The Breckinridge Family

A Register of Its Papers in the Library of Congress

Prepared by Grover Batts and Thelma Queen Revised and expanded by Grover Batts, David Mathisen, and others

Manuscript Division, Library of Congress

Washington, D.C.

1995

Contact information: http://lcweb.loc.gov/rr/mss/address.html

Finding aid encoded by Library of Congress Manuscript Division, 1997

Finding aid URL: http://hdl.loc.gov/loc.mss/eadmss.ms997003

Latest revision: 2005-02-14

Collection Summary

Title: Breckinridge Family Papers

Dates: 1752-1965 **ID No.:** MSS13698

Creator: Breckinridge family

Extent: 205,000 items; 871 containers plus 2 oversize; 263 linear feet; 37 microfilm reels

Language: Collection material in English

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

Abstract: Correspondence, diaries, speeches and articles, subject files, financial and legal papers, scrapbooks, and other papers of various members of the Breckinridge family prominent in Kentucky and national politics and government. The bulk of the collection is composed of the papers of John Breckinridge, Robert Jefferson Breckinridge, John Cabell Breckinridge, William C. P. Breckinridge, Joseph Cabell Breckinridge, Mary Desha, Sophonisba Preston Breckinridge, Madeline (McDowell)

Breckinridge, and Henry Breckinridge.

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.

Names:

Breckinridge family

Addams, Jane, 1860-1935

Allen, Henry T. (Henry Tureman), 1859-1930

Barkley, Alben William, 1877-1956

Bragg, Braxton, 1817-1876

Catt, Carrie Chapman, 1859-1947

Church, William Conant, 1836-1917

Cleveland, Grover, 1837-1908

Condon, John F. (John Francis), 1860-1945

Dodds, Harold W. (Harold Willis), 1889-1980

Early, Jubal Anderson, 1816-1894

Funk, Antoinette, d. 1942

Gallaudet, Edward Miner, 1837-1917

Greely, A. W. (Adolphus Washington), 1844-1935

Gruening, Ernest, 1887-1974

Guthrie, James, 1792-1869

Harlan, John Marshall, 1833-1911

Hayes, Rutherford Birchard, 1822-1893

Herbert, Hilary A. (Hilary Abner), 1834-1919

Hull, Cordell, 1871-1955

Ickes, Harold L. (Harold LeClair), 1874-1952

Jefferson, Thomas, 1743-1826

Johnson, Tom Loftin, 1854-1911

Landon, Alfred M. (Alfred Mossman), 1887-1987

Lawton, H. W. (Henry W.), d. 1899

Lee, Robert E. (Robert Edward), 1807-1870

Lindbergh, Charles Augustus, 1930-1932--Kidnapping, 1932

Lodge, Henry Cabot, 1850-1924

McKinley, William, 1843-1901

Madison, James, 1751-1836

Marshall, John, 1755-1835

Miles, Nelson Appleton, 1839-1925

Miller, Samuel, 1769-1850

Monroe, James, 1758-1831

Morgan, John Hunt, 1825-1864

Perkins, Frances, 1882-1965

Porter, Horace, 1837-1921

Procopé, Hjalmar Johna Fredrik, 1889-1954

Proctor, Redfield, 1831-1908

Roosevelt, Franklin D. (Franklin Delano), 1882-1945

Roosevelt, Theodore, 1858-1919

Selfridge, T. O. (Thomas Oliver), 1836-1924

Shaw, Anna Howard, 1847-1919

Shelby, Isaac, 1750-1826

Shouse, Jouett, 1879-1968

Simms, Ruth Hanna McCormick, 1880-1944

Stevenson, Adlai E. (Adlai Ewing), 1835-1914

Straus, Oscar, 1870-1954

Vinson, Fred M., 1890-1953

Wadsworth, James Wolcott, 1846-1926

White, William Allen, 1868-1944

Wilson, Woodrow, 1856-1924

Wise, Stephen Samuel, 1874-1949

Breckinridge, Clifton Rodes, 1846-1932. Papers of Clifton Rodes Breckinridge

Breckinridge, Desha, 1867-1935. Papers of Desha Breckinridge

Breckinridge, Henry, 1886-1960. Papers of Henry Breckinridge

Breckinridge, John, 1760-1806. Papers of John Breckinridge

Breckinridge, John C. (John Cabell), 1821-1875. Papers of John C. Breckinridge

Breckinridge, Joseph Cabell, 1842-1920. Papers of Joseph Cabell Breckinridge

Breckinridge, Katherine Carson. Papers of Katherine Carson Breckinridge

Breckinridge, Madeline McDowell, 1872-1920. Papers of Madeline McDowell Breckinridge

Breckinridge, Robert J. (Robert Jefferson), 1800-1871. Papers of Robert J. Breckinridge

Breckinridge, Sophonisba Preston, 1866-1948. Papers of Sophonisba Preston Breckinridge

Breckinridge, William Campbell Preston, 1837-1904. Papers of William Campbell Preston Breckinridge

Desha, Mary, 1850-1911. Papers of Mary Desha

Confederate States of America. Army

Kentucky. Attorney General's Office

Kentucky. General Assembly

United States. Army

United States. Army. American Expeditionary Forces

United States. Army. Office of the Inspector General

United States. Attorney-General

United States. Congress. House

United States. Congress. Senate

United States. War Dept.

