

William McKinley 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 2014 December

Contact information:

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

Additional search options available at:

<http://hdl.loc.gov/loc.mss/eadmss.ms009181>

LC Online Catalog record:

<http://lcn.loc.gov/mm79032268>

Prepared by Manuscript Division staff

Collection Summary

Title: William McKinley Papers

Span Dates: circa 1847-1935

Bulk Dates: (bulk 1897-1901)

ID No.: MSS32268

Creator: McKinley, William, 1843-1901

Extent: 131,000 items ; 425 containers plus 3 oversize ; 56 linear feet ; 98 microfilm reels

Language: Collection material in English

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

Summary: United States president, representative, and army officer, and governor of Ohio. Correspondence, speeches, will, messages, scrapbooks, printed matter, and other papers pertaining primarily to McKinley's presidential administration.

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

Adee, Alvey A. (Alvey Augustus), 1842-1924--Correspondence.
Alger, R. A. (Russell Alexander), 1836-1907--Correspondence.
Brooke, John Rutter, 1838-1926--Correspondence.
Choate, Joseph Hodges, 1832-1917--Correspondence.
Cleveland, Grover, 1837-1908--Correspondence.
Corbin, Henry Clark, 1842-1909--Correspondence.
Cortelyou, George B. (George Bruce), 1862-1940--Correspondence.
Cullom, Shelby M. (Shelby Moore), 1829-1914--Correspondence.
Dawes, Charles Gates, 1865-1951--Correspondence.
Day, William R. (William Rufus), 1849-1923--Correspondence.
Foraker, Joseph Benson, 1846-1917--Correspondence.
Fowler, John, 1858-1923--Correspondence.
Gage, Lyman J. (Lyman Judson), 1836-1927--Correspondence.
Garfield, James A. (James Abram), 1831-1881--Correspondence.
Gary, James Albert, 1833-1920--Correspondence.
Halstead, Murat, 1829-1908--Correspondence.
Hanna, Marcus Alonzo, 1837-1904--Correspondence.
Hay, John, 1838-1905--Correspondence.
Hayes, Rutherford B., 1822-1893--Correspondence.
Hobart, Garret A. (Garret Augustus), 1844-1899--Correspondence.
Knox, Philander C. (Philander Chase), 1853-1921--Correspondence.
Lodge, Henry Cabot, 1850-1924--Correspondence.
Long, John Davis, 1838-1915--Correspondence.
McKinley, William, 1843-1901--Assassination.
McKinley, William, 1843-1901.
Morgan, John Tyler, 1824-1907--Correspondence.
Payne, Henry C. (Henry Clay), 1843-1904--Correspondence.
Platt, Thomas Collier, 1833-1910--Correspondence.
Porter, John Addison, 1856-1900--Correspondence.
Roosevelt, Theodore, 1858-1919--Correspondence.
Root, Elihu, 1845-1937--Correspondence.
Sherman, John, 1823-1900--Correspondence.
Taft, William H. (William Howard), 1857-1930--Correspondence.
Wilson, James, 1835-1920--Correspondence.
Wood, Leonard, 1860-1927--Correspondence.

Young, John Russell, 1840-1899--Correspondence.

Subjects

Elections--United States--1896.
Elections--United States--1900.
Gold standard--United States.
McKinley tariff.
Progressivism (United States politics)
Spanish-American War, 1898.
Tariff--United States.

Places

Ohio--Politics and government--1865-1950.
United States--Economic policy.
United States--Foreign relations--1897-1901.
United States--Politics and government--1865-1933.
United States--Politics and government--1897-1901.
United States--Territorial expansion.

Occupations

Governors--Ohio.
Presidents--United States.
Representatives, U.S. Congress--Ohio.

Administrative Information

Provenance

The papers of William McKinley, United States president, representative, and army officer, and governor of Ohio, were given to the Library of Congress by George B. Cortelyou, Sr., and George B. Cortelyou, Jr., 1935-1967. Other material was received by gift, purchase, and transfer from others, 1902-2008.

Processing History

The collection was prepared for indexing and microfilming in 1963 and revised and expanded in 1981 and 1997. In 2009 the finding aid was expanded by including the description of the main collection from the published index. A small addition was incorporated and the finding aid revised in 2014. Also in 2014, an oversize volume, "Memorium of William McKinley," which had been omitted in previous finding aids, was added to the container list.

Additional Guides

The microfilm edition of these papers (not including additions) is indexed in the *Index to the William McKinley Papers* (Washington, D.C., 1963), prepared as part of the President's Papers Index Series. The index is available online in [PDF](#) and [page view](#) versions.

Transfers

Items have been transferred from the Manuscript Division to other custodial divisions of the Library. Maps have been transferred to the Geography and Map Division. Sheet music and a campaign song have been transferred to the Music Division. Pictorial material has been transferred to the Prints and Photographs Division. All transfers are identified in these divisions as part of the McKinley Papers.

Copyright Status

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

Access and Restrictions

The papers of William McKinley 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 ninety-eight 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 McKinley Papers, Manuscript Division, Library of Congress, Washington, D.C.

Biographical Note

<i>Date</i>	<i>Event</i>
1843, Jan. 29	Born, Niles, Ohio
1859	Taught school near Poland, Ohio
1860	Attended one term at Allegheny College, Meadville, Pa.
1861-1865	Joined the Twenty-third Ohio Volunteer Infantry as a private; advanced during the Civil War to rank of major
1865-1867	Studied law
1867	Admitted to the bar; established law practice, Canton, Ohio
1869-1871	Prosecuting attorney, Stark Co., Ohio
1871	Married Ida Saxton
1876-1883	Member, United States House of Representatives, eighteenth district of Ohio
1886-1891	Member, United States House of Representatives, eighteenth district of Ohio
1892-1896	Governor, Ohio
1893	Declared bankruptcy
1896-1901	President of the United States
1901, Sept. 6	Shot by anarchist Leon Czolgosz while attending a Pan American Exposition, Buffalo, N.Y.
1901, Sept. 14	Died, Buffalo, N.Y.

History of the Collection

[From *Index to the William McKinley Papers*. (Washington, D.C.: 1963), pp. v-vi]

"Generally speaking, President McKinley did not write letters on important government matters. When occasion arose, members of Congress or others interested were asked to call at The White House, where the matter would be discussed." This was the comment of George B. Cortelyou in a letter written on October 21, 1935, to J. Franklin Jameson, Chief of the Manuscript Division of the Library of Congress, a few weeks after the McKinley Papers were sent to the Library. [1] Cortelyou, as a young man, had been stenographer to President Grover Cleveland; he became McKinley's assistant secretary in March 1897 and a year later his secretary. Upon the President's death, Cortelyou found himself in charge of the files in the White House. McKinley's will, dated October 22, 1897, was devoted entirely to provisions for the welfare of Mrs. McKinley and the President's mother and sisters [2] and contained no directive to the executors on the disposition of the President's papers. Cortelyou served as an executor of McKinley's estate with William R. Day, who was an Associate Justice of the Supreme Court, a long-time friend of McKinley, and Cortelyou's senior by a number of years; but Cortelyou took the responsibility for most matters relating to the McKinleys' literary remains.

Cortelyou was devoted to the memory of the martyred President and intended to write a biography of McKinley, but a busy and distinguished career left no time for this task. Cortelyou served in three cabinet posts under President Theodore Roosevelt and as chairman of the Republican National Committee before becoming president of a large business firm in New York, in which capacity he served from 1909 until 1935. Early in those years the McKinley Papers were placed at the disposal of Charles S. Olcott, author of the official biography, *The Life of William McKinley*, which was published in two volumes in 1916. While Olcott conducted his research and for nearly 20 years thereafter, the papers remained in Cortelyou's possession.

For a generation the Library of Congress corresponded with Mr. Cortelyou about the McKinley Papers. In March 1905 Worthington C. Ford, then Chief of the Manuscript Division, first wrote to Mr. Cortelyou about the papers. In reply, Cortelyou declared his intention to present the papers to the Library but deferred action. [3] Other officers of the Library communicated with Mr. Cortelyou from time to time until the year 1935 when he retired and sent the papers to the library.

The papers were then organized and the more important manuscripts were bound in a series of 86 volumes. Some years later, the press copies of outgoing letters were rebound into 99 volumes and the remaining manuscripts were also prepared for service to the public. Mr. Cortelyou controlled access to the papers until his death in 1940, after which his son, George B. Cortelyou, Jr., continued to exercise such control until 1954. For a time during the second World War, the papers were evacuated for safety. [4] In 1960-62 the papers were re-examined, microfilmed, and indexed. The microfilm reproduction on 98 reels became available in 1963 at the time this index was published. The number of manuscripts is 105,832.

