

Merritt Austin Edson Papers

A Finding Aid to the Collection in the Library of Congress

LIBRARY OF
CONGRESS

Manuscript Division, Library of Congress
Washington, D.C.
2014

Contact information:

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

Additional search options available at:

<http://hdl.loc.gov/loc.mss/eadmss.ms014056>

LC Online Catalog record:

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

Prepared by Manuscript Division Staff

Collection Summary

Title: Merritt Austin Edson Papers

Span Dates: 1905-1955

ID No.: MSS38133

Creator: Edson, Merritt Austin, 1897-1955

Extent: 19,000 items ; 58 containers plus 1 oversize ; 24.8 linear feet

Language: Collection material in English

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

Summary: United States Marine Corps officer. Correspondence, diaries, speeches, writings, reports, notes and notebooks, military records, financial records, clippings, printed matter, awards, certificates, memorabilia, and other papers relating chiefly to his service as an officer in the United States Marine Corps.

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

Cates, Clifton B. (Clifton Bledsoe), 1893-1970--Correspondence.

Douglas, Paul H. (Paul Howard), 1892-1976--Correspondence.

Edson family--Correspondence.

Edson family.

Edson, Merritt Austin, 1897-1955.

Emerson, Lee E., 1898-1976--Correspondence.

Forrestal, James, 1892-1949--Correspondence.

Gibson, Ernest William, 1901-1969--Correspondence.

Krulak, Victor H.--Correspondence.

Lister, C. B.--Correspondence.

Reckord, Milton A. (Milton Atchison), 1879-1975--Correspondence.

Shepherd, Lemuel C. (Lemuel Cornick), 1896-1990--Correspondence.

Thomas, Gerald C. (Gerald Carthrae), 1894-1984--Correspondence.

Vandegrift, A. A. (Alexander Archer), 1887-1973--Correspondence.

Walt, Lewis W., 1913-1989--Correspondence.

Wilson, Charles Erwin, 1890-1961--Correspondence.

Organizations

National Rifle Association of America.

United States. Marine Corps War Memorial Foundation. United States. Marine Corps War Memorial Foundation records.

United States. Marine Corps.

Vermont. Department of Public Safety.

Subjects

Firearms--United States.

Public safety--Vermont.

Places

United States--Armed Forces--Reorganization.

Occupations

Marine Corps officers.

Administrative Information

Provenance

The papers of Merritt Austin Edson, major general in the United States Marine Corps, were given to the Library of Congress by his wife, Ethel Robbins Edson, in 1970.

Processing History

The collection was processed in 1980. The finding aid was revised in 2014.

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. Two maps have been transferred to the Geography and Maps Division. All transfers are identified in these divisions as part of these papers.

Copyright Status

The papers of Merritt Austin Edson 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.

Access and Restrictions

The papers of Merritt Austin Edson 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, Merritt Austin Edson Papers, Manuscript Division, Library of Congress, Washington, D.C.

Biographical Note

<i>Date</i>	<i>Event</i>
1897, Apr. 25	Born, Chester, Vt.
1915-1916	Attended University of Vermont, Burlington, Vt.
1916	Served on Texas-Mexican border with First Vermont Infantry
1917	Joined Marine Corps Reserve and commissioned a second lieutenant
1918-1919	Served in France with American Expeditionary Forces
1920	Married Ethel Winifred Robbins
1921	Promoted to first lieutenant
1923-1925	Naval aviator, Marine Barracks, Naval Station, Guam
1926-1927	Attended Company Officers Course, Quantico, Va.
1927-1928	Commanded Marine Detachment, <i>USS Denver</i> ; promoted to captain in 1928, expeditionary service in Nicaragua

