

Franklin MacVeagh Papers

A Finding Aid to the Collection in the Library of Congress

Prepared by Adrienne Thomas and Rodney Ross


Manuscript Division, Library of Congress

Washington, D.C.

2012

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

Finding aid encoded by Library of Congress Manuscript Division, 2013

Finding aid URL: <http://hdl.loc.gov/loc/mss/eadmss.ms013114>

Collection Summary

Title: Franklin MacVeagh Papers

Span Dates: 1799-1934

Bulk Dates: (bulk 1909-1913)

ID No.: MSS30973

Creator: MacVeagh, Franklin, 1837-1934

Extent: 19,000 items ; 49 containers ; 19.6 linear feet

Language: Collection material in English

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

Abstract: Lawyer, businessman and U.S. secretary of the treasury. Correspondence, family papers, subject files, business, legal, and financial papers, speeches and writings, and miscellaneous material relating primarily to MacVeagh's service in the cabinet of William H. Taft and to the MacVeagh (McVey) and Eames families, Chicago social and civic affairs, the Franklin MacVeagh & Company wholesale grocery business, and other personal and business matters.

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, Charles Francis, 1835-1915--Correspondence.
Bailey, R. O.--Correspondence.
Ballinger, Richard Achilles, 1858-1922--Correspondence.
Bannard, Henry C.--Correspondence.
Barbour, James J. (James Joseph), 1869- --Correspondence.
Boutell, Henry Sherman, 1856-1926--Correspondence.
Broughton, William S., 1874-1951--Correspondence.
Burnham, Daniel Hudson, 1846-1912--Correspondence.
Cabell, Royal Eubank, 1878-1950--Correspondence.
Chandler, Walter T.--Correspondence.
Cortelyou, George B. (George Bruce), 1862-1940--Correspondence.
Cullom, Shelby M. (Shelby Moore), 1829-1914--Correspondence.
Dickinson, J. M. (Jacob McGavock), 1851-1928--Correspondence.
Eames family.
Fisher, Walter L. (Walter Lowrie), 1862-1935--Correspondence.
Frothingham, Francis E.--Correspondence.
Gaines, S. M.--Correspondence.
Hay, John, 1838-1905--Correspondence.
Hitchcock, Frank H. (Frank Harris), 1867-1935--Correspondence.
Keyes, Rollin Arthur, 1854-1925--Correspondence.
Knox, Philander C. (Philander Chase), 1853-1921--Correspondence.
Leighton, George R.--Correspondence.
Lumholtz, Carl, 1851-1922--Correspondence..
Lynch, Thomas S.--Correspondence.
MacVeagh family.
MacVeagh family.
MacVeagh, Eames, 1871- --Correspondence.
MacVeagh, Emily Eames--Correspondence.
MacVeagh, Franklin, 1837-1934.
MacVeagh, Wayne, 1833-1917--Correspondence.
Maher, George Washington, 1864-1926--Correspondence.
McClung, Lee, 1870-1914--Correspondence.
McVey family.

Miller, Charles H.--Correspondence.
Montgomery, Charles P.--Correspondence.
Murray, Lawrence O., 1864-1926--Correspondence..
Nagel, Charles, 1849-1940--Correspondence.
Norton, Charles Dyer, 1871-1922--Correspondence.
Pumpelly family--Correspondence.
Reid, Whitelaw, 1837-1912--Correspondence.
Scidmore, Eliza Ruhamah, 1856-1928--Correspondence.
Stimson, Henry L. (Henry Lewis), 1867-1950--Correspondence.
Taft, William H. (William Howard), 1857-1930--Correspondence.
Taft, William H. (William Howard), 1857-1930.
Wickersham, George W. (George Woodward), 1858-1936--Correspondence.
Wood, Leonard, 1860-1927--Correspondence.

