

William H. Taft Papers

A Finding Aid to the Collection in the Library of Congress

**LIBRARY OF
CONGRESS**

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

2014

Revised 2015 March

Contact information:

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

Additional search options available at:

<http://hdl.loc.gov/loc.mss/eadmss.ms009245>

LC Online Catalog record:

<http://lcn.loc.gov/mm78042234>

Prepared by Manuscript Division staff

Collection Summary

Title: William H. Taft Papers

Span Dates: 1784-1973

Bulk Dates: (bulk 1880-1930)

ID No.: MSS42234

Creator: Taft, William H. (William Howard), 1857-1930

Extent: 676,000 items ; 1,563 containers plus 10 oversize ; 902.7 linear feet ; 658 microfilm reels

Language: Collection material in English

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

Summary: President of the United States and chief justice of the Supreme Court. Correspondence including letterpress books, speeches and addresses, presidential and judicial files, legal files and notebooks, family papers and letters, business and estate papers, engagement calendars, guest lists, scrapbooks, clippings, printed matter, memorabilia, and photographs documenting Taft's career.

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

Aldrich, Nelson W. (Nelson Wilmarth), 1841-1915--Correspondence.

Arthur, Chester Alan, 1829-1886--Correspondence.

Bacon, Robert, 1860-1919--Correspondence.

Ballinger, Richard Achilles, 1858-1922--Correspondence.

Beveridge, Albert Jeremiah, 1862-1927--Correspondence.

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

Bristow, Joseph L. (Joseph Little), 1861-1944--Correspondence.

Bryce, James Bryce, Viscount, 1838-1922--Correspondence.

Butler, Nicholas Murray, 1862-1947--Correspondence.

Butt, Archibald Willingham, 1866-1912--Correspondence.

Cannon, Joseph Gurney, 1836-1926--Correspondence.

Carpenter, Fred W., 1873 or 1874-1957 Fred W. Carpenter papers.

Cortelyou, George B. (George Bruce), 1862-1940--Correspondence.

Curtis, Charles, 1860-1936--Correspondence.

Dix, John A. (John Alden), 1860-1928--Correspondence.

Fairbanks, Charles W. (Charles Warren), 1852-1918--Correspondence.

Hammond, John Hays, 1855-1936--Correspondence.

Herrick, Myron T. (Myron Timothy), 1854-1929--Correspondence.

Hughes, Charles Evans, 1862-1948--Correspondence.

Johnson, Robert Underwood, 1853-1937--Correspondence.

Johnson, Walter H., 1848- --Correspondence.

Kellogg, Frank B. (Frank Billings), 1856-1937--Correspondence.

Knox, Philander C. (Philander Chase), 1853-1921--Correspondence.

Lincoln, Robert Todd, 1843-1926--Correspondence.

Lodge, Henry Cabot, 1850-1924--Correspondence.

Moody, William H. (William Henry), 1853-1917--Correspondence.

Newlands, Francis G. (Francis Griffith), 1848-1917--Correspondence.

Norton, Charles Dyer, 1871-1922--Correspondence.

Pershing, John J. (John Joseph), 1860-1948--Correspondence.

Pinchot, Gifford, 1865-1946--Correspondence.

Reid, Whitelaw, 1837-1912--Correspondence.

Roosevelt, Theodore, 1858-1919--Correspondence.

Root, Elihu, 1845-1937--Correspondence.

Sherman, J. S. (James Schoolcraft), 1855-1912--Correspondence.
Stimson, Henry L. (Henry Lewis), 1867-1950--Correspondence.
Straus, Nathan, 1848-1931--Correspondence.
Straus, Oscar S. (Oscar Solomon), 1850-1926--Correspondence.
Taft family--Correspondence.
Taft family.
Taft, Alphonso, 1810-1891. Alphonso Taft papers.
Taft, Helen Herron, 1861-1943. Helen Herron Taft papers.
Taft, Louise Maria Torrey, 1827-1907. Louise Maria Torrey Taft papers.
Taft, Robert A. (Robert Alphonso), 1889-1953--Correspondence.
Taft, William H. (William Howard), 1857-1930.
Torrey, Delia C. Delia C. Torrey papers.
Van Devanter, Willis, 1859-1941--Correspondence.
Washington, Booker T., 1856-1915--Correspondence.
White, Edward Douglass, 1845-1921--Correspondence.
Wickersham, George W. (George Woodward), 1858-1936--Correspondence.
Wilson, James, 1835-1920--Correspondence.
Wilson, Woodrow, 1856-1924--Correspondence.
Wright, Luke E. (Luke Edward), 1846-1922--Correspondence.

Organizations

American Bar Association.
League to Enforce Peace (U.S.)
United States. Department of Justice. Office of the Attorney General.
United States. National War Labor Board (1918-1919)
United States. Philippine Commission (1900-1916)
United States. Solicitor General.
United States. Supreme Court.
United States. War Department.
Yale Law School--Faculty.

Subjects

Circuit courts--United States.
Constitutional law--Study and teaching.
Constitutional law--United States.
Diplomatic and consular service, American--Austria.
Diplomatic and consular service, American--Russia.
Feminism.
Kindergarten--United States.
Law--United States.

Places

Austria--Foreign relations--United States.
Philippines--Politics and government--1898-1935.
Russia--Foreign relations--United States.
United States--Foreign relations--Austria.
United States--Foreign relations--Russia.
United States--Intellectual life--1865-1918.
United States--Politics and government--1901-1909.
United States--Politics and government--1909-1913.
United States--Social conditions--1865-1918.
United States--Social life and customs--1865-1918.

Occupations

Jurists.
Presidents--United States.

Administrative Information

Provenance

The papers of William H. Taft, president of the United States and chief justice of the Supreme Court, were deposited in the Library of Congress by Taft in 1919-1929 and converted to a gift by his heirs in 1952. Additions were received through gift and purchase between 1952 and 2009.

Processing History

The William H. Taft Papers were arranged, indexed, and microfilmed in 1972. Additions were processed in 1980, 1984, and 1996. In 2009 the finding aid was expanded by including description of the main collection from the published index. In 2014, Part D of the Addition was processed and the finding aid revised.

Additional Guides

The microfilm edition of these papers (not including additions) is indexed in the *William H. Taft Papers* (Washington, D.C.: 1972), prepared as part of the Presidents' Papers Index Series. The index, in six volumes, is available online in PDF ([\[volume 1\]](#), [\[volume 2\]](#), [\[volume 3\]](#) [\[volume 4\]](#) [\[volume 5\]](#), and [\[volume 6\]](#)); and page view ([\[volume 1\]](#), [\[volume 2\]](#), [\[volume 3\]](#), [\[volume 4\]](#), [\[volume 5\]](#), and [\[volume 6\]](#)) versions.

Transfers

Blueprints, cartoons, photographs, photographic plates, and sketches were transferred to the Library's Prints and Photographs Division and maps and charts to the Geography and Map Division where they are identified as part of these papers. These items were filmed prior to transfer and are part of the microfilm edition of the papers. Additionally, some memorabilia was transferred to the Smithsonian Institution.

Copyright Status

Copyright in the unpublished writings of William H. Taft in these papers and in other collections of papers in the custody of the Library of Congress has been dedicated to the public.

Access and Restrictions

The papers of William H. Taft 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 658 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: Container or reel number, William H. Taft Papers, Manuscript Division, Library of Congress, Washington, D.C.

History of the Collection

[From *Index to the William H. Taft Papers*. (Washington, D.C.: 1972), pp. v-x]

At noon on March 4, 1913, the administration of William Howard Taft, 27th President of the United States, came to a close. Later that day he and Mrs. Taft left Washington for an extended rest in Augusta, Ga. For the first time since 1887, when at the age of 29 he became a judge of the Superior Court of Ohio, Mr. Taft was free of the responsibilities of public office. Still in the future was the crowning glory of his life, his service as Chief Justice. In the meantime an active private life was at hand. Before leaving the White House President Taft had accepted a professorship at his alma mater, Yale University. On April 1, welcomed by some 3,000 students and faculty, he arrived in New Haven to assume his duties as Kent Professor of Constitutional Law.

Mr. Taft's teaching schedule at Yale afforded him ample opportunity for outside lectures and writing. He would engage heavily in both activities. There were also thoughts of an autobiography. For these purposes the great mass of personal papers which he had accumulated during the years of public service were indispensable. These were still in the White House. Once established in his new residence, the former President wrote to Rudolph Forster, executive clerk at the White House, requesting that the papers be sent to New Haven. His letter supplies the first general description of the scope of the collection:

I have just written to Will Herron and Major Rhoads about having the thirty boxes of law books, which I understand are in the attic of the Executive Office, shipped to me. In addition to these, I also wished shipped to me the boxes of files in the attic containing the letters written by me while I was Secretary of War up to the time I came to the White House on March 4, 1909, as also the boxes containing the letter press books in which my letters during that time were press copied. Hendricks is very familiar with them and can help out a good deal. Then I want sent to me the correspondence I received during the time I was President, together with the letter press copy books in which my replies were copied.

Mischler tells me that he had placed in the attic, temporarily, a box containing the thirty volumes of my speeches. These can be easily located, as they are properly tagged. I wish you would have these sent to me separately, as I do not want to get them mixed up with the rest of the shipment. I shall make room for them here at the Hotel Taft, while most of the remainder of the shipment I can have stored at a storehouse here in New Haven. I do not think I ought to burden the White House with these things, and therefore want them sent to me. Please see that all of these boxes are properly marked as to their contents, so that I can get anything out of storage here that I may desire from time to time and will have no difficulty locating it. [1](#)

In due course the papers arrived safely. An accompanying inventory showed that Taft family correspondence was also included. The papers remained in New Haven until 1919-1920, when they were returned to Washington to be deposited in the Library of Congress.

I

Throughout his life William Howard Taft was systematic in retaining his correspondence and working papers. Taft family tradition and his own sense of history impressed upon him the importance of the written record as the most reliable guide to an understanding of past events and personalities. Indeed, his own experiences as lawyer and judge made him skeptical of oral accounts, especially those recalled long after the event. Addressing the American Antiquarian Society in October 1912, President Taft reminded his scholarly audience that evidence in documentary form was an essential ingredient in establishing the facts. In the same speech he also supported the idea of a National Archives Building to house the public records of the National Government, not merely for preservation but for classification and indexing in the interest of historical investigation. [2](#)

Other actions during his Presidency stand as testimony to Mr. Taft's concern for the proper management and preservation of the evidentiary sources of the Nation's life. Notable in this connection was the President's Commission on Economy and Efficiency, appointed in 1910. Extensive studies and recommendations were made by the Commission on such subjects as maintaining Government archives, paperwork management, and the disposal of useless files. One result of the Commission's work was the institution of a new filing system in the White House and reorganization of the papers there.

Indicative too of Mr. Taft's interest in establishing correct archival procedures is his Executive order of March 16, 1912, requiring:

. . . that before reporting to Congress useless files of papers to be disposed of . . . lists of such papers should be submitted to the Librarian of Congress in order that several Executive Departments may have the benefit of his views as to the wisdom of preserving such of the papers as he may deem to be of historical interest. [3](#)

Among the numerous academic lectures which Mr. Taft gave in the postpresidential years, one in particular sheds light on the making of a Presidential collection. In the second of a series of lectures delivered at Columbia University in October 1915, Mr. Taft explained:

The Executive office of the President is not a recording office. The vast amount of correspondence that goes through it, signed either by the President or his secretaries, does not become the property or a record of the government, unless it goes on to the official files of the Department to which it may be addressed.

The retiring President takes with him all of the correspondence, originals and copies, which he carried on during his administration. . . . It is a little like what Mr. Charles Francis Adams told me of the diplomatic records of the British Foreign Office. It has long been the custom for the important Ambassadors of Great Britain to carry on a personal correspondence with the Secretary of State for Foreign Affairs, which is not put upon the files of the department, but which gives a much more accurate and detailed account of the diplomatic relations of Great Britain than the official files. The only way in which historians can get at this is through the good offices of the families of the deceased Ambassadors and Foreign Secretaries in whose archives they may be preserved. [4](#)

This statement represents the accepted customary law, so to speak, on Presidential papers. The corpus of papers produced, received, and retained in the Executive Office may be taken by the President at the end of his administration. Although Mr. Taft was unaware of it at the time of his Columbia lecture, not all the papers belonging to his administration had in fact left the White House. Two years later his secretary, Wendell M. Mischler, received an interesting piece of news from Rudolph Forster, still in his position at the White House:

We have just had a thorough house-cleaning here at the Executive Office and a lot of President Taft's personal papers came to light, among them his father's commission as Secretary of War or Attorney General, his own commission as Governor General of the Philippines and the like. These papers evidently were mixed in with a lot of our permanent records at the time the office was rebuilt in 1909, and hence they were not at hand when Mr. Taft's belongings were collected and sent to New Haven. [5](#)

The newly discovered group of Taft papers was dispatched to New Haven to join the original shipment. As will be seen, future housecleanings by the same Mr. Forster were to yield even further treasures under the White House eaves.

Library of Congress officials were naturally interested in adding the Taft papers to the Presidential collections already in their custody. A formal solicitation of the papers came in 1919. As early as 1915, however, Gaillard Hunt, chief of the then Division of Manuscripts, had invited Mr. Taft to place his father's papers in the national library:

I don't know whether I should send this letter to you or to one of your brothers, but I presume it will make no difference. My object is to ascertain whether your father, the Hon. Alphonso Taft, left any collected papers—correspondence, etc.— and, if so, whether they cannot be deposited with the National Library, as a monument to his memory and a contribution to the truth of history. The deposit, I may add, may be under such rules as the owners of the papers choose to prescribe. [6](#) He was not yet ready to make a commitment:

I have yours of April 27th. I wish to get my father's papers together, but I have not had time as yet to do so. When I do gather them, I shall bear in mind your kind suggestion, and thank you for making it. [7](#)

Mr. Hunt left the Library of Congress during World War I for service in the Department of State and Charles Moore, Chairman of the Fine Arts Commission, was appointed acting chief of the Division of Manuscripts. On January 6, 1919, Mr. Moore made a direct appeal to the former President for his papers:

The Manuscript Division of the Library of Congress contains all the public papers of Theodore Roosevelt and Benjamin Harrison. These papers were deposited with the provision that they should be consulted only on the order of the responsible representatives of the persons named. The collection of Washington papers is the largest in existence, and the Jefferson, Madison, Monroe papers must be consulted here by students of American history.

I am suggesting that you place your public papers in the Library, subject to any conditions you may see fit to impose.

My connection with the Library is temporary, and has to do with getting a building for government archives. It is needless to say that to secure your papers, for the use ultimately of historical scholars, would be a great satisfaction to me, as well as a great benefit to the Library. You will appreciate the

suggestion that the poorest place to erect a monument is in a cemetery, and the best place, in the case of a public man, is a library open to scholars. [8](#)

The response was distinctly encouraging:

I have your letter of January 6th in which you suggest that I place my public papers in the Library of Congress, subject to any conditions I may see fit to impose. The question of my papers has been one of considerable difficulty for me. I hoped that I might myself look over them after I left office, and instead of having leisure, I am busier than ever. I have no doubt that I have in my correspondence a lot of truck which is good for nothing. I have thought that possibly there were experts who could run the papers through and make a digest of what I have. I would like to talk with you about it. [9](#)

Four days later the two men discussed the disposition of the papers in Mr. Taft's National War Labor Board office in Washington. An agreement was reached to deposit the papers in the Library of Congress and instructions were given for their transfer from New Haven. A week later Mr. Moore acknowledged receipt of 34 boxes. The first large installment of the William Howard Taft Papers was now in the Library of Congress.