1928-1929	Commanded Marine Detachment, <i>USS Rochester</i> ; expeditionary service in Nicaragua, commanded Marine Patrol on Rio Coco
1930-1936	Served annually with Marine Corps Rifle and Pistol Team and captained 1935 and 1936 National Match Championship teams at Camp Perry, Ohio
1936-1937	Attended Senior Course, Quantico, Va.
1937-1939	Served at Shanghai, China with Fourth Marines as regimental operations officer
1940	Promoted to lieutenant colonel
1941-1942	Commanded First Battalion, Fifth Marines, redesignated First Separate Battalion (1942) and then redesignated First Marine Raider Battalion (1942); promoted to colonel (1942); commanded forces that seized Japanese held Tulagi Island in British Solomon Islands; commanded forces which defended key approach to airfield on Guadalcanal Island in British Solomon Islands
1942-1943	Commanded Fifth Marines; chief of staff, Second Marine Division, during seizure of Japanese held Tarawa Atoll in Gilbert Islands
1944-1945	Assistant division commander, Second Marine Division, during seizure of Japanese held Saipan and Tinian Islands in Marianas Islands; deputy chief of staff and then chief of staff, Fleet Marine Force, Pacific; commanding general, Service Command, Fleet Marine Force, Pacific
1946-1947	Senior marine officer, Office of the Chief of Naval Operations, Navy Department, Washington, D.C.; key figure in military services unification controversy
1947	Retired from marine corps; promoted to major general
1947-1951	Commissioner of Public Safety, State of Vermont; organized Vermont state police
1951-1955	Executive director, National Rifle Association of America
1953-1954	President, Marine Corps War Memorial Foundation
1955	Appointed by secretary of defense to a select committee for the drafting of a code of conduct for prisoners of war
1955, Aug. 14	Died, Washington, D. C.

Scope and Content Note

The papers of Merritt Austin Edson (1897-1955) span the years 1905-1955. The collection relates chiefly to his service in the United States Marine Corps, and includes diaries, official memoranda, copies of military correspondence, reports and messages, personal military records, lectures on campaigns in which he participated, speeches and writings, financial papers, and newspaper clippings. The papers are organized into eleven series: [Family Correspondence](#), [Private Materials](#), [Personal Correspondence Files](#), [Private Correspondence](#), [Unification File](#), [Speeches and Writings File](#), [Official Materials](#), [General Correspondence](#), [Financial Papers](#), [Miscellany](#), and [Oversize](#).

The collection also treats his years as commissioner of public safety for his native state of Vermont (1947-1951) and as executive director of the National Rifle Association of America (1951-1955). The Unification File series relates to the controversy over the reorganization of defense in the late 1940s and early 1950s. Copies of postwar speeches and magazine

articles, files of the Marine Corps War Memorial Foundation, and correspondence with veterans organizations, educational institutions, and civic groups are also contained in the collection.

Family correspondence consists mostly of letters to Edson's sister, parents, and wife. Private correspondence consists chiefly of letters to various officials of the military, government, and National Rifle Association between 1947-1955. Frequent or prominent correspondents include Clifton B. Cates, Paul H. Douglas, Lee E. Emerson, James Forrestal, Ernest William Gibson, Victor H. Krulak, C. B. Lister, Milton A. Reckord, Lemuel C. Shepherd, Gerald C. Thomas, A. A. Vandegrift, Lewis W. Walt, and Charles Erwin Wilson.

Arrangement of the Papers

This collection is arranged in eleven series:

- [Family Correspondence, 1906-1955](#)
- [Private Materials, 1940-1955](#)
- [Personal Correspondence Files, 1931-1947](#)
- [Private Correspondence, 1940-1955](#)
- [Unification File, 1945-1947](#)
- [Speeches and Writings File, 1946-1955](#)
- [Official Materials, 1917-1955](#)
- [General Correspondence, 1945-1955](#)
- [Financial Papers, 1921-1955](#)
- [Miscellany, 1905-1955](#)
- [Oversize](#)

Description of Series

<i>Container</i>	<i>Series</i>
BOX 1-3	<u>Family Correspondence, 1906-1955</u> Letters between Edson and members of his family. Arranged according to family relationship and therein chronologically.
BOX 3-4	<u>Private Materials, 1940-1955</u> Diaries, appointment books, poems, speech notes and quotations. Arranged by type of material.
BOX 4-8	<u>Personal Correspondence Files, 1931-1947</u> Correspondence and notes relating to military service. Arranged chronologically.
BOX 8-9	<u>Private Correspondence, 1940-1955</u> Correspondence. Arranged in two parts, the first alphabetically by name of correspondent and the second by type of correspondence.
BOX 10-14	<u>Unification File, 1945-1947</u> Correspondence, notes, and printed material relating to the reorganization of the nation's defense forces and universal military training after World War II. Arranged by type of material.
BOX 15	<u>Speeches and Writings File, 1946-1955</u> Speeches, article and related correspondence. Arranged by type of material
BOX 15-22	<u>Official Materials, 1917-1955</u> Correspondence, military records, reports, and notebooks. Arranged by subject.
BOX 23-28	<u>General Correspondence, 1945-1955</u> Letters received and copies of letters sent. Arranged alphabetically by name of correspondent.
BOX 29-34	<u>Financial Papers, 1921-1955</u> Correspondence, accounts, canceled checks, ledger, and bank statements. Arranged alphabetically by type of material.
BOX 35-58	<u>Miscellany, 1905-1955</u> Awards, certificates, diplomas, correspondence, clippings, memorabilia, miscellaneous manuscripts, and printed material. Arranged by subject or type of material.
BOX OV 1	<u>Oversize</u> Awards, certificates, and diplomas. Described according to the series and container from which they were removed

