Benjamin Harrison Papers

A Finding Aid to the Collection in the Library of Congress

Manuscript Division, Library of Congress Washington, D.C. 2011 Revised 2011 February

Contact information: http://hdl.loc.gov/loc.mss/mss.contact

Additional search options available at: <u>http://hdl.loc.gov/loc.mss/eadmss.ms009029</u>

LC Online Catalog record: http://lccn.loc.gov/mm79025064

Prepared by Manuscript Division staff

Collection Summary

Title: Benjamin Harrison Papers Span Dates: 1780-1948 Bulk Dates: (bulk 1853-1901) ID No.: MSS25064 Creator: Harrison, Benjamin, 1833-1901 Extent: 69,600 items ; 925 containers plus 3 oversize ; 360 linear feet ; 151 microfilm reels Language: Collection material in English Location: Manuscript Division, Library of Congress, Washington, D.C. Summary: President of the United States, United States senator from Indiana, and army officer. Correspondence, speeches, articles, notebooks in shorthand, legal papers, financial records, scrapbooks, memorials, printed material, and memorabilia.

Selected Search Terms

The following terms have been used to index the description of this collection in the Library's online catalog. They are grouped by name of person or organization, by subject or location, and by occupation and listed alphabetically therein.

People

Allison, William B. (William Boyd), 1829-1908--Correspondence. Barker, Wharton, 1846-1921--Correspondence. Blaine, James Gillespie, 1830-1893--Correspondence. Carnegie, Andrew, 1835-1919--Correspondence. Colfax, Schuyler, 1823-1885--Correspondence. Elkins, Stephen B. (Stephen Benton), 1841-1911--Correspondence. Garfield, James A. (James Abram), 1831-1881--Correspondence. Hanna, Marcus Alonzo, 1837-1904--Correspondence. Harrison, Benjamin, 1833-1901. Haves, Rutherford Birchard, 1822-1893--Correspondence. McKinley, William, 1843-1901--Correspondence. Michener, Louis T. (Louis Theodore), 1848-1928--Correspondence. Miller, William H. H. (William Henry Harrison), 1840-1917--Correspondence. Noble, John W. (John Willock), 1831-1912--Correspondence. Proctor, Redfield, 1831-1908--Correspondence. Ouay, Matthew Stanley, 1833-1904--Correspondence. Reid, Whitelaw, 1837-1912--Correspondence. Studebaker, Clement, 1831-1901--Correspondence. Tracy, Benjamin F. (Benjamin Franklin), 1830-1915--Correspondence. Wallace, Lew, 1827-1905--Correspondence. Wanamaker, John, 1838-1922--Correspondence.

Subjects

Practice of law--Indiana--Indianapolis.

Places

British Guiana--Boundaries--Venezuela. Indiana--Politics and government. United States--History--Civil War, 1861-1865. United States--Politics and government--1889-1893. Venezuela--Boundaries--British Guiana.

Occupations

Army officers. Presidents--United States. Senators, U.S. Congress--Indiana.

Administrative Information

Provenance

The papers of Benjamin Harrison, president of the United States, United States senator from Indiana, and army officer, consist of material received through deposit, gift, and purchase by the Library of Congress from 1901 to 1997. The donations (including a deposit converted to gift) have come primarily from Mary Lord Harrison and Mary Harrison McKee between 1916 and 1947. Other gifts, reproductions, transfers, and purchases were received between 1901 and 1997.

Processing History

The Benjamin Harrison papers were arranged, indexed, and microfilmed in 1964. Subsequent additions were arranged and described in 1979, and a finding aid to this portion was revised and expanded in 1997. In 2009 the finding aid was expanded to include the description of the collection originally published in 1965.

Additional Guides

The microfilm edition of these papers (not including additions) is indexed in the *Index to the Benjamin Harrison Papers* (Washington, D.C.: 1964) prepared as part of the President's Papers Index Series. The index is available online in <u>PDF</u> and <u>page view</u> versions.

Copyright Status

The status of copyright in the unpublished writings of Benjamin Harrison is governed by the Copyright Law of the United States (Title 17, U.S.C.).

Access and Restrictions

The papers of Benjamin Harrison are open to research. Researchers are advised to contact the Manuscript Reading Room prior to visiting. Many collections are stored off-site and advance notice is needed to retrieve these items for research use.

Microfilm

A microfilm edition of part of these papers is available on 151 reels. Consult reference staff in the Manuscript Division concerning availability for purchase or interlibrary loan. To promote preservation of the originals, researchers are required to consult the microfilm edition as available.

Preferred Citation

Researchers wishing to cite this collection should include the following information: Container or reel number, Benjamin Harrison Papers, Manuscript Division, Library of Congress, Washington, D.C.

Biographical Note

Date	Event
1833, Aug. 20	Born, North Bend, Ohio
1852	B.A., Miami University, Oxford, Ohio
1852-1854	Studied law, offices of Storer and Gwynne, Cincinnati, Ohio
1853	Married Caroline Scott (died 1892)
1854	Admitted to the bar Established law practice in Indianapolis, Ind.
1858	Secretary, Republican State Central Committee of Indiana

1860	Reporter of decisions, Indiana Supreme Court
1862-1865	Officer, Grand Army of the Republic, rising to rank of brigadier general
1876	Unsuccessful candidate for governor of Indiana
1881-1887	U.S. senator from Indiana
1889-1893	President of the United States
1892	Lost bid for reelection as president of the United States
1893-1901	Returned to law practice, Indianapolis, Ind.
1893-1901	Writer and lecturer
1896	Married Mary Scott Lord Dimmick
1900	Chief attorney for Republic of Venezuela in Paris, France, to resolve boundary dispute with Great Britain
1901, Mar. 13	Died, Indianapolis, Ind.

History of the Collection

[From Index to the Benjamin Harrison Papers (Washington, D.C.: 1964), pp. v-vii]

The story of the Benjamin Harrison Papers is largely that of Mrs. Harrison's search for a biographer. [1] She became the chief mover in the search shortly after E. Frank Tibbott had to abandon his attempts at a biography shortly after the ex-President's death. [2]

Inquiry about the papers on behalf of the Library of Congress was first made in 1903. [3] Mrs. Harrison had about that time agreed to place the manuscripts at the disposal of John S. Griffith, U. S. Consul General in London, who was to be the official biographer. [4] When Mr. Griffith died a decade later, the biography was unwritten and the papers remained in London.

By December 1914 Mrs. Harrison had retrieved the collection and wrote to Gaillard Hunt requesting him to ask Senator Theodore E. Burton of Ohio to write the biography. While the Senator showed interest in the project, the press of his other duties made it impossible for him to give it the time required. [5] On March 1, 1915, the first group of Harrison papers was deposited in the Library under the restriction that the collection was not to be consulted without Mrs. Harrison's permission. The deposit was converted to a gift on June 2, 1933, at which time the William Henry Harrison Papers were established as a distinct group. [6] The principal group of Benjamin Harrison manuscripts was bound in 181 volumes in 1933.

Mrs. Harrison and the Library continued to cooperate in efforts to organize the collection for the biographer, as well as to locate a writer suitable to the undertaking. John W. Foster, a Secretary of State under Harrison, was approached, as were Charles Williams, James A. Woodburn, Paul L. Haworth, and others. As early as 1921, Mary Lord Harrison was assisted in her efforts to perfect her husband's collection by Albert T. Volwiler, Harrison Fellow in the Department of History of the University of Pennsylavania. [7] On August 9, 1926, Mrs. Harrison asked Charles Moore, Acting Chief of the Manuscript Division, to give Professor Volwiler access to the Harrison papers and concluded, "He is to write my husband's biography...."

