

Reid Family Papers

A Finding Aid to the Collection in the Library of Congress

LIBRARY OF
CONGRESS

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

2016

Revised 2016 November

Contact information:

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

Additional search options available at:

<http://hdl.loc.gov/loc.mss/eadmss.ms003038>

LC Online Catalog record:

<http://lccn.loc.gov/mm82065491>

Prepared by David Mathisen, Grover Batts, and Audrey Walker
Revised and expanded by Joseph K. Brooks with the assistance of Patricia Craig and Susie Moody in 2001,
and Maria Farmer and Dan Oleksiw in 2016

Collection Summary

Title: Reid Family Papers

Span Dates: 1795-2003

Bulk Dates: (bulk 1869-1970)

ID No.: MSS65491

Creator: Reid family

Extent: 261,000 items ; 932 containers plus 2 oversize ; 372.8 linear feet ; 239 microfilm reels

Language: Collection material in English

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

Summary: Journalists and newspaper publishers. Correspondence, financial records, office files, household and estate records, subject files, scrapbooks, printed matter, and miscellaneous papers related to newspaper publishing and public affairs.

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, Franklin P. (Franklin Pierce), 1881-1960--Correspondence.

Alsop, Joseph, 1910-1989--Correspondence.

Andrews, Bert, 1901-1953--Correspondence.

Astor, David, Hon., 1912-2001--Correspondence.

Babcock, John V. (John Vincent)--Correspondence.

Bagdikian, Ben H.

Barrett, Lois A.--Correspondence.

Bigart, Homer, 1907-1991--Correspondence.

Bing, André, 1910 or 1911-1973--Correspondence.

Boardman, Mabel Thorp, 1860-1946--Correspondence.

Brandon, Dorothy--Correspondence.

Brent, Charles Henry, 1862-1929--Correspondence.

Broun, Heywood, 1888-1939--Correspondence.

Buchwald, Art--Correspondence.

Byrd, Richard Evelyn, 1888-1957--Correspondence.

Case, Clifford P. (Clifford Philip), 1904-1982--Correspondence.

Chiang, Kai-shek, 1887-1975--Interviews.

Conkling, Roscoe, 1829-1888.

Coolidge, Calvin, 1872-1933--Correspondence.

Cornish, George Anthony, 1901-1989--Correspondence.

Cortissoz, Royal, 1869-1948--Correspondence.

Coudert, Frederic R. (Frederic René), 1871-1955--Correspondence.

Cowles, Anna Roosevelt, 1855-1931--Correspondence.

Cullman, Howard S.--Correspondence.

Draper, Gladys V.--Correspondence.

Drummond, Roscoe, 1902-1983--Correspondence.

Eisenhower, Dwight D. (Dwight David), 1890-1969--Correspondence.

Falkenburg, Jinx, 1919-2003--Correspondence.

Ferguson, Florence Rogers--Correspondence.

Fitzwater, Fanny Fern, 1886-1966--Correspondence.

Forrest, Wilbur S. (Wilbur Standley), 1887-1977--Correspondence.

Gardner, Hy--Correspondence.

Genauer, Emily, 1910-2002--Correspondence.

Gildersleeve, Virginia Crocheron, 1877-1965--Correspondence.

Gillett, Frederick Huntington, 1851-1935--Correspondence.
Greeley, Horace, 1811-1872.
Hawkins, Eric, 1888- --Correspondence.
Hayes, Rutherford B., 1822-1893.
Higgins, Marguerite--Correspondence.
Hill, Elsie M. (Elsie Mary), 1883- --Correspondence.
Hills, Laurence, 1879-1941--Correspondence.
Holmes, Oliver Wendell, Jr., 1841-1935--Correspondence.
Hoover, Herbert, 1874-1964--Correspondence.
Ickes, Harold L. (Harold LeClair), 1874-1952--Correspondence.
Kerr, Walter Boardman, 1911-2003--Correspondence.
Lawrence, David, 1888-1973--Correspondence.
Lewis, Leon L.--Correspondence.
Lezard, Selwyn--Correspondence.
Lippmann, Walter, 1889-1974--Correspondence.
Longman, Edward G., 1881-1969--Correspondence.
MacArthur, Douglas, 1880-1964--Interviews.
McCrary, John Reagan, 1910-2003--Correspondence.
Mearns, John G.--Correspondence.
Milholland, John E., 1860-1925--Correspondence.
Mills, Darius O. (Darius Ogden), 1825-1910--Correspondence.
Mills, Darius O. (Darius Ogden), 1825-1910.
Mills, Ogden, 1856-1929--Correspondence.
Moses, George H. (George Higgins), 1869-1944--Correspondence.
Noël, Lucie--Correspondence.
Parsons, Geoffrey, 1908-1981--Correspondence.
Pershing, John J. (John Joseph), 1860-1948--Correspondence.
Pitney, Fred B.--Correspondence.
Quisumbing, Purificacion C. Valera--Correspondence.
Reid family.
Reid, Elisabeth Mills, 1858-1931.
Reid, Elisabeth Mills, 1858-1931. Elisabeth Mills Reid papers.
Reid, Helen Rogers, 1882-1970. Helen Rogers Reid papers.
Reid, Ogden Mills, 1882-1947. Ogden Mills Reid papers.
Reid, Whitelaw, 1837-1912. Whitelaw Reid papers.
Reid, Whitelaw, 1913-2009. Whitelaw Reid papers.
Robinson, William E. 1900-1969--Correspondence.
Rogers, Donald I.--Correspondence.
Roosevelt, Franklin D. (Franklin Delano), 1882-1945--Correspondence.
Roosevelt, Theodore, 1858-1919--Correspondence.
Root, Elihu, 1845-1937--Correspondence.
Servan-Schreiber, J.-J. (Jean Jacques), 1924-2006--Correspondence.
Stanford, Alfred, 1900-1985--Correspondence.
Strong, Anna Louise, 1885-1970--Correspondence.
Sullivan, Mark, 1874-1952--Correspondence.
Tallin, Marcel M.--Correspondence.
Thompson, Dorothy, 1893-1961--Correspondence.
Thorpe, Kay--Correspondence.
Tilden, Samuel J. (Samuel Jones), 1814-1886.
Trudeau, Francis B.--Correspondence.
Truman, Harry S., 1884-1972--Correspondence.
Van Doren, Irita Taylor, 1891-1966--Correspondence.
Weare, Buel Fellows, 1902-1992--Correspondence.
Whitney, John Hay.

Winchell, Walter, 1897-1972--Correspondence.
Witcover, Jules.
Wood, Leonard, 1860-1927--Correspondence.

Organizations

American Red Cross.
Barnard College.
Bellevue Hospital. Training School for Nurses.
Fresh Air Fund.
New York Herald Tribune Forum.
New York University.
Reid Foundation. Reid Foundation records. 1944-1958.
Republican Party (N.Y.)
Republican Party (U.S. : 1854-)
United States. President's Commission on the Status of Women.

Subjects

American newspapers.
Charities.
Diplomatic and consular service, American--France.
Diplomatic and consular service, American--Great Britain.
Extradition--France.
Extradition--United States.
Fisheries--Newfoundland and Labrador.
Franco-Prussian War, 1870-1871.
Homestead Strike, Homestead, Pa., 1892.
Journalism--New York (State)--New York.
Labor disputes--Pennsylvania.
Linotype.
Office buildings--New York (State)--New York.
Presidents--United States--Election--1876.
Spanish-American War, 1898.
Women--Suffrage.
World War, 1939-1945--Journalists.

Places

East Asia--Description and travel.
France--Commercial treaties.
New York (N.Y.)--Politics and government.
New York (N.Y.)--Social life and customs.
New York (State)--Politics and government.
United States--Commercial treaties.
United States--Politics and government.
Washington (D.C.)--Social life and customs.

Titles

New York herald tribune (European edition)
New York herald tribune.
New York herald.
New York tribune.

Administrative Information

Provenance

The papers of the Reid family, journalists and newspaper publishers, were given to the Library of Congress by Helen Rogers Reid and her sons, Whitelaw Reid (1913-2009) and Ogden R. Reid, between 1953 and 1987. Whitelaw Reid (1913-2009) gave additional material to the Library of Congress in 2002 and 2008.

Processing History

Part I of the papers of the Reid Family was processed in four parts between 1958 and 1981. Additional material received in 1987 was processed as Part II in 1996. Some reprocessing was done on both parts in 2001. The finding aid was revised in 2011. Part III was processed in 2016.

Additional Guides

An index of correspondents in the General Correspondence of the Whitlaw Reid Papers in Part I is available in the Manuscript Reading Room and online as a [PDF](#) document.

Transfers

Some photographs and photographic albums have been transferred to the Library's Print and Photographs Division where they are identified as part of these papers.

Copyright Status

The status of copyright in the unpublished writings of Whitelaw Reid (1837-1912), Elisabeth Mills Reid, Ogden Mills Reid, Helen Rogers Reid, and Whitelaw Reid (1913-2009) is governed by the Copyright Law of the United States (Title 17, U.S.C.).

Access and Restrictions

The papers of the Reid Family 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 239 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.

Preferred Citation

Researchers wishing to cite this collection should include the following information: Roman numeral designating the Part followed by a colon and container number, or reel number, Reid Family Papers, Manuscript Division, Library of Congress, Washington, D.C.

Biographical Notes

Whitelaw Reid (1837-1912)

<i>Date</i>	<i>Event</i>
1837, Oct. 27	Born, Xenia, Ohio
1856	B. A., Miami University, Oxford, Ohio
1858-1859	Editor, <i>Xenia News</i> , Xenia, Ohio
1860-1861	Legislative correspondent, <i>Cincinnati Gazette</i> , Cincinnati, Ohio

1861-1862	War correspondent, <i>Cincinnati Gazette</i>
1862-1868	Washington, D.C., correspondent, <i>Cincinnati Gazette</i>
1866	Published <i>After the War: A Southern Tour, May 1, 1865 to May 1, 1866</i> (Cincinnati: Moore, Wilstach & Baldwin. 589 pp.)
1868	Member, editorial staff, <i>New York Tribune</i> ; Published <i>Ohio in the War: Her Statesmen, Her Generals, and Soldiers</i> (Cincinnati: Moore, Wilstach & Baldwin. 2 vols.)
1869	Managing editor, <i>New York Tribune</i>
1872-1905	Editor-in-chief and chief proprietor, <i>New York Tribune</i>
1881	Married Elisabeth Mills
1889-1892	United States minister to France
1892	Republican nominee for vice president
1897	Special ambassador, Diamond Jubilee of Queen Victoria of England
1898	Member, American commission to negotiate peace with Spain
1902	Special ambassador to the coronation of Edward VII, King of England
1905-1912	United States ambassador to Great Britain
1911	Published <i>The Scot in America and the Ulster Scot</i> (London: Harrison and Sons. 56 pp.)
1912, Dec. 15	Died, London, England

Elisabeth Mills Reid

<i>Date</i>	<i>Event</i>
1858, Jan. 6	Born, New York, N.Y.
1881	Married Whitelaw Reid (1837-1912)
1898-1899	Secretary, Red Cross Society for the Maintenance of Trained Nurses Chairman, Red Cross Committee on Nursing for the Philippines
1915	Chairman, American Red Cross, London, England, chapter
1931, Apr. 30	Died, Saint Jean Cap Ferrat, France

Ogden Mills Reid

<i>Date</i>	<i>Event</i>
1882, May 16	Born, New York, N.Y.
1904	B.A., Yale University, New Haven, Conn.

1907	LL.B., Yale University, New Haven, Conn.
1911	Married Helen Rogers
1908-1912	Reportorial and editorial staff, <i>New York Tribune</i>
1912	President of <i>Tribune</i> Association and editor of the <i>New York Tribune</i>
1924	Purchased <i>New York Herald</i>
1947, Jan. 3	Died, New York, N.Y.

Helen Rogers Reid

<i>Date</i>	<i>Event</i>
1882, Nov. 23	Born, Appleton, Wis.
1903	B.A., Barnard College, New York, N.Y.
1903-1911	Social secretary to Elisabeth Mills Reid
1911	Married Ogden Mills Reid
1918-1947	Advertising manager, <i>New York Tribune</i> and <i>New York Herald Tribune</i>
1947-1953	President, New York Herald Tribune, Inc.
1953-1955	Chairman, board of directors, New York Herald Tribune, Inc.
1970, July 28	Died, New York, N.Y.

Whitelaw Reid (1913-2009)

<i>Date</i>	<i>Event</i>
1913, July 26	Born, Purchase, N.Y.
1936	Graduated, Yale University, New Haven, Conn.
1938	Joined the mechanical department, <i>New York Herald Tribune</i>
1940-1941	Reporter, <i>New York Herald Tribune</i> , covered general news in New York and the Blitz in Great Britain
1942-1946	Ferry and scout pilot, United States Navy
1946-1947	Assistant to the editor, his father, Ogden Mills Reid
1948	Married Joan Brandon (divorced 1959)
1947-1953	Vice president and editor, <i>New York Herald Tribune</i>
1953-1955	President and editor, <i>New York Herald Tribune</i>

1955-1958	Chairman of the board, <i>New York Herald Tribune</i> and its parent company, H-T Publishing
1959	Married Elizabeth Ann Brooks
circa 1959-1975	Founder and president, Reid Enterprises
2009, Apr. 18	Died, White Plains, N. Y.

Scope and Content Note

The Reid Family Papers span the years 1795-2003, with the bulk of the material concentrated between 1869 and 1970. The papers are organized in three parts. Part I, encompassing material received, arranged, and described by the Library between 1968-1971 spans the years 1795-1970 and consists of four series. Part II, consisting of material organized and described in 1996, supplements Part I. Part III consists of material given to the Library in 2002 and 2008.

Part I

Series A of Part I includes the papers of [Whitelaw Reid](#) (1837-1912) journalist, Republican party activist, diplomat, and proprietor of the *New York Tribune* newspaper. The papers of Reid's wife, [Elisabeth Mills Reid](#) (1858-1931), are arranged in Series B, and material generated by their son, [Ogden Mills Reid](#) (1882-1947), forms Series C. The largest component of the Reid Papers, Series D, consists of the papers of [Helen Rogers Reid](#) (1882-1970), wife of Ogden Mills Reid and advertising manager of the *Tribune* and *Herald Tribune*.

The papers of [Whitelaw Reid \(1837-1912\)](#) span 1795-1961, with the bulk of the material covering the period 1869-1912. The most extensive correspondence occurs during the period of Reid's ambassadorship to Great Britain, 1905-1912, and during presidential election years. There is an appreciable decrease in correspondence during the years of the Grover Cleveland administration.

Reid's [correspondence](#) includes an extensive interchange of letters with literati and educators as well as with politicians and journalists. Topics include *New York Tribune* scoops during the early days of the Franco-Prussian War; the *Tribune* building, New York City's first skyscraper; reports by the *Tribune* of attempts by the Democratic party to buy votes during the disputed Hayes-Tilden presidential election of 1876; the beginning of the Fresh Air Fund in 1879; the Roscoe Conkling controversy within the New York Republican party; development of the Mergenthaler linotype; and the Homestead riots of 1892. Topics of Reid's [diplomatic correspondence](#) include extradition and commercial treaties with France, negotiations concluding the Spanish-American War, and unsuccessful Newfoundland fisheries negotiations, 1906-1910.

Whitelaw Reid's papers also include [speeches, articles, biographer's notes, scrapbooks, and clippings](#). There is a gap in the scrapbooks from 1892 to 1898.

In 1881 Reid married Elisabeth Mills, daughter of Darius Ogden Mills, a financier who moved from New York to California during the Gold Rush of 1849 and amassed a fortune organizing the Bank of California at San Francisco and other business ventures. Series B, the papers of [Elisabeth Mills Reid](#), consists of [family correspondence](#), [general correspondence](#), [business correspondence](#), [financial papers](#), a [subject file](#), and [miscellaneous papers](#), spanning 1880-1931.

Elisabeth Mills Reid's [family correspondence](#) includes letters from her husband, 1880-1911, with intimate glimpses of the social and political scene in Washington, particularly during James A. Garfield's presidency. Reports coinciding with her periodic absences from New York City discuss such matters as Stanford White's decoration of a Madison Avenue residence, events among the city's social circles, and diplomatic activities after Whitelaw Reid's appointment as American ambassador to Great Britain in 1905.

Elisabeth Mills Reid's [family correspondence](#) also includes letters from her daughter-in-law, Helen Rogers Reid, discussing day-to-day operations of the newspaper, prominent figures in politics and other fields, and members of the *Herald Tribune* staff, such as Franklin P. Adams, Walter Lippmann, and Mark Sullivan. Other prominent correspondents include Mabel Thorp Boardman, Bishop Charles Henry Brent, Anna Roosevelt Cowles, Virginia Crocheron Gildersleeve, and Frederick

H. Gillett. Of special interest are letters of Royal Cortissoz, art critic for the *Herald Tribune*, raconteur, and biographer of Whitelaw Reid, relating to the Reid family.

Elisabeth Mills Reid's [business correspondence](#) and [financial papers](#), with their detailed accounting of the management of the town house on Madison Avenue and the country estate, "Ophir Farm" near White Plains, New York, document an opulent life style as well as Reid's work for a variety of philanthropic causes. Material in both the [general correspondence](#) and [subject file](#) record activities related to the Nurses' Training School at New York's Bellevue Hospital, the D.O. Mills Training School for Nurses, the construction of a hospital at San Mateo, California, Reid's work with the American Red Cross, and her assistance to Edward L. Trudeau in founding his sanatorium at Saranac Lake, New York.

Series C of Part I, the papers of [Ogden Mills Reid](#), covers the years 1900-1947 and consists of a [travel journal](#), [family correspondence](#), [general correspondence](#), [business correspondence](#), [financial records](#), a [subject file](#), and [miscellaneous papers](#).

Ogden Mills Reid's [journal](#) recounts impressions of Japan, Korea, China, and the Philippines and interviews with Douglas MacArthur and Chiang Kai-Shek during a trip Reid made with Wilbur S. Forrest following the close of World War II.

Reid's [family correspondence](#) includes letters from his father, Whitelaw Reid, and from his mother, Elisabeth Mills Reid, in which she coaches her son regarding the *Tribune's* editorial policies and daily operations during his early years as head of the paper. Other correspondents include Richard Evelyn Byrd, John J. Pershing, Fred B. Pitney, Theodore Roosevelt (1858-1919), and Leonard Wood.

Substantial correspondence is included in the [subject file](#) for the European edition of the *New York Herald Tribune* in Series C. These letters, exchanged mainly between Ogden Mills Reid and Laurence Hills, editor of the European edition, discuss daily operations but also comment on people and events during World War II. [Business correspondence](#) and [financial records](#) relate mainly to the operation of Ophir Farm and other Reid properties.

The largest grouping in the Reid Family collection is Series D, the papers of [Helen Rogers Reid](#), wife of Ogden Mills Reid. Her papers span the years 1899-1970 and include [family correspondence](#), [general correspondence](#), [business correspondence](#), [financial records](#), a [subject file](#), a [speech and article file](#), and [miscellaneous papers](#).

The main focus of Helen Reid's papers is her devotion to the success of the *New York Herald Tribune*. Many of the papers relate to her work in the advertising department of the paper where, in 1918, her ability to secure new accounts resulted in her being named advertising director. In 1922 she became vice president of the *Tribune* and was named president of the *Herald Tribune* in 1947 following the death of her husband. Of interest are letters she exchanged with members of the *Herald Tribune* staff, such as Joseph Alsop, Bert Andrews, Heywood Brown, Royal Cortissoz, Fanny Fern Fitzwater, Walter Lippmann, Geoffrey Parsons (1908-1981), Dorothy Thompson, and Irita Taylor Van Dornen.

Under Helen Reid's direction, the political philosophy of the *Herald Tribune* continued to be Progressive Republicanism. However, there is ample correspondence with politicians of both parties and many letters exchanged with presidents Calvin Coolidge, Herbert Hoover, Franklin D. Roosevelt, Harry S. Truman, and Dwight D. Eisenhower. Her belief that political thought should have a fair hearing is best illustrated in the *Herald Tribune* Forum on Current Problems, which she conceived in 1930 as an international sounding board where leaders in all fields could speak on issues of major concern. In both [general correspondence](#) and a large [subject file](#), the activities of the forum are described for the years 1930-1967. Participants included Grace Abbott, George Washington Carver, Whittaker Chambers, Thomas E. Dewey, Dwight D. Eisenhower, Virginia G. Gildersleeve, Oveta Culp Hobby, J. Edgar Hoover, Alan G. Kirk, Walter Lippmann, Richard M. Nixon, Adlai E. Stevenson, Stuart Symington, Charles E. Wilson, and Arthur Woods.

The [subject file](#) also contains papers related to Helen Reid's work on behalf of her alma mater, Barnard College; the *Herald Tribune* Fresh Air Fund which collected money to send inner-city children to summer camps throughout New York state, Pennsylvania, and New Jersey; the Hall of Fame of New York University, which she served as a trustee from 1950 until 1969; the President's Commission on the Status of Women; and woman's suffrage.