Constitutional Party

Daughters of the American Revolution

Sons of the American Revolution

Pan-American Conference (1933: Montevideo, Uruguay)

Subjects:

Lexington observer and reporter

Alien and Sedition laws, 1798

American Confederate voluntary exiles

Kentucky and Virginia resolutions of 1798

Practice of law--Kentucky--Lexington

Practice of law--New York (State)--New York

Presbyterian Church--Clergy

Presidents--United States--Election--1936

Social legislation--Kentucky

Social legislation--United States

Social service--Kentucky

Social service--United States

Women--Suffrage

Diplomatic and consular service, American--Russia

Kentucky--Politics and government--1792-1865

Kentucky--Politics and government--1865-1951

Russia--Foreign relations--United States

United States--Foreign relations--Russia

United States--History--Civil War, 1861-1865

United States--Politics and government--19th century

United States--Politics and government--20th century

Administrative Information

Provenance:

The Breckinridge Family Papers contain the manuscripts of Katherine Carson Breckinridge (1853-1921), Clifton Rodes Breckinridge (1846-1932), John Breckinridge (1760-1806), Robert Jefferson Breckinridge (1800-1871), John Cabell Breckinridge (1821-1875), William C. P. Breckinridge (1837-1904), Joseph Cabell Breckinridge (1866-1948), Mary Desha (1850-1911), Sophonisba Preston Breckinridge (1866-1948), Madeline (McDowell) Breckinridge (1872-1920), Henry [Skillman] Breckinridge (1886-1960), and other members of the Breckinridge family. The papers were given to the Library of Congress by Sophonisba P. Breckinridge, Desha Breckinridge, Henry Breckinridge, Clifton R. Breckinridge, Mrs. Jefferson Patterson, Mrs. James Carson Breckinridge, James T. Breckinridge, Edith Abbott, and others over the years 1905-1988.

Processing History:

The papers of the Breckinridge family were arranged and described in 1980. Additional material received between 1980 and 1988 was incorporated into the collection and the description revised and expanded in 1982, 1984, 1988, and 1995.

Transfers:

Photographs, engravings, maps, sheet music, and other material have been transferred to the appropriate divisions of the Library where they are identified as part of these papers.

Copyright Status:

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

Microfilm:

A microfilm edition of the papers of Sophonisba P. Breckinridge, comprising containers 739-78 of the Breckinridge family papers, is available on 37 reels. Consult a reference librarian in the Manuscript Division concerning availability for purchase or interlibrary loan.

Preferred Citation:

Researchers wishing to cite this collection should include the following information: Container or reel number, Breckinridge Family Papers, Manuscript Division, Library of Congress, Washington, D.C.

Biographical Notes

(A Chronological list of the names of major family members, their spouses, and children is also available.)

Henry Breckinridge

Date Event

1886, May 25 Born, Chicago, Ill.

1907 A.B., Princeton University, Princeton, N.J.

1910 LL.B, Harvard University, Cambridge, Mass.

Married Ruth Bradley Woodman

1910-13 Law practice, Lexington, Ky.

1913-16 Assistant secretary of war

1916-17 First vice president, Pacific Hardware and Steel Co., San Francisco, Calif.

1917-19 Served with American Expeditionary Forces

1922-1960 Law practice, New York, N.Y.

1927 Married Aida de Acosta Root (divorced)

1932 Counsel to Charles A. Lindbergh during kidnap ransom negotiations

1934 Candidate of Constitutional Party for senator from New York

1936 Entered presidential preference primaries in four states

1947 Married Margaret Lucy Smith

1960, May 2 Died, New York, N.Y

John Breckinridge

Date Event

1760, Dec. 2 Born near present site of Staunton, Va.

1779-1780 Attended College of William and Mary, Williamsburg, Va.

1785 Married Mary Hopkins Cabell

Admitted to Virginia bar

Left Virginia and settled near Lexington, Ky.

1792-1795 Practiced law

1795 Appointed attorney general of Kentucky

1797-1801 Served in Kentucky state legislature

1801-1805 Senator from Kentucky

1805-1806 Attorney general of the United States

1806, Dec. 14 Died, Lexington, Ky.

John Cabell Breckinridge

Date Event

1821, Jan. 15 Born near Lexington, Ky.

1839 Graduated from Centre College, Danville, Ky.

1840-1841 Studied law at Transylvania College, Lexington, Ky.

1843 Married Mary Cyrene Burch

1849-1851 Represented Fayette County in Kentucky state legislature

1851-1855 Served in United States House of Representatives

1856 Elected vice president of the United States

1860 Presidential nominee of the Democratic National Convention

1861 United States Senator from Kentucky

1861-1865 Served in Confederate army

1865-1868 Lived in exile in Europe

1869 Returned to law practice in Lexington, Ky.

1875, May 17 Died, Lexington, Ky.

Joseph Cabell Breckinridge

Date Event

1842, Jan. 14 Born, Baltimore, Md.

Joined United States Army; promoted through grades to major general, 1903

1868 Married Louise Ludlow Dudley

1889-1903 Inspector general, United States Army

1892-1899 Vice president general, Sons of the American Revolution

1898 Participated in Santiago campaign, Spanish-American War

1900-1901 President general, Sons of the American Revolution

1920, Aug. 18 Died, Washington, D.C.

Madeline (McDowell) Breckinridge

Date Event

1872, May 20 Born, Woodlake, Ky.

1898 Married Desha Breckinridge

1912-1915, 1919 President, Kentucky Equal Rights Association

1913-1917 Vice president, State Tuberculosis Commission

1920, Nov. 15 Died, Lexington, Ky.

Robert Jefferson Breckinridge

Date Event

1800, Mar. 8 Born, Fayette County, Ky.

1819 Graduated, Union College, Schenectady, N.Y.

Married Ann Sophonisba Preston (died, 1844)

1824 Began law practice

1825-1828 Served in Kentucky state legislature

Studied for the ministry at Princeton University, Princeton, N.J.