Through the efforts of Professor Volwiler to provide materials for the long-planned biography, other significant additions were made to the collection over the two decades of his intensive and exclusive use of the papers. These included extracts

from Elijah W. Halford's diary, kept while he was Harrison's White House secretary; letters of Louis T. Michener, Harrison's campaign manager; Mary Harrison McKee's collection of letters Harrison wrote to his first wife, Carrie S. Harrison, during the Civil War; letters of Robert S. Taylor, Indiana circuit judge; and letters exchanged by Harrison and his closest college friend, John A. Anderson. One of Volwiler's most noteworthy efforts to complete the collection was the Tibbott transcript project. In 1928, at Volwiler's suggestion, Tibbott who had been Harrison's stenographer and private secretary for 12 years, was engaged by the Library to transcribe from his own shorthand notebooks. This he proceeded to do, carefully dictating over 7,000 letters which filled many important gaps in the collection for the years of Harrison's presidency and after, and which are indicated in this index by the abbreviation "TT." Series 15 of the Harrison papers contains part of the correspondence between Volwiler and Tibbott which documents the Tibbott transcript story.

Later Volwiler efforts resulted in the addition to the Harrison collection of the letterbooks and other records of the law firms of Wallace and Harrison, and Harrison and Fishback. Thomas P. Martin, Assistant Chief of the Manuscript Division, called Volwiler the researcher "par excellence" with good reason, [8] for his efforts to improve the Harrison collection also made him instrumental in bringing to the Library the papers of Benjamin F. Tracy, Secretary of the Navy under Harrison, of Eugene Gano Hay, a prime mover in Harrison's nomination for the presidency, and of James S. Clarkson, Assistant Postmaster General. [9]

With some regret regarding Volwiler's inability to convert his years of research into a biography and an often-expressed wish that the papers be made available to scholars, Mrs. Harrison requested on April 24, 1945, that the Harrison papers be opened to the public. [10] Mary McKee Reisinger and Benjamin Harrison McKee requested that the separate collection of President Harrison's letters to his first wife during the Civil War also be converted to an unrestricted gift on April 13, 1947. [11] All restrictions relative to use of the combined collections were removed on July 14, 1947.

The long wait for a Harrison biographer ended in 1948 when the Reverend Harry J. Sievers, S. J., began his work with the Harrison Papers, the fruition of which was the publication 4 years later of *Benjamin Harrison, Hoosier Warrier* (Chicago, 1952). A second volume, *Benjamin Harrison, Hoosier Stateman,* appeared in 1959, and a third volume covering the presidential years is in progress. Father Sievers has told the story of both the collection and the search for a biographer in the preface to the second edition of his first volume, previously cited.

The Benjamin Harrison Papers, which number 69,612, cover every aspect of Harrison's life and career: his relations with his family, his college work and fraternal activity, his great love for Carrie Scott Harrison, his service as Brigadier General of the 70th Regiment, Indiana Volunteers, his early law practice, his service as reporter for the Supreme Court of Indiana, his senatorial career, the political buildup to his election as President, and his legal triumph in the Venezuela boundary dispute. It is particularly rich in materials pertaining to the political campaign of 1888, Pension Office problems, and controversial Post Office and Civil Service disputes. In addition to the letters, the collection contains speeches, memoranda, petitions, newspaper clippings, scrapbooks, financial records, and miscellaneous items detailing White House social events.

Grateful acknowledgment is made to the Reverend Harry J. Sievers, S. J., biographer of Benjamin Harrison, who read and commented on a draft of this essay and in other ways contributed to the accuracy of the entries in this volume.

1. Fuller accounts are found in Sievers' *Benjamin Harrison, Hoosier Warrier* (New York, 1960), second edition, pp. xvxxiii and in Marcia Wright's article, "The Benjamin Harrison Papers," Library of Congress *Quarterly Journal of Current Acquisitions*, 18 (May 1961), 121-125.

2. D. S. Alexander to E. F. Tibbott, May 18, 1901, Harrison Papers, Series 1.

3. Worthington C. Ford, Chief, Manuscript Division, to Herbert Putnam, Librarian of Congress, November 27, 1903, Manuscript Division files.

4. Gaillard Hunt, Chief, Manuscript Division, to William H. H. Miller, October 29, 1914, Manuscript Division files.

5. Gaillard Hunt to Mary Lord Harrison, December 15, 1914, Manuscript Division files.

6. This was done in compliance with Mary Lord Harrison's wishes; see her letter to Herbert Putnam, June 2, 1933, Manuscript Division files. In 1960 the papers of John Scott Harrison were also established as a distinct group.

7. Mary Lord Harrison to John C. Fitzpatrick, December 21, 1921, Manuscript Division files.

8. T. P. Martin to A. T. Volwiler, September 15, 1928, Manuscript Division files.

9. The Harrison Papers were transferred from the Library of Congress late in 1941 to the University of Virginia as part of a program to protect irreplaceable manuscripts from the hazards of war. The papers were returned in the summer of 1944.

10. Letter to St. George L. Sioussat, Manuscript Division files.

11. Letter to St. George L. Sioussat, Manuscript Division files.

Scope and Content Note for Additions to the Collection

Additions to the Benjamin Harrison Papers have been organized as <u>Series 21</u> of the collection. The Additions series comprises previously undescribed parts of the original collection and material received by the Library since 1970. It is organized in subseries according to the year each addition was processed. None of the material in the Addenda is microfilmed or indexed.

The 1979 Addition dates from 1780 to 1900 and includes mostly correspondence. It is organized in two parts: originals and photoreproductions. Each part is arranged by type of document and thereunder chronologically. Some original letters are accompanied by typewritten transcripts. Although most of the letters are from Harrison, the files also contain communications from his contemporaries such as Felix Agnus, Thomas F. Bayard, Joseph B. Carr, John M. Doane, James P. Foster, Andrew B. Humphrey, John H. Landis, Charles E. Pearce, John Rooney, James F. Secor, Jr., Charles Emory Smith, and William Henry Woods. Included among the original documents are Treasury Department records, 1889-1892; an inaugural memento, 1889; undated writings about Harrison and his family; and notes concerning politics in Indiana. The photoreproductions include a copy of the last will and testament, dated 1780, of Harrison's ancestor, Benjamin Harrison (circa 1726-1791).

The 1997 Addition contains one letter dated 1932 from Mary Lord Harrison, second wife of the president, to Emily Ryman Burlingham Bogart, and a newspaper clipping dated 1948 announcing the death of Mary Lord Harrison.

Arrangement of the Papers

This collection is arranged in twenty-two series:

- Series 1, General Correspondence and Related Material, 1787-1912
- Series 2, Additional Correspondence and Related Items, 1853-1909
- Series 3, Letter Press Copy Book, 1880-1892
- <u>Series 4, Telegrams, 1888-1889</u>
- <u>Series 5, Social, 1889-1892, 1890-1897</u>
- Series 6, Shorthand Notebooks, 1884-1901
- Series 7, Record of Letters Received at the White House, 1889-1893
- Series 8, Speeches, 1878-1901
- <u>Series 9, Writings, 1895-1897</u>
- <u>Series 10, Legal Instruments, 1852-1898</u>
- Series 11, Legal Cases and Firm Letter Press Copy Books, 1855-1900
- <u>Series 12, Financial, 1836-1900</u>
- Series 13, Venezuela Boundary Dispute, 1895-1899
- Series 14, Miscellaneous Manuscripts, 1814-1901
- Series 15, Volwiler Collection of Harrisoniana, 1864-1938
- Series 16, Scrapbooks, 1853-1908
- Series 17, Certificates, Memorials, and Printed Invitations
- <u>Series 18, Pamphlets, 1840-1916</u>
- Series 19, Photographs and Drawings, 1889-1892
- <u>Series 20, Miscellaneous Printed Matter, 1892</u>
- <u>Series 21, Additions, 1780-1948</u>
- <u>Oversize</u>, <u>1892-1898</u>

