

Frederick Douglass Papers

A Finding Aid to the Collection in the Library of Congress

LIBRARY OF
CONGRESS

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

2001

Revised 2014 January

Contact information:

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

Additional search options available at:

<http://hdl.loc.gov/loc.mss/eadmss.ms000009>

LC Online Catalog record:

<http://lccn.loc.gov/mm75011879>

Prepared by Beverly Brannan and David E. Mathison
Revised and expanded by Michael Spangler, Stephen Urgola, and Karen Stuart

Collection Summary

Title: Frederick Douglass Papers

Span Dates: 1841-1967

Bulk Dates: (bulk 1862-1895)

ID No.: MSS11879

Creator: Douglass, Frederick, 1818-1895

Extent: 7,400 items ; 53 containers plus 1 oversize ; 19.4 linear feet ; 34 microfilm reels

Language: Collection material in English

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

Summary: Abolitionist, diplomat, journalist, and orator. Correspondence, diary, speeches and writings, financial and legal records, and a subject file pertaining to the career of Frederick Douglass.

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

Anthony, Susan B. (Susan Brownell), 1820-1906--Correspondence.
Assing, Otilie--Correspondence.
Bailey, Harriet A.--Correspondence.
Bassett, Ebenezer D., 1833-1908--Correspondence.
Blaine, James Gillespie, 1830-1893--Correspondence.
Blair, Henry W. (Henry William), 1834-1920--Correspondence.
Bruce, Blanche Kelso, 1841-1898--Correspondence.
Carpenter, Mary Browne, active 1862-1894--Correspondence.
Carpenter, Russell Lant, 1816-1892--Correspondence.
Chandler, William E. (William Eaton), 1835-1917--Correspondence.
Clarkson, James Sullivan, 1842-1918--Correspondence.
Cleveland, Grover, 1837-1908--Correspondence.
Curtis, William Eleroy, 1850-1911--Correspondence.
Douglass, Anna Murray, -1882--Correspondence.
Douglass, Anna Murray, -1882.
Douglass, Frederick, 1818-1895.
Douglass, Helen, 1838-1903. Helen Douglass papers.
Douglass, Joseph H. (Joseph Henry), 1871-1935.
Douglass, Lewis, 1840-1908--Correspondence.
Downing, George T. (George Thomas), 1819-1903--Correspondence.
Draz, Rosine Ame--Correspondence.
Dunbar, Paul Laurence, 1872-1906--Correspondence.
Fortune, Timothy Thomas, 1856-1928--Correspondence.
Garnet, Henry Highland, 1815-1882--Correspondence.
Garrison, William Lloyd, 1805-1879--Correspondence.
Greene, Martha W.--Correspondence.
Griffiths, Julia, -1895--Correspondence.
Harlan, John Marshall, 1833-1911--Correspondence.
Harrison, Benjamin, 1833-1901--Correspondence.
Hoar, George Frisbie, 1826-1904--Correspondence.
Martin, J. Sella (John Sella), 1832- --Correspondence.
Pillsbury, Parker, 1809-1898--Correspondence.
Rankin, Jeremiah Eames, 1828-1904--Correspondence.
Richardson family--Correspondence.
Smalls, Robert, 1839-1915--Correspondence.

Smith, Gerrit, 1797-1874--Correspondence.
Sprague, Rosetta Douglass--Correspondence.
Stanton, Elizabeth Cady, 1815-1902--Correspondence.
Stone, Lucy, 1818-1893--Correspondence.
Tanner, Henry Ossawa, 1859-1937--Correspondence.
Tilton, Theodore, 1835-1907--Correspondence.
Van Voorhis, John, 1826-1905--Correspondence.
Wagoner, Henry O.--Correspondence.
Webb family--Correspondence.

Organizations

World's Columbian Exposition (1893 : Chicago, Ill.)

Subjects

African American newspapers--New York (State)--Rochester.
African Americans--Washington (D.C.)
Civil rights.
Educational change.
Exhibitions--Illinois--Chicago.
Freedmen.
Navy-yards and naval stations, American--Haiti.
Slavery.
Slaves--Emancipation.
Social problems.
Women's rights.

Places

Africa--Description and travel.
Anacostia (Washington, D.C.)--History.
Europe--Description and travel.
United States--Economic conditions--19th century.
United States--Politics and government--19th century.

Titles

Frederick Douglass Papers at the Library of Congress.
North star (Rochester, N.Y.)

Occupations

Abolitionists.
Diplomats.
Journalists.
Orators.

Administrative Information

Provenance

The papers of Frederick Douglass, abolitionist, orator, journalist, diplomat, and public official, were acquired by the Library of Congress by transfer and gift. The collection consists chiefly of papers in Douglass's library at the time of his death in 1895. They relate principally to his career during and after the Civil War. Most of his earlier papers were destroyed when his house in Rochester, New York, burned in 1872. Books and papers that Douglass accumulated after moving to Washington were preserved by his second wife, Helen Pitts Douglass, at their home, "Cedar Hill," in the Anacostia area of the District of Columbia. In 1900 Helen Douglass formed the Frederick Douglass Memorial and Historical Association to maintain the home and its contents after her death. In 1916, the association joined with the National Association of Colored Women's Clubs to assure the preservation of the home and library as a monument to the black leader and provide access to

the papers by visitors and scholars. In 1940, the Historical Records Survey of the Work Projects Administration (WPA) published a calendar of the Douglass writings included in the collection.

The papers then at Cedar Hill were microfilmed by the Library of Congress in 1945. Since that time, some items have become separated from the collection. Collation of the 1945 microfilm with the Douglass Papers as they now exist at the Library of Congress has been made and, where appropriate, photocopies have been made from the film and substituted for items missing from their proper location among the papers.

In 1962, the Congress of the United States declared "Cedar Hill" to be a national historical building, and ownership of the house and its contents was transferred to the National Park Service. Preparatory to renovating the newly-acquired home, the Park Service removed the papers and stored them in a warehouse in Alexandria, Virginia. Some were sent to the Park Service's restoration office in Harpers Ferry, West Virginia. The Park Service transferred the papers to the Library of Congress between 1972 and 1974. A small addition given to the Library by Fannie Douglass in 1973 was organized and described with the main collection received from the Park Service.

Significant additions were given in 1975 by Douglass's great-granddaughter, Mrs. Ann Weaver Teabeau, and by Fannie Douglass and the National Park Service. Alice V. Coffee and Opal M. Pollard gave additional material in 1978. Further additions were transferred to the Library by the National Park Service in 1978 and by the National Historical Publications and Records Commission in 1988. The Library purchased material from 1976 to 1997.

Processing History

The papers of Frederick Douglass were arranged and described in 1974. Material received in 1975 was organized as Addition I. Material obtained between 1978 and 1997 was arranged and described in 1997 as Addition II.

Additional Guides

Portions of the collection have been described in the *Quarterly Journal of the Library of Congress*, v. 29, July 1972, p. 159, and v. 30, October 1973, p. 301-305. In 1976, the Library published *Frederick Douglass, A Register and Index of His Papers in the Library of Congress* which includes an index to the correspondence in the collection at that time; the index is available online at http://www.loc.gov/tr/mss/text/douglass_corresp_index.pdf

Transfers

One print has been transferred to the Library's Prints and Photographs Division where it is identified as part of these papers.