II

In his *Annual Report* for 1919, Herbert Putnam, Librarian of Congress, seized upon the acquisition of the Taft Papers as the occasion for further observations on the subject of Presidential papers:

The right of an official to his personal correspondence, even on matters of public concern, has not been questioned. It is these communications, however, which form the basis of history, because they account for and explain public acts. The Government at first made no provision for collecting and making accessible such materials; and a very large sum, in the aggregate, has been paid for papers, Presidential and otherwise, that would have been deposited freely had systematic provision been made for handling them. The papers of several of the Presidents are still in the hands of individuals, whereas they should be in the Library of Congress. This for many conclusive reasons, one of which is the reputation and fame of the particular President, both of which suffer from the neglect of historians who lack available materials. The example set by Presidents Roosevelt and Taft, it is hoped, will become a governing precedent. [10](#)

With the Taft Papers came the inventory prepared in 1913 by Rudolph Forster. Upon examination certain omissions in the collection were noted. These were called to Mr. Taft's attention:

We have almost finished indexing the papers you have turned over to us. The letters to you come down to the inauguration of President Wilson, and your letter books stop with your entry into the White House. Will you not add those covering your administration at this time? You know you have absolute control of this material, and now that we are on the job we would like to finish it up. [11](#)

He responded affirmatively, calling special attention to a group of Theodore Roosevelt letters:

I have your letter of January 30th. I agree with you that it would be well to have everything since the beginning of my Administration turned over to you for indexing, even down to near the present time. I am not sure that I can distinguish between correspondence during office. I have the Roosevelt letters, so far as I have been able to cull them from the files, in a separate box, and I would be willing to have you digest those as well. What do you want me to do? Will you superintend the transportation of all these letters to your library at Washington? Next Sunday I am going to leave on a long trip. I shall be here Friday and Saturday, and would be glad to hear from you by mail or telephone and to leave the proper authority for the delivery of these files to you. [12](#)

Following this exchange Mr. Taft directed that all except the Roosevelt letters be sent to the Library. With respect to these he insisted: ". . . I think you had better send some one to my office in New Haven to get them. They are not sufficiently bulky to prevent carrying them, and I would not like to run the risk of losing them." [13](#) Mr. Moore, taking the Roosevelt letters as his personal responsibility, went to New Haven for them. He reported with a touch of humor to Mr. Taft:

On Wednesday I called at your office in the Taft Hotel, and received the Taft-Roosevelt correspondence, which has been brought in safety to the Library of Congress, and is now being carded, though not combed.

You will be reassured to know that in box No. 18 of the Taft Papers was a live match, which is preserved in this Division as a memorial. [14](#)

The jovial Taft replied in the same spirit:

I am glad to know that you got the Roosevelt correspondence and am glad that the match did not become alive. [15](#)

The Taft Papers were doubled in size by the first addition. In June 1921, William Howard Taft became the 10th Chief Justice of the United States, a position he was to hold until his retirement in February 1930. During these nine years he regularly deposited in the Library significant installments of his papers. One of the most important additions in this period, however, came from the White House. The circumstances surrounding it afford an interesting sidelight in the history of the papers.

In late 1924, at the request of a publisher, Mr. Mischler inquired about Lord Bryce letters in the Taft Papers. [16](#) Although some such letters were found in the Library's collection, a card index which had come in with the papers indicated that considerably more correspondence existed. [17](#) The search took Mr. Mischler to the White House, where he located more Bryce-Taft correspondence.

This discovery naturally excited Library officials. Mr. Moore promptly got in touch with the Chief Justice:

When Mr. Mischler found some of Lord Bryce's letters to you at the White House, the fact naturally created a disturbance here, and led to an investigation of White House files. This morning I was assured that there are no files of importance in the White House.

A request from you that any papers relating to your Administration be transferred from the White House to the Library of Congress will accomplish the purpose. Also, it will lead to a general examination of the White House files, with a view of transferring all Presidential papers of past Administrations to the Library. [18](#)

The Bryce letters were sent to the Library by Taft himself with an accompanying admonition:

Mr. Mischler has found quite a number of letters from Lord Bryce in the White House files, and I am sending them to you herewith. I wish you would go with the authority from me, to see what other papers are there of mine. I would like very much to have them all in one place. [19](#)

On December 22 Mr. Moore went to the White House, where he found extensive office files not only from the administration of President Taft but also from the administrations of President Wilson and Harding. [20](#) A memorandum on the subject prepared by C. E. Ingling, chief file clerk in the White House, helps to account for the Presidential papers remaining there:

During the administration of President Taft, as was and is the custom, we kept what we termed the President's Personal File, and the General File. In the former, we filed such personal matters as it was thought would be of interest to the President or which were of a private nature. This file was turned over to him at the expiration of his term.

The General-official file of March 1909-1913, now stored in the attic, consists of fifty-three drawers (2 ft. deep) full of material made up mostly of the routine work of the office and while there may be a few letters there which would be considered more or less of a private nature, viewed in the light of the present time, it would be necessary to go through the entire file to locate them. [21](#)

The simultaneous discovery of the office files of Presidents Wilson and Harding leads to the conclusion that White House filing procedures were based on the theory that routine correspondence belonged to the Presidential office rather than to the particular occupant. This was in contradiction, of course, to what Taft had said in his Columbia lecture. Fortunately for the integrity of Presidential collections, that theory did not prevail. Here a request from Taft himself was sufficient to retrieve the office files. Authorized agents were able to achieve the same result for those of Presidents Wilson and Harding. [22](#)

Mr. Moore concluded that it would not be feasible to go through these voluminous files to extract any intermingled personal correspondence. Undoubtedly, he also realized the historical value of what the White House office staff considered routine material. Chief Justice Taft readily followed his suggestion and requested that all of the files be sent to the Library. [23](#)

III

With this accession a large gap in the Taft Papers was filled. Notable additions, however, continued to come. Taft himself was faithful and persistent in gathering papers. A remodeling of his residence on Wyoming Avenue in 1926 brought more letters to light. He described these to his son Robert and also suggested that there were even more letters in the Cincinnati house of his half-brother, Charles P. Taft:

Among other things we find in the cellar are letters. We have letters of Grandpa Taft, letters apparently written to Uncle Charley's mother, Father's first wife. If they turn out to be of interest, I think I shall send them to your Uncle Charley. The other letters we are turning over to the Congressional Library for examination. They include a good many of my letters to your mother. That leads me to say that I am quite sure there are a great many boxes of letters in the garret of your Uncle Charley's house on Pike Street, which I would be glad to get hold of and have them sent here, because the Manuscript Division of the Congressional Library will examine them all and put them in my collection in that place. [24](#)

Taft then informed both Charles and his sister Fanny Taft Edwards that he was turning over the family correspondence to the Library. At the same time he supplied Charles Moore with a fuller description of his latest discovery. Surprisingly enough, it included letters from the Presidential years and an important memorandum concerning the indictment against the steel trust. There were also a good many letters from the State Department with reference to Taft's action in sending troops to the Mexican border.

Taft's attitude about the value of some of the family letters was curious:

. . . . They cover a period—at least I hope they do—from 1882 to 1886 when I was practicing law in Cincinnati and my father and mother were in Austria and in Russia, when Father was Minister to Austria and subsequently Minister to Russia. There are letters written by the various members of the family, including myself. I think it would be well to keep my own letters in the collection. It is possible that in the letters received in Vienna and St. Petersburg there may be family matters of interest commented on which ought to be in a collection of mine. In addition to this there are a lot of letters that I wrote to Mrs. Taft while I was in the Philippines and while she was visiting in China and Japan. Then there are a lot of letters that I wrote to Mrs. Taft while traveling on lecture tours between 1913 and 1921. The letters of my father and grandfather I have concluded not to send, because as I glance at them I don't think they would have much interest in a collection of my letters. [25](#)

Mr. Moore promptly disagreed:

. . . . As for your father and grandfather letters, let me remind you of the value we would attach to letters of Washington's father and grandfather. There are none. The family life of a President and Chief Justice of the United States is a matter of high historical concern, and will be increasingly so as the Republic grows older. [26](#)

Before his death Taft added the correspondence with his children to the collection, and ultimately, through the generosity and cooperation of the family, that of his father and grandfather reached the Library. In 1933 the last large group of Taft Papers was deposited by the estate. Smaller but valuable additions were made from time to time by the Taft family. Significant among these were four journals given in 1962 by Helen Taft Manning. One was kept by the Tafts on their wedding trip to Europe in 1886; three were kept by Mrs. Taft recording trips to Europe, around the world, and experiences in the Philippines. Over the years also, the Library acquired important items by purchase such as a Philippine diary and a bench notebook from the period of Taft's tenure on the Superior Court of Ohio.

Segments of the Taft Papers left the Library in the 1930's on loan to the authorized biographer, Henry F. Pringle, and during World War II part of the collection was removed to Washington and Lee University in Lexington, Va., for safekeeping. Until 1952 the Taft Papers were only on deposit in the Library of Congress. In February of that year the deposit was converted to a gift by Robert A. Taft, Charles P. Taft, and Helen Taft Manning. By this public-spirited act, typical of the

Taft family, the William Howard Taft Papers, numbering some half a million items and constituting an extraordinarily rich source for a study of American political and constitutional history for over half a century, became a permanent part of the national manuscript collections. [27](#)

Note: This essay was written by Paul T. Heffron, specialist in 20th-century political history, Manuscript Division, Library of Congress.

1. William H. Taft to Rudolph Forster, April 5, 1913. William Howard Taft Papers, Library of Congress (hereafter cited as Taft Papers).
2. Speech to American Antiquarian Society, Worcester, Mass., October 16, 1912. Taft Papers.
3. Executive Order No. 1499, March 16, 1912. Taft Papers.
4. Lecture at Columbia University, October 13, 1915. Taft Papers.
5. Forster to Wendell M. Mischler, June 25, 1917. Taft Papers.
6. Gaillard Hunt to Taft, April 27, 1915. Taft Papers.
7. Taft to Hunt, April 30, 1915. Taft Papers.
8. Charles Moore to Taft, January 6, 1919. Taft Papers.
9. Taft to Moore, January 14, 1919. Taft Papers.
10. Report of the Librarian of Congress 1919, p. 33-34.
11. Moore to Taft, January 30, 1920. Taft Papers.
12. Taft to Moore, February 4, 1920. Taft Papers.
13. Taft to John C. Fitzpatrick, February 7, 1920. Taft Papers.
14. Moore to Taft, June 14, 1920. Taft Papers.
15. Taft to Moore, June 14, 1920. Taft Papers.
16. Mischler to Moore, November 13, 1924. Taft Papers.
17. Moore to Mischler, November 17, 1924. Taft Papers.
18. Moore to Taft, December 11, 1924. Taft Papers.
19. Taft to Moore, December 16, 1924. Taft Papers.
20. Moore to Mrs. Woodrow Wilson, December 23, 1924. Edith Bolling Wilson Papers, Library of Congress.
21. Memorandum of C. E. Ingling, March 27, 1925. Taft Papers.
22. See Ray Stannard Baker, *The Woodrow Wilson: Life and Letters* (New York, 1927), vol. 1, p. xvii-xviii; and Francis Russell, *Shadow of Blooming Grove: Warren G. Harding in His Times* (New York, 1968), p. 646-647.
23. Taft to Moore, March 28, 1925. Taft Papers.
24. Taft to Robert A. Taft, October 17, 1926. Taft Papers.
25. Taft to Moore, October 19, 1926. Manuscript Division files.
26. Moore to Taft, October 20, 1926. Taft Papers.
27. For a description of the scope and content of the Taft Papers see Kate MacLean Stewart, "The William Howard Taft Papers," *Library of Congress Quarterly Journal of Current Acquisitions*, vol. 15, November 1957, p. 1-11

Scope and Content Note for Additions to the Collection

The Addition to the papers of William H. Taft (1857-1930) spans the years 1838-1973, with the bulk of the material concentrated in the period 1888-1930. It includes correspondence, photocopies of correspondence, notebooks, engagement books, certificates, diplomas, business and property records, legal documents, photographs, genealogical material, and papers of Alphonso Taft, that have been added to the papers as [Series 27: Addition](#). Series 27 is organized according to when the material was added to the collection. Parts A and B consist of material processed before 1984; Part C was processed in 1996 and Part D in 2014. An Oversize file completes the addition.

Part A contains original correspondence, engagement books, notebooks, and miscellany. Part B consists entirely of photocopies of correspondence.

Part C contains family papers, including letters received by Taft's father, Alphonso, while serving as the U. S. Envoy to Austria, and family genealogical letters. Also included are business records, which largely concern portions of Taft's estate transferred to his wife, Helen Herron Taft.

Correspondents include John Proctor Clarke, A. M. J. Cochran, Louise M. Du Rell, Meyer Friedman, Ulysses S. Grant (1881-1968), Howard C. Hollister, Theodore Roosevelt, Anson Phelps Stokes, Helen Herron Taft, Eugene M. Turner, David S. Woodrow, and William Worthington.

Part D contains letters sent by Taft to George E. Hill, a letter received from James Bryce while serving as British ambassador to the United States, and a picture postcard and news clipping.

[Series 27: Addition](#) is not included in the microfilm edition of Taft's papers or in the index to this microfilm edition.

Arrangement of the Papers

This collection is arranged in twenty-seven series:

- [Series 1: Family Correspondence and Related Items, 1805-1909](#)
- [Series 2: William Howard Taft-Helen Herron Taft Correspondence, 1882-1929](#)
- [Series 3: General Correspondence and Related Material, 1877-1941](#)
- [Series 4: William Howard Taft-Theodore Roosevelt Correspondence, 1897-1918](#)
- [Series 5: Executive Office Correspondence \(Presidential Series No. 1\), 1909-1910](#)
- [Series 6: Executive Office Correspondence \(Presidential Series No. 2\), 1909-1913](#)
- [Series 7: The President's Personal File \(Presidential Series No. 3\), 1909-1913](#)
- [Series 8: Letterbooks, 1872-1921](#)
- [Series 9: Speeches, Articles, and Messages, 1850-1929](#)
- [Series 10: Professional Diaries, 1902-1918](#)
- [Series 11: Family Diaries and Miscellaneous Personal Volumes, 1835-1930](#)
- [Series 12: Legal Papers of Alphonso Taft, 1784-1889](#)
- [Series 13: Legal Papers of William Howard Taft, 1880-1929](#)
- [Series 14: Legal Notebooks, 1887-1900](#)
- [Series 15: Miscellaneous Legal Manuscripts, 1881-1930](#)
- [Series 16: Law Lectures and Related Material, 1897-1921](#)
- [Series 17: Scrapbooks, 1879-1922](#)
- [Series 18: Taft Family Financial Papers, 1800-1930](#)
- [Series 19: Taft Family Financial Account Books and Related Material, 1831-1926](#)
- [Series 20: Miscellaneous Correspondence and Related Material, 1797-1941](#)
- [Series 21: Special Correspondence, 1890-1909](#)
- [Series 22: Miscellaneous Addresses, Articles, and Related Material, circa 1807-1909](#)
- [Series 23: Miscellaneous Reports and Minutes, 1905-1929](#)
- [Series 24: Miscellaneous Messages, 1908-1913](#)
- [Series 25: Miscellany, 1831-1930](#)
- [Series 26: Oversize Material, 1831-1929](#)
- [Series 27: Addition, 1838-1973](#)

Description of Series

Container

Series

REEL 1-22

Series 1: Family Correspondence and Related Items, 1805-1909

Chiefly correspondence exchanged among members of the Taft family. Arranged chronologically and therein alphabetically by name of correspondent, organization, or the locality of the organization. Enclosures are filed with their covering letter.

REEL 22-28

Series 2: William Howard Taft-Helen Herron Taft Correspondence, 1882-1929

Primarily correspondence between Taft and Helen Herron, later, Mrs. Taft. Additional correspondence between Taft and his wife can be found in [Presidential Series No. 3](#), and a few letters are in other series in the collection.

Arranged chronologically; enclosures are filed with their covering letter.

