1830 July 17, John Jacob Astor at Albany, to Silas Wright, Jr., at Albany, 1 p.

Bryant-Godwin Papers

A.L.S., 1839 Dec. 16, to W.C. Bryant, 1 p.

A.L.S., 1844 Jan. 21, to W.C. Bryant, 2 p.

A. C. Flagg Papers

Correspondence (1823-47). On master negative microfilm (*ZZ-4877)

Gansevoort-Lansing Family

Letter, 1845 Sept. 24, to Peter Gansevoort re application for pardon of Jeremiah Luther convicted of assault and battery (In Correspondence of Peter Gansevoort)

Theodorus Bailey Myers Collection

A.L.S., 1841 Dec. 5, to Major M. Myers (MY #154)

New York - Governor (Box)

Message to the legislature. Autograph draft (incomplete), 24 leaves folio

New York State. Comptroller. Canal Records

Correspondence (1823-56) of the Comptroller's Office. Includes correspondence received by Silas Wright, Jr. in the period 1829-32

Personal Miscellaneous

Miscellaneous correspondence (1828; 1838; 1840; 1842-44; 1846 (12 items)

Silas Wright Letters

Letters (1827-46) to Benjamin F. Butler (54 items).

Sir James Wright, 1714-85

(Colonial governor of Georgia)

- Survey -

Chalmers Collection - Georgia [this vol. on film: *ZZ-15404]

- 1765, Nov. 9, Extract of ltr. by Gov. Wright to Lords of Trade, 2 p. [f. 41]
1767, Apr 6, Copy of ltr. by Gov. Wright to Lord Shelburne, 13 p. [f. 43-49]
1767 May 15, Copy of ltr. from Gov. Wright to Lords of Trade, 1 p. [f. 51]
1767 June 15, Gov. Wright to Lords of Trade, 2 p. Extracts. [f. 53]
1768 Aug. 6, Copy of ltr. by Gov. Wright to Lord Hillsbr^o, 4 p. [f. 55]
1768 Dec. 13, Gov. Wright to Lord Hillsbr^o, 1 p. Extracts. [f. 57]
1769 Jan. 30, " " " " " , 2 p. Extracts. [f. 61]
1769 Aug. 15, Copy of ltr. by Gov. Wright to Lord Hillsbr^o, 5 p. [f. 63]
1769 Sept. 20, Gov. Wright to Lord Hillsbr^o, 3 p. Extracts. [f. 67]
1763 Nov. 10, Extract from Proceedings of a Congress with the Indians
held at Augusta. Certified copy, 2 p. [f. 69]
1774, Jan-Nov, Extracts from correspondence between Gov. Wright
and Lord Dartmouth, 11 p. [f. 73-77]
1774, State of Georgia by Sir James Wright. An estimate of the annual
loss of the revenue by illicit trade..., 2 p. Copy [f. 79]

Miscellaneous Papers (Wright)

- D.S. (printed), 1775 Dec. 12, James Wright, 1 p. Certificate of probate of
the will of Clement Martin (Ford Coll.)
D.S. (printed), 1766 July 16, Elizabeth Smith et al, 1p. Official
document in re estate of William Smith binding signers to
Gov. Wright for two thousand pounds.
A.L.S., 1779 Nov. 4, James Wright, at Savannah, to Messrs. Clarke & Milligan,
2 p. (Emmet)
A.L.S., 178[2?] July 7, James Wright, at Charles Town to [Alexander]
Leslie, 2 p.
clipped signature

Emmet Collection

- A.L.S., 1753 Jan. 16, Sir James Wright, at [Charleston, S.C.], to ___? 1 p.
(Emmet #153)
D.S., 1766 Oct. 30, Ja: Wright as Governor of Georgia, 1 p. Warrant to Lachlan
McIntosh (Emmet #7591)

- Survey -

Emmet Collection (cont'd)

D.S., 1770 Nov. 19, J. Wright, as governor, 1 p' Certificate of probate of
will of Thomas Cuthbert (Emmet #4088)

D.S., 1771 Mar 6, James Wright, as Governor of Georgia, 2 p. Warrant of
appraisement on property of Michael Bohrman (Emmet #6656)

D.S., 1774 Sept 30, Ja. Wright as Governor of Georgia, 2 p.. Warrant of
appraisement on the property of Andrew Hill (Emmet #7415)

A.L.S., 1782 May 15, Sir James Wright, at Savannah [Ga.], to Lieut. Gen.
[Alexander Leslie], 1 p. (Emmet #6682)