Related Material

Douglass correspondence is also located among the papers of his contemporaries whose collections are also in the Manuscript Division of the Library of Congress, such as Frank G. Carpenter, [Zachariah Chandler](#), [Salmon P. Chase](#), [Grover Cleveland](#), [Anna E. Dickinson](#), [Hamilton Fish](#), [James A. Garfield](#), [Ulysses S. Grant](#), [Benjamin Harrison](#), [Abraham Lincoln](#), [William McKinley](#), [Louis T. Michener](#), [the Reid family \(Whitelaw Reid's papers\)](#), [John Sherman](#), [Elizabeth Cady Stanton](#), [Lewis Tappan](#), [Booker T. Washington](#), [Carter G. Woodson](#), and the [records of the Frederick Douglass Memorial and Historical Association](#).

Copyright Status

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

Access and Restrictions

The papers of Frederick Douglass 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 thirty-four 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.

Online Content

Selected items from the papers of Frederick Douglass are available on the Library of Congress Web site at <http://hdl.loc.gov/loc.mss/collmss.ms000009>.

Preferred Citation

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

Biographical Note

<i>Date</i>	<i>Event</i>
1818, Feb.	Born Frederick Augustus Washington Bailey, a slave, on Holme Hill farm on Tuckahoe Creek, Talbot County, Md.
1825	Sent to Baltimore, Md., to live with master's relative
1838	Escaped from slaveholder Married Anna Murray (died 1882) Changed name to Frederick Douglass
1841	Addressed Massachusetts Antislavery Society convention, Nantucket, Mass.
1841-1845	Lectured for antislavery societies
1845	Published <i>Narrative of the Life of Frederick Douglass</i> (Boston: Antislavery Office. 125 pp.)
1845-1847	Lectured on slavery, Great Britain and Ireland
1847	Moved to Rochester, N.Y.
1847-1851	Published the <i>North Star</i>
1851-1860	Published <i>Frederick Douglass' Paper</i>
1855	Published <i>My Bondage and My Freedom</i> (New York: Miller, Orton & Mulligan. 464 pp.)
1859	Fled to Canada and England to escape arrest on charges of being an accomplice in John Brown's raid on Harpers Ferry, (W.) Va.
1859-1863	Published <i>Douglass' Monthly</i>
1860	Returned to the United States
1863	Recruited for the Massachusetts Fifty-fourth Regiment, United States Army, a regiment of African-American men.
1865-1895	Lectured on Reconstruction and women's rights
1870-1874	Owned and edited the <i>New National Era</i>
1871	Toured Santo Domingo

1872	Nominated for vice president by the Equal Rights Party Relocated family to Washington, D.C., after fire destroyed home in Rochester, N.Y.
1874	President of the Freedmen's Bank
1877	Appointed U.S. marshal for the District of Columbia
1878	Purchased "Cedar Hill," Washington, D.C.
1881	Published <i>Life and Times of Frederick Douglass</i> (Hartford, Conn.: Park Publishing Co. 516 pp.) Appointed recorder of deeds for the District of Columbia
1884	Married Helen Pitts
1886-1887	Toured Europe and Africa
1889-1891	Served as minister and consul general, Republic of Haiti, and chargé d'affaires, Santo Domingo
1892-1893	Commissioner of Haiti exhibit, World's Columbian Exposition, Chicago, Ill.
1895, Feb. 20	Died, Washington, D.C.

Scope and Content Note

The papers of Frederick Douglass (1818-1895) span the years 1841 to 1967, with the bulk of the material concentrated in the period 1862-1895. The collection consists of correspondence, speeches and articles by Douglass and his contemporaries, a draft of his autobiography, financial and legal papers, and miscellaneous items.

Prominent among Douglass's papers is a draft version of his autobiography, *Life and Times of Frederick Douglass*, which contains recollections of his formative years and serves as a principal source for the study of his life and work. The collection also contains a [diary](#) kept by Douglass during his tour of Europe and Africa in 1886 and 1887. Reflections on the scenery, with frequent reminiscences about two previous trips to Great Britain, reveal Douglass's contemplative nature and provide the only known documentation for certain periods of his life. Other autobiographical material consists of a holograph essay prepared for the *National Cyclopædia of American Biography* included in a group of undated and untitled speeches and articles by Douglass in the [Speech, Article, and Book File](#).

Although Douglass began his speaking career as an abolitionist, his papers contain only a few examples of his early oratory, mainly copies of contemporary newspaper accounts of his speaking engagements. Douglass continued speaking out against slavery during the Civil War, calling for immediate freedom for slaves and recognition of their full rights to citizenship. After the war, Douglass recommended that political power be used to legislate improvements in education and economic and social conditions not only for former slaves but for women, Chinese immigrants, and other segments of the population as well. Most of his speeches between 1865 and 1895 are included in the collection, either in manuscript or printed form.

During several periods of his life, Douglass tried to influence public opinion through the press as well as lecture tours. First he founded the *North Star*, an antislavery newspaper published weekly in Rochester, New York, from 3 December 1847 to 17 April 1851. The collection contains holograph copies of many of his editorials and the paper's ledger books. Later publishing ventures, *Frederick Douglass' Paper* (1851-1860) and *Douglass' Monthly* (1859-1863), both emanating from Rochester, and the *New National Era* (1870-1874) published in Washington, D.C., are not represented in the collection.* Speeches and articles by Douglass's contemporaries and others are filed in the [Speech, Article, and Book File](#).

*The Library of Congress publication *Newspapers in Microform: United States, 1948-1972* (Washington: Library of Congress, 1973, 1056 pp.) lists repositories where microfilm of Douglass's newspapers is available.

Although the [General Correspondence](#) series consists primarily of letters received by Douglass, drafts and retained copies of outgoing correspondence are included as well. Douglass was acquainted with leaders in many areas of public life. Notable among reformers and activists with whom he corresponded are Susan B. Anthony, George T. Downing, Paul Laurence Dunbar, Timothy Thomas Fortune, Henry Highland Garnet, William Lloyd Garrison, J. Sella Martin, Parker Pillsbury, Jeremiah Eames Rankin, Robert Smalls, Gerrit Smith, Elizabeth Cady Stanton, Lucy Stone, Henry Ossawa Tanner, Theodore Tilton, Henry O. Wagoner, and Ida B. Wells-Barnett. The published guide to the Frederick Douglass Papers includes an item-index of the [General Correspondence](#) series and the correspondence in [Addition I](#).

Increased involvement in politics accompanied Douglass's growing emphasis on civil rights. He served in a variety of appointed positions after the Civil War, and his papers contain correspondence with many of the people connected with or interested in his work, such as Ebenezer D. Bassett, James Gillespie Blaine, Henry W. Blair, Blanche Kelso Bruce, William E. Chandler, James Sullivan Clarkson, Grover Cleveland, William Eleroy Curtis, John Marshall Harlan, Benjamin Harrison, George Frisbie Hoar, and John Van Voorhis. One of the more controversial incidents in Douglass's political career concerned his dispute with the Department of State over maneuvers to acquire Môle Saint Nicolas, a Haitian coastal town, as the site for a naval base. Numerous speeches by Douglass justifying his position on this matter are included in the collection.