Organizations

American Civic Association.
Art Institute of Chicago.
Chicago Bureau of Charities.
Chicago Literary Club.
Chicago Symphony Orchestra.
Civic Federation of Chicago (Ill.)
Franklin MacVeagh & Company.
Immigration Restriction League (U.S.)
Municipal Art League of Chicago.
National Civic Federation.
National Civil Service Reform League (U.S.)
U.S. Customs Service.
United States. Bureau of Engraving and Printing.
United States. Department of the Treasury. Office of the Secretary.
United States. Internal Revenue Service.
United States. President's Commission on Economy and Efficiency.
United States. Public Health Service.
United States. Tariff Board.

Subjects

Anthracite Coal Strike, Pa., 1902.
Art patronage--Illinois--Chicago.
Banks and banking--Illinois--Chicago.
Civic improvement--Illinois--Chicago.
Civil service--United States.
Elections--United States--1896.
Finance, Public--United States--Accounting.
Grocery trade--Illinois--Chicago.
Money--United States.
Patronage, Political--United States.
Public health--United States.
Silver question.
Strikes and lockouts--Coal mining--Pennsylvania.
Tariff--United States.

Places

Chicago (Ill.)--Commerce.
Chicago (Ill.)--Politics and government.
Chicago (Ill.)--Social life and customs.
United States--Economic policy--20th century.

United States--Emigration and immigration.
United States--Politics and government--1909-1913.

Occupations

Businessmen.
Cabinet officers.
Lawyers.

Administrative Information

Provenance

The papers of Franklin MacVeagh, businessman and secretary of the treasury, were purchased by the Library of Congress in 1950 and 1975. An addition was given by the Chicago Historical Society in 1980.

Processing History

The MacVeagh Papers were processed in 1970 and expanded in 1979. The finding aid was revised in 2012.

Additional Guides

A partial list of major correspondents in the General Correspondence Series of this collection is appended to the finding aid.

Transfers

Items have been transferred from the Manuscript Division to other custodial divisions of the Library. Photographs have been transferred to the Prints and Photographs Division. Maps have been transferred to the Geography and Map Division. All transfers are identified in these divisions as part of the MacVeagh Papers.

Copyright Status

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

Access and Restrictions

The papers of Franklin MacVeagh 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, Franklin MacVeagh Papers, Manuscript Division, Library of Congress, Washington, D.C.

Biographical Note

<i>Date</i>	<i>Event</i>
1837, Nov. 22	Born near Phoenixville, Chester County, Pa.
1862	A.B., Yale University, New Haven, Conn.
1864	LL.B, Columbia University, New York, N.Y. Joined law firm of brother, Wayne MacVeagh, in New York
1866	Abandoned law practice because of ill health and moved to Chicago, Ill., where he became a member of Whitaker, Harmon and Co., wholesale grocers Married Emily Eames

1871	Business destroyed in fire in Chicago, Ill, and reestablished at a later date as Franklin MacVeagh & Company
1874	President, Chicago Citizens' Association, Chicago, Ill.
1880-1909	Member, Board of Directors, Commercial National Bank of Chicago, Ill.
1885	Appointed government director of the Union Pacific Railroad by President Grover Cleveland
1894	Democratic Party nominee for United States Senate
1896	Joined the Republican Party
1909-1913	Secretary of the treasury
1925	Resumed presidency of Franklin MacVeagh & Company; retired, 1931
1934, July 6	Died, Chicago, Ill.

Scope and Content Note

The papers of Franklin MacVeagh (1837-1934) encompass the years 1799-1934, with most of the material after 1880. Approximately half of the collection is concentrated in the period 1909 through March 1913 while MacVeagh was secretary of the treasury in the cabinet of William H. Taft. The collection focuses on the Taft administration, particularly the U.S. Customs Service and U.S. Internal Revenue Service, and also reflects on MacVeagh's roles as husband and father, Chicago businessman, banker, politician, civic reformer, and patron of the arts. The collection has been organized into seven series: [Family Papers](#), [General Correspondence](#), [Special Correspondence](#), [Subject File](#), [Business File](#), [Speech and Writings Files](#), and [Miscellany](#).

The [Miscellany](#) series includes news clippings with biographical data on MacVeagh and his wife as well as on other prominent Chicagoans from the 1880s through the 1920s. Also in the Miscellany are pocket memorandum books, address books, and bank books.