Description of Series

Container	Series
REEL 1-43	Series 1, General Correspondence and Related Material, 1787-1912
	This series consists primarily of correspondence, some of which is in transcript and photostat form.
	Arrangement is chronological. Within days, two alphabetical orders apply; the first, outgoing letters from Harrison and aides, is arranged by addressee. Where two transcripts are typed on one page, alphabetical arrangement is by the recipient of the first letter. The second alphabetical order is letters received, in which alphabetical determination is by name of sender, whether individual or corporate. Some related material, including essays and speeches, is arranged in the general chronological sequence with letters sent.
REEL 43-97	Series 2, Additional Correspondence and Related Items, 1853-1909
	 This series contains correspondence omitted from Series 1 and some enclosures to letters in that series. Included is important correspondence for the 1888-1889 period, some Tibbott transcripts, invitations, and some legal correspondence. Also included are messages of condolence to Mrs. Harrison and replies to invitations to attend the unveiling in 1908 of the Benjamin Harrison memorial. Docket or file envelopes are interfiled. The arrangement is the same as that of <u>Series 1</u>.
REEL 97-98	Series 3, Letter Press Copy Book, 1880-1892
	Letters sent by Harrison from December 16, 1880, to May 28, 1888, are generally followed by transcripts. Letters of law partners and Howard Cale, Indianapolis financial manager, March 13, 1889, to January 2, 1892, are not transcribed. The volume contains an index.
REEL 98-99	<u>Series 4, Telegrams, 1888-1889</u>
	These telegrams surround four important political events: the Republican National Convention, June 22-30, 1888; the election, November 2-12, 1888; cabinet formation, February 6-March 6, 1889; and the inauguration.
	Arranged chronologically and, within days, alphabetically by correspondent. When two telegrams are on the same page, alphabetical arrangement is by the writer of the first telegram.
REEL 99-100	<u>Series 5, Social, 1889-1892, 1890-1897</u>
	One volume is the reception list; the other, dinner and luncheon lists and seating arrangements. Correspondence consists mainly of replies to White House invitations, arranged under the date of the function and alphabetically within that day. Memoranda and lists are filed alphabetically under "Presidential."
REEL 100-116	Series 6, Shorthand Notebooks, 1884-1901
	Notebooks of Charles Watson, 1884-1886; Alice Sanger, 1888-1889; and E. Frank Tibbott, 1889-1901. Letters by Watson and Tibbott transcribed by Tibbott, found in Series 1 and 2. Letters of Alice Sanger and other notes of legal cases, speeches, etc., are not transcribed.
REEL 116-117	Series 7, Record of Letters Received at the White House, 1889-1893
	Entries include name of writer, purport, date received, and agency to which the letter was referred.
	Alphabetical by first initial of surname and, within the alphabetical location, by date.

REEL 117-121	<u>Series 8, Speeches, 1878-1901</u>
	Includes notes, drafts, reading copies, and printed copies of campaign speeches, special messages to Congress, and post presidential lectures and speeches.
	Arranged chronologically.
REEL 121-122	<u>Series 9, Writings, 1895-1897</u>
	Manuscripts of a series of articles written for the <i>Ladies Home Journal</i> (Dec. 1895-May 1897) entitled "This Country of Ours." Page proofs of the articles as they appeared in the magazine follow.
	Arranged after the articles is the revised and supplemented text that formed a book entitled <i>This Country of Ours</i> (1897). Manuscripts for the book are succeeded by galley and page proofs with annotations.
REEL 122-123	Series 10, Legal Instruments, 1852-1898
	Deeds, petitions, agreements, etc.
	Arranged chronologically.
REEL 123-135	Series 11, Legal Cases and Firm Letter Press Copy Books, circa 1855-1900
	The cases are arranged alphabetically by the first party named. Cases files include briefs, counter briefs, records of trials, notes and memoranda, and, in the Morrison will case, shorthand notebooks. The firm letter press copy books, to which consecutive numbers have been assigned, concern business of the firms [William] Wallace & Harrison and Harrison & [William P.] Fishback, and some individual business of Harrison and of Fishback as Pension Agent.
	Volumes contain their own indexes and letters generally appear chronologically.
REEL 135-140	<u>Series 12, Financial, 1836-1900</u>
REEL 135	Record Book, Wallace & Harrison, 1856-1862
REEL 135	Cash and Account Books, Wallace & Harrison, 1854-1862
REEL 136	Account Book, Harrison & Fishback, 1861-1865
REEL 136	Record Book, Harrison & Fishback, 1862-1867
REEL 136	Cash Book, Indiana Reports, 1865-1870
REEL 136	Pocket-book Diaries Containing Occasional Notes and Accounts, 1858-1872
REEL 136	Bank Books, Personal, 1867-1884
REEL 136-140	Personal Business and Legal Practice Finances, 1836-1900
	Checks, notes, bills, receipts, and accounts deriving from personal business and legal practice.
	Arranged chronologically; within date, alphabetically by signer.
REEL 140-143	Series 13, Venezuela Boundary Dispute, 1895-1899

	argument before the tribunal; printed copies of the argument, first in printed form, followed by the manuscript; the typed and printed materials compiled for the case; and descriptions of the meetings extracted from letters and newspapers. Arrangement is by type of material with overlapping dates.
REEL 143-144	Series 14, Miscellaneous Manuscripts, 1814-1901 Includes records of the 7th Indiana Volunteers, Republican Party Code book and lists, Western
	trip file, 1891, and papers related to the Chilean crisis, 1891. Undated material contains Presidential office cross-reference memoranda. Arranged chronologically.
REEL 145	Series 15, Volwiler Collection of Harrisoniana, 1864-1938
	Copies and photostats of letters pertaining to Benjamin Harrison preceding, during, and following his administration. Also extracts from Elijah W. Halford's diary and letters from E. Frank Tibbott and members of the Harrison family. The remainder consists of notes and reference tools made by Albert T. Volwiler.Arranged chronologically.
REEL 145-151	Series 16, Scrapbooks, 1853-1908
	Newspaper clippings. Mostly in the presidential years 1889-1893 but concern every major event in Harrison's mature years.
	Arranged by subjects: personal, social, political, speeches, etc. Roughly chronological within volumes.
BOX 17:1-5 not filmed	Series 17, Certificates, Memorials, and Printed Invitations, 1882-1896
BOX 18:1-6 not filmed	<u>Series 18, Pamphlets, 1840-1916</u>
	Political including campaign publications, Mississippi River Commission and Senate documents, background material for messages, and miscellaneous items from enclosures.
BOX 19:1 not filmed	Series 19, Photographs and Drawings, 1889-1892
	The White House, interior and exterior photographs by Frances B. Johnston, 1889-1890. Architectural drawings of Mrs. Harrison's ideas for extension of the White House.
BOX 20:1-13 not filmed	Series 20, Miscellaneous Printed Matter, circa 1880-1901
	Broadsides, loose clippings, cards and souvenirs, and printed matter used for letter of acceptance, 1892.
вох 21:1	Series 21, Additions, 1780-1948
	Original correspondence and some typewritten transcripts, Treasury Department records, writings about Harrison and his family, mementos, and miscellaneous items relating to Harrison and the Harrison family.
	Organized according to the year each addition was processed and thereunder by type of material.

BOX OV 1-OV 4 Oversize, 1881-1901

Atlases, miscellaneous printed matter, and material relating to the extension of the White House.

Arranged according to the series and container from which the items were removed.