Materials relating to Douglass's duties as a commissioner in charge of the Haitian Pavilion at the World's Columbian Exposition in Chicago in 1893 are located in the [General Correspondence](#) series, the [Speech, Article, and Book File](#), and the [Subject File](#).

Douglass's private life is documented in correspondence with family and friends. Letters written to him by members of his family give an account of the hardships they endured, and correspondents discussing the problems African Americans faced before and after emancipation include Otilia Assing, Russell Lant Carpenter, Mary Browne Carpenter, and Julia Griffiths, who helped edit the *North Star* and served as business manager for the paper, Rosine Ame Draz, Martha W. Greene, and the Webb and Richardson families of England, who collected the money to buy Douglass's freedom.

The [Family Papers](#) series contains a biographical sketch of Douglass's first wife, Anna Murray Douglass, by their daughter, Rosetta Douglass Sprague, and a small group of papers of Douglass's second wife, Helen Pitts Douglass. Helen Pitts had been active in the woman's rights movement before her marriage to Douglass in 1884 and resumed her speaking career for a short time after his death in 1895. During the period of her marriage she curtailed activities not directly related to her role as Douglass's wife. The Family Papers include drafts of her speeches, research notes, articles, a diary kept when she accompanied her husband to Europe and Africa in 1886 and 1887, diplomas, and certificates. Other material attributed to her is in the [Speech, Article, and Book File](#), and her correspondence is in the [General Correspondence](#) series.

An extensive [Subject File](#) consists principally of pamphlets, brochures, speeches, reports, broadsides, and newspaper clippings, but includes a few manuscript items as well, such as an appointment book (1867-1869) and an autograph album (1845). Material for this file was most likely accumulated by Douglass reference purposes. Considerable material related to his death was added to the file later.

The [Financial Papers](#) and [Legal File](#) contain material ranging in date from 1843 to 1928. Included are items relating to Douglass's income from speaking engagements, private loans, and real estate investments. Numerous bills, receipts, checks, and other financial and business papers document the routine of day-to-day life, particularly for the years spent in residence at "Cedar Hill."

The [Miscellany](#) series includes invitations to private and public functions, maps, memorabilia, and miscellaneous printed matter.

[Addition I](#) includes correspondence and other material chiefly for the period from the 1870s to the 1890s. A large amount of personal correspondence includes letters from Douglass to his daughter, Rosetta Douglass Sprague.

[Addition II](#) spans the years from 1846 to 1967, with the bulk of the material concentrated in the period 1846-1899. The papers include correspondence, speeches, printed matter, newspapers, and clippings. Family correspondence includes several letters by Douglass to Harriet A. Bailey of Lynn, Massachusetts. Correspondence of Douglass's first wife, Anna Murray Douglass, and their children, Rosetta and Lewis, is also included. General correspondence includes letters received and sent by Douglass commenting on such topics as meetings with Edwin M. Stanton and Abraham Lincoln in 1863, the Supreme Court's ruling in the *Civil Rights Cases* in 1883, and his resignation as minister to Haiti. Letters received by

Douglass concern his marriage to Helen Pitts in 1884, invitations, and speaking engagements. A copy of a letter of William Lloyd Garrison to Aaron M. Powell in 1862 is also in the general correspondence.

Printed copies of speeches by Douglass are located in the speech file and the newspaper file. A deed executed in 1886 bears the signatures of Douglass and Blanche Kelso Bruce as recorders of deeds. Also included are clippings, postcards, and memorabilia pertaining to his grandson, Joseph H. Douglass, a violinist. The photograph file contains portraits of Joseph H. Douglass and his family and Helen Pitts Douglass.

Organization of the Papers

The collection is arranged in eleven series:

- [Diary, 1886-1894](#)
- [Family Papers, 1859-1903](#)
- [General Correspondence, 1841-1912](#)
- [Subject File, 1845-1939](#)
- [Speech, Article, and Book File, 1846-1894](#)
- [Financial Papers, 1847-1928](#)
- [Legal File, 1843-1900](#)
- [Miscellany, 1870-1924](#)
- [Addition I, 1851-1964](#)
- [Addition II, 1846-1967](#)
- [Oversize, 1869-1895](#)

Description of Series

Container

BOX 1
REEL 1

Series

Diary, 1886-1894

Diary kept by Frederick Douglass on his tour of Europe and Africa with notes made in later years.

BOX 1-2
REEL 1

Family Papers, 1859-1903

Diary, speeches, writings, and miscellaneous papers of Douglass's second wife, Helen Pitts Douglass. Also biographical sketch of Douglass's first wife, Anna Murray Douglass. Arranged by name of individual.

BOX 3-12
REEL 1-9

General Correspondence, 1841-1912

General and family letters received and drafts and copies of letters sent with miscellaneous attachments. Arranged chronologically. An index is available in the register of the Douglass Papers published by the Library of Congress in 1976.

BOX 13-20
REEL 9-13

Subject File, 1845-1939

Newspaper clippings, notes, prayers, plats, architectural drawings, printed and near-print material, and reports. Arranged alphabetically by subject.

BOX 21-41
REEL 13-27

Speech, Article, and Book File, 1846-1894

BOX 21-31
REEL 13-19

Speeches and Articles by Douglass, 1846-1894

Manuscripts, typescripts, and near-print and printed copies of Douglass's speeches, articles, and related material. Arranged chronologically. Undated items organized by titled and untitled and arranged alphabetically thereunder by title or supplied title.

BOX 32-33
REEL 20-21

Speeches, Articles, and Other Writings Attributed to Frederick or Helen Pitts Douglass, 1881-1887

Manuscripts, typescripts, notes, photocopies, and fragments. Arranged alphabetically by topic or title when possible.

BOX 34
REEL 21

Book File, undated

Fragments of various drafts of Douglass's autobiography. Arranged by page number according to *Life and Times of Frederick Douglass* (Rev. ed. Boston: De Wolfe, Fiske. 1893.)

BOX 35-41

Speeches and Articles by Others.

REEL 21-27

Primarily printed copies.

Arranged alphabetically by name of author with miscellaneous material at the end of the file.

BOX 42-44
REEL 27-30

Financial Papers, 1847-1928

Bank books, bills, receipts, canceled checks, contracts, insurance policies, ledger books, promissory notes, lists, stocks and bonds, and tax bills.

Arranged alphabetically by type of material.

BOX 45
REEL 30

Legal File, 1843-1900

Abstracts of titles, agreements, copyrights, deeds, depositions, mortgages, suits, articles of incorporation, wills, and miscellaneous legal documents.

Arranged alphabetically by type of material.

BOX 46-47
REEL 31

Miscellany, 1870-1924

Invitation file (includes calling cards, programs, menus, announcements, and other related material), newspaper clippings, memorabilia, maps, photographs, printed matter, and miscellany.

Arranged alphabetically by type of material and chronologically therein.

BOX 48-52
REEL 32-34

Addition I, 1851-1964

Correspondence, speeches, account books, printed matter, and miscellaneous material.

Arranged by type of material and chronologically therein.

