

Lewis Tappan Papers

A Finding Aid to the Collection in the Library of Congress

**LIBRARY OF
CONGRESS**

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

2010

Revised 2010 December

Contact information:

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

Additional search options available at:

<http://hdl.loc.gov/loc.mss/eadmss.ms010139>

LC Online Catalog record:

<http://lcn.loc.gov/mm75042317>

Prepared by Mary M. Wolfskill

Collection Summary

Title: Lewis Tappan Papers

Span Dates: 1809-1903

Bulk Dates: (bulk 1809-1872)

ID No.: MSS42317

Creator: Tappan, Lewis, 1788-1873

Extent: 5,200 items ; 15 containers ; 10 linear feet ; 7 microfilm reels

Language: Collection material in English

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

Summary: Abolitionist, merchant, and publisher. Correspondence, journals, and other papers reflecting Tappan's interests in abolition, African-American education, religion, and his business ventures.

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

Adams, John Quincy, 1767-1848--Correspondence.

Adams, John Quincy, 1767-1848.

Aspinwall family--Correspondence.

Birney, James Gillespie, 1792-1857--Correspondence.

Douglass, Frederick, 1818-1895--Correspondence.

Garrison, William Lloyd, 1805-1879--Correspondence.

Gates, Seth Merrill, 1800-1877--Correspondence.

Green, Jonathan--Correspondence.

Hastings, Samuel D. (Samuel Dexter), 1816-1903--Correspondence.

Jay, William, 1789-1858--Correspondence.

Leavitt, Joshua, 1794-1873--Correspondence.

Phelps, Amos A. (Amos Augustus), 1805-1847--Correspondence.

Sedgwick, Theodore, 1780-1839--Correspondence.

Sturge, Joseph, 1793-1859--Correspondence.

Tappan family--Correspondence.

Tappan family.

Tappan, Arthur, 1786-1865--Correspondence.

Tappan, Benjamin, 1773-1857--Correspondence.

Tappan, Lewis, 1788-1873.

Whittier, John Greenleaf, 1807-1892--Correspondence.

Organizations

American and Foreign Anti-Slavery Society.

American Anti-Slavery Society.

American Bible Society.

American Missionary Association.

Amistad (Schooner)

General Anti-slavery Convention.

Liberty Party (U.S. : 1840-1848)

Mercantile Agency (New York, N.Y.)

Union Missionary Society (U.S.)

Subjects

African Americans--Education.

Antislavery movements.

Commerce.

Credit bureaus.
Credit ratings.
Religion.
Slavery.

Places

Texas--History--To 1846.

Titles

American missionary.
National era (Washington, D.C.)
New York journal of commerce (New York, N.Y.)

Occupations

Abolitionists.
Merchants.
Publishers.

Administrative Information

Provenance

The papers of Lewis Tappan, abolitionist, merchant, and publisher, were acquired by the Library of Congress from various sources, 1928-1958. The bulk of the material was given by his granddaughter, Anna Hulett. An item purchased in 1982 was added to the papers from the Miscellaneous Manuscript Collection in 2010.

Processing History

The collection was processed and prepared for microfilming in 1975. The finding aid was revised in 2010.

Copyright Status

Copyright in the unpublished writings of Lewis Tappan 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 Lewis Tappan 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 seven 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.

Preferred Citation

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

Biographical Note

<i>Date</i>	<i>Event</i>
1788, May 23	Born, Northhampton, Mass.
1813	Married Susan Aspinwall (died 1853)

1828-circa 1837	Partner with brother Arthur and credit manager, Arthur Tappan & Co., silk jobbers in New York, N.Y.
1828-1831	Owned and published <i>Journal of Commerce</i> , New York, N.Y.
1833	One of the founders of the New York Anti-Slavery Society and the American Anti-Slavery Society
1839-1841	Member of the committee that undertook to secure the freedom of the captives on the slave ship <i>Amistad</i>
1840	Founder and first treasurer, American and Foreign Anti-Slavery Society
1841-1849	Established and operated the Mercantile Agency, the first commercial credit-rating agency in America, under the firm name of Lewis Tappan & Co.
1843	Attended General Anti-slavery Convention, London, England
1846	A founder of the American Missionary Association
1850, ca.	Participated, after passage of the Fugitive Slave Law, in “underground railroad” activities
1854	Married Mrs. Sarah J. Davis
1855	Joined the American Abolition Society
1870	Published <i>The Life of Arthur Tappan</i> . New York: Hurd and Houghton
1873, June 21	Died, Brooklyn, N.Y.