Container List

Container	Contents
REEL 1-43	Series 1, General Correspondence and Related Material, 1787-1912
	This series consists primarily of correspondence, some of which is in transcript and photostat form.
	Arrangement is chronological. Within days, two alphabetical orders apply; the first, outgoing letters from Harrison and aides, is arranged by addressee. Where two transcripts are typed on one page, alphabetical arrangement is by the recipient of the first letter. The second alphabetical order is letters received, in which alphabetical determination is by name of sender, whether individual or corporate. Some related material, including essays and speeches, is arranged in the general chronological sequence with letters sent.
REEL 1	1787 Dec. 14-1862 Nov. 14
REEL 2	1862 Nov. 18-1876 Oct. 14
REEL 3	1876 Oct. 16-1882 Apr. 3
REEL 4	1882 Apr. 5-1883 Feb.
REEL 5	1883 Mar. 1-1885 Feb. 19
REEL 6	1885 Feb. 20-1886 Feb. 4
REEL 7	1886 Feb. 5-1886 July 2
REEL 8	1886 July 3-1888 June 27
REEL 9	1888 June 27-1888 July17
REEL 10	1888 July 17-1888 Aug. 15
REEL 11	1888 Aug. 15-1888 Oct. 2
REEL 12	1888 Oct. 3-1888 Nov. 17
REEL 13	1888 Nov. 17-1888 Dec. 14
REEL 14	1888 Dec. 15-1889 Jan. 1
REEL 15	1889 Jan. 2-1889 Jan. 15
REEL 16	1889 Jan. 16-1889 Jan. 29
reel 17	1889 Jan. 30-1889 Feb. 14
REEL 18	1889 Feb. 14-1889 Mar. 19
REEL 19	1889 Mar. 20-1889 Apr. 25
REEL 20	1889 Apr. 26-1889 June 17
REEL 21	1889 June 18-1889 July 28
REEL 22	1889 July 29-1889 Sept. 26
REEL 23	1889 Sept. 27-1889 Dec.2
REEL 24	1889 Dec. 2-1890 Jan. 10
REEL 25	1890 Jan. 11-1890 Mar. 1
reel 26	1890 Mar. 1-1890 Apr. 28
reel 27	1890 Apr. 29-1890 June 27
REEL 28	1890 June 28-1890 Sept. 12
reel 29	1890 Sept. 13-1890
REEL 30	1890-1891 Mar. 20
reel 31	1891 Mar. 21-1891 June
REEL 32	1891 July 1-1891 Sept. 3
REEL 33	1891 Sept 4-1891 Dec. 23

REEL 34 1891 Dec. 24-189	2 Mar. 28
REEL 35 1892 Mar. 29-189	2 June 16
REEL 36 1892 June 17-189	2 Sept. 21
REEL 37 1892 Sept1892 N	lov.
REEL 38 1892 Nov. 22-189	3 Aug. 16
REEL 39 1893 Aug. 17-189	5 Nov. 11
REEL 40 1895 Nov. 13-189	7 May 31
REEL 41 1897 June 2-1899	Apr. 12
REEL 42 1899 Apr. 13-190	1 Feb. 27
REEL 43 1901 Feb. 28-191	
REEL 43-97 Series 2, Additional	Correspondence and Related Items, 1853-1909
This series contain that series. Inc transcripts, inv condolence to Benjamin Har	hs correspondence omitted from Series 1 and some enclosures to letters in luded is important correspondence for the 1888-1889 period, some Tibbott itations, and some legal correspondence. Also included are messages of Mrs. Harrison and replies to invitations to attend the unveiling in 1908 of the tison memorial. Docket or file envelopes are interfiled. s the same as that of <u>Series 1</u> .
REEL 43 1853-1857	
REEL 44 1858 Jan. 1-1859	July 29
REEL 45 1859 July 30-186	-
REEL 46 1860 Dec. 17-188	
REEL 47 1883 Jan. 11-1885	-
REEL 48 1885 Dec. 4-1886	
REEL 49 1886 Apr. 20-188	-
REEL 50 1886 Sept. 9-1888	-
REEL 51 1888 June 28-188	
REEL 52 1888 July 12-188	•
REEL 53 1888 July 28-188	-
REEL 54 1888 Aug 15-188	-
REEL 55 1888 Sept. 14-188	•
REEL 56 1888 Oct. 4-1888	
REEL 57 1888 Oct. 21-188	
REEL 58 1888 Nov. 3-1888	
REEL 59 1888 Nov. 18-188	
REEL 60 1888 Dec. 1-1888	
REEL 61 1888 Dec. 20-188	
REEL 62 1889 Jan. 10-1889	
REEL 63 1889 Jan. 30-1889	
REEL 64 1889 Mar. 14-188	
REEL 65 1889 May 14-188	-
REEL 66 1889 July 3-1889	-
REEL 67 1889 Aug. 31-188	-
REEL 68 1889 Oct. 26-188	
REEL 69 1889 Dec. 6-1890	
REEL 70 1890 Jan. 5-1890	

Series 1, General Correspondence and Related Material, 1787-1912

Container	Contents
reel 71	1890 Feb. 22-1890 Apr. 28
REEL 72	1890 Apr. 29-1890 July 23
REEL 73	1890 July 24-1890 Nov. 15
REEL 74	1890 Nov. 16-1891 Jan. 12
REEL 75	1891 Jan. 13-1891 Mar. 5
reel 76	1891 Mar. 5-1891 June 16
REEL 77	1891 June 17-1891 Sept. 21
REEL 78	1891 Sept. 22-1891 Dec. 10
reel 79	1891 Dec. 11-1892 Feb. 4
REEL 80	1892 Feb. 5-1892 Apr. 24
REEL 81	1892 Apr. 25-1892 June 10
REEL 82	1892 June 10-1892 June 13
REEL 83	1892 June 13-1892 July 22
REEL 84	1892 July 23-1892 Oct. 3
REEL 85	1892 Oct. 4-1892 Oct. 25
REEL 86	1892 Oct. 25-1892 Oct. 31
reel 87	1892 Oct. 31-1892
REEL 88	1893 Jan. 1-1894 Jan. 26
reel 89	1894 Jan. 27-1895 Apr. 17
reel 90	1895 Apr. 18-1896 Apr. 20
reel 91	1896 Apr. 21-1897 Jan.
reel 92	1897 Feb. 1-1897 Dec. 13
REEL 93	1897 Dec. 14-1898 Dec.
REEL 94	1899 Jan. 1-1990 June 9
REEL 95	1900 June 11-1901 Mar. 13
reel 96	1901 Mar. 13-1901 May 28
reel 97	1901 Nov1909, undated
REEL 97-98	Series 3, Letter Press Copy Book, 1880-1892
	Letters sent by Harrison from December 16, 1880, to May 28, 1888, are generally followed by transcripts. Letters of law partners and Howard Cale, Indianapolis financial manager, March 13, 1889, to January 2, 1892, are not transcribed. The volume contains an index.
reel 97	1880-1881 Feb. 3
REEL 98	1881 Feb. 3-1892 Jan. 2
REEL 98-99	Series 4, Telegrams, 1888-1889
	These telegrams surround four important political events: the Republican National Convention, June 22-30, 1888; the election, November 2-12, 1888; cabinet formation, February 6-March 6, 1889; and the inauguration.Arranged chronologically and, within days, alphabetically by correspondent. When two telegrams are on the same page, alphabetical arrangement is by the writer of the first telegram.
REEL 98	1888 June 4-Nov. 8