Part II

Part II supplements the series comprising Part I but also includes records of the [Reid Foundation](#), an institution that awarded grants to journalists for work and study abroad. Voluminous case and correspondence files contain applications, resumes, sample articles, correspondence, and reports by grant recipients on conditions in Mexico and countries in Europe,

Asia, South America, and Africa during the post World War II period. Ben H. Bagdikian and Jules Witcover were among the prominent grant recipients.

Included in the [Whitelaw Reid \(1837-1912\) series of Part II](#) is a file on Horace Greeley, founder of the *New York Tribune* and Reid's mentor and partner. Prominent correspondents in the series include Oliver Wendell Holmes, John E. Milholland, and Elihu Root.

Among the correspondents in the [Elisabeth Mills Reid series of Part II](#) are Elisabeth's father, Darius O. Mills, and brother, Ogden Mills.

Correspondents in the series of [Ogden Mills Reid Papers in Part II](#) include John V. Babcock, Royal Cortissoz, Frederic R. Coudert, Harold L. Ickes, Leon L. Lewis, Edward G. Longman, and George H. Moses.

[Helen Rogers Reid](#) corresponded extensively with *Herald Tribune* staffers such as Andre Bing, Gladys V. Draper, Eric Hawkins, Selwyn Lezard, Lucie Noel, Marcel M. Tallin, and Kay Thorpe. Other correspondents include Lois A. Barrett, Elsie M. Hill, Francis B. Trudeau, and Purificacion C. Valera Quisumbing.

Part III

The papers of Whitelaw Reid (1913-2009), grandson of Whitelaw Reid (1837-1912) and son of Ogden Mills Reid and Helen Rogers Reid, constitute the bulk of Part III. Part III contains six series: [Whitelaw Reid Papers \(1913-2009\)](#), [Helen Rogers Reid Papers](#), [Other Family Members](#), [New York Herald Tribune](#), [Reid Foundation](#), and [Oversize](#).

Most of the [Whitelaw Reid \(1913-2009\) Papers](#) consists of correspondence with or about *Tribune* reporters, editors, columnists, executives, and employees; newspaper publishers and other media proprietors; writers; opinion leaders; politicians; civic leaders; public figures; and members of the public generated when he edited the *New York Herald Tribune*, 1947-1955. Correspondents include Francis David Langhorne Astor, Homer Bigart, Dorothy Brandon, Art Buchwald, Clifford P. Case, George Anthony Cornish, Howard S. Cullman, Roscoe Drummond (1902-1983), Jinx Falkenburg, Wilbur S. Forrest, Hy Gardner, Emily Genauer, Marguerite Higgins, Walter Boardman Kerr, David Lawrence (1888-1973), John Reagan McCrary, John Mearns, Geoffrey Parsons (1908-1981), William E. Robinson (1900-1969), Donald I. Rogers, J. J. Servan-Schreiber, Alfred Boller Stanford, Anna Louise Strong, Buel Fellows Weare, and Walter Winchel.

Whitelaw Reid's family correspondence includes exchanges with his mother, Helen Rogers Reid, and father, Ogden Mills Reid, as well as with his aunt, Florence Rogers Ferguson. Ferguson's nearly seven decade correspondence with her sister Helen Rogers Reid is part of the [Helen Rogers Reid Papers](#) series. Her correspondence with other Rogers family members is in the [Other Family Members](#) series. Also in the [Other Family Members](#) series are files relating to financier Darius Ogden Mills and his daughter Elisabeth Mills Reid.

The [New York Herald Tribune](#) series relates to efforts to sustain the *Tribune* through a period in the 1950s of falling advertising revenue and labor strikes, and to the sale by the Reids of the paper to John Hay Whitney in 1958. The *Tribune* ceased publishing in 1966.

Organization of the Papers

The collection is arranged in three parts composed of thirteen series:

Part I:

- [Whitelaw Reid \(1837-1912\) Papers, 1795-1961](#)
- [Elisabeth Mills Reid Papers, 1880-1931](#)
- [Ogden Mills Reid Papers, 1900-1947](#)
- [Helen Rogers Reid Papers, 1899-1970](#)

Part II:

- [Whitelaw Reid \(1837-1912\) Papers, 1843-1961](#)
- [Elisabeth Mills Reid Papers, 1872-1947](#)
- [Ogden Mills Reid Papers, 1916-1947](#)
- [Helen Rogers Reid Papers, 1912-1971](#)

- *New York Herald Tribune*, 1913-1973
- Reid Foundation, 1944-1958
- Residences and Land, 1885-1970
- Mills Estate, 1910-1962
- Oversize, 1910

Part III:

- Whitelaw Reid (1913-2009) Papers, 1913-2001
- Helen Rogers Reid Papers, 1892-1970
- Other Family Members, 1854-1936
- *New York Herald Tribune*, 1932-2002
- Reid Foundation, 1946-1976
- Oversize, 1948-1954

Description of Series

Container

BOX I:A1-A365
REEL 1-237

Series

Part I: Whitelaw Reid (1837-1912) Papers, 1795-1961

BOX I:A1-A2
REEL 1-2

Diaries, 1853-1912

Typewritten diary related to the Spanish-American War peace negotiations of 1898; pocket diaries containing engagements and memoranda; and lists of persons met and entertained, with occasional comment.

Arranged by type of diary and therein chronologically.

BOX I:A3-A69
REEL 3-118

Letterbooks, 1869-1912

Copies of letters, cablegrams, and telegrams sent by Reid or his office.

Arranged chronologically. Each volume, except those during his ambassadorship to France, contains an index of correspondents. For the period 1869-1893, private correspondence and office correspondence are in separate volumes.

BOX I:A70-A184
REEL 119-193

General Correspondence, 1853-1946

Letters received and sent.

Arranged alphabetically by name of correspondent and chronologically therein. Indexed in an appendix to the finding aid.

An index of correspondents is available in the Manuscript Reading Room and online as a [PDF](#) document.

BOX I:A185-A193
REEL 193-197

Special Correspondence, 1882-1912

Letters received and sent during Reid's ministry to France (1889-1892) and his activities as United States representative to Queen Victoria's Diamond Jubilee (1897), the coronation of Edward VII (1902), and ambassador to Great Britain (1905-1912). Additional correspondence during this period may also be found in the General Correspondence series.

Arranged chronologically.

BOX I:A194-A206
REEL 198-207

Subject File, 1795-1912

Memoranda and data collected for speeches and articles; reports from boards of regents of universities, trust companies, the Associated Press, and charitable institutions; memorabilia; and newspaper clippings.

Arranged alphabetically by name of person, organization, or type of material.

BOX I:A207-A217
REEL 208-215

Speech, Article, and Book File, 1858-1912

Holograph, typewritten, near print, and printed copies, drafts, and notes of speeches, articles, and books.

Chiefly chronologically arranged. Undated articles, speeches and articles that are printed and bound, and a copy of Whitelaw Reid's *Ohio in the War* are grouped at the end of the series.

BOX I:A218-A355
REEL 216-237

Scrapbooks, 1861-1912

Newspapers clippings by or about Reid and topical issues.
Arranged chronologically by volume except a 1912 grouping relating to Reid's death which precedes the others. Undated and unbound clippings are filed at the end of the series.

BOX I:A356
REEL 237

Printed Matter, 1870-1876

Four miscellaneous pamphlets and three volumes of facsimile dispatches.

BOX I:A357
REEL 237

Biographer's Papers, circa 1920

Notes about Reid's early life. Assembled by Royal Cortissoz.

BOX I:A358-A365
not filmed

Additional Papers, 1863-1961

Family and general correspondence.
Arranged alphabetically by name of correspondent and chronologically within each folder or group of folders. Articles and speeches arranged chronologically. Miscellaneous papers arranged by type of material.

BOX I:B1-B55

Part I: Elisabeth Mills Reid Papers, 1880-1931

BOX I:B1-B8

Family Correspondence, 1880-1931

Letters exchanged with various family members.
Arranged alphabetically by name of correspondent.

BOX I:B9-B35

General Correspondence, 1899-1931

Letters sent and received.
Arranged chronologically by year and alphabetically therein by name of correspondent.

BOX I:B35-B45

Business Correspondence, 1912-1931

Letters sent and received.
Arranged chronologically by year and alphabetically therein by name of correspondent.

BOX I:B46-B51

Financial Papers, 1912-1927

Financial papers.
Arranged chronologically.

BOX I:B52-B53

Subject File, 1899-1931

Correspondence, reports, and printed matter.
Arranged alphabetically by subject.

BOX I:B54-B55

Miscellany, 1916-1931

Miscellaneous items and printed matter.
Arranged by type of material.

BOX I:C1-C47

Part I: Ogden Mills Reid Papers, 1900-1947

- BOX I:C1** **Diaries, 1945**
Typescript copy of a diary kept during a trip to the Far East in 1945.
- BOX I:C1-C2** **Family Correspondence, 1907-1943**
Correspondence with family members.
Arranged alphabetically by name of correspondent.
- BOX I:C2-C20** **General Correspondence, 1905-1944**
Letters sent and received.
Arranged chronologically by year and alphabetically therein by name of correspondent.
- BOX I:C20-C28** **Business Correspondence, 1911-1944**
Business letters.
Arranged chronologically by year and alphabetically therein by name of correspondent.
- BOX I:C29-C40** **Financial Papers, 1904-1947**
Financial papers.
Arranged chronologically by year and alphabetically therein.
- BOX I:C41-C45** **Subject File, 1929-1942**
Correspondence, reports, and printed matter.
Arranged alphabetically by subject and chronologically therein.
- BOX I:C46-C47** **Miscellany, 1900-1943**
Printed matter, programs, receipts, and lists.
Arranged by type of material and chronologically therein.
- BOX I:D1-D291** **Part I: Helen Rogers Reid Papers, 1899-1970**
- BOX I:D1-D5** **Family Correspondence, 1899-1970**
Letters exchanged with various family members.
Arranged alphabetically by name of correspondent.
- BOX I:D5-D168** **General Correspondence, 1903-1970**
Letters sent and received.
Arranged chronologically by year and alphabetically therein by name of correspondent.
- BOX I:D168-D174** **Business Correspondence, 1944-1958**
Business letters.
Arranged chronologically by year and alphabetically therein by name of correspondent.
- BOX I:D174-D180** **Financial Papers, 1907-1956**
Financial statements, payrolls, and records of securities.
Arranged chronologically by year alphabetically therein by corporate name or topic.
- BOX I:D181-D191** **Family Papers, 1860-1968**
Papers other than correspondence relating to various family members.
Arranged alphabetically by name of family member.

- BOX I:D192-D286** **Subject File, 1913-1969**
Correspondence, reports, and printed matter.
Arranged alphabetically by subject.
- BOX I:D286-D289** **Speech File, 1917-1962**
Speeches and background material.
Arranged chronologically.
- BOX I:D289-D291** **Miscellany, 1912-1970**
Calling cards, wedding announcements, address, books, printed matter, and other miscellaneous items.
Arranged alphabetically by type of material or subject.
- BOX II:1-9** **Part II: Whitelaw Reid (1837-1912) Papers, 1843-1961**
Correspondence, scrapbooks, biographical material, clippings, subject files, financial and legal records, and printed matter.
Arranged alphabetically by subject or type of material.
- BOX II:9-15** **Part II: Elisabeth Mills Reid Papers, 1872-1947**
Correspondence, financial and legal records, and subject files.
Arranged alphabetically by subject or type of material.
- BOX II:15-20** **Part II: Ogden Mills Reid Papers, 1916-1947**
Correspondence, financial records, subject files, speeches, articles, and printed matter.
Arranged alphabetically by subject or type of material.
- BOX II:20-34** **Part II: Helen Rogers Reid Papers, 1912-1971**
Correspondence, financial and legal records, biographical material, subject files, address books, address card files, and photographs.
Arranged alphabetically by subject or type of material.
- BOX II:35-57** **Part II: New York Herald Tribune, 1913-1973**
Correspondence, annual reports, budgets, financial statements, business plans, newspaper circulation data, proposals, records of Forum for High Schools and Forum on Current Problems, brochures, speeches, printed matter, and miscellaneous material.
Arranged alphabetically and thereunder chronologically by subject, name of organization, or type of material.
- BOX II:58-76** **Part II: Reid Foundation, 1944-1958**
Correspondence, case files, applications, resumes, articles, photographs, printed matter, and miscellaneous material.
Arranged alphabetically by name of person, subject, or type of material.
- BOX II:77-86** **Part II: Residences and Land, 1885-1970**
Correspondence, financial and legal records, subject files, maps, and related material.
Arranged alphabetically by type of material or subject.
- BOX II:86-92** **Part II: Mills Estate, 1910-1962**
Correspondence, financial statements, subject files, real estate development plans, maps, legal documents, and related material.

Arranged alphabetically by type of material or subject.

BOX II:OV 1

Part II: Oversize, 1910

Memorial scrapbook of clippings related to the death of Darius O. Mills.

BOX III:1-56

Part III: Whitelaw Reid (1913-2009) Papers, 1913-2001

Correspondence and topical files, including subject files and files relating to newspaper operations.

Arranged alphabetically by name of correspondent, type of material, or topic.

BOX III:56-64

Part III: Helen Rogers Reid Papers, 1892-1970

Correspondence, topical files, biographical files and miscellaneous material.

Arranged alphabetically by type of material or topic.

BOX III:65-69

Part III: Other Family Members, 1854-1986

Correspondence, financial papers, and miscellaneous material.

Arranged alphabetically by family member.

BOX III:69-80

Part III: New York Herald Tribune, 1932-2002

Annual reports, chronological files, financial reports and statements, studies, topical files, and miscellaneous files.

Arranged alphabetically by type of material or topic.

BOX III:81-82

Part III: Reid Foundation, 1946-1976

Correspondence, chronological files, minute books, legal and financial files, and miscellaneous material.

Arranged alphabetically by type of material.

BOX III:OV 1

Part III: Oversize, 1948-1954

Photographs and a map.

Arranged and described according to the series, containers, and folders from which the items were removed.

Container List

<i>Container</i>	<i>Contents</i>
BOX I:A1-A365 REEL 1-237	Part I: Whitelaw Reid (1837-1912) Papers, 1795-1961
BOX I:A1-A2 REEL 1-2	Diaries, 1853-1912 Typewritten diary related to the Spanish-American War peace negotiations of 1898; pocket diaries containing engagements and memoranda; and lists of persons met and entertained, with occasional comment. Arranged by type of diary and therein chronologically.
BOX I:A1 REEL 1	Pocket diaries, 1853-1912 (35 vols.)
BOX I:A2 REEL 2	Diaries, 1898, 1905-1912 (11 vols.)
BOX I:A3-A69 REEL 3-118	Letterbooks, 1869-1912 Copies of letters, cablegrams, and telegrams sent by Reid or his office. Arranged chronologically. Each volume, except those during his ambassadorship to France, contains an index of correspondents. For the period 1869-1893, private correspondence and office correspondence are in separate volumes.
BOX I:A3 REEL 3-3A	Vol. 1, Office, 11 Jan.-20 Sept. 1869 Vol. 2, Private, 20 Sept. 1869-10 Feb. 1870
BOX I:A4 REEL 4-5	Vol. 3, Private, 2 July 1869-30 May 1875 Vol. 3A, Private, 10 Oct. 1870-9 Jan. 1881
BOX I:A5 REEL 5-6	Vol. 4, Office, 10 Feb.-12 July 1870 Vol. 5, Private, 21 July -21 Nov. 1870
BOX I:A6 REEL 7-8	Vol. 6, Private, 6 Nov. 1870-26 June 1871 Vol. 7, Private, 31 May 1870-25 Jan. 1871
BOX I:A7 REEL 9-10	Vol. 8, Private, 26 Jan.-1 Oct. 1871 Vol. 9, Office, 19 June 1871-29 Jan. 1872
BOX I:A8 REEL 11-12	Vol. 10, Private, 25 Sept. 1871-24 Apr. 1872 Vol. 11, Office, 29 Jan.-1 July 1872
BOX I:A9 REEL 13-14	Vol. 12, Office, 7 July-2 Oct. 1872 Vol. 13, Private, 24 Apr.-21 Nov. 1872

Part I: Whitelaw Reid (1837-1912) Papers, 1795-1961**Container****Contents**

BOX I:A10 REEL 15-16	Vol. 14, Office, 3 Oct. 1872-27 Mar. 1837
	Vol. 15, Private, 21 Nov. 1872-22 Apr. 1873
BOX I:A11 REEL 17-18	Vol. 16, Office, 27 Mar.-21 Aug. 1873
	Vol. 17, Private, 25 Apr. 1873-12 Mar. 1874
BOX I:A12 REEL 19-20	Vol. 18, Office, 22 Aug. 1873-23 Jan. 1874
	Vol. 19, Office, 23 Jan.-17 June 1874
BOX I:A13 REEL 21-22	Vol. 20, Office, 17 June-20 Nov. 1874
	Vol. 21, Office, 20 Nov. 1874-22 Mar. 1875
BOX I:A14 REEL 23-24	Vol. 22, Office, 23 Mar.-4 July 1875
	Vol. 22A, Private, 12 Mar.-13 Oct. 1874
BOX I:A15 REEL 25-26	Vol. 23, Private, 15 Oct. 1874-3 Mar. 1875
	Vol. 24, Office, 4 July-28 Oct. 1875
BOX I:A16 REEL 27-28	Vol. 25, Office, 28 Oct. 1875-13 Feb. 1876
	Vol. 26, Office, 13 Feb.-10 Oct. 1876
BOX I:A17 REEL 29-30	Vol. 27, Office, 15 Oct. 1876-9 July 1877
	Vol. 28, Private, 7 Mar. 1876-18 Nov. 1877
BOX I:A18 REEL 31	From Florida, Oregon, and South Carolina, 1876
BOX I:A19 REEL 31-32	Vol. 29, Private, 10 Oct. 1876-29 Nov. 1877
	Vol. 30, Office, 12 July 1877-13 Mar. 1878
BOX I:A20 REEL 33-34	Vol. 31, Private, 20 Nov. 1877-17 May 1879
	Vol. 32, Office, 14 Mar.-28 Oct. 1878
BOX I:A21 REEL 35-36	Vol. 33, Office, 28 Oct. 1878-20 Aug. 1879
	Vol. 34, Office, 20 Aug. 1879-10 Aug. 1880
BOX I:A22 REEL 37	Vol. 35, Private, 19 May 1879-11 Oct. 1880
BOX I:A23 REEL 38-39	Vol. 36, Private, 10 Aug. 1881-9 Jan. 1882
	Vol. 37, Office, 28 Apr. 1881-4 Feb. 1885
BOX I:A24 REEL 40-41	Vol. 38, Private, 11 Oct. 1880-16 Apr. 1881
	Vol. 39, Private, 18 Apr. 1881-13 Sept. 1882
BOX I:A25 REEL 42-43	Vol. 40, Office, 7 Jan.-4 Dec. 1882
	Vol. 41, Private, 13 Sept. 1882-30 June 1883
BOX I:A26 REEL 44-45	Vol. 42, Office, 4 Dec. 1882-26 June 1883
	Vol. 43, Office, 3 Jan. 1883-23 July 1884

Part I: Whitelaw Reid (1837-1912) Papers, 1795-1961

Container

Contents

BOX I:A27 REEL 46-47	Vol. 44, Office, 27 June 1883-7 Jan. 1884
	Vol. 45, Private, 30 June 1883-18 Feb. 1884
BOX I:A28 REEL 48-49	Vol. 46, Private, 19 Feb.-30 Aug. 1884
	Vol. 47, Private, 1 Sept. 1884-4 Sept. 1885
BOX I:A29 REEL 50-51	Vol. 48, Office, 4 Feb.-10 Sept. 1885
	Vol. 49, Private, 10 Sept. 1885-23 Feb. 1886
BOX I:A30 REEL 52-53	Vol. 50, Private, 23 Feb.-3 July 1886
	Vol. 51, Private, 6 July-20 Dec. 1886
BOX I:A31 REEL 54-55	Vol. 52, Private, 20 Dec. 1886-7 May 1887
	Vol. 53, Private, 7 May-25 Nov. 1887
BOX I:A32 REEL 56-57	Vol. 54, Private, 25 Nov. 1887-3 May 1888
	Vol. 55, Private, 4 May-3 Nov. 1888
BOX I:A33 REEL 58-59	Vol. 56, Mergenthaler, 31 Jan. 1888-16 Feb. 1889
	Vol. 57, Private, 26 Nov. 1888-2 May 1889
BOX I:A34 REEL 60-61	Vol. 58, Paris, 29 May-29 Oct. 1889
	Vol. 59, Paris, 30 Oct. 1889-4 Mar. 1890
	Vol. 60, Paris, 5 Mar.-1 Aug. 1890
BOX I:A35 REEL 62	Vol. 61, Paris, 2 Aug.-24 Nov. 1890
	Vol. 61A, Paris, 24 Nov. 1890-16 Mar. 1891
BOX I:A36 REEL 63-64	Vol. 61B, Paris, 11 Mar.-30 July 1891
	Vol. 62, Paris, 3 Aug.-10 Nov. 1891
	Vol. 63, Paris, 10 Nov. 1891-4 Mar. 1892
BOX I:A37 REEL 65	Vol. 64, Campaign, 1 July-29 Aug. 1892
	Vol. 65, Campaign, 30 Aug.-11 Oct. 1892
BOX I:A38 REEL 66	Vol. 66, Campaign, 11 Oct. 1892-6 Feb. 1893
	Vol. 67, Private, Feb. 1893
	Vol. 68, Private, Nov. 1890-Oct. 1893
BOX I:A39	Vol. 69, Office, 9 Apr. 1892-26 May 1894
BOX I:A40 REEL 67	Unnumbered
	4 Oct. 1893-22 July 1895
BOX I:A41 REEL 68	22 July 1895-3 Feb. 1896
BOX I:A42 REEL 68-69	3 Feb.-19 Oct. 1896
BOX I:A43 REEL 70	20 Oct. 1896-24 July 1897

Part I: Whitelaw Reid (1837-1912) Papers, 1795-1961

Container

Contents

BOX I:A44 REEL 71-72	12 June 1897-15 Apr. 1898
BOX I:A45 REEL 73	Apr.-Dec. 1898
BOX I:A46 REEL 74	25 Sept.-14 Dec. 1898 (Spanish-American War peace conference)
BOX I:A47 REEL 75	Peace treaty, bound pamphlets, and correspondence
BOX I:A48 REEL 76-78*	Apr. 1899-May 1900

*The letterbook dated Dec. 18, 1899-May 1, 1900, which is Vol. III in Container A48 was not filmed. The letterbook dated Sept. 1-Dec. 31, 1900, which is Vol. II in Container A49, appears on Reels 78, 80, and 81, where it is designated as Container 48, Vol. III, Container 49, Vol. II, and Container 49, Vol. III, respectively.