BOX 53

Addition II, 1846-1967

Clippings, correspondence, deeds, memorabilia, photographs, newspapers, printed matter, and speeches.

Arranged alphabetically by type of material.

BOX OV1

Oversize, 1869-1895

Newspapers.

Arranged and described according to the boxes from which the items were removed.

Container List

Available on microfilm. Shelf no. 16,377

<i>Container</i>	<i>Contents</i>
BOX 1 REEL 1	Diary, 1886-1894 Diary kept by Frederick Douglass on his tour of Europe and Africa with notes made in later years.
BOX 1 REEL 1	Tour of Europe and Africa, 1886-1894
BOX 1-2 REEL 1	Family Papers, 1859-1903 Diary, speeches, writings, and miscellaneous papers of Douglass's second wife, Helen Pitts Douglass. Also biographical sketch of Douglass's first wife, Anna Murray Douglass. Arranged by name of individual.
BOX 1 REEL 1	Helen Pitts Douglass Diary, 1886 Speeches, writings, and related material Address to the Woman's League, circa 1897 Address to the "W. O. Convention" "Around the Island of Santo Domingo" Condolence appreciation, photocopy, 1895 Convict lease system (3 folders) Eulogy to Frederick Douglass, photocopy The Great Need for Frederick Douglass Haiti "The Hittites" <i>In Memoriam: Frederick Douglass</i> , title page only, 1897 Loyola "Lynching" Miscellany
BOX 2 REEL 1	Modern Egypt (3 folders) "The Montgomery Conference" "Santo Domingo Days" Scandinavian history and Icelandic sagas Memorabilia, 1859-1903 Rosetta Douglass Sprague "Anna Murray Douglass, My Mother As I Recall Her," 1900
BOX 3-12	General Correspondence, 1841-1912

General Correspondence, 1841-1912

Container

Contents

REEL 1-9

General and family letters received and drafts and copies of letters sent with miscellaneous attachments.

Arranged chronologically. An index is available in the register of the Douglass Papers published by the Library of Congress in 1976.

BOX 3

1841-1863

REEL 1

(14 folders)

BOX 3

1864-1867

REEL 2

(4 folders)

BOX 4

1868-1876

REEL 2

(10 folders)

BOX 4

1877

REEL 3

(3 folders)

BOX 5

1878-1883

REEL 3

(11 folders)

BOX 5

1884

REEL 4

(2 folders)

BOX 6

1885-1887

REEL 4

(10 folders)

BOX 7

1888

REEL 4

Jan.-July

(4 folders)

BOX 7

Aug.-Dec.

REEL 5

(4 folders)

1889

Jan.- Sept.

(5 folders)

BOX 8

Oct.-Dec.

REEL 5

1890

Jan.-Oct.

(4 folders)

BOX 8

Nov.-Dec.

REEL 6

1891

(7 folders)

BOX 9

1892

REEL 6

(8 folders)

1893

General Correspondence, 1841-1912

Container

Contents

	Jan.
	3- 21
BOX 9	23
REEL 7	
	Feb.-Sept.
	(5 folders)
BOX 10	Oct.-Dec.
REEL 7	
	(2 folders)
	1894
	Jan.-May
	(5 folders)
BOX 10	June-July
REEL 8	
BOX 11	Aug.-Dec.
REEL 8	
	(4 folders)
	1895-1912
	(10 folders)
BOX 12	Undated
REEL 8	
	A-D
	(4 folders)
BOX 12	E-W
REEL 9	
	(18 folders)
BOX 13-20	Subject File, 1845-1939
REEL 9-13	
	Newspaper clippings, notes, prayers, plats, architectural drawings, printed and near-print material, and reports.
	Arranged alphabetically by subject.
BOX 13	Agriculture, 1872-1904
REEL 9	
	Allen, Richard
	American and Haytien Claims Commission, 1885
	Antislavery
	Clippings
	Printed matter, 1893
	Songs
	Atlanta University, Atlanta, Ga.
	Barlow, Eliza
	Bloss, William C.
	Board of Children's Guardians, Washington, D.C., 1893
	Brooklyn Institute of Arts and Sciences, Brooklyn, N.Y., 1899-1900
	Brown, John
	Carpenter, William Benjamin
	Chamberlain, Daniel H.

Subject File, 1845-1939

Container

Contents

	Child, Lydia Maria, 1859-1860
	Children's Aid Society, New York, N.Y., 1883
	Churches
BOX 14	Civil War
REEL 10	
	“Colored Citizens of Kentucky,” call for convention (pamphlet), 1885
	“Colored Men of Florida,” state conference (pamphlet), 1884
	Colored People's Educational Monument Association, Washington, D.C., 1865
	Comptroller of the currency, annual report, 1878
	Congo, free navigation of, 1884
	Conkling, Roscoe
	Cornell University, Ithaca, N.Y., history examinations, 1872-1873
	Couzins, Adaline
	District of Columbia, 1880-1904 <i>For additional material see Container 32, Miscellany concerning District of Columbia</i>
	(3 folders)
	Douglass, Frederick
	General
	(10 folders)
	Appointment book, 1867-1869
	Autograph book, 1845
BOX 15	Clippings
REEL 10	
	Death
	Miscellany
	(28 folders)
BOX 16	(6 folders)
REEL 11	
	Scrapbook
	not filmed
	Inventory (title list of library)
	Memorial at "Cedar Hill," 1922-1939
	(3 folders)
	Memorial at Rochester, N.Y., 1898
	Recorder of deeds, 1881-1886
	Slave
	Will
	1880 political contest
	Emancipation
	Esmonde, Thomas H. Grattan <i>See Container 18, O'Connor, Arthur</i>
	Foraker, Joseph Benson
	(2 folders)
	Foster, Ann Richardson <i>See Container 19, Richardson, Ellen</i>
BOX 17	Freedmen, survey of
REEL 11	
	Freedmen's Savings and Trust Co., 1879
	Gammon, Elijah H.
	Garfield, James Abram

BOX 18
REEL 12

Garnet, Mrs. S. J. S.
Geneva Congress on Public Morality, Geneva, Switzerland, 1877
George, William S. (1825-1881)
German lessons
Goodell, William (1792-1878)
Government
Greeley, Horace
Greene, William F.
Haiti
Hancock, Winfield S.
Hart Farm School Bill, 1900
Howard University Law School, Washington, D.C., 1890-1894
Human Freedom League
Hunter, David
Hutchinson, John W.
Inaugural ceremonies, Washington, D.C., 1889
Ingersoll, Ebon C., and Charles S. Moore
International copyright
Ireland
Jackson, Charity
Janvier, Louis-Joseph, 1884
Lane, Wiley

Langston, John M.
Lathrap Woman's Christian Temperance Union, New York, N.Y., 1899
Liberian exodus
Lincoln, Abraham
 (4 folders)
Lynching
McMurdy, Robert
Maine
Matthews, James C., 1887
May, Samuel
Men of note
 (2 folders)
Moore, Charles S. *See Container 17, Ingersoll, Ebon C.*
Monroe County, N.Y., Soldiers' and Sailors' Memorial Monument, 1892
Morton, Oliver Perry, 1884
Music
National and state governments
National Association of Union Ex-Prisoners of War, 1887
National finance, 1862-1875
National Republican Club of the District of Columbia
New York electoral college, 1872
Nicaragua, canal proposal, 1882
North Star
O'Connor, Arthur, and Thomas H. Grattan Esmonde