Container List

<i>Container</i>	<i>Contents</i>
BOX 1-3	Family Correspondence, 1906-1955 Letters between Edson and members of his family. Arranged according to family relationship and therein chronologically.
BOX 1	Letters to sister and parents 1906-1913, Chester, Vt. 5 July 1916-24 Mar. 1917, Mexican border Sept. 1917-Mar. 1918 Parris Island, S. C. Quantico, Va. Apr.-Sept 1918, Quantico, Va. Oct.-Dec. 1918, France (2 folders) Jan. 1920-Dec. 1921 Quantico, Va. New Orleans, La. Pensacola, Fla. Mar. 1922-Oct. 1923 Pensacola, Fla. Quantico, Va. Guam Nov. 1923-Feb. 1923 Guam Finland
BOX 2	Dec. 1927-Aug. 1929, Nicaragua Puerto Cabezas Poteca Sept. 1929-June 1937 Philadelphia, Pa. Parris Island, S.C. Quantico, Va. July 1937-May 1939, Shanghai, China Apr. 1942-Oct. 1945, San Francisco, Calif. Dec. 1945-July 1947, Washington, D.C. Letters to wife (Ethel), 1927-1955 Dec. 1927-Aug. 1929, Nicaragua (3 folders) Sept. Nov. 1937, Shanghai, China April, 1942-Sept. 1955 (4 folders) Letters from wife

Family Correspondence, 1906-1955

Container

Contents

	1927-1929 (3 folders)
BOX 3	1929-1937 (2 folders) Letters from sons Merritt A. Edson, Jr., Oct. 1937-June 1951 Herbert R. Edson, 1941-1955 Letters from mother, Lelia Davis Edson, 14 Nov. 1917 and 31 Jul 1947
BOX 3-4	Private Materials, 1940-1955 Diaries, appointment books, poems, speech notes and quotations. Arranged by type of material.
BOX 3	Diaries, 1940-1941 Appointment books, 1945-1955
BOX 4	Copied poems Notes for speeches Favorite quotations
BOX 4-8	Personal Correspondence Files, 1931-1947 Correspondence and notes relating to military service. Arranged chronologically.
BOX 4	1931-1935 (captain) 1936-1939 (major) 1940-1942 (lieutenant colonel) 1941-1943 (colonel) (3 folders)
BOX 5	1943-1944 (colonel) 1943-1947 (general) Notes on Tarawa Correspondence 1943-1944 1944-1945, strictly personal (3 folders)
BOX 6	1945 Official business Thomas, Gerald C. Jan.-Apr. 1946
BOX 7	Jan. 1946-Jan. 1947 Feb.-Dec. 1946, National Rifle Association Apr.-Aug. 1946
BOX 8	June-Oct. 1946 Nov. 1946-Jan. 1947
BOX 8-9	Private Correspondence, 1940-1955 Correspondence.

Private Correspondence, 1940-1955

Container

Contents

Arranged in two parts, the first alphabetically by name of correspondent and the second by type of correspondence.

BOX 8

Cates, Clifton B., 1949-1953
Connors, Mary E. (personal secretary), June 1947
Douglas, Paul H., 1949-1950
Corbin, C. James, 1940-1950
Emerson, Lee E., 1948-1951
Gibson, E. W., 1946-1952
Hoover, J. Edgar, 1950-1951
Johnson, Robert W., 1952-1954
Krulak, Victor H., 1944-1951
Lawrence, David, 1949-1951
Lee, Frances C., 1948-1953
Ryan, Robert H., 1951-1952
Shepard, Lemuel C., 1947-1955
Thomas, Gerald C., 1943-1951
Vandegrift, A. A., 1943-1949
Venn, Diggory, Aug.-Nov. 1947
Walt, Lewis W., 1948-1953
Wilson, Charles Erwin, 1955