Scope and Content Note

The papers of Lewis Tappan (1788-1873) span the years 1809-1903, with the bulk from 1809 to 1872. The collection consists of correspondence, letterbooks, journals, notebooks, clippings, photocopies, notes, and miscellaneous other items. The journals and notebooks, which date from 1841 to 1869, are replete with information concerning Tappan’s activities in the antislavery movement and contribute as well to an understanding of his private life, particularly his religious views. The collection is organized in [Journals and Notebooks](#), [Correspondence](#), [Miscellany](#) and [Addition](#) series.

The bulk of the [correspondence](#) in the Lewis Tappan papers is made up of copies of his outgoing letters, ranging in date from 1812 to 1870. Legibility of many of these copies is poor, and there are a number of gaps in the chronology. Nine of the volumes include indexes to correspondents. Incoming correspondence, although limited in quantity, covers the period 1809-1871. Subject matter throughout Tappan’s correspondence strongly reflects his interest in antislavery activities and his participation in organizations that promoted abolition.

Tappan’s exposure to Calvinist and Unitarian theology is reflected in his [journals](#) by comments on ministers and the themes of their sermons. Also evident in the journals, which contain numerous newspaper clippings, and in his correspondence, is Tappan’s involvement in promoting his ideas through Bible, tract, peace, abolition, and missionary societies, and through Sunday schools, free churches, charitable organizations, political parties, and newspapers. Prominent among the organizations represented are the American and Foreign Anti-Slavery Society, the American Bible Society, the American Colonization Society, the American Missionary Association, the Union Missionary Society, and the Liberty Party. The *New York Journal of Commerce*, the *National Era*, and the *American Missionary* are among the publications with which Tappan was involved. Slavery, colonization, education of African Americans, and the role of the Christian in the abolition

movement dominate the writings dating from 1836. Some of the leading issues discussed are the annexation of Texas and the moves taken for the release from custody of the African captives who had mutinied aboard the Spanish schooner *Amistad*. Of special interest is Tappan's journal of the General Anti-slavery Convention of 1843 in London, England.

A small portion of the collection deals with Tappan's business ventures, particularly his Mercantile Agency, the first commercial credit-rating agency in the United States. Throughout the papers there is documentation of routine family activities of the various members of the Tappan family, as well as of their interaction on matters of mutual concern, particularly where business, religion, and abolition were involved.

Prominent correspondents include John Quincy Adams, James Gillespie Birney, Frederick Douglass, William Lloyd Garrison, Seth Merrill Gates, Samuel D. Hastings, William Jay, Joshua Leavitt, Amos A. Phelps, Theodore Sedgwick, Joseph Sturge, and John Greenleaf Whittier. Lewis Tappan's brothers, Benjamin and Arthur, are well represented in the collection as well as other members of the Tappan and Aspinwall families.

In addition to original manuscripts, [photocopies](#) of Tappan items in other repositories—notably from papers in the Oberlin College Library—are present in the collection. Most of these copies fall between 1831 and 1841, and consist of letters of Arthur and Lewis Tappan to John J. Shipherd, Charles G. Finney, and Samuel D. Hastings. They deal mainly with the Tappan brothers' involvement in, and financial support of, religious movements in New York City and at Oberlin College.

[Miscellaneous](#) items include John Quincy Adams's holograph draft of a legal brief pleading for release of the *Amistad* captives, autobiographical notes, genealogical material on the Tappan and Aspinwall families, and a lecture by Theodore Weld. Writings, notes, and other miscellaneous items relating to slavery include a list of articles on emancipation by Lewis Tappan, a list of antislavery hymns, a copy of a deed of manumission, an article by Ansel Bascom, and materials on the expurgation of references to slavery in published works.

The [Addition](#) consists of a letter of 1857 by Tappan to Henry A. Miles reflecting on his religious beliefs.

Arrangement of the Papers

This collection is arranged in three series:

- [Journals and Notebooks, 1814-1869](#)
- [Correspondence, 1809-1872](#)
- [Miscellany, circa 1839-1903](#)
- [Addition, 1857](#)

Description of Series

Container

BOX 1-2A
REEL 1-2

Series

Journals and Notebooks, 1814-1869

Volumes containing entries of activities, clippings, and miscellaneous information. .
Arranged chronologically

BOX 2A-14
REEL 2-7

Correspondence, 1809-1872

BOX 2A-13
REEL 2-5

Letterbooks, 1812-1870

Letter copybook and letterpress volumes.
Arranged chronologically with an alphabetical index in the front of vols. 3-11.

BOX 13
REEL 6

General, 1809-1871

Mostly letters to Lewis Tappan.
Arranged chronologically.