Series 2, Additional Correspondence and Related Items, 1853-1909

Series 4, Telegrams, 1888-1889

Container	Contents
REEL 99	1888 Nov. 8-1889
REEL 99-100	Series 5, Social, 1889-1892, 1890-1897
	One volume is the reception list; the other, dinner and luncheon lists and seating arrangements. Correspondence consists mainly of replies to White House invitations, arranged under the date of the function and alphabetically within that day. Memoranda and lists are filed alphabetically under "Presidential."
reel 99	Vols. 1-2, 1889-1890
REEL 99	1890 Jan. 1-1891 Jan. 20
REEL 100	1891 Jan. 23-1892 [includes items dated Dec. 1897]
REEL 100-116	Series 6, Shorthand Notebooks, 1884-1901
	Notebooks of Charles Watson, 1884-1886; Alice Sanger, 1888-1889; and E. Frank Tibbott, 1889-1901. Letters by Watson and Tibbott transcribed by Tibbott, found in Series 1 and 2. Letters of Alice Sanger and other notes of legal cases, speeches, etc., are not transcribed.
REEL 100	Shorthand notebooks
REEL 100	Nos. 1-2
REEL 101	Nos. 2-8
REEL 102	Nos. 8-14
REEL 103	Nos. 14-20
REEL 104	Nos. 21-27
REEL 105	Nos. 28-35
REEL 106	Nos. 36-42
REEL 107	Nos. 42-48
REEL 108	Nos. 48-59
REEL 109	Nos. 59-71
REEL 110	Nos. 71-81
REEL 111	Nos. 81-90
REEL 112	Nos. 90-98
REEL 113	Nos. 99-107
REEL 114	Nos. 107-115
REEL 115	Nos. 115-123
REEL 116	Nos. 123-127
REEL 116-117	Series 7, Record of Letters Received at the White House, 1889-1893
	Entries include name of writer, purport, date received, and agency to which the letter was referred.
	Alphabetical by first initial of surname and, within the alphabetical location, by date.
REEL 116	1889 Mar. 6-1889 July 30
REEL 117	1889 Aug. 1-1893
REEL 117-121	Series 8, Speeches, 1878-1901
	Includes notes, drafts, reading copies, and printed copies of campaign speeches, special messages to Congress, and post presidential lectures and speeches. Arranged chronologically.

Container	Contents
REEL 117	1878 Aug. 9-1888 Sept. 29
REEL 118	1888 Oct. 2-1892 Dec. 6
REEL 119	1892 Dec. 6-1894 Mar. 12
REEL 119 REEL 120	1894 Mar-1900 Dec.
REEL 120 REEL 121	1900 Dec1901 Mar.
REEL 121	1900 Dec1901 Mar.
REEL 121-122	Series 9, Writings, 1895-1897
	Manuscripts of a series of articles written for the <i>Ladies Home Journal</i> (Dec. 1895-May 1897) entitled "This Country of Ours." Page proofs of the articles as they appeared in the magazine follow.
	Arranged after the articles is the revised and supplemented text that formed a book entitled <i>This Country of Ours</i> (1897). Manuscripts for the book are succeeded by galley and page proofs with annotations.
REEL 121	1895-1897
REEL 122	1895-1897
REEL 122-123	Series 10, Legal Instruments, 1852-1898
	Deeds, petitions, agreements, etc.
	Arranged chronologically.
REEL 122	1852-1898
REEL 122 REEL 123	Undated
REED 123	
REEL 123-135	Series 11, Legal Cases and Firm Letter Press Copy Books, circa 1855-1900
	 The cases are arranged alphabetically by the first party named. Cases files include briefs, counter briefs, records of trials, notes and memoranda, and, in the Morrison will case, shorthand notebooks. The firm letter press copy books, to which consecutive numbers have been assigned, concern business of the firms [William] Wallace & Harrison and Harrison & [William P.] Fishback, and some individual business of Harrison and of Fishback as Pension Agent. Volumes contain their own indexes and letters generally appear chronologically.
REEL 123	Cases 1-26
	1. Adams vs. Indiana Baking Co.
	2. Amick vs. Hadley.
	3. Ashbrook vs. I. P. & C. R. W. Co.
	4. Aspen Consolidated Mining Co. vs. John R. Williams.
	 Harvey R. Barlow vs. Samuel W. Hollingsworth. James G. Blaine vs. Indianapolis Sentinel Co. and John C. Shoemaker.
	7. James S. Breckinridge vs. Lafayette Rail Road Co.
	8. Brett vs. Geisendorf.
	9. Polland S. Brown and wife vs. Fall Creek and Mud Creek Gravel Road Co.
	10. Brown, Blair, & Co. vs. First National Bank of Indianapolis.
	11. Brown et al vs. Walpole's Administrator.
	12. California Irrigation cases.
	13. Campbell Wild & Co. vs. Board of School Commissioners.
	14. Caylor vs. Cansuse.
	15. Chicago Street Railway.
	16. Claypool [railroad wreck case]. 17. Continental Trust Co. vs. P. D. & E. R. R. Co.
	$1_{1} = 0_{1} 0_{1} 1_{1} 0_{1} 0_{1} 1_{1} 0_{1} $

Series 11, Legal Cases and Firm Letter Press Copy Books, circa 1855-1900

Container	Contents
	18. Crane & Wesson vs. Aetna Life Insurance Co. et al.
	19. Cunningham vs. Evansville & Terre Haute R. R. Co.
	20. De Pauw will case.
	21. Carlos Dickson et al vs. Indianapolis Cotton Manufacturing Co.
	22. Duke v. King.
	23. Eel River Railroad Co. vs. State of Indiana.
	24. Eureka Mower Co.
	25. Frederick Fairbirn (C. C. Heizer, Trustee).
	26. Caroline M. Forsyth vs. City of Hammond.
REEL 124	Cases 27-57
	27. Forsythe vs. Smale.
	28. Gambole vs. Vandalia R. R. Co.
	29. Goodall & Strickland vs. Wood & Boyd.
	30. Gravel Road Co. cases.
	31. Gray vs. Clippinger's Estate.
	32. John S. Hall <i>et al</i> vs. Elisha Kise.
	33. Hancing vs. Hartman.
	34. Catherine A. Higgs vs. John M. Higgs.35. Holmes vs. Pierce.
	36. Huff vs. Kimball.
	37. Hughey vs. May.
	38. Illinois inheritance tax cases.
	39. Indiana vs. Jon Cline.
	40. Indiana National Bank vs. John P. Meikel <i>et al.</i>
	41. Indianapolis: Street Railway Cases.
	42. Jameson vs. City of Indianapolis.
	43. Johnson & Johnson vs. Bauer & Black.
	44. Johnson <i>et al</i> vs. Indianapolis & Oakland Gravel Road Co.
	45. Henry C. King vs. Altizer et al.
	46. Langsdale vs. Clem.
	47. Lewis vs. City of Indianapolis.
	48. Logansport, Crawfordsville, & South Western R. R. Co.
	49. Garrett J. Lydecker courts-martial case.
	50. McCool vs. Lyon <i>et al</i> .
	51. Ronald T. McDonald vs. Fort Wayne Electric Co.
	52. Martindale vs. Rosengarten et al.
	53. Meyers vs. Universaw.
	54. Meyers vs. Manhattan Life Insurance Co.
	55. Milligan vs. Rand
	56. Miller vs. Talbot.
	57. Morrison will case.
REEL 125-133	Case 57
	57. Morrison will case.
REEL 125	Shorthand notebooks
	1-6
REEL 126	7-14
REEL 127	15-22
REEL 128	22-30
REEL 129	30-39
REEL 130	39-46
REEL 131	46-53
REEL 132	54-61

Series 11, Legal Cases and Firm Letter Press Copy Books, circa 1855-1900

Container	Contents
REEL 133	62, 1858-1859
REEL 133	Cases 58-83
	58. Musser vs. Mooney.
	59. National Gas Co.
	60. Parrott <i>et al</i> vs. Harter.
	61. Raymond vs. Royal Baking Powder Co.
	62. Roberts vs. Ryan.
	63. Rybalt vs. Free.
	64. Santa Cruz case.
	65. Saunders vs. Loy.
	66. Seidensticker vs. Essman.
	67. Slingart vs. Wm. R. Miles.
	68. Simmons vs. Brown.
	69. Sny Levee case.
	70. State ex rel Bowers vs. Wiley <i>et al.</i>
	71. Standard Elevator Co. vs. Crane Elevator Co.
	72. Standard vs. Nofsinger.
	73. Stowe vs. Kingsley. 74. Terre Haute & Indianapolis R. R. Co.
	74. Terre Haute & Indianapolis R. R. Co. 75. Turner vs. Hocker.
	76. U. S. vs. Southern Pacific Company.
	77. U. S. vs. Stanford Estate.
	78. Wallace vs. Fall Creek and Warren Township Gravel Road Co.
	79. Wands vs. City of Indianapolis.
	80. Western Contract & Construction Co. vs. New Albany & Eastern Ry. Co.
	81. Westling vs. Pleasant Run Gravel Road Co.
	82. Worthington Co. vs. Indianapolis Gas Co.
	83. Wright vs. McGinnis.
REEL 133	Letterbooks
	1-3, 1858-1859
REEL 134	
_	3-5, 1859-1862
REEL 135	5, 1862-1864
REEL 135-140	Series 12, Financial, 1836-1900
KEEL 155-140	Series 12, Financial, 1650-1900
REEL 135	Record Book, Wallace & Harrison, 1856-1862
REEL 135	Cash and Account Books, Wallace & Harrison, 1854-1862
REEL 136	Account Book, Harrison & Fishback, 1861-1865
REEL 136	Record Book, Harrison & Fishback, 1862-1867
REEL 136	Cash Book, Indiana Reports, 1865-1870
REEL 136	Pocket-book Diaries Containing Occasional Notes and Accounts, 1858-1872
REEL 136	Bank Books, Personal, 1867-1884