BOX I:A49 REEL 79-81	May-Dec. 1900
BOX I:A50 REEL 83-84	Jan.-Dec. 1901
BOX I:A51 REEL 85-87	Jan.-9 Aug. 1902
BOX I:A52 REEL 88	10 Aug. 1902-5 June 1903
BOX I:A53 REEL 89-90	6 June 1903-20 Feb. 1904
BOX I:A54 REEL 91-92	26 Feb.-14 Nov. 1904
BOX I:A55 REEL 93-94	14 Nov. 1904-24 May 1905
BOX I:A56 REEL 95-96	June-Dec. 1905
BOX I:A57 REEL 97-98	Jan.-June 1906
BOX I:A58 REEL 99-100	July-Dec. 1906
BOX I:A59 REEL 101-102	Jan.-June 1907
BOX I:A60 REEL 103-104	July-Dec. 1907
BOX I:A61 REEL 105-106	Jan.-June 1908
BOX I:A62 REEL 107	July-Dec. 1908
BOX I:A63 REEL 108	Jan.-June 1909
BOX I:A64 REEL 109	July-Dec. 1909
BOX I:A65 REEL 110	Jan.-May 1910
BOX I:A66 REEL 111-112	June-Dec. 1910

Part I: Whitelaw Reid (1837-1912) Papers, 1795-1961

Container

Contents

BOX I:A67 Jan.-July 1911
REEL 113-114
BOX I:A68 Aug. 1911-Mar. 1912
REEL 115-116
BOX I:A69 Apr.- Dec. 1912
REEL 117-118

BOX I:A70-A184 **General Correspondence, 1853-1946**
REEL 119-193

Letters received and sent.

Arranged alphabetically by name of correspondent and chronologically therein. Indexed in an appendix to the finding aid.

An index of correspondents is available in the Manuscript Reading Room and online as a [PDF](#) document.

BOX I:A70 "A" miscellaneous
REEL 119
BOX I:A71-78 "B" miscellaneous
REEL 120-127
BOX I:A79-84 "C" miscellaneous
REEL 128-133
BOX I:A85-87 "D" miscellaneous
REEL 134-136
BOX I:A88 "E" miscellaneous
REEL 137
BOX I:A89-90 "Fah-Fra" miscellaneous
REEL 138-139
BOX I:A91 "Fra-Gib" miscellaneous
REEL 140
BOX I:A92-93 "Gib-Gut" miscellaneous
REEL 141-142
BOX I:A94-104 "H" miscellaneous
REEL 143-151
BOX I:A105 "Idd-Jay" miscellaneous
REEL 151
BOX I:A106-107 "Jef-Jul" miscellaneous
REEL 152
BOX I:A108-109 "K" miscellaneous
REEL 153
BOX I:A110-113 "L" miscellaneous
REEL 154-156
BOX I:A114-122 "M" miscellaneous
REEL 157-161
BOX I:A123-125 "Nad-Oha" miscellaneous
REEL 161-162
BOX I:A126 "Oje-Owe" miscellaneous
REEL 163
BOX I:A127-133 "P" miscellaneous
REEL 163-167
BOX I:A134 "Qua-Ran" miscellaneous

Part I: Whitelaw Reid (1837-1912) Papers, 1795-1961

Container

Contents

REEL 167

BOX I:A135-148 "Ran-Ryo" miscellaneous

REEL 168-177

BOX I:A149-169 "S" miscellaneous

REEL 177-186

BOX I:A170-173 "T" miscellaneous

REEL 186-188

BOX I:A174 "Ubs-Vul" miscellaneous

REEL 188

BOX I:A175-183 "W" miscellaneous

REEL 189-192

BOX I:A184 "Yag-Zug" miscellaneous

REEL 193

BOX I:A185-A193

Special Correspondence, 1882-1912

REEL 193-197

Letters received and sent during Reid's ministry to France (1889-1892) and his activities as United States representative to Queen Victoria's Diamond Jubilee (1897), the coronation of Edward VII (1902), and ambassador to Great Britain (1905-1912). Additional correspondence during this period may also be found in the General Correspondence series.

Arranged chronologically.

BOX I:A185

1882-1898

REEL 193

BOX I:A186

Jan. 1899-Aug. 1905

REEL 194

BOX I:A187

Sept. 1905-Dec. 1907

BOX I:A188

1908

REEL 195

BOX I:A189

1909

BOX I:A190

Jan. 1910-Apr. 1911

REEL 196

BOX I:A191

May-Oct. 1911

BOX I:A192

Nov. 1911-Nov. 1912

REEL 197

BOX I:A193

Undated and miscellaneous

BOX I:A194-A206

Subject File, 1795-1912

REEL 198-207

Memoranda and data collected for speeches and articles; reports from boards of regents of universities, trust companies, the Associated Press, and charitable institutions; memorabilia; and newspaper clippings.

Arranged alphabetically by name of person, organization, or type of material.

BOX I:A194

Académie des Inscriptions & Belles Lettres, 1904

REEL 198

After the War, book review, circa 1865-1866

African and Middle East report, 1899

American Society in London, 1905-1912

Part I: Whitelaw Reid (1837-1912) Papers, 1795-1961

Container

Contents

	Associated Press
	1898-1900
BOX I:A195	1901-1903
REEL 199	
BOX I:A196	1904-1905, undated
REEL 200	
	Atlantic Union, 1908
	Auditors' reports on household accounts, 1907-1912
	Bath, England, dedication of the Edmund Burke memorial, 1908
	Belfast, Ireland, freedom of city, 1912
	Birkbeck College, London, England, 1910
	Board of Regents, University of the State of New York
	1897-1904
BOX I:A197	1905
REEL 201	
	British and Foreign Bible Society, 1905
	Bond-Blaine treaty, 1905
	Boz Club, 1912
	Cambridge and County School, Cambridgeshire, England 1910
	Cambridge University, Cambridge, England, 1902-1906
	Carlyle's House Memorial Trust
	Carnegie Hero Fund Commission, 1910
	Carnegie Institute, Pittsburgh, Pa., 1902-1903
	Cartoons
	Chambers of Commerce
	Liverpool, England, 1902
	Luton, England, 1908
	New York state, 1902-1904
	Nottingham, England, 1907
BOX I:A198	Charing Cross Hospital, London, England, 1907-1908
REEL 201	
	Chauncy, Charles, 1907
	China Emergency Appeal Committee, China Society, 1909
	Church Army League, 1910
	Cleveland, Grover, speeches, 1884-1888
	Commercial treaty, draft
	Commercial treaty, Liberia and Liberian Development Co., 1907
	Congo Reform Association, 1906
	Contracts
	Curios
	Dante Society, 1907
	Death of Whitelaw Reid (1837-1912), 1912-1913, undated
	Diplomatic engagements, 1905
	Disarmament, memoranda, 1907
	Documents, including awards, certificates, commissions, diplomatic honors, and honorary degrees, 1795, 1858-1912
	Dudley Girls' High School, Dudley, England, 1910

Part I: Whitelaw Reid (1837-1912) Papers, 1795-1961

Container

Contents

- Dundee lecture, Scotland, 1906
Edward VII, King of Great Britain (1841-1910) *See Container I:A203, Prince of Wales, dinner, 1897*
- BOX I:A199**
REEL 202
- Encyclopedia Britannica*, 1888-1910
- Equitable Insurance Co., investigation and testimony, 1905
Extradition treaty with France, 1892-1909
Great Britain and the United States, 1890-1892
Forbes, Francis B., *Federated Malay States*, 1898
Frank Leslie's Illustrated Newspaper, 1872-1889
Greeley, Horace, 1872-1875
Harrison, Benjamin, speech, 1888
Harvard House, Stratford-on-Avon, England, 1909
Hay, John, biographical sketch, 1905
Henry, Prince of Prussia, 1902
Home Arts and Industries Association, 1908
Homes for Little Boys, 1907-1908
Horace's odes, 1901
- BOX I:A200**
REEL 203
- Institution of Mechanical Engineers, London, England, 1910
- International Society of Sculptors, Painters & Gravers, 1906
Invitations, 1912
John Bright Memorial School, Llandudno, Wales 1907
John Harvard Memorial Chapel, London, England, 1905-1907
King James' English Bible, tercentenary, 1911
King's College Hospital, London, England, 1909
Laconia, launching of, 1911
Lincoln, Abraham, speech material, Birmingham, England, 1910
London Hospital and Medical College, London, England, 1911
Lotos Club, New York, N.Y., 1872
Mansion House Easter banquet, 1909
Memoranda, 1881-1909, undated
Mercantile Trust Co., 1905-1911
Metropolitan Trust Co., 1905-1909
Miami University, Miami, Ohio, 1899
Milton, John, tercentenary, 1908
Missions to seamen, 1911
Mix, James B., "The Biter Bit," 1870
- BOX I:A201**
REEL 204
- Navy League of the United States, 1905-1906
- Newfoundland fishery question, 1906
Newspaper Press Fund, 1906
New York state education building, 1912
Ohio, Shiloh Monument Commission, report
Ohio, second geological district map
Peabody Donation Fund
1900-1907

Part I: Whitelaw Reid (1837-1912) Papers, 1795-1961

Container

Contents

BOX I:A202 REEL 204	1908-1912 Peace commission, United States and Spain, 1898 Philippine commissioners' banquet, 1900 Philippine question, 1898 Photographs Reid, Marion Whitelaw Reid, Whitelaw, 1909, undated
BOX I:A203 REEL 205	Poe, Edgar Allan, centenary Presbyterian Church, Xenia, Ohio, 1909 Presbyterian Historical Society of Ireland, 1911 Prince of Wales, dinner, 1897 Printers' strike memoranda, undated Reform Club, 1888 Reid family records Financial papers, 1823-1903 Genealogy Legal papers Miscellany Reid, Whitelaw, biographical material
BOX I:A204 REEL 205	Republican Club, 1901 <i>Republican Magazine</i> , 1892 <i>Review of Reviews</i> , 1892 Rhodes scholarship trust, 1906 Royal Literary Fund, 1906 St. Andrew's Society, New York, 1911 St. Olave's and St. Saviour's Grammar School, London, England, 1903-1905 Sanatorium fund, 1907 San Francisco, Calif., Panama-Pacific International Exposition, 1911 <i>The Scot in America, and the Ulster Scot</i> Shakespeare and Cervantes, 1905 Shakespeare festival, 1909 Shiloh, Battle of, clippings and maps, 1886, undated
BOX I:A205 REEL 206	Speech and articles by others Addresses Bromley, Isaac H., unveiling of statue of John Mason, 1889 Porter, Robert P., 1891-1892 Arguments before a United States Senate special committee by DeWitt C. Cregier, Thomas B. Bryan, and Edward T. Jeffery, 1890 Presentation of portrait of Whitelaw Reid to <i>New York Tribune</i> , Hart Lyman, 1899 "Gospel of Wealth," Andrew Carnegie, 1889 Benjamin Harrison's message on the seal fisheries of the Bering Sea, 1890 History of the monument at Yorktown, Va., 1890 World's Columbian Exposition, Chicago, Ill., report, 1891

Part I: Whitelaw Reid (1837-1912) Papers, 1795-1961

Container

Contents

	<i>Fame</i> , 1893
	Michigan Club, fourth annual report, 1890
	Management of the National Typographic Co., J. Fullerton's attack on Whitelaw Reid, 1890
	Stanford University, Stanford, Calif. 1902-1905
BOX I:A206 REEL 207	1906-1912
	Sunderland, England, and Kirkcaldy, Scotland, relocating American consuls, 1907
	<i>Tribune</i> , 1879
	<i>Tribune</i> special report, Carl Schurz, 1878
	Union League Club, 1902. New York, N.Y.
	United Press, 1897
	University of California, Berkeley, Calif., 1900
	University of Manchester, Manchester, England, 1909
	University of St. Andrews, St. Andrews, Scotland, 1911
	University of Wales, Aberystwyth, Wales, 1897-1911
	Venezuelan question, 1895-1896
	Vice presidential campaign, 1892
	West Ham Hospital fund, London, England, 1905
	"Whitelaw the Martyr," 1873
	Yale University, New Haven, Conn., commencement, 1903
	Young Men's Christian Association, 1908
BOX I:A207-A217 REEL 208-215	Speech, Article, and Book File, 1858-1912
	Holograph, typewritten, near print, and printed copies, drafts, and notes of speeches, articles, and books.
	Chiefly chronologically arranged. Undated articles, speeches and articles that are printed and bound, and a copy of Whitelaw Reid's <i>Ohio in the War</i> are grouped at the end of the series.
BOX I:A207 REEL 208	1858-1899
BOX I:A208 REEL 209	1900-1902
BOX I:A209 REEL 210	Jan. 1903-Mar. 1906
BOX I:A210	Apr. 1906-Aug. 1907
BOX I:A211 REEL 210	Sept. 1907-Oct. 1908
BOX I:A212 REEL 211	Nov. 1908-Oct. 1909
BOX I:A213 REEL 212	Nov. 1909-3 July 1911
BOX I:A214 REEL 213	4 July 1911-31 Oct. 1912
BOX I:A215 REEL 214	Printed and bound material

Part I: Whitelaw Reid (1837-1912) Papers, 1795-1961

Container

Contents

BOX I:A216 REEL 214	Apr. 1872-Nov. 1902 Dec. 1902-Oct. 1912
BOX I:A217 REEL 215	Undated
	Interviews <i>Ohio in the War</i>
BOX I:A218-A355 REEL 216-237	Scrapbooks, 1861-1912 Newspapers clippings by or about Reid and topical issues. Arranged chronologically by volume except a 1912 grouping relating to Reid's death which precedes the others. Undated and unbound clippings are filed at the end of the series.
BOX I:A218-224 REEL 216-9	Clippings relating to death of Whitelaw Reid, 1912
BOX I:A225-231 REEL 219	"Agate" letters, 1861-1864
BOX I:A232-252 REEL 220-21	Clippings 1869-1881
BOX I:A253 REEL 222	1880s
BOX I:A254 REEL 222A	1890-1891
BOX I:A255-268 REEL 222A-224	1898-1905
BOX I:A269-354 REEL 224-236	1905-1912
BOX I:A355 REEL 237	Undated
BOX I:A356 REEL 237	Printed Matter, 1870-1876 Four miscellaneous pamphlets and three volumes of facsimile dispatches.
BOX I:A356 REEL 237	Miscellaneous
BOX I:A356	Telegrams, facsimiles, 1870s (3 vols.)
BOX I:A357 REEL 237	Biographer's Papers, circa 1920 Notes about Reid's early life. Assembled by Royal Cortissoz.
BOX I:A358-A365 not filmed	Additional Papers, 1863-1961 Family and general correspondence.

Part I: Whitelaw Reid (1837-1912) Papers, 1795-1961

Container

Contents

Arranged alphabetically by name of correspondent and chronologically within each folder or group of folders. Articles and speeches arranged chronologically. Miscellaneous papers arranged by type of material.

BOX I:A358
not filmed

Family Correspondence

Easton, Ansel
Harrison, Ella Reid
Mills, Ogdon
Mills, Ruth L.
Reid, Elisabeth Mills
Reid, Ogden Mills

General Correspondence

A. N. Marquis & Co.
Adams, John Q.
Addor, Oscar
Alexandra, Queen of England
American Enameled Brick and Tile Co.
American Express Co.
American Paper and Pulp Association
Amor, Albert
Amphill Gas & Coke Co.
Anderson, J.
Arnold, G.
Archibald Constable & Company
Author's Clipping Bureau
Automobile Association
Automobile Cooperative Association
Bailey, Thomas B.
Banks, John
Barker, H. M.
Barker, William W.
Barnes, Fred
Bates, A. E.
Baxter, J. H.
Bayer, Gardner & Himes
B.C. & F. T. Barry Real Estate and Mortgages
Beale, J.F.
Bell, George H.
B. F. Stevens and Brown
Birdsall & Son
Black, Starr & Frost
Blackistone, Z. D.
Blake, Irving
Bloodgood & Hayes
Boblits, William H.
Bogus, George

Part I: Whitelaw Reid (1837-1912) Papers, 1795-1961

Container

Contents

BOX I:A359

Bolton, Reginald Pelham
Boyle, Watson
Bradbury, Agnew & Co.
Bradford, R. B.
Bradley, George L.
Bramah & Co.
Branch & Callanan
Brown, D. W.
Brown, R. C. E.
Bryan, Samuel M.
Bull, Edward C.
Burling, John C.
Burnett, Edward
Burnett, Ira F.
Burns, B. F.
Burrelle's Press Clipping Bureau
Bushby, James H.
Camp, J. Julia
Campbell-Gray, Ltd.
Carrington, John P.
Carter, C. S.
Carter, Nancy A.
Carter, Ralph B.
Cartier
Catlin, Frances H.
Chambers, D. A.
Chandler, Jefferson
Charles Field Griffen & Co.
Charles Scribner's & Sons
Chenue, J.
Clapp, A. W.
Clephane, James O.
Coburn, Alvin Langdon
Colgate, Mary
Collins, R. M.
Cook, G.
Corcoran, Andrew J.
Corcoran, W. A.
Cottrell, B. B.
Cox, W. S.
Croffut, W. A.
Cromelin, R. F.
Cropley, Arthur B.
The Crown, the Court and Counties Families Newspaper
Cunard Steamship Co.
Dahl, Elsie M.

Daily Mail Year Book
Daily Mirror
Daly, James
Darrin, Ira G.
Davids, Charles H.
Davis, Albert E.
Davis, R. R.
Dawson, N. E.
Day's Library, Ltd.
Deakers, Mrs. R. L.
Denman, H. B.
Denning, Clarence
Devine, Andrew
Devonshire, R. W.
Dexter, Joseph
Dodd, Mead & Co.
Dodge, Guy Phelps
Dodge, Philip T.
D'Oench & Yost
Doubleday, Mrs. E. D.
Doucet, A.
Downes, Charlotte
Downie Pump Co.
Drake, Craig F. R.
Dufour, G. J.
Dunbar, J. G.
Dunn, W. M.
Durfee, Benjamin
Duryea, C. H.
E. W. Bliss Co.
Ebert, Mary
Edgar & Curtis
Edward VII, King of England
Egan, Henry
Eils, B. E. J.
Elkins, S. B.
Emery, M. G.
Emmans, John
Evening Standard
Fahnstock, H. C.
Fegan, John
Finck, John
Finks, James O.
Fitch, James E.
Flagg, John H.
Forrest, Douglas F.