Licensed to preach in Presbyterian church

1832-1845 Minister, Second Presbyterian Church, Baltimore, Md.

1836 Representative of Presbyterian General Assembly in Glasgow, Scotland

1845-1847 President, Jefferson College

1847 Minister, First Presbyterian Church, Lexington, Ky.

Married Mrs. Virginia (Hart) Shelby (died, 1859)

1847-1851 Superintendent of public instruction for Kentucky public school system

1853-1869 Professor, Danville Theological Seminary, Danville, Ky.

1858 Publication of *The Knowledge of God, Objectively Considered...* (New York: R. Carter & Brothers,

530 p.)

Publication of *The Knowledge of God, Subjectively Considered...* (New York: R. Carter & Brothers,

697 p.)

Married Margaret (Faulkner) White

1871, Nov 27 Died, Danville, Ky.

Sophonisba Preston Breckinridge

Date Event

1866 Born, Lexington, Ky.

S.B., Wellesley College, Wellesley, Mass.

1901 Ph.D., University of Chicago, Chicago, Ill.

1902-1933 Instructor and professor, University of Chicago, Chicago, Ill.

1908-1920 Resident of Hull House, Chicago, Ill.

1915 Delegate to Women's Peace Congress, The Hague, Netherlands

1930 Delegate to Pan-American Children's Congress, Lima, Peru

1930 President, Illinois Welfare Association

1933 Delegate to Pan-American Conference, Montevideo, Uruguay

1934-1935 President, American Association of Schools of Social Work

1948, July 30 Died, Chicago, Ill.

William Campbell Preston Breckinridge

Date Event

1837, Aug. 28 Born, Baltimore, Md.

1855 Graduated from Centre College, Danville, Ky.

1857 Graduated from Louisville Law College and entered law practice, Louisville, Ky.

1859 Married Lucretia Clay (died, 1860)

1861 Married Issa Desha (died, 1892)

Joined Confederate Army

1866-1868 Editor of Lexington Observer and Reporter, Lexington, Ky.

1884-1894 Served in United States House of Representatives

---- Married Louise R. Scott Wing

1897 Became chief editorial writer for *Lexington Morning Herald*, Lexington, Ky.

1904, Nov. 19 Died, Lexington, Ky.

Clifton Rodes Breckinridge

Date Event

1846, Nov. 22 Born, Lexington, Ky.

1870-1883 Cotton planter in Arkansas

1876 Married Katherine Carson (also addressed as Catharine)

1883-1894 Member of United States House of Representatives

1894-1897 United States minister to Russia

1917 Democratic member of the Arkansas State Constitutional Convention

1932, Dec. 3 Died, Fort Smith, Ark.

Chronological List of the Names of Major Family Members, Their Spouses, and Children

Papers of the individuals listed here make up the greater part of the Breckinridge Family Papers. Names of children who are known not to have survived to adulthood are omitted.

Major Family Members and Spouses Children

John Breckinridge (1760-1806)

m. Mary Hopkins Cabell (1788-1823) Grayson Porter Breckinridge (1786-1831)

Joseph Cabell Breckinridge (1769-1858)

John Breckinridge (1788-1823)

Robert Jefferson Breckinridge (1800-1871) William Lewis Breckinridge (1803-1876)

Robert Jefferson Breckinridge

(1760-1806)

m. (1) Ann Sophonisba Preston (d. 1844) Mary Cabell (Breckinridge) Warfield (b. 1828)

Sally Campbell (Breckinridge) Morrison (1832-1865)

Robert Jefferson Breckinridge (b. 1834)

Marie L. Preston (Breckinridge) Handy (b. 1836) William Campbell Preston Breckinridge (1837-1904) Sophonisba Preston (Breckinridge) Steele (b. 1839)

Joseph Cabell Breckinridge (1842-1920)

(2) Virginia (Hart) Shelby (d. 1859) John Robert Breckinridge (b. 1850)

(3) Margaret (Faulkner) White

John Cabell Breckinridge (1821-1875) [son] of Joseph Cabell Breckinridge

(1788-1823)

m. Mary Cyrene Burch Joseph Cabell Breckinridge

Clifton Rodes Breckinridge (1846-1932)

Frances (Breckinridge) Steel John W. "Owen" Breckinridge Mary (Breckinridge) Maltby

William Campbell Preston Breckinridge

(1837-1904)

Major Family Members and Spouses Children

m. (1) Lucretia Hart Clay (d. 1860) ---

(2) Issa Desha (1843-1892) Ella Desha (Breckinridge) Chalkley (b. 1862)

Sophonisba Preston Breckinridge (1866-1948)

Desha Breckinridge (1867-1935)

Campbell Breckinridge Issa Desha Breckinridge Robert Jefferson Breckinridge Mary Curry Breckinridge

(3) Louis R. Scott Wing

Joseph Cabell Breckinridge (1842-1920)

m. Louis Ludlow Dudley (1849-ca.

1911)

Mary Dudley (Breckinridge) Hines

Robert Jefferson Breckinridge Joseph Cabell Breckinridge Louisa Dudley Breckinridge Ethelbert L. Dudley Breckinridge Mabel Warfield Breckinridge Lucian Scott Breckinridge Lucy Hayes Breckinridge

Scott Dudley Breckinridge (1882-1941)

Charles H. P. Breckinridge

Henry [Skillman] Breckinridge (1886-1960)

Margaret Scott S. Breckinridge John Preston Breckinridge

Mary Desha (1850-1911) [sister-in-law

of William Campbell Preston Breckinridge (1837-1904)] Sophonisba Preston Breckinridge (1866-1948)

Madeline (McDowell) Breckinridge

(1872-1920)

m. Desha Breckinridge (1867-1935)Henry [Skillman] Breckinridge

(1886-1960)

m. (1) Ruth B. Woodman Elizabeth Foster Breckinridge

Louis Dudley Breckinridge

(2) Aida de Acosta Root ---

(3) Margaret Lucy Smith Madeline Houston Breckinridge

Hereinafter cited as Henry Breckinridge ("Skillman" appears to have been dropped after his early years).