Subject File, 1845-1939

Container

Contents

BOX 19
REEL 12

Pasteur Commission

Patriotism

Payne, Daniel Alexander

Pennsylvania Yearly Meeting of Progressive Friends, 1898

Phillips, Wendell

Pierce, Edward L., and Charles Sumner

Politics
(4 folders)

Prison reform

Proclamations

Race problem
(2 folders)

Racial prejudice, 1888-1893
(3 folders)

Richardson, Ellen, and Ann Richardson Foster

Samana Bay Co. of Santo Domingo v. Dominican Government, 1889
(2 folders)

Schools

Scott, Dred

Slavery

Smalls, Robert (1839-1915)

Smith, Gerrit

Société Biblique et des Livres Religieux d'Haiti, 1888

South Carolina v. F. L. Cardozo, 1878

Special speeches (clippings)

BOX 20
REEL 13

Sumner, Charles *For additional material see Container 19, Pierce, Edward L.*

Taxation

Texas penitentiaries, 1883-1884
(2 folders)

Timbo expedition report, 1873

Travels

United States

 Finance, 1862

 Financial history (1789-1889), 1889

United States Senate, calendar of business, 1900

United States Supreme Court

Unknown (memorial to Mrs. L. B. P.)

Van Bokkelen v. Government of Haiti, 1888-1889

Van Hook place, Uniontown, D.C., plat of, 1877

Ware, John F. W.

Woman suffrage

Women of note

World's Columbian Exposition, Chicago, Ill., 1893
(5 folders)

Yellow Fever National Relief Commission, 1879

Young, Claiborne Addison
Zoology

BOX 21-41
REEL 13-27

Speech, Article, and Book File, 1846-1894

BOX 21-31
REEL 13-19

Speeches and Articles by Douglass, 1846-1894

Manuscripts, typescripts, and near-print and printed copies of Douglass's speeches, articles, and related material.

Arranged chronologically. Undated items organized by titled and untitled and arranged alphabetically thereunder by title or supplied title.

BOX 21
REEL 13

List of articles and speeches, draft copy

1846

Jan. 6, speech at Belfast, Northern Ireland

Jan., address at antislavery meeting, Glasgow, Scotland, copy of newspaper account

Apr. 21, speech before the Glasgow Emancipation Society, Glasgow, Scotland

May 22, excerpts from speech on antislavery, London, England, with May address at the Peace Convention, London, England, and Apr. 23 letter from Douglass to an unknown recipient about the birthplace of Robert Burns

Aug., excerpt from speech before the Antislavery League, London, England

1847

Mar. 30, farewell speech to the British people, London, England

Dec. 3

"Letter to Henry Clay," *North Star*

"Our Paper and Its Prospects," *North Star*

"The North Star," *North Star*

1848

Jan. 2, "To Our Oppressed Countrymen," *North Star*

Jan. 14

"Colored National Press," *North Star*

"John C. Calhoun," *North Star*

Jan.

"Abolitionists of Western New York, Awake!" *North Star*

"Colored Newspapers," *North Star*

"Henry Clay," *North Star*

Feb. 5, letter to William C. Nell, *North Star*

Feb., "War with Mexico," *North Star*

July

"Northern Whigs and Democrats," *North Star*

"What Are the Colored People Doing for Themselves?" *North Star*

Aug. 1, address at the celebration of West India emancipation, Rochester, N.Y.

Sept. 3, "To My Old Master," *North Star*

"France," *North Star*

"The North and the Presidency," *North Star*

"Peace! Peace! Peace!" *North Star*

Speech, Article, and Book File, 1846-1894

Container

Contents

BOX 22
REEL 14

- "The Philomethean Society," *North Star*
"The Presidency," *North Star*
"Samuel R. Ward," *North Star*
Speech before the American Antislavery Society
"William Smith O'Brien"
- 1849
May 31, speech before the New England Antislavery Convention, Boston, Mass.
"Father Matthew" (Theobald Mathew)
- 1840s
"Colored Churches," *North Star*
Miscellaneous writings about slavery
- 1853, May 11, address delivered at Broadway Tabernacle, New York, N.Y., typescript and photocopy
- 1854, *The Claims of the Negro*
- 1855
Sept. 11, *Address by Frederick Douglass, and Poem by A. C. Hills*
The Antislavery Movement
- 1857, *Two Speeches by Frederick Douglass; One on West India Emancipation . . . and the Other on the Dred Scott Decision*
- 1858-1861, "The Races"
- 1859, *Eulogy, of the Late Hon. Wm. Jay*
- 1860

Mar. 28, "The Constitution of the United States: Is It Proslavery or Antislavery?"
Glasgow, Scotland, photocopy of title page only
"A Lecture on John Brown"
(2 folders)
- 1861, "Lecture on Pictures," title varies
- 1863
Mar. 2, "Men of Color, to Arms!"
Apr., "Why a Colored Man Should Enlist"
July 6, address at a meeting for the promotion of colored enlistments, Philadelphia, Pa., manuscript and printed copy *For additional material see Container 24, Jan. 28, 1887*
"The Mission of the War," Philadelphia, Pa., manuscript and near-print copy
(2 folders)
- 1864
Jan. 26 and 1865, May 9, speech before the Massachusetts Antislavery Society
Jan. 29, speech before the American Antislavery Society, *The Liberator*
Sept. 16, On Abraham Lincoln, *The Liberator*
- 1865
May 9 *See same container, 1864, Jan. 26*
Oct. 13, lecture on the inauguration of the Douglass Institute, *The Liberator*
The Equality of All Men before the Law
"Abraham Lincoln, a Speech"
- 1867, "Composite Nation," lecture in the Parker Fraternity Course, Boston, Mass.
(3 folders)
- 1860s

BOX 23
REEL 15

"Do Not Fight Truth and Justice"
"Massachusetts"
1871, May 30, address at the graves of the unknown dead at Arlington, Va.
1872-1873, "Reminiscences of the Antislavery Conflict as Delivered During the Lecture Season of '72 and '73," photocopy *For additional material see Container 28, "Recollections of the Antislavery Conflict" and "Reminiscences of the Antislavery Struggle," and Container 30, "Thoughts and Recollections of the Antislavery Conflict"*
1873, *Address Delivered by Hon. Frederick Douglass, at the Third Annual Fair of the Tennessee Colored Agricultural and Mechanical Association*
1874, Tribute in memory of William Cooper Nell
1875

July 5, speech on "The Color Question"
Address at the centennial celebration of the Abolition Society of Pennsylvania, Philadelphia, Pa.
1876
Mar. 14, speech before the "Mass Meeting of Colored Republicans," Washington, D.C.
"A Lecture on Our National Capital," Baltimore, Md., manuscripts and near-print copy (6 folders)
Oration by Frederick Douglass Delivered on the Occasion of the Unveiling of the Freedmen's Monument in Memory of Abraham Lincoln, manuscript and printed copy
1878, speech delivered in Madison Square, New York, N.Y., Decoration Day
1879

June 2, "Speech on the Death of William Lloyd Garrison"
Sept. 12, "The Negro Exodus from the Gulf States"
Campaign speeches (3) on behalf of Alonzo B. Cornell for governor of New York
"The Exodus as a Policy"
"Frederick Douglass, on the Exodus"

1880
May 1, speech before the assembly in New York, fragment
June 15, letter written for the farewell dinner for Francis Ellingwood Abbot
Aug. 1, speech delivered at Elmira, N.Y. (title page missing)
Aug. 4, "Emancipation," *Daily Advertiser*
Oct. 1, "Oration at the Second Annual Exposition of the Colored People of North Carolina"
27 Dec., speech on schools in Baltimore, newspaper account with a biographical essay on Douglass, Baltimore, Md.