Part I: Whitelaw Reid (1837-1912) Papers, 1795-1961

Container

Contents

BOX I:A360

Forsythe, Neil
Fradelle & Young
Friez, Julien P.
Fullerton, James
Gaillard McVicker Realty Co.
Gannett, Henry
Gensler, H. J.
George F. Blake Manufacturing Co.
George J. Roberts & Co.
Gleason, C. Albert
Golding, John N.
Grant, James
Gray, G. W.
Greenleaf, Abner
Greenleaf, Albert
Greer, Charles
Gregory, James
Griffiths, John L.
Haldeman, W. N.
Hall, A. S.
Hallock, E. R.
Hanlan, Thomas
Hapgood, H. J.
Hard, Clarence C.
Harkey, Harry H.
Harper, Albert
Harrison & Sons Printing Office
Harvey, Francis
Hatch, C. E.
Haynes, Hunter C.
Henry Romeike, Inc.
Henry Sotheran & Co.
Hepper, W.
Herr, Austin
Higgins, A. S.
Hill, P. H.
Hilles, Jesse
Hine, Charles L.
Hine, L. G.
Hodson, Mr.
Holford, G. L.
Holland-America Line
Holmes, Artemas H.
Hopkins, Loftus
Hopper, James
Hoppin & Koen

Part I: Whitelaw Reid (1837-1912) Papers, 1795-1961

Container

Contents

Hume, Frank
Humphreys, Mr.
Hunton, Eppa
Hutchins, Stilson
International Horse Show
International Paper Co.
Isenthal & Co.
Izod, Joseph
J. Tesnier et G. Germond
James, Charles A.
John & Edward Bumpus, Ltd.
Johns, A.
Johnson, Albanus L.
Johnson, E. Kurtz
Johnston, D. W.
Jones, John F.
Julian Scholl & Co.
Kane, Mrs. M. R. H.
Kauffmann, Samuel H.
Kennan, George
Kerens, R. C.
Kiner, C. A.
King, Mrs.
Kissam, C. T.
Knapp, Emma G.
Knapp, Shepherd
Knowles, Edward R.
L. R. Hamersly & Co.
Lafayette, M.
Lambert, E.
Lawson, Victor F.
Lemere, Bedford
Leonard, C. F.
Leonard, J.
Lezotte, Peter
Lincoln Safe Deposit Co.
Lines, Harrie S.
Linney, J. J.
Lion, S.
Livingston, H.
Lloyd, Daniel B.
Lloyd, Ethel
Lockwood, Mrs. Fitch
London News Agency
Loney, Henry E.
Lyman, Hart

Part I: Whitelaw Reid (1837-1912) Papers, 1795-1961

Container

Contents

BOX I:A361

M. H. Mallory & Co.
Macias, José M.
Maggs Brothers
Magruder, John H.
Maloney, H. R.
Manhattan Press Clipping Bureau
Mann, W. H.
Marmion, William V.
Mattingly, W. F.
Maury, William A.
Mayer, Theodore J.
McCallum, A.
McCammon, Joseph
McComas, H. C.
McDonald, H. B.
McElhone, Philip V.
McEwen, D. C.
McKee, David R.
McKenny, James H.
Mead, H. W.
Meitz, August
Merillat, Charles H.
Merriam, Clinton L.
Metropolitan Museum of Art, New York, N. Y.
Metzger, Millard
Meulemans, Jules
Meunier, H.
Miller, Frank A.
Milligan, J. C. K.
Mills, Ellis
Mills, Ernest H.
Mitchell, Charles
Moore, J. B.
Morsell, S. G.
Moses, S. Preston
Muirhead, Findlay
Munn, C. A.
Murphy, D. F.
Murphy, E. V.
Murphy, J. H.
Murphy, M. J.
Murray, Neal T.
Mutual Trust Co.
National Cyclopedia of American Biography
National Park Bank
National Telephone Co.

Part I: Whitelaw Reid (1837-1912) Papers, 1795-1961

Container

Contents

BOX I:A362

Neil, John
Nelson, H. C.
New York, New Haven, and Hartford Railroad Co.
New York Herald Tribune
Oetzmann & Co.
O'Hara, Isabelle
Orr, William
Osborn, J. W.
Pall Mall Deposit and Forwarding Co.
Parker, George H.
Parsons, Willard
Payne, James G.
Pease & Elliman
Peck, W. E.
Peer, F. S.
Perrin, Frank
Peters, Norris
Phelan, John
Phelps, William W.
Phillips, Fred J.
Poor, John C.
Powell, G. H.
Power, W. M.
Pratt, A. S.
Press Association
Pritchard, John W.
Purnell, Phipps, & Purnell
Radius Boucheron & Cie
Ramsburg, C. L.
Rand, William H.
Read, George R.
Reid, J. S.
Reily, Philip K.
Remington, Franklin
Renault Freres, Ltd.
Republican Club
Reuter's Telegram Co.
La Revue Diplomatique
Rice, A. T.
Rihl, J. L.
Rihl, Percy E.
Rines, Clara A.
Ripley, Louis A.
Robbins, Stephen
Robert Rivire & Son
Rockman, F. Elspeth

Part I: Whitelaw Reid (1837-1912) Papers, 1795-1961

Container

Contents

Rossiter, E. W.
Royal Automobile Club
Royal Mail Steam Packet Co.
Royal Opera House, London, England
Royce, Fred W.
Ruff, H. B.
Ruff, J. A.
Russell & Sons
Ruth, M. L.
Ryan, William
S. Osgood Pell & Co.
Sackett, Henry W.
Salmon, F. M.
Sangirgi, P. P. G.
Savary, John
Schule, Henry F.
Scoffert, W. A.
Scott, Albert H.
Sculpture & Carving Syndicate
Shea, N. H.
Shehan, George A.
Shelley, Charles M.
Sherman, Herbert A.
Sherman, Thomas H.
Shipman, George M.
Shipman, John B.
Silliman, B.
Simplex Motor Co.
Skillman, E. A.
Slawson & Hobbs
Smith, Elroy
Smith, F. G.
Snively, S. E.
Snyder, Charles R.
Société Italo-Francaise d'Automobiles
Spencer, W. E.
Spiers Brothers
Spoor, E. H.
Standard Plunger Elevator Co.
Stanton, J. O.
Sterling, J. C.
Stevens, George T.
Stillman, James A.
Stone, William
Stuart, D. G.
Studley, G. B.

Part I: Whitelaw Reid (1837-1912) Papers, 1795-1961

Container

Contents

BOX I:A363

Sturgis, Thomas C.
Swaim, D. G.
Swain, H. C.
Swan Electric Engraving Co.
Sweeney & Gray
Symons, T. W.
System, the Magazine of Business
Talbot, C. W.
Taylor, George M.
Temple Press Cutting Offices
Thomas Agnew & Sons
Thomas Y. Crowell & Co.
Thompson, O. T.
Thouvard, Louis
Throne and Country
Tiffany, Lyman
Tiffany & Co.
Times Book Club
Tobrirer, Leon
Townshend, R. W.
Tregaskis, James
The Tribune
Troy White Granite Co.
Tuckerman, Lucius
Tuthill, J. G.
Vanderveer, H. S.
Vanity Fair
Van Winkle, Edward
Vermont Farm Machine Co.
Wadsworth, Craig
Walker, Emery
Wall Safe Co.
Wallace, A. V. D.
Walser, G.
Walsh, W.
Warburton, Frank J.
Watney, Charles
Wead, Charles K.
Weber, George W.
Wells, C. H.
Whipple, William C.
White, Benjamin
White, E. W.
White, Thomas R.
Whiting, George B.
Whitney, W. C.

Part I: Whitelaw Reid (1837-1912) Papers, 1795-1961

Container

Contents

	Whiton-Stuart, J. P.
	Wilkins, Beriah
	Willard, E. M.
	Willis, W. B.
	Wilson, John C.
	Wilson, Nathaniel
	Wilson, Thomas
	Wimer, J. B.
	Woodward, Susie K.
	<i>World's Graphic Press</i>
	Worthington, A. S.
	Wray, F. A.
	Wynter, Andrew Ellis
	Wyse, William S.
	Young, James R.
	Unidentified
BOX I:A364	Articles and speeches
	Articles
	"The Battles of Gettysburg," 1863
	"Some Consequences of the Last Treaty of Paris," 1899
	Speeches
	1879, "Some Newspaper Tendencies"
	1892, untitled
	1899, "Later Aspects of Our New Duties"
	1900
	"A Continental Union; Civil Service for the Islands"
	"Our New Interests"
	1901, "University Tendencies in America"
	1903
	"The Monroe Doctrine, the Polk Doctrine, and the Doctrine of Anarchism"
	"The Thing to Do"
	1906
	"How the U.S. Faced Its Educational Problem"
	"The Rise of the U.S."
	"Scientific and Technological Education in the United States"
	1907
	"The Practical Side of American Education; John Bright and the Civil War"
	1908
	"Our Foremost Friend in Great Britain"
	"The Story of San Francisco for English Ears"
	1908-1909, remarks by the American ambassador
BOX I:A365	1910
	"Byron"
	"Colossal Philanthropy"
	1911, "The Scot in America and the Ulster Scot"
	1912, "One Welshman"

Part I: Whitelaw Reid (1837-1912) Papers, 1795-1961

Container

Contents

Miscellany

An Ambassador's Prints

Camp Wild Air

Hyde, Herbert Mortimer

List of names to whom speeches were sent

Mergenthaler Printing Co., receipts

Ophir Farm

Political campaign card

Receipts

Tribune Building, New York, N.Y.

Whitelaw Reid Memorial Section of *The Fourth Estate*

Newspaper clippings concerning speeches of Whitelaw Reid

Xenia Daily Gazette, Whitelaw Reid extra

BOX I:B1-B55

Part I: Elisabeth Mills Reid Papers, 1880-1931

BOX I:B1-B8

Family Correspondence, 1880-1931

Letters exchanged with various family members.

Arranged alphabetically by name of correspondent.

BOX I:B1

Albright, Annabel-Easton, Louise Adams, 1919-1930, undated

BOX I:B2

Easton, Louise Adams-Mills, Darius O., 1905-1931, undated

BOX I:B3

Mills, Darius O.-Reid, Helen Rogers, 1906-1931, undated

BOX I:B4

Reid, Helen Rogers-Reid, Whitelaw (1837-1912)

1880-1881

BOX I:B5

1881-1909

BOX I:B6

1910-1911

Reid, Whitelaw (1913-), 1920-1931

Rogers, Anne C.-Sargent, Mary H. C., 1921-1931

BOX I:B7

Staniland, Florence-Ward, Jean, 1914-1930

BOX I:B8

Ward, Jean-Ward, Louise E., 1920-1931

Unidentified, 1927-1929, undated

BOX I:B9-B35

General Correspondence, 1899-1931

Letters sent and received.

Arranged chronologically by year and alphabetically therein by name of correspondent.

BOX I:B9

1899-1920

BOX I:B10

1920

“Cl-Po” miscellaneous

BOX I:B11

“Pr-Y” miscellaneous

Unidentified

1921

Alvord, Clarence W.-Cortissoz, Royal

BOX I:B12

Cowles, Anna Roosevelt-Roosevelt, Edith Kermit

BOX I:B13

“R-Y” miscellaneous

1922

Part I: Elisabeth Mills Reid Papers, 1880-1931

Container

Contents

	“A-B” miscellaneous
BOX I:B14	Cambridge, Walter H.-Payne, John Barton
BOX I:B15	Pepper, George W.-“Y” miscellaneous
	1923
	“A-E” miscellaneous
BOX I:B16	Gildersleeve, Virginia - “Y” miscellaneous
	1924
	“A” miscellaneous-Cowles, Anna Roosevelt
BOX I:B17	Cunliffe, Frederick-Wood, Leonard
BOX I:B18	“W-Y” miscellaneous
	1925
	“A-L” miscellaneous
BOX I:B19	Meyer, Agnes E.-“W” miscellaneous
	Unidentified
	1926
	“A” miscellaneous-Cowles, Anna Roosevelt
BOX I:B20	“C” miscellaneous-Sims, William S.
BOX I:B21	“S-Y” miscellaneous
	1927
	“A” miscellaneous-Cortissoz, Royal
BOX I:B22	Cowles, Anna Roosevelt-“O” miscellaneous
BOX I:B23	Pepper, George W.-“Y” miscellaneous
	1928
	“A-BI” miscellaneous
BOX I:B24	“Bo-G” miscellaneous
BOX I:B25	Hayden, Charles-“R” miscellaneous
BOX I:B26	Stokes, Anson Phelps-“Y” miscellaneous
	1929
	Angell, James R.-“B” miscellaneous
BOX I:B27	Cambridge, Walter H.-“Ge” miscellaneous
BOX I:B28	“Gi-M” miscellaneous
BOX I:B29	Macmillan, Frederick-“Sm” miscellaneous
BOX I:B30	“So-W” miscellaneous
	Unidentified
	1930
	Aldrich, Harriet-“Be” miscellaneous
BOX I:B31	“Bi” miscellaneous-Gallwey, Kate
BOX I:B32	Gildersleeve, Virginia C.-“Pa” miscellaneous
BOX I:B33	“Pe” miscellaneous-Willingdon, Marie
BOX I:B34	“W-Y” miscellaneous
	Unidentified
	1931
	Amoradat, Kridakara-“R” miscellaneous
BOX I:B35	Stimson, Henry L.-Cowles, Anna Roosevelt
	Undated

Part I: Elisabeth Mills Reid Papers, 1880-1931

Container

Contents

BOX I:B35-B45	Business Correspondence, 1912-1931 Letters sent and received. Arranged chronologically by year and alphabetically therein by name of correspondent.
BOX I:B35	1912-1916
BOX I:B36	1917-1919 1920, “A” miscellaneous-Ophir Farm, Purchase, N. Y.
BOX I:B37	“O-Z” miscellaneous 1921, “S-Y” miscellaneous
BOX I:B38	1922, “A-Z” miscellaneous
BOX I:B39	1923 “A-S” miscellaneous
BOX I:B40	“T-W” miscellaneous 1926 “A-P” miscellaneous
BOX I:B41	“R-Y” miscellaneous 1927 “A-P” miscellaneous
BOX I:B42	“R-W” miscellaneous 1928, Ophir Farm 1929 “A” miscellaneous Blake, Irving “B” miscellaneous
BOX I:B43	“C-Y” miscellaneous 1930 “A-B” miscellaneous
BOX I:B44	Blake, Irving “P” miscellaneous
BOX I:B45	“S-Y” miscellaneous 1931 Blake, Irving
BOX I:B46-B51	Financial Papers, 1912-1927 Financial papers. Arranged chronologically.
BOX I:B46	1912-1914
BOX I:B47	1914-1915
BOX I:B48	1915-1917
BOX I:B49	1917-1919
BOX I:B50	1919-1920
BOX I:B51	1921-1927
BOX I:B52-B53	Subject File, 1899-1931 Correspondence, reports, and printed matter.

Part I: Elisabeth Mills Reid Papers, 1880-1931

Container

Contents

	Arranged alphabetically by subject.
BOX I:B52	American Red Cross American University Women's Club Bellevue Hospital, New York, N.Y. Charities
BOX I:B53	<i>Maine</i> (hospital ship) Reid Hall, Paris, France Republican Party Roosevelt Memorial Association Roxburghe Club Woman's Roosevelt Memorial Association
BOX I:B54-B55	Miscellany, 1916-1931 Miscellaneous items and printed matter. Arranged by type of material.
BOX I:B54	Ephemera Last will and testament of Elisabeth Mills Reid Mills, Ogden, death Condolence cards Obituaries Passports and visas Printed matter
BOX I:B55	Printed matter Wenborne, Jane Correspondence Miscellany
BOX I:C1-C47	Part I: Ogden Mills Reid Papers, 1900-1947
BOX I:C1	Diaries, 1945 Typescript copy of a diary kept during a trip to the Far East in 1945.
BOX I:C1-C2	Family Correspondence, 1907-1943 Correspondence with family members. Arranged alphabetically by name of correspondent.
BOX I:C1	Albright, Janet-Rogers, Benjamin Talbot
BOX I:C2	Rogers, Benjamin Talbot-Winslow, Minnie Rogers Unidentified
BOX I:C2-C20	General Correspondence, 1905-1944 Letters sent and received. Arranged chronologically by year and alphabetically therein by name of correspondent.
BOX I:C2	1905-1908
BOX I:C3	1909-1910

Part I: Ogden Mills Reid Papers, 1900-1947

<i>Container</i>	<i>Contents</i>
BOX I:C4	1911
BOX I:C5	1912
	“A-L” miscellaneous
BOX I:C6	“Mc-Y” miscellaneous, Unidentified
	1913
	“A” miscellaneous
	Pitney, Fred B.
BOX I:C7	Roosevelt, Theodore
	1915
	“H” miscellaneous
BOX I:C8	“L-W” miscellaneous
	1916-1918, “A-Y” miscellaneous
BOX I:C9	1919, “B-Y” miscellaneous
	1922
	“A-C” miscellaneous
BOX I:C10	“D-W” miscellaneous
	1924, “A-Y” miscellaneous
BOX I:C11	1925, “A-W” miscellaneous
	1926,
	Abbot, Willis
	“J-Y” miscellaneous
BOX I:C12	1927, “A-Y” miscellaneous
	1928
	“A-P” miscellaneous
BOX I:C13	“R” miscellaneous
	Roosevelt, Franklin D.
	“S-V” miscellaneous
	Vanderbilt, Harold S.
	Whalen, Grover A.
	“W-Y” miscellaneous
	1929
	“A-E” miscellaneous
	Fitzwater, Fanny Fern
	“F-J” miscellaneous
	Kahn, Otto H.
	“K-V” miscellaneous
	Work, Hubert
	“W-Y” miscellaneous
BOX I:C14	1930
	“A” miscellaneous
	Byrd, Richard Evelyn
	“B” miscellaneous
	Cazalet, Victor-Crowninshield, Frank
	“C-D” miscellaneous
	Fitzwater, Fanny Fern
	“F-I” miscellaneous

Part I: Ogden Mills Reid Papers, 1900-1947

Container

Contents

	Kahn, Otto H.
	“K-R” miscellaneous
	Stokes, Harold Phelps
	“S-V” miscellaneous
	“T-W” miscellaneous
	Willingdon, Marie
	“W-Y” miscellaneous
	1931
	Adams, Franklin P.- Astor, Vincent
	“A” miscellaneous
BOX I:C15	Bacon, Virginia-Butler, Nicholas Murray
	“B” miscellaneous
	Cadman, S. Parkes - Currie, Marie
	“C” miscellaneous
	Damrosch, Mararet-Drury, Samuel S.
	“D-E” miscellaneous
	Fitzwater, Fanny Fern-Fosdick, Harry Emerson
	“F” miscellaneous
	Gannett, Lewis-Gimbel, Bernard
	“G” miscellaneous
	“Harbord, James G.-Hughes, Charles Evans
BOX I:C16	“H” miscellaneous
	“I” miscellaneous
	Johnson, Robert Underwood-Jusserand, Jules
	“J” miscellaneous
	Kauffman, Reginald Wright
	“K” miscellaneous
	Lamont, Thomas W.-Lofting, Hugh
	“L” miscellaneous
	Mallet, Arthur S.-Morrow, Dwight W.
	“M-N” miscellaneous
	Ochs, Adolph S.-Osborn, Henry Fairfield
	“O” miscellaneous
	Parsons, Geoffrey-Pulitzer, Ralph
BOX I:C17	“P” miscellaneous
	Rice, Grantland-Root, Elihu
	“R” miscellaneous
	Sacasa, Juan-Swope, Herbert Bayard
	“S-T” miscellaneous
	Vanderbilt, Grace-Van Doren, Irita Taylor
	“V” miscellaneous
	Wagner, Robert F.-Wald, Lillian D.
BOX I:C18	Warburg, Felix M.-Willingdon, Freeman Freeman-Thomas, 1st marquis of
	“W” miscellaneous
	Young, Owen D.
	“Y” miscellaneous

Part I: Ogden Mills Reid Papers, 1900-1947

Container

Contents

Ziegfeld, Florenz

Unidentified

1932

“A-C” miscellaneous

Davis, Howard-Du Pont, Henry Francis

“E-G” miscellaneous

Harbord, James G.- Hoover, Herbert

“H-K” miscellaneous

Lamont, Thomas W.-Lodge, Henry Cabot (1902-)

“L” miscellaneous

Mergenthaler Linotype Co.

“M-N” miscellaneous

Ochs, Adolph S.

“O-V” miscellaneous

Wadsworth, James W.

“W-Y” miscellaneous

1933

“A” miscellaneous

Byrd, Richard Evelyn

“B” miscellaneous

“C” miscellaneous

Davis, Howard

“D-F” miscellaneous

Gimbel, Bernard F.

“G-K” miscellaneous

Lewisohn, Sam A.

Meloney, Marie

“M-U” miscellaneous

Van Doren, Irita Taylor

“V-W” miscellaneous

1934

Aldrich, Winthrop W.

“B” miscellaneous

Cazalet, Victor

“C” miscellaneous

Davis, Howard

“D-P” miscellaneous

Roosevelt, Theodore (1887-1944)

“R” miscellaneous

Sulzberger, Arthur H.