Scope and Content Note

The Breckinridge Family Papers consist of approximately 200,000 manuscripts and span the years 1752-1965. While there are some manuscripts of other family members, the bulk of the collection is composed of the papers of John Breckinridge, Robert Jefferson Breckinridge, John Cabell Breckinridge, William C. P. Breckinridge, Joseph Cabell Breckinridge, Mary Desha, Sophonisba Preston Breckinridge, Madeline (McDowell) Breckinridge, and Henry Breckinridge.

The papers of <u>John Breckinridge (1760-1806)</u>, which are among the most important of the entire collection, are located in volumes 1-31. They relate to his service as attorney general of Kentucky, his work in the Kentucky state legislature as

representative of Fayette County, and his career in the U.S. Senate and as attorney general of the United States. Of particular significance are those manuscripts relating to the Kentucky Resolutions of 1798 and 1799, opposing the Alien and Sedition Acts enacted by Congress. The Resolutions of 1798 were written by Breckinridge's close friend Thomas Jefferson and were guided through the Kentucky legislature by Breckinridge. In 1799, Breckinridge composed the second set of resolutions. Among the outstanding correspondents represented in John Breckinridge's papers are Thomas Jefferson, James Madison, John Marshall, James Monroe, and Isaac Shelby, the first governor of Kentucky.

The papers of Robert Jefferson Breckinridge (1800-1871), numbering approximately 9,000 items, are dated from 1807 through 1871 and consist of a diary, correspondence, a small subject file, a speech, article, and book file, and miscellaneous items. Although Breckinridge was trained as a lawyer and engaged in legal practice for the first six years of his career, the death of two of his children and the sudden decline in his own health caused him to turn to religion. He joined the Presbyterian church and became a minister in 1832. Within his correspondence are letters from Samuel Miller, an eminent professor of Christian history and government at Princeton University, from other theologians, and from members of his family. The bulk of his papers consists of speeches, sermons, articles, and the holograph of his most notable book, *The Knowledge of God*.

The papers of <u>John Cabell Breckinridge (1821-1875)</u> are most numerous for the years 1854-1857. They consist mainly of letters from constituents during the time he served in Congress. There is little correspondence for the years 1861-1867 when he served in the Confederate Army and, following the war, lived in exile in Europe. However, his papers resume in 1868 when he returned to America and entered into law practice in Lexington, Kentucky. There are a few letters which he received from Braxton Bragg, Jubal A. Early, James Guthrie, John Marshall Harlan, and Robert E. Lee.

The papers of William Campbell Preston Breckinridge (1837-1904) cover the years 1851 through 1904 and consist of approximately 14,000 items, including a journal, correspondence, subject files, a speech and article file, financial papers, and miscellaneous items. Following his graduation from the Louisville (Kentucky) Law College in 1857, Breckinridge practiced law in Lexington until he joined the Confederate forces of Gen. John H. Morgan in July 1862 and served as colonel in command of the 9th Kentucky Cavalry. His papers contain a letterbook of official army correspondence for the years 1862-1864. A large number of letters he wrote to his wife, Issa, during this period are with her manuscripts in the last group of Breckinridge family papers (Other Family Members). After the war he resumed his law practice and was editor of the Lexington Observer and Reporter until his election to the U.S. House of Representatives in 1884, where he served until 1894. He was a superb speaker, and his papers contain the texts of many of his most notable addresses. His last years were clouded by a paternity suit, and there is much correspondence as well as items in the subject file concerning this suit, Pollard v. Breckinridge.

The papers of <u>Joseph Cabell Breckinridge</u> (1842-1920) cover the years 1844-1909 and number approximately 55,000 items. With the beginning of the Civil War, J. C. Breckinridge joined the Union Army in Kentucky in August of 1861 and remained in military service until his retirement in 1903. Although there is only a small amount of material relating to the Civil War, the remainder of his career, including the period from 1889 to 1903 when he served as inspector general of the Army, is well documented. One of his major interests was the organization, Sons of the American Revolution. He was vice president general of the group from 1892 to 1899 and president general from 1900 to 1901. Approximately one-fourth of his <u>correspondence</u> relates to this subject. It is also prominent in his <u>subject file</u>, and there is also a large body of <u>speeches and articles</u> prepared for the Sons of the American Revolution and other military-oriented groups. Among the correspondents are William C. Church, Edward M. Gallaudet, Adolphus Washington Greely, John M. Harlan, Rutherford B. Hayes, Henry W. Lawton, Henry Cabot Lodge, William McKinley, Nelson A. Miles, Horace Porter, Redfield Proctor, and Theodore Roosevelt.

Approximately 2,000 items of Mary Desha (1850-1911) span the years 1892-1910 and contain a small group of correspondence, a subject file, and miscellaneous items. Mary Desha, William C. P. Breckinridge's sister-in-law, was one of three founders of the Daughters of the American Revolution, and the greater part of her manuscripts relate to that organization for the period 1894-1910.