Correspondence appears in more than one series, including for MacVeagh's closest lifelong correspondents, his son Eames ([Family Papers](#) and [Business File](#)), and his business associate and lawyer, Rollin Arthur Keyes ([Special Correspondence](#) and [Business File](#)). A partial list of major correspondents in the [General Correspondence](#) series is appended to this finding aid.

Because the MacVeagh Papers came to the Library in two distinct groups and were processed by different archivists, some discontinuity exists within the collection. The bulk of material from a first purchase was made up of correspondence relating to MacVeagh's Treasury Department years. Although a second purchase also had Treasury Department materials (especially significant was the correspondence with Charles Dyer Norton, assistant secretary of the treasury and later secretary to President Taft), its greatest strength is related to MacVeagh's family, business, and civic endeavors.

The correspondence for 1909-1913 represents selections from the personal files of the secretary of the treasury dealing, in particular, with patronage and general administrative procedures. Much of the correspondence for these years was at one time arranged by MacVeagh in a subject file that contained folders on individuals, organizations, and various general subjects. Files for the U.S. Bureau of Engraving and Printing, U.S. Public Health Service, and the Tariff Board remain in this series. Files for important individual correspondents have been segregated in a [Special Correspondence](#) series. In the latter category are folders for senior government officials such as Charles Francis Adams, Richard Achilles Ballinger, Henry Sherman Boutell, George B. Cortelyou, Shelby M. Cullom, J. M. Dickinson, Walter L. Fisher, John Hay, Frank H. Hitchcock, Philander C. Knox, Charles Nagel, Whitelaw Reid, Henry L. Stimson, William H. Taft, and George W. Wickersham and Treasury Department office heads R. O. Bailey, William S. Broughton, Royal Eubank Cabell, S. M.

Gaines, Lee McClung, George Washington Maher, Charles H. Miller, Charles P. Montgomery, Lawrence O. Murray, and Charles Dyer Norton.

MacVeagh's key correspondents within the [Family Papers](#) series are his wife, Emily Eames MacVeagh, his son, Eames MacVeagh, and his brother who was himself a one-time cabinet officer, Wayne MacVeagh. Legal and financial papers for MacVeagh and his wife as well as for Mrs. MacVeagh's family are in this series. So, too, are papers dealing with the construction and subsequent remodeling of MacVeagh's H. H. Richardson-designed Chicago mansion and with Knollwood, his summer home in Dublin, New Hampshire. Genealogical material in this series focuses on MacVeagh's third-cousin kinship with Abraham Lincoln.

Certain MacVeagh and Eames family legal matters are discussed in the [Special Correspondence](#) series under James J. Barbour and Rollin Arthur Keyes. Dublin-related materials are in the Special Correspondence series under Francis E. Frothingham, Thomas S. Lynch (caretaker at Knollwood), George R. Leighton, and the Pumpelly family.

The MacVeagh Papers also relate to the operation of the wholesale grocery house, Franklin MacVeagh & Company, as found in the [Business File](#) series. Although the correspondence spans the years 1872-1928, almost all of it is for the post-1914 period. During this later period MacVeagh retained for himself the final decision for all aspects of his business. Since he remained a resident of Washington, D.C., for more than a decade following his Treasury Department secretaryship, this meant that copies of memoranda and correspondence were customarily sent to him. MacVeagh's directives provide information about the problems encountered and policies adopted by one of the largest wholesale grocery houses in the nation. In this regard the reader will want to consult files in the [Special Correspondence](#) series under Henry C. Bannard, Walter T. Chandler, and Rollin Arthur Keyes. Although most of Eames MacVeagh's letters on the wholesale grocery business are in the Business File, a small number are in the [Family Papers](#).

Franklin MacVeagh's career as a banker and investor is less well documented, including papers from the 1880s and 1890s detailing MacVeagh's interest in mining and mercantile operations in Arizona, Colorado, Montana, and the Dakotas.