“S” miscellaneous

Taylor, Myron

“T-Y” miscellaneous

1935

“A-C” miscellaneous

Davis, Howard

BOX I:C19

Part I: Ogden Mills Reid Papers, 1900-1947

Container

Contents

	“D-F” miscellaneous Gimbel, Bernard F. “G-K” miscellaneous Meloney, Marie “M-Y” miscellaneous 1936, “A-T” miscellaneous 1937 “A-G” miscellaneous Haskell, William-Hughes, Charles Evans Landon, Alfred M. “L-S” miscellany Tinkham, George H. “T-W” miscellaneous 1938, “A-W” miscellaneous 1939 Blake, Irving “C-G” miscellaneous Haskell, William “H-L” miscellaneous Morrow, Elizabeth C. “M-W” miscellaneous 1940 “A” miscellaneous Butler, Nicholas Murray “B-C” miscellaneous Du Pont, Ruth W. Hoover, Herbert “H-S” miscellaneous 1941, “H-L” miscellaneous 1942, “I-P” miscellaneous 1944, Satterlee, Herbert L. Undated Gompers, Samuel “P-W” miscellaneous
BOX I:C20	
BOX I:C20-C28	Business Correspondence, 1911-1944 Business letters. Arranged chronologically by year and alphabetically therein by name of correspondent.
BOX I:C20	1911-1922, Ophir Farm, Purchase, N.Y.
BOX I:C21	1923-1932, Ophir Farm, Purchase, N.Y. 1933 Flyway, Currituck County, N.C. Ophir Farm, Purchase, N.Y.
BOX I:C22	1934 Flyway, Currituck County, N.C. Ophir Farm, Purchase, N.Y.

Part I: Ogden Mills Reid Papers, 1900-1947

Container

Contents

	1935
	“A” miscellaneous
	Flyway, Currituck County, N.C.
	Ophir Farm, Purchase, N.Y.
	1936
	Flyway, Currituck County, N.C.
	Ophir Farm, Purchase, N.Y.
	1937
	Flyway, Currituck County, N.C.
	Ophir Farm, Purchase, N.Y.
BOX I:C23	1938
	Flyway, Currituck County, N.C.
	Ophir Farm, Purchase, N.Y.
	1939, Ophir Farm, Purchase, N.Y.
	1940
	Flyway, Currituck County, N.C.
	Ophir Farm, Purchase, N.Y.
	1941
	Contributions
	“B-D” miscellaneous
	Flyway, Currituck County, N.C.
	“F-N” miscellaneous
	Insurance
	Ophir Farm, Purchase, N.Y.
BOX I:C24	“P” miscellaneous
	Pensions
	Residence, 451-453 Madison Avenue, New York, N.Y.
	“R-W” miscellaneous
	Winthrop, Mitchell & Co.
	1942
	“A-C” miscellaneous
	Contributions
	“F” miscellaneous
	Flyway, Currituck County, N.C.
	“G-N” miscellaneous
	<i>New York Herald Tribune</i>
	Ophir Farm, Purchase, N.Y.
BOX I:C25	“P” miscellaneous
	Residence, 451-453 Madison Avenue, New York, N.Y.
	“R-T” miscellaneous
	United States Army Air Corp, 1942
	“W” miscellaneous
	Winthrop, Whitehouse & Co.
	1943
	“A-C” miscellaneous
	Camp Wild Air, Upper St. Regis, N.Y.

Part I: Ogden Mills Reid Papers, 1900-1947

Container

Contents

	Cedarville, Ohio, Reid farm
	Contributions
	“D-F” miscellaneous
	Flyway, Currituck County, N.C.
	“G-L” miscellaneous
BOX I:C26	Mills estate
	Mills Hotels
	“M-O” miscellaneous
	Ophir Farm, Purchase, N.Y.
	“P” miscellaneous
	Pensions
	“R” miscellaneous
	Residences
	15 East 84th Street, New York, N.Y.
	451-453 Madison Avenue, New York, N.Y.
	“S-T” miscellaneous
	Trustees for Ogden Mills Reid
	United States Trust Company of New York
	“W” miscellaneous
BOX I:C27	“B-C” miscellaneous
	Camp Wild Air, Upper St. Regis, N.Y.
	1944
	Cedarville, Ohio, Reid farm
	Contributions
	“F” miscellaneous
	Flyway, Currituck County, N.C.
	“G-M” miscellaneous
	Mills estate
	Mills Hotels
	Mills Memorial Hospital, San Mateo, Calif.
	“N” miscellaneous
	Ophir Farm, Purchase, N.Y.
	“P” miscellaneous
	Pensions
	“R” miscellaneous
	Residences
	15 East 84th, New York, N.Y.
	451-453 Madison Avenue, New York, N.Y.
	“S” miscellaneous
	Trustees for Ogden Mills Reid
BOX I:C28	“T-W” miscellaneous
	1945
	“A-C” miscellaneous
	Camp Wild Air, Upper St. Regis, N.Y.
	Cedarville, Ohio, Reid farm
	Contributions

Part I: Ogden Mills Reid Papers, 1900-1947

Container

Contents

“F” miscellaneous
Flyway, Currituck County, N.C.
“G-H” miscellaneous
Information tax returns
“K-M” miscellaneous
Mills estate
“O” miscellaneous
Ophir Farm, Purchase, N.Y.
Pensions
“R” miscellaneous
1945
Residences
 15 East 84th Street, New York, N.Y.
 451-453 Madison Avenue, New York, N.Y.
“S” miscellaneous
Trustees for Ogden Mills Reid
Trustees for Whitelaw Reid
“V-W” miscellaneous
1946
Trustees for Ogden Mills Reid
“W” miscellaneous
Undated
 Ophir Farm, Purchase, N.Y.

BOX I:C29-C40

Financial Papers, 1904-1947

Financial papers.
Arranged chronologically by year and alphabetically therein.

BOX I:C29

1904-1911, Bills and receipts
1918
1919
 Columbia Trust Co.
 Income tax
1920
 Columbia Trust Co.
 Flyway, Currituck County, N.C., audit
1921, Flyway, Currituck County, N.C.
1922-1925

BOX I:C30

1926-1927
1928
 Flyway, Currituck County, N.C.
 Miscellany
1929

BOX I:C31

 Cedarville, Ohio, Reid farm
 Flyway, Currituck County, N.C.
 Flyway, Currituck County, N.C.
 Income report

Part I: Ogden Mills Reid Papers, 1900-1947

Container

Contents

	Palm Beach, Fla.
	Petty cash
	1930
	Cedarville, Ohio (Reid Farm)
BOX I:C32	1930
	Flyway, Currituck County, N.C.
	Palm Beach, Fla.
	1931
	Camp Wild Air, Upper St. Regis, N.Y.
	Cedarville, Ohio (Reid Farm)
	Flyway, Currituck County, N.C.
BOX I:C33	Flyway, Currituck County, N.C.
	Palm Beach, Fla.
	1932
	Camp Wild Air, Upper St. Regis, N.Y.
	Cedarville, Ohio (Reid Farm)
BOX I:C34	Flyway, Currituck County, N.C.
	Palm Beach, Fla.
	1933
	Camp Wild Air, Upper St. Regis, N.Y.
	Cedarville, Ohio (Reid Farm)
	Ophir Farm, Purchase, N.Y.
	Palm Beach, Fla.
BOX I:C35	1934
	Camp Wild Air, Upper St. Regis, N.Y.
	Cedarville, Ohio (Reid Farm)
	Ophir Farm, Purchase, N.Y.
	Palm Beach, Fla.
	1935
	Camp Wild Air, Upper St. Regis, N.Y.
	Cedarville, Ohio (Reid Farm)
	Ophir Farm, Purchase, N.Y.
	Palm Beach, Fla.
	1936
	Camp Wild Air, Upper St. Regis, N.Y.
	Cedarville, Ohio (Reid Farm)
	Ophir Farm, Purchase, N.Y.
	1937
	Camp Wild Air, Upper St. Regis, N.Y.
	Cedarville, Ohio (Reid Farm)
	Ophir Farm, Purchase, N.Y.
	1938
	Camp Wild Air, Upper St. Regis, N.Y.
	Cedarville, Ohio (Reid Farm)
BOX I:C36	Ophir Farm, Purchase, N.Y.
	1939

Part I: Ogden Mills Reid Papers, 1900-1947

Container

Contents

	Camp Wild Air, Upper St. Regis, N.Y.
	Cedarville, Ohio (Reid Farm)
	Flyway, Currituck County, N.C.
	Ophir Farm, Purchase, N.Y.
	1940
	Camp Wild Air, Upper St. Regis, N.Y.
	Flyway, Currituck County, N.C.
	Ophir Farm, Purchase, N.Y.
	1941
	Coal
	Flyway, Currituck County, N.C.
	Irving Trust Co.
BOX I:C37	Mills estate
	Mills Hotels
	Mills Hotels Trust
	National City Bank
	Ophir Farm, Purchase, N.Y.
	Payrolls
	Receipted bills
	Statements, income from dividends
	Taxes
BOX I:C38	United States Trust Co. of New York
	1942
	Automobiles
	Camp Wild Air, Upper St. Regis, N.Y.
	Flyway, Currituck County, N.C.
	Mills Hotels
	National City Bank
	Ophir Farm, Purchase, N.Y.
BOX I:C39	1943
	Assessed valuations and taxes
	Automobile rentals
	Bill lists
	Camp Wild Air, Upper St. Regis, N.Y.
	Chase National Bank
	Fiduciary income tax return
	Flyway, Currituck County, N.C.
	Income tax return
	Manufacturers Trust Co.
	Ophir Farm, Purchase, N.Y.
	Payrolls
	Receipted bills
	Statements
	1944
	Automobile rentals
	Bill lists

Part I: Ogden Mills Reid Papers, 1900-1947

Container

Contents

	Camp Wild Air, Upper St. Regis, N.Y.
	Chase National Bank
	Flyway, Currituck County, N.C.
	Income tax returns
BOX I:C40	Information returns
	Manufacturers Trust Co.
	Ophir Farm, Purchase, N.Y.
	Payrolls
	Receipted bills
	Statements
	1945
	Automobile rentals
	Bill lists
	California expenses
	Camp Wild Air, Upper St. Regis, N.Y.
	Chase National Bank
	Comparative values of stocks and bonds
	Fiduciary income tax return
	Flyway, Currituck County, N.C.
	Income from dividends
	Income tax returns
	Manufacturers Trust Co.
	“M” miscellaneous
	Ophir Farm, Purchase, N.Y.
	Receipted bills
	1946, Ophir Farm, Purchase, N.Y.
	1947, Ophir Farm, Purchase, N.Y.
BOX I:C41-C45	Subject File, 1929-1942
	Correspondence, reports, and printed matter.
	Arranged alphabetically by subject and chronologically therein.
BOX I:C41	Committee on the Philippines
	Mills estate
	Navy League of the United States
	1942
BOX I:C42	1942-1944
	<i>New York Herald Tribune</i> , Paris edition
	1929
BOX I:C43	1929-1933
BOX I:C44	1933-1938
BOX I:C45	1938-1941
BOX I:C46-C47	Miscellany, 1900-1943
	Printed matter, programs, receipts, and lists.
	Arranged by type of material and chronologically therein.

Part I: Ogden Mills Reid Papers, 1900-1947

Container

Contents

BOX I:C46	Articles Christmas lists Death of Whitelaw Reid (1837-1912) Engagement books Ephemera 1900-1929
BOX I:C47	Undated Last will and testament of Ogden Mills Printed matter Programs Speeches
BOX I:D1-D291	Part I: Helen Rogers Reid Papers, 1899-1970
BOX I:D1-D5	Family Correspondence, 1899-1970 Letters exchanged with various family members. Arranged alphabetically by name of correspondent.
BOX I:D1	Albanese, Stephen-Havemeyer, William F.
BOX I:D2	Hayes, Diana-Ray, Mary
BOX I:D3	Reid, Betty-Rogers, Carson
BOX I:D4	Rogers, Core-Russell, Margaret
BOX I:D5	Russell, Marquerite-Winslow, Minnie Unidentified
BOX I:D5-D168	General Correspondence, 1903-1970 Letters sent and received. Arranged chronologically by year and alphabetically therein by name of correspondent.
BOX I:D5	1903-1910 Nash, Francis J. (8 folders)
BOX I:D6	(9 folders) 1906-1907, "J-R" miscellaneous 1910 "B-W" miscellaneous Unidentified 1911 "A-C" miscellaneous "D-Z" miscellaneous
BOX I:D7	Unidentified
BOX I:D8	1912 Carnegie, Andrew Invitations Miscellany 1913 Carnegie, Andrew-Roosevelt, Ethel C.

Part I: Helen Rogers Reid Papers, 1899-1970

Container

Contents

	Invitations
	Miscellany
	1914
	Invitations
	Pulitzer, Fredrerica V.-“P” miscellaneous
	1915
	“A-B” miscellaneous
	“B” miscellaneous
BOX I:D9	Cortissoz, Royal-Wald, Lillian D.
	Invitations
	Unidentified
	1916
BOX I:D10	“A” miscellaneous-Cortissoz, Royal
	Dreier, Mary E.-“W” miscellaneous
	Invitations
	Unidentified
	1917
BOX I:D11	“A-H” miscellaneous
	“L-W” miscellaneous
	Invitations
	1918
	“A-Y” miscellaneous
	1919
BOX I:D12	“A-B” miscellaneous
	“C-Y” miscellaneous
	1920
	“A-Y” miscellaneous
	1921
BOX I:D13	“A-T” miscellaneous
	“V-W” miscellaneous
	1922
	Armour, J. Ogden-“W” miscellaneous
	1923
	“A-W” miscellaneous
BOX I:D14	1924
BOX I:D15	Adams, Franklin P.-“G” miscellaneous
BOX I:D16	Hammond, John Hays-“R” miscellaneous
	Sanger, Margaret-“Z” miscellaneous
	1925
BOX I:D17	“A-M” miscellaneous
	“N-Y” miscellaneous
	1926
BOX I:D18	“A” miscellaneous-Roosevelt, Sara Delano
	“R-Z” miscellaneous
	1927
	“A” miscellaneous-Roosevelt, Sara Delano

Part I: Helen Rogers Reid Papers, 1899-1970

Container

Contents

BOX I:D19	Schneiderman, Rose-"Z" miscellaneous 1928 "A-T" miscellaneous
BOX I:D20	"U-Y" miscellaneous 1929 "A-V" miscellaneous
BOX I:D21	"W-Y" miscellaneous 1930 "A" miscellaneous-Roosevelt, Theodore (1887-1944)
BOX I:D22	"S-Y" miscellaneous 1931 "A-M" miscellaneous
BOX I:D23	Malet, Arthur-Ziegfeld, Billie Burke Invitations 1932 "A" miscellaneous-Butler, Nicholas Murray
BOX I:D24	"B" miscellaneous-Marquis, Marjorie P.
BOX I:D25	Morgenthau, Henry-Ziegfeld, Florenz Unidentified 1933 "A" miscellaneous-Butler, Nicholas Murray
BOX I:D26	"B" miscellaneous-Manning, William T.
BOX I:D27	"M" miscellaneous-Zimbalist, Alma Gluck Unidentified 1934 "A" miscellaneous-Colfax, Sybil
BOX I:D28	"C" miscellaneous- <i>New York Tribune</i>
BOX I:D29	"N" miscellaneous-Zimbalist, Alma Gluck, Unidentified
BOX I:D30	1935 Aldrich, Harriet-Johnson, Edward
BOX I:D31	Johnson, Hugh S.-"S" miscellaneous
BOX I:D32	Taylor, Anabel M.-"Y" miscellaneous Unidentified 1936 Academy of American Poets-Culman, Howard S.
BOX I:D33	"D" miscellaneous-Pinchot, Cornelia Bryce
BOX I:D34	"R-Y" miscellaneous Unidentified 1937 "A" miscellaneous
BOX I:D35	Butler, Nicholas Murray-Lamont, Florence
BOX I:D36	"L" miscellaneous-"U" miscellaneous
BOX I:D37	"V-Y" miscellaneous 1938 "A" miscellaneous-Cazalet, Victor

Part I: Helen Rogers Reid Papers, 1899-1970

Container

Contents

BOX I:D38	Dupont, Henry F.-Moses, Robert
BOX I:D39	Motion Pictures Greatest Year, Inc.-Willkie, Wendell L.
BOX I:D40	Wills, Helen-Ziegfeld, Billie Burke
	1939
	“A” miscellaneous-Davis, Howard
BOX I:D41	Douglas, Donald W.-Luce, Clare Boothe
BOX I:D42	Luce, Henry R.-Roosevelt, Eleanor
BOX I:D43	Roosevelt, Sara Delano-“Y” miscellaneous Unidentified
	1940
	Ackerman, Carl W.-Barnes, Joseph
BOX I:D44	Barrows, Lewis O.-Hoag, Alden B.
BOX I:D45	Holmes, John Haynes-“N” miscellaneous
BOX I:D46	O'Brian, John Lord-Van Doren, Irita
BOX I:D47	Wheeler, Burton K.-Butler-Thwing, Minna
BOX I:D48	1941
	“B” miscellaneous-Hurst, Fannie
BOX I:D49	“H” miscellaneous-Patterson, William A.
BOX I:D50	Patri, Angelo-Yutang, Lin
BOX I:D51	Yutang, Lin Unidentified
	1942
	Altschul, Frank-Dafoe, Allan R.
BOX I:D52	Dallas, C. Donald-Lasker, Albert D.
BOX I:D53	Latouche, John T.-Stimson, Henry L.
BOX I:D54	Straight, Beatrice-“Z” miscellaneous Unidentified
	1943
	Alfange, Dean-“A” miscellaneous
BOX I:D55	“A” miscellaneous-Dodge, Wendell Phillips
BOX I:D56	Dunn, Ganno-Mallet, Arthur
BOX I:D57	Manning, William T.-Swope, Herbert Bayard
BOX I:D58	“S” miscellaneous-Zamoyski, Stefan Unidentified
	1944
	Academy of American Poets
BOX I:D59	“A” miscellaneous-Cowles, Gardner (1903-1985)
BOX I:D60	Cowles, John-Kauffman, Reginald W.
BOX I:D61	Keller, Kaufman T.-Parsons, Geoffrey
BOX I:D62	Patterson, Robert P.-“V” miscellaneous
BOX I:D63	Warren, Earl-“Z” miscellaneous
	1945
	Acheson, Dean-Beebe, Lucius
BOX I:D64	Bennett, William S.-Eisenhower, Dwight D.
BOX I:D65	Engel, Lehman-MacDonald, Malcolm
BOX I:D66	MacLeish, Archibald-Stettinius, Edward Reilly (1900-1949)

Part I: Helen Rogers Reid Papers, 1899-1970

Container

Contents

BOX I:D67	Stimson, Henry L.-Zamoyski, Stefan 1946
	Ackerman, Carl W.- Aldrich, Winthrop W.
BOX I:D68	Alemán, Miquel-Donovan, William J.
BOX I:D69	Douglas, Helen Gahagan-Luce, Henry R.
BOX I:D70	Lyons, Leonard-Stokes, Anson Phelps
BOX I:D71	Stout, Rex-“Z” miscellaneous Unidentified 1947
	Academy of American Poets-Armbruster, Howard W.
BOX I:D72	Armstrong, Hamilton Fish-Bowles, Chester
BOX I:D73	Bracken, Brendon-Cooper, Kent
BOX I:D74	Cornish, George-Dodge, Wendell Phillips
BOX I:D75	Douglas, Helen Gahagan-Gamble, Ralph A.
BOX I:D76	Gandhi, Mahatma-“H” miscellaneous
BOX I:D77	“H” miscellaneous-Lamont, Thomas W.
BOX I:D78	Landis, James M.-Molyneux, Edward
BOX I:D79	Monnet, Jean-Pandit, Vijaya Lakshmi
BOX I:D80	Paris, W. Francklyn-“Ra-Ri” miscellaneous
BOX I:D81	“Ro-Sp” miscellaneous
BOX I:D82	“Sq” miscellaneous-Welles, Sumner
BOX I:D83	Whalen, Grover-“Z” miscellaneous Unidentified List of correspondents re death of Ogden Mills Reid 1948
	Adams, Franklin P.-Allen, George V.
BOX I:D84	Alsop, Joseph-Cowles, John
BOX I:D85	Cripps, Isobel-“H” miscellaneous
BOX I:D86	Ickes, Harold L.-Nixon, Richard M.
BOX I:D87	“N-U” miscellaneous
BOX I:D88	“V-Z” miscellaneous 1949
	Abrams, Frank W.-“A” miscellaneous
BOX I:D89	“An-Co” miscellaneous
BOX I:D90	“Cr-Ho” miscellaneous
BOX I:D91	“Hu” miscellaneous-Nizer, Louis
BOX I:D92	“Na” miscellaneous-Thompson, Dorothy
BOX I:D93	Thornhill, Arthur-“Z” miscellaneous Unidentified 1950
	Abrams, Frank W.-“A” miscellaneous
BOX I:D94	“A” miscellaneous-Dodge, M. Hartley
BOX I:D95	Donovan, William J.-King, William Lyon Mackenzie
BOX I:D96	Knopf, Alfred A.-“Na” miscellaneous
BOX I:D97	“Ne” miscellaneous-Symington, Stuart
BOX I:D98	“Sa-Wh” miscellaneous