REEL 29-319

Series 3: General Correspondence and Related Material, 1877-1941

Chiefly incoming correspondence, together with related material, and some outgoing correspondence, particularly during Taft's secretary of war period, Yale period, and Supreme Court period. Only six boxes of general correspondence are included for his presidential years. A few scattered letters and notes in Taft's own handwriting plus holographs and typescripts are included in this series, as well as retained copies of letters written by Taft after the letterbook system was abandoned in 1921.

Arranged chronologically.

REEL 319-322

Series 4: William Howard Taft-Theodore Roosevelt Correspondence, 1897-1918

REEL 319-322

Subseries 4A: 1897-1918

Correspondence of Theodore Roosevelt, primarily with Taft, and related material. Arranged chronologically and therein alphabetically by name of correspondent.

REEL 322

Subseries 4B: 1907-1909

Mainly letters received by Theodore Roosevelt and apparently referred to Taft. Some of the letters, ostensibly enclosures, were sent without covering letters; other enclosures, however, are filed with the covering letter. The correspondence relates to arrangements for the White House Governors' Conference on the Conservation of Natural Resources. Arranged chronologically and therein alphabetically by name of correspondent.

REEL 323-353

Series 5: Executive Office Correspondence (Presidential Series No. 1), 1909-1910

Subject files or case files covering roughly the first year of the Taft administration and consisting of correspondence relating to the functioning of the federal government. Arranged in two groups of case files organized alphabetically by title of case file. Documents within case files are arranged chronologically and therein alphabetically by name of correspondent. A third group of miscellaneous papers is arranged chronologically and therein alphabetically by name of correspondent. Enclosures are filed with their covering letter. An alphabetical list of case file titles is provided in the index and is filmed as a target at the front of the series.

REEL 354-452

Series 6: Executive Office Correspondence (Presidential Series No. 2), 1909-1913

A continuation of the federal government correspondence of Series 5, covering the last three years of Taft's administration. Case files are in their original arrangement of numbered files 1 to 5003, arranged in numerical order. The arrangement of Series 6 is the result of a reorganization of the Executive Office

filing system in the summer of 1910. Documents within case files are arranged chronologically and therein alphabetically by name of correspondent. Enclosures are filed with their cover letter. An alphabetical list of case file titles for this series is provided in the index and is filmed as a target at the front of the series.

REEL 452-461

Series 7: The President's Personal File (Presidential Series No. 3), 1909-1913

Correspondence and related items for the presidential period concerning personal and confidential matters, primarily with members of Taft's immediate family, his official family of cabinet officers and other high government officials, foreign dignitaries, classmates, and very close friends.

Arranged in a numbered system consisting of 566 case file titles of personal names and names of organizations or institutions. Material within the case files is arranged chronologically and therein alphabetically by name of correspondent. An alphabetical list of case file titles for this series is provided in the index and is filmed as a target at the front of the series.

REEL 462-562

Series 8: Letterbooks, 1872-1921

Copies of outgoing letters that in many instances complement the incoming correspondence in other series, particularly in Series 3, the General Correspondence Series. The letterbooks begin with the period of Alphonso Taft's partnership with his sons and end with the period when William H. Taft became chief justice. A few of the letters are illegible or partially illegible.

Arranged chronologically with some overlapping dates within the following groups:

- Alphonso Taft & Sons. 1872-1877
 - Volume 1. 1872-1874
 - Volume 2. 1874-1876
 - Volume 3. 1876-1877
- Solicitor General. 1890-1891
- Philippine Commission. 1900-1903
- Secretary of War Period. 1904-1909
 - Personal Letters. 1904-1909
 - Semiofficial. 1904-1908
- Presidential Letterbooks. 1909-1913
- Yale Letterbooks, 1913-1921

REEL 563-593

Series 9: Speeches, Articles, and Messages. 1850-1929

This series is divided into four subseries and includes a few addresses, articles, and related material of Taft's father, Alphonso Taft.

The speeches are arranged chronologically within each subseries and therein by the name of the location where the speech was delivered, but occasionally, under the title of a well-known address.

REEL 563-575

Subseries 9A: 1901-1920

Bound volumes of typescript and printed addresses, articles, remarks, statements, drafts, notes, and newspaper clippings. Chiefly transcripts made from stenographic notes of Wendell W. Mischler, Taft's stenographer and private secretary. An index is included in each volume.

REEL 575-576

Subseries 9B: 1874-1917

Published collected addresses, articles, messages, opinions, briefs, decisions, proclamations, extracts, statements, photographs, interviews, documents concerning Republican political campaigns, clippings, and other related material.

The pamphlets are numbered consecutively and arranged in a rough chronological order; they are cataloged and classified in the general collection of the Library of Congress, but located in the Manuscript Division.

REEL 576-593

Subseries 9C: 1874-1929

Chiefly unpublished addresses, articles, messages, reports, remarks, editorials, statements, interviews, memoranda, and certificates, including notes relating to them, and drafts, fragments, galley proofs, and clippings.

Arranged in rough chronological order and therein alphabetically by title, subject, or place of delivery.

REEL 593

Subseries 9D: 1850-1875

Mainly published addresses and articles of Alphonso Taft.

Arranged chronologically.

REEL 593-608

Series 10: Professional Diaries, 1902-1918

Diaries and diary material concerning William H. Taft's official and professional activities, including engagement books, letterbooks, address books, and guest lists.

Arranged chronologically within the following groups:

Official, 1902-1913

Chiefly diaries kept by Taft's military aides, with official reception books and an official letterbook.

Social, 1908-1913

Mainly records of social activities at the White House, including one social letterbook, mostly for Taft's White House period.

Personal diaries,
1904-1908

Chiefly records of Taft's personal appointments and speaking engagements.

Secretarial, 1906-1918

Diaries, 1906-1909, kept by Fred W. Carpenter, secretary to Taft during this period; one volume, 1913-1914, kept by Wendell W. Mischler, private secretary to Taft; desk diaries, 1910-1911 and 1915-1918; and a memorial book, 1909.

REEL 608-610

Series 11: Family Diaries and Miscellaneous Personal Volumes, 1835-1930

Chiefly personal diaries (including the honeymoon diary of Taft and his wife, in part, in Taft's own handwriting); together with graduation books, docket books, commonplace books, a students register, a journal index, a financial ledger, a lecture book (partially in shorthand), a teachers instructional journal, an address book, a London album, a poetry book, a memorial to William H. Taft, and a few related items of some of the early members of the Taft family listed as follows: Alphonso Taft, Fanny Phelps (later, Mrs. Alphonso Taft), Peter Rawson Taft I, Peter Rawson Taft II, Helen Herron (later, Mrs. William H. Taft), and Delia C. Torrey.

Arranged in numerical sequence and in rough chronological order.

REEL 610-611

Series 12: Legal Papers of Alphonso Taft, 1784-1889

Legal case files including agreements, arguments, attachments, answers, affidavits, assignments, abstracts of titles, briefs, bills of sale and receipts, contracts, charges, confirmations, commissions, deeds, defense motions, depositions, decrees, evidence, exceptions, judgments, lists, leases, minutes, maps, protests, powers of attorney, pleas,

proposals, promissory notes, policies, quit claims, summonses, surveys, shorthand notes, statements, scholarship trust papers, testimony, transfers, and wills.
Arranged alphabetically by name of first party in the case file title and numbered from 1 to 40.
The case file titles for this series are listed in the index and are filmed as a target at the front of the series.

REEL 611-616

Series 13: Legal Papers of William Howard Taft, 1880-1929

Legal instruments, cases, and other items. Includes appeals, abstracts, affidavits, agreements, applications, arbitration proceedings, awards, bills of particular, briefs, correspondence, court orders, decisions, dockets, fragments, exceptions, exhibits, extracts, memoranda, notices of deposition, notes, opinions, petitions, reports, shorthand notes, syllabuses, and transcripts.

The case files are arranged alphabetically by the first party named. A list of 86 case file titles, to which consecutive numbers have been assigned, appears in the index and its filmed as a target at the front of the series.

REEL 616-617

Series 14: Legal Notebooks, 1887-1900

Notebooks kept by Taft while he was judge of the superior court, Cincinnati, Ohio, and while judge of the Sixth United States Circuit Court.

Arranged chronologically. Consecutive numbers from 1 to 11 have been assigned to the volumes.

REEL 617-618

Series 15: Miscellaneous Legal Manuscripts, 1881-1930

Chiefly designations for district judges, together with scattered correspondence, agreements, opinions, reports, House and Senate bills, hearings, amendments, summaries, statements, suggestions, copies of decisions, drafts, a list of cases, memoranda, notes, petitions, resolutions, and fragments.

Arranged chronologically.

REEL 618-623

Series 16: Law Lectures and Related Material, 1897-1921

Law lectures and lecture notes, examination questions, record books of students' grades, and fragments relating to the periods Taft served as dean of the University of Cincinnati Law School and professor of constitutional law at Yale University.

Arranged alphabetically by name of institution or the location at which the lecture or series of lectures was given.

REEL 623-626

Series 17: Scrapbooks, 1879-1922

Chiefly newspaper clippings or articles, editorials, and speeches relating to Taft's political life up to the Supreme Court period. Includes invitations, pamphlets, programs, menus, and other items relating to his personal and social life.

Arranged chronologically according to volumes numbered from 1 to 25.

REEL 626-635

Series 18: Taft Family Financial Papers, 1800-1930

Bills and receipts; canceled checks and check books; Philippine commission expenses; contributions, dues, and subscriptions; insurance policies and receipts; personal income taxes and tax forms; list of figures and other expense notes; and miscellaneous items.

Arranged by type of material. Selectively filmed.

REEL 636-637

Series 19: Taft Family Financial Account Books and Related Material, 1831-1926

Chiefly financial account books relating to the Taft family, including bank books, a payroll book, and an estate book kept by Alphonso Taft & Sons, Peter Rawson Taft I, Waity

Mansfield, Alexander Fraser, J. L. Thayer, Stephen Torrey, William H. Taft, Helen H. Taft I, and Fred W. Carpenter.
The arrangement is roughly chronological.

- REEL 637-640 **Series 20: Miscellaneous Correspondence and Related Material, 1797-1941**
Chiefly miscellaneous correspondence, together with announcements, bills, statements, receipts, contracts, cards, clippings, suggestions, drafts, shorthand notes, transmittals, extracts, circulars, memoranda, notes, resolutions, and fragments.
Arranged chronologically.
- REEL 640 **Series 21: Special Correspondence, 1890-1909**
Arranged chronologically within each volume; Volume 3 is arranged alphabetically within the day.
- REEL 641 **Series 22: Miscellaneous Addresses, Articles, and Related Material, circa 1807-1909**
Addresses, articles, messages, remarks, press releases, and an oration, by persons other than William H. Taft and Alphonso Taft. Includes drafts, extracts, and fragments.
Arranged chronologically.
- REEL 641-643 **Series 23: Miscellaneous Reports and Minutes, 1905-1929**
Chiefly reports and minutes, including memoranda, announcements, lists, résumés, programs, dockets, and fragments.
Arranged alphabetically by subject.
- REEL 643 **Series 24: Miscellaneous Messages, 1908-1913**
Mainly printed messages to Congress, together with some short transmittals.
Arranged chronologically and therein alphabetically by subject. Only title pages of lengthy messages have been filmed.
- REEL 644-650 **Series 25: Miscellany, 1831-1930**
Programs, contracts, and miscellaneous documents relating to the Cincinnati Symphony Orchestra; cross references, 1911-1913, from case file 300 of Series 6, relating to political matters, arranged by state; deeds and leases, 1831-1929; genealogical material, 1849-1911, arranged in alphabetical order by family; shorthand notebooks and shorthand notes, 1906-1929, by Wendell W. Mischler; three theses; annotated covers, calling cards, invitations, acknowledgments, and annotated pamphlets; family portraits, cartoons, sketches, and clippings; and bookplates, passes, membership cards, and place cards.
Grouped by type of material.
- REEL 658 **Series 26: Oversize Material, 1831-1929**
Diplomas, certificates, passports, photographs, cartoons, and sketches, mainly of Taft and his family, together with blueprints, drawings of a floor plan, newspaper clippings, and a map.
Some of this material was transferred to other custodial divisions after filming.
Arranged alphabetically by type of material.
- BOX 27:1-4
REEL not filmed **Series 27: Addition, 1838-1973**
Correspondence, photocopies of correspondence, notebooks, engagement books, business and property records, legal documents, certificates, diplomas, photographs, genealogical material, and papers of Alphonso Taft.
Organized in parts according to when the material was processed, and therein alphabetically by type of material. Parts A and B were processed before 1984, Part C in 1996, and Part D in

2014. An oversize file at the end of the series includes nine containers (OV 1-OV 9) of material filmed in previous series. A tenth container (OV 10) consists of items removed from Part C of Series 27: Addition and described according to its original location.

Container List

<i>Container</i>	<i>Contents</i>
REEL 1-22	Series 1: Family Correspondence and Related Items, 1805-1909 Chiefly correspondence exchanged among members of the Taft family. Arranged chronologically and therein alphabetically by name of correspondent, organization, or the locality of the organization. Enclosures are filed with their covering letter.
REEL 1	1805 Mar. 26-1837 July 22
REEL 2	1837 Aug. 7-1841 July 25
REEL 3	1841 Aug. 12-1846 Aug. 31
REEL 4	1846 Sept. 1-1850 June 29
REEL 5	1850 July 1-1854 Aug. 31
REEL 6	1854 Sept. 9-1858 Mar. 30
REEL 7	1858 Apr. 4-1861 Jan. 31
REEL 8	1861 Feb. 1-1862
REEL 9	1863 Jan. 1-1864
REEL 10	1865 Jan. 1-1867 May 31
REEL 11	1867 June 4-1876 Apr. 30
REEL 12	1876 May 1-1878 Apr.
REEL 13	1878 May 1-1882 Dec. 31
REEL 14	1882-1884 June 28
REEL 15	1884 July 1-1885 Apr. 27
REEL 16	1885 May 1-1887 Aug. 23
REEL 17	1887 Sept. 4-1894 Oct. 27
REEL 18	1894 Nov. 8-1900 Oct. 30
REEL 19	1900 Nov. 6-1902 Oct. 31
REEL 20	1902 Nov. 6-1905 Nov.
REEL 21	1905 Dec. 1-1908 July 31
REEL 22	1908 Aug. 1-1909 Mar. 1 & Undated
REEL 22-28	Series 2: William Howard Taft-Helen Herron Taft Correspondence, 1882-1929 Primarily correspondence between Taft and Helen Herron, later, Mrs. Taft. Additional correspondence between Taft and his wife can be found in Presidential Series No. 3 , and a few letters are in other series in the collection. Arranged chronologically; enclosures are filed with their covering letter.
REEL 22	1882 Apr. 19-1886 Apr. 21
REEL 23	1886 May 8-1894 Nov. 27
REEL 24	1895 Mar. 25-1901
REEL 25	1902 Jan. 30-1909-Jan. 18
REEL 26	1909 Feb. 18-1918 Jan. 31
REEL 27	1918 Feb. 1-1920 July 7

Series 2: William Howard Taft-Helen Herron Taft Correspondence, 1882-1929

Container

Contents

REEL 28 1920 Sept. 2-1929 June 7 & Undated

REEL 29-319

Series 3: General Correspondence and Related Material, 1877-1941

Chiefly incoming correspondence, together with related material, and some outgoing correspondence, particularly during Taft's secretary of war period, Yale period, and Supreme Court period. Only six boxes of general correspondence are included for his presidential years. A few scattered letters and notes in Taft's own handwriting plus holographs and typescripts are included in this series, as well as retained copies of letters written by Taft after the letterbook system was abandoned in 1921.

Arranged chronologically.