During the decade prior to his assuming the position as head of the Treasury Department MacVeagh served as president of the Chicago Bureau of Charities and as vice president of the American Civic Association. His activities on behalf of nonpartisan civic affairs can be found under a variety of topics in the [Subject File](#), among them the American Civic Association, the Civic Federation of Chicago, the Immigration Restriction League, the National Civic Federation, and the National Civil Service Reform League. One of the more interesting groups of correspondence is that of the National Civic Federation for which MacVeagh served as member of the executive committee. Another Subject File folder of special note is one labeled "Anthracite coal strike," which contains a twenty-two page memorandum on the 1902 strike.

Included in the [Subject File](#) are folders for the Art Institute of Chicago, the Chicago Literary Club (of which he was a founding member), the Chicago Symphony Orchestra, and the Municipal Art League of Chicago (of which he was president). Of particular interest in the [Special Correspondence](#) series are folders with letters from the Chicago architect and city planner Daniel Hudson Burnham, the American travel author Eliza Ruhamah Scidmore, and the Norwegian ethnologist and explorer Carl Lumholtz.

MacVeagh's political interests during his Treasury Department years are well documented in the collection. So, too, are MacVeagh's political affairs in 1896 and 1897 when free silver was the leading issue of the day. The Leonard Wood folder in the [Special Correspondence](#) series is of importance regarding MacVeagh's choice for the 1920 Republican Party presidential nomination.

Arrangement of the Papers

The collection is arranged in seven series:

- [Family Papers, 1856-1928](#)
- [General Correspondence, 1799-1934](#)
- [Special Correspondence, 1876-1928](#)
- [Subject File, 1874-1928](#)
- [Business File, 1871-1928](#)
- [Speech and Writings File, 1862-1920s](#)
- [Miscellany, 1873-1933](#)

Description of Series

<i>Container</i>	<i>Series</i>
BOX 1-5	<p><u>Family Papers, 1856-1928</u></p> <p>Letters sent and received and legal and financial documents. Personal correspondence of the immediate family is arranged chronologically within each file; other file segments are unarranged.</p>
BOX 6-19	<p><u>General Correspondence, 1799-1934</u></p> <p>Press copy letterbooks of outgoing correspondence and unbound incoming and outgoing correspondence. Includes letters, telegrams, and memoranda. Letterbooks and unbound correspondence are arranged chronologically. A file of miscellaneous correspondence and related matter is filed at the end of the series.</p>
BOX 20-28	<p><u>Special Correspondence, 1876-1928</u></p> <p>Correspondence sent and received, much of which was originally a part of MacVeagh's general subject file. Includes information about the correspondents. Among the files are those for fellow cabinet officers, personal and business associates, and Treasury Department officials. Arranged alphabetically by name of person.</p>
BOX 29-34	<p><u>Subject File, 1874-1928</u></p> <p>Correspondence and printed material relating chiefly to official Treasury Department operations and to organizations in Chicago. Arranged alphabetically by name of organization or topic.</p>
BOX 35-42	<p><u>Business File, 1871-1928</u></p> <p>Letters, telegrams, vouchers, memoranda, notes, news clippings, printed matter, and stock certificates. Organized into three groups: wholesale groceries (Franklin MacVeagh & Company), arranged chronologically; Western mining and mercantile interests, unarranged; and general files, arranged alphabetically by name of company.</p>
BOX 43-44	<p><u>Speech and Writings File, 1862-1920s</u></p> <p>Handwritten and typewritten speeches, statements, and notes. Arranged alphabetically by title, topic, or venue.</p>
BOX 45-49	<p><u>Miscellany, 1873-1933</u></p> <p>Account books, bank books, engagement pads, and notebooks; Christmas cards; calling cards, invitations, and social announcements; Chicago business cards/advertisements; government publications; newsclippings; tickets, organization announcements; membership cards; and a scrapbook relating to James P. Nelson and American railroads. Arranged by type of material.</p>

