

George B. McClellan Papers

A Finding Aid to the Collection in the Library of Congress

LIBRARY OF
CONGRESS

Manuscript Division, Library of Congress
Washington, D.C.
2013

Contact information:

<http://hdl.loc.gov/loc.mss/mss.contact>

Additional search options available at:

<http://hdl.loc.gov/loc.mss/eadmss.ms013107>

LC Online Catalog record:

<http://lcn.loc.gov/mm78031906>

Prepared by Sister Mary Amata

Collection Summary

Title: George B. McClellan Papers

Span Dates: 1838-1922

ID No.: MSS31906

Creator: McClellan, George B. (George Brinton), 1865-1940

Extent: 1,200 items ; 15 containers plus 2 oversize ; 6.4 linear feet

Language: Collection material in English, with some French and Italian

Location: Manuscript Division, Library of Congress, Washington, D.C.

Summary: Public official and educator. Correspondence and other material of McClellan, including scrapbooks kept as a student at Princeton University, diary of military experiences in World War I, subject files relating mainly to political activities, printed matter, photographs, 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

Butler, Nicholas Murray, 1862-1947.

Cleveland, Grover, 1837-1908.

Jusserand, J. J. (Jean Jules), 1855-1932.

Lansing, Robert, 1864-1928.

Lincoln, Robert Todd, 1843-1926.

Lodge, Henry Cabot, 1850-1924.

McClellan, Ellen Marcy, 1838-1907.

McClellan, George B. (George Brinton), 1865-1940.

McClellan, George Brinton, 1826-1885.

Morgan, J. Pierpont (John Pierpont), 1837-1913.

Smith, Alfred Emanuel, 1873-1944.

Taft, William H. (William Howard), 1857-1930.

Van Dyke, Henry, 1852-1933.

Wilson, Woodrow, 1856-1924.

Organizations

Princeton University.

Subjects

Universities and colleges--New Jersey.

World War, 1914-1918.

Places

New York (N.Y.)--Politics and government.

New York (State)--Politics and government.

United States--Armed Forces.

Occupations

Educators.

Public officials--New York (State)

Representatives, U.S. Congress--New York (State)

Administrative Information

Provenance

The papers of George B. McClellan, public official and educator, were given to the Library of Congress by Mrs. George B. McClellan, Jr., in 1951.

Processing History

The papers of George B. McClellan were arranged and described in 1956. The finding aid was revised in 2013.

Copyright Status

Copyright in the unpublished writings of George B. McClellan in these papers and in other collections of papers in the custody of the Library of Congress has been dedicated to the public.

Access and Restrictions

The papers of George B. McClellan 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.

Preferred Citation

Researchers wishing to cite this collection should include the following information: Container number, George B. McClellan Papers, Manuscript Division, Library of Congress, Washington, D.C.

Biographical Note

<i>Date</i>	<i>Event</i>
1865	Born, Dresden, Germany
1885-1888	First lieutenant, New York National Guard
1886	B.A., Princeton University, Princeton, N.J.
1889	M.A., Princeton University, Princeton, N.J.
1889-1893	Treasurer of N. Y.–Brooklyn Bridge Co.
1892	Admitted to bar
1893-1894	President, board of aldermen, New York, N.Y.
1895-1903	Representative in Congress from New York
1903-1909	Mayor, New York, N.Y.
1904	Published <i>The Oligarchy of Venice, an Essay</i> . Boston and New York: Houghton, Mifflin and Co.
1912-1930	Professor of economic history, Princeton University, Princeton, N.J.
1917-1918	Served in United States Army during World War I
1940	Died, Washington, D.C.

Scope and Content Note

The papers of George B. McClellan (1865-1940) span the years 1838-1922. The collection consists mainly of correspondence; scrapbooks kept as a student at Princeton; a diary of military experiences in World War I; subject files relating mainly to McClellan's political activities; articles, lectures, and other writings; printed matter; photographs; and memorabilia. The collection is organized into six series: [Diary of World War I](#); [Correspondence](#); [Subject File](#); [Article, Lecture, and Speech File](#); [Miscellany](#); and [Oversize](#).