REEL 29 1877-1887 Apr. 12
REEL 30 1887 June 6-1900 June 30
REEL 31 1900 July 2-1901 Jan. 31
REEL 32 1901 Feb. 1-June 30
REEL 33 1901 July 1-Nov.
REEL 34 1901 Dec. 2-1902 Feb. 13
REEL 35 1902 Feb. 14-Apr. 17
REEL 36 1902 Apr. 18-Aug. 22
REEL 37 1902 Aug. 23-Dec.
REEL 38 1902-1903 Mar. 24
REEL 39 1903 Mar. 25-June 26
REEL 40 1903 June 27-Oct. 17
REEL 41 1903 Oct. 18-1904 Jan. 24
REEL 42 1904 Jan. 25-Mar. 8
REEL 43 1907 Mar. 9-Apr.
REEL 44 1904 May 1-July 7
REEL 45 1904 July 8-Sept. 19
REEL 46 1904 Sept. 20-Nov. 19
REEL 47 1904 Nov. 20-1905 Jan. 14
REEL 48 1905 Jan. 15-Mar. 6
REEL 49 1905 Mar. 7-Apr. 22
REEL 50 1905 Apr. 23-June 4
REEL 51 1905 June 5-July 13
REEL 52 1905 July 14-Oct. 10
REEL 53 1905 Oct. 11-Dec. 1
REEL 54 1905 Dec. 2-1906 Jan. 12
REEL 55 1906 Jan. 13-Feb. 24
REEL 56 1906 Feb. 26-Apr. 10
REEL 57 1906 Apr. 11-May 26
REEL 58 1906 May 27-July 17
REEL 59 1906 July 18-Aug. 22
REEL 60 1906 Aug. 23-Oct. 9
REEL 61 1906 Oct. 10-Nov. 24
REEL 62 1906 Nov. 25-1907 Jan. 14
REEL 63 1907 Jan. 15-Feb.
REEL 64 1907 Feb.-Apr. 9

Series 3: General Correspondence and Related Material, 1877-1941*Container**Contents*

REEL 65	1907 Apr. 10-May 9
REEL 66	1907 May 10-May
REEL 67	1907 June 1-July 3
REEL 68	1907 July 4-Aug. 6
REEL 69	1907 Aug. 7-Sept. 5
REEL 70	1907 Sept. 6-Oct. 25
REEL 71	1907 Oct. 26-Dec. 20
REEL 72	1907 Dec. 21-1908 Jan. 2
REEL 73	1908 Jan. 3-13
REEL 74	1908 Jan. 14-27
REEL 75	1908 Jan. 28-Feb. 11 A-E
REEL 76	1908 Feb. 11 F-Z-Feb. 29
REEL 77	1908 Mar. 1-22
REEL 78	1908 Mar. 23-Apr. 8
REEL 79	1908 Apr. 9-27
REEL 80	1908 Apr. 28-May 24
REEL 81	1908 May 25-June 8
REEL 82	1908 June 9-18 A-R
REEL 83	1908 June 18 R-Z-June 19 A-S
REEL 84	1908 June 19 T-Z-June 22
REEL 85	1908 June 23-June 29 A-R
REEL 86	1908 June 29 S-Z-July 8
REEL 87	1908 July 9-16
REEL 88	1908 July 17-23
REEL 89	1908 July 24-Aug. 2
REEL 90	1908 Aug. 3-11
REEL 91	1908 Aug. 12-Aug. 21 A-J
REEL 92	1908 Aug. 21 K-Z-Aug. 31
REEL 93	1908 Aug.-Sept. 11 A-M
REEL 94	1908 Sept. 11 N-Z-Sept.18 A-B
REEL 95	1908 Sept. 18 C-Z-Sept. 25 A-P
REEL 96	1908 Sept. 25 R-Z-Oct. 5
REEL 97	1908 Oct. 6-Oct. 14 A-E
REEL 98	1908 Oct. 14 F-Z-Oct. 22 A-G
REEL 99	1908 Oct. 22 H-Z-Oct. 31 A-B
REEL 100	1908 Oct. 31 C-Z-Nov. A-Q
REEL 101	1908 Nov. 3 R-Z-Nov. 4 A-FE
REEL 102	1908 Nov. 4 FI-MOR
REEL 103	1908 Nov. 4 MOS-WE
REEL 104	1908 Nov. 4 WH-Z-Nov. 5 A-SMA
REEL 105	1908 Nov. 5 SMI-Z-Nov. 7 A-E
REEL 106	1908 Nov. 7 F-Z-Nov. 9 A-J
REEL 107	1908 Nov. 9 K-Z-Nov. 11 A-G
REEL 108	1908 Nov. 11 H-Z-Nov. 15 A-F
REEL 109	1908 Nov. 15 G-Z-Nov. 20 A-S
REEL 110	1908 Nov. 20 T-Z-Nov. 27 A-B

Series 3: General Correspondence and Related Material, 1877-1941

<i>Container</i>	<i>Contents</i>
REEL 111	1908 Nov. 27 C-Z-Dec. 2 A-O
REEL 112	1908 Dec. 2 P-Z-Dec. 10 A-G
REEL 113	1908 Dec. 10 H-Z-Dec. 19 A-B
REEL 114	1908 Dec. 19 C-Z-Dec. 25
REEL 115	1908 Dec. 26-Dec. 31 A-N
REEL 116	1908 Dec. 31 O-Z-1909 Jan. 6 A-B
REEL 117	1909 Jan. 6 C-Z-Jan. 12 A-G
REEL 118	1909 Jan. 12 H-Z-Jan. 18 A-R
REEL 119	1909 Jan. 18 S-Z-Jan. 23 A-S
REEL 120	1909 Jan. 23 T-Z-Feb. 5 A-K
REEL 121	1909 Feb. 5 L-Z-Feb. 15 A-M
REEL 122	1909 Feb. 15 N-Z-Feb. 22 A-G
REEL 123	1909 Feb. 22 H-Z-Feb. 27
REEL 124	1909 Feb. 28-1909
REEL 125	1910 Jan. 1-1912 Mar. 21
REEL 126	1912 Mar. 22-1913 Mar. 11
REEL 127	1913 Mar. 12-Apr. 21 A-K
REEL 128	1913 Apr. 21 N-Z-May 28
REEL 129	1913 May 29-July 17
REEL 130	1913 July 18-Sept. 22
REEL 131	1913 Sept. 23-Oct. 21
REEL 132	1913 Oct. 22-Nov. 19
REEL 133	1913 Nov. 20-Dec. 16
REEL 134	1913 Dec. 17-1914 Jan. 6
REEL 135	1914 Jan. 7-27
REEL 136	1914 Jan. 28-Feb. 16 A-S
REEL 137	1914 Feb. 16 T-Z-Mar. 13 A-K
REEL 138	1914 Mar. 13 M-Z-Apr. 6 A-F
REEL 139	1914 Apr. 6 G-Z-May 3
REEL 140	1914 May 4-June 3
REEL 141	1914 June 4-July 16
REEL 142	1914 July 17-Sept. 11
REEL 143	1914 Sept. 12-Oct. 15
REEL 144	1914 Oct. 16-Nov. 12 A-C
REEL 145	1914 Nov. 12 H-Z-Dec. 11 A-H
REEL 146	1914 Dec. 11 K-Z-1915 Jan. 2
REEL 147	1915 Jan. 3-28
REEL 148	1915 Jan. 29-Feb. 22
REEL 149	1915 Feb. 23-Mar. 19
REEL 150	1915 Mar. 20-Apr. 15 A-L
REEL 151	1915 M-Z May 10
REEL 152	1915 May 11-June 3 A-H
REEL 153	1915 June 3 J-Z-June 25
REEL 154	1915 June 26-July
REEL 155	1915 Aug. 1-Sept. 4
REEL 156	1915 Sept. 5-Oct. 7

Series 3: General Correspondence and Related Material, 1877-1941

<i>Container</i>	<i>Contents</i>
REEL 157	1915 Oct. 8-Nov. 1 A-O
REEL 158	1915 Nov. 1 P-Z-Nov. 21
REEL 159	1915 Nov. 22- Dec. 11
REEL 160	1915 Dec. 12-1915
REEL 161	1916 Jan. 1-21
REEL 162	1916 Jan. 22-Feb. 15
REEL 163	1916 Feb. 16-Mar. 11
REEL 164	1916 Mar. 12-Apr. 5
REEL 165	1916 Apr. 6-May 3
REEL 166	1916 May 4-26
REEL 167	1916 May 27-June 24
REEL 168	1916 June 25-July
REEL 169	1916 Aug. 1-Sept. 18
REEL 170	1916 Sept. 19-Oct. 25
REEL 171	1916 Oct. 26-Nov. 22
REEL 172	1916 Nov. 23-Dec. 16
REEL 173	1916 Dec. 17-1917 Jan. 7
REEL 174	1917 Jan. 8-29
REEL 175	1917 Jan. 30-Feb. 19
REEL 176	1917 Feb. 20-Mar. 12
REEL 177	1917 Mar. 13-Apr. 5
REEL 178	1917 Apr. 6-30
REEL 179	1917 Apr.-May 24
REEL 180	1917 May 25- June 16
REEL 181	1917 June 17- July 19
REEL 182	1917 July 20-Aug. 26
REEL 183	1917 Aug. 27-Sept. 28
REEL 184	1917 Sept. 29-Oct. 20
REEL 185	1917 Oct. 21-Nov. 12
REEL 186	1917 Nov. 13-Dec. 5
REEL 187	1917 Dec. 6-1917 A
REEL 188	1917 B-Z-1918 Jan. 19
REEL 189	1918 Jan. 20-Feb. 11
REEL 190	1918 Feb. 12-Mar. 4 A-E
REEL 191	1918 Mar. 4 F-Z-Mar. 26 A-G
REEL 192	1918 Mar. 26 H-Z-Apr. 16
REEL 193	1918 Apr. 17-May 9 A-L
REEL 194	1918 May 9 M-Z-May 31
REEL 195	1918 May-June 27
REEL 196	1918 June 28-July
REEL 197	1918 Aug. 1-Sept. 7
REEL 198	1918 Sept. 8-Oct. 8
REEL 199	1918 Oct. 9-30
REEL 200	1918 Oct. 31-Nov. 23 A-H
REEL 201	1918 Nov. 23 J-Z-Dec. 12 A-L
REEL 202	1918 Dec. 12 M-Z-1919 Jan. 3

Series 3: General Correspondence and Related Material, 1877-1941*Container**Contents*

REEL 203	1919 Jan. 4-22
REEL 204	1919 Jan. 23-Feb. 13
REEL 205	1919 Feb. 14-Mar. 6 A-L
REEL 206	1919 Mar. 6 M-Z-Mar. 24
REEL 207	1919 Mar. 25-Apr. 15 A-M
REEL 208	1919 Apr. 15 N-Z-May 8
REEL 209	1919 May 9-June 5
REEL 210	1919 June 6-July 17
REEL 211	1919 July 18-Aug. 25
REEL 212	1919 Aug. 26-Sept.
REEL 213	1919 Oct. 1-31
REEL 214	1919 Oct.-Nov. 24
REEL 215	1919 Nov. 25-Dec. 22
REEL 216	1919 Dec. 23-1920 Jan. 9
REEL 217	1920 Jan. 10-Feb. 16
REEL 218	1920 Feb. 17-May 2
REEL 219	1920 May 3-Aug. 2
REEL 220	1920 Aug. 3-Oct. 8
REEL 221	1920 Oct. 9-Nov. 17
REEL 222	1920 Nov. 18-1920 A-L
REEL 223	1920 M-Z-1921 Feb. 14
REEL 224	1921 Feb. 15-Mar. 27
REEL 225	1921 Mar. 28-Apr.
REEL 226	1921 May 1-June 2
REEL 227	1921 June 3-July 1 A-F
REEL 228	1921 July 1 G-Z-July 4
REEL 229	1921 July 5-July 14 A-G
REEL 230	1921 July 14 H-Z-July 25
REEL 231	1921 July 26-Aug. 4 A-P
REEL 232	1921 Aug. 4 R-Z-Aug. 22
REEL 233	1921 Aug. 23-Sept. 23
REEL 234	1921 Sept. 24-Oct. 20
REEL 235	1921 Oct. 21-Nov. 16
REEL 236	1921 Nov. 17-Dec. 10 A-G
REEL 237	1921 Dec. 10 H-Z-1922 Jan. 5
REEL 238	1922 Jan. 6-Feb. 5
REEL 239	1922 Feb. 6-Mar. 9
REEL 240	1922 Mar. 10-Apr. 10
REEL 241	1922 Apr. 11-May 13
REEL 242	1922 May 14-June 13
REEL 243	1922 June 14-July 20
REEL 244	1922 July 21-Aug. 28
REEL 245	1922 Aug. 29-Oct. 1
REEL 246	1922 Oct. 2-Nov. 3
REEL 247	1922 Nov. 4-Dec. 2
REEL 248	1922 Dec. 3-28

Series 3: General Correspondence and Related Material, 1877-1941*Container**Contents*

REEL 249	1922 Dec. 29-1923 Jan. 19
REEL 250	1923 Jan. 20-Feb. 17
REEL 251	1923 Feb. 18-Mar. 21
REEL 252	1923 Mar. 22-Apr. 24
REEL 253	1923 Apr. 25-May 28
REEL 254	1923 May 29-July 2
REEL 255	1923 July 3-Aug. 15
REEL 256	1923 Aug. 16-Sept. 23
REEL 257	1923 Sept. 24-Oct. 28
REEL 258	1923 Oct. 29-Nov.
REEL 259	1923 Dec. 1-Dec.
REEL 260	1923-1924 Jan. 29
REEL 261	1924 Jan. 30-Feb. 24
REEL 262	1924 Feb. 25-Mar. 26 A-K
REEL 263	1924 Mar. 26 L-Z-Apr. 17
REEL 264	1924 Apr. 18-May 18
REEL 265	1924 May 19-June 17
REEL 266	1924 June 18-Aug. 11
REEL 267	1924 Aug. 12-Oct. 3
REEL 268	1924 Oct. 4-Nov. 14
REEL 269	1924 Nov. 15-Dec. 12
REEL 270	1924 Dec. 13-1925 Jan. 16
REEL 271	1925 Jan. 17-Feb. 23
REEL 272	1925 Feb. 24-Mar. 27
REEL 273	1925 Mar. 28-May 6
REEL 274	1925 May 7-June 19
REEL 275	1925 June 20-Aug. 15
REEL 276	1925 Aug. 16-Oct. 6
REEL 277	1925 Oct. 7-Nov. 20
REEL 278	1925 Nov. 21-Dec. 30
REEL 279	1925 Dec. 31-1926 Feb. 3
REEL 280	1926 Feb. 4-Mar. 17
REEL 281	1926 Mar. 18-Apr. 25
REEL 282	1926 Apr. 26-June 4
REEL 283	1926 June 5-July 28
REEL 284	1926 July 29-Sept. 16
REEL 285	1926 Sept. 17-Oct. 25
REEL 286	1926 Oct. 26-Dec. 3
REEL 287	1926 Dec. 4-1927 Jan. 4
REEL 288	1927 Jan. 5-Feb. 10
REEL 289	1927 Feb. 11-Mar. 16
REEL 290	1927 Mar. 17-Apr. 21
REEL 291	1927 Apr. 22-May 23
REEL 292	1927 May 24-July 6
REEL 293	1927 July 7-Aug. 21
REEL 294	1927 Aug. 22-Sept. 16

Series 3: General Correspondence and Related Material, 1877-1941

Container

Contents

REEL 295	1927 Sept. 17-Oct. 20
REEL 296	1927 Oct. 21-Nov. 24
REEL 297	1927 Nov. 25-Dec. 27
REEL 298	1927 Dec. 28-1928 Jan. 26
REEL 299	1928 Jan. 27-Feb. 29
REEL 300	1928 Feb.-Apr. 4
REEL 301	1928 Apr. 5-May 14
REEL 302	1928 May 15-June 28
REEL 303	1928 June 29-Aug. 17
REEL 304	1928 Aug. 18-Sept. 24
REEL 305	1928 Sept. 5-Nov. 5
REEL 306	1928 Nov. 6-Dec. 15
REEL 307	1928 Dec. 16-1929 Jan. 17
REEL 308	1929 Jan. 18-Feb. 23
REEL 309	1929 Feb. 24-Mar. 23
REEL 310	1929 Mar. 24-Apr. 26
REEL 311	1929 Apr. 27-May 30
REEL 312	1929 May 31-July 17
REEL 313	1929 July 18-Sept. 4
REEL 314	1929 Sept. 5-Oct. 8
REEL 315	1929 Oct. 9-Nov. 25
REEL 316	1929 Nov. 26-1930 Jan. 3
REEL 317	1930 Jan. 4-Feb. 3
REEL 318	1930 Feb. 4-15
REEL 319	1930 Feb. 16-1941 June 29

REEL 319-322

Series 4: William Howard Taft-Theodore Roosevelt Correspondence, 1897-1918

REEL 319-322

Subseries 4A: 1897-1918

Correspondence of Theodore Roosevelt, primarily with Taft, and related material. Arranged chronologically and therein alphabetically by name of correspondent.