BOX 9

Miscellaneous private correspondence
(2 folders)
Letters regretting Edson's retirement, June-Sept. 1947
Letters wishing General Edson speedy recovery, Oct.-Nov. 1949
National Rifle Association of America, leadership of; politics prior to Edson's appointment as executive director, 1947-1951
Letters of congratulations, regrets on Edson's move from director of Vermont Public Safety
Letters of condolence to wife, 1955
 Sympathy
 Eulogies

BOX 10-14

Unification File, 1945-1947

Correspondence, notes, and printed material relating to the reorganization of the nation's defense forces and universal military training after World War II.
Arranged by type of material.

BOX 10

Unification, 1945

BOX 11

Unification, 1946-1951

Source and reference material

BOX 12

Clippings

(5 folders)

BOX 13

Correspondence

 Committee on Expenditures

 Eberstadt, Ferdinand

 Flanders, Ralph E.

 Gayle, Gordon

 Heinl, R. D., Jr.

Unification File, 1945-1947

Container

Contents

	Hittle, J. D.
	Hurst, E. Hunter
	Hutchins, Lyford
	Johnson, Melvin M., Jr.
	Lawrence, David
	Lesser, Julian
	Merwin, Davis
	Minifie, James M., <i>New York Herald Tribune</i>
	Morse, Wayne
	<i>Nashville Banner</i>
	Payne, Robert
	Radford, A. W.
	Richards, Guy
	Robinson, General
	<i>San Francisco Chronicle</i>
	Schatzel, DeWolf
	Stiff, Houston
	Miscellaneous
BOX 14	A Review . . . of Developments under the National Security Act of 1947 Brief of Joint Strategic Survey Series 1478 Extracts from the testimony of the Secretary of the Navy James Forrestal, 1946 Analytical report on unification 1947
BOX 15	Speeches and Writings File, 1946-1955 Speeches, article and related correspondence. Arranged by type of material
BOX 15	Speeches, 1946-1955 (8 folders) Articles "Power Hungry Men in Uniform" <i>Collier's Magazine</i> , 27 Aug. 1949 <i>Collier's Magazine</i> , correspondence relating to article
BOX 15-22	Official Materials, 1917-1955 Correspondence, military records, reports, and notebooks. Arranged by subject.
BOX 15	Edson's military records Headquarters Marine Corps, correspondence Major general commandant, 1919-1935 Official, 1947-1955 Adverse recommendations, 1918-1927
BOX 16	Letters of commendation and award citations, 1920-1949 Orders, 1917-1955 (4 folders) Aviation Section Board of investigation and inquiry, 1919-1933

Official Materials, 1917-1955

Container

Contents

	Commissions
BOX 17	Courts martial service
	Leave
	Ordnance
	Pay
	Transportation
	Medical records
	Diary of Fourth Brigade, Marine Corps, American Expeditionary Forces, 30 May-30 June 1918
	Aviator flight log books, 1922-1927 (3 books)
BOX 18	Rio Coco patrol files
	Personnel reports, Nov. 1928-Mar. 1929
	Detachment rosters, promotions/reductions
	Patrol roster
	Travel orders
	Courts martial, office hours
	Investigation
	Pay records
	Medical officer
	Communication officer
	Special orders
	Amusements
	Commanding officer, San Jose de Bocay
	For action
	Miscellaneous
BOX 19	Intelligence reports
	Intelligence
	A-2
	B-2
	R-2
	(2 folders)
	Air mission, 1924-1928
	Coco patrol
	General information, memoranda, etc.
	Confiscated material
BOX 20	Personal
	Funds
	Maps
	Operations reports
	Eastern area
	R-3
	Special orders
	Coco patrol
	General, small wars
	Quartermaster
	General
	Funds