Letters to Wright:

L.S.(transcript), 1781 May 4, Nisbet Balfour, at Charlestown [S.C.],
to Sir James Wright, at Savannah, 2 p. (Emmet #15,515)

L.S.(Transcript), 1781 May 21, Nisbet Balfour, at Charlestown [S.C.], to
Sir James Wright, at [Savannah], 2 p. (Emmet #15,519)

L.S.(Transcript), 1781 Aug. 1, Nisbet Balfour, at Charles Town [S.C.],
to Sir James Wright, at [Savannah], 3 p. (Emmet #15,525)

L.S.(transcript), 1781 Aug. 24, Nisbet Balfour, at Charlestown [S.C.],
to Sir James Wright, at [Savannah], 1 p. (Emmet #15,528)

Letter(copy), 1782 May 25, Alexander Leslie, at Charles Town [S.C.], to
Sir James Wright, 2 p. (Emmet #15,588)

Letter (copy), 1782 June 4, Alexander Leslie, to Sir James Wright, 2 p.
(Emmet #15,591)

Letter (copy), 1782 June 20, Alexander Leslie, at Charles Town,
to Sir James Wright, 2 p. (Emmet #15,597)

Letter (copy), 1782 June 21, Alexander Leslie, at Charles Town,
to Sir James Wright, 2 p. (Emmet #15,599)

Letter mentioning Wright:

A.L.S., 1781 June 2, Patrick Tonyn, at St. Augustine [Fla.], to Cpl.
Nesbit Balfour, 2 p. (Emmet #6704)

Letter(copy), 1782 July 6, Alexander Leslie, at Charles Town, to Capt.
Swiney, 2 p. (Emmet #15,605)

George Wythe, 1726-1806

Samuel Adams Papers:

A.L.S., 1778 August 1, G.W., at Williamsburg, Va., to Samuel Adams, at Philadelphia. 1p.

Emmet Collection:

- A.D.S., 1763, G. Wythe, at Elizabeth City, Va., County Court. Em. 5786
A.L.S., 1772 May 29, G. Wythe, at Williamsburg, [Va.], to Robert Carter, at Nomoni, Va. 1p. Em. 1147
L.S., 1776 Oct. 7, U.S. Congress, at Philadelphia, to New York Convention. 1p. Em. 1655
A.L.S., 1776 Nov. 18, G. Wythe, at Philadelphia, to Edmund Pendleton, Speaker of the Virginia House of Delegates. 1p. Em. 1627
A.L.S., 1787 June 16, G. Wythe, at Williamsburgh, [Va.], to Edmund Randolph, at Philadelphia. 1p. Em. 9542
A.L.S., 1789 June, G. Wythe, at [Richmond? Va.,] to James Mercer and other judges of the general court. 1p. Em. 3748
D.S., 178-, G. Wythe. 1p. Concerns William and Mary College. Printed. Em. 3762
D.S., 1799 June 17, G. Wythe as Judge of the High Court of Chancer, Commonwealth of Virginia. 1p. Em. 14847
-

(Mentions)

A.L.S., 1776 July 16, Frances Lightfoot Lee, at Philadelphia, to R. H. Lee, at ---? 2p. Mentions Wythe. Em. 1099

Myers Collection:

- A.D.S., 1789 May 4, G. Wythe. Last paragraph of a decree in equity. 1p. Myers 772
A.D.S., n.d., G. Wythe. "The proceedings of Williamsburg and the county within 5 miles round respecting the jurisdiction they are willing to give Congress." 3p. Myers 773 [Contemporary copy]

William Butler Yeats
Survey

Miscellaneous Papers

Yeats, William Butler

n.d. ("Tuesday"), Dublin. To Mr. B. Idon [sp?] Payne. A.I.s., 1p. (Transferred from Maloney Collection, Box 22)

n.d., Venice. To Mr. Payne. A.I.s., 2p. (Transferred from Maloney Collection, Box 22)

n.y., Jan. 13, London. Recipient unknown. A.I.s., 3p. (Transferred from Maloney Collection, Box 22)

1906 March 25, London. To Mabel Thatcher Washburn. Ms.I.s., 1p.

1933 Jan. 19. To Dr. Maloney. T.I.s., 1p. (Transferred from Maloney Collection, Box 20)

1933 Jan. 19. To Mr. Shaw. T.I.s., 1p. (Transferred from Maloney Collection, Box 20)

1933 Jan. 25, aboard "Bremen" en route to Cherbourg. To ?? . T.I.s., 1p.

n.y. [ca. 1936] June 24, Steyning (Sussex, U.K.). To [Dr. Patrick] McCartan. A.I.s., 1p.