Included in the papers are letters sent and received by McClellan's parents, George Brinton McClellan (1826-1885) and Ellen Marcy McClellan. General correspondents include Nicholas Murray Butler, Grover Cleveland, J. J. Jusserand, Robert Lansing, Robert Todd Lincoln, Henry Cabot Lodge (1850-1924), J. Pierpont Morgan, Alfred Emanuel Smith, William H. Taft, Henry Van Dyke, and Woodrow Wilson. Letters to and from these correspondents are located in chronological files according to dates cited below:

Correspondent	Date
Nicholas Murray Butler	1919
Grover Cleveland	1905
Jusserand	1908
Robert Lansing	1919
Robert Todd Lincoln	1908
Henry Cabot Lodge	1916-1917
J. Pierpont Morgan	1907
Alfred Smith	1920
William H. Taft	1906
Henry Van Dyke	1909
Woodrow Wilson	1906-1909

Arrangement of the Papers

This collection is arranged in six series:

- [Diary of World War I, 1917-1918](#)
- [Correspondence, 1838-1922](#)
- [Subject File, circa 1890-1919](#)
- [Speech, Article, and Lecture File, 1847-1921](#)
- [Miscellany, 1882-1886](#)
- [Oversize](#)

Description of Series

<i>Container</i>	<i>Series</i>
BOX 1	<u>Diary of World War I, 1917-1918</u> Diary, partly handwritten and partly in typescript.
BOX 1-5	<u>Correspondence, 1838-1922</u>
BOX 1-5	<u>General, 1887-1922</u> Letters sent and received, some with shorthand annotations. Arranged chronologically by year.
BOX 5	<u>Family, 1893-1915</u> Letters sent and received from family members. Arranged chronologically.
BOX 5	<u>Parents with Others, 1838-1907</u> General correspondence sent and received by McClellan's parents, George Brinton McClellan and Ellen Marcy McClellan. Some in French. Arranged chronologically by year.
BOX 6-8	<u>Subject File, circa 1890-1919</u> Correspondence, reports, resolutions, financial material, printed matter and other material. Arranged alphabetically by subject.
BOX 9-13	<u>Speech, Article, and Lecture File, 1847-1921</u> Handwritten, typewritten, and printed copies of drafts of speeches, articles, and lectures. Arranged chronologically.
BOX 13-15	<u>Miscellany, 1882-1886</u> Photographs, citations, clippings, memorabilia, and scrapbooks. Arranged by type of material.
BOX OV 1-OV 2	<u>Oversize</u> Scrapbooks, citations, and clippings. Described according to the series and containers from which the items were removed.

Container List

<i>Container</i>	<i>Contents</i>
BOX 1	Diary of World War I, 1917-1918 Diary, partly handwritten and partly in typescript. 1917-1918
BOX 1	
BOX 1-5	Correspondence, 1838-1922
BOX 1-5	General, 1887-1922 Letters sent and received, some with shorthand annotations. Arranged chronologically by year.
BOX 1	1887-1896
BOX 2	1897-1903
BOX 3	1903-1907
BOX 4	1908-1916
BOX 5	1917-1922
BOX 5	Family, 1893-1915 Letters sent and received from family members. Arranged chronologically.
BOX 5	Parents with Others, 1838-1907 General correspondence sent and received by McClellan's parents, George Brinton McClellan and Ellen Marcy McClellan. Some in French. Arranged chronologically by year.
BOX 6-8	Subject File, circa 1890-1919 Correspondence, reports, resolutions, financial material, printed matter and other material. Arranged alphabetically by subject.
BOX 6	Resolutions requiring supervisor to send advertising matter to business managers of newspapers, 1909, Mar. 2
BOX 6	Alderman, rules for Board of, 1893-1894
BOX 6	American Relief Committee, undated
BOX 6	Appointment of Corporation Counsel, undated
BOX 6	Competition program for selection of an architect for the office building of the city of New York, 1907, Dec. 12
BOX 6	Army Adjutant General's office re act for increasing efficiency in United States Army, 1900, Mar. 8
BOX 6	Army, "Carbin Affair," [1900]
BOX 6	Army notes, miscellaneous, undated
BOX 6	Army, ordnance, Lieutenant Frasen's report, 1918-1919
BOX 6	Army plan for reorganization of staff departments and line of army, [circa 1900]
BOX 6	Army report forms, individual service and efficiency reports, 1897, June 30-1899, June 30
BOX 6	Automobile accident, mayor, undated
BOX 6	Ballot, borough of Manhattan, city of New York, 1902, Nov. 4