REEL 319	1897 May 10-1904 Oct. 1
REEL 320	1904 Oct. 2-1907 Feb. 28
REEL 321	1907 Mar. 2-1909 Jan. 1
REEL 322	1909 Jan. 2-1918 Nov. 10 & Undated

REEL 322

Subseries 4B: 1907-1909

Mainly letters received by Theodore Roosevelt and apparently referred to Taft. Some of the letters, ostensibly enclosures, were sent without covering letters; other enclosures, however, are filed with the covering letter. The correspondence relates to arrangements for the White House Governors' Conference on the Conservation of Natural Resources. Arranged chronologically and therein alphabetically by name of correspondent.

Series 4: William Howard Taft-Theodore Roosevelt Correspondence, 1897-1918

Container

Contents

REEL 322	1907 Nov. 16-1909 Mar. 1
REEL 323-353	Series 5: Executive Office Correspondence (Presidential Series No. 1), 1909-1910 Subject files or case files covering roughly the first year of the Taft administration and consisting of correspondence relating to the functioning of the federal government. Arranged in two groups of case files organized alphabetically by title of case file. Documents within case files are arranged chronologically and therein alphabetically by name of correspondent. A third group of miscellaneous papers is arranged chronologically and therein alphabetically by name of correspondent. Enclosures are filed with their covering letter. An alphabetical list of case file titles is provided in the index and is filmed as a target at the front of the series.
REEL 323	Alphabetical List of Case File 1, Titles 3, 1909 Mar. 2-1910 Oct. 25
REEL 324	3, 1910 Oct. 27-Nov. 16 6, 1909 Mar. 5-1909
REEL 325	6, 1910 Jan. 5-Nov. 9 8, 1906 Nov. 1-1910 June 30
REEL 326	8, 1910 July 1-Nov. 7 12, 1907 June 19-1910 May 26
REEL 327	12, 1910 June 3-Nov. 15 14, 1908 May 20-1909 Dec. 13
REEL 328	14, 1909 Dec. 14-1910 Nov. 8 63
REEL 329	64-226
REEL 330	227-407
REEL 331	408-579
REEL 332	580-694
REEL 333	695-842
REEL 334	843-1032
REEL 335	1033-1205
REEL 336	1206-1406
REEL 337	1407-1583
REEL 338	1584-1783
REEL 339	1784-1938
REEL 340	1939-2127
REEL 341	2128-2354
REEL 342	2355-2567
REEL 343	2568-2729
REEL 344	2730-2956
REEL 345	2957 3147, 1908 Mar. 2-1909 Apr. 12
REEL 346	3147, 1909 Apr. 13-May 26 3353
REEL 347	3354 3519, 1909 June 9-1910 Mar. 26
REEL 348	3519, 1910 Mar. 30-Oct.

Series 5: Executive Office Correspondence (Presidential Series No. 1), 1909-1910

Container

Contents

	3671
REEL 349	3672-3842
REEL 350	3843-4053
REEL 351	4054-4206
REEL 352	4207
	4346, 1908 Nov. 8-1909 June
REEL 353	4346, 1909 July 1-1910 Oct. 26

REEL 354-452

Series 6: Executive Office Correspondence (Presidential Series No. 2), 1909-1913

A continuation of the federal government correspondence of Series 5, covering the last three years of Taft's administration.

Case files are in their original arrangement of numbered files 1 to 5003, arranged in numerical order. The arrangement of Series 6 is the result of a reorganization of the Executive Office filing system in the summer of 1910. Documents within case files are arranged chronologically and therein alphabetically by name of correspondent. Enclosures are filed with their cover letter. An alphabetical list of case file titles for this series is provided in the index and is filmed as a target at the front of the series.

REEL 354	Alphabetical List of Case File 1, Titles 3, 1910 Aug. 13-1912 Mar. 10
REEL 355	3, 1912 Mar. 16-1913 Feb. 13 5
REEL 356	6 20, 1910 Jan. 5-1912 May 13
REEL 357	20, 1912 May 16-1913 22A
REEL 358	23 25A, 1912 Apr. 10-Sept. 19
REEL 359	25A, 1912 Sept. 20-1913 Jan. 8 41, 1910 Dec. 1-1911 Feb. 21
REEL 360	41, 1911 Feb. 23-1913 Mar. 3 & Undated 41B, 1910 Dec. 21-1912 Sept. 29
REEL 361	41B, 1912 Sept. 30-1913 Feb. 20 & Undated 42, 1910 Dec. 1-1912 July
REEL 362	42, 1912 Aug. 10-1913 Feb. 28 & Undated 43C
REEL 363	44 72, 1910 Nov. 19-1911 Feb. 4
REEL 364	72, 1911 Feb. 13-1913 Feb. 25 & Undated 88, 1910 June 29-1911 Mar. 13
REEL 365	88, 1911 Mar. 14-1912 June 25 96, 1910 Aug. 6-1912 Nov. 15
REEL 366	96, 1913 Jan. 10-Feb. 10 & Undated 106, 1909 Mar. 31-1911 May 25
REEL 367	106, 1911 June 14-1913 Feb. 28 116, 1910 Aug. 6-1910
REEL 368	116, 1911 Jan. 7-1913 Jan. 24

Series 6: Executive Office Correspondence (Presidential Series No. 2), 1909-1913

<i>Container</i>	<i>Contents</i>
	130
REEL 369	131
	147, 1910 June 18-1911 Aug. 29
REEL 370	147, 1911 Sept. 3-1913 Feb. 18 & Undated
	161A
REEL 371	162-170GP
REEL 372	170GQ
	190, 1910 June 28-1912 Aug. 21
REEL 373	190, 1912 Aug. 22-Sept. 23 & Undated
	200, 1910 June 14-1912 Jan. 22
REEL 374	200, 1912 Jan. 23-1913 Feb. 18
	215, 1909 Apr. 2-1910 July 29
REEL 375	215, 1910 Aug. 1-1912 Dec. 27
REEL 376	215, 1913 Jan. 7-Feb. 26 & Undated
	245
REEL 377	246
	269, 1910 July 15-1911 May 5
REEL 378	269, 1911 June 1-1913 Jan. 2
	296, 1909 Aug. 5-1912 Mar. 21
REEL 379	296, 1912 May 8-1913 Jan. 16
	316, 1910 June 13-1911 July 17
REEL 380	316, 1911 Aug. 29-1912 Dec. 31
	336
REEL 381	337-362A
REEL 382	362B-389
REEL 383	390
	415, 1910 June 25-1911 Feb. 28
REEL 384	415, 1911 Mar. 3-1913 Feb. 7 & Undated
	432
REEL 385	433
	492C, 1910 Nov. 23-1911 Mar. 31
REEL 386	492C, 1911 Apr. 4-Dec. 11 & Undated
	492F, Alabama-Idaho
REEL 387	492F, Illinois-Kansas
REEL 388	492F, Kentucky-Nevada
REEL 389	492F, New York-West Virginia
REEL 390	492F, Wisconsin-Miscellaneous
	492O
REEL 391	492P-493A
REEL 392	493B
	493G, 1911 Nov. 28-1912 Feb. 29
REEL 393	493G, 1912 Mar. 1-Apr. 23
	494C
REEL 394	494D-494V
REEL 395	495-500J
REEL 396	500K-502A

Series 6: Executive Office Correspondence (Presidential Series No. 2), 1909-1913

<i>Container</i>	<i>Contents</i>
REEL 397	502B 515C, 1912 Jan. 27-June 2
REEL 398	515C, 1912 July 11-Nov. 8 543, 1910 Aug. 15-1911 Feb. 25
REEL 399	543, 1911 Mar. 2-1912 Nov. 16 & Undated 564, 1910 Dec. 22-1911 Nov. 16
REEL 400	564, 1912 Jan. 9-1913 Mar. 1 572B, 1911 Dec. 12-30
REEL 401	572B, 1912 Jan. 1-Oct. 9 596
REEL 402	597-631
REEL 403	632-656
REEL 404	657-726
REEL 405	727-776
REEL 406	777-832
REEL 407	832A-889
REEL 408	890-952
REEL 409	953-1034
REEL 410	1035-1089
REEL 411	1090-1110
REEL 412	1111 1158, 1911 Mar. 28-1912 Apr. 30
REEL 413	1158, 1912 Mar. 3-1912 & Undated 1193
REEL 414	1194-1254
REEL 415	1255-1327
REEL 416	1328 1399, 1910 Nov. 30-1911 Aug. 29
REEL 417	1399, 1911 Sept. 1-1912 Dec. 9 1494
REEL 418	1495 1575, 1911 May 31-1912 July 17
REEL 419	1575, 1912 Aug. 3-1913 Mar. 3 1623
REEL 420	1624-1715
REEL 421	1716-1791
REEL 422	1792-1880
REEL 423	1881-1932
REEL 424	1933-1999
REEL 425	2000-2086
REEL 426	2087 2139, 1911 Nov. 15-1912 July 23
REEL 427	2139, 1912 Aug. 1-1913 Jan. 24 & Undated 2187
REEL 428	2188-2254
REEL 429	2255-2338

Series 6: Executive Office Correspondence (Presidential Series No. 2), 1909-1913

<i>Container</i>	<i>Contents</i>
REEL 430	2339-2410
REEL 431	2411-2488
REEL 432	2489-2559
REEL 433	2560-2627
REEL 434	2628-2707
REEL 435	2708-2799
REEL 436	2800-2905
REEL 437	2906-2988
REEL 438	2989-3028
REEL 439	3029-3110
REEL 440	3111-3208
REEL 441	3209-3293
REEL 442	3294-3398
REEL 443	3399-3500
REEL 444	3501-3586
REEL 445	3587-3673
REEL 446	3674-3823
REEL 447	3824-3934
REEL 448	3935-4056
REEL 449	4057-4179
REEL 450	4180-4307
REEL 451	4308-4449
REEL 452	4450-5003

REEL 452-461

Series 7: The President's Personal File (Presidential Series No. 3), 1909-1913

Correspondence and related items for the presidential period concerning personal and confidential matters, primarily with members of Taft's immediate family, his official family of cabinet officers and other high government officials, foreign dignitaries, classmates, and very close friends.

Arranged in a numbered system consisting of 566 case file titles of personal names and names of organizations or institutions. Material within the case files is arranged chronologically and therein alphabetically by name of correspondent. An alphabetical list of case file titles for this series is provided in the index and is filmed as a target at the front of the series.

REEL 452	Alphabetical List of Case File Titles 1-4
REEL 453	5 8, 1909 Mar. 8-1911 Dec. 25
REEL 454	8, 1912 Jan. 1-1913 Feb. 28 & Undated 35
REEL 455	36-100
REEL 456	101-154
REEL 457	155-212
REEL 458	213-248
REEL 459	249-315
REEL 460	316-420

Series 7: The President's Personal File (Presidential Series No. 3), 1909-1913**Container****Contents**

REEL 461

421-566

REEL 462-562

Series 8: Letterbooks, 1872-1921

Copies of outgoing letters that in many instances complement the incoming correspondence in other series, particularly in Series 3, the [General Correspondence Series](#). The letterbooks begin with the period of Alphonso Taft's partnership with his sons and end with the period when William H. Taft became chief justice. A few of the letters are illegible or partially illegible.

Arranged chronologically with some overlapping dates within the following groups:

- Alphonso Taft & Sons. 1872-1877
 - Volume 1. 1872-1874
 - Volume 2. 1874-1876
 - Volume 3. 1876-1877
- Solicitor General. 1890-1891
- Philippine Commission. 1900-1903
- Secretary of War Period. 1904-1909
 - Personal Letters. 1904-1909
 - Semiofficial. 1904-1908
- Presidential Letterbooks. 1909-1913
- Yale Letterbooks, 1913-1921

REEL 462

Alphonso Taft & Sons

Vol. 1, 1872 Jan. 22-1874 Feb. 26

Vol. 2, 1874 Feb. 28-Dec. 31

REEL 463

Vol. 2, 1875 Jan. 1-1876 Oct. 18

Vol. 3, 1876 Oct. 18-1877 May 26

Solicitor General

Vol. 1, 1890 Mar. 25-1891 Dec. 22

REEL 464

Philippine Commission, Vol. 1, 1900 Apr. 17-1901 Jan. 18

Secretary of War Personal Letters

Vol. 1, 1904 Feb. 1-Apr. 5

Vol. 2, 1904 Apr. 5-27

REEL 465

Vol. 2, 1904 May 2-Aug. 16

Vol. 3, 1904 Aug. 12-Dec. 22

Vol. 4, 1904 Dec. 22-1905 Feb. 2

REEL 466

Vol. 4, 1905 Feb. 3-May 5

Vol. 5, 1905 May 4-Nov. 23

Vol. 6, 1905 Nov. 16-1906 Jan. 4

REEL 467

Vol. 6, 1906 Jan. 5-Feb. 26

Vol. 7, 1906 Feb. 17-July 1

Vol. 8, 1906 May 30-Sept. 11

REEL 468

Vol. 8, 1906 Sept. 16-Dec. 1

Vol. 9, 1905 Oct. 27-1907 Mar. 30

Vol. 10, 1907 Apr. 1-May 10

REEL 469

Vol. 10, 1907 May 10-June 6

Vol. 11, 1907 June 6-Aug. 8

Vol. 12, 1907 Aug. 6-Nov. 11

REEL 470

Vol. 12, 1907 Nov. 13-Dec. 26

Vol. 13, 1907 Dec. 25-1908 Jan. 17

Series 8: Letterbooks, 1872-1921**Container****Contents**

	Vol. 14, 1908 Jan. 16-Feb. 7
REEL 471	Vol. 14, 1908 Feb. 8-10
	Vol. 15, 1908 Feb. 10-Mar. 6
	Vol. 16, 1908 Mar. 5-Apr. 7
	Vol. 17, 1908 Apr. 7-13
REEL 472	Vol. 17, 1908 Apr. 14-May 21
	Vol. 18, 1908 May 21-June 15
	Vol. 19, 1908 June 15-28
REEL 473	Vol. 19, 1908 June 29-July 9
	Vol. 20, 1908 June 19-July 16
	Vol. 20A, 1908 June 19-July 1
REEL 474	Vol. 20A, 1918 July 1-25
	Vol. 20B, 1908 June 19-July 9
	Vol. 20C, 1908 June 25-July 10
	Vol. 21, 1908 June 25-July 20
REEL 475	Vol. 21, 1908 July 21-27
	Vol. 22, 1908 June 25-Aug. 6
	Vol. 23, 1908 Aug. 4-18
REEL 476	Vol. 23, 1908 Aug. 19-20
	Vol. 24, 1908 Aug. 18-Sept. 18
	Vol. 25, 1908 Aug. 31-Sept. 17
	Vol. 26, 1908 Sept. 15-18
REEL 477	Vol. 26, 1908 Sept. 18-Oct. 9
	Vol. 27, 1908 Oct. 5-26
	Vol. 28, 1908 Oct. 26-Nov. 7
REEL 478	Vol. 28, 1908 Nov. 7-16
	Vol. 29, 1908 Nov. 14-24
	Vol. 30, Nov. 23-30
REEL 479	Vol. 30, 1908 Nov. 30-Dec. 3
	Vol. 31, 1908 Nov. 4-Dec. 19
	Vol. 32, 1908 Dec. 8-21
REEL 480	Vol. 33, 1908 Dec. 8-27
	Vol. 34, 1908 Dec. 10-1909 Jan. 16
	Vol. 35, 1908 Dec. 26-27
REEL 481	Vol. 35, 1908 Dec. 28-1909 Jan. 7
	Vol. 36, 1909 Jan. 14-28
	Vol. 37, 1909 Jan. 25-Feb. 11
REEL 482	Vol. 37, 1909 Feb. 11-22
	Vol. 38, 1909 Feb. 16-Mar. 10
	Secretary of War Semi-Official
	Vol. 39, 1904 Feb. 1-Mar. 29
REEL 483	Vol. 39, 1904 Mar. 29-May 22
	Vol. 40, 1904 Mar. 28-Aug. 3
	Vol. 41, 1904 Aug. 3-Oct. 23
REEL 484	Vol. 41, 1904 Oct. 23-Nov. 9
	Vol. 42, 1904 Nov. 8-1905 Jan. 17