Container List

<i>Container</i>	<i>Contents</i>
BOX 1-5	Family Papers, 1856-1928 Letters sent and received and legal and financial documents. Personal correspondence of the immediate family is arranged chronologically within each file; other file segments are unarranged.
BOX 1	Emily Eames MacVeagh (wife) Correspondence With Franklin MacVeagh, 1877-1915, undated (3 folders) With Eames MacVeagh (son), 1888-1915 General, 1885-1915 Relating to a memorial volume about Emily Eames MacVeagh 1918-1919
BOX 2	1920-1923 Eames MacVeagh, correspondence With father, 1881-1928, undated (4 folders) General, 1885-1928
BOX 3	Wayne MacVeagh (brother), 1856-1909 (2 folders) Eames/MacVeagh families, 1867-1928 Genealogical relationship with Abraham Lincoln, 1896-1924 (2 folders) Legal/financial documents, 1891-1928 (2 folders)
BOX 4	Eames family legal/financial papers (4 folders) Construction of Chicago, Ill., residence 1885-1889
BOX 5	1885-1889 (3 folders) Repairs and upkeep of Chicago, Ill., residence, 1892-1921 Dublin, N.H., residence, "Knollwood," 1895-1928
BOX 6-19	General Correspondence, 1799-1934 Press copy letterbooks of outgoing correspondence and unbound incoming and outgoing correspondence. Includes letters, telegrams, and memoranda. Lettersbooks and unbound correspondence are arranged chronologically. A file of miscellaneous correspondence and related matter is filed at the end of the series.
BOX 6	Press copy letterbooks 1872-1899 1909-1911

General Correspondence, 1799-1934

Container

Contents

BOX 7	Nov. 1912-Mar. 1913
BOX 8	Unbound 1860-1902 (5 folders)
BOX 9	1903-Oct. 1909 (5 folders)
BOX 10	Nov. 1909-June 1910 (5 folders)
BOX 11	July 1910-Jan. 1911 (5 folders)
BOX 12	Feb.-July 1911 (6 folders)
BOX 13	Aug. 1911-Jan. 1912 (6 folders)
BOX 14	Feb.-July 1912 (6 folders)
BOX 15	Aug.-Dec. 1912 (6 folders)
BOX 16	1913-1915 (5 folders)
BOX 17	1917-1923 (4 folders)
BOX 18	1924-1928, undated (6 folders)
BOX 19	Miscellaneous correspondence and related matter, 1799-1934 (7 folders)

BOX 20-28

Special Correspondence, 1876-1928

Correspondence sent and received, much of which was originally a part of MacVeagh's general subject file. Includes information about the correspondents. Among the files are those for fellow cabinet officers, personal and business associates, and Treasury Department officials.

Arranged alphabetically by name of person.

BOX 20

Adams, Charles Francis, 1888-1914

Adams, Frederick, 1899-1923

Armour family, 1910-1922

Bailey, R. O., 1910-1912

Baldwin, Jesse A., 1909-1912

Ballinger, Richard, 1909-1910

Bannard, Henry C., 1977-1913

Bantz, Gideon C., 1910-1912

Barbour, James J., 1897-1928

Barry, Charles, 1911

Bartlett, A. C., 1909-1911

Barton, William E., 1899-1924

Bass, Robert P., 1910-1912

Birkhead, Oliver W., 1912

Special Correspondence, 1876-1928

Container

Contents

	Bird, Francis W., 1911-1912 (2 folders)
	Boldenweck, William, 1909-1910
	Boutell, Henry Sherman, 1897-1911
BOX 21	Broughton, William S., 1911-1915
	Brown, Edward Osgood, 1909-1910
	Burnham, Daniel H., 1897-1912
	Busse, Fred A., 1909-1913
	Cabell, R. E., 1910-1913
	Chandler, Walter T., 1910-1927
	Clow, William E., 1912
	Cortelyou, George, 1909-1913
	Crane family, 1911-1912
	Cullom, Shelby M., 1890-1911
	Dalzell, James M., 1911-1912
	Dawes, Charles Gates, 1909-1924
	Denegre, Walter D., 1909-1912
	Denison, Winifred T., 1909-1913
	Dickinson, J. M., 1909-1911
	Durand, E. Dana, 1912-1913
	Eckels family, 1896-1910
	Edmonston, David B., 1909-1912
BOX 22	Emerson, Guy, 1911-1913
	Evans, W. A., 1911
	Farwell, John V., 1896-1928
	Fisher, Walter L., 1909-1913
	Fitz-Hugh, Carter H., 1909-1913
	Forgan, James B., 1909-1912
	Frothingham, Francis E., 1909-1912
	Gaines, S. M., 1910-1912
	Gary, Elbert H., 1908-1924
	Glessner, John J., 1896-1922
	Godkin, Katharine
	Hammond, John Hays, 1909-1912
	Hand, John A., 1911-1912
	Hapgood family, 1910-1920
BOX 23	Harris, B. F., 1911
	Hay, John, 1888-1904
	Heckman, Wallace, 1910-1911
	Henry, Nelson H., 1910-1913
	Higgins, Frederick A., 1912-1913
	Hilles, C. D., 1911-1912
	Hithcock, F. H., 1909-1912
	Holt, Henry, 1909-1922
	Hopkins, Archibald, 1909-1912
	Hopkins, John P., 1896-1911