Subject File, circa 1890-1919

Container

Contents

BOX 6	Dillingham Co. bankrupt, offer, petition and order to show cause, United States District Court, 1916, Oct.-Nov.
BOX 6	Barry, John J., information concerning, 1908, Dec. 28
BOX 6	Bonding of McClellan as treasurer of N.Y.-Brooklyn Bridge Co., 1889, Oct. 14
BOX 6	Bridges, memorandum re work done in Department of, 1909, Dec. 28
BOX 6	Brooklyn Bridge of N.Y.-Brooklyn Bridge Co., account book, 1889-1892
BOX 6	Burglar alarm installation, 1897, July 26
BOX 7	Campaign election expenses
BOX 7	1894, Nov. 6
BOX 7	Statement, 1896, Nov. 6
BOX 7	Affidavits of filing, 1905, Nov. 15
BOX 7	Campaign, counsel fees and disbursements incurred by McClellan in his contest of office as mayor, 1909, June 4
BOX 7	Claims, Quinn, William, undated
BOX 7	Cleveland, Ohio, memorial, 1909, Mar. 18
BOX 7	Commissions of Correction, endorsement by McClellan of Francis J. Lantry, 1903, Dec. 3
BOX 7	Congress, Marion Miller, opponent of McClellan, circa 1896
BOX 7	Corrupt practices
BOX 7	Charges by Thomas Rush, 1905, Dec. 30
BOX 7	Memorandum (Hastings vs. Putzell), undated
BOX 7	Muller, Nicholas, charges of corrupt practices, 1908, Jan. 9
BOX 7	Munzinger, Louis, charges of corrupt practices, 1907, Apr. 29
BOX 7	Report of corrupt practices in city of New York, undated
BOX 7	Delegates, state and alternates list, undated
BOX 7	Democratic Club, National, resolution (copy), undated
BOX 7	Democratic State Committee names, undated
BOX 7	District leaders' names, undated
BOX 7	Docks and Ferries Department, memorandum for mayor, 1904, Nov. 10
BOX 7	Estate of Ellen Marcy McClellan, 1917, May 28
BOX 7	Exterior street, map change proposed, 1909, Mar. 24
BOX 7	Financial matters, miscellaneous
BOX 7	Financial report of the city of New York, [circa 1904]
BOX 7	Crocker, Edward, endorsement for Fine Commissioner, 1903
BOX 7	Flowers, painting of, 1919
BOX 7	German general staff, undated
BOX 7	Hudson-Fulton celebration, alphabetical list of delegates, undated
BOX 7	Humane Society of Mohawk and Hudson River v. Fox, undated
BOX 7	Janitors, sanitary code as applied to their work, undated
BOX 7	Lawyer's professional services to Satterler, Canfield and Stone, 1915, Feb. 15
BOX 7	McClellan, George B., and Madame May McClellan Desprez, 1917, July 13
BOX 7	Lease, Samuel Anderson to George B. McClellan, 1907, May 16
BOX 7	Leases, Matilda Gray to George McClellan, 1903, Dec. 1, and 1905, May 19
BOX 7	Lease on New York house of McKibbin estate, 1890, Mar 26
BOX 7	Lease, Sarah Stockton and George McClellan, 1906, June 14
BOX 7	Licenses, examination of accounts and records of commissioners, 1905, Feb. 10
BOX 7	Marriage licenses, 1894, Mar. 13
BOX 7	Marshals, city, lists for appointment and reappointment, undated