BOX 24
REEL 15

1881, Feb., speech at the Roscoe Conkling Club, *National Republican*

1883
Apr. 16, *Address by Hon. Frederick Douglass, Delivered in the Congregational Church, Washington, D.C., April 16, 1883, on the Twenty-first Anniversary of Emancipation in the District of Columbia*
Sept. 24, address to the National Convention of Colored Men, Louisville, Ky., manuscript fragment and printed copy
Oct. 22, speech before a civil rights mass meeting, Washington, D.C., manuscript and printed copy
Speech re Emancipation Day, Rochester, N.Y.

1884

July, "The Future of the Negro," *North American Review*

Circa Feb., Eulogy at memorial services for Wendell Phillips, First Congregational Church, Washington, D.C., manuscript and typescripts

Outcome of the Recent Election

Speech on the 33rd anniversary of the Jerry Rescue, Rochester, N.Y., manuscript and near-print fragments

1885

Apr. 16, speech on the 23rd anniversary of emancipation in the District of Columbia, manuscript and near-print copies

Aug. 7, address delivered in Rochester, N.Y. *See Container 24, 1883, Speech re Emancipation Day*

BOX 24
REEL 16

1886

May 24, "Woman Suffrage," Boston, Mass., manuscript and near-print copies
(2 folders)

Three Addresses on the Relations Subsisting between the White and Colored People of the United States

Political speech, fragment

"Thoughts and Recollections of a Tour in Ireland"

1887

Jan. 28, "Views on French Life, Manners, Society, Morality, Politics, and Religion"

Sept. 22, speech on the 25th anniversary of the preliminary Emancipation Proclamation

Lecture on trip to Europe

"My Trip Abroad," manuscript, typescript, and near-print copies

BOX 25
REEL 16

1888

Feb. 12, speech on the 79th anniversary of Abraham Lincoln's birth, Washington, D.C.

Feb. 14, speech at a surprise party on Douglass's 71st birthday

Apr. 16, address delivered on the 26th anniversary of the abolition of slavery in the District of Columbia, 3 typescripts

Apr. 25, eulogy for Roscoe Conkling, manuscript and typescript

Apr., address before the Woman Suffrage Association, manuscript and typescript

"Speech on the Issues of the Presidential Election, 1888"

"Address to the Colored Citizens of the United States"

"Now as to Protection," fragment

Republican Party campaign speech

Speech made while participating in the presidential campaign during Grover Cleveland's administration, fragment

Speeches (2) on behalf of Benjamin Harrison for president

1891

Oct. 13, "The Negotiations for the Môle Saint Nicolas," clipping, typescript fragment, and photocopy of a lecture in the Metropolitan African Methodist Episcopal Church, Washington, D.C. *See also Container 31, Môle Saint Nicolas*

The Afro-American Press, by I. Garland Penn, review of

"The Cause of Republican Defeat," manuscript and near-print copy

1892

10 Nov., "Douglass on the Late Election"

Speech, Article, and Book File, 1846-1894

Container

Contents

- 28 Sept., "The Negro in This Political Campaign," fragment and photocopy
Call for the publication of a pamphlet protesting the exclusion of African-American citizens' participation in the World's Columbian Exposition, Chicago, Ill.
Speech comparing abolition movements and emancipation in Great Britain and the United States
"A Plea for the Renomination of General Benjamin Harrison," fragments and photocopy
1893
Jan. 2, *Lecture on Haiti*. . . Jan. 2d, 1893, printed copy and page proofs
Jan. 8, effect of the accession of the Democratic Party to power, clipping and typescript fragment
Circa Oct., Eulogy at memorial services for Lucy Stone
The Reason Why the Colored American Is Not in the World's Columbian Exposition, manuscript and printed copy
Remarks at dedication ceremonies at the Haitian Pavilion, World's Columbian Exposition, Chicago, Ill., manuscript, typescript, and typescript in French
"Remarks of Frederick Douglass on Bishop Daniel A. Payne," manuscript fragment and typescripts
1894
Jan. 9, *Address . . . January 9th, 1894 on the Lessons of the Hour*, drafts, page proofs, and printed copy
(8 folders)
Apr., "Lynching Black People Because They Are Black," *Christian Educator*
June, "Commencement Exercises, May 31, 1894," *Gloucester Letter*
Sept. 3, speech at the dedication of the Manassas Industrial School, Manassas, Va., typescript and clippings
Address at the annual meeting of the American Missionary Association, Lowell, Mass., manuscript, typescript, and photocopy
Campaign speech for John Van Voorhis, fragment
- BOX 26
REEL 17
- BOX 27
REEL 17
- Undated
Anniversary address before the Hillsdale Pioneer Sunday School
"Brotherhood of Man," photocopy *See also Container 31, same heading*
"Decoration Day. A Verbatim Report of the Address of Frederick Douglass at Franklin Square, Rochester, N.Y." manuscript and typescript
"Exordium," address at the Hillsdale Pioneer Sunday School, manuscript fragment
"The Freedmen"
"Haiti," title varies, manuscript, typescript, and fragments *See also Container 31, Haiti*
(14 folders)
"The Haytian Confusion"
- BOX 28
REEL 18
- "It Moves," (title varies), manuscript, typescript, and fragments
(5 folders)
"The Negro," speech at the Oliver P. Morton Post of the Grand Army of the Republic, manuscript and near-print drafts and fragments
"The Negro Problem," address before the Bethel Literary and Historical Society of Washington, D.C., typescript and clippings
"Pictures and Progress," manuscript fragment