BOX 14
REEL 7

Photocopies, 1838-1872

Mostly letters by Lewis and Arthur Tappan from collections of papers in the Oberlin College
Library, Oberlin, Ohio.
Arranged chronologically

BOX 14
REEL 7

Miscellany, circa 1839-1903

Autobiographical and genealogical notes, clippings, scrapbook, lecture, John Quincy Adams's
brief on the *Amistad* case, and other items.

BOX 14
not filmed

Addition, 1857

Letter.

Container List

Available on microfilm. Shelf no. 16,431

<i>Container</i>	<i>Contents</i>
BOX 1-2A REEL 1-2	Journals and Notebooks, 1814-1869 Volumes containing entries of activities, clippings, and miscellaneous information. . Arranged chronologically
BOX 1 REEL 1	1814
BOX 1 REEL 1	1816, Oct. 22-1820, Mar. 6
BOX 1 REEL 1	1820, Mar. 16-1824, Oct. 21
BOX 1 REEL 1	1824, Oct. 22-1828, Feb. 15
BOX 2 REEL 1	1828, Feb. 16-1829, Nov. 6
BOX 2 REEL 1	1836, Feb. 23-1838, Aug. 30
BOX 2 REEL 1	1838, Aug. 31-1840, Jun. 10
BOX 2 REEL 1	1840, Nov. 8-1841, Aug. 10
BOX 2 REEL 1	1843
BOX 2A REEL 2	1851, May 17-1853, Jun. 30
BOX 2A REEL 2	1853, Jul. 1-1855, Apr. 18
BOX 2A REEL 2	1855, Apr. 19-1869, May 23
BOX 2A-14 REEL 2-7	Correspondence, 1809-1872
BOX 2A-13 REEL 2-5	Letterbooks, 1812-1870 Letter copybook and letterpress volumes. Arranged chronologically with an alphabetical index in the front of vols. 3-11.
BOX 2A REEL 2	1812, Oct. 3-1827, Jan. 11
BOX 3 REEL 2	1839, Oct. 5-1840, Sept. 7
BOX 4 REEL 3	1842, Aug. 24-1844, Apr. 25

Correspondence, 1809-1872

<i>Container</i>	<i>Contents</i>
BOX 5 REEL 3	1844, Apr. 30-1846, Mar. 10
BOX 6 REEL 3	1846, Mar. 10-1847, Nov. 4
BOX 7 REEL 4	1847, Nov. 4-1852, Jun. 30
BOX 8 REEL 4	1852, Feb. 23-1857, Dec. 24
BOX 9 REEL 5	1854, Nov. 8-1855, Jul. 13
BOX 10 REEL 5	1855, Jul. 13-1856, Feb. 28
BOX 11 REEL 5	1863, Jun. 16-1866, Jun. 10
BOX 12 REEL 5	1870, Nov. 12-Dec. 29
BOX 13 REEL 6	General, 1809-1871 Mostly letters to Lewis Tappan. Arranged chronologically.
BOX 13 REEL 6	1809-1871, undated (22 folders)
BOX 14 REEL 7	Photocopies, 1838-1872 Mostly letters by Lewis and Arthur Tappan from collections of papers in the Oberlin College Library, Oberlin, Ohio. Arranged chronologically
BOX 13 REEL 7	1838-1872, undated (4 folders)
BOX 14 REEL 7	Miscellany, circa 1839-1903 Autobiographical and genealogical notes, clippings, scrapbook, lecture, John Quincy Adams's brief on the <i>Amistad</i> case, and other items.
BOX 14 REEL 7	American Anti-Slavery Society, clippings, 1840-1843, undated
BOX 14 REEL 7	<i>Amistad</i> case, including John Quincy Adams's legal brief, 1839-1841, undated
BOX 14 REEL 7	Biographical and genealogical material
BOX 14 REEL 7	Chronological résumé of Lewis Tappan's life from 1802 to 1871, written by himself
BOX 14 REEL 7	History of the Tappan family and short autobiography of Lewis Tappan

Miscellany, circa 1839-1903

Container

Contents

BOX 14 REEL 7	Tappan and Aspinwall families, photocopies of genealogical charts, notes, and pamphlets
BOX 14 REEL 7	Tappan family scrapbook, circa 1842-1903
BOX 14 REEL 7	Index to narrative of Lewis Tappan
BOX 14 REEL 7	Name and address book, 1847-1852
BOX 14 REEL 7	New York draft riot, account [1863?] (facsimile)
BOX 14 REEL 7	"Truth's Hindrances," a lecture by Theodore D. Weld
BOX 14 REEL 7	Writings, notes, and other items on slavery
BOX 14 not filmed	Addition, 1857
	Letter.
BOX 14 not filmed	Letter to Henry A. Miles, 1857