Special Correspondence, 1876-1928

Container

Contents

	Hubbard, E. K., 1877-1915
	Hutchinson, Charles L., 1910-1912
	Jelke, Ferdinand, Jr., 1909
	Judson, Henry Pratt, 1909-1912
	Keefe, Daniel J., 1903-1913
	Keefe, Thomas H., 1909-1910
BOX 24	Keyes, Rollin A., 1886-1925 (2 folders)
	Kieley, John, 1909-1913
	Knox, Philander C., 1909-1913
	Kohlsaatt, H. H., 1897-1923
	Laramy, Robert E., 1908-1912
	Lathrop family, 1876, 1909-1913
	Laughlin, J. Laurence, 1909-1912
	Leighton, George R., 1909-1912
BOX 25	Loeb, William, Jr. Longstreet, Helen, 1909-1911
	Lowden, Frank O., 1910-1912
	Lumholtz, Carl, 1890-1919 (2 folders)
	Lynch, Thomas S., 1904-1924 (2 folders)
	McClung, Lee, 1909-1911 (2 folders)
BOX 26	McClung, Lee, 1912
	Maher, George W., 1910-1911
	Mayer, Levy, 1909-1911
	Miller, Charles H., 1910-1912
	Miller, Ike, 1909-1912
	Montgomery, Charles P., 1909-1913
	Murray, Lawrence O., 1909-1913 (3 folders)
	Nagel, Charles, 1909-1913
BOX 27	Norton, Charles D., 1909-1921 (4 folders)
	Prussing, Eugene E., 1907-1911
	Pumpelly family, 1895-1927
	Reid, Whitelaw, 1907-1912
BOX 28	Reynolds, George M., 1909-1913
	Ryerson family
	Scidmore, Eliza R., 1901-1915 (2 folders)
	Stimson, Henry, 1911-1912
	Taft, William H., 1908-1924 Presidential letters
	Taft, Helen Herron, 1912-1924

Special Correspondence, 1876-1928

Container

Contents

President's secretary, 1909-1912

(2 folders)

Thayer, Abbott H., 1900-1922

Wickersham, George, 1909-1912

Wood, Leonard, 1909-1920

Yamel-Kin, Dr., 1911-1915

BOX 29-34

Subject File, 1874-1928

Correspondence and printed material relating chiefly to official Treasury Department operations and to organizations in Chicago.

Arranged alphabetically by name of organization or topic.

BOX 29

American Civic Association, 1905-1910

American Society for the Extension of University Teaching/Chicago Society for University Extension, 1891-1892

Anthracite coal strike (John Mitchell), 1902-1919

Arbitration, Great Britain and United States, 1896-1913

Archaeological Institute and affiliates, 1896-1922

Art collection, J. P. Morgan, 1910-1911

Art Institute of Chicago/Association of Arts & Industries, 1896-1924

Blindness, 1909-1924

Bureau of Engraving and Printing

1909-May 1912

(3 folders)

BOX 30

June 1912-1913

(2 folders)