Moeller, Philip. Excerpt from diary re meeting Yeats on a train in Ireland, September 1907. T.ms., ?? p.

John Quinn Memorial Collection

Yeats, William Butler, to John Quinn, 1901-1924. 118 letters

Quinn, John, to William Butler Yeats, 1902-1923. 85 typed copies, 11 telegrams, 6 enclosures

Macmillan Company Records

Yeats, William Butler and Mrs. Yeats, 1904-1936. 19 letters

Quinn, John, to Macmillan Co. re Yeats, 1903-1908, 20 letters

Editorial Correspondence, 1896-1942, 3 folders

Foster-Murphy Collection

Yeats, William Butler

To J.B. Yeats, Jeanne Foster, John Quinn and Florence Farr, 1903-1927. 19 letters

Typescripts of 1 poem, 2 plays, 1 scenario, and notes for lectures

Yeats, William Butler. *A Selection from the Poetry of W.B. Yeats*. Leipzig, B. Tauchnitz, 1913. With author's annotations.

April 18, 2000

Foster-Murphy Collection

Yeats, William Butler

To J.E. Yeats, Jeanne Foster, John Quinn and Florence Farr, 1903-1927. 19 letters

Typescripts of 1 poem, 2 plays, 1 scenario, and notes for lectures

Yeats, William Butler. *A Selection from the Poetry of W.B. Yeats.* Leipzig, B. Tauchnitz, 1913. With author's annotations.

April 18, 2000

21 Jun, 1961 prr

YOUMANS, Edward Livingston, 1821-87

Anthony Coll.:

29 June, 1869 1 p.

13 June, 1870, to Mr. Reid. 1 p.

n.d. "From Editor of 'Popular Science Monthly'" 1 p.

Ms.&A.Div, NYPL
Oct, '72 prr

Stark Young, 1881-1963

Century Collection:

A.L.S., 1910 Oct. 28, At Austin, Texas, to [Robert Underwood] Johnson, at New York. 2 p.

Clayton Hamilton Papers:

A.L.S., 1946 Sep. 24, at New York, to Clay[ton Hamilton], at [New York?] 3 p.
A.L.S., 1946 Oct. 8, at New York, to Clay[ton Hamilton], at [New York?] 2 p.

Isaacs Collection of E. A. Robinson:

A.L.S., "Sunday" [Apr, 1935], at New York, to Lewis M. Isaacs, at New York. 1 p.

H. L. Mencken Papers:

T.L.S., 1929 Oct. 1, at New York, to "H. J. Mencken", at Baltimore. 1 p.
T.L.S., n.d. [1936], at New York, to H. L. Mencken, at Baltimore. 1 p.
T.L.S., 1936 Feb. 25, at New York, to H. L. Mencken, at Baltimore. 2 p.
T.L.(Copy), 1936 Feb. 27, H. L. Mencken, at Baltimore(?), to Stark Young, at New York. 1 p.
T.L.(Copy), 1936 Feb. 28, H.L. Mencken, at Baltimore(?), to Stark Young, at New York. 1 p.
T.L.S., 1936 Mar. 19, at New York, to H. L. Mencken, at Baltimore(?) 1 p.

Miscellaneous Papers:

T.L.S., 1943 May 25, at New York, to [Edwin Alden] Jewell, at [New York?] 1 p.
A.L.S., 1943 Jun. 2, at New York, to [Edwin Alden] Jewell, at [New York?] 4 p.
A.L.S., 1944 Jul. 19, at Bedford, N.Y., to Edwin Alden Jewell, at New York. 3 p.
A.L.S., n.d. "Tuesday", at Waco, Texas, to Edwin Alden Jewell, at [New York?] 3 p.
A.L.S., n.d. "Saturday", at Bedford, N.Y., to Edwin Alden Jewell, [New York?] 2 p.

* YOUNG, Stark

-2-

Charles Hanson Towne Papers:

A.L.S., 1935 Feb. 1, at New York, to "Charlie", at New York.
2 p.

Lillian Wald Papers:

T.L.(Carbon), 1932 Jan. 27, [Lillian Wald], at [New York?], to
Starl Young, at New York. 1 p.