Besides the records created during the years when McKinley was Governor of Ohio, which are now in the custody of the Ohio Historical Society at Columbus, no other large group of McKinley manuscripts is known to exist. A small but important collection pertaining to McKinley's early years is housed at the Western Reserve Historical Society in Cleveland, and the Rutherford B. Hayes Library in Fremont, Ohio, has seven volumes of White House telegraphers' diaries. The Starke County (Ohio) Historical Society is assembling material relating to McKinley's early years from local newspapers, unpublished county records (especially those for the years during which McKinley served as County Attorney), and other local sources. The *National Union Catalog of Manuscript Collections*, now being published by the Library of Congress (Volume 1, 1962), may eventually reveal the whereabouts of other McKinley manuscripts.

The description of the McKinley Papers and the reel list indicate that very few documents dated before 1896 are available in the Library's collection. A few records relating to McKinley's Civil War service survive, but almost nothing exists for the period of his law practice in Canton, Ohio, or for his service as a Member of Congress from Ohio, 1877-91. [5] His Civil War diary is now in the possession of the Ohio Historical Society. [6] The above-mentioned official files for the period of governorship, 1892-96, consist of three volumes of press copies and about four and a half cubic feet of incoming correspondence. [7]

The paucity of McKinley Papers is explained in part by his personality and his habits. He excelled in private conference and personal interview but avoided letterwriting whenever possible, and when letters had to be written he wrote them with great caution and circumspection. His official biographer explained that ". . . as a rule, McKinley did not commit to paper his plans and purposes, nor his inmost thoughts and aspirations. He much preferred a meeting, face to face, and a confidential talk." [8] As a Member of Congress in the late nineteenth century, he had neither office space nor a secretary. His Washington office was no more than an extra room adjoining a small suite at the Ebbitt House. [9] Only in his last term, while writing the tariff bill, did he have the regular services of a stenographer. It may be that McKinley, like many Members of Congress of this period, discarded at the close of a term of Congress most of the files accumulated in the preceding two years, for there is no evidence of any deliberate destruction of any of McKinley's papers after his death.

Note: Grateful acknowledgement is made to Miss Margaret Leech, author of *In the Days of McKinley* (New York, 1959), and to Dr. H. Wayne Morgan of the University of Texas, whose biography of McKinley is scheduled for early publication, each of whom read and commented on a draft of this essay.

1. Manuscript Division files.
2. Photostat in John B. Murphy Collection of Presidential Wills, Manuscript Division, Library of Congress.
3. Draft dated March 22 and reply of March 25, 1905, Manuscript Division files.
4. The McKinley Papers were evacuated from the Library of Congress late in 1941 to the University of Virginia in Charlottesville. Three years later, when the war danger was past, the papers were returned to Washington. A statement concerning the evacuation appears in the *Annual Report of the Librarian of Congress for . . . 1945*, p. 59.
5. A break occurred in McKinley's Congressional service in 1884 in a disputed election.
6. "A Civil War Diary of William McKinley," edited by H. Wayne Morgan, *Ohio Historical Quarterly*, 69 (July 1960), 272-290. The diary is now owned by the Ohio Historical Society.
7. Kenneth W. Duckett to David C. Mearns, June 1, 1962, Manuscript Division files.
8. Olcott, *op. cit.*, I, xi-xii.
9. Leech, Margaret, *In the Days of McKinley* (New York, 1959), pp. 21-22.

Scope and Content Note for Additions to the Collection

Additions to the papers of William McKinley are comprised of material received by the Library after the original portion of the collection was prepared for description and microfilming in 1965. Organized as [Series 17](#) of the collection, the additions are arranged according to the year they were processed. None of the material in Series 17 is microfilmed or included in the published index.

The 1981 Addition includes items dating from 1872 to 1935, most of which is correspondence. The correspondence is organized as family and general correspondence with an additional file concerning the donation of McKinley's papers to the Library of Congress. Although most of the correspondence is from McKinley, communications from his contemporaries are also included. Correspondents in the general file include James G. Blaine, Julius C. Burrows, William E. Chandler, Henry Clark Corbin, William R. Day, William Wade Dudley, Joseph Benson Foraker, Charles Foster, Frederick Theodore Frelinghuysen, James A. Garfield, Charles Henry Grosvenor, Marcus Alonzo Hanna, Rutherford B. Hayes, George Hoadly, Robert Todd Lincoln, Henry Cabot Lodge (1850-1924), Levi P. Morton, William McKinley Osborne, James A. Saxton, and John Sherman. The printed material relates to McKinley's political career. Also included is a photocopy of McKinley's last will and testament, 1897.

The 1997 Addition contains a presidential pardon dated 1900 and signed by McKinley commuting the prison sentence of William H. White. The 2014 Addition consists of an 1897 letter by McKinley written to Marcus Alonzo Hanna.

Arrangement of the Papers

This collection is arranged in eighteen series:

- [Series 1, General Correspondence and Related Items, 1847-1902](#)
- [Series 2, Letterpress Copybooks, 1894-1901](#)
- [Series 3, Additional Correspondence and Related Items, 1867-1901](#)
- [Series 4, Speeches, 1878-1901](#)
- [Series 5, Messages, 1897-1900](#)
- [Series 6, Record of Letters Received, 1897-1901](#)
- [Series 7, Shorthand Notebooks and Notes, 1898-1901](#)
- [Series 8, Guest List for Receptions at the White House, 1901](#)
- [Series 9, Photographs, 1901](#)

- Series 10, Assassination Records, 1901
- Series 11, Miscellaneous Manuscripts, 1897-1901
- Series 12, Scrapbooks, 1897-1901
- Series 13, Newspaper Clippings, 1898-1901
- Series 14, Printed Matter, 1883-1902
- Series 15, Bound Volumes and Books
- Series 16, Duplicates, 1897-1901
- Series 17, Additions, 1869-1935
- Oversize, 1891-1901

Description of Series

Container

REEL 1-16

Series

Series 1, General Correspondence and Related Items, 1847-1902

Letters received and a few related documents.

Arranged chronologically. Within each day, arrangement of all incoming and outgoing correspondence is alphabetical by sender with one exception—copies of all manuscripts signed by McKinley appear at the beginning of each day.

REEL 16-57

Series 2, Letterpress Copybooks, 1894-1901

Letterpress copybooks containing copies of outgoing correspondence; few letters before the presidency are found. Almost all of these letters are signed by secretaries John A. Porter and George B. Cortelyou.

Arranged chronologically with few exceptions. A list of dates in the volumes follows this general statement. All pages within each volume are numbered; there is an alphabetical list of entries at the beginning of each volume.

REEL 57-81

Series 3, Additional Correspondence and Related Items, 1867-1901

Correspondence and related material not included in Series 1. Prominent topics concern McKinley's trips, White House social functions, political patronage not of national significance, military patronage, letters of introduction, financial and business matters, deaths and funeral announcements, White House business, and various requests.

Arranged chronologically.

REEL 81-85

Series 4, Speeches, 1878-1901

Speeches by McKinley, including press releases, reading copies, printed speeches and galley proofs, annotated typed drafts, handwritten drafts, shorthand notes dictated by McKinley, and background memoranda. Included are copies of speeches delivered by officials who introduced McKinley and speeches by cabinet members who accompanied the president on his speaking tours.

Arranged chronologically. Where more than one speech was made within a day, arrangement is by order of delivery. Miscellaneous undated speeches are arranged alphabetically by author at the end of the series.

REEL 85-87

Series 5, Messages, 1897-1900

McKinley's messages to Congress and presidential proclamations, including some final printed copies, press releases, typed copies, galley proofs, drafts, shorthand notes, memoranda, and background data.

Arranged chronologically with the final copy appearing first.

REEL 87-90

Series 6, Record of Letters Received, 1897-1901

List of letters received at the White House and forwarded to other departments of the government. Each entry has a short subject description and the name of the department to which the original letter was sent.

Entries listed alphabetically within each volume; under each letter of the alphabet, the correspondents are listed in chronological order according to date received.

REEL 90-92

Series 7, Shorthand Notebooks and Notes, 1898-1901

Shorthand notebooks and loose shorthand notes of dictation taken by secretaries John A. Porter and George B. Cortelyou. Most of the notes cover periods when McKinley was on a speaking tour.

Arranged in chronological order.