Subject File, circa 1890-1919

<i>Container</i>	<i>Contents</i>
BOX 7	Medals and awards, 1904
BOX 7	Meetings called by mayor, 1893
BOX 7	Military Affairs, Senate Committee on, statement by Major General William Crozier, 1917, Dec. 31
BOX 7	Mining, North American Mining Co., list of references, undated
BOX 7	Miscellaneous
BOX 7	Mortgage release, Ellen McClellan to Akin Jones, 1896, Nov. 4
BOX 7	Nurses' Training School, article to amend charter of Greater New York for a training school, 1905, Jan. 30
BOX 8	Panel, names of (Hearst vs. McClellan), [circa 1907]
BOX 8	Patronage, list of pasts and salaries, [circa 1893]
BOX 8	"Pie," poem, undated
BOX 8	Police, endorsement of William P. Hazen for deputy commissioner of police, 1903, Nov. 17
BOX 8	Police commissioner memorandum, 1907-1908
BOX 8	Printing, Allied Printing Trades Council resolution endorsing a candidate for supervisor of New York City Record, 1903, Dec. 7
BOX 8	Punch recipe, undated
BOX 8	Railroads and eminent domain, undated
BOX 8	Permits, study and travel in Italy, 1921
BOX 8	Poem to Muriel, [1901]
BOX 8	Recount bill, 1906-1907
BOX 8	Representative from New York, certificate of election, 1896, Dec. 15
BOX 8	Representative in Congress from New York state, statement of votes for all candidates
BOX 8	Sealing. pelagic, undated
BOX 8	Speeding, court summons, 1908, June 26
BOX 8	Statement of account, 1919, May 9-1920, July 9
BOX 8	Steel company, Nichols report on Pennsylvania Steel Co. contracts, 1906, Jan. 6
BOX 8	Storage receipt, 1892, June 1
BOX 8	Street Cleaning Department reports, 1902, 1904
BOX 8	Street cleaners, Bureau of Final Dispositions report (for 1902), 1904, Feb. 24
BOX 8	Strike, Shirt-waist Makers, Swoon statement, 1909, Dec. 6
BOX 8	Subway, 4th Ave., undated
BOX 8	Supreme Court justices additional compensation, undated
BOX 8	Tammany lists,[1894]
BOX 8	Teachers, Board of Education, re teachers' salaries, [circa 1910]
BOX 8	Tenements, George Christman, endorsement (in Italian) for commissioner of tenement houses, undated
BOX 8	Trust fund held by Arthur McClellan, trustee for Mary P. McClellan under will of Elizabeth S. McClellan upon death of Mary P. McClellan, 1895, Mar. 3
BOX 8	Water reservoir, Ashakan water reservoir, matter of awarding contracts for construction of dams, 1907, Nov. 6
BOX 8	Water supply, re Queen's County Water Supply Co. and New York City, 1909, Mar. 25
BOX 8	Water supply, Schoharie Reservoir Development statistics, undated
BOX 8	Water supply, Department of Gas, Electricity corporation inspectors, 1909, Feb. 2
BOX 9-13	Speech, Article, and Lecture File, 1847-1921 Handwritten, typewritten, and printed copies of drafts of speeches, articles, and lectures.