Series 12, Financial, 1836-1900

Container	Contents
126 140	
REEL 136-140	Personal Business and Legal Practice Finances, 1836-1900
	Checks, notes, bills, receipts, and accounts deriving from personal business and legal practice.
	Arranged chronologically; within date, alphabetically by signer.
REEL 136	1836 Sept1860 Nov. 8
REEL 137	1860 Nov. 24-1867
REEL 138	1868 Jan. 1-1871 Nov. 3
REEL 139	1871 Dec. 1-1891 Mar.
REEL 140	1891 Apr1900
REEL 140-143	Series 13, Venezuela Boundary Dispute, 1895-1899
	Contains notes and information compiled for the Venezuelan case before the Arbitration
	Tribunal in Paris, France, May-September 1899, especially notes Harrison compiled for his
	argument before the tribunal; printed copies of the argument, first in printed form, followed
	by the manuscript; the typed and printed materials compiled for the case; and descriptions of the meetings extracted from letters and newspapers.
	Arrangement is by type of material with overlapping dates.
REEL 140	Part 1, 1895-1899
REEL 141	Part 2, 1895-1899
REEL 142	Part 3, 1895-1899
REEL 143	Part 4, 1895-1899
BOX 13:31-13:40 not filmed	Bound copies of the proceedings <u>See also Oversize</u>
	(19 volumes)
REEL 143-144	Series 14, Miscellaneous Manuscripts, 1814-1901
	Includes records of the 7th Indiana Volunteers, Republican Party Code book and lists, Western trip file, 1891, and papers related to the Chilean crisis, 1891. Undated material contains Presidential office cross-reference memoranda.
	Arranged chronologically.
REEL 143	1814-1890
REEL 144	1890-1901, undated
REEL 145	Series 15, Volwiler Collection of Harrisoniana, 1864-1938
	Copies and photostats of letters pertaining to Benjamin Harrison preceding, during, and following his administration. Also extracts from Elijah W. Halford's diary and letters from E. Frank Tibbott and members of the Harrison family. The remainder consists of notes and reference tools made by Albert T. Volwiler.Arranged chronologically.
REEL 145	1864-1938, undated
REEL 145-151	Series 16, Scrapbooks, 1853-1908
	Newspaper clippings. Mostly in the presidential years 1889-1893 but concern every major event in Harrison's mature years.
	Arranged by subjects: personal, social, political, speeches, etc. Roughly chronological within volumes.

Series 16, Scrapbooks, 1853-1908

Container	Contents
REEL 145	Scrapbooks
REEL 145	1-9
REEL 146	10-15
REEL 147	15-21
REEL 148	21-27
REEL 149	27-33
REEL 150	34-39
REEL 151	40-55
BOX 17:1-5 not filmed	Series 17, Certificates, Memorials, and Printed Invitations, 1882-1896
BOX 17:1	Certificates, 1882-1896
	Columbia Club of Terre Haute, Ind., 1889, Jan.
	Memorials, 1889, Mar. 4
	Merchant Exchange of St. Louis, Mo., 1889, Sept.
	Memorials, 1889, Mar. 4
	E. O. Standard to Benjamin Harrison, 1889, Oct.
	Veterans of the Seventh Regiment, Uniformed Battalion, National Guard, State of New York, 1890, Feb. 3
вох 17:2	Iowa Coal Palace and Industrial Exhibit, 1890, Sept.
	Bancroft Historical Library, San Francisco, Calif., 1891
	German American Singing Societies of New York, 1892, Oct. 11
	Board of Managers of the League of Philadelphia, Pa., 1904, Mar. 14
	Memorial of Union League of Philadelphia, Pa., 1901, Mar. 14
	Union League Club of Chicago, Ill., 1901, Mar. 16
	New Board of Trade and Transportation, 1901, Mar.
	Marquette Club, Chicago, Ill., 1901, Apr. 22
вох 17:3	Board of Trustees of Purdue University Resolutions, 1901
	Union League Club of New York, 1901, Apr. 11
	Board of Managers of the National League for the Protection of American Institutions, undated
	Memorial of the American Forestry Association, undated
	Memorial Meeting of the Bar of Indiana, undated
	Memorial, undated
	Invitations and Announcements (3 folders)
BOX 17:4	Rochester, N.Y., Common Council to Benjamin Harrison, 1892, May 30
BOX 17:5	Invitations and Announcements (3 folders)
BOX 18:1-6 not filmed	Series 18, Pamphlets, 1840-1916
	Political including campaign publications, Mississippi River Commission and Senate documents, background material for messages, and miscellaneous items from enclosures.
BOX 18:1	"Similarity of Washington and Harrison," 1840
	"Death of President Harrison," by Heman Humphrey, 1841, Apr. 8
	A Sermon on the Death of President Harrison, by Joseph R. Page, 1841
	Reports in Reference to the Inundations of the Mississippi River, 1852, Jan.

Container	Contents
	"Our Foreign Commerce since 1861"
	Pacific Railroad Legislation, 1862-1885
	Journal of the Senate, 1865, Mar. 4
	Senate Ex. Doc. No. 8, 1866, June
	Record of the Disloyal Democracy, 1866
	Letter from the Secretary of War, 1869, Mar. 15
	Treaty between the United States of America and Her Britannic Majesty, 1871, May 8
	Letters on the Political Situation, by R. S. Tharin, Charleston, S.C., 1871
	"Levees of the Mississippi River," 1872, Apr. 12
	"Mississippi River Levees," 1876, May 8
	Improvement of the Mississippi, Missouri, Arkansas, White, and Saint Francis Rivers, 1876
	"Repeal of the Resumption Law," by James A. Garfield, 1877, Nov. 16
	Communistic Inflammatory and Treasonable Documents Circulated by the National Greenback Party, extracts, 1878
	Bill of the House Entitled "A Bill to Prohibit Military Interference at Elections," by George F. Edmunds, 1878, May 9
	Improvement of the Mississippi, Missouri, Arkansas, and White Rivers; and Surveys on Missouri River, 1878
	Improvement of the Navigation of the Lower Mississippi River, 1879, Jan. 28
	"Improvement of the Mississippi River," speech of Randall L. Gibson, 1879, Feb. 5
	Vetoes by the President of the United States, 1879
	Report of the Joint Select Committee to Inquire into the Condition of the Election Returns of 1879, Sept. 8
	Application of Lieutenant S. A. Cherry, 1879, Dec. 20
	Speech of James A. Garfield, 1879, June 27
	"What Protection Has Done for the United States," by Thomas H. Dudley, 1880, Jan. 20
	Speech of Thomas Francis Bayard, 1880, Jan. 27
	"Short Essays on Protection," by David H. Mason, 1880, June
	Committee on Levees and Outlets, 1880, Nov.
	"The Barbarism of Protection," 1880
	"Free Trade and Protection," by John Welsh, 1880
	"A Tariff is Not a Tax," by Giles B. Stebbins, 1880
	"Who is Augustus Mongredien?"1880
	Report of Mississippi River Commission, 1881, Mar. 2
	International Monetary Conference at Paris, 1881, July 2
	Relief of U.S. Supreme Court, report, 1881, Aug.
	Edward J. Reed to Rear Admiral Ammen on Ships, Railways, and Canals on the American Isthmus, 1881, Sept.
	Letters from the Secretary of War, 1881, Nov. 25
	Proceedings of the Missouri River Improvement Convention, 1881, Nov.
	Report of the Special Committee on Railroad Transportation, 1881, Dec. 1
	Annual Report of the Secretary of the Treasury on the State of the Finances, 1881
	"Cost of Transportation, Railroad Confederations or Pooling Arrangements," by Joseph Nimmo, Jr., 1881
	"International Bimetallism and the Battle of the Standard," by Emile DeLaveleye, 1881
BOX 18:2	"Interstate Railroads and the Regulation by Congress," by Robert P. Harlow, 1881 "Presidential Succession," 1881