REEL 92

Series 8, Guest List for Receptions at the White House, 1901

The official White House guest list includes several separate lists of names and addresses. Organized in the following categories: cabinet, diplomatic corps, Supreme Court, courtesy list, those invited to all receptions, newspaper correspondents, Congress, President and Mrs. McKinley's personal list, military officers, clergymen, society list, and miscellaneous.

REEL 92

Series 9, Photographs, 1901

Transferred to Prints and Photographs Division in 1981:

- Photographic portrait of McKinley (a raised photograph, framed), 1901
- Photographs of the McKinley administration (bound volume including photographs of McKinley, Theodore Roosevelt, the cabinet, and the United States Senate), 1901

REEL 92

Series 10, Assassination Records, 1901

Includes a scrapbook containing the tickertape reports of the attending physicians on McKinley's medical progress from the time he was shot until he died on September 14, 1901; a pocket memoranda book of Pressley M. Rixey, surgeon general, covering the period from September, 1900 to July, 1901, when he attended President and Mrs. McKinley; and a volume of letters, memoranda, and speeches by prominent men (1936-1943) most of which were printed in Charles U. Gordon (compiler), *William McKinley Commemorative Tributes* (1942).

REEL 92-93

Series 11, Miscellaneous Manuscripts, 1897-1901

Undated memoranda arranged alphabetically by subjects; poetry arranged alphabetically by author; undated Presidential Office Staff letter résumés arranged alphabetically by correspondent concerned; a few legal briefs and court decisions, arranged chronologically; check stubs arranged chronologically; two pocket notebooks; and a banner of the state of Ohio. Also included are annotated calling cards arranged alphabetically; envelopes arranged alphabetically by writer; and several miscellaneous membership certificates.

REEL 94-98

Series 12, Scrapbooks, 1897-1901

Bound scrapbooks of newspaper clippings. The first nine volumes are classified "Current Comment" and consist of newspaper editorials. Following these are two volumes entitled "Social and Personal," two volumes labeled "Personal," two volumes labeled "Social World," one volume covering "At the White House," two volumes on McKinley's inaugural addresses, then volumes covering foreign affairs, one volume of speeches and comments of William Jennings Bryan during the 1900 campaign, and two volumes of clippings covering miscellaneous affairs.

Volumes arranged under subject headings and therein chronologically.

BOX 13:1-13:4

Series 13, Newspaper Clippings, 1898-1901

Loose miscellaneous clippings not included in the scrapbooks. Unorganized.

BOX 14:1-14:11

Series 14, Printed Matter, 1883-1902

Primarily printed addresses, campaign material, government documents, reports of government agencies, resolutions and bills by Congress, pamphlets covering foreign relations, and travel information.

- BOX 15:1-15:2** **Series 15, Bound Volumes and Books, 1880-1901**
Books, bound volumes, and a bound scrapbook concerning assassination and funeral of McKinley. Not filmed.
- Removed **Series 16, Duplicates, 1897-1901**
Duplicates and carbon copies of letters, speeches, and messages of McKinley.
- BOX 17:1** **Series 17, Additions, 1869-1935**
Family and general correspondence, printed material, photocopy of McKinley's will, and a presidential pardon.
Organized according to the year each addition was processed, and thereunder alphabetically by type of document.
- BOX OV 1-OV 3** **Oversize, 1891-1901**
Scrapbook, petition, and printed material.
Arranged and described according to the series, container, and folder from which the items were removed.

Container List

Container

Contents

REEL 1-16

Series 1, General Correspondence and Related Items, 1847-1902

Letters received and a few related documents.

Arranged chronologically. Within each day, arrangement of all incoming and outgoing correspondence is alphabetical by sender with one exception—copies of all manuscripts signed by McKinley appear at the beginning of each day.

REEL 1	1847 Sept. 6-1897 Feb. 22
REEL 2	1897 Feb. 23-1897 Dec. 23
REEL 3	1897 Dec. 24-1898 June 23
REEL 4	1898 June 24-1898 Nov. 4
REEL 5	1898 Nov. 5-1899 Feb. 15
REEL 6	1899 Feb. 16-1899 May 22
REEL 7	1899 May 23-1899 Aug. 25
REEL 8	1899 Aug. 26-1899 Nov. 18
REEL 9	1899 Nov. 19-900 Apr. 19
REEL 10	1900 Apr. 20-1900 July 5
REEL 11	1900 July 6-1900 Aug. 22
REEL 12	1900 Aug. 23-1900 Sept. 24
REEL 13	1900 Sept. 25-1900 Nov. 3
REEL 14	1900 Nov. 5-1901 Feb. 3
REEL 15	1901 Feb. 4-1901 July 8
REEL 16	1901 July 9-1902 & undated

REEL 16-57

Series 2, Letterpress Copybooks, 1894-1901

Letterpress copybooks containing copies of outgoing correspondence; few letters before the presidency are found. Almost all of these letters are signed by secretaries John A. Porter and George B. Cortelyou.

Arranged chronologically with few exceptions. A list of dates in the volumes follows this general statement. All pages within each volume are numbered; there is an alphabetical list of entries at the beginning of each volume.

REEL 16-17	Vol. 87, 1894 Mar. 12-1896 June 13
REEL 17	Vol. 88, 1896 June 24-1897 Feb. 25
REEL 17	Vol. 89, 1897 Mar. 5-1897 Apr. 13
REEL 17-18	Vol. 90, 1897 Mar. 15-1899 Sept. 178
REEL 18	Vol. 91, 1897 Apr. 13-1897 May 7
REEL 18-19	Vol. 92, 1897 May 7-1897 May 28
REEL 19	Vol. 93, 1897 May 27-1897 June 18
REEL 19	Vol. 94, June 18-1897 July 8
REEL 20	Vol. 95, July 8-1897 July 24
REEL 20	Vol. 96, July 24-1897 Aug. 27
REEL 20	Vol. 97, July 28-1897 Aug. 3
REEL 20-21	Vol. 98, 1897, Aug. 4-1897 Aug. 23

Series 2, Letterpress Copybooks, 1894-1901

<i>Container</i>	<i>Contents</i>
REEL 21	Vol. 99, 1897 Aug. 18-1897 Sept. 14
REEL 21	Vol. 100, 1897 Sept. 14-1897 Sept. 30
REEL 22	Vol. 101, 1897 Sept. 30-1897 Oct. 13
REEL 22	Vol. 102, 1897 Oct. 13-1897 Oct. 28
REEL 22-23	Vol. 103, 1897 Oct. 28-1897 Nov. 13
REEL 23	Vol. 104, 1897 Nov. 13-1897 Nov. 30
REEL 23-24	Vol. 105, 1897 Nov. 30-1897 Dec. 9
REEL 24	Vol. 106, 1897 Dec. 9-1897 Dec. 29
REEL 24	Vol. 107, 1897 Dec. 18-1897 Dec. 31
REEL 25	Vol. 108, 1898 Jan. 1-1898 Jan. 13
REEL 25	Vol. 109, Jan. 13-1898 Jan. 28
REEL 25-26	Vol. 110, 1898 Jan. 28-1898 Feb. 12
REEL 26	Vol. 111, 1898 Feb. 12-1898 Mar. 1
REEL 26-27	Vol. 112, 1898 Mar. 1-1898 Mar. 15
REEL 27	Vol. 113, 1898 Mar. 15-1898 Mar. 30
REEL 27	Vol. 114, 1898 Mar. 30-1898 Apr. 7
REEL 28	Vol. 115, 1898 Apr. 7-1898 Apr. 18
REEL 28	Vol. 116, 1898 Apr. 18-1898 Apr. 26
REEL 28-29	Vol. 117, 1898 Apr. 26-1898 May 11
REEL 29	Vol. 118, May 11-1898 May 26
REEL 29-30	Vol. 119, 1898 May 26-1898 June 10
REEL 30	Vol. 120, 1898 June 10-1898 June 23
REEL 30-31	Vol. 121, 1898 June 23-1898 July 9
REEL 31	Vol. 122, 1898 July 9-1898 July 21
REEL 31	Vol. 123, 1898 July 21-1898 Aug. 5
REEL 31-32	Vol. 124, 1898 Aug. 5-1898 Aug. 19
REEL 32	Vol. 125, 1898 Aug. 19-1898 Aug. 30
REEL 32-33	Vol. 126, Aug. 30-1898 Sept. 16
REEL 33	Vol. 127, 1898 Sept. 16-1898 Oct. 1
REEL 33-34	Vol. 128, 1898 Oct. 1-1898 Oct. 25
REEL 34	Vol. 129, Oct. 25-1898 Nov. 14
REEL 34-35	Vol. 130, Nov. 14-1898 Nov. 28
REEL 35	Vol. 131, 1898 Nov. 28-1898 Dec. 14
REEL 35	Vol. 132, 1898 Dec. 12-1900 Dec. 20
REEL 35-36	Vol. 133, 1898 Dec. 14-1898 Dec. 31
REEL 36	Vol. 134, 1898 Dec. 13-1899 Jan. 19
REEL 36-37	Vol. 135, 1899 Jan. 19-1899 Jan. 31
REEL 37	Vol. 136, 1899 Jan. 30-1899 Feb. 16
REEL 37-38	Vol. 137, 1899 Feb. 16-1899 Mar. 3
REEL 38	Vol. 138, 1899 Mar. 3-1899 Mar. 13
REEL 38	Vol. 139, 1899 Mar. 13-1899 Apr. 6
REEL 39	Vol. 140, 1899 Apr. 6-1899 Apr. 21
REEL 39	Vol. 141, 1899 Apr. 21-1899 May 9
REEL 39-40	Vol. 142, 1899 May 8-1899 June 1
REEL 40	Vol. 143, 1899 June 1-1899 June 24
REEL 40-41	Vol. 144, 1899 June 24-1899 July 15