Series 8: Letterbooks, 1872-1921**Container****Contents**

	Vol. 43, 1905 Jan. 17-Mar. 8
REEL 485	Vol. 44, 1905 Mar. 8-Apr. 26
	Vol. 45, 1905 Apr. 29-June 22
	Vol. 46, 1905 Apr. 27-May 20
REEL 486	Vol. 46, 1905 May 22-June 23
	Vol. 47, 1905 June 21-Dec. 12
	Vol. 48, 1905 Dec. 13-1906 Jan. 15
REEL 487	Vol. 48, 1906 Jan. 16-1906 Jan. 31
	Vol. 49, 1906 Jan. 31-Mar. 30
	Vol. 50I, 1906 Mar. 29-Apr. 26
REEL 488	Vol. 50I, 1906 Apr. 28-May 9
	Vol. 50II, 1906 May 5-June 25
	Vol. 51, 1906 June 25-Sept. 18
REEL 489	Vol. 51, 1906 Sept. 18-Nov. 1
	Vol. 52, 1906 Nov. 1-1907 Jan. 4
	Vol. 53, 1907 Jan. 4-Feb. 13
REEL 490	Vol. 53, 1907 Feb. 12-21
	Vol. 54, 1907 Feb. 21-May 4
	Vol. 55, 1907 May 2-July 2
REEL 491	Vol. 56, 1907 July 2-1908 Jan. 5
	Vol. 57, 1908 Jan. 5-Mar. 30
	Vol. 58, 1908 Mar. 30-Apr. 17
REEL 492	Vol. 58, 1908 Apr. 18-June 19
	Secretary of War Orders
	Vol. 59, 1904 Feb. 2-Dec. 21
	Vol. 60, 1904 Dec. 21-Mar. 3
REEL 493	Vol. 60, 1905 Mar. 6-June 26
	Vol. 61, 1905 June 26-1906 Mar. 14
	Vol. 62, 1906 Mar. 14-May 17
REEL 494	Vol. 62, 1906 May 17-Sept. 4
	Vol. 63, 1906 Mar. 16-1907 Mar. 8
	Vol. 64, 1907 Mar. 7-Aug. 16
REEL 495	Vol. 64, 1907 Aug. 16-1908 Jan. 19
	Vol. 65, 1908 Jan. 19-June 30
	Presidential
	Vol. 1, 1909 Mar. 4-16
REEL 496	Vol. 1, 1909 Mar. 18-21
	Vol. 2, 1909 Mar. 20-Apr. 18
	Vol. 3, 1909 Apr. 17-May 22
REEL 497	Vol. 4, 1909 May 6-June 18
	Vol. 5, 1909 June 26-July 27
	Vol. 6, 1909 July 26-Aug. 1
REEL 498	Vol. 6, 1909 Aug. 1-Sept. 14
	Vol. 7, 1909 Aug. 29-Oct. 25
	Vol. 8, 1909 Oct. 25-Nov. 15
REEL 499	Vol. 8, 1909 Nov. 15-29

Series 8: Letterbooks, 1872-1921*Container**Contents*

	Vol. 9, 1909 Nov. 29-Dec. 22
	Vol. 10, 1909 Dec. 22-1910 Jan. 8
REEL 500	Vol. 10, 1910 Jan. 8-19
	Vol. 11, 1910 Jan. 19-Feb. 14
	Vol. 12, 1910 Feb. 14-28
REEL 501	Vol. 12, 1910 Feb. 28-Mar. 4
	Vol. 13, 1910 Mar. 4-Apr. 1
	Vol. 14, 1910 Apr. 1-27
REEL 502	Vol. 15, 1910 Apr. 27-May 29
	Vol. 16, 1910 May 29-June 23
	Vol. 17, 1910 June 22-27
REEL 503	Vol. 17, 1910 June 27-Aug. 3
	Vol. 18, 1910 Aug. 3-Sept. 23
	Vol. 19, 1910 Sept. 24-Oct. 14
REEL 504	Vol. 19, 1910 Oct. 14-Nov. 9
	Vol. 20, 1910 Nov. 9-Dec. 23
	Vol. 21, 1910 Dec. 23-1911 Jan. 1
REEL 505	Vol. 21, 1911 Jan. 1-14
	Vol. 22, 1911 Jan. 14-Feb. 7
	Vol. 23, 1911 Feb. 7-24
REEL 506	Vol. 23, 1911 Feb. 24-Mar. 4
	Vol. 24, 1911 Mar. 4-30
	Vol. 25, 1911 Mar. 30-May 12
REEL 507	Vol. 25, 1911 May 12-17
	Vol. 26, 1911 May 17-June 19
	Vol. 27, 1911 June 19-July 6
	Vol. 28, 1911 July 6-10
REEL 508	Vol. 28, 1911 July 10-Aug. 14
	Vol. 29, 1911 Aug. 14-Nov. 17
	Vol. 30, 1911 Sept. 15-Oct. 31
REEL 509	Vol. 31, 1911 Nov. 17-Dec. 23
	Vol. 32, 1911 Dec. 21-1912 Feb. 2
	Vol. 33, 1912 Jan. 25-Feb. 7
REEL 510	Vol. 33, 1912 Feb. 7-28
	Vol. 34, 1912 Feb. 27-Mar. 26
	Vol. 35, 1912 Mar. 26-Apr. 4
REEL 511	Vol. 35, 1912 Apr. 4-17
	Vol. 36, 1912 Apr. 9-May 29
	Vol. 37, 1912 May 24-June 13
REEL 512	Vol. 37, 1912 June 13-24
	Vol. 38, 1912 June 24-July 1
	Vol. 39, 1912 June 28-July 12
REEL 513	Vol. 39, 1912 July 12-16
	Vol. 40, 1912 July 12-Aug. 5
	Vol. 41, 1912 Aug. 4-22
	Vol. 42, 1912 Aug. 21-22

Series 8: Letterbooks, 1872-1921

<i>Container</i>	<i>Contents</i>
REEL 514	Vol. 42, 1912 Aug. 22-Sept. 17 Vol. 43, 1912 Sept. 16-Oct. 11 Vol. 44, 1912 Oct. 10-17
REEL 515	Vol. 44, 1912 Oct. 17-Nov. 7 Vol. 45, 1912 Nov. 1-20 Vol. 46, 1912 Nov. 19-Dec. 6
REEL 516	Vol. 46, 1912 Dec. 6-18 Vol. 47, 1912 Dec. 18-1913 Jan. 30 Vol. 48, 1913 Jan. 4-Mar. 3
REEL 517	Vol. 49, 1909 Mar. 11-1913 Feb. 26 Yale Vol. 1, 1913 Mar. 5-26 Vol. 2, 1913 Mar. 30-Apr. 16
REEL 518	Vol. 2, 1913 Apr. 3-21 Vol. 3, 1913-Apr. 21-May 27 Vol. 4, 1913 May 8-June 29
REEL 519	Vol. 4, 1913 June 19-July 8 Vol. 5, 1913 July 8-Aug. 27 Vol. 6, 1913 Aug. 26-Nov. 16
REEL 520	Vol. 7, 1913 Sept. 23-Oct. 25 Vol. 8, 1913 Oct. 25-Nov. 20 Vol. 9, 1913 Nov. 20-24
REEL 521	Vol. 9, 1913 Nov. 24-Dec. 9 Vol. 10, 1913 Apr. 15-Dec. 27 Vol. 11, 1913 Dec. 27-1914 Jan. 2
REEL 522	Vol. 11, 1914 Jan. 2-16 Vol. 12, 1914 Jan. 7-29 Vol. 13, 1914 Jan. 29-Feb. 10
REEL 523	Vol. 13, 1913 Dec. 25-1914 Feb. 16 Vol. 14, 1914 Feb. 7-Mar. 10 Vol. 15, 1914 Mar. 10-1914
REEL 524	Vol. 15, 1914 Mar. 30-Apr. 1 Vol. 16, 1914 Mar. 31-Apr. 21 Vol. 17, 1914 Apr. 6-May 16 Vol. 18, 1914 May 15-18
REEL 525	Vol. 18, 1914 May 18-June 10 Vol. 19, 1914 June 1-July 18 Vol. 20, 1914 July 14-27
REEL 526	Vol. 20, 1914 July 6-Sept. 14 Vol. 21, 1914 Sept. 14-Oct. 12 Vol. 22, 1914 Oct. 12
REEL 527	Vol. 22, 1914 Oct. 12-Nov. 9 Vol. 23, 1914 Nov. 9-30 Vol. 24, 1914 Nov. 30-Dec. 6
REEL 528	Vol. 24, 1914 Dec. 6-22 Vol. 25, 1914 Dec. 22-1915

Series 8: Letterbooks, 1872-1921**Container****Contents**

	Vol. 26, 1915 Jan. 11-17
REEL 529	Vol. 26, 1915 Jan. 17-Feb. 5
	Vol. 27, 1915 Feb. 4-1915
	Vol. 28, 1915 Feb. 28-Mar. 7
REEL 530	Vol. 28, 1915 Mar. 7-30
	Vol. 29, 1915 Mar. 21-Apr. 12
	Vol. 30, 1915 Apr. 12-28
REEL 531	Vol. 30, 1915 Mar. 14-May 28
	Vol. 31, 1915 May 4-1915
	Vol. 32, 1915 May 26-June 8
REEL 532	Vol. 32, 1915 May 26-June
	Vol. 33, 1915 June 13-July 12
	Vol. 34, 1915 July 12-Aug. 4
REEL 533	Vol. 34, 1915 Aug. 1-12
	Vol. 35, 1915 Aug. 9-Oct. 7
	Vol. 36, 1915 Aug.-Oct.
REEL 534	Vol. 36, 1915 Aug.-Oct.
	Vol. 37, 1915 Oct. 19-Nov. 8
	Vol. 38, 1915 Apr. 15-Nov. 23
REEL 535	Vol. 38, 1915 Oct. 17-Nov. 28
	Vol. 39, 1915 Oct. 17-Dec. 18
	Vol. 40, 1915 Oct. 17-1916 Aug. 2
REEL 536	Vol. 40, 1916 Aug. 2-Oct. 3
	Vol. 41, 1915 Nov. 18-Dec. 29
	Vol. 42, 1915 Nov. 12-1916 Jan. 16
REEL 537	Vol. 42, 1916 Jan. 16
	Vol. 43, 1915 Oct. 8-1916 Feb. 6
	Vol. 44, 1915 Nov. 16-1916 Feb. 27
REEL 538	Vol. 45, 1916 Jan. 4-Mar. 22
	Vol. 46, 1916 Jan. 13-Apr. 7
REEL 539	Vol. 47, 1916 Mar. 10-1916
	Vol. 48, 1916 Mar. 20-May
	Vol. 49, 1916 Apr. 30-May 28
REEL 540	Vol. 49, 1916 Feb. 17-June 20
	Vol. 50, 1916 June 14-Sept. 22
	Vol. 51, 1916 July 21-Aug. 1
REEL 541	Vol. 51, 1916 June 9-Sept. 16
	Vol. 52, 1915 Mar. 23-1916 Oct. 23
	Vol. 53, 1916 May 30-1917 Apr. 9
REEL 542	Vol. 53, 1917 Apr. 2-Aug. 7
	Vol. 54, 1916 Oct. 3-1916
	Vol. 55, 1916 Nov. 4-Dec.
REEL 543	Vol. 55, 1916 Dec. 1-26
	Vol. 56, 1916 Nov. 10-1917 Jan. 20
	Vol. 57, 1916 Dec. 20-1917 Feb. 5
REEL 544	Vol. 57, 1917 Jan. 14-Feb. 16

Series 8: Letterbooks, 1872-1921*Container**Contents*

	Vol. 58, 1916 Oct. 5-1917 June 23
	Vol. 59, 1917 Jan. 16-Mar. 27
	Vol. 60, 1917 Mar. 17-1917
REEL 545	Vol. 60, 1917 Feb. 13-Apr. 19
	Vol. 61, 1917 Apr. 6-1917
	Vol. 62, 1917 Jan. 24-1917
REEL 546	Vol. 62, 1917 Jan. 9-June 6
	Vol. 63, 1916 Aug. 7-1917 Aug. 20
	Vol. 64, 1917 July 2-1918 June 10
REEL 547	Vol. 65, 1917 Aug. 20-Oct. 6
	Vol. 66, 1917 Aug. 8-Oct. 30
	Vol. 67, 1917 Aug. 12-Nov. 19
REEL 548	Vol. 67, 1917 Nov. 19-Dec. 11
	Vol. 68, 1917 Sept. 20-1918 Jan. 15
	Vol. 68A, 1918 Jan. 11-Feb. 28
REEL 549	Vol. 69, 1917 Dec. 28-1918 Mar. 18
	Vol. 70, 1918 Feb. 26-Apr. 9
	Vol. 71, 1918 Jan. 25-Apr. 26
	Vol. 72, 1918 Feb. 18-May 7
REEL 550	Vol. 72, 1918 Jan. 18-May 17
	Vol. 73, 1918 Jan. 11-Dec. 25
	Vol. 74, 1917 Dec. 1-1918 June 19
	Vol. 75, 1918 Jan. 5-1919 Apr. 5
REEL 551	Vol. 75, 1919 Apr. 5-14
	Vol. 76, 1918 May 29-July 17
	Vol. 77, 1918 July 30-1918
	Vol. 78, 1918 Sept. 1-Oct. 17
REEL 552	Vol. 78, 1918 July 4-1919 June 10
	Vol. 79, 1918 June 17-1918
	Vol. 80, 1918 July 18-Aug. 25
REEL 553	Vol. 80, 1918 July 6-1918
	Vol. 80, 1918 July 6-1918
	Vol. 81, 1918 Oct. 2-1918
	Vol. 82, 1918 Oct. 14-1919 Jan. 15
REEL 554	Vol. 82, 1919 Jan. 16-21
	Vol. 83, 1919 Jan. 12-1919
	Vol. 84, 1919 Jan. 27-Apr. 2
	Vol. 85I, 1919 Feb. 1-1919
REEL 555	Vol. 85I, 1918 Nov. 4-1919 Feb. 2
	Vol. 85II, 1919 Feb. 2-Mar. 15
	Vol. 86, 1919 Apr. 1-1919
REEL 556	Vol. 87, 1917 Apr. 30-1919
	Vol. 88, 1919 June 10-1919
	Vol. 89, 1919 June 10-24
REEL 557	Vol. 89, 1919 June 25-1919
	Vol. 90, 1919 Feb. 6-1919

Series 8: Letterbooks, 1872-1921

Container

Contents

	Vol. 91, 1919 Oct. 25-Nov. 7
REEL 558	Vol. 91 1919 Nov. 7-1919
	Vol. 92, 1919 Nov. 24-1920 Jan. 8
	Vol. 93, 1919 Oct. 9-1920
REEL 559	Vol. 93, 1920 Jan. 7-Feb. 26
	Vol. 94, 1919 Nov. 11-1920 May 5
	Vol. 95, 1920 Feb. 7-Apr. 24
REEL 560	Vol. 95, 1920 Jan. 19-1920
	Vol. 96, 1920 Apr. 17-June 21
	Vol. 97, 1920 June 24-1920
	Vol. 98, 1920 July 26-1921 Apr. 8
REEL 561	Vol. 98, 1921 Feb. 16-Apr. 12
	Vol. 99, 1920 Apr. 19-1920
	Vol. 100, 1920 Nov. 22-1921
	Vol. 101, 1919 June 12-1921
REEL 562	Vol. 101, 1920 Apr. 18-1921 Mar. 28
	Vol. 102, 1921 Feb. 7-May 21
	Vol. 103, 1921 Jan. 10-1921

REEL 563-593

Series 9: Speeches, Articles, and Messages. 1850-1929

This series is divided into four subseries and includes a few addresses, articles, and related material of Taft's father, Alphonso Taft.