The papers of <u>Sophonisba Preston Breckinridge</u> (1866-1948) number about 14,000 items and cover the years 1873 through 1949. The bulk of the manuscripts is made up of <u>correspondence</u> which covers the entire range of her activities in the field of social work: studies of delinquent children, juvenile court legislation, administration of aid to needy mothers, and numerous other aspects of the developing social welfare programs of the United States. The greater part of Sophonisba P. Breckinridge's correspondence dates from 1933 to 1948, for although she retired as professor of public welfare at the University of Chicago in 1933, she continued to use her office at the university to correspond and work for the passage of social legislation until her death. In 1933 President Franklin D. Roosevelt appointed her as a delegate to the Pan-American Conference in Montevideo, Uruguay, and her work there is fully documented in the papers. Among the outstanding correspondents who are well

represented in her papers are Jane Addams, Alben W. Barkley, Ernest H. Gruening, Cordell Hull, Harold L. Ickes, Frances Perkins, Franklin D. Roosevelt, and Fred M. Vinson.

The papers of Madeline (McDowell) Breckinridge (1872-1920), wife of Desha Breckinridge, number approximately 11,000 items and span the years 1895 to 1921. Madeline Breckinridge was extraordinarily active and effective in bringing about social reforms on the local level in the city of Lexington and throughout the state of Kentucky and the nation. Her correspondence, speeches and articles, and an extensive subject file concern her work with civic leagues, women's clubs, and various state commissions. She was chairman of the Legislative Committee of the Kentucky Federation of Women's Clubs for four years, during which time she helped secure legislation to create a state library commission and a forestry commission. Large portions of her subject file deal with her efforts to create a state tuberculosis commission, to establish parks and playgrounds, and to build a model vocational school. The largest part of the subject file concerns her work on behalf of woman suffrage (1901-1920). Within her correspondence are numerous letters from Carrie Chapman Catt, Antoinette Funk, Ruth Hanna McCormick Simms, Anna Howard Shaw, Jouett Shouse, and Stephen S. Wise.

The papers of Henry Breckinridge (1886-1960) consist of diaries, correspondence, speeches, and articles for the years 1909-1954. In 1913, at the age of twenty-seven, Breckinridge was appointed to serve as assistant secretary of war in President Woodrow Wilson's first cabinet, a which he held until his resignation three years later due to disagreement with the administration's defense policies. This phase of his career is well documented in diaries, correspondence, and speeches. Of particular interest are his diary entries for August 6 through September 28, 1914, which describe his trip to Europe to render assistance to thousands of Americans stranded there since the beginning of World War I. After the United States entered the war, Breckinridge served in Europe as commander of an army battalion. He returned to his law practice in New York City in 1919.

Henry Breckinridge's <u>correspondence</u> contains letters from other members of the family, mainly Desha and Sophonisba P. Breckinridge, and from business acquaintances and friends. Among the more significant correspondents are Harold Dodds, president of Princeton University, Alfred M. Landon, Hjalmar J. Procope, Finnish minister to the United States (1939-1944), James W. Wadsworth, and William Allen White. After the kidnapping of Charles Lindbergh's son in 1932, Breckinridge was engaged by Lindbergh as his legal counsel during the ransom negotiations. The papers contain Breckinridge's correspondence with Dr. John F. Condon (Jafsie) who acted as Lindbergh's intermediary. A substantial part of Breckinridge's correspondence and <u>speech and article file</u> reflects his interest in national politics. In 1934 he ran unsuccessfully as the candidate of the Constitutional Party for U.S. Senator from New York, and in 1936 he entered presidential preferential primaries in four states opposing President Franklin D. Roosevelt's New Deal.

Papers of other Breckinridge family members are also located within bound volumes 1-515, chronologically arranged for the period 1752-1904, and in containers 828-849, which are alphabetically arranged by family member. Within this latter group, the papers of Desha Breckinridge (1867-1935) editor and publisher of the *Lexington Morning Herald* from 1897 to 1935, are of particular interest.

Among a group of <u>additional items</u> given to the Library in 1981 by James T. Breckinridge are papers of Clifton Rodes Breckinridge, who served in the U.S. House of Representatives from 1883 to 1894 and was American minister to Russia, 1894-1897. Among his correspondents are Henry T. Allen, President Grover Cleveland, Hilary Abner Herbert, Tom L. Johnson, Thomas O. Selfridge, Adlai E. Stevenson and Oscar S. Straus. Letters written by Clifton Breckinridge's wife, Katherine Carson Breckinridge, over the years 1894-1897 give a detailed and fascinating picture of life in czarist Russia. These letters are located within her own correspondence (containers 852-853) and in the papers of her aunt, Susanna Preston Lees (container 866). There are also additional papers of Civil War general John Cabell Breckinridge. They include correspondence with members of his family and others for the years 1849-1875, as well as diaries describing his travels in England, Europe, Palestine and Egypt (August 1866-March 1868) during his exile from America following the Civil War.

Organization of the Papers

The collection is arranged in eleven series:

- Breckinridge Family Papers, 1752-1904
- Henry Breckinridge Papers, 1909-1954, n.d.
- Joseph Cabell Breckinridge Papers, 1844-1909, n.d.
- Madeline (McDowell) Breckinridge Papers, 1895-1921, n.d.