Calhoun Colored School, Lowndes County, Ala., 1910-1912

The Casino, 1923-1928

Charities, Chicago, Ill., 1894-1911

Chicago Board of Education, 1896-1897

Chicago Club, 1877-1913

Chicago Council on Foreign Relations, 1923-1928

Chicago Literary Club, 1909-1928

Chicago Peace Society, 1910-1912

Chicago Sunday Evening Club, 1909-1911

Chicago Symphony Orchestra, 1896-1923

City Club of Chicago, 1911-1923

Civic Federation of Chicago, 1896-1897

Civil Service retirement, 1909-1912

(2 folders)

The Cliff-Dwellers (Chicago), 1908-1915

Commercial Club of Chicago, 1897-1928

BOX 31

Commission on Economy and Efficiency

Egypt, 1884-1923

Employers' Association of Chicago, 1905-1928

Federal Council of the Churches of Christ in America, 1927-1928

Forestry, 1912-1928

Subject File, 1874-1928

Container

Contents

	<i>Fortnightly Review</i> , 1874-1923
	Grand Army of the Republic, pensions, 1909-1912
	Illinois Bankers Association, 1909
	Immigration Restriction League, 1902-1928
	<i>Journal of Political Economy</i> , 1911
	Labor union material, 1906
	Marquette Monument Association, 1897-1901
BOX 32	Moffat Tunnel, Denver, Colo., 1912-1927
	Municipal Art League, Chicago, Ill, 1901-1910
	Murray, James Austin
	National Civic Federation, 1901-1925 (5 folders)
BOX 33	National Civil Service Reform League, 1896-1922
	National Civil Service Reform League, 1923-1928
	National Monetary Commission, 1910
	New York Currency Association, 1908-1910
	Public Health, 1910-1920 (2 folders)
	Red Cross Boardman, Mabel T., 1910-1927 Davis, George W., 1912
	Republican National Committee
	Russian-Japanese War, financial review
	St. James' Church, Chicago, Ill., 1922-1928
	St. Luke's Hospital, Chicago, Ill., 1923-1924
BOX 34	Taft, William H., speeches and reports
	Tariff Board, 1909-1912
	Tariff Board, Henry C. Emery, 1909-1913
	Tea, importation of, 1909-1912
	Third National Peace Congress, 1911
	Travelers Aid Society of Chicago, 1923-1928
	University of Chicago, 1896-1927 (2 folders)
	Western Economic Society, 1911-1915
	Yale Club of Chicago, 1901-1927
BOX 35-42	Business File, 1871-1928 Letters, telegrams, vouchers, memoranda, notes, news clippings, printed matter, and stock certificates. Organized into three groups: wholesale groceries (Franklin MacVeagh & Company), arranged chronologically; Western mining and mercantile interests, unarranged; and general files, arranged alphabetically by name of company.
BOX 35	Wholesale groceries (Franklin MacVeagh & Company) 1872-1915 (6 folders)
BOX 36	1915-1920 (6 folders)

Business File, 1871-1928

<i>Container</i>	<i>Contents</i>
BOX 37	1920-1922 (6 folders)
BOX 38	1923-1924 (6 folders)
BOX 39	1924-1925 (5 folders)
BOX 40	1927-1928 (5 folders)
BOX 41	Western mining and mercantile interests, 1871-1926 (5 folders)
BOX 42	General Arithmograph Co./Fay Sholes Co./Remington-Sholes Co., 1896-1910 Bethesda Mineral Spring Co., 1889-1910 Burnham (John) and Co., 1915-1923 Chicago Real Estate Trust, 1890-1917 Coliseum Co., 1889-1902 Columbia Screw Co., 1892-1896 Commercial National Bank, 1884-1909 Commercial National Safe Deposit Co., 1906-1909 Commercial Safety Deposit Co., 1892-1893 Continental and Commercial National Bank, 1910-1928 Continental National Bank and Trust Co., 1927-1928 Dove (J. Maury) Co., 1909-1912 Federal Surety Co., 1900 First State Pawnors Society, 1909-1920 New York Biscuit Co., 1897-1898 Oglesby Coal Co., 1896-1899
BOX 43-44	Speech and Writings File, 1862-1920s Handwritten and typewritten speeches, statements, and notes. Arranged alphabetically by title, topic, or venue.
BOX 43	Blaine, James Gillespie, and Grover Cleveland Burke Club Business, 1907 "The Business Man in Municipal Politics" "A Business Man's View of Organized Charities" Charities Chicago, Ill. Chicago Plan Christmas, 1882 Civil service Commercial Association dinner, 1905 Commercial Club 1904 1909 Democratic Party platform