Official Materials, 1917-1955

Container

Contents

	Supply records
	Brigade and regiment
	Ration records
	Post exchange funds
BOX 21	<i>Review of the Organization and Operation of the Guardia Nacional De Nicaragua</i> <i>Small Wars Operations</i> , 1935 revision
	Rifle team, 1936
BOX 22	Rifle team notebook
	Aviators flight log book, Sept. 1941-May 1947
	"Tarawa" message journal
	Message journal, First Marine Division and Fifth Amphibious Corps
	Op-30M-Conference
	Rosters
	Notes
	Minutes
	Journal, China theater
	Defense Advisory Committee, prisoners of war
	Lesson outlines
	Coco patrol
	Tarawa operation
BOX 23-28	General Correspondence, 1945-1955
	Letters received and copies of letters sent.
	Arranged alphabetically by name of correspondent.
BOX 23	"A" miscellaneous
	American Planning and Civic Committee
	American Red Cross
	"B" miscellaneous
	Boy Scouts of America
	"C" miscellaneous
	Citizens' Advisory Commission
	Citizen's Committee for Reorganization
	Camp Fire Club of America
	Carabao, Military Order of
	Columbia Country Club
	Congregational Christian Historical Society
	Contributions, 1 Jan. 1955
	Church
	Charity
	"E" miscellaneous
	Edson, Herbert R.
	"Edsonian," 1 Oct. 1947-31 Dec. 1954
	Estate of Merritt Austin Edson
BOX 24	Estate of Merritt, 1955
	Edson Hall, Quantico, Va., dedication, 1955

General Correspondence, 1945-1955

Container

Contents

	Edson's Raiders Association (2 folders)
	"F" miscellaneous
BOX 25	First Marine Division Association Jan. 1950 <i>Old Breed News</i> , Dec. 1950 Reunion, 1951-1952 (2 folders) Scholarship Fund, Jan. 1955 "G" miscellaneous "H" miscellaneous (2 folders) "I" miscellaneous Income tax returns United States, 1921-1950 Vermont
BOX 26	District of Columbia, 1951 Independent Veterans Committee International Shooting Union "J" miscellaneous "L" miscellaneous "M" miscellaneous Marine Corps League Marine Corps Reserve Officers Association Masonic Lodge Military Order of Foreign Wars Military Science Book Club Review, Account, 1 Apr. 1953 "N" miscellaneous National Board for Promotion of Rifle Practice (2 folders) National Press Club, 1 Jan. 1952-Jan. 1955
BOX 27	National Rifle Association Account payable Expense account (3 folders) Expense invoice Pay voucher Editorials, notes for speeches (2 folders) Personnel Technical matters
BOX 28	Miscellaneous "O" miscellaneous Officer's mess "R" miscellaneous Retired Officers Association (2 folders)

General Correspondence, 1945-1955

Container

Contents

Real estate
Revolver Association
"S" miscellaneous
 (2 folders)
Second Marine Division Association, 1 Jan. 1950-1955
"T" miscellaneous
Taxes
 Personal property, District of Columbia
 City of Montpelier, Vt.
"U" miscellaneous
University Club
United States Automobile Association
United States of America
"V" miscellaneous
Vermont Academy Gymnasium Fund
Vermont Association of District of Columbia
Vermont University, New York Alumni Association
"W" miscellaneous
Who's Who
"W" engagements

BOX 29-34

Financial Papers, 1921-1955

Correspondence, accounts, canceled checks, ledger, and bank statements.
Arranged alphabetically by type of material.

BOX 29

Accounts payable
Arthritis & Rheumatism Foundation
Bioproducts, Oregon, Ltd.
Brown Insurance Agency
Bryan, William T.
Burlington Hotel, Burlington, Vt.
Card, Philip W.
Central Motors
Christmas list
Clements Pastry Shop
Columbia Light-House for the Blind
Connecticut Mutual Life Insurance Co.
Denison, Inc.
District of Columbia
Electrolux Corp.
Esso Standard Oil Corp.
Father Flanagan Boys Town
First Mutual Trust Fund
Frank, V.A. & Sons
Furniture
Garfinckel, Julius & Co.
General Electric Credit Corp.

Financial Papers, 1921-1955

Container

Contents

	General Morors Acceptance Corp.
	Gingras, George E.
	Green Mountain Power Corp.
BOX 30	Griffiths-Consumers Co.
	Accounts
	Correspondence
	Group Hospitalization, Inc.
	Gude's
	Gulf Oil Corp.
	Harold's Gulf Service Station
	Hecht Co.
	Howard & Hoffman
	Accounts
	Correspondence
	Huntsman's
	Irvin, Marguerite H.
	Jelleff, Frank R., Inc.
	Kopf, Christian
	Lansburgh & Brothers
	Lincoln-Lillie
	Mac's Linoleum & Shade Shop
	Manhattan Co.
	March of Dimes
	Marine corps option pay vouchers
	Marineau, Louis
	Martin, Elliott D., & Son
	Martin, George E.
	Martin, Pearl Marvel
	The Mode
	Montopoli, Gildo I.
	Montpelier Electric Co.
	Montpelier Savings Bank & Trust Co.
	Accounts payable
	Correspondence
	Savings account
	Statements
	(2 folders)
BOX 31	National Bank of Chester
	Accounts payable
	Correspondence
	Statements
	(3 folders)
	National Press Club
	National Savings & Trust Co.
	Ethel R. Edson
	Correspondence