- Robert Jefferson Breckinridge Papers, 1807-1871, n.d.
- Sophonisba P. Breckinridge Papers, 1873-1949, n.d.
- William C. P. Breckinridge Papers, 1851-1904, n.d.
- Mary Desha Papers, 1892-1910, n.d.
- Other Family Papers, 1779-1965, n.d.
- Addition, 1816-1980, n.d.
- Oversize, 1930-1954

Description of Series

Description of Series		
Container BOX 1-515	 Series Breckinridge Family Papers, 1752-1904 Correspondence, legal papers, surveys, bills and receipts, printed matter, and miscellaneous items. These volumes contain papers of John Breckinridge, Robert Jefferson Breckinridge, John Cabell Breckinridge, William C. P. Breckinridge, Joseph C. Breckinridge, and other family members. Unbound manuscripts of the above named members of the family are located in many of the containers described below. In chronological arrangement. 	
вох 516-25	Henry Breckinridge Papers, 1909-1954, n.d.	
вох 516	<u>Diaries, 1913-1915</u>	
BOX 516-19	Letterbooks, 1913-1916 Copies of letters sent. Chronologically arranged.	
вох 520-25	Correspondence, 1909-1945 Letters sent and received. Chronologically arranged.	
вох 526-30	 Speech and Article File, 1913-1945, n.d. Speeches and articles in typescript or printed form. The speeches are chronologically arranged. The articles are arranged alphabetically, although untitled articles are chronologically arranged. 	
BOX 531-35	Miscellany, 1913-1954, n.d. Miscellaneous items and printed matter, including scrapbooks. Chronologically arranged.	
вох 536-679	Joseph Cabell Breckinridge Papers, 1844-1909, n.d.	
вох 536	Diaries, 1864-1899 The diaries are arranged chronologically.	
вох 537-71	Letterbooks, 1882-1903 The letterbooks are arranged chronologically.	
вох 572-631	Correspondence, 1862-1909 Letters sent and received in chronological arrangement.	
вох 632-36	Subject File, 1889-1902 Alphabetically arranged by subject title and chronologically arranged within the subject.	
вох 637-38	Speech and Article File, ca. 1888-1904	

The speeches and articles are arranged alphabetically by title; those with no titles are arranged

by date.

BOX 639-58 **Financial Papers, 1844-1904**

Account books, bills and receipts, cancelled checks, and check stubs.

Arranged by type of material and chronologically arranged within each group.

BOX 659-79 Miscellany, 1858-1908

Scrapbooks, biographical papers, printed matter, and miscellaneous items.

Arranged by type of material and chronologically arranged within each group.

BOX 680-711 <u>Madeline (McDowell) Breckinridge Papers, 1895-1921, n.d.</u>

BOX 680-92 Correspondence, 1895-1921, n.d.

Letters sent and received in chronological arrangement.

Subject File, 1901-1921, n.d.

Alphabetically arranged by subject title and chronologically arranged within each subject.

BOX 706-708 Speech and Article File.

Speeches and articles in alphabetical arrangement by title.

Miscellany, **1898-1920**, **n.d.**

Bills and receipts, biographical material, and miscellaneous items.

Segregated by type of material and chronologically arranged within each group.

BOX 712-38 Robert Jefferson Breckinridge Papers, 1807-1871, n.d.

BOX 712 Diaries, 1836-1837

Arranged chronologically.

BOX 712-713 <u>Correspondence</u>, 1821-1869

Letters sent and received in chronological arrangement.

BOX 714 Subject File.

Arranged alphabetically by subject title.

Speech, Article, and Book File.

Speeches, articles, and the manuscript of one book.

Arranged by type of manuscript and alphabetically arranged within each group.

BOX 730-38 <u>Miscellany.</u>

Bills and receipts, notebooks, printed matter, and other miscellaneous items.

Arranged alphabetically by type of material.

BOX 739-778 Sophonisba P. Breckinridge Papers, 1873-1949, n.d.

Also on microfilm.

BOX 739-773 Correspondence, 1880-1949

Letters sent and received; arranged chronologically, except for a few groups of related letters which have been kept together and arranged by the date of the first letter in the group.

BOX 773-74 Speech and Article File, ca. 1929-1940

Speeches and articles in alphabetical arrangement by title and in chronological arrangement

where untitled.

BOX 774-78 Miscellany, 1873-1949

Miscellaneous items grouped by type of material.

BOX 779-820 William C. P. Breckinridge Papers, 1851-1904, n.d.

BOX 779 Journal, 1884

BOX 779 <u>Letterbook</u>, 1862-1864

BOX 779-92 Correspondence, 1855-1904

Letters sent and received, arranged chronologically.

BOX 792-800 Subject File.

Subject file arranged alphabetically by subject heading.

BOX 801-4 Speech and Article File, 1853-1904

The speeches are arranged chronologically. There is one titled article; the remaining articles

are untitled and undated.

BOX 804-13 **Financial Papers, 1859-1904**

An account book and bills and receipts arranged chronologically.

BOX 813-20 Miscellany.

Biographical papers, notebooks, political lists, scrapbooks, printed matter, and other

miscellaneous items. Grouped by type of material.

BOX 821-27 Mary Desha Papers, 1892-1910, n.d.

BOX 821 <u>Correspondence</u>, 1895-1909

Letters received, in chronological arrangement.

Subject File, 1892-1910

Correspondence and other papers relating to the Columbian Liberty Bell Committee.

In chronological arrangement.

BOX 827 Miscellany.

Bills and receipts, biographical material, and other miscellaneous papers.

Alphabetically arranged by type of material.

BOX 828-50 Other Family Papers, 1779-1965, n.d.

Papers of other members of the Breckinridge family, most of whom are represented by a small

number of items.

BOX 851-71 Addition, 1816-1980, n.d.

Diaries, correspondence, biographical and genealogical material, certificates, financial papers, lists, military papers, writings, clippings and other printed matter and miscellaneous papers of Katherine Carson Breckinridge, Clifton Rodes Breckinridge, John Cabell Breckinridge and other members of the Breckinridge family.

Arranged alphabetically by name or by type of material.

BOX OV 1-2 Oversize, 1930-1954

Oversize certificates, commissions, drawings, a diploma, discharges, a list, and photographs. Organized and described according to the series and folders from which the items were removed.