Series 2, Letterpress Copybooks, 1894-1901

Container

Contents

REEL 41	Vol. 145, 1899 July 15-1899 Aug. 20
REEL 41	Vol. 146, 1899 July 26-1899 Sept. 4
REEL 41-42	Vol. 147, 1899 July 27-1899 Sept 1
REEL 42	Vol. 148, 1899 Aug. 18-1899 Sept. 15
REEL 42	Vol. 149, 1899 Sept, 16-1899 Oct. 14
REEL 42-43	Vol. 150, 1899 Sept. 21-1900 July 7
REEL 43	Vol. 151, 1899 Oct. 6-1899 Nov. 11
REEL 43-44	Vol. 152, 1899 Nov. 11-1899 Dec. 7
REEL 44	Vol. 153, 1899 Dec. 8-1900 Jan. 8
REEL 44-45	Vol. 154, 1900 Jan. 8-1900 Feb. 2
REEL 45	Vol. 155, 1900 Feb. 2-1900 Feb. 28
REEL 45	Vol. 156, 1900 Feb. 28-1900 Mar. 22
REEL 46	Vol. 157, 1900 Mar. 23-1900 Apr. 14
REEL 46	Vol. 158, 1900 Apr. 14-1900 May 7
REEL 46-47	Vol. 159, 1900 May 7-1900 May 29
REEL 47	Vol. 160, 1900 May 29-1900 June 16
REEL 47-48	Vol. 161, 1900 June 16-1900 June 29
REEL 48	Vol. 162, 1900 June 29-1900 July 24
REEL 48-49	Vol. 163, 1900 June 29-1900 Dec. 1
REEL 49	Vol. 164, 1900 July 7-1900 Nov. 5
REEL 49	Vol. 165, 1900 July 24-1900 Aug. 25
REEL 49-50	Vol. 166, 1900 Aug. 25-1900 Sept. 24
REEL 50	Vol. 167, 1900 Sept. 20-1900 Oct. 20
REEL 50-51	Vol. 168, 1900 Oct. 20-1900 Nov. 13
REEL 51	Vol. 169, 1900 Nov. 6-1900 Nov. 19
REEL 51	Vol. 170, 1900 Nov. 14-1900 Nov. 27
REEL 52	Vol. 171, 1900 Nov. 19-1901 Jan. 23
REEL 52	Vol. 172, 1900 Dec. 1-1901 Aug. 31
REEL 52-53	Vol. 173, 1900 Dec. 1-1900 Dec. 21
REEL 53	Vol. 174, 1900 Dec. 21-1901 Jan. 12
REEL 53	Vol. 175, 1901 Jan. 12-1901 Feb. 6
REEL 54	Vol. 176, 1901 Feb. 6-1901 Feb. 25
REEL 54	Vol. 177, 1901 Feb. 25-1901 Mar. 4
REEL 54-55	Vol. 178, 1901 Mar. 4-1901 Mar. 21
REEL 55	Vol. 179, 1901 Mar. 21-1901 Apr. 9
REEL 55	Vol. 180, 1901 Apr. 4-1901 May 6
REEL 55-56	Vol. 181, 1901 Apr. 10-1901 May 21
REEL 56	Vol. 182, 1901 May 6-1901 June 24
REEL 56-57	Vol. 183, 1901 May 21-1901 June 17
REEL 57	Vol. 184, 1901 June 17-1901 Aug. 29
REEL 57	Vol. 185, 1901 Aug. 30-1901 Sept. 13

REEL 57-81

Series 3, Additional Correspondence and Related Items, 1867-1901

Correspondence and related material not included in Series 1. Prominent topics concern McKinley's trips, White House social functions, political patronage not of national significance, military patronage, letters of introduction, financial and business matters, deaths and funeral announcements, White House business, and various requests.

Series 3, Additional Correspondence and Related Items, 1867-1901

Container

Contents

Arranged chronologically.

REEL 57	1867 Nov. 12-1897 Mar. 10
REEL 58	1897 Mar. 11-1897 Aug. 6
REEL 59	1897 Aug. 7-1898 Jan. 19
REEL 60	1898 Jan. 20-1898 Apr. 19
REEL 61	1898 Apr. 20-1898 Aug. 21
REEL 62	1898 Aug. 22-1898 Oct. 12
REEL 63	1898 Oct. 13-1898 Nov
REEL 64	1898 Nov-1899 Jan. 3
REEL 65	1899 Jan. 4-1899 Feb. 16
REEL 66	1899 Feb. 17-1899 May 11
REEL 67	1899 May 12-1899 July
REEL 68	1899 Aug. 1-1899 Sept. 29
REEL 69	1899 Sept. 30-1899 Oct
REEL 70	1899 Nov. 1-1900 Jan. 29
REEL 71	1900 Jan. 30-1900 May 16
REEL 72	1900 May 17-1900 July 12
REEL 73	1900 July 13-1900 Oct. 13
REEL 74	1900 Oct. 15-1900 Nov. 22
REEL 75	1900 Nov. 23-1901 Jan. 29
REEL 76	1901 Jan. 30-1901 Mar. 22
REEL 77	1901 Mar. 23-1901 Apr. 20
REEL 78	1901 Apr. 20-1901 May 16
REEL 79	1901 May 17-1901 June
REEL 80	1901 July 1-1901 Sept. 14
REEL 81	1901 Sept. 15-Dec. 31 & undated

REEL 81-85

Series 4, Speeches, 1878-1901

Speeches by McKinley, including press releases, reading copies, printed speeches and galley proofs, annotated typed drafts, handwritten drafts, shorthand notes dictated by McKinley, and background memoranda. Included are copies of speeches delivered by officials who introduced McKinley and speeches by cabinet members who accompanied the president on his speaking tours.

Arranged chronologically. Where more than one speech was made within a day, arrangement is by order of delivery. Miscellaneous undated speeches are arranged alphabetically by author at the end of the series.

REEL 81	1878 Apr.-1896
REEL 82	1896-1899 Feb. 16
REEL 83	1899 Feb. 17-1900 July 7
REEL 84	1900 July 9-1901 Apr.
REEL 85	1901 May-1901 Sept. 5

REEL 85-87

Series 5, Messages, 1897-1900

McKinley's messages to Congress and presidential proclamations, including some final printed copies, press releases, typed copies, galley proofs, drafts, shorthand notes, memoranda, and background data.

Series 5, Messages, 1897-1900

Container

Contents

Arranged chronologically with the final copy appearing first.

REEL 85 1897 Mar. 15-1898 Dec. 3
REEL 86 1898 Dec. 5-1899 Nov. 27
REEL 87 1899 Nov.-1900

REEL 87-90 **Series 6, Record of Letters Received, 1897-1901**

List of letters received at the White House and forwarded to other departments of the government. Each entry has a short subject description and the name of the department to which the original letter was sent.

Entries listed alphabetically within each volume; under each letter of the alphabet, the correspondents are listed in chronological order according to date received.

REEL 87 Vol. 1, 1897 Mar.-Apr.
REEL 88 Vols. 2-4, 1897-1898
REEL 89 Vols. 4 (cont.)-6, 1898-1899
REEL 90 Vol. 7, 1900-1901

REEL 90-92 **Series 7, Shorthand Notebooks and Notes, 1898-1901**

Shorthand notebooks and loose shorthand notes of dictation taken by secretaries John A. Porter and George B. Cortelyou. Most of the notes cover periods when McKinley was on a speaking tour.

Arranged in chronological order.