Container	Contents
	Reports of the Mississippi River Commission, 1881
	"Interstate Commerce and Its Regulation by Congress," by Theophilus French, 1882, Mar. 27
	Letter from the Secretary of War, 1882, Apr. 12
	Speech of George Q. Cannon, of Utah, 1882, Apr. 19
	"Interstate Commerce," by J. W. McDill, 1882, Apr. 20
	"National Banking System," by Nelson Dingley, Jr., 1882, May 17
	"The Protection of the Mississippi Valley," speech of Edward W. Robertson, 1882, May 18
	"Silver Certificates and Coinage," 1882, June 6
	"Silver Coinage," by N. P. Hill, 1882, June 20
	Senate Report No. 780, 1882, July 3
	Congressional Record, 1882, July 27
	Handbook on Mormonism, 1882
	A Letter to Massachusetts Members of Congress on Plural Marriage, 1882
	"National Banks: What Shall be Substituted for Them?" by Thomas Kinsella, 1882
	"National Jetties," Charleston, S.C. 1882
	Remarks of John Cowdon on the Lake Borgne Outlet, 1882
	"River Improvement: Plans for Deepening Channels," by Argus Dean, 1882
	Speeches of Joseph R. Hawley, 1882
	Senate Report 940, 1883, Jan. 26
	Argument of Franklin B Gowen, 1883, Feb. 13
	Roster of George H. Thomas Post No. 17, 1883
	"The Silver Question," by Charles L. Franke, 1883
	Senate Ex. Doc. No. 94, 1884, Feb. 11
	"The Railway Problem as relating to Interstate Commerce and to Interstate Railway Transportation, 1884, Feb.
	House of Representatives Report No. 621, 1884, Mar. 4
	Hearing before the Committee on Pensions of the Senate of the United States of the Committee on Pensions of the Grand Army of the Republic, 1884, Mar. 8
	"The Dangers to Be Apprehended from a Debased Silver Coinage in the United States of America, 1884, May 5
	A Speech Made at a Republican Meeting Held in New York, by Thomas H. Dudley, 1884, Oct. 23
	Speech of John W. Stewart, of Vermont, 1884, Dec. 10
	Message of the President of the United States, 1884
	"The Money of Nations, Historically and Legally Considered," by Warwick Martin, 1884
	"Refusing Its Own Coin: A Protest Against Repudiating United States Coin, Even Trade Dollars," by James C. Hancock, Jr., 1884
	"Traffic Unity, Popularly Called Railway Pools," by G. R. Blanchard, 1884
BOX 18:3	Speech of A. J. Warner of Ohio, 1885, Jan. 15
	"Civil Service Reform," by W. D. Foulke, 1885, Feb. 17
	"Redemption of Silver Dollars, and Coinage of Silver Dollars," by John Sherman, 1885, Feb. 26
	Report on the Condition of the Chinese Quarter and the Chinese in San Francisco, 1885, July
	Roster of Ohio Veteran Association of Northern Indiana, 1885, Aug.
	"A Treatise upon Tin Plate Manufacture in the United States," by John Jarrett, 1885, Nov. 11
	"Gold and Silver Currency, with a Proposed Bill for Their Equal Circulation," by Edwards Pierrepont, 1885, Nov. 26

Container	Contents
	David G. Swain to William C. Endicott, 1885, Dec. 30
	"American Money," by John G. Hertwig, 1885
	A Brief Sketch of the Action of the Representatives of the American Atlantic Fisheries Interests, 1885
	Commercial Travelers' Association of the State of Indiana, 1885
	"Fair Elections and an Honest Count," by John Sherman, 1885
	The Great Seal of the United States, 1885
	"Heavy Ordnance For National Defense," by William H. Jaques, 1885
	A Letter from the American Iron and Steel Association, 1885
	"Our Silver Coinage, and Its Relation to Debts and the World-Wide Depression in Prices," by John A. Grier, 1885
	"An Outline of a Money System Based upon the Commercial Value of the Precious Metals," by Augustus F. Nagle, 1885
	"The Price of Silver and Its Relations to the Wheat Competition of India," by Henry Carey Baird, 1885
	"A Review of the Decisions of the United States Supreme Court," by Francis A. Brooks, 1885
	Senate 844, a Bill, 1886, Jan. 5
	Speech of John R. McPherson of New Jersey, 1886, Jan. 6
	"The Necessity for Silver Coinage," by Z. B. Vance, 1886, Jan. 12
	"The Silver Coinage Question," by Horace White, 1886, Jan. 13
	Speech of Richard Coke of Texas, 1886, Jan. 13
	Speech of S. B. Maxey of Texas, 1886, Jan. 14
	Address on Perils of Wage Workers, by J. H. Walker, 1886, Jan. 30
	Speech of John J. Hemphill of South Carolina, 1886, Mar. 20
	Senate Bill S. 1991, 1886, Mar. 29
	American Shipping: An Insight into the Causes of Our Impotency in This Industry, 1886, Apr. 6
	Speech of Thomas M. Bayne on the Coinage of Silver, 1886, Apr. 7
	Reduction of Tariff Taxes and Collection of the Revenue, 1886, Apr. 12
	House of Representatives Bill Nos. 5576-9702, 1886, Feb. 15-July 10
	"The Surplus in the Treasury," by William McKinley, Jr., 1886, July 14
	"The Treasury Surplus and Honest Money," by Abram S. Hewitt, 1886, July 14
	Treasury Surplus and Public Debt, 1886, July 20
	Address to the Public by the National Bi-Metallic Coinage Association, 1886
	American Mechanics Can and Will Build Ships, 1886
	"In the Court of Common Pleas of Lycoming County, Pa., 1886
	"The Relations of Railways to the State," by William P. Shinn, 1886
	"Transportation Tariff: A Discussion of the Proper Relative Rates on Short Hauls as Compared with Long Hauls," by Basil W. Duke, 1886
	"What Shall We Do with Our Silver?" by Thomas H. Talbot, 1886
BOX 18:4	"The Outhwaite Bill Does Not Pay the Proper Amount to the Government, 1887, Feb. 26
	Supreme Court of the United States, 1887, Oct.
	Minority Report of the Utah Commission, 1887
	Speech on the Exclusion of the Chinese, by William M. Stewart, 1888, Jan. 12
	Senate Bill 1779, 1888, Jan. 30
	Home Benefit Association, 1888, Feb. 15
	Civil Service Reform Association Proceedings, Philadelphia, Pa., 1888, Apr. 12