Speech, Article, and Lecture File, 1847-1921

Container

Contents

	Arranged chronologically.
BOX 8	Memoir of George McClellan, M.D., 1847
BOX 8	Re foreign commerce, [circa 1891]
BOX 8	Convention speech, [1895-1903]
BOX 8	Oleomargarine industry, [1895-1903]
BOX 8	Re internal revenue laws, [1895-1903]
BOX 8	On the constitutionality of a bill in Congress, [1895-1903]
BOX 8	Remarks on United States foreign policy, [circa 1898]
BOX 8	Political speech re Tammany and tariff, revenue, [1899-1903]
BOX 8	Speech to Literary Societies of Washington and Lee University, 1898, June 14
BOX 8	Antietam speech, 1900, May 30
BOX 8	Political speech re Democrats and versus Colonol Roosevelt, [circa 1900 1901]
BOX 8	Acceptance of third nomination to Congress, [circa 1900 or 1901]
BOX 8	Mass meeting in Tammany Hall, 1901, Oct. 17
BOX 8	West Washington Market, [circa 1901-1902]
BOX 8	Political speech, Tammany Hall, 1902, June 12
BOX 8	German claims in Venezuela, [circa 1902]
BOX 8	Political speech, Trenton, N.J., [circa 1902]
BOX 8	On notification of nomination as mayor of New York, 1903, Oct. 10
BOX 8	Campaign speech, [1903, Oct. 14]
BOX 9	Opening of a church fair, 1903, Oct. 17
BOX 9	Campaign Speech, [Oct. 19, 1903?]
BOX 9	Andrew Jackson Club, 1903, Oct. 19
BOX 9	Hungarian-American Democrats, 1903, Oct. 19
BOX 9	Prospect Hall, South Brooklyn, 1903, Oct. 19
BOX 9	"Old Homestead," 1903, Oct. 21
BOX 9	Carnegie Hall, 1903, Oct. 22
BOX 9	Cecilia Hall and Eckford Hall, Brooklyn, 1903, Oct. 22
BOX 9	Campaign speech to secure German votes, Schwahen Hall, 1903, Oct. 22
BOX 9	Harlem Casino, Oct. 23, 1903, Oct. 23
BOX 9	Campaign speech, Jamaica, Long Island, 1903, Oct. 23
BOX 9	Cooper Union, 1903, Oct. 24
BOX 9	Turn Hall, Staten Island, 1903, Oct. 24
BOX 9	Opening of a church fair, 1903, Oct. 26
BOX 9	Campaign speech at Grand Central Palace, 1903, Oct. 26
BOX 9	Campaign speech, Visitation Hall and Memorial Hall, 1903, Oct. 26
BOX 9	Brooklyn Trades Union, 1903, Oct. 27
BOX 10	Campaign speech in the Bronx, 1903, Oct. 28
BOX 10	Campaign speech, Carnegie Hall, 1903, Oct. 28
BOX 10	Manhattan Casino, 1903, Oct. 29
BOX 10	Campaign speech
BOX 10	Arion Hall, Brooklyn, [1903, Oct. 30]
BOX 10	Palm Garden, Brooklyn, [1903, Oct. 30]
BOX 10	At Sulzen's Harlem River Park, 1903, Oct. 30
BOX 10	Terrace Garden and Military Hall, [1903, Oct. 30]
BOX 10	Insert on Long Island campaign speech, [1903]