The speeches are arranged chronologically within each subseries and therein by the name of the location where the speech was delivered, but occasionally, under the title of a well-known address.

REEL 563-575

Subseries 9A: 1901-1920

Bound volumes of typescript and printed addresses, articles, remarks, statements, drafts, notes, and newspaper clippings. Chiefly transcripts made from stenographic notes of Wendell W. Mischler, Taft's stenographer and private secretary. An index is included in each volume.

REEL 563	Vol. 1, 1901 July 4-1904 Aug. 26
	Vol. 2, 1904 Oct. 5-1905 July 7
	Vol. 3, 1905 July 26-1906 Feb. 24
	Vol. 4, 1906 Apr. 4-May 16
	Vol. 5, 1906 Oct. 26-30
REEL 564	Vol. 5, 1906 Oct. 31-Nov. 13
	Vol. 6, 1907 Jan. 20-June 26
	Vol. 7, 1907 Aug. 19-Sept. 10
	Vol. 8, 1907 Sept. 30-1908 Feb. 18
REEL 565	Vol. 9, 1908 Feb. 19-Apr. 5
	Vol. 10, 1908 Apr. 6-June 24
	Vol. 11, 1908 May 23-Sept. 23
	Vol. 12, 1908 Sept. 24-Oct. 7
REEL 566	Vol. 12, 1908 Oct. 7-Nov. 4
	Vol. 13, 1908 Nov. 14-1909 June
	Vol. 14, 1909 Mar. 4-Sept. 9

Series 9: Speeches, Articles, and Messages. 1850-1929

Container

Contents

	Vol. 15, 1909 Sept. 14-Oct. 3
	Vol. 16, 1909 Oct. 4-25
REEL 567	Vol. 16, 1909 Oct. 25-Nov. 10
	Vol. 17, 1909 Nov. 11-1910 Feb. 28
	Vol. 18, 1910 Mar. 2-June 4
	Vol. 19, 1910 June 4-Nov. 28
REEL 568	Vol. 20, 1910 Dec. 6-1911 Feb. 14
	Vol. 20, 1911 Feb. 15-May 13
	Vol. 21, 1911 May 14-Sept. 13
	Vol. 22, 1911 Sept. 15-27
	Vol. 23, 1911 Sept. 28-Oct. 13
REEL 569	Vol. 24, 1911 Oct. 13-27
	Vol. 25, 1911 Oct. 27-Nov. 11
	Vol. 26, 1911 Nov. 15-1912 Jan. 20
	Vol. 27, 1912 Jan. 20-Mar. 18
REEL 570	Vol. 28, 1912 Mar. 18-May 13
	Vol. 29, 1912 May 13-Sept. 4
	Vol. 30, 1912 Sept. 6-Dec. 19
REEL 571	Vol. 30, 1912 Dec. 19-29
	Vol. 31, 1913 Mar. 6-Dec. 19
	Vol. 32, 1913 Dec. 18-1914 June 11
	Vol. 33, 1913 Sept. 3-1914 Oct. 25
REEL 572	Vol. 33, 1914 Nov. 12-1915 Jan. 2
	Vol. 34, 1915 Jan. 9-Aug. 28
	Vol. 35, 1914 Nov. 21-1915 Oct. 21
	Vol. 36, 1915 Oct. 28-Dec. 23
REEL 573	Vol. 36, 1915 Dec. 28-1916 May 2
	Vol. 37, 1915 June 17-1916 Nov. 30
	Vol. 38, 1916 Dec. 5-1917 May 15
	Vol. 39, 1917 Apr. 19-June 12
REEL 574	Vol. 39, 1917 June 19-1918 June 5
	Vol. 40, 1918 June 19-1919 Mar. 4
	Vol. 41, 1919 Mar. 5-1920 Feb. 11
REEL 575	Vol. 42, 1920 Feb. 19-Dec.24
REEL 575-576	Subseries 9B: 1874-1917
	Published collected addresses, articles, messages, opinions, briefs, decisions, proclamations, extracts, statements, photographs, interviews, documents concerning Republican political campaigns, clippings, and other related material.
	The pamphlets are numbered consecutively and arranged in a rough chronological order; they are cataloged and classified in the general collection of the Library of Congress, but located in the Manuscript Division.
	1887 Oct. 18-1911 Jan. 30
REEL 576	1911 Feb. 10-1914 Apr. 20 & Miscellaneous Dates

Series 9: Speeches, Articles, and Messages. 1850-1929

Container

Contents

REEL 576-593

Subseries 9C: 1874-1929

Chiefly unpublished addresses, articles, messages, reports, remarks, editorials, statements, interviews, memoranda, and certificates, including notes relating to them, and drafts, fragments, galley proofs, and clippings.

Arranged in rough chronological order and therein alphabetically by title, subject, or place of delivery.

REEL 576	1874-1896 Nov. 19
REEL 577	1900 Mar. 6-1907 Mar. 1
REEL 578	1907 Aug. 19-1909 Mar. 1
REEL 579	1909 Mar. 4-1911 June 8
REEL 580	1911 July 4-1912 Oct. 30
REEL 581	1912 Nov. 6-1914 Jan. 21
REEL 582	1914 Jan. 22-Nov. 21
REEL 583	1914 Nov. 27-1915 Apr. 20
REEL 584	1915 Apr. 23-Nov. 27
REEL 585	1915 Nov. 30-1916 June 8
REEL 586	1916 June 10-1917 Feb. 22
REEL 587	1917 Feb. 27-1918 Dec. 7
REEL 588	1918 Dec. 9-1919
REEL 589	1919-1921 Sept. 7
REEL 590	1921 Dec. 27-1929 Sept. & Undated A-AM
REEL 591	Undated AN-LA
REEL 592	Undated LE-T
REEL 593	Undated W-Y

REEL 593

Subseries 9D: 1850-1875

Mainly published addresses and articles of Alphonso Taft.

Arranged chronologically.

REEL 593

1950 Jan. 22-1875 Sept. 23 & Undated

REEL 593-608

Series 10: Professional Diaries, 1902-1918

Diaries and diary material concerning William H. Taft's official and professional activities, including engagement books, letterbooks, address books, and guest lists.

Arranged chronologically within the following groups:

Official, 1902-1913	Chiefly diaries kept by Taft's military aides, with official reception books and an official letterbook.
Social, 1908-1913	Mainly records of social activities at the White House, including one social letterbook, mostly for Taft's White House period.
Personal diaries, 1904-1908	Chiefly records of Taft's personal appointments and speaking engagements.

Series 10: Professional Diaries, 1902-1918

Container

Contents

	Secretarial, 1906-1918	Diaries, 1906-1909, kept by Fred W. Carpenter, secretary to Taft during this period; one volume, 1913-1914, kept by Wendell W. Mischler, private secretary to Taft; desk diaries, 1910-1911 and 1915-1918; and a memorial book, 1909.
REEL 593	Official	
	Vol. 1, 1902 May 25-1903 Nov. 18	
REEL 594	Vol. 2, 1910 Jan. 1-Dec. 31	
	Vol. 3, 1911 Jan. 1-May 28	
REEL 595	Vol. 3, 1911 May 29-June 20	
	Vol. 4, 1911 June 20-Dec. 31	
	Vol. 5, 1912 Jan. 1-Feb. 20	
REEL 596	Vol. 5, 1912 Feb. 20-Dec. 31	
	Vol. 6, 1913 Jan. 1-Mar. 4	
	Vol. 7, 1912 Mar. 1-May 14	
REEL 597	Vol. 7, 1912 May 15-1913 Mar. 4	
	Vol. 8, 1910 Receptions	
	Vol. 9, 1911 Receptions	
REEL 598	Vol. 9, 1911 Receptions (cont.)	
	Vol. 10, 1912 Receptions	
	Vol. 11, 1913 Receptions	
REEL 599	Vol. 11, 1913 Receptions (cont.)	
	Social	
	Vol. 12, 1909 Mar. 4-Dec. 31	
	Vol. 13, 1909 Mar. 4-1910 Dec. 30	
	Vol. 14, 1910 Dec. 15-1911 June 19	
REEL 600	Vol. 14, 1911 Aug. 5-Dec. 29	
	Vol. 15, 1911 Dec. 14-1913 Mar. 2	
	Vol. 16, 1910-1913 Index	
	Vol. 17, 1911 June 19 A-V	
REEL 601	Vol. 17, 1911 June 19 W-Z	
	Vol. 17A, 1911 June 19	
	Vol. 18, 1911 Nov. 9-1913 Feb. 8	
	Personal	
	Vol. 19, 1904	
	Vol. 20, 1904-1908	
	Vol. 21, 1905	
	Vol. 22, 1907	
	Vol. 23, 1907 Oct.-Nov.	
	Social	
	Vol. 24, 1908	
REEL 602	Vol. 25, 1910	
	Vol. 26, 1911	
	Vol. 27, 1910	
	Vol. 28, 1911	

Series 10: Professional Diaries, 1902-1918

Container

Contents

	Vol. 29, 1913
	Secretarial
REEL 603	Vol. 30, 1906 Jan. 22-Sept. 8 Vol. 30, 1906 Sept. 9-Dec. 12 Vol. 31, 1906 Dec. 12-1907 Mar. 21
REEL 604	Vol. 32, 1907 Mar. 31-June 29 Vol. 32, 1907 June 29-Oct. 19
REEL 605	Vol. 33, 1907 Oct. 23-1908 Mar. 21 Vol. 33, 1908 Mar. 21 Vol. 34, 1908 Mar.-July 12
REEL 606	Vol. 35, 1908 July 13-Oct. 21 Vol. 35, 1908 Oct. 22-Nov. 3 Vol. 36, 1908 Nov. 3-Dec. 5 Vol. 37, 1908 Dec. 5-1909 Mar. 11 Vol. 38, 1908-1911 Dec. 29
REEL 607	Vol. 39, 1912 Jan. 1-May 10 Vol. 39, 1912 May 31-1913 Jan. 3 & Undated Vol. 40, 1910-1911 Vol. 41, 1915-1918
REEL 608	Vol. 42, 1913 Mar. 11-1914 July 20 Vol. 42, 1914 July 21-Aug. 24 Vol. 43, 1909 Aug.

REEL 608-610

Series 11: Family Diaries and Miscellaneous Personal Volumes, 1835-1930

Chiefly personal diaries (including the honeymoon diary of Taft and his wife, in part, in Taft's own handwriting); together with graduation books, docket books, commonplace books, a students register, a journal index, a financial ledger, a lecture book (partially in shorthand), a teachers instructional journal, an address book, a London album, a poetry book, a memorial to William H. Taft, and a few related items of some of the early members of the Taft family listed as follows: Alphonso Taft, Fanny Phelps (later, Mrs. Alphonso Taft), Peter Rawson Taft I, Peter Rawson Taft II, Helen Herron (later, Mrs. William H. Taft), and Delia C. Torrey.

Arranged in numerical sequence and in rough chronological order.

REEL 608	Vol. 1, Phelps, 1835 Vol. 2, Taft, Alphonso, 1836 Sept.; Taft, F. P., 1844-1846 Vol. 3, Taft, Alphonso, 1836 Sept. Vol. 4, Torrey, D. C., 1837 Nov. Vol. 5, Torrey L. M., 1840-1848 Vol. 6, Taft, F. P., 1842 Vol. 7, Taft, P. R. 1st, 1842-1844 Vol. 8, Taft P. R. 1st, 1845-1858 Vol. 9, Taft P. R. 1st, 1846-1859 Vol. 10, Taft P. R. 1st, 1848
REEL 609	Vol. 11, Taft, P. R. 1st, 1859-1866 Vol. 12, Taft, P. R. 1st, 1864 Vol. 13, Taft, Alphonso, 1876-1877 Vol. 14, Herron, Helen, 1879-1880

Series 11: Family Diaries and Miscellaneous Personal Volumes, 1835-1930

Container

Contents

	Vol. 15, Taft, Alphonso, 1881-1882
	Vol. 16, Herron, Helen, 1883-1885
	Vol. 17, Torrey, D. C., 1884
	Vol. 18, Taft, W. H. & H. H., 1886 July-Sept.
	Vol. 19, Taft, Helen H. 1st, 1887 Dec.
	Vol. 20, Taft, Helen H. 1st, 1888 July-Aug.
	Vol. 21, Taft, Helen H. 1st, 1891
	Vol. 22, Taft, Helen H. 1st, 1907 Sept.-Dec.
	Vol. 23, Taft, Helen H. 1st, 1909 Mar.-Dec.
	Vol. 23A, Taft, W. H., 1909-1913
	Vol. 24, Taft, Helen H. 1st, 1910
REEL 610	Vol. 25, Taft, Helen H. 1st, 1911 Jan.-Dec.
	Vol. 26, Taft, Helen H. 1st, 1912
	Vol. 27, Taft, Helen H. 1st, 1912
	Vol. 28, Taft, Helen H. 1st, 1913
	Vol. 29, Taft, Helen H. 1st, 1922
	Vol. 30, Hartford Conn.-Memorial, 1930 Mar.-Apr.

REEL 610-611

Series 12: Legal Papers of Alphonso Taft, 1784-1889

Legal case files including agreements, arguments, attachments, answers, affidavits, assignments, abstracts of titles, briefs, bills of sale and receipts, contracts, charges, confirmations, commissions, deeds, defense motions, depositions, decrees, evidence, exceptions, judgments, lists, leases, minutes, maps, protests, powers of attorney, pleas, proposals, promissory notes, policies, quit claims, summonses, surveys, shorthand notes, statements, scholarship trust papers, testimony, transfers, and wills.

Arranged alphabetically by name of first party in the case file title and numbered from 1 to 40.

The case file titles for this series are listed in the index and are filmed as a target at the front of the series.

REEL 610	Alphabetical List of Case File Titles
	1-24
REEL 611	25-40

REEL 611-616

Series 13: Legal Papers of William Howard Taft, 1880-1929

Legal instruments, cases, and other items. Includes appeals, abstracts, affidavits, agreements, applications, arbitration proceedings, awards, bills of particular, briefs, correspondence, court orders, decisions, dockets, fragments, exceptions, exhibits, extracts, memoranda, notices of deposition, notes, opinions, petitions, reports, shorthand notes, syllabuses, and transcripts.

The case files are arranged alphabetically by the first party named. A list of 86 case file titles, to which consecutive numbers have been assigned, appears in the index and its filmed as a target at the front of the series.