Part I: Helen Rogers Reid Papers, 1899-1970

Container

Contents

BOX I:D99	“W” miscellaneous Yim, Louise-“Z” miscellaneous
	1951
	Alfange, Dean-“Ba” miscellaneous
BOX I:D100	“Be” miscellaneous-Gabrielson, Guy G.
BOX I:D101	Gannett, Lewis-Lehman, Herbert H.
BOX I:D102	Library of Congress-Pryor, Samuel F., Jr.
BOX I:D103	“Pa” miscellaneous-United States Military Academy, West Point, N.Y.
BOX I:D104	“U” miscellaneous-“Z” miscellaneous
	1952
	Adams, Franklin P.-“Al” miscellaneous
BOX I:D105	“Am” miscellaneous-Cook, Donald C.
BOX I:D106	Cooper, John Sherman-“Fi” miscellaneous
BOX I:D107	“Fl” miscellaneous-Knight, John S.
BOX I:D108	Knopf, Alfred A.-Pearson, Lester B.
BOX I:D109	Parsons, Geoffrey-United States Defense Dept.
BOX I:D110	United States Interior Dept.-“Y” miscellaneous
BOX I:D111	1953
	Abrams, Frank W.-Cowles, Fleur
BOX I:D112	Cowles, Gardner-“Gi” miscellaneous
BOX I:D113	“Gl” miscellaneous-Lilienthal, David E.
BOX I:D114	Lindbergh, Charles A.-Paz, Alberto Gainza
BOX I:D115	Peixoto, Alzira Vargas Amaral-“So” miscellaneous
BOX I:D116	“Sp-Wh” miscellaneous
BOX I:D117	“Wi-Z” miscellaneous
	1954
	Abrams, Frank W.-Bruce, James
BOX I:D118	Bruno, Harry-“Dy” miscellaneous
BOX I:D119	Eden, Anthony-“J” miscellaneous
BOX I:D120	Kahn, Roger-“Mu” miscellaneous
BOX I:D121	Nejelski, Leo-“St” miscellaneous
BOX I:D122	“Sw-Z” miscellaneous
	1955
	Abrams, Frank W.-“Ag” miscellaneous
BOX I:D123	“Ah-Co” miscellaneous
BOX I:D124	“Cr” miscellaneous-Jackson, Charles D.
BOX I:D125	Jansen, William-“Ne” miscellaneous
BOX I:D126	“Ni-T” miscellaneous
BOX I:D127	USSR-“Z” miscellaneous
	1956
	Abrams, Frank W.-Belafonte, Harry
BOX I:D128	Benson, Ezra Taft-“Go” miscellaneous
BOX I:D129	“Gr” miscellaneous-Nutting, Anthony
BOX I:D130	“Na” miscellaneous-Wright, Cobina
BOX I:D131	“W-Y” miscellaneous Unidentified

Part I: Helen Rogers Reid Papers, 1899-1970

Container

Contents

	1957
	Adams, Samuel Hopkins-Dreyfus, Henry
BOX I:D132	Drummond, Roscoe-"I" miscellaneous
BOX I:D133	Jackson, C.D.-"Rh" miscellaneous
BOX I:D134	"Ri-Zw" miscellaneous
	1958
	Abrams, Charles-"Av" miscellaneous
BOX I:D135	Bacon, Virginia-"F" miscellaneous
BOX I:D136	Gannett, Lewis-"Mu" miscellaneous
BOX I:D137	Newsom, Carroll V.-Vanderbilt, William H.
BOX I:D138	Van Doren, Irita-"Y" miscellaneous
	1959
	Allen, George V.-Cullman, Howard S.
BOX I:D139	"Ca" miscellaneous-Johnson, Lyndon Baines
BOX I:D140	Johnston, Eric A.-Sarnoff, David
BOX I:D141	Schary, Dore-Zinsser, William K.
	1960
	Adams, Esther-Arden, Elizabeth
BOX I:D142	"Ac" miscellaneous-Gannett, Lewis
BOX I:D143	Gardner, Hy-"Mu" miscellaneous
BOX I:D144	Neuberger, Maurine.-White, Robert M.
BOX I:D145	Whitney, Betsey R.-"Z" miscellaneous
	1961
	Aldrich, Winthrop W.-Dillon, Clarence
BOX I:D146	Dodge, M. Hartley-"L" miscellaneous
BOX I:D147	MacFarquhar, Alexander-Sockman, Ralph W.
BOX I:D148	Solomon, Bertha-"Z" miscellaneous
	Unidentified
	1962
	Allen, George H.-"Bl" miscellaneous
BOX I:D149	"Br-Hu" miscellaneous
BOX I:D150	"I-Pi" miscellaneous
BOX I:D151	"Po-Z" miscellaneous
BOX I:D152	
	1963
	Altschul, Frank-Gray, Robert K.
BOX I:D153	Greenwalt, Crawford H.-"My" miscellaneous
BOX I:D154	Nichols, William I.-"Sw" miscellaneous
BOX I:D155	<i>Time</i> -"Z" miscellaneous
	1964
	Altschul, Frank-"Bu" miscellaneous
BOX I:D156	Casey, Maie-"He" miscellaneous
BOX I:D157	"Hi" miscellaneous-Percy, Charles H.
BOX I:D158	Peterson, Esther-"Sy" miscellaneous
BOX I:D159	Taylor, Harold-"Z" miscellaneous
	Unidentified
	1965

Part I: Helen Rogers Reid Papers, 1899-1970

Container

Contents

	Aldrich, Winthrop W.-Cowles, John
BOX I:D160	Crittenberger, Willis D.-"K" miscellaneous
BOX I:D161	Labouisse, Henry R.-"R" miscellaneous
BOX I:D162	Schuller, Mary Craig-"Y" miscellaneous
	1966
	Aldrich, Winthrop W.-Celler, Emanuel
BOX I:D163	Comay, Michael-"Me" miscellaneous
BOX I:D164	Mallett, Arthur-"V" miscellaneous
BOX I:D165	Watson, Thomas J.-"Y" miscellaneous
	1967
	"A-R" miscellaneous
BOX I:D166	Sargent, Dwight E.-Zeckendorf, William
	1968
	"A-Y" miscellaneous
	1969
	"A" miscellaneous-Berlin, Ellin
BOX I:D167	Brownell, Doris-"Y" miscellaneous
	1970
	"A" miscellaneous-Roebling, Mary G.
BOX I:D168	"R-W" miscellaneous
	Undated
	Invitations
	Miscellany
BOX I:D168-D174	Business Correspondence, 1944-1958
	Business letters.
	Arranged chronologically by year and alphabetically therein by name of correspondent.
BOX I:D168	1944, "B" miscellaneous
	1948
	"C-D" miscellaneous
BOX I:D169	Flyway, Currituck County, N.C.
	1950, Residence, 15 East 84th St., New York, N.Y.
BOX I:D170	1951, automobiles
	1952
	"M-R" miscellaneous
BOX I:D171	"S-Y" miscellaneous
	1954
	"D" miscellaneous
BOX I:D172	"G" miscellaneous
	1955
	"S" miscellaneous
BOX I:D173	"V" miscellaneous
	1958
	"B" miscellaneous
BOX I:D174	"E-W" miscellaneous

Part I: Helen Rogers Reid Papers, 1899-1970

Container

Contents

BOX I:D174-D180	Financial Papers, 1907-1956 Financial statements, payrolls, and records of securities. Arranged chronologically by year alphabetically therein by corporate name or topic.
BOX I:D174	1907-1943
BOX I:D175	1943, Statements 1948 Ophir Farm, Purchase, N.Y.
BOX I:D176	Securities 1951 Securities bought and sold
BOX I:D177	Statements 1952 Securities bought and sold
BOX I:D178	Statements 1954 Securities bought and sold
BOX I:D179	Statements 1956 Payroll
BOX I:D180	Receipted bills Journal entries
BOX I:D181-D191	Family Papers, 1860-1968 Papers other than correspondence relating to various family members. Arranged alphabetically by name of family member.
BOX I:D181	Ferguson, Florence Rogers Reid, Mary Louise Reid, Ogden Mills Reid, Ogden Rogers Reid, Whitelaw Rogers, Benjamin T. 1860
BOX I:D182	1861-1914
BOX I:D183	1915-1923, undated
BOX I:D184	Undated
BOX I:D185	Benjamin T. Rogers Land Co. 1898-1907 1907-1928, undated
BOX I:D186	Rogers, Blanche Taylor
BOX I:D187	Rogers, Carson Rogers, Charles C. G. Rogers, Coré Rogers, George Vernor 1919-1956
BOX I:D188	1957-1961, undated

Part I: Helen Rogers Reid Papers, 1899-1970

Container

Contents

BOX I:D189	Rogers, George Undated
BOX I:D190	Rogers, H. Mead Rogers, J. Carson Rogers, Nellie Rogers, Sarah L. Rogers estate 1899-1923
BOX I:D191	1924-1926, n.d Ward, Jean Winslow, Minnie Rogers Winslow, Rush
BOX I:D192-D286	Subject File, 1913-1969 Correspondence, reports, and printed matter. Arranged alphabetically by subject.
BOX I:D192	Academy of American Poets American Art Association The American Assembly, Graduate School of Business, Columbia University, New York, N.Y. 1951-1952
BOX I:D193	1952-1953 The American Foundation 1923-1925
BOX I:D194	1926-1928
BOX I:D195	1929-1930
BOX I:D196	1931-1932
BOX I:D197	1932-1936
BOX I:D198	1937-1957
BOX I:D199	American Institute of Public Opinion, 1935-1937 American Peace Award American Woman's Association Award
BOX I:D200	Barnard College, New York, N.Y. 1913-1927
BOX I:D201	1928-1936
BOX I:D202	1937-1939
BOX I:D203	1940-1944
BOX I:D204	1944-1946
BOX I:D205	1947-1948
BOX I:D206	1949-1950
BOX I:D207	1950-1951
BOX I:D208	1951-1952
BOX I:D209	1952-1954
BOX I:D210	1954-1955
BOX I:D211	1955-1956
BOX I:D212	1956-1958

Part I: Helen Rogers Reid Papers, 1899-1970

<i>Container</i>	<i>Contents</i>
BOX I:D213	1958-1963
BOX I:D214	1963-1965
BOX I:D215	1965-1967, undated
BOX I:D216	Undated
	Biographical material (9 folders)
BOX I:D217	(2 folders) Columbia University, New York, N.Y. Columbia University Bicentennial, New York, N.Y. Commission on Education of Women Committee for International Economic Growth Committee to Strengthen the Frontiers of Freedom
BOX I:D218	Council on World Tensions Davis, Meyer Defense Advisory Committee on Women in the Services (4 folders)
BOX I:D219	(5 folders) Dinner dances
BOX I:D220	Earhart, Amelia, commemorative stamp celebration, 1963 Eisenhower, Dwight D., presidential campaign, 1952 (6 folders)
BOX I:D221	(13 folders)
BOX I:D222	Employees Europe Fresh Air Fund (2 folders)
BOX I:D223	(5 folders)
BOX I:D224	(6 folders)
BOX I:D225	(8 folders)
BOX I:D226	Friendship dinner Funeral service for Elisabeth Mills Reid General Federation of Women's Clubs Gildersleeve, Virginia and the Virginia Gildersleeve International Fellowship
BOX I:D227	Hall of Fame, New York University, New York, N.Y. 1950
BOX I:D228	1950-1960
BOX I:D229	1961-1965
BOX I:D230	1965-1969 Hammar skjold, Dag, eulogy by Henry Cabot Lodge (1902-1985) Institute of Physical Medicine and Rehabilitation Israel (2 folders)
BOX I:D231	(4 folders) Meenahga Lodge, Onchiota, N.Y. Metropolitan Museum of Art, New York, N.Y. (12 folders)
BOX I:D232	(46 folders)

Part I: Helen Rogers Reid Papers, 1899-1970

Container

Contents

BOX I:D233	(18 folders)
BOX I:D234	(9 folders)
BOX I:D235	Miami University, Oxford, Ohio Mills estate Mills Hotels Moral Rearmament National Children's Week
BOX I:D236	<i>New York Herald Tribune</i> Board of Directors 1932-1950
BOX I:D237	1951-1956 Editorials concerning Douglas MacArthur's dismissal European edition Forum 1930-1933
BOX I:D238	1934-1939
BOX I:D239	1939-1940
BOX I:D240	1940-1942
BOX I:D241	1942-1943
BOX I:D242	1943-1944
BOX I:D243	1944-1945
BOX I:D244	1945-1946
BOX I:D245	1946
BOX I:D246	1947-1948
BOX I:D247	1948-1950
BOX I:D248	1950-1952
BOX I:D249	1952-1955
BOX I:D250	1955-1958
BOX I:D251	1958-1967
BOX I:D252	Inter-American Conference Kuhn, Irene, article One hundredth anniversary, 1941 (4 folders)
BOX I:D253	(4 folders) Planning Board, 1947-1949 Publishers' Association of New York City
BOX I:D254	Selfridge & Co. Strike, 1953 <i>This Week Magazine</i> Thompson, Dorothy (1 folder)
BOX I:D255	(4 folders) "Threat of Red Sabotage" Twenty-Five Year Club Rumors concerning sale of <i>New York Herald Tribune</i> (4 folders)
BOX I:D256	(1 folder)

Part I: Helen Rogers Reid Papers, 1899-1970

Container

Contents

	New York Republican State Committee
	New York State Labor Relations Board, Women's Commission, 1943
BOX I:D257	Ophir Farm, Purchase, N.Y. (16 folders)
BOX I:D258	(12 folders)
	President's Commission on the Status of Women (2 folders)
BOX I:D259	(2 folders)
	President's Committee on Government Contracts 1953-1954
BOX I:D260	1954-1955
BOX I:D261	1955-1956
BOX I:D262	1956-1957
BOX I:D263	1957-1958
BOX I:D264	1958-1960
BOX I:D265	1958-1960
BOX I:D266	1959
BOX I:D267	1959-1960
BOX I:D268	1960 (9 folders)
BOX I:D269	(10 folders)
	Purchase Community Chest, Purchase, N.Y. (4 folders)
BOX I:D270	(10 folders)
	Purchase Community House, Purchase, N.Y.
	Purchase Nursing Association, Purchase, N.Y. (5 folders)
BOX I:D271	(2 folders)
	Rasponi, Lanfranco D.
	Reid estate
	American Jewish Congress
	Brown, Cross, and Hamilton
	Cedarville, Ohio
BOX I:D272	Contracts
	Davidow, Leonard H.
	15 East Eighty-fourth St., New York, N.Y.
	Flyway, Currituck County, N.Y.
	451 Madison Ave., New York, N.Y.
	Ithaca College, Ithaca, N.Y.
	Income reports
	Lumber harvesters
BOX I:D273	Manhattanville College, New York, N.Y.
	National Suburban Centers Trust
	New York State Conservation Department
	Ophir Farm, Purchase, N.Y.
	Purchase, sixty acres
	United Nations Secretariat

Part I: Helen Rogers Reid Papers, 1899-1970

Container

Contents

	Westchester Ave., Purchase, N.Y., inquiries
	Miscellaneous data
	Reid Foundation
	(3 folders)
BOX I:D274	(2 folders)
	Reid Hall, Inc.
	Republican campaign, 1964
	Republican National Committee
	Republican National Finance Committee
	Republican Party clubs and committees
	Residence, New York, N.Y.
	15 East 84th St., New York, N.Y.
	(3 folders)
BOX I:D275	(15 folders)
	834 Fifth Avenue, New York, N.Y.
BOX I:D276	Rockefeller, Nelson A., national campaign committee headquarters
	Rockford College, Rockford, Ill.
	Roosevelt, Eleanor, and the Eleanor Roosevelt Foundation
BOX I:D277	St. Johns in the Wilderness Church, Paul Smith's, N.Y.
	Siam
	Social events, arrangements for
	Speaker services for the United Nations
	Theodore Roosevelt Association
	(4 folders)
BOX I:D278	(4 folders)
	Thompson, Dorothy
	Tobé Award
	Trip around the world, 1947
	(3 folders)
BOX I:D279	(13 folders)
BOX I:D280	Trip to South America, 1950
	Trudeau Sanatorium, Trudeau, N.Y.
	(12 folders)
BOX I:D281	(2 folders)
	United States Committee for the Atlantic Congress
	University Women's Realty Corp.
	Willkie, Wendell L.
	(5 folders)
BOX I:D282	(29 folders)
	Woman suffrage
	(4 folders)
BOX I:D283	(8 folders)
BOX I:D284	(12 folders)
	Women's City Club of New York, New York, N.Y.
	Women's National Republican Club
	(1 folder)
BOX I:D285	(1 folder)
	Women's University Club, New York, N.Y.

Part I: Helen Rogers Reid Papers, 1899-1970

Container

Contents

BOX I:D286	World Brotherhood Young Women's Republican Club of New York
BOX I:D286-D289	Speech File, 1917-1962 Speeches and background material. Arranged chronologically.
BOX I:D286	Background material Speeches 1917-1934
BOX I:D287	1934-1941
BOX I:D288	1941-1953
BOX I:D289	1953-1962, undated
BOX I:D289-D291	Miscellany, 1912-1970 Calling cards, wedding announcements, address, books, printed matter, and other miscellaneous items. Arranged alphabetically by type of material or subject.
BOX I:D289	Calling cards
BOX I:D290	Chronological file, 1930-1962 Ephemera Interviews Lists Miscellaneous Names and addresses (1 folder)
BOX I:D291	(1 folder) Wedding announcements and invitations Millay, Edna St. Vincent, poem Printed matter Reid, Betty, death of Lists Poems by Betty Reid Sympathy cards Rogers, Sarah Louise, death of
BOX II:1-9	Part II: Whitelaw Reid (1837-1912) Papers, 1843-1961 Correspondence, scrapbooks, biographical material, clippings, subject files, financial and legal records, and printed matter. Arranged alphabetically by subject or type of material.
BOX II:1	Associated Press, directors' dinner, 1905 Biographical material, clippings, and ephemera Miscellaneous, 1894-1961, undated <i>National Cyclopaedia of American Biography</i> articles re Whitelaw Reid, Elisabeth Mills Reid, and others, 1927-1929, undated Committee on Foreign Affairs, report re William Henry Seward's policy towards French intervention in Mexico, circa 1864

Part II: Whitelaw Reid (1837-1912) Papers, 1843-1961

Container

Contents

	Correspondence
	Family
	Mills, Darius O., 1897
	Reid, Elisabeth Mills, 1883-1886
	(3 folders)
	General
	Holmes, Oliver Wendell, 1879, 1911
BOX II:2	Milholland, John E., 1892-1898
	(6 folders)
	Miscellany, 1861, 1879-1904, 1912
	Root, Elihu, 1905-1908
BOX II:3	Death and funeral
	Miscellany, 1913
	(2 folders)
	Scrapbook, 1913
	Diplomatic career
	Ambassadorship to Great Britain
	Clippings, photographs, programs, and postcards, 1905, undated
	Dorchester House visitors list
	Index, circa 1905
BOX II:4	List, circa 1905
	Scrapbook, 1905
	Paris, France, peace commission
	Ball invitations, circa 1898
BOX II:5	Scrapbooks, 1898
BOX II:6	Financial
	Campaign contributions, 1887-1901
	(2 folders)
	Charitable donations, 1879, 1900-1907
	General, 1849-1904
	(3 folders)
	Insurance, 1879-1885, 1895
	Greeley, Horace, biographical material and correspondence, 1843-1873
	Legal
	Deeds, 1863-1901
	(2 folders)
	General, 1891-1910
	New York state, printing contract, 1895
	O'Connor case, testimony, Pittsburgh, Pa., undated
	Marriage certificate and marriage vows, 1881
	McDowell, Irwin, memorandum re organization of volunteer regiments, 1862
BOX II:7	Publishers' Association of New York City and Typographical Union No. 6, arbitration hearing, 1903
	Society and entertaining, scrapbooks
	1900-1901
BOX II:8	1902-1905
	(2 vols.)