REEL 90 1898 Feb.-1899 Aug.
REEL 91 1899 Aug. 22-1900 Apr.
REEL 92 1900 May-1901 May

REEL 92 **Series 8, Guest List for Receptions at the White House, 1901**

The official White House guest list includes several separate lists of names and addresses.

Organized in the following categories: cabinet, diplomatic corps, Supreme Court, courtesy list, those invited to all receptions, newspaper correspondents, Congress, President and Mrs. McKinley's personal list, military officers, clergymen, society list, and miscellaneous.

REEL 92 **Series 9, Photographs, 1901**

Transferred to Prints and Photographs Division in 1981:

- Photographic portrait of McKinley (a raised photograph, framed), 1901
- Photographs of the McKinley administration (bound volume including photographs of McKinley, Theodore Roosevelt, the cabinet, and the United States Senate), 1901

Series 10, Assassination Records, 1901

Container

Contents

REEL 92

Series 10, Assassination Records, 1901

Includes a scrapbook containing the tickertape reports of the attending physicians on McKinley's medical progress from the time he was shot until he died on September 14, 1901; a pocket memoranda book of Pressley M. Rixey, surgeon general, covering the period from September, 1900 to July, 1901, when he attended President and Mrs. McKinley; and a volume of letters, memoranda, and speeches by prominent men (1936-1943) most of which were printed in Charles U. Gordon (compiler), *William McKinley Commemorative Tributes* (1942).

REEL 92-93

Series 11, Miscellaneous Manuscripts, 1897-1901

Undated memoranda arranged alphabetically by subjects; poetry arranged alphabetically by author; undated Presidential Office Staff letter résumés arranged alphabetically by correspondent concerned; a few legal briefs and court decisions, arranged chronologically; check stubs arranged chronologically; two pocket notebooks; and a banner of the state of Ohio. Also included are annotated calling cards arranged alphabetically; envelopes arranged alphabetically by writer; and several miscellaneous membership certificates.

REEL 92

1897-1900

REEL 93

1900-1901

REEL 94-98

Series 12, Scrapbooks, 1897-1901

Bound scrapbooks of newspaper clippings. The first nine volumes are classified "Current Comment" and consist of newspaper editorials. Following these are two volumes entitled "Social and Personal," two volumes labeled "Personal," two volumes labeled "Social World," one volume covering "At the White House," two volumes on McKinley's inaugural addresses, then volumes covering foreign affairs, one volume of speeches and comments of William Jennings Bryan during the 1900 campaign, and two volumes of clippings covering miscellaneous affairs.

Volumes arranged under subject headings and therein chronologically.

REEL 94

Vols. 1-6

REEL 95

Vols. 6 (cont.)-13

REEL 96

Vols. 13 (cont.)-20

REEL 97

Vols. 20 (cont.)-26

REEL 98

Vols. 27-34

BOX 13:1-13:4

Series 13, Newspaper Clippings, 1898-1901

Loose miscellaneous clippings not included in the scrapbooks.
Unorganized.

BOX 13:1

Civil service methods, June-July 1899

Taylor, Henry, scraps collected by, June-July 1900

Trips

1898, Dec. 14-21, Southern

1899

May, Western

June, New England

(1 folder)

BOX 13:2

(1 folder)

1900

Series 13, Newspaper Clippings, 1898-1901

Container

Contents

	Mar. 25, New York
	Apr. 19-27, New York
	1901, Mar.-Apr., New England
	Untitled
	1898
	(5 folders)
BOX 13:3	1898-1900
	(8 folders)
BOX 13:4	1900-1901, undated
	(12 folders)
BOX 14:1-14:11	Series 14, Printed Matter, 1883-1902
	Primarily printed addresses, campaign material, government documents, reports of government agencies, resolutions and bills by Congress, pamphlets covering foreign relations, and travel information.
BOX 14:1	"Abraham Lincoln," by McKinley, Feb. 12, 1896
	Abraham Lincoln Memorial Association of Salida, Colo., Dec. 23, 1897
	Act for Increasing the Efficiency of the Army of the United States, and for Other Purposes, undated
	Act Making Appropriation for the Support of the Regular and Volunteer Army for the Fiscal Year Ending, June 30, 1900
	Act Temporarily to Provide Revenues and a Civil Government for Porto Rico, and for Other Purposes, Apr. 12, 1900
	Act to Amend the Laws Relating to American Seamen for the Protection of Such Seamen, and to Promote Commerce, undated
	Act to Encourage the Holding of a Pan-American Exposition on the Niagara Frontier, within the County of Erie or Niagara, in the State of New York, in the Year of 1901
	Act of Provide for Celebrating the One Hundredth Anniversary of the Purchase of the Louisiana Territory by the United States, 1901
	Act to Provide for Temporarily Increasing the Military Establishment of the United States in Time of War, and for Other Purposes, undated
	Act to Regulate and Improve the Civil Service of the United States, Jan. 16, 1883
	Addresses
	Atlanta, Ga., May 30, 1900
	"An Act to Provide Revenue for the Government and to Encourage the Industries of the United States," by John A. Kasson, July 24, 1897
	"Bimetallism," by Joseph C. Sibley, Aug. 18, 1893
	Carnegie Library, Nov. 3, 1897
	Cedar Rapids, Iowa, Oct. 16, 1899
	Centennial of the Admission of the State of Tennessee into the Union, by J. M. Dickinson, June 1, 1891
	Commercial Club, Boston, Mass., Feb. 17, 1899
	Dedication of the Grant Monument, New York, N.Y., Apr. 27, 1897
	Ecumenical Conference, by McKinley, undated
	Exercises in Honor of the Return from Manila of the Tenth Pennsylvania Regiment, U. S. Volunteers, Aug. 28, 1899
	General Court, Boston, Mass., Feb. 17, 1899
	Home Market Club Banquet, Mar. 1, 1897

Laboring Men, by James H. Eckels, Oct. 5, 1900
 National Opening of the Philadelphia Museums, Philadelphia, Pa., by McKinley, June 2, 1897
 Officers and Students of the University of Pennsylvania, Philadelphia, Pa., Feb. 22, 1898
 Ohio Bankers' Association, Columbus, Ohio, Oct. 24, 1900
 Ohio Chickamauga National Park Commission, 1896
 Ohio Wesleyan University, Delaware, Ohio, by Rutherford B. Hayes, June 20, 1893
 Omaha, Nebr., on the Trans-Mississippi Exposition, 1899
 Opening of Republican Campaign in Ohio, by Stewart L. Woodford, Aug. 15, 1896
 Philippines, Aug. 28, 1899
 Protection and Bimetallism, by Thomas H. Carter, Feb. 26, 1896
 Tennessee Centennial Exposition, by McKinley, June 11, 1897
 Unveiling of the Statue of Major General John Alexander Logan, Apr. 9, 1901
 Workingmen of Chicago, Ill., by John G. Carlisle, Apr. 15, 1896
 "Agricultural Prosperity Is Here," Mar. 17, 1900
 Albany Law School, Albany, N.Y., Apr. 4, 1901
 "The American Commercial Invasion of Europe," by Frank A. Vandershipe, 1902
 "American Expansion as an Historical Evolution," Sept. 6, 1899
 American Flag Association, 1900
 American Flag Day, 1896
 "The American Who Belittles Expansion," Extracts from Remarks of H. R. Gibson, Feb. 9, 1900

Annual Reports

Commissioner of the General Land Office to the Secretary of the Interior, June 30, 1900
 Commissioner of Pensions to the Secretary of the Interior, June 30, 1899
 Postmaster-General of the United States, June 30, 1897
 Secretary of the Navy
 Secretary of the Treasury on the State of Finances, 1898
 Secretary of War, 1899

BOX 14:2

Annual Statement of the Commissioner of Education, June 30, 1898
 Answers to Questions Propounded by the Commission of Investigation to the Surgeon-General, U.S.A., Sept. 30, 1898
 Anti-Imperial Chain, Sept. 1899
 Appeal of the Midvale of the Rejection, Aug. 11, 1900
 The Army Canteen, undated
 "A Betrayal of the National Welfare," Extracts from Remarks of J. P. Dolliver, Feb. 27, 1900
 "Better Conditions of Labor under a Republican Administration," by Charles Dick, June 9, 1900
 Bibliography of the Papers and Reports of the American Historical Association
 "The Birth of the Monroe Doctrine," by O. S. Borne, undated
 "Books Needed for Consumptives," by Mrs. Rufus P. Williams, undated
 Bryan on the Tariff; Extracts from His Speeches in the House of Representatives, Mar. 1892-Jan. 1894
 "Bryan's Militarism Cry, Sulu Slavery Question, and Labor and Our Colonies," undated
 California Society of the Sons of the American Revolution, 1899
 Calling Cards
 (11 folders)