Speech, Article, and Book File, 1846-1894

Container

Contents

	"Recollections of the Antislavery Conflict," two manuscripts (2 folders)
	"Reminiscences of the Antislavery Struggle"
	"Santo Domingo," manuscripts, typescripts, and fragments (5 folders)
BOX 29 REEL 18	"Secession and War," fragment
	"Self-Made Men," address before the students of the Indian Industrial School, Carlisle, Pa., manuscript, typescripts, fragments, printed copy, and correspondence, including letter from Gerrit Smith, 1874, June 27 (16 folders)
BOX 30 REEL 19	"Slavery," manuscript, typescript, and fragments (3 folders)
	"Thoughts and Recollections of the Antislavery Conflict," two typescripts
	"William the Silent," manuscripts, typescripts, and fragments (7 folders)
	"The Woman Suffrage Movement," address at the Bethel Literary and Historical Society, Washington, D.C., manuscript, typescript, and fragments (3 folders)
BOX 31 REEL 19	Undated and untitled
	Abolitionists, fragment
	Allen, Richard, fragment
	The American antislavery movement, manuscript fragment
	Autobiographical sketch for the <i>National Cyclopædia of American Biography</i>
	The British antislavery movement, fragments
	Brotherhood of man, manuscript and printed fragments <i>See also Container 27, same heading</i>
	Brown, John, manuscript fragments
	Diplomatic speeches, draft fragments
	Grant, Ulysses S., manuscript fragment
	Haiti, photocopy <i>See also Container 27, same heading</i>
	Harrison, Benjamin, two manuscript fragments
	Hunter, David, manuscript fragment
	Hutchinson family, manuscript fragment
	Ireland, typescript
	Lincoln, Abraham, manuscript, typescript, and photocopy (3 folders)
	Lynch laws, manuscript and typescript fragments
	Memorial Day celebration at Lincoln Post
	Miner, Myrtilla
	Môle Saint Nicolas, manuscript, typescript, and fragments <i>See also Container 25, 1891, Oct. 13, "The Negotiations for the Môle Saint Nicolas"</i> (3 folders)
	The Negro as a man, photocopy
	North Carolina farmers, manuscript and typescript
	O'Connell, Daniel

	Opportunities for young Negroes to work
	Pinchback, Pinckney Benton Stewart, fragment
	Poems
	Political speech, fragment
	Slavery
	Speech to farmers and mechanics
	Toussaint L'Ouverture, manuscript and fragments (2 folders)
	What I would do if I were president
	The Wilmot Proviso
	Woman suffrage movement, manuscript and fragment
	World's Columbian Exposition, Chicago, Ill., fragment
BOX 32-33 REEL 20-21	Speeches, Articles, and Other Writings Attributed to Frederick or Helen Pitts Douglass, 1881-1887
	Manuscripts, typescripts, notes, photocopies, and fragments. Arranged alphabetically by topic or title when possible.
BOX 32 REEL 20	American slavery, manuscript and typescript
	"Amusements of the Learned"
	"An Appeal to Congress for Impartial Suffrage," 1881
	Aryan civilization, manuscript and typescript fragments
	Brown, John, manuscript fragment
	Call at Arabi's, Mar. 12, 1887
	"Cheltenham" (Negro reform school in Maryland)
	The duties of a Grand Army of the Republic post, fragment
	Egypt, photocopy
	Folklore, fragment
	France—a visit to the legislative bodies, fragment
	Greece, notes
	"Hints on Journalism"
	Industrial progress, photocopy
	"Missions in Egypt," fragment
	Palm Springs and Palm Canyon, Calif.
	"Prof. Sayre on Old Testament Peoples"
	Prohibition Party, photocopy
	Regarding the drum and trumpet of ancient times, photocopy
	"School Address" (on George Washington)
	"Stemming the Tide," manuscript fragment
	Temperance, three manuscript versions
	Two weeks in Philadelphia
	Miscellany concerning District of Columbia
	Miscellany (4 folders)
BOX 33 REEL 20	(17 folders)
BOX 33	(3 folders)

Speech, Article, and Book File, 1846-1894

Container

Contents

REEL 21

BOX 34

Book File, undated

REEL 21

Fragments of various drafts of Douglass's autobiography.
Arranged by page number according to *Life and Times of Frederick Douglass* (Rev. ed.
Boston: De Wolfe, Fiske. 1893.)

BOX 34

Drafts of Douglass's autobiography

REEL 21

(24 folders)

BOX 35-41

Speeches and Articles by Others.

REEL 21-27

Primarily printed copies.
Arranged alphabetically by name of author with miscellaneous material at the end of the file.

BOX 35

Aaron, Samuel

REEL 21

Adams, John (1735-1826)

Albert, A. E. P.

Aldrich, Nelson W.

Allain, T. T.

Allen, Walter

Ammen, Daniel

(4 folders)

Angell, George T.

Anthony, Kate J.

Arthur, William

Atkinson, Edward

Bacon, Steuben T.

Baker, Charles S.

Baker, Henry M.

(2 folders)

Baker, John H.

Baker, Ray Stannard

Barnett, I. D.

Barnett, M. J.

BOX 35

Barrington, W. L.

REEL 22

Bearse, Austin

Beecher, Henry Ward

(3 folders)

Bicknell, Albion

Birney, William

Blair, Henry W.

Blair, Montgomery

(2 folders)

Speech, Article, and Book File, 1846-1894

Container

Contents

	Blyden, Edward
	Bowditch, William I.
	Bowler, Arthur
	Boyd, N. E.
BOX 36	Brady, J. D.
REEL 22	
	Brayton, Ellery M.
	Breckinridge, W. C. P.
	Brown, Joseph E.
	(2 folders)
	Bruce, Blanche Kelso
	(2 folders)
	Cable, George Washington
	Carlisle, John G.
	Carnegie, Andrew
	Casey, Daniel
	Chandler, William E.
	(2 folders)
	Coffroth, A. H.
	Cox, S. S.
	(4 folders)
	Crapsey, Algernon S.
	Creditt, William A.
	Crummell, Alexander
	Davis, J. C. Bancroft
	Dickson, William M.
	Dimmock, Thomas
	Evarts, William Maxwell
	(3 folders)
	Field, David Dudley
	Fleetwood, Christian A.
	Foraker, Joseph B.
	Forbes, R. B.
BOX 36	Forney, John W.
REEL 23	
	(2 folders)
	Frye, William P.
BOX 37	Galloway, Charles B.
REEL 23	
	Gannett, William C.
	Gardner, A. W.
	Garfield, James A.
	(3 folders)
	Giles, Chauncey
	Gladstone, W. E.
	Goff, Harriet N. K.
	Greeley, Horace

Speech, Article, and Book File, 1846-1894

Container

Contents

	Grimké, Archibald H. <i>For additional material see Container 19, Phillips, Wendell</i>
	Grimke, Francis J. (2 folders)
	Hamilton, James Cleland
	Harlan, John Marshall
	Harrison, Benjamin (2 folders)
	Harrison, Carter H.
	Hathaway, Samuel
	Hawley, Joseph R.
	Hayes, Rutherford B.
	Hazelton, George C.
	Hemphill, John J.
BOX 37	Hildreth, Richard
REEL 24	
	Hinckley, Frederic A.
	Hinton, J. S.
BOX 38	Hoadly, George
REEL 24	
	Hoar, George Frisbie
	Holstein, Charles L.
	Hoyt, John W.
	Hunton, Eppa
	Hyppolite, Louis M. F.
	Ingalls, John J.
	Johnson, Charles W.
	Johnson, Harvey
	Johnson, Oliver
	Keifer, J. Warren
	Kelley, William D.
	Koehler, S. R.
	Lapham, Elbridge G.
	Lavigerie, Charles Martial Allemand
	Lee, Henry
	Lockwood, Belva A.
	Logan, John A.
	Lord, John
	Lynch, John R.
	MacDonald, Arthur
	McGowen, M.
	McKinley, William, Jr.
	McMurdy, R.
	Mann, Charles H.
	Mansfield, J. B.
	Marshall, C. K.
	Martineau, James
	Mason, William E.