Financial Papers, 1921-1955

Container

Contents

	Trends
	Navy Mutual Aid Association
	Accounts payable
	Correspondence
	Nelson, M. H.
	Optimists Club of Washington bulletins
	Paul Brothers, Inc.
	Potomac Electric Power Co.
	Prudential Life Insurance Co.
	Accounts payable
	Correspondence
	Radiant Glass Heat Systems, Tri State
	Receipts, miscellaneous
	(4 folders)
BOX 32	Salle Du Bois
	Saltz, Lewis & Thos., Inc.
	Salvation Army
	Sequin, Ed. T.
	Shoreham Market, Inc.
	Socony Mobile Oil Co.
	Somers, Fred I., & Sons, Inc.
	Sun Oil Co.
	Tufts College, Medford, Mass.
	University Club
	(2 folders)
	University of Vermont Alumni Fund
	Vermont Savings Bank
	Correspondence
	Mortgage account
	Vermont, state of
	Expense account
	Expense invoices
	Pay vouchers
	Requests for travel
	Vermont Distributing Service
	Vienna Poultry Farm
	Washington Gas Light Co.
	Washington Veterinary Hospital
	Windham National Bank
	Correspondence
	Statements
	Willard, Roy (plumber)
	Woodward & Lothrop
	(2 folders)
BOX 33-34	Notebooks (6 books)
	Accounts
	Cancelled checks

Financial Papers, 1921-1955

Container

Contents

Ledger

- BOX 35-58** **Miscellany, 1905-1955**
Awards, certificates, diplomas, correspondence, clippings, memorabilia, miscellaneous manuscripts, and printed material.
Arranged by subject or type of material.
- BOX 35** Awards, certificates, diplomas *See Oversize*
Clippings, memorabilia and miscellaneous manuscripts
1905-1943
 (6 folders)
- BOX 36** 1944-1947
 (5 folders)
- BOX 37** 1948-1951
 (4 folders)
- BOX 38** 1952-Sept. 1953
 (5 folders)
- BOX 39** Oct. 1953-June 1954
 (5 folders)
- BOX 40** July 1954-Feb. 1955
 (6 folders)
- BOX 41** Mar.-Sept. 1955
 (4 folders)
- BOX 42** Marine Corps War Memorial Foundation files
 Charter and bylaws
 Minutes
 General correspondence, 31 Dec. 1953-Dec. 1954
 (3 folders)
- BOX 43** Streeter, T. M.
 Peaslee, Horace W.
 Major Wray
 Ground breaking ceremonies, 19 Feb. 1954
 Memorial Foundation
 Contributions
 Financial reports
 Fund-raising material
- BOX 44** Statement of expenses, Jan.-Dec. 1949
 Architect's material
- BOX 45-46** Family papers
 Family correspondence
- BOX 47-49** Mainly papers of Mrs. Merritt A. Edson
- BOX 50-53** Printed matter
- BOX 54** Dedication of Edson Hall
 Commissioning of USS *Edson*
 Dedication of Edson Range, Camp Pendleton
 Citations of Merritt Edson
 Notebooks
 (1 folder)

Miscellany, 1905-1955

<i>Container</i>	<i>Contents</i>
BOX 55-56	(1 folder) Yearbooks Appointment books
BOX 57	Memorabilia Medals, ribbons, insignia
BOX 58	Scrapbooks World War II Service Command, Fleet Marine Force Pacific, 1945 Fifth Service Depot Command, 1945-1946 1946 Vermont gubernatorial campaign Treatment of prisoners of war, 1955 1946-1947 Notebook, Edson's weight and food chart
BOX OV 1	Oversize Awards, certificates, and diplomas. Described according to the series and container from which they were removed
BOX OV 1	Miscellany Awards, certificates, diplomas (Container 35)