Series 14, Printed Matter, 1883-1902

Container

Contents

BOX 14:3

(3 folders)
Campaign Speech by J. H. Mitchell, Oct. 30, 1900
"Captured Battle Flags," Feb. 20, 1888
Catholic Summer School of America, July-Aug. 1899
Ella Car Patterson Concert Company, undated
Charges, Proofs and Protest against the Confirmation of Henry Demas, undated
Chinese Affairs, 1900-1901
Chinese Correspondence
 Aug. 1900
 Mar. 1, 1901
Civil Government for Alaska, Apr. 6, 1900
"Class Prejudice, Free Coinage, and Tariff," Sept. 12, 1896
Clayton-Bulwer Convention, Feb. 1900
Grover Cleveland to James Morrow, Mar. 29, 1888
John P. Clum Lectures with Illustrations in Natural Tints, undated
Columbia Lodge, No. 2397, Nov. 27, 1899
Commission Appointed by the President to Investigate the Conduct of the War Department in the War with Spain, a Report, 1899
Commonwealth of Massachusetts, Feb. 15, 1899
"Compulsory education," by William T. Harris, undated
Constitution of the Marquette Club, Chicago, Ill., 1899
Constitution of the United States with Amendments and the Constitution of the State of California, 1896
The Convention with Great Britain, Feb. 5, 1900
Connecticut Mutual Life Insurance Company Policy-Holders, undated
Copies of Correspondence from the Adjutant-General, U.S.A., relating to the Campaign in Cuba, Apr.-Aug. 1898
Copies of Letters from Leading Citizens and Clergymen of West Virginia, 1896-1897
Correspondence, Chinese Affairs, Oct. 1900
Correspondence and Statistical Matter from the Office of the Inspector-General, U.S.A., 1899
Correspondence concerning American Commercial Rights in China, Sept. 6, 1899
Correspondence from the Adjutant-General, U.S.A., relating to the Campaigns in the Philippine Islands and Porto Rico, May-Aug. 1898
Correspondence respecting the Proposals on Currency, Oct. 1897
Correspondence with Japanese and Russian Representatives Touching the Relief of the Foreign Legations in Peking, China, Aug. 11, 1900
"Cuba: The Key to American Commercial Expansion," by William A. MacCorkle, Feb. 14, 1901

BOX 14:4

"Cuban Belligerency," undated
"The Cuban Spanish American War," 1898
"Danish West India Islands," by Clark E. Carr, July 28, 1896
"The Dead Hand on American Liberties," undated
The Defence and Protection of the Workingman, Oct. 11, 1888
Department of State, Foreign Affairs Matters, Aug. 1900
Department of State to
 Thiebaut, undated
 Wu Ting-Fang, Aug. 12, 1900

"Difference between Tariffs," by McKinley, Dec. 1891
 Directory of Pan-American Exposition Officials, undated
 Documents Diplomatiques, 1898
 "Early Military Signaling: The Morse Code, the Universal System," by J. Orton Kerby, undated
 Ecumenical Conference on Foreign Missions, Apr.-May 1900
 "Ecumenicity and Foreign Missions," by William R. Hunting, Jan. 11, 1900
 "Education and Citizenship," by McKinley, June 12, 1895
 "Education of the Colored Race," 1898
 "An Educational Policy for Our New Possessions," Sept. 1899
 The Electoral Vote of 1900
 Ella Carr Patterson Concert Company, undated
 Employment of Female Nurses, Memoranda, Oct. 17, 1898
 Establishment of Hospitals at the Various Camps, Reply of the Surgeon-General, U.S.A., Oct. 22, 1898
 Excelsior Springs, Mo., undated
 Executive Mansion, Special Instructions to the Chief Usher and Staff, undated
 "Expansion by Jefferson," by William Dudley Foulke, undated
 "Facts Fork Workmen: How Protection and Free Trade Affect Toilers," undated
 "Facts relating to Education," by William T. Harris, June 1898
 "False Reasoning of Silverites and Populism," by John Little, Sept. 21, 1896
 Farragut Association of Naval Veterans, Port of New York, Nov. 15, 1883
 Fifty-first Annual Report of the Chamber of Commerce, San Francisco, Calif., Jan. 15, 1901
 Frauds and Embezzlements of Cuban Postal Officials, a Report, 1900
 Freemasons, Dec. 24, 1897
 Freemasons, Ceremonies, 1899-1900
 Future Missionary Policy in China, undated
 Lyman G. Gage's Report to Congress, Nov. 19, 1900
 Grand Army of the Republic, Annual Encampment, Aug. 1900
 Guide to Watkins Glen and Its Romantic Surroundings, undated
 Hahnemann Monument, Washington, D.C., Apr. 1900
 "The Half Year of War with Aguinaldo," by John Barrett, undated
 Handbook of the National Association of Manufacturers, Sept. 15, 1896
 Headquarters of the Army, General Orders
 No. 51, May 15, 1869
 No. 106, Aug. 3, 1900
 "Higher Education: Its Function in Preserving and Extending Our Civilization," by William T. Harris, May 31, 1898
 David H. Hill to Speck von Sternburg, Sept. 21, 1900
 Historical Sketch of the Missions in China and to Chinese in America, 1897
 Hospital Corps of the Army; a Report Prepared by Charles H. Alden, Oct. 13, 1899
 Hotel Del Monte, Monterey, Calif, undated
 House of Representatives
 Undated
 July 8, 1898
 Bills
 No. 9669, Mar. 16, 1900

BOX 14:5

- No. 12, 667, Dec. 13, 1900
- Documents
 - No. 424, Apr. 21, 1898
 - No. 428, Apr. 25, 1898
 - No. 498, Mar. 9, 1900
- Report No. 36, Mar. 7, 1870
- S. R. 240, Feb. 17, 1899
- Treasury Department, Jan. 10, 1900
- Report No. 2569, Jan. 1897
- Resolutions
 - No. 35, Dec. 11, 1899
 - No. 263, May 16, 1900
- S. 261, Jan. 5, 1888
- S. 4812, June 30, 1898
- “How a Letter of a Country Lawyer Became International Law,” by William C. Deming, undated
- “How May We Govern Our New Territory?” William R. Day, May 23, 1900
- Hughes Annual Kansas City Views, 1901
- Illinois Federation of Women's Clubs, Oct. 1898
- “Imperialism in 1861 and 1898,” by Charles A. Clark, Nov. 14, 1898
- Inaugural Address of William McKinley, Mar. 4, 1897
- Inauguration of the President and the Vice-President of United States, Mar. 4, 1901
- India Office to Government of India, Aug. 5, 1897
- Industrial Commission: Education, Testimony of William T. Harris, Jan. 11, 1899
- Inquiries by the Commission Investigating the War with Spain; of the Adjutant-General, U. S. A., Oct. 13, 1898
- “The Insincerity and Dishonesty of Imperialism,” by John J. Lentz, Mar. 27, 1900
- International Meeting of Missionaries, Shanghai, China, Sept. 7, 1900
- Introduction to the Philippines, Arthur MacArthur, undated
- Introductory Statement of the Commissioner of Education, a Report, 1896-1897
- Instruction to the United States Peace Commissioners, Paris, France, Sept.-Dec. 1898
- “Ireland Sees McKinley,” 1899
- “The Islands Lie under the Shelter of Our Flag,” an Extract from McKinley's Message to Congress, Dec. 1899
- The John P. Clum Lectures with Illustrations in National Tints, undated
- Joseph P. McHugh & Company, undated
- The Last Speech of President McKinley, and Extracts from Other Speeches, Sept. 5, 1901
- Letter of William McKinley Accepting the Nomination of the Republican National Convention of 1900
- “Liberty and Labor,” by McKinley, July 4, 1895
- Liquor Traffic and Moral Conditions in the Philippines, 1901
- List of Chairman and Secretaries of Republican State Committees, 1900
- List of Congressional Nominees, Nov. 6, 1900
- List of Officers and Clubs of the Illinois Federation of Women's Clubs, 1897-1898
- List of Senators of the Fifty-seventh Congress, July 25, 1901
- Los Angeles-Pacific Railroad Company, undated
- Lyman J. Gage's Report to Congress, Nov. 19, 1900