Container List

Container	Contents
вох 1-515	Breckinridge Family Papers, 1752-1904
	Correspondence, legal papers, surveys, bills and receipts, printed matter, and miscellaneous items. These volumes contain papers of John Breckinridge, Robert Jefferson Breckinridge, John Cabell Breckinridge, William C. P. Breckinridge, Joseph C. Breckinridge, and other family members. Unbound manuscripts of the above named members of the family are located in many of the containers described below. In chronological arrangement.
BOX 1	Apr. 7, 1752-Mar. 1, 1784
BOX 2	Mar. 4, 1784-July 31, 1785
BOX 3	Aug. 2, 1785-Mar. 12, 1787
BOX 4	Mar. 14, 1787-Mar. 8, 1788
BOX 5	Mar. 22, 1788-Dec. 15, 1789
BOX 6	Dec. 28, 1789-Nov. 11, 1790
BOX 7	Nov. 30, 1790-Dec. 17, 1791
BOX 8	Jan. 7, 1792-Jan 23, 1793
BOX 9	Jan. 28-Oct. 30, 1793
BOX 10	Nov. 4, 1793-July 19, 1794
BOX 11	July 21, 1794-Mar. 22, 1795
BOX 12	Mar. 23-Sept. 22, 1795
BOX 13	Sept. 23, 1795-Apr. 2, 1796
BOX 14	Apr. 10, 1796-Feb. 6, 1797
BOX 15	Feb. 21, 1797-Jan. 30, 1798
BOX 16	Feb. 1-Nov. 4, 1798
BOX 17	Nov. 5, 1798-July 18, 1799
BOX 18	July 21, 1799-Apr. 1, 1800
BOX 19	Apr. 3-Dec. 5, 1800
BOX 20	Dec. 6, 1800-Dec. 7, 1801
BOX 21	Dec. 11, 1801-Mar. 14, 1802
BOX 22	Mar. 15-Dec. 18, 1802
BOX 23	Dec. 19, 1802-June 6, 1803
BOX 24	June 9-Nov. 13, 1803
BOX 25	Nov. 15, 1803-Jan. 29, 1804
BOX 26	Jan. 30-Nov. 2, 1804
BOX 27	Nov. 3, 1804-Jan 30, 1805
BOX 28	Feb. 1-Nov. 30, 1805
BOX 29	Dec. 1, 1805-Feb. 24, 1806
вох 30	Mar. 1-Oct. 30, 1806
вох 31	Dec. 1, 1806-Oct. 28, 1808
вох 32	Nov. 4, 1808-Mar. 28, 1812
вох 33	May 3, 1812-Jan. 15, 1815
вох 34	Jan. 17, 1815-Dec. 16, 1816

Container	Contents	
nov 25	Dec 17 1917 Serie 24 1917	
BOX 35	Dec. 17, 1816-Sept. 24, 1817	
BOX 36	Sept. 30, 1817-Aug. 20, 1818	
BOX 37	Aug. 22, 1818-Apr. 8, 1819	
BOX 38	Apr. 12-Oct. 29, 1819	
вох 39	Oct. 31, 1819-July 29, 1820	
BOX 40	July 31, 1820-Feb. 21, 1821	
BOX 41	Feb. 24-July 6, 1821	
BOX 42	July 10-Nov. 21, 1821	
BOX 43	Nov. 23, 1821-Feb. 22, 1822	
BOX 44	Feb. 27-June 24, 1822	
BOX 45	June 25-Oct. 18, 1822	
BOX 46	Oct. 19, 1822-Jan. 17, 1823	
BOX 47	Jan. 18-Apr. 14, 1823	
BOX 48	Apr. 17-July 29, 1823	
BOX 49	July 30-Dec. 30, 1823	
BOX 50	Jan. 3-July 3, 1824	
BOX 51	July 7, 1824-Apr. 22, 1825	
BOX 52	May 1, 1825-Feb. 23, 1826	
BOX 53	Feb. 25-Dec. 30, 1826	
BOX 54	Jan. 1, 1827-Jan. 4, 1828	
BOX 55	Jan. 7-Dec. 29, 1828	
BOX 56	Jan. 6, 1829-July 23, 1830	
BOX 57	July 28, 1830-Feb. 11, 1831	
BOX 58	Feb. 12-Sept. 12, 1831	
BOX 59	Sept. 13, 1831-Feb. 22, 1832	
BOX 60	Feb. 28-June 19, 1832	
BOX 61	June 30-Oct. 11, 1832	
вох 62	Oct. 14, 1832-Feb. 22, 1833	
вох 63	Feb. 23-June 28, 1833	
вох 64	July 1-Nov. 13, 1833	
BOX 65	Nov. 15, 1833-Feb. 11, 1834	
BOX 66	Feb. 12-July 14, 1834	
BOX 67	July 17-Nov. 29, 1834	
BOX 68	Dec. 5, 1834-Mar. 31, 1835	
BOX 69	Apr. 1-July 30, 1835	
BOX 70	Aug. 1, 1835-Jan. 9, 1836	
BOX 71	Jan. 11-Mar. 31, 1836	
BOX 72	Apr. 5-Aug. 1836	
BOX 73	Sept. 1, 1836-Jan. 31, 1837	
BOX 74	Feb. 1-July 31, 1837	
BOX 75	Aug. 2-Dec. 13, 1837	
BOX 75 BOX 76	Dec. 15, 1837-Feb. 27, 1838	
BOX 70 BOX 77	Mar. 1-May 31, 1838	
BOX 77 BOX 78	June 2-Oct. 3, 1838	
	Oct. 5-Dec. 31, 1838	
BOX 79		
BOX 80	Jan. 1-Mar. 15, 1839	