Container	Contents
	Centennial of Allegheny County, Pa., 1888, Apr.
	Committee on the Judiciary of the Senate of the United States, 1888, May 31
	An Address fom the Workingmen of San Francisco, Calif., 1888, Aug. 16
	Harrison and Morton's Campaign Songs, 1888
	"The Life of General Benjamin Harrison, by B. R. Sulgrove, 1888
	"The Princess Anne Hotel," 1888
	"Shall America Build Ships?" by John Roach, 1888
	Speech on "A Protective Tariff Versus Free-Trade," by E. A. Angier
	Historical Society of Southern California, 1888-1889
	"Harrison and Morton Club Hall," 1889, Mar. 4
	Inaugural Address of the President of the United States, 1889, Mar. 4
	The Presidential Train: From the New Capital to the Old, 1889, AprMay
	John W Noble to Lucius Fairchild, 1889, Oct. 26
	Third Annual Message of J. B. Mayers, 1889, Nov. 9
	Nelson W. Green to the President, 1889, Nov. 15
	Message of the President of the United States, 1889
	Report before the Secretary of the Interior, 1889
	Testimonials Filed in Support of the Application of Ex-Consul William P. Pierce for the Office of United States Consul at Mantanzas, Cuba, 1889
	Congressional Record, 1890, May 13
	"Sectarian Indian Schools," by James M. King, 1890, Oct. 9
	Senate Bill 3842, 1890, Dec. 9
	Benjamin Harrison, Cabinet Officers, 1890, Dec.
	The Australasian Wool Season of 1890-1891
	"Pribilof and Pelagic Catches," 1890-1892
	Extracts from Virginia Election Laws; Also the Electoral Board and Registration Laws, 1890
	Matthew S. Quay: The Kind of Man This Republican Leader Is, 1890
	Message of the President of the United States, 1890
вох 18:5	Papers relating to the Commercial Arrangement between the United States of America and:
	The United States of Brazil, 1891, JanFeb.
	Spain for Cuba and Porto Rica, 1891, June-Aug.
	Dominican Republic, 1891, June-Aug.
	Guatemala, 1891, Dec1892, May
	German Empire, 1892, JanFeb.
	Great Britain, 1892, Feb.
	Nicaragua, 1892, Mar.
	Honduras, 1892, Apr. 30
	Austria-Hungary, 1892, May
	Lord Salisbury to Sir Julian Pauncefort, 1891, Feb. 21
	Report on Retail Prices and Wages, 1891, Mar. 3
	Bering Sea Correspondence, 1891, June 27
	Pension Bills, 1891
	Supreme Court of the United States, 1891, Oct.
	House of Representatives Report Nos. 501-503, 1892, Mar. 1
	An Act to Place Wool on the Free List and to Reduce the Duties on Woolen Goods, 1892, Apr. 7
	House of Representatives Report No. 1040, 1892, Apr. 9

Series 18, Pamphlets, 1840-1916

Container	Contents
	House of Representatives Report No. 1372, 1892, May 11
	House of Representatives Report No. 1537, 1892, June 1
	Why and Wherefore: Reasons for the Presence of the People's Party, 1892, June 6
	The Republican Platform, 1892, June 10
	Senate H.R. 561, 1892, July 9
	Convention between the United States of America and the United States of Mexico, 1892, July 29
	Congressional Record
	1892, July 28
	1892, Aug. 4
	"The Deadly Parallel Column," 1892, Nov.
	Message of the President of the United States, 1892
	Message of the President of the United States, 1892
	Senate H.R. 6005-6007, 1892
	Senate H.R. 8033 & 9473, 1892
	"Some Matters of Interest for the Consideration of Every American Voter," 1892
	"What Are the Facts? Protection and Reciprocity Illustrated," by Fletcher W. Hews and William McKinley, Jr., 1892
	Pierce School of Business and Shorthand, 1893, Dec. 20
	"The Bering Sea Arbitration," 1893
	United States Circuit Court of Appeals: Seventh Circuit, 1894, Oct. 1
	Opinion of Benjamin Harrison et al. against Senate Bill No. 61, 1897, Jan.
	Illinois Inheritance Tax Cases, 1897, Oct.
	Illinois Inheritance Tax Cases, in the Supreme Court of the United States, 1897, Oct.
	"The Game Laws of the Province of Quebec," 1897, Dec.
	"The Fishery Laws of the Province of Quebec," 1897, Dec.
BOX 18:6	Union League Club, Chicago, Ill., 1898, Feb. 22
	In the United States Circuit Court of Appeals for the Seventh Circuit, 1898, June 7
	"The Italo-Columbian Dispute," 1899
	"The Pulpit of the South Church, 1901, Mar. 17
	Address by John W. Noble, 1902, Apr. 22
	"The Results of the Revision Movement, by Charles A. Dickey
	Twentieth Century Quarterly, 1902, Dec. 12
	Benjamin Harrison Monument, 1908, Oct. 27
	Fifth Avenue Events, 1916
	Captain Cowdon's Plan and Analysis of the Mississippi River Commission, undated
	"Desecration of the American Flag," undated
	"Future Paper Money of This Country," undated
	"How to Restore Southern Prosperity: A Southern View of the Tariff," undated
	Improvement of the Mississippi between the Mouths of the Illinois and Ohio Rivers, undated
	In the Circuit Court of the United States, District of Indiana, undated
	In the United States Circuit Court of Appeals: Sixth Circuit, undated
	"Life of General Scott," undated
	Letter of the Western Union Telegraph Company to the Counsel of the Company, undated
	"Number of Females Taken by Pelagic Sealers," undated
	"Protection to Home Industry," undated
	"The Relations of the Federal Government to Interstate Channels of Commerce," undated

Series 18, Pamphlets, 1840-1916

Container	Contents
	"The Relations of the Worsted Cloth Manufacture to American Sheep Husbandry," by John L. Hayes, undated
	Roster of the Grand Army of the Republic, Department of Indiana, undated
	The United States Department of Agriculture, undated
	"To Laboring Men: A True History of General Harrison's Part in the Great Strike," undated
BOX 19:1 not filmed	Series 19, Photographs and Drawings, 1889-1892
	The White House, interior and exterior photographs by Frances B. Johnston, 1889-1890. Architectural drawings of Mrs. Harrison's ideas for extension of the White House.
вох 19:1	White House, interior and exterior photographs, 1889-1890 (bound)
	Compilation of the ideas and suggestions of Mrs. Harrison for the extension of the Executive Mansion, 1892 <i>See Oversize</i>
BOX 20:1-13 not filmed	Series 20, Miscellaneous Printed Matter, circa 1880-1901
	Broadsides, loose clippings, cards and souvenirs, and printed matter used for letter of acceptance, 1892.
вох 20:1-13	Miscellaneous printed matter, circa 1880-1901 See also Oversize
BOX 21:1	Series 21, Additions, 1780-1948
	Original correspondence and some typewritten transcripts, Treasury Department records, writings about Harrison and his family, mementos, and miscellaneous items relating to Harrison and the Harrison family.
	Organized according to the year each addition was processed and thereunder by type of material.
вох 21:1	1979 Addition
	Originals
	Correspondence, 1837, 1888-1895, undated
	(2 folders)
	Inaugural ball memento, 1889
	Treasury Department records, 1889-1892
	Writings and notes, 1875, 1937, undated
	Photoreproductions Correspondence, 1874, 1885-1900
	Executive order, Board of Geographic Names, 1890
	Harrison, Benjamin (circa 1726-1791), last will and testament, 1780
	1997 Addition
	Harrison, Mary Lord, letter and death notice, 1932, 1948
BOX OV 1-OV 4	Oversize, 1881-1901
	Atlases, miscellaneous printed matter, and material relating to the extension of the White House.
	Arranged according to the series and container from which the items were removed.
BOX OV 1	Series 13, Venezuela Boundary Dispute, 1898

Oversize, 1881-1901

Container	Contents
	Bound copies of the proceedings, 1898
	Atlas (Container 13:34)
BOX OV 2	Atlas (Container 13:40)
BOX OV 3	Series 19, Photographs and Drawings
	Compilation of the ideas and suggestions of Mrs. Harrison for the extension of the Executive Mansion, 1892 (Container 19:1)
BOX OV 4	Series 20, Miscellaneous Printed Matter
	Certificates and resolutions, 1881-1901 (Container 20:14)