Israel Zangwill Mss. in Ms. Div. of NYPL

Anthony Collection

1903, postcard to H.G. Rood
1924, April at Sussex, Eng. to [Alfred W.] Anthony, A.L.S. 1p.
1924, May 7, T.L.S. at Sussex, Eng. to [Alfred W.] Anthony, 1p. (also carbon copy)
1924, Dec. 9, T.L.S. at Sussex, Eng. to [Alfred W.] Anthony, 3p.
1925, Jan. 20, T.L.S. " " " " " " " " 1p.

Century Collection

1906, Feb. 10, postcard from E. Zangwill to Century Co.
1912, May 29, T.L.S. signed by R. Phillips, Sec., at Sussex, Eng. to. R.U. Johnson, 1p.
1912, July 10, T.L.S. " " " " " " " " " " 1p.

Hall, Bolton, Papers

1925, Jan. 16, T.L.S., 1p.

Macmillan Co. Records

1899-1920, 121 items, (3 folders)

Miscellaneous Papers

n.d. ann.s. at London to _____? , 1p.

Russell, Annie, Papers

1904, Jan. 14, A.L.S. at Goodall, Florida, to. Annie Russell, 2p.
1905, Jan. 3, A.L.S. at " " " " " 1p.
1905, Jan. 23, A.L.S. " " " " " 4p.
1905, Feb. 20, A.L.S. at Boston, Mass. " " " 1p.
1905, Feb. 28, A.L.S. at N.Y., " " " 4p.
1905, April 12, A.L.S. at [London, Eng.] to. Mrs. [Oswald] Yorke, 4p.
1905, April 20, T.L.S. at " " " Miss Annie Russell, 2p.
1905, June 22, T.L.S. " " " Oswald Yorke, 1p.
1905, July 22, A.L.S. at " " " " " 2p.
1905, Aug. 11, at Switzerland, to " " 3p.
1906, Jan. 5, T.L.S. at [London, Eng.] to Miss Annie Russell, 1p.
1906, Jan. 30, T.L.S. at St. Margaret's Dover, [Eng.] to Mrs. [Oswald] Yorke, 2p.
n.d. A.L.S. at Goodall, Florida, to Miss [Annie] Russell, 3p.

Russell, Annie, Papers (Edith Zangwill)

25 letters to Annie Russell, 1905-1918; 1923; 1933-34

Sterner, Albert, Papers

1923, Nov. 4, A.L.S., at N.Y. to Mrs. Sterner, 1p.

Poultney Bigelow Papers

24 items, Box 10

Anthony Collection

1893, June 24, A.L.S. to unidentified person, 1p.
1894, May 22, A.L.S. to unidentified person, 1p.

De Coursey Fales Coll. vol. labelled "English Authors," p. 1

1892, March 28, A.L.S. to unidentified person, 2pp.

Lee Kohns Memorial Coll.

1900, Aug. 25, A.L.S. to unidentified person, 2pp.
1900, Sept. 5, A.L.S. to Rev. Dr. A. Blum, 3pp.
1 signed photograph

Miscellaneous Papers

1888, April 21, A.L.S. to Felicien Chamsaur, 1p.
1887, March 14, 1p. facsimile

Montague Collection

1867, June 6, A.L.S. to unidentified person, 1p.
1868, Oct. 9, A.L.S. to "Mon cher Bélot," 3pp.
1874, August 7, A.L.S. to his brother, 2pp.
1876, May 4, A.L.S. to "Mon cher Coste," 1p. (with translation)
1878, August 12, A.L.S. to his brother, 1p.
1878, August 15, A.L.S. " " " 1p.
1879, Jan. 8, A.L.S. " " " 1p.
1879, April 26, A.L.S. to unidentified person, 2pp (with translation)
1882, April 16 A.L.S. " " " 1p.
1886, July 30, A.L.S. to his brother 2pp.
1896, August 25, A.L.S. to his brother, 2pp.(with translation)

Emile Zola, La Joie de Vivre, Original proofs with corrections in hand of the author. 2 vols. Paris, 1883. (40 M 135) (Literature Case)

Addenda: May, '66 prr

ZOLA, Emile. "Hommage à Zola", Tributes to Zola by prominent French people,...1897-98. Includes a letter of Emile Zola dtd 11 Jun, 1898. 1 vol. (39 M 100) (Literature Case)
JRMc July 26, 1962

ADDENDA: Jun, '66 prr

* Macmillan Co. Records: Three (3) ltrs. of Zola, 1899-1900, one (1) ltr. of Mme. Zola, 1898; and, thirty-three (33) ltrs. of Ernest A. Vizetelly, 1896-1900, English translator of Zola.

*This appears to be the only portion of our Zola holdings on a master negative. *ZZ-7997