- “Manifesto of the Cuban Revolutionary Party to the People of the United States of America,”
undated
- Marie Parcello, Musical Courier, undated
- BOX 14:6** McKinley, William
- Biography
- In memoriam, Sept. 1901
- Introduction, undated
- An observation, undated
- McKinley Administration; Afro-American Officeholders, Nov. 3, 1900
- McKinley Ancestors in Chanceford, York County, Pa., undated
- “The McKinleys and the Hobarts,” undated
- “McKinley's Eloquent and Effective Responses, June-Aug. 1896
- McKinley's Letters of Acceptance
- Aug. 26, 1896
- Sept. 10, 1900
- McKinley's Speech at the Marquette Club Banquet, Chicago, Ill., Feb. 12, 1896
- Medical and Surgical Report of the Case of the Late President of the United States, by Presley
M. Rixey, Sept. 6, 1901
- Medical Supplies of the Medical Department of the Army, a Report, Oct. 11, 1898
- Memoranda from Surgeon-General, U. S. A., Oct. 13, 1898
- Memoranda Handed to the Chinese Minister, Aug. 8, 1900
- Memorial Presented to the United States Commissioners, undated
- “Men, Money, and Banks in the United States,” by Wallace A. Bartlett, 1896
- Messages from the President of the United States
- Apr. 11, 1898
- Apr. 25, 1898
- Messages of the President of the United States to the Two Houses of Congress
- Dec. 6, 1897
- Dec. 5, 1898
- (2 folders)
- 1899
- (2 folders)
- Military Career of Oliver O. Howard, undated
- Military Order of Foreign Wars of the United States, undated
- Military Order of the Loyal Legion of the United States, Jan. 1, 1899
- Military Order of Loyal Legion of the United States—In Memoriam, undated
- Mines and Mining in the Black Hills, 1901
- BOX 14:7** Miscellaneous Items
- (5 folders)
- BOX 14:8** (2 folders)
- “*The Monroe Doctrine: An Essay*,” by A. F. Morrison, Dec. 9, 1895
- “*Mr. McKinley and His Administration*,” June 17, 1900
- “*Mr. Carl Schurz in His Latest Attitude*,” by Eugene Seeger, undated
- “*Mrs. Grundy and the Cabinet*,” Aug. 12, 1898
- National Businessmen's League, undated
- National Platforms of 1896
- National Platforms of the Republican, Democratic, and People's Parties in 1896

- National Triumph, June 1890
- “The Nation's Choice: William McKinley of Ohio, the Peerless Champion of Protection,”
undated
- Natural Developments of the Mississippi Valley: Public Services of Chauncey I. Filley, 1896
- New England Cotton Manufacturers' Association, Oct. 1900
- “No Vassal States, No Subject Peoples,” by George F. Hoar. Nov. 1, 1898
- “The Nut-Shell: A Vest Pocket Library of Republican Facts,” July 1900
- Office of the Chief of Engineers, Sept. 27, 1898
- Official Communications to the United States Senate, 1899
- Official Documents from the Quartermaster-General, U. S. A., Oct. 14, 1898
- Olympia Grand Self-Playing Music Box with Automatic Tune Changing Device, undated
- Operations of the Medical Department, U. S. A., at Camp Wikoff, Montauk, N.Y., Aug. 4,
1898
- Order of Railway Conductors, May 1897
- “Our New Interests,” by Whitelaw Reid, Mar. 23, 1900
- “Our War Spain,” 1898
- “Outline of Lectures on Journalism,” by Edward Rosewater, Apr. 1899
- Palmer House: Diagram of Rooms, Chicago, Ill., undated
- Pan American Exposition, Buffalo, N.Y., Nov. 1, 1901
- “Patriotism and Gold against Anarchy and Silver,” undated
- Peoria Corn Exposition and Carnival, Peoria, Ill., Oct. 9-14, 1899
- Personnel of the Ecumenical Conference, undated
- Philadelphia Trip: Grant Statue unveiling, Philadelphia, Pa., undated
- Picturesque San Antonio, Texas, undated
- “Pith and Point of the Campaign in Song and Satire,” 1900
- Poem, by Charles A. Sumner, May 30, 1896
- “The Politics of the Philippines,” by Murat Halstead, undated
- “Power of the United States to Acquire and Govern Foreign Territory,” by William Lindsay,
Aug. 28, 1899
- Power Cooperating in China, Defining the Purposes and Policy of the United States, July 3,
1900
- President McKinley's Last and Greatest Speech and President Roosevelt's Proclamation of That
Administration, 1901
- “President McKinley's Share of the War with Spain,” undated
- Proclamation by the President of the United States, Oct. 1899
- Provost Officers of Pennsylvania, undated
- “Quality of Our Honor,” by George F. Hoar, undated
- Remarks
- Dinner of the Commercial Club of Cincinnati, Ohio, Oct. 30, 1897
- President McKinley at the Commemorative Services of the Death of George Washington,
Dec. 14, 1899
- Reports
- Admiral Remy in Regard to Interdicting Li Hung Chang Communicating with Chinese
Authorities, Aug. 17, 1900
- Bureau of Statistics on Lake Commerce, by George C. Tunell, 1898
- Chamber of Commerce, Santa Barbara, Calif., 1901
- Chicago Home-Market Club, Chicago, Ill., 1899

BOX 14:9

Chief of Ordnance in Reply to Inquiries Commission of Investigation, Sept. 27, 2898
Committee Appointed by the National Academy of Science, May 1, 1897
Fourth Assistant Postmaster-General June 30, 1897
Governor of the Territory of the Interior, 1900
Major-General Harrison Gray Otis, undated
Secretary of Agriculture, 1900
"Republican Issues," by William B. Allison, Oct. 7, 1899
"A Republican Textbook for Colored Voters," 1898
Residences of Officers of the Navy and Marine Corps in the District of Columbia
 Jan. 1886
 Dec. 1893
Residences of Officers of the U. S. Army in the District of Columbia, Dec. 5, 1894
"The Result of Three Years of Republican Supremacy," by Joseph W. Babcock, May 28, 1900
"The Retention of the Philippine Islands," by Henry Cabot Lodge, Mar. 7, 1900
Rochester Commercial Travelers' Constitution and List of Members, Sept. 12, 1896
Roll of Delegates to Seventh General Council, undated
Royal Institution of Great Britain, May 27, 1898
"Rufus Putman, Founder and Father of Ohio," George F. Hoar, Sept. 17, 1898
Sacramento Greets the President of the United States, Sacramento, Calif., undated
"Sanitary Lessons of the War," by George M. Sternberg, June 10, 1899
School Physiology Journal, June 1899
"School Statistics and Morals," by William T. Harris, Feb. 21, 1893
Second Annual Decoration Day Memorial Service, May 30, 1894
Sections from the United States Tariff of July 24, 1897, as Modified by the Pending French Treaty, Jan. 22, 1900
Senate
 Bill S. 2355
 Documents
 No. 5, Mar. 19, 1896
 No. 8, Dec. 1898
 No. 22, July 24, 1899
 No. 42, Dec. 21, 1898
 No. 68, Jan. 9, 1897
 No. 70, Jan. 18, 1888
 No. 90, Jan. 15, 1901
 No. 94, Mar. 16, 1897
 No. 96, Apr. 6, 1874
 No. 96, Jan. 27, 1899
 No. 102, Jan. 31, 1898
 No. 109, Feb. 3, 1899
 No. 109, Part 2, Mar. 3, 1899
 No. 137, Feb. 25, 1899
 No. 147, June 9, 1897
 No. 164, Feb. 10, 1900
 No. 168, Feb. 13, 1900
 No. 170, Mar. 3, 1898

BOX 14:10

No. 196, Feb. 26, 1900

No. 253, Mar. 29, 1900

No. 310, Apr. 24, 1900

No. 312, Apr. 24, 1900

No. 343, May 9, 1900

No. 3703, Feb. 17, 1897

Executive Session, July 17, 1894

Report No. 532, May 10, 1884

Resolutions

No. 62, Apr. 19, 1897

No. 65, Jan. 4, 1900

No. 67, Jan. 8, 1900

No. 194, Dec. 13, 1897

No. 209, Dec. 18, 1897

No. 215, Dec. 18, 1897

No. 237, Mar. 31, 1900

No. 240, Jan. 19, 1898

No. 269, Feb. 8, 1898

No. 290, Feb. 25, 1898

No. 333, Apr. 4, 1898

No. 396, June 22, 1898

No. 437, Dec. 14, 1898

No. 476, Jan. 25, 1899

No. 483, Jan. 27, 1899

No. 503, Feb. 10, 1899

No. 8582, Mar. 30, 1900

Senate and House of Representatives, a Bill, 1898

“Shall We Lose Cuba?” by Frank A. Munsey, 1900

“Silver and Common Sense,” by George M. Coffin, 1896

The Sixty-third Annual Report of the Board of Foreign Missions of the Presbyterian Church, 1900