Speech, Article, and Lecture File, 1847-1921

Container

Contents

BOX 10	Campaign speech at Military Hall, Brooklyn, [1903]
BOX 10	“Old Homestead” campaign speech, [circa 1903]
BOX 10	Democratic convention speech, [before 1904]
BOX 10	Plea for Democratic unity in a presidential year, 1904, Jan. 4
BOX 10	Amen corner, 1904, Jan. 27
BOX 10	Bankers’ convention, 1904, Sept. 14
BOX 10	Address to delegates of Peace Congress, 1904, Oct. 11
BOX 10	Madison Square Garden, 1904, Oct. 17
BOX 10	Ceremonies of opening rapid transit in New York City, 1904, Oct. 27
BOX 10	Columbia University Alumni Association, 1904, Oct. 31
BOX 10	Southern Society, 1904, Dec. 14
BOX 10	Chamber of Commerce Dinner Honoring John Morley, 1904
BOX 10	Williamsburg Saengerbund, 1905, Jan. 20
BOX 10	Jefferson Birthday Dinner of Democratic Club at Waldorf-Astoria, 1905, Apr. 13
BOX 10	Schiller celebration, 1905, May 7
BOX 10	Slocum statue, 1905, May 30
BOX 10	Address to graduates of Fordham University, 1905, June 21
BOX 10	Irish Exposition, 1905, Sept. 18
BOX 10	Speech of acceptance at Democratic city convention, 1905, Oct. 5
BOX 10	Tammany Hall, 1905, Oct. 19
BOX 10	Brooklyn, 1905, Oct. 20
BOX 10	250th anniversary of settlement of Jews in America, 1905, Oct. 30
BOX 10	Grant (comptroller) dinner, Waldorf, Dec. 1905, Dec. 21
BOX 10	Remarks to Irish Americans, Carnegie Hall, [circa 1905]
BOX 10	Chamber of Commerce, 1905
BOX 10	Democratic Club dinner, 1906, Apr. 16
BOX 10	<i>The Profession of Politics</i> at Union University, Schenectady, 1906, June 13
BOX 10	National Saengerfest, 1909, June 15
BOX 10	Peace Congress, Apr. 15, 1907
BOX 10	Silver anniversary of Charity Organization Society, Carnegie Hall, 1907, Nov. 19
BOX 10	Medal presentation of the Société Diplômés, 1908, Jan. 28
BOX 10	Opening of the College of the City of New York, 1908, May 14
BOX 10	Loyal Legion dinner, 1908, Oct. 2
BOX 10	Bryan meeting, Carnegie Hall, 1908, Oct. 20
BOX 10	Flatbush Taxpayers’ Association, 1908, Nov. 19
BOX 10	Laying of the cornerstone of the New Theatre (8th Ave. & 62nd St., New York), 1908, Dec. 15
BOX 10	Dinner to Taft of Ohio Society, 1908, Dec. 15
BOX 10	McGowan portrait at Washington Irving High School, 1908, Dec. 17
BOX 10	Italian earthquake meeting, Madison Square Garden, 1909, Jan. 7
BOX 10	Municipal engineers, 1909, Jan. 13
BOX 10	American Bankers Association, 1909, Jan. 25
BOX 10	Architectural League, 1909, Jan. 29
BOX 10	Centenary of Lincoln’s birth, Cooper Union, 1909, Feb. 12
BOX 11	Grover Cleveland memorial addresses, 1909, Mar. 18
BOX 11	Fragment of Stafford Little Lecture, 1909, Mar. 22-Apr. 22
BOX 11	Princeton dinner, 1909, Apr. 20