Speech and Writings File, 1862-1920s

Container

Contents

BOX 44

Eulogy, E. B. McCagg
Farewell dinner, Philip Henry Sheridan
Free silver, 1900
Grocery Porters' Union, 1907
"Has the Club Any Duties to Society?"
Inevitable national expansion
Jackson Day banquet, 1897
Labor
Labor and capital
"Labor Unions"
Literary Club speech
Marquette, Ill.
"Monroe Doctrine"
Municipal Art League
"New Invasions by the Barbarians"
Peace Jubilee banquet, 1898
Phoenixville, Pa.
Political speech
Politics
"A Programme of Municipal Reform"
Proof of 1910 annual report
"Propositions Relative to a New Party"
"The Responsibility of Wealth"
Silver question
"Smoke Prevention"
"Some Thoughts on the Education of American Women"
Sunset Club, 1901
Tariff
Teamsters strike
Third party movement, Theodore Roosevelt, 1912
To extend fire limits, 1874
Toledo, Ohio
"To the Democrats of Illinois"
Tribute to James H. Eckels
Tribute to memory of N. K. Fairbank
"The Values of Certain Social and Economic Facts," 1897
"What Is a Progressive?"
"What Woodrow Wilson Means to Me"
"A World Nation," 1902
World's Fair, Chicago, Ill.
Yale University, New Haven, Conn.
1862
1880
Fragments
Unidentified speeches
(2 folders)

Speech and Writings File, 1862-1920s

Container

Contents

Notes

Matthew Arnold, 1884

Miscellaneous

(3 folders)

BOX 45-49

Miscellany, 1873-1933

Account books, bank books, engagement pads, and notebooks; Christmas cards; calling cards, invitations, and social announcements; Chicago business cards/advertisements; government publications; newsclippings; tickets, organization announcements; membership cards; and a scrapbook relating to James P. Nelson and American railroads.

Arranged by type of material.

BOX 45

Account books

Bank books

Engagement pads

Notebooks

BOX 46

Christmas cards

Calling cards, invitations, social announcements

Chicago, Ill., business cards/advertisements

Government publications

BOX 47

News clippings

Biographical

MacVeagh, Franklin

MacVeagh, Emily Eames

Matthew Arnold in Chicago, Ill, 1884

General

BOX 48

Printed matter

Tickets, organization announcements, membership cards

BOX 49

Index to filing cabinet

Speeches of Chauncey Depew

Unclassified

Richard Hampton Vose, "The Ideal and Practical Organization of a Home"

Scrapbook relating to James P. Nelson and American railroads, 1919-1920

Appendix: Partial List of Prominent Correspondents in the General Correspondence Series

Correspondent	Date
Astor, John Jacob	Dec. 8, 1909
Carnegie, Andrew	Nov. 26, 1912
Da Gama, Domicio	Mar. 27, 1912
Dana, Richard Henry	Nov. 8, 1923
Gage, Lyman J.	Jan. 12, 1912
Hughes, Charles Evans	Jan. 16, 1911
	Dec. 6, 1912
	Dec. 13, 1912
Lansing, Robert	July 12, 1915
	Aug. 19, 1915
	Aug. 24, 1915
Lodge, Henry Cabot	Nov. 23, 1909
	Dec. 3, 1909
	Jan. 19, 1910
	Jan. 24, 1910
	June 24, 1910
	Sept. 7, 1910
	Jan. 20, 1911
	Feb. 27, 1911
Matsui, K.	Oct. 19, 1909
Peabody, George Foster	Dec. 8, 1909
Sullivan, Louis H.	Feb. 27, 1906
Thompson, William Hale	Apr. 12, 1915