Speech, Article, and Book File, 1846-1894

Container

Contents

BOX 39
REEL 25

Matthews, James C.
Mayo, A. D.
Metzger, John D.
Mitchell, John H.
Monroe, James (1821-1898)
Moody, Loring
Moody, W. Godwin
Moore, William R.

Morrill, Justin S.
Morton, Levi P.
Noble, Frederick P.
Northrop, L. C.
Olmstead, Dwight H.
Olney, Richard
Patton, W. W.
Pease, Henry R.
Pillsbury, Parker
Pool, John
Porter, John K.
Pry, Paul
Pullan, R. B.
Purvis, Robert
Randall, Samuel J.
Rankin, A. T.
Rankin, Jeremiah Eames
Ranney, R. P.
Reed, T. B.
Robeson, G. M.
Robinson, William E.
Rollins, E. H.
Scarborough, W. S.
Schurz, Carl
Serment, J. H.
Sexton, Pliny T.
Sewall, Mrs.
Sheldon, Joseph
Sherman, John

BOX 40
REEL 26

Shippen, Rush R.
Smith, Gerrit
Smyth, John Henry
Somerset, Henry, Lady
Speed, Thomas
Spooner, Lysander
Stewart, Gideon T.
Stewart, T. McCants

Speech, Article, and Book File, 1846-1894

Container

Contents

Sumner, Charles
Sunderland, R.
Swing, David
Thorne, J. Williams
Thurman, A. G.
Turner, H. M.
Van Voorhis, John
Waite, Morrison R.
Walter, Thomas
Waring, Everett J.
Weeks, A. C.
Wells-Barnett, Ida B.
Westphal-Castelnau, A.
White, George H.
White, James B.
White, John D.
Willard, Frances E.
Williams, George W.
Wilson, James F.
Wilson, Thomas
Windom, William
Woodworth, Frank G.
Wright, Richard R.

BOX 41 Miscellaneous pamphlets, proceedings, periodicals, reports, and other printed matter

REEL 27

(21 folders)

BOX 42-44
REEL 27-30

Financial Papers, 1847-1928

Bank books, bills, receipts, canceled checks, contracts, insurance policies, ledger books, promissory notes, lists, stocks and bonds, and tax bills.
Arranged alphabetically by type of material.

BOX 42
REEL 27

Bank books

Bills, 1883-1903

Building repairs

1871-1889

(3 folders)

BOX 42
REEL 28

1892-1903

(2 folders)

Caretaker's house and maintenance, 1927-1928

Carriages and horses, 1873-1898, undated

(3 folders)

Checks and general receipts

(2 folders)

BOX 43

Clothing, 1873-1900, undated

Financial Papers, 1847-1928

Container

Contents

REEL 28

(2 folders)
Contracts
Fuel and oil
Furnishings
General accounts, 1872-1903, undated
(3 folders)

BOX 43

(2 folders)

REEL 29

Groceries
(6 folders)
Insurance policies

BOX 44

REEL 29

(2 folders)
Medical bills, 1872-1903
North Star ledger book, 1847-1853
(2 folders)
Official accounts
Promissory notes
Speaking engagements, fees charged
Stocks and bonds

BOX 44

(1 folder)

REEL 30

(1 folder)

Subscriptions
(2 folders)
Tax bills, 1871-1903
(2 folders)
Undated
(2 folders)
Miscellany, 1882-1903

BOX 45

Legal File, 1843-1900

REEL 30

Abstracts of titles, agreements, copyrights, deeds, depositions, mortgages, suits, articles of incorporation, wills, and miscellaneous legal documents.
Arranged alphabetically by type of material.

BOX 45

Abstracts of titles

REEL 30

Agreements, 1847-1897
Copyrights, 1845-1881
Death certificates
Deeds, 1843-1897
(2 folders)
Depositions, 1843-1873
Incorporation papers, 1898-1900
Indentures

Legal File, 1843-1900

Container

Contents

Lawsuits, 1884-1893
Marriage license, 1884
Mortgages, 1880-1886
Wills
Miscellany, 1868-1900

BOX 46-47
REEL 31

Miscellany, 1870-1924

Invitation file (includes calling cards, programs, menus, announcements, and other related material), newspaper clippings, memorabilia, maps, photographs, printed matter, and miscellany.
Arranged alphabetically by type of material and chronologically therein.

BOX 46
REEL 31

Invitation file, 1870-1924

(9 folders)

BOX 47
REEL 31

Maps

Memorabilia
Newspaper clippings
Photocopies of correspondence, with appointment, 1877-1880
Photographs
Poems, various authors
Printed matter

BOX 48-52
REEL 32-34

Addition I, 1851-1964

Correspondence, speeches, account books, printed matter, and miscellaneous material.
Arranged by type of material and chronologically therein.

BOX 48
REEL 32

Correspondence, 1852-1964, undated

(10 folders)

BOX 49
REEL 32

Speeches by Douglass, 1853-1894

(2 folders)

Printed speeches by Douglass, 1854-1893, undated

(6 folders)

Speeches by others, 1890-1939, undated

Printed speeches by others

1851-1936

BOX 49
REEL 33

Undated

BOX 50
REEL 33

Account books

Douglass, Frederick, 1881-1886

(5 folders)

Douglass, Helen Pitts, 1889-1901

Check stubs, Helen Pitts Douglass, 1895-1897

Addition I, 1851-1964

Container

Contents

- Account and financial notes, Fredericka D. S. Perry, 1935-1941, undated
- BOX 51**
REEL 34
- Autobiography, chapter 20
- Genealogical notes
- Notes
- Poems
- Pictures, programs, invitations, etc.
- Autographs, 1885-1892
- Notebook, travel schedules, 1869-1870
- Memorandum book, 1874-1893
- Notebooks
- Letters sent and received, 1883-1892
- Letters sent and received and addresses, undated
- Recipes, undated
- BOX 52**
REEL 34
- Congressional Record*, 7 Aug. 1963
- Scrapbooks, clippings
(4 vols. in 2 folders)
- not filmed
- Clippings
(2 folders)
- BOX 53**
- Addition II, 1846-1967**
- Clippings, correspondence, deeds, memorabilia, photographs, newspapers, printed matter, and speeches.
Arranged alphabetically by type of material.
- BOX 53**
- Clippings
- Douglass, Joseph H. (grandson), 1899, undated
- General, 1967, undated
- Correspondence
- Family
- Douglass, Lewis Henry, 1871-1897, undated
- Others, 1846-1895, 1930, undated
(2 folders)
- General, 1862-1894, undated
(3 folders)
- Essay by Lewis Henry Douglass, undated
- Land deed, 1886-1890
- Memorabilia, 1935-1936
- Newspapers, 1869-1895 *See Oversize*
- Photographs, 1915, undated
- Printed matter, 1883-1896, undated
- Speeches, 1883-1886, undated *For additional material see same container, Newspapers*
- BOX OV1**
- Oversize, 1869-1895**
- Newspapers.
Arranged and described according to the boxes from which the items were removed.

Oversize, 1869-1895

Container

Contents

BOX OV 1

Addition II

Newspapers, 1869-1895 (Container 53)