Part II: Whitelaw Reid (1837-1912) Papers, 1843-1961

Container

Contents

- BOX II:9 South Charleston Union School, South Charleston, Ohio, 1857
Speeches and writings, 1899-1912
(3 folders)
- BOX II:9-15 **Part II: Elisabeth Mills Reid Papers, 1872-1947**
Correspondence, financial and legal records, and subject files.
Arranged alphabetically by subject or type of material.
- BOX II:9 American Red Cross
Miscellany, 1903-1938, undated
Spanish-American War era nurses, 1898-1930, undated
Art and antiques, 1920-1936, undated
- BOX II:10 Ball, 1904
Churches, 1928-1929
Correspondence
Mills, Darius O. (father) and Ogden Mills (brother), 1893-1897
Miscellaneous, 1887, 1917-1934
Reid, Helen Rogers (daughter-in-law), 1915-1921
(3 folders)
Reid, Ogden Mills (son), 1910-1929
- BOX II:11 Death of Elisabeth Mills Reid, 1931
Financial and legal file
Estate
Clippings, 1934
Correspondence
General, 1931-1937
Statements, 1933-1937
(2 folders)
Miscellany, 1931-1947, undated
(2 folders)
Will and related material, 1931
- BOX II:12 Family
Mills, Jane T., account book, 1872
Mills, Ogden, 1912-1928, undated
Staniland, Florence Mills, 1925-1931, undated
General correspondence, 1913-1934
(2 folders)
Household, personal, and charitable accounts, 1911-1916
- BOX II:13 Income taxes
Correspondence, 1919-1932
Dividends, 1917-1930
Employees, 1917-1929, undated
General correspondence, 1919-1932
Gifts
Correspondence and receipts, 1917-1931, undated
(4 folders)

Part II: Ogden Mills Reid Papers, 1916-1947

Container

Contents

	May 1916-May 1920 (2 folders)
BOX II:19	June 1920-July 1946 (4 folders) Legal papers, 1931-1935 Mergenthaler Linotype Co., Brooklyn, N.Y., 1937-1943 Miami University, Oxford, Ohio, 1931 Mills, Ogden Livingston, 1935-1939 Passports, 1934, 1945
BOX II:20	Speeches and writings Editorials, 1918-1946 (2 folders) Speeches, 1926-1934, undated Trudeau Sanatorium, Trudeau, N.Y., 1943
BOX II:20-34	Part II: Helen Rogers Reid Papers, 1912-1971 Correspondence, financial and legal records, biographical material, subject files, address books, address card files, and photographs. Arranged alphabetically by subject or type of material.
BOX II:20	Address books, address lists, calendars, and directions 1963, undated (3 folders)
BOX II:21	Undated (3 folders) American Pavilion, World Exposition, Brussels, Belgium, 1958 Art, books, furniture, jewelry, and interior decoration, 1912-1961, undated (2 folders) Barnard College, New York, N.Y., 1939-1959 (1 folder)
BOX II:22	(2 folders) Biographical material and honors, 1922-1971, undated Cancer research organizations, 1935-1946 Charities, 1936-1946, undated Correspondence General 1930-1959 (3 folders)
BOX II:23	1960-1967, undated <i>New York Herald Tribune</i> staff, 1950-1969 (2 folders) Death and funeral Correspondence, 1970-1971 “A-G” (5 folders)
BOX II:24	“H-Y,” unidentified, (8 folders) Lists, 1970-1971

Part II: Helen Rogers Reid Papers, 1912-1971

Container

Contents

BOX II:25	Eastman, George, and Thomas A. Edison, luncheon, Kodak Park Works, Rochester, N.Y., July 30, 1929 Eisenhower, Dwight D., correspondence and related material, 1953-1960 Family file Correspondence Reid, Jean Templeton (Lady Ward) (sister-in-law), 1933-1963, undated Rogers family 1923-1955 (4 folders)
BOX II:26	1957, undated Grandchildren Correspondence and miscellaneous material, 1958-1966, undated Photographs, 1963-1967, undated Knickerbocker Greys, 1933-1937, undated Miscellany, 1924-1941, n.d.
BOX II:27	Reid, Whitelaw (son) Address card file, circa 1958
BOX II:28	Promotion to editor of the <i>New York Herald Tribune</i> , correspondence, 1947 (3 folders) Research Institute of America, 1953-1955 Schools and universities Buckley School, New York, N.Y., 1934-1938, undated Deerfield Academy, Deerfield, Mass., 1940-1946 Fountain Valley School of Colorado, Colorado Springs, Col., 1938-1941 Lincoln School of Columbia Teacher's College, New York, N.Y., 1926-1927 St. Paul's School, Concord, N.H., 1939, undated Yale University, New Haven, Conn., 1931-1933, undated
BOX II:29	Financial and legal file General correspondence, 1934-1968 (4 folders) Investments Black Diamond Coal Mining Co. and Southport Land and Commercial Co., 1954-1970 Miscellaneous, 1953-1954 Virginia & Truckee Railway, Carson City, Nev. 1936-1948
BOX II:30	1949-1967 (3 folders) Miscellaneous legal papers, 1919-1948 Powers of attorney, 1924-1955 Statements 1936-1940
BOX II:31	1946-1958 Knoess, Kay, 1968 Metropolitan Museum of Art, New York, N.Y., 1968-1970, undated Miscellany, 1936-1971, undated Republican party, 1920-1961 Social activities

Part II: Helen Rogers Reid Papers, 1912-1971

Container

Contents

- Clubs and organizations
Colony Club, New York, N.Y., 1926-1942
Miscellaneous, 1933-1947, undated
- Dinners and luncheons
Entertainers, 1930-1959, undated
- BOX II:32** Events file
1942
1961
Guest lists, 1921-1946, undated
(4 folders)
- Gift, card, and telegram lists
1934-1968
- BOX II:33** 1934-1968
(4 folders)
Opera, 1931-1938, undated
- Trips and travel
Miscellany, 1938-1959
(2 folders)
Pan American Airways System, inaugural flight of the "Yankee Clipper" on the Northern Atlantic route, 1938
- BOX II:34** Passports and related material, 1939-1964
White House press releases, 1961
Women's organizations and issues
Miscellaneous, 1931-1960, undated
New York State Woman Suffrage Party, 1916-1917
(3 folders)
Women's University Club, 1933-1967, undated
(2 folders)
- BOX II:35-57** **Part II: *New York Herald Tribune*, 1913-1973**
Correspondence, annual reports, budgets, financial statements, business plans, newspaper circulation data, proposals, records of Forum for High Schools and Forum on Current Problems, brochures, speeches, printed matter, and miscellaneous material.
Arranged alphabetically and thereunder chronologically by subject, name of organization, or type of material.
- BOX II:35** Advertising
"Comparison Between Two Surveys of Advertising Executives....," 1953
Daily reports, 1955-1958
(3 folders)
Fact books, 1951-1954
Financial reports, 1924-1958
(4 folders)
- BOX II:36** Office accounts, 1953-1955
Annual reports, 1950-1954
Budgets
All departments, 1952-1957
Departments

Part II: New York Herald Tribune, 1913-1973

Container

Contents

	Book review, 1947-1955
	Cable, 1947-1955
	City desk, 1947-1955
	Comics, 1947-1955
	Critical, 1947-1955
	Editorial
	Actual versus budget, 1950-1955
	Miscellany, 1954
	(2 folders)
BOX II:37	Editorial page, 1948-1953
	Executive, 1947-1955
	Exchange, 1947-1955
	Features, 1947-1955
	Financial, 1947-1955
	Library, 1947-1955
	Managing editor, 1947-1955
	Night desk, 1947-1955
	Pictures, 1947-1955
BOX II:38	Radio, 1947-1955
	Real estate, 1947-1955
	Receptionists and copy boys, 1947-1948
	Shipping, 1947-1955
	Society, 1947-1955
	Sports, 1947-1955
	Statistical, 1947-1955
	Sunday news, 1947-1955
	Telegraph, 1947-1955
	<i>This Week</i> , 1947-1955
	Women's, 1947-1955
BOX II:39	Circulation
	Circulation department survey, 1950
	Comparisons with other New York, N.Y., newspapers, 1954-1955
	(3 folders)
	Daily reports, 1955-1958
	(3 folders)
BOX II:40	Long range promotion program for the <i>Sunday New York Herald Tribune</i> , 1953
	Reader surveys, 1955
	Data handbook, 1954
	<i>Editor and Publisher</i> , "Complete Inside Story of Huge <i>New York Herald-Tribune</i> Amalgamation," 22 March 1924
BOX II:41	Employees
	Editorial employee's record card file, circa 1920-1955
BOX II:42	Inactive lists and related correspondence, 1949-1968
	Financial statements
	Cash position estimates, 1952-1955
	Earnings and expenses, 1952-1953
	Miscellaneous, 1951-1973

Part II: *New York Herald Tribune*, 1913-1973

Container

Contents

	Monthly reports, 1953-1954, 1958 (4 folders)
BOX II:43	Operations and operating expenses, 1949-1958 (6 folders)
	Forum for high schools 1946
BOX II:44	Biographical material Correspondence (5 folders) Miscellaneous Sessions 1-2 (2 folders)
	1947
BOX II:45	Biographical material Speakers Student participants Correspondence (6 folders)
BOX II:46	Miscellany (1 folder)
	Publicity Sessions 1-2 (3 folders)
	1948
BOX II:47	Biographical material Correspondence (1 folder)
	Miscellany Sessions 1-2 (4 folders)
	1949
BOX II:48	Biographical material Correspondence Miscellany Session 1 Session 2
	1950
	Background material Correspondence Miscellany Speeches
	1952
	Biographical material Correspondence Miscellaneous

Part II: *New York Herald Tribune*, 1913-1973

Container

Contents

	1953-1954
BOX II:49	Forum on Current Problems
	1935-1945, undated
	1946
	Correspondence
	Sessions 1-2
	(2 folders)
	Session 3
	Exhibits
	Speeches and miscellany
	1947
	Background material
	Miscellany
BOX II:50	Sessions 1-4
	(4 folders)
	1948
	Background material
	Biographical material
	Correspondence
	Miscellany
	Session 1
BOX II:51	Sessions 2-4
	(3 folders)
	1949
	Biographical material
	Correspondence
	(2 folders)
	Miscellany
BOX II:52	Sessions 1-4
	(5 folders)
	1950
	Background material
	Biographical material
	Correspondence
	(2 folders)
	Miscellany
BOX II:53	Sessions 1-4
	(4 folders)
	1951
	Background and biographical material
	Correspondence
	Sessions 1
	1952
	Biographical material
	Miscellany
	(2 folders)

Part II: *New York Herald Tribune*, 1913-1973

Container

Contents

- BOX II:54 Sessions 1-4
 (3 folders)
 1953
 Biographical material
 Miscellany
 Sessions 1-4
 (4 folders)
- BOX II:55 Fresh Air Fund, 1926-1954
 Graphs, 1953-1954
 Issues of *New York Daily Tribune*, *New York Tribune*, and other publications, 1917-1938,
 undated
 Miscellany, 1913-1955, undated
 Other news organizations, 1938-1945, undated
 Reid, Ogden Mills
 Financial correspondence, 1937-1942
 Speeches, 1953-1958
 Reorganization
 Agreements
 1954-1956
 (3 folders)
- BOX II:56 1957-1958
 (2 folders)
 Board of directors, 1947-1958
 (2 folders)
 Bound material, 1957-1958
 (2 volumes)
- BOX II:57 Financial statements, 1945-1959
 (2 folders)
 General correspondence, 1939-1966
 (2 folders)
 Miscellaneous, 1954-1958, undated
 Plans and proposals, 1939-1958
 Telephone directory, undated
- BOX II:58-76 **Part II: Reid Foundation, 1944-1958**
 Correspondence, case files, applications, resumes, articles, photographs, printed matter, and
 miscellaneous material.
 Arranged alphabetically by name of person, subject, or type of material.
- BOX II:58 Board of directors and staff, 1948-1958, undated
 (3 folders)
 General correspondence, 1947-1959
 Journalism fellowship selection committee
 Annual reports, 1944-1955, undated
 Bibliographies, 1953-1954, undated
 Candidates
 “Ami-Bon” miscellaneous, 1948-1958
 (3 folders)

Part II: Reid Foundation, 1944-1958

Container

Contents

BOX II:59	“Boo-Dur” miscellaneous, 1948-1958 (8 folders)
BOX II:60	“Dwy-Hay” miscellaneous, 1947-1958 (6 folders)
BOX II:61	“Hei-Jon” miscellaneous, 1948-1958 (8 folders)
BOX II:62	“Kal-Kup” miscellaneous, 1948-1958 (4 folders) Lees, Frederick E. J., 1957 “Lan-Lyo” miscellaneous, 1948-1956 (3 folders)
BOX II:63	Mateer, William C., 1948-1956 McClure, Hal H., 1958 McGee, Wilson C., 1947-1948 “Mar-Nor” miscellaneous, 1948-1958 (7 folders)
BOX II:64	“Ogd-Owe” miscellaneous, 1950-1956 Patty, Stanton H., 1955 Penas, Philip M., 1957 “Peg-Sea” miscellaneous, 1948-1958 (6 folders)
BOX II:65	“See-Tra” miscellaneous, 1948-1958 (6 folders)
BOX II:66	“Tuc-Zub” miscellaneous, 1950-1958 (7 folders) Clippings and press releases, 1948-1958, undated
BOX II:67	Journalism fellowship selection committee Correspondence Jan. 1948-May 1951 (6 folders)
BOX II:68	June 1951-Dec. 1953 (8 folders)
BOX II:69	Sept. 1954-Nov. 1958 (5 folders) Lists Candidates, 1948-1957 Editors and publishers, 1948-1953, undated Recipients Bagdikian, Benttaig, 1955-1956 Benson, Charles E., 1950-1952
BOX II:70	Berns, Hendrik J., 1956-1957 Bowers, David R., 1951-1957 Brashi, Wilfredo, 1956-1957 Brophy, Anthony B., 1957 Brown, James P. Jr., 1954-1955 Call, Tomme C., 1949-1952 (2 folders)

Part II: Reid Foundation, 1944-1958

Container

Contents

	Commee, Edgar A., 1958
	Craib, Ralph G., 1954-1957
	Davis, Ralph W., 1952-1953
	Day, John F., 1948-1957
	Dildine, William G., 1948-1953, undated
BOX II:71	Dill, Alonzo T., 1946-1953 (2 folders)
	Donahoe, Edward J., 1944-1952, undated
	Eddy, Bob, 1955-1957
	Fielder, William J., Jr., 1950-1955
	Garrison, Omar, 1953-1954
	Gibson, Ellen, 1949-1956
	Gordon, William, 1957
	Haigh, John W., 1954-1956
	Hall, Jane T., 1956
	Harsham, Philip, 1954-1956
BOX II:72	Hartmann, Robert T., 1950-1953
	Hawkins, Frank N., 1949-1953
	Hills, William P., 1956-1957
	Holmes, Anne H., 1952-1953
	Humphreys, Sexson E., 1951-1952
	Ivey, James B., 1958
	Jacks, Allan, 1949-1953
	Johanssen, Bertram B., 1956
	Karney, Rex L., 1950-1954
	Kay, Alfred, 1950-1952
BOX II:73	Mazzora, Frank V., 1954-1956
	Monroe, Morgan, 1948-1956
	Moore, Leslie, 1948-1953, undated
	Morgan, John G., 1952-1956 (2 folders)
	O'Driscoll, Wilfrid K., 1953-1955
BOX II:74	Packwood, Mary, 1954-1956
	Perrin, Robert C., 1953-1955
	Prech, Eleanor Rose, 1953-1956
	Pryne, Richard M., 1949-1951
	Robbins, John, 1952-1954
	Roberts, Ellis D., 1952-1955
	Schroeder, Mildred N., 1954-1956
	Shannon, Margaret R., 1951-1953
BOX II:75	Shaw, Herbert A., 1952-1953
	Stokes, Billy R., 1949-1953
	Tarver, Jack, 1948-1950
	Walker, Ruth, 1951-1954
	Westerfeldt, Wallace, Jr., 1958
	Winship, Frederick H., 1957

Part II: Reid Foundation, 1944-1958

Container

Contents

- Witcover, Jules J., 1957
Wolter, Beverly E., 1953-1956
Miscellany, 1946-1957, undated
- BOX II:76** Organizations
Contributions, 1945-1954, undated
(2 folders)
Requests for donations, 1947-1958, undated
(5 folders)
- BOX II:77-86** **Part II: Residences and Land, 1885-1970**
Correspondence, financial and legal records, subject files, maps, and related material.
Arranged alphabetically by type of material or subject.
- BOX II:77** Camp Wild Air, Upper St. Regis, N.Y.
Correspondence, 1918-1960
(4 folders)
Boats, 1921-1937, undated
Miscellaneous, 1938, undated
Reid, Ogden Mills, estate, inventories and appraisals, 1951
- BOX II:78** St. John's-in-the-Wilderness Church, Paul Smith's, N.Y., 1938-1948, undated
Cedarville, Ohio, 1913-1951
(2 folders)
Dogs, 1911-1961, undated
Flyway and the Dudley Marsh, Currituck County, N. C.
Correspondence
1928-1937
(3 folders)
- BOX II:79** 1938-1950
(3 folders)
Miscellany, 1930-1946, undated
Household employees
Correspondence
1913-1956
(4 folders)
- BOX II:80** 1957-1970
(3 folders)
Miscellany, 1927-1930, 1961
Payrolls
1932-1936
(4 folders)
- BOX II:81** 1937-1947
(4 folders)
New York, N. Y., residences
East Eighty-fourth Street, 1929-1951
(3 folders)
- BOX II:82** Fifth Avenue, 1950-1971, undated
(3 folders)

Part II: Residences and Land, 1885-1970

Container

Contents

	Madison Avenue, 1885, 1902-47, undated (2 folders)
	Ophir Farm, Purchase, N. Y. Audits, 1920-1932 Clippings and miscellaneous material, 1936-1963, undated
BOX II:83	Correspondence General, 1926-1962 (2 folders) Ridout, E. Edward 1930-1936 (4 folders)
BOX II:84	1937-1947 (7 folders)
BOX II:85	1950-1969 (2 folders) Deeds, leases, and other legal papers, 1909-1928, undated Holladay family, 1919-1933 Maps Blueprints, 1930 Miscellaneous, undated Purchase, N. Y., community activities, 1923-1965, undated (2 folders) Purchase Real Estate Corp., New York, N. Y., 1938-1939 Racetrack negotiations, 1940, undated Reid, Ogden Mills, estate Affidavit of appraisal, 1947 Inventories and appraisals, 1951 Timber, 1938-1943
BOX II:86	
BOX II:86-92	Part II: Mills Estate, 1910-1962 Correspondence, financial statements, subject files, real estate development plans, maps, legal documents, and related material. Arranged alphabetically by type of material or subject.
BOX II:86	Camatta Ranch, San Mateo County, Calif., 1952-1977 (2 folders) Development plans, 1939-1940
BOX II:87	Financial statements 1922-1940 (7 folders)
BOX II:88	1937-1948 (3 folders) General correspondence 1910-1939 (5 folders)
BOX II:89	1940-1954 (5 folders) Maps and schematics, San Mateo County, Calif. and San Francisco, Calif., 1920-1950, undated

Part II: Mills Estate, 1910-1962

Container

Contents

	Millbrae dairy, San Mateo County, Calif., 1938
	Mills Building, San Francisco, Calif., 1941-1954
	Mills, Darius O., memorial scrapbook, 1910 <i>See Oversize</i>
	Mills Hotels trust
	Blueprints, undated
BOX II:90	Correspondence, 1932-1962 (7 folders)
	Financial statements and tax records 1933-1938
BOX II:91	1939-1956 (5 folders)
	Legal documents, 1908-1952
	Miscellany, 1949, undated
	Mills Memorial Hospital, San Mateo, Calif., 1913-1929
	Miscellaneous, 1913-1950, undated
BOX II:92	Second National Bank, New York, N.Y., 1915-1917 (6 folders)
BOX II:OV 1	Part II: Oversize, 1910 Memorial scrapbook of clippings related to the death of Darius O. Mills.
BOX II:OV 1	Mills estate, 1910-1962, undated Mills, Darius O., memorial scrapbook, 1910 (Container II:89)
BOX III:1-56	Part III: Whitelaw Reid (1913-2009) Papers, 1913-2001 Correspondence and topical files, including subject files and files relating to newspaper operations. Arranged alphabetically by name of correspondent, type of material, or topic.
BOX III:1	Articles about and interview with Whitelaw Reid (1913-2009), 1948-1949
	Aviation, 1941-1947, undated (2 folders)
	Baby book, 1913
	Birth and christening, 1913
	Childhood artwork, undated
	Clubs and societies, 1937-1943 (2 folders)
	Correspondence
	Alphabetical file
	Cortissoz, Royal, 1915-1920, 1929-1936
	Dominick, Alice, 1936-1944
	Mansbridge, Frederick, 1933, 1942-1958
	Howell, Polly, 1931-1945
BOX III:2	Chronological file, 1933-1974, 2001 (8 folders)
	Editorial file
	Advertising
	Alaska