Speech, Article, and Lecture File, 1847-1921

Container

Contents

BOX 11	Bellevue Training School for Nurses, 1909, Apr. 28
BOX 11	Ashokan Water Project, 1909, Apr.
BOX 11	Small city of Corning, N.Y. compared with New York City, 1909, May 18
BOX 11	Veterans of the Civil War, Bath Soldiers Home, 1909, May 5
BOX 11	Graduation address, Lawrenceville, N.Y., 1909, June 15
BOX 11	Volunteer firemen, Herkimer, N.Y., 1909, July 5
BOX 11	Independence Day speech, 1909, July 5
BOX 11	Crowninshield dinner, 1909, Sept. 22
BOX 11	Fulton County Fair, Johnstown, N.Y., 1909, Sept. 23
BOX 11	Dinner of German, Austrian and Swiss Societies, 1909, Oct. 7
BOX 11	Knights of Columbus, 1909, Oct. 12
BOX 11	Dedication of Thompson Hall, Princeton, N.J., 1909, Dec. 4
BOX 11	American Historical and American Economic Association, 1909, Dec. 27
BOX 11	Grover Cleveland, [circa 1909]
BOX 11	Some notes on Russia, [circa 1911 or 1912]
BOX 11	Dinner to President Hibben of Princeton, 1912, Jan. 20
BOX 11	Lecture on the history of customs tariff (incomplete), 1912, Feb. 15
BOX 11	Dedication of the Soldiers and Sailors Monument and some pertinent clippings, 1912, Oct. 5
BOX 11	Leadership address at Brown University, 1913, Feb. 22
BOX 11	Lecture, some problems of democracy, Stockdale Lecture delivered before Washington and Jefferson College, 1914, Apr. 7
BOX 11	The war from an American point of view, 1914, Dec. 1
BOX 11	Proletarian aristocracy, an answer to Professor Taft, [circa 1915]
BOX 11	Herman Ridder Memorial Exercises, Carnegie Hall, 1916, Feb. 20
BOX 11	Nationality at University of North Carolina, 1916, May 29-30
BOX 11	Catskill water supply system, 1917, Oct. 12
BOX 11	Speech as chairman, Madison Square Garden, 1920, Oct. 20
BOX 11	Supporting Mayor Hyland for reelection, Oct. 1921
BOX 11	Speech (in Italian) at Cooper Union, 1921, Nov. 5
BOX 11	Political speech, why a liberal votes the Democratic ticket (incomplete), [1920-1930]
BOX 11	Re international arbitration, undated
BOX 11	Re army and preparedness, undated
BOX 11	Re reorganization of the army, undated
BOX 11	Address to survivors of the Irish Brigade of the Army of the Potomac, undated
BOX 11	Re Board of Alderman of New York as a legislative body, undated
BOX 11	Speech in support of Bryan for president, undated
BOX 11	Speech endorsing Edward M. Shepard, undated
BOX 11	Flying the flag from the city hall, undated
BOX 12	Grand Central Palace speech (in German), undated
BOX 12	Insert of a speech, undated
BOX 12	Political speech (in Italian), undated
BOX 12	Fragment (pages 161-180) on Italy and Spain, undated
BOX 12	Politics and the municipal departments, undated
BOX 12	Remarks against Murphy and Hearst, undated
BOX 12	Eulogy honoring Reverend Josiah Miriam, undated
BOX 12	Re retention of the Philippines and votes for Bryan, undated

Speech, Article, and Lecture File, 1847-1921

Container

Contents

BOX 12	Political speech, undated
BOX 12	Re death of both a president-elect and a vice-president elect, undated
BOX 12	Princeton reunion, undated
BOX 12	Re Silver Question, undated
BOX 12	Re Slocum disaster, undated
BOX 12	Customs tariff and trust, undated
BOX 12	Trades Union Democratic Club, undated
BOX 12	Re children and the war (Society of Military Preparation), undated
BOX 12	Re war with Spain, undated
BOX 12	Fiction, original, undated
BOX 12	Four lectures, undated
BOX 12	Europe in our time
BOX 12	Balance of power
BOX 12	Edward VII
BOX 12	The last phase
BOX 12	Lecture
BOX 12	Re Italian peasantry, undated
BOX 12	Re French protectorate
BOX 12	Lectures on
BOX 12	Great Britain, greater Britain beyond the seas, France, Italy, undated
BOX 12	Russia, Germany, Austria-Hungary, the Balkans, China and Japan, undated
BOX 12	Holland and Belgium, Scandinavia, Switzerland, Spain and Portugal, undated
BOX 12	Lecture outlines for twenty-two lectures, undated
BOX 13	The <i>Zollverein</i> , undated
BOX 13	Constantinople, undated
BOX 13	Lecture
BOX 13	The law, undated
BOX 13	The citizen, undated
BOX 13	Lectures, places in the sun, militarism, and the enemy, undated
BOX 13	Four lectures on the Constitution, undated
BOX 13-15	Miscellany, 1882-1886
	Photographs, citations, clippings, memorabilia, and scrapbooks.
	Arranged by type of material.
BOX 13	Scrapbooks, Princeton University, Princeton, N.J.
BOX 13	1882-1884
BOX 14	1884-1885
BOX 14	1885-1886 <i>See Oversize</i>
BOX 15	Photographs and memorabilia
BOX 15	Citations and clippings <i>See Oversize</i>
BOX OV 1-OV 2	Oversize
	Scrapbooks, citations, and clippings.
	Described according to the series and containers from which the items were removed.
BOX OV 1	Miscellany
BOX OV 1	Scrapbooks
BOX OV 1	1885-1886 (Container 14)

Oversize

Container

Contents

BOX OV 2

Citations and clippings (Container 15)