REEL 611	Alphabetical List of Case File Titles
	1
REEL 612	1
REEL 613	1
REEL 614	2-35
REEL 615	36-82

Series 13: Legal Papers of William Howard Taft, 1880-1929

<i>Container</i>	<i>Contents</i>
REEL 616	83-86
REEL 616-617	Series 14: Legal Notebooks, 1887-1900 Notebooks kept by Taft while he was judge of the superior court, Cincinnati, Ohio, and while judge of the Sixth United States Circuit Court. Arranged chronologically. Consecutive numbers from 1 to 11 have been assigned to the volumes.
REEL 616	Vol. 1, 1887 Mar. 9 Vol. 2, 1887 Oct. 19 Vol. 3, 1892 Apr. Vol. 4, 1892 Dec. 5 Vol. 5, 1895 Nov. Vol. 6, 1896 Mar. Vol. 7, 1896 Nov.
REEL 617	Vol. 8, 1897 Apr. Vol. 9, 1898 Jan. 15 Vol. 10, 1900 Vol. 11, Undated
REEL 617-618	Series 15: Miscellaneous Legal Manuscripts, 1881-1930 Chiefly designations for district judges, together with scattered correspondence, agreements, opinions, reports, House and Senate bills, hearings, amendments, summaries, statements, suggestions, copies of decisions, drafts, a list of cases, memoranda, notes, petitions, resolutions, and fragments. Arranged chronologically.
REEL 617	1881-1923
REEL 618	1924 Jan. 14-1930 Feb. & Undated
REEL 618-623	Series 16: Law Lectures and Related Material, 1897-1921 Law lectures and lecture notes, examination questions, record books of students' grades, and fragments relating to the periods Taft served as dean of the University of Cincinnati Law School and professor of constitutional law at Yale University. Arranged alphabetically by name of institution or the location at which the lecture or series of lectures was given.
REEL 618	Albany, New York-Boston University
REEL 619	Boston University-Columbia University
REEL 620	Columbia University-Miscellaneous
REEL 621	Miscellaneous-Williams College
REEL 622	Williams College-YMCA
REEL 623	Yale
REEL 623-626	Series 17: Scrapbooks, 1879-1922 Chiefly newspaper clippings or articles, editorials, and speeches relating to Taft's political life up to the Supreme Court period. Includes invitations, pamphlets, programs, menus, and other items relating to his personal and social life. Arranged chronologically according to volumes numbered from 1 to 25.

Series 17: Scrapbooks, 1879-1922

Container

Contents

REEL 623	Vol. 1, Invitations, 1879-1892 Vol. 2, Salammbo-I, 1885-1887 Vol. 3, Salammbo-II, 1885-1887 Vol. 4, Cincinnati Orchestra Association, 1893-1908 Vol. 5, Philippine & Secretary of War, 1900-1908
REEL 624	Vol. 6, Philippine Civil Service, 1901-1902 Vol. 7, Cuba School City, 1904-1905 Vol. 8, On Taft, 1905-1906 Vol. 9, Civil Service Reform Association, 1906 May Vol. 10, Campaign Beginnings, 1907 Mar Vol. 11, Oklahoma Trip, 1907, Mar.-Aug. Vol. 12, Around the World, 1907 Aug.-Dec. Vol. 13, World Trip, 1907-1908 Vol. 14, Invitations & Programs, 1908-1920 Vol. 14A, Western Trip, 1909 Sept.-Nov.
REEL 625	Vol. 15, Presidential Campaign-I, 1908 June-Oct. Vol. 16, Presidential Campaign-II, 1908 June-Nov. Vol. 17, Los Angeles Daily Times, 1909 Sept.-Oct. Vol. 18, Cincinnati Chamber of Commerce, 1912-1914 Vol. 19, Editorials-I, 1917-1919
REEL 626	Vol. 19A, Army Camp Tour, 1918 Jan.-Feb. Vol. 20, Editorials-II, 1919-1920 Vol. 21, Editorials-III, 1920-1921 Vol. 22, Supreme Court Appointment, 1921 July-Aug. Vol. 23, London Trip-I, 1922 June-Aug. Vol. 24, London Trip-II, 1922 June-Aug. Vol. 25, London Trip-III, 1922 June-Aug.

REEL 626-635

Series 18: Taft Family Financial Papers, 1800-1930

Bills and receipts; canceled checks and check books; Philippine commission expenses; contributions, dues, and subscriptions; insurance policies and receipts; personal income taxes and tax forms; list of figures and other expense notes; and miscellaneous items.

Arranged by type of material. Selectively filmed.

REEL 626	Bills & Receipts 1800-1846
REEL 627	1847-1859
REEL 628	1860-1889
REEL 629	1889-1894
REEL 630	1895-1900
REEL 631	1900-1902 Oct.
REEL 632	1902 Nov.-1904
REEL 633	1905-1907 Aug.
REEL 634	1907-1914 Jan.
REEL 635	Selected Filming 1916 Apr.-Dec.

Series 18: Taft Family Financial Papers, 1800-1930

Container

Contents

1921 July-Dec.
1930 Jan.-Mar.
Philippine Commission, 1900-1904
Contributions & Dues, 1901-1929
Insurance Policies, 1904-1918
Tax Forms, 1895-1929
Expense Notes, Selected Filming
Miscellaneous, Selected Filming

REEL 636-637

Series 19: Taft Family Financial Account Books and Related Material, 1831-1926

Chiefly financial account books relating to the Taft family, including bank books, a payroll book, and an estate book kept by Alphonso Taft & Sons, Peter Rawson Taft I, Waity Mansfield, Alexander Fraser, J. L. Thayer, Stephen Torrey, William H. Taft, Helen H. Taft I, and Fred W. Carpenter.
The arrangement is roughly chronological.

REEL 636

Vols. 1-3, Taft, Alphonso, 1831-1854
Vols. 4-10, Taft, P. R. 1st, 1836-1866
Vol. 11, Mansfield, W., 1851-1861
Vol. 12, Fraser, A., 1857 Feb.-Aug.
Vols. 13-16, Taft, A. & Sons, 1857-1876
Vol. 17, Thayer, J. L., 1867-1869
Vol. 18, Torrey, S., 1872-1884
Vols. 19-25, Taft, W. H., 1882-1892

REEL 637

Vols. 26-33, Taft, W. H., 1892-1926
Vols. 34-37, Taft, Helen H. 1st, 1888-1907
Vols. 38-39, Carpenter, F. W., 1908-1909

REEL 637-640

Series 20: Miscellaneous Correspondence and Related Material, 1797-1941

Chiefly miscellaneous correspondence, together with announcements, bills, statements, receipts, contracts, cards, clippings, suggestions, drafts, shorthand notes, transmittals, extracts, circulars, memoranda, notes, resolutions, and fragments.
Arranged chronologically.

REEL 637

1797 June 10-1909 May 30

REEL 638

1909 June 1-1916

REEL 639

1917 Jan. 16-1926

REEL 640

1927 Jan. 1-1941 June 29 & Undated

REEL 640

Series 21: Special Correspondence, 1890-1909

Arranged chronologically within each volume; Volume 3 is arranged alphabetically within the day.

REEL 640

Volume 1, 1890-1908
Copies of letters, chiefly from Taft to Hiram D. Peck.
Arranged chronologically.
Volume 2, 1900-1901
Copies of letters, mainly between Taft and Elihu Root, relating to the Philippine situation.

Series 21: Special Correspondence, 1890-1909

Container

Contents

Volume 3, 1909

Mainly letters to Taft while he was president, from several state governors, relating to an invitation to inspect the Mississippi River.

REEL 641

Series 22: Miscellaneous Addresses, Articles, and Related Material, circa 1807-1909

Addresses, articles, messages, remarks, press releases, and an oration, by persons other than William H. Taft and Alphonso Taft. Includes drafts, extracts, and fragments. Arranged chronologically.

REEL 641

Circa 1807-1909

REEL 641-643

Series 23: Miscellaneous Reports and Minutes, 1905-1929

Chiefly reports and minutes, including memoranda, announcements, lists, résumés, programs, docketts, and fragments. Arranged alphabetically by subject.

REEL 641

A-E

REEL 642

F-Yale

REEL 643

Yale-YMCA

REEL 643

Series 24: Miscellaneous Messages, 1908-1913

Mainly printed messages to Congress, together with some short transmittals. Arranged chronologically and therein alphabetically by subject. Only title pages of lengthy messages have been filmed.

REEL 643

1908-1913

REEL 644-650

Series 25: Miscellany, 1831-1930

Programs, contracts, and miscellaneous documents relating to the Cincinnati Symphony Orchestra; cross references, 1911-1913, from case file 300 of Series 6, relating to political matters, arranged by state; deeds and leases, 1831-1929; genealogical material, 1849-1911, arranged in alphabetical order by family; shorthand notebooks and shorthand notes, 1906-1929, by Wendell W. Mischler; three theses; annotated covers, calling cards, invitations, acknowledgments, and annotated pamphlets; family portraits, cartoons, sketches, and clippings; and bookplates, passes, membership cards, and place cards. Grouped by type of material.

REEL 644

Cincinnati Symphony Orchestra

Cross Reference-Political

Alabama-Indiana

REEL 645

Iowa-Ohio

REEL 646

Ohio

REEL 647

Ohio

Miscellaneous

Lists

Poems

Deeds & Leases

Genealogical Material

REEL 648

Genealogical Material

Shorthand Notes

Series 25: Miscellany, 1831-1930

<i>Container</i>	<i>Contents</i>
REEL 649	Shorthand Notes
REEL 650	Shorthand Notes
REEL 651	Shorthand Notes
REEL 652	Shorthand Notes Calling Cards Invitations Theses Vol. 1, Chaney, E. W.-Latin; American Temperament Vol. 2, Powell, J. H.-Taft & Payne-Aldrich Tariff Vol. 3, Willard, M.-Notes on Taft, A Photographs
REEL 653	Photographs Bookplates Cartoons
REEL 654	Cartoons Sketches Clippings
REEL 655	1834-1914 Feb. 2
REEL 656	1914 Feb. 8-1919 1920 Jan. 10-1930 Feb. 17 & Undated Printed Material 1839-1912
REEL 657	1913 Jan. 4-1922
REEL 658	1923 Jan.-1930 Feb. 22 & Undated
REEL 658	Series 26: Oversize Material, 1831-1929 Diplomas, certificates, passports, photographs, cartoons, and sketches, mainly of Taft and his family, together with blueprints, drawings of a floor plan, newspaper clippings, and a map. Some of this material was transferred to other custodial divisions after filming. Arranged alphabetically by type of material.
REEL 658	Blueprints and floorplans, 1902, undated Cartoons, 1906-1911 Clippings, 1907-1914 Diplomas and certificates, 1868-1929 Map of Mendon, Worcester County, Mass., 1831 Photographs, 1908-1916, undated Sketches, undated
BOX 27:1-4 REEL not filmed	Series 27: Addition, 1838-1973 Correspondence, photocopies of correspondence, notebooks, engagement books, business and property records, legal documents, certificates, diplomas, photographs, genealogical material, and papers of Alphonso Taft. Organized in parts according to when the material was processed, and therein alphabetically by type of material. Parts A and B were processed before 1984, Part C in 1996, and Part D in 2014. An oversize file at the end of the series includes nine containers (OV 1-OV 9) of

Series 27: Addition, 1838-1973

Container

Contents

material filmed in previous series. A tenth container (OV 10) consists of items removed from Part C of Series 27: Addition and described according to its original location.

BOX 27:1

Part A

Correspondence, 1888-1930, undated

1888, Apr. 15, John Proctor Clarke from Taft

1890, June 5-Oct. 25, William Worthington from Taft

1891, June 23, William Worthington from Taft

1893, Feb. 23, George F. Hoar from Taft

1894, July 28-31, Howard C. Hollister from Taft

1895, July 24, William Worthington from Taft

1899, Oct. 2, William Worthington *et al.* from Taft

1900, July 20, William Worthington from Taft

1901, Feb. 16, William Worthington from Taft

1903, Dec. 21, Meyer Friedman to Taft

1904

Feb. 6-15, William Worthington from Taft

July 18, Charles E. Magoon from Taft

1907, Sept. 29, Louise M. Du Rell to Taft

1910, Jan. 14, Helen Herron Taft (wife) to Helen Taft Manning (daughter)

1912

Aug. 5, Eugene M. Turner to Taft

Nov. 1, William Worthington from Taft

1914, Jan. 2, William Worthington from Taft

1915, Sept. 21, Anson Phelps Stokes from Taft

1920

Aug. 1, David S. Woodrow from Taft

Sept. 26, Edward M. Moore from Taft

1924

Mar. 25, Walter M. Pratt from Taft

June 8, Helen Taft Manning (daughter) from Taft

1927, Jan. 5, A. M. J. Cochran from Taft

1930, May 24, Ulysses S. Grant II to Helen Herron Taft

Undated

Howard C. Hollister from Taft

Helen Taft Manning from Taft

Helen Herron Taft

To Coplen

To Yukio Ozaki

Engagement books, Fred W. Carpenter, 1906-1909

Vol. 1

Vol. 2

BOX 27:2

Judicial notebooks, Cincinnati superior court, Cincinnati, Ohio, 14 May 1888-8 July 1889

Vol. 1

Vol. 2

Vol. 3

BOX 27:3

Miscellany

Certificates, 1904-1927

Printed matter

Genealogy, undated

Legal cases

Collected, 1859-1876

Superior court of Cincinnati, Cincinnati, Ohio

Denton v. Whitney, undated

Superior Court of Cincinnati v. Cincinnati Street Railroad Co., undated

Political issues, 1901, 1917

"Teddy Roosevelt: histoire de ma vie," cartoon biography in French, 1900

University of Cincinnati By-Laws, Cincinnati, Ohio, 1871

Writings

Notes and statement, 1904, 1927, undated

Veto message to House of Representatives, Bill 12812, draft, undated

Part B

Photocopies of correspondence

1910, May 26, Theodore Roosevelt from Taft, fragment

1912, Oct. 6, Zenas Crane from Taft

1926, Oct. 14, Lilly Livingood from Taft

Part C

Business records

Insurance

Home owners

Canadian dwellings, 1924-1940

District of Columbia dwellings, 1936

Life and accident, 1899-1904, 1919-1929

Silver appraisal, 1926

Last will and testament, 1927-1931

Real estate

Canadian property, 1913-1915, 1924-1931 *See also Oversize*

Folder 1

Folder 2

Folder 3

BOX 27:4

District of Columbia property, 1912-1913

Stocks and bonds, 1900, 1910-1912, 1918, 1929

Family papers

Miscellany

Certificates, *See Oversize*

Inaugural souvenir, Theodore Roosevelt, 1905

Newspaper clippings, 1912, 1932, 1973, undated

Photographs, unidentified women, undated

Taft, Alphonso (father)

Envoy extraordinary and minister plenipotentiary to Austria, 1882-1883

Letter of introduction by President Chester Alan Arthur to Emperor Franz Joseph,
1882

Letters received

Series 27: Addition, 1838-1973

Container

Contents

	1882
	Apr.-July
	Aug.-Oct.
	Nov.-Dec.
	1883
	Jan.-Mar.
	Apr.-June
	July-Dec.
	Undated and fragments
	Miscellany, 1881-1883, undated <i>See also Oversize</i>
	Genealogical correspondence and the Taft family gathering of 1874
	1838, 1867
	1874
	Apr.-May
BOX 27:5	June
	July
	Aug.
	1874, Sept.-1875, Feb.
	Taft, Horace and Winifred (brother and sister-in-law)
	Clarke, Jane, letters to, 1907-1918, undated
	Taft School, Watertown, Conn., 1908, 1936
	Taft, Louise M. (mother), letter introducing Taft to James Whitehead, British ambassador in Japan, 1900
	Part D
	Correspondence, 1911-1913
	Postcard and newspaper clipping, 1908, undated
BOX OV 1-OV 10	Oversize material
BOX OV 1-OV 9	Items filmed in their original locations in previous series
BOX OV 10	Part C
	Business records
	Real estate
	Canadian property, cottage floor plans, circa 1914-1915 (Container 27:4)
	Family papers
	Miscellany
	Certificates, 1868-1873, 1908-1916 (Container 27:4)
	Taft, Alfonso
	Miscellany, 1876-1884 (Container 27:4)