Part III: Whitelaw Reid (1913-2009) Papers, 1913-2001

Container

Contents

	Allen, George H. (2 folders)
	Alsop, Joseph and Stewart (2 folders)
BOX III:3	(1 folder)
	American Arbitration Association
	American Legion
	American Newspaper Publishers Association
	American Press Institute
	American Society of Newspaper Editors
	Andress, Mary Vail
	Andrews, Bert
	Arlt, Paul
	Armed Forces Advisory Committee
	Asia, Formosa
	Associated Press
	Astor, David
BOX III:4	Atomic Energy Commission
	Awards
	Ayer Cup
	"Abb-Aye" miscellaneous <i>See also Oversize</i> (5 folders)
	Baldwin, Joseph Charles
	Barr, Albert
	Barbes, Herster
BOX III:5	Baruch, Bernard M.
	Benjamin, Curtis G.
	Bennett, John Gordon
	Bergstrom, C. W.
	Bermuda Air Race
	Bernays, Edward L.
	Bigart, Homer
	Bingham, Barry
	Blair, Edwin F.
	Blair, Floyd
	Block, William
	Bogart, John
	Boy Scouts of America
	Brand Names Foundation
	Brandon, Dorothy (2 folders)
	Brazil
BOX III:6	Brewer, Basil
	Bridges, Styles
	British Information Service
	<i>Brooklyn Eagle</i>
	Brucker, Herbert

Part III: Whitelaw Reid (1913-2009) Papers, 1913-2001

Container

Contents

	Buchwald, Art
	Burt, William R.
	Butler, Norman
	"Bab-Bel" miscellaneous (4 folders)
BOX III:7	"Ben-Bry" miscellaneous (6 folders)
BOX III:8	"Buc-Byr" miscellaneous "B" unidentified Cameron, Barney Campaign, 1952 Cancer Capital punishment Capp, Al Cartoons and cartoonists Carroll, Luke Case, Clifford P. Casey, Jack Catholicism Century Association Chadbourne, William M. Chamber of Commerce of the State of New York
BOX III:9	Chapman, Ceil China Christmas card list (2 folders) Circulation problems (2 folders) Citizens Budget Commission Citizens for Eisenhower-Nixon, City desk
BOX III:10	City History Club of New York Civil defense Colorado Columbia University, New York, N. Y. Common Cause Comics (3 folders) Communism Comparative literature Congratulations, appointment as chairman of the board, 1955 Conservation
BOX III:11	Cornish, George Anthony (2 folders) Coronation, 1953 Council on Foreign Relations Cowles, Fleur and Gardner

Part III: Whitelaw Reid (1913-2009) Papers, 1913-2001

Container

Contents

	Cowles, John
	Crittenburger, W. D.
	Criticism of the <i>New York Herald Tribune</i>
	Cronin, Mother A. M.
	Crosby, John
	Cross County Center, Yonkers, N. Y.
	Cullman, Howard S.
	Cyprus
BOX III:12	"Cab-Cam" miscellaneous
	"Cam-Com" miscellaneous (10 folders)
BOX III:13	"Cop-Cze" miscellaneous (5 folders)
	Davenport, Russell
	Dealey, Ted
	Delta Kappa Epsilon
	Democratic convention, Chicago, Ill., 1952
BOX III:14	Dewey, Thomas E.
	Displaced persons
	Drama
	Draper, Arthur
	Drummond, Roscoe
	Duff, James H.
	Dulles, Allen Macy
	Dulles, John Foster
	"Dac-Dom" miscellaneous (5 folders)
BOX III:15	"Don-Dwy" miscellaneous (2 folders)
	Earl, Elliott
	<i>Editor and Publisher</i>
	Editorial page
	Editorials
	Election day and night, 1952
	Eller, Earnest M.
	Elliott, John
	Emmett, Christopher
	Employment (1 folder)
BOX III:16	(2 folders)
	England
	Eisenhower, Dwight D.
	Eisenhower, Dwight D., 1952 campaign <i>New York Herald Tribune</i> (3 folders)
	Other newspapers
	Eisenhower, Mamie Doud

Part III: Whitelaw Reid (1913-2009) Papers, 1913-2001

Container

Contents

	European edition (2 folders)
BOX III:17	Ewen, Edward C. "Eas-Eye" miscellaneous (2 folders) Farley, James A. Flying saucers Ford Foundation and Ford Motor Co. Foreign correspondents Foreign Policy Association Foreign Trade Education, Committee on Format change Formosa Forrest, Wilbur (2 folders) Forrestal, James France
BOX III:18	Freedom of the press Frost, Henry W. Fullbright, J. William Fritchey, Clayton "Fae-Fun" miscellaneous (8 folders) Gannett, Lewis Gardner, Ava
BOX III:19	Gardner, Hy Genauer, Emily General features General Motors Gimbel, Bernard Giniger, Kenneth S. Gipson, J. H. Girl Scout Council of Greater New York Goldsmith, Arthur (2 folders) Goodlin, C. H. Graham, Philip L. Graphics Arts Research Foundation Gray, John L. Gray, J. Spencer Greater New York Fund Greece
BOX III:20	Greeley, Horace Greene, E. M. Griswold, A. Whitney Gunther, John Gwynn, Edith

Part III: Whitelaw Reid (1913-2009) Papers, 1913-2001

Container

Contents

	"Gab-Gra" miscellaneous <i>See also Oversize</i> (6 folders)
BOX III:21	"Gre-Guy" miscellaneous (3 folders) Hall, Mill Reed Hanley, Joe R. Harris, Sydney I. Hawaii Hayes, Ralph Herrick, Elinore M. Hersey, John Higgins, Marguerite
BOX III:22	Hobby, Oveta Culp Hollywood column Hoover Commission Hutchinson, John Hutton, Edward F. "Haa-Hey" miscellaneous (4 folders)
BOX III:23	"Hic-Hyd" miscellaneous (4 folders) Ideas (2 folders) India International Press Institute Inter-American Press Association (1 folder)
BOX III:24	(5 folders) Invitations Iron Curtain Refugee Committee Ives, Irving McNeil "Inn-Ive" miscellaneous (2 folders)
BOX III:25	Jamaica Johnston, Jack "Jab-Juv" miscellaneous (5 folders) Kaiser, Berwin Kelly, Frank Kerr, Walter Boardman (1913-1960) (2 folders)
BOX III:26	Kilin family series Korea "Kah-Kyl" miscellaneous (7 folders)
BOX III:27	Law suits Lawrence, David

Part III: Whitelaw Reid (1913-2009) Papers, 1913-2001

Container

Contents

	Lectures (6 folders)
BOX III:28	Lilienthal, Alfred M. Lie, Trygve Lincoln Day Dinner Lippmann, Walter Lockheed Lodestar "Flying Newsroom" (6 folders)
BOX III:29	(2 folders) Lodge, Henry Cabot London Bureau "Lad-Llo" miscellaneous (6 folders)
BOX III:30	"Lob-Lyo" miscellaneous (3 folders) Matsoukas, Nicholas John Mauldin, Bill McCarthy, Joseph (2 folders) McCrary, John Reagan and Jinx Falkenburg (1 folder)
BOX III:31	(2 folders) McInerney, Timothy A. Mearns, John Mergenthaler Linotype Co. Mesta, Perle Mexico (2 folders) Miller, A. V. Millis, Walter Miniffee, Donald Mitchell, Stephen J. Moore, Warner R.
BOX III:32	Moral Re-Armament Municipal Art Society of New York "Mac-Mey" miscellaneous (7 folders)
BOX III:33	"Mia-Mya" miscellaneous (6 folders)
BOX	National Air Races, Cleveland, Ohio, 1946 National Conference of Christians and Jews (1 folder)
BOX III:34	(3 folders) National Shrine of the Bill of Rights Newman, Joseph New York Convention and Visitors Bureau (4 folders)

Part III: Whitelaw Reid (1913-2009) Papers, 1913-2001

Container

Contents

BOX III:35	(3 folders) New York Financial Writers Association New York City government <i>New York Journal of Commerce</i> New York Newspaper Women's Club New York Public Library "Nag-Naw" miscellaneous
BOX III:36	"Nea-Nym" miscellaneous (6 folders) O'Connor, John F. Osbourne, Lithgow Overseas Press Club (2 folders)
BOX III:37	"Oak-Oye" miscellaneous (2 folders) Palestine Parsons, Geoffrey (2 folders) Patterson, William D. (2 folders) Pegler, Westbrook
BOX III:38	PEN Club Philbrick, Herbert Pinkham, Richard Politics, clippings Praise "Pad-Pig" miscellaneous (7 folders)
BOX III:39	"Pik-Pyt" miscellaneous (8 folders) "Q" miscellaneous Quotes
BOX III:40	Republican Party Campaign, 1952 (2 folders) Convention, 1948 Data General Midterm, 1954 (2 folders) National Republican Club New York State New York State Republican Committee
BOX III:41	New York Young Republican Club Westchester County, New York State Research Institute of America, reports

Part III: Whitelaw Reid (1913-2009) Papers, 1913-2001

Container

Contents

	Robinson, William E. (2 folders)
	Rockefeller family
	Rogers, Donald I. (2 folders)
	Root, Oren
	Roper, Elmo
	Rose, Billy
BOX III:42	Rosenwald, Maurice
	Raymond T. Rich & Thos. Devine Associates
	"Rad-Rur" miscellaneous <i>See also Oversize</i> (10 folders)
BOX III:43	"Rus-Ryu" miscellaneous (2 folders)
	Sanderson, Garrett
	Servan-Schreiber, J. J.
	Sheppard, Eugenia
	Skouras, Spyros Panagiotis
	Smith, Oak B.
	Smith, Paul C.
	Snyder, Marty
	Sports department
	St. Paul's School, Concord, N. H.
	Stabler, Norman C.
	Stanford, Alfred Boller (3 folders)
BOX III:44	Stassen, Harold E.
	Staten Island
	Staubing, Harold
	Straus, Roger W.
	Strike, 1953
	Stevenson, Adlai E. (1900-1965)
	Streit, Clarence K.
	Strong, Anna Louise (2 folders)
	Suggestions
	Swope, Herbert Bayard
BOX III:45	Syndicate department
	"Sai-Soc" miscellaneous (9 folders)
BOX III:46	"Soc-Syr" miscellaneous (6 folders)
	Taft, Robert A.
	Tangle Towns, game (2 folders)
	Telephone calls, logs
	Television section

Part III: Whitelaw Reid (1913-2009) Papers, 1913-2001

Container

Contents

BOX III:47	<i>This Week Magazine</i> (3 folders) Time-Life International <i>New York Times</i> Travel Truman, Harry S. Twitty, Tom "Taf-Tav" miscellaneous
BOX III:48	"Tay-Tys" miscellaneous (7 folders)
BOX III:49	Union Club of New York United Press Associations United Service Organizations Urban League "Uaw-Utr" miscellaneous "Val-Voo" miscellaneous (2 folders) War and Peace Memorial Committee (2 folders)
BOX III:50	Washington Bureau Watson, Thomas J. Weare, Buel Fellows (2 folders) Weekes, Willet Weems, George T. Werner, Victor D. West, Rebecca Western Union Whalen, Grover A. (2 folders)
BOX III:51	Wheeler, John N. Wilkie, Philip Williams, Cranston Winchel, Walter Wilson, Gill Rob <i>World Report</i> "Wab-Whi" miscellaneous (4 folders)
BOX III:52	"Wic-Wyn" miscellaneous (6 folders) Young Men's Board of Trade "Y" miscellaneous "Z" miscellaneous
BOX III:53	Family Sister Annette (Annie Rogers) (aunt), 1916, 1931, 1942-1943 Ferguson, Florence Rogers (aunt), 1929-1968 (3 folders)

Part III: Whitelaw Reid (1913-2009) Papers, 1913-2001

Container

Contents

	Miscellaneous, 1916, 1942
	Reid, Helen Rogers (mother)
	1915-1926
	(5 folders)
	1927
	Mar.-Oct.
BOX III:54	Nov.-Dec.
	1928-1929
	(5 folders)
	1930
	Jan.-Feb.
BOX III:55	Apr.-Nov.
	1931-1956
	(12 folders)
BOX III:56	1960
	Reid, Ogden Mills (father), 1930-1945
	(4 folders)
	Miscellany
	(2 folders)
	Reid v. Casilear, 1942-1947
	World Youth Forum, 1964-1971
	(2 folders)
	Writings by Reid and other material collected by his mother 1922-1958
BOX III:56-64	Part III: Helen Rogers Reid Papers, 1892-1970
	Correspondence, topical files, biographical files and miscellaneous material.
	Arranged alphabetically by type of material or topic.
BOX III:56	15 East 84th Street, New York, N. Y., undated
BOX III:57	834 Fifth Avenue, New York, N. Y., 1951-1968
	Addresses, books and lists, undated
	Art, books, and furniture, 1951-1952
	(2 folders)
	Astrological charts and other material relating to her children, Whitelaw Reid and Elisabeth Reid, 1916-1931
	Awards
	Barnard College, New York, N. Y.
	Class work, undated
	Miscellany, 1962, 1968-1970
BOX III:58	<i>The Mortar Board</i> , yearbook, 1903
	Biographical material, undated
	Birthday and holiday lists, undated
	Camp Wild Air, Upper St. Regis, N.Y., 1958-1960
	Committee on Government Contracts, 1953
	Correspondence
	Family
	Ferguson, Florence Rogers (sister)

Part III: Helen Rogers Reid Papers, 1892-1970

Container

Contents

	1892-1902 (9 folders)
	1903 Jan. Feb.-Dec. (4 folders)
BOX III:59	1904 (3 folders)
	1905 Apr.-Sept. (2 folders)
BOX III:60	Oct.-Dec. (2 folders)
	1906-1907 (7 folders)
BOX III:61	1908-1909 (7 folders)
BOX III:62	1910-1917 (10 folders)
BOX III:63	1921-1961 Ferguson, Harry T. (brother-in-law), 1908-1909 Miscellaneous, 1930, 1945. 1968 Reid, Ogden Mills (husband) 1910, 1930-1936 Rogers, Vernor (brother), 1902, 1923, 1940-1957 (4 folders) Ward, Jean Reid (Lady Ward) (sister-in-law), 1916, 1925, 1931-1957 General, 1915, 1928, 1943-1967 Death, 1970
BOX III:64	Financial papers, 1929, 1940, 1948-1959, 1970 Israel, correspondence, 1947-1955 Luncheon and dinner lists, 1932-1964 Menu log, 1960-1961 Monthly obligations, notebook, undated <i>New York Herald Tribune</i> Expenses notebook, 1951 Office, art and furnishings, 1967
BOX III:65-69	Part III: Other Family Members, 1854-1986 Correspondence, financial papers, and miscellaneous material. Arranged alphabetically by family member.
BOX III:65	Ferguson, Florence Rogers, correspondence Sister Annette (Annie Rogers) (sister), 1900-1916 (2 folders) Emily, 1902-1903 Ferguson, Janet (daughter), 1903-1917 (2 folders) Miscellaneous, undated

Part III: Other Family Members, 1854-1986

Container

Contents

	Nash, Francis, 1908-1911 (2 folders)
BOX III:66	Rogers, Blanche, 1911-1917 Rogers, Sarah, 1900-1920 (3 folders) Winslow, Minnie Rogers, 1900-1917 (4 folders) Mills, Darius Ogden Biographical and historical background material, 1902, 1951, 1986 Marriage to Jane Templeton Cunningham, certificate, 1854
BOX III:67	Reid, Elisabeth Mills Correspondence, 1868, 1897, 1911-1930 Death, 1931 Estate Art and furniture, 1934-1936 (4 folders) General, 1933-1940 Financial papers Bonds and coupons, 1922-1923 Milbrae Estate, San Mateo County, Calif., 1925
BOX III:68	Mills Estate, 1924-1925 Salaries and wages, New York, 1922-1925 Taxes, 1922-1924 (4 folders) Miscellany, 1881, 1892, 1918, 1931
	Reid, Ogden Mills Miscellany, 1931, 1936 New York State income tax, 1948 Will, 1938-1943
BOX III:69	Reid, Whitelaw (1837-1912) Correspondence, 1878-1899 Miscellany, 1881-1961, undated (3 folders) Speeches, 1899-1910 (3 folders)
BOX III:69-80	Part III: <i>New York Herald Tribune</i>, 1932-2002 Annual reports, chronological files, financial reports and statements, studies, topical files, and miscellaneous files. Arranged alphabetically by type of material or topic. Accounting figures and shares of stock, 1946-1948, 1956 American Institute of Public Opinion, "Reader Survey for the <i>New York Herald Tribune</i> ," 1957 Annual reports 1932-1935
BOX III:70	1936-1949 (6 folders)

Part III: New York Herald Tribune, 1932-2002

Container

Contents

BOX III:71	1950-1958 (6 folders) Articles Arm, Walter, "New York Traffic Mess," 1955 Shapiro, Fred C., "The Life and Death of a Great Newspaper," 1966
BOX III:72	B. H. Grant Research, newspaper readership studies, 1947 Booklets, 1947-1956 Bylaws, 1953-1955 Chronological file, 1947-1979 (7 folders)
BOX III:73	Circulation, 1947-1960 Clippings, 1957-1967 Copy control, undated Directors and stockholders (5 folders)
BOX III:74	(2 folders) Editions French language, 1946-1947 German language, 1948 Paris, France, 1944 Sunday, repackaged, 1954 Employees Annual reports to employees, 1951-1953 (2 folders) Chronological file 1948-1983 (4 folders)
BOX III:75	1984-2002 (3 folders) Columnists, 1990 Lists and notes, 1948 Mearns, John G., 1955-1973 <i>What's Going On?</i> , employee newsletter, 1958-1964 Expenses, 1953-1957 (2 folders) Financial reports 1955-1956
BOX III:76	1957-1958 (3 folders) Forum, 1947-1950 Front pages, <i>New York Herald Tribune</i> , <i>Daily Mirror</i> , and <i>Daily News</i> , 1955, Feb. 21 H-T publishing Co., 1953-1958, 1976-1989 (2 folders) Home Institute, 1947-1948
BOX III:77	<i>International Herald Tribune</i> , 1978, 1987, 2003 Library and archives, 1972-1980 Massachusetts Mutal Life Insurance Co., loan, 1954-1957

Part III: New York Herald Tribune, 1932-2002

Container

Contents

	Miscellany, undated
	Newspaper Guild of New York, 1940, 1948-1956
	(5 folders)
BOX III:78	(2 folder)
	Planning board dinner, 1941 <i>See also Oversize</i>
	Promotion Department, 1947-1954
	Reid family statements, 1966
	Reid, Whitelaw (1913-2009), notes, undated
	Reorganization, 1956-1958, 1978
	(3 folders)
BOX III:79	(1 folder)
	Sale, 1958
	Style book and type specimens, 1934, 1949
	Ward, Jean Reid (Lady Ward), 1946-1956
	(2 folders)
	Whitney, John Hay
	Financial statements, 1959-1962
	Miscellany
	1954-1957
BOX III:80	1958-1967-1973, 1982
	(2 folders)
BOX III:81-82	Part III: Reid Foundation, 1946-1976
	Correspondence, chronological files, minute books, legal and financial files, and miscellaneous material.
	Arranged alphabetically by type of material.
	Chronological file
	1946-1955
	(10 folders)
BOX III:81	1956-1960
	(4 folders)
	Correspondence
	Bingham, Barry, 1949-1952
	Bryan, Wright, 1952-1955
	Canhan, Erwin D., 1948-1955
	Carroll, Luke, 1953
	Chandler, Norman, 1950-1952
	Cowles, Gardner, 1948-1952
	Dill, Alonzo Thomas, 1949-1951
	Eberstadt, Ferdinand, 1948-1965
	Forrest, Wilbur S. 1949-1956
	Hobby, Oveta Culp, 1948-1956
	Hoyt, Palmer, 1949-1955
	Gibson, Ellen, 1950
	Jacks, Allan, 1952
	Moore, Leslie, 1948-1950

Part III: Reid Foundation, 1946-1976

Container

Contents

	"P" miscellaneous, 1953-1957
	Rockefeller, David, 1955
	Seymour, Charles, 1954-1956
	Walker, Ruth, 1952-1953
	Walters, Basil L., 1950-1952
	Wick, James L., 1952
	Financial file, 1948-1961
	Legal file, 1946-1965
	(2 folders)
BOX III:82	Minute books, 1946-1956
	(4 folders)
	Miscellany, 1957-1958
	Reid, Whitelaw (1912-2009), 1959-1961
	Suspension of grants, 1959
	Termination, 1974-1976
	United States House of Representatives, Special Committee to Investigate Tax-Exempt Foundations, 1954-1955
	(2 folders)
BOX III:OV 1	Part III: Oversize, 1948-1954
	Photographs and a map.
	Arranged and described according to the series, containers, and folders from which the items were removed.
	Whitelaw Reid (1913-2009)
	Correspondence
	Editorial file
	"Abb-Aye" miscellaneous Folder 4
	Abrams, Frank W.
	<i>Pictorial Map of the American Continent . . .</i> , Standard Oil of New Jersey, circa 1954 (Container III: 4)
	"Gab-Gra" miscellaneous Folder 6
	Grand Central Art Galleries, copy photograph, portrait of Benjamin D. Foulois, circa 1954 (Container III: 20)
	"Rad-Rur" miscellaneous Folder 8
	Romanoff, Michael, photograph, 1948 (Container III: 42)
	<i>New York Herald Tribune</i>
	Planning board dinner, 1948 (Container III: 78)