Society of the Army of the Potomac, Apr. 10, 1900

Some Pictures about Quaint Things and a Few Words about Making the House Beautiful, 1898

Southern Female College, LeGrange, Ga. 1843-1898

Speeches

Camp Wikoff, Montauk Point, N.Y., Sept. 3, 1898

Chicago, Ill., 1899

Delivered to Republicans, by Albert J. Beveridge, Sept. 25, 1900

“The Democratic Tariff Outcome,” by Nelson Dingley, Jr., Aug. 13, 1894

Dinner of the Marquette Club, Chicago, Ill., Elihu Root, Oct. 7, 1899

National Association of Manufacturers of the United States Banquet, Jan. 27, 1898

“New England Against Free Wool,” by Nelson W. Aldrich, June 15, 1894

Ohio Republicans, Sept. 10, 1895

“Shall the Republic Do Its Own Work?” by John P. Jones, 1900

“Trusts and Trade Combinations,” by Charles G. Dawes, Oct. 17, 1899

Wilson Tariff Bill: Reciprocity Discussion, by Eugene Hale, June 29, 1894

BOX 14:11

Speeches of Henry S. Boutell, Feb. 1900
 Statistical Exhibit of Strength into Service during the War with Spain, 1899
 Statistics of States of the Union Organized from Acquired Territory, undated
 "Stillwell's Political Fables: The Demonetization of the Mule," undated
 "Stillwell's Political Fables: The World by the Tail with a Down Hill Pull," Aug. 1, 1896
 "A Story of Chickamauga," by R. Stansbury Sutton, Oct. 8, 1898
 "A Study of Children's Ideals," by Estelle M. Darrah, May 1898
 The Successful American, Sept.-Oct. 1901
 Supplement to the Congressional Directory, Jan. 1, 1895
 Supreme Court of the United States, Oct. 1900
 Surgeon-General's Office, Oct. 6, 1898
 Telegram Sent to representatives of the United States in Berlin, Vienna, Paris, London, Rome, Tokyo, and St. Petersburg, Aug. 24, 1900
 Telegram Sent to the United States Embassies in Berlin, London, Paris, Rome, and St. Petersburg, and to the United States Minister, Tokyo, Aug. 1, 1900
 "Testimony to Jesus of Nazareth," undated
 Total Eclipse of the Sun: An Observation for Amateur Astronomers, May 28, 1900
 Tour of the President to Chicago and the Northwest, Oct. 1899
 Tour of the President to the Pacific Coast, Apr.-June 1901
 "The Treasury Condition," by Nelson Dingley, Jr., Feb. 5, 1896
 Treaty of Peace between the United States of America and the Kingdom of Spain, Apr. 11, 1899
 "Trolley Trips: The Historic New England Coast," by Katharine M. Abbott, 1899
 "The Truth about Bimetallism," by M. M. Kirkman, undated
 Uncle Sam's Balance Sheet, 1900
 Union League Club: Exercises in Commemoration of the Birthday of Washington, Feb. 22, 1900
 Union League Club, San Francisco, Calif., 1900
 United States Bonds, Paper Currency, Coin, Production of Precious Metals, Etc., July 1, 1896
 United States Circuit Court of Appeals for the Sixth Circuit, June 11, 1894
 "The United States of Venezuela and of General Ignacio Andrade," undated
 United States Senators from Massachusetts, 1789-1877
 "The Use of Higher Education," May 31, 1898
 Virginia Hot Springs, Aug. 1898
 "The War and Its Fruits," by Charles Emory Smith, undated
 War Department
 1898
 Circular No. 6, Oct. 22, 1897
 General Orders No. 91, May 6, 1899
 Headquarters of Department of Porto Rico, Feb. 20, 1899-Nov. 19, 1899
 "Washington: An Oration Delivered at the Academy of Music, Philadelphia," by Martin Russell Thayer, Feb. 22, 1897
 "What the South Is Doing for Education and What Education is Doing for the South," by William T. Harris, Oct. 26, 1895
 "Who Will Haul Down the Flag?" by J. C. Sibley, Feb. 1, 1900
 "Why Do We Never Hear Any Good Spoken of Tammany Hall?" undated
 Woman's Appeal to All Legal Voters of This Country, Nov. 1900

Series 14, Printed Matter, 1883-1902

Container

Contents

“Young Men of the Navy,” undated

BOX 15:1-15:2

Series 15, Bound Volumes and Books, 1880-1901

Books, bound volumes, and a bound scrapbook concerning assassination and funeral of McKinley. Not filmed.

BOX 15:1

California and Other Poems by Lydia F. Angney, 1900

Facts about the Big Basin Grove of Santa Cruz Co., Calif.

Galleria Di Daimati Illustri

Golden Gate Knights Templar, No. 16, 1901

Inaugural Souvenir, 1901

The Louisiana Purchase and Our Title West of the Rocky Mountains by Binger Hermann, 1898

Memorium of William McKinley, 1901 *See Oversize*

BOX 15:2

Proceedings of the Republican Convention of 1880

The Seal of the United States, 1898

Ulysses S. Grant Monument Ceremonies, 1899

Usi Riti Funebri, 1893

Removed

Series 16, Duplicates, 1897-1901

Duplicates and carbon copies of letters, speeches, and messages of McKinley.

Duplicates sent on exchange to the Western Reserve Historical Society, Cleveland, Ohio, May 12, 1964

BOX 17:1

Series 17, Additions, 1869-1935

Family and general correspondence, printed material, photocopy of McKinley's will, and a presidential pardon.

Organized according to the year each addition was processed, and thereunder alphabetically by type of document.

BOX 17:1

1981 Addition

Correspondence

Family

Duncan, Sarah Elizabeth (sister), 1899

Duncan, William M. (nephew), 1893-1900

McKinley, Abner (brother), 1872-1882

McKinley, Anna (sister), 1880-1882

McKinley, Allison David (brother), 1877-1881

McKinley, Grace (niece), 1901

McKinley, Helen Minerva (sister), 1880, 1900, undated

McKinley, Ida Saxton (wife), 1900

McKinley, James (brother), 1880-1882

McKinley, William (father), 1877-1884

General, 1869-1899

1869-1879

1880

1881

1882

Series 17, Additions, 1869-1935

Container

Contents

	1883
	1884, Jan.-May
	1884, June-Dec.
	1885-1892
	1893-1895
	1896
	Library of Congress, 1917-1918, 1935
	Last will and testament (photocopy), 1897
	Petition to J. H. Davidson, 1896-1897 <i>See Oversize</i>
	Printed material <i>See Oversize</i>
	1997 Addition
	Presidential pardon of William H. White, 1900 <i>See Oversize</i>
	2014 Addition
	Letter to Marcus Alonzo Hanna, 1897
BOX OV 1-OV 3	Oversize, 1891-1901
	Scrapbook, petition, and printed material.
	Arranged and described according to the series, container, and folder from which the items were removed.
BOX OV 1	Books and bound volumes
	<i>Memorium of William McKinley</i> , 1901 (Container 15:1)
BOX OV 2	Additions
	1981 Addition
	Printed material (Series 17, Container 1)
	Act of Congress, H.R. No. 9657, 1891
	Blank commissions
	Certificates, 1899-1901
	Electoral College of New York, 1901
	Memorial to McKinley in Arabic, 1901
	Report, Dublin, Ireland, 1900
	1997 Addition
	Presidential pardon of William White, 1900 (Container 17:1)
BOX OV 3	1981 Addition
	Petition to J. H. Davidson, 1896-1897 (Container 17:1)

Selected Bibliography

- [From *Index to the William McKinley Papers*. (Washington, D.C.: 1963), p. vi]
Annual Report of the Librarian of Congress, 1935, p. 33; 1936, pp. 32-3.
Hamer, Philip M., *A Guide to Archives and Manuscripts in the United States* (New Haven, 1961), pp. 86, 87, 486, 487, 492.
Leech, Margaret, *In the Days of McKinley* (New York, 1959), pp. 610-611.
Olcott, Charles S., *The Life of William McKinley* (Boston and New York, 1916), I, vii-xii.
"The Present Status of Presidential Papers," *Manuscripts*, VIII (Fall, 1955), p. 14.
Rowland, Buford, "The Papers of the Presidents," *American Archivist*, XIII (July, 1950), 207-208; reprinted in *Autograph Collectors' Journal*, III (Summer, 1951), 50.
U.S. Library of Congress, *Handbook of Manuscripts in the Library of Congress* (Washington, 1918), p. 236.