Container	Contents	
BOX 81	Mar. 17-July 14, 1839	
BOX 82	July 15-Oct. 24, 1839	
BOX 83	Oct. 25, 1839-Jan. 8, 1840	
BOX 84	Jan. 9-Mar. 8, 1840	
BOX 85	Mar. 9-Apr. 28, 1840	
BOX 86	Apr. 29-July 1, 1840	
BOX 87	July 2-Sept. 24, 1840	
BOX 88	Sept. 25-Dec. 17, 1840	
BOX 89	Dec. 18, 1840-Jan. 22, 1841	
BOX 90	Jan. 23-Mar. 15, 1841	
BOX 91	Mar. 16-May 5, 1841	
вох 92	May 6-July 4, 1841	
вох 93	July 5-Sept. 27, 1841	
BOX 94	Sept. 28-Nov. 29, 1841	
BOX 95	Dec. 1, 1841-Jan. 6, 1842	
вох 96	Jan. 7-Feb. 13, 1842	
вох 97	Feb. 14-Apr. 10, 1842	
BOX 98	Apr. 11-May 29, 1842	
BOX 99	May 30-July 22, 1842	
BOX 100	July 23-Sept. 19, 1842	
BOX 101	Sept. 20-Nov. 16, 1842	
BOX 102	Nov. 28, 1842-Jan. 17, 1843	
BOX 103	Jan. 18-Mar. 1, 1843	
BOX 104	Mar. 2-Apr. 19, 1843	
BOX 105	Apr. 20-May 17, 1843	
BOX 106	May 18-July 4, 1843	
вох 107	July 11-Aug. 17, 1843	
BOX 108	Aug. 18-Oct. 21, 1843	
BOX 109	Oct. 23-Dec. 17, 1843	
BOX 110	Dec. 18, 1843-Feb. 9, 1844	
BOX 111	Feb. 10-Mar. 26, 1844	
BOX 112	Mar. 18-May 17, 1844	
BOX 113	May 18-July 31, 1844	
BOX 114	Aug. 1-Oct. 12, 1844	
BOX 115	Oct. 14-Dec. 28, 1844	
BOX 116	Dec. 29, 1844-Feb. 7, 1845	
BOX 117	Feb. 10-May 5, 1845	
BOX 118	May 7-Aug. 5, 1845	
BOX 119	Aug. 6-Nov. 19, 1845	
вох 120	Nov. 20, 1845-Jan. 6, 1846	
вох 121	Jan. 7-Mar. 10, 1846	
BOX 122	Mar. 11-June 10, 1846	
BOX 123	June 11-Aug. 4, 1846	
BOX 124	Aug. 5-Sept. 19, 1846	
BOX 125	Sept. 30-Dec. 17, 1846	
BOX 126	Dec. 19, 1846-Feb. 8, 1847	

Container	Contents	
BOX 127	Feb. 9-May 18, 1847	
BOX 128	May 19-Oct. 9, 1847	
BOX 129	Oct. 12, 1847-Jan. 31, 1848	
BOX 130	Feb. 1-May 28, 1848	
BOX 131	May 29-Sept. 4, 1848	
BOX 132	Sept. 5-Dec. 17, 1848	
BOX 133	Dec. 18, 1848-Mar. 17, 1849	
BOX 134	Mar. 20-July 3, 1849	
BOX 135	July 4-Nov. 28, 1849	
BOX 136	Dec. 2, 2849-Feb. 10, 1850	
вох 137	Feb. 11-May 10, 1850	
вох 138	May 11-Nov. 17, 1850	
BOX 139	Nov. 19, 1850-Feb. 18, 1851	
BOX 140	Feb. 22-June 16, 1851	
BOX 141	June 17-Sept. 24, 1851	
BOX 142	Sept. 25-Dec. 4, 1851	
BOX 143	Dec. 5, 1851-Jan. 2, 1852	
BOX 144	Jan. 3-28, 1852	
BOX 145	Jan. 29-Feb. 20, 1852	
BOX 146	Feb. 21-Mar. 12, 1852	
BOX 147	Mar. 13-Apr. 6, 1852	
BOX 148	Apr. 7-May 20, 1852	
BOX 149	May 21-June 22, 1852	
BOX 150	June 23-July 27, 1852	
BOX 151	July 28-Sept. 1, 1852	
BOX 152	Sept. 2-Nov. 2, 1852	
BOX 153	Nov. 3-Dec. 19, 1852	
BOX 154	Dec. 20, 1852-Jan. 11, 1853	
BOX 155	Jan. 12-Feb. 18, 1853	
BOX 156	Feb. 19-Apr. 7, 1853	
BOX 157	Apr. 8-May 28, 1853	
BOX 158	May 29-July 15, 1853	
BOX 159	July 16-Aug. 23, 1853	
BOX 160	Aug. 24-Oct. 6, 1853	
BOX 161	Oct. 7-Dec. 1, 1853	
BOX 162	Dec. 2-31, 1853	
BOX 163	Jan. 1-27, 1854	
BOX 164	Jan. 28-Feb. 22, 1854	
BOX 165	Feb. 23-Mar. 22, 1854	
BOX 166	Mar. 23-Apr. 23, 1854	
BOX 167	Apr. 24-May 24, 1854	
BOX 168	May 25-June 23, 1854	
BOX 169	June 24-July 15, 1854	
BOX 170	July 16-Aug. 30, 1854	
BOX 171	Aug. 31-Oct. 31, 1854	
BOX 172	Nov. 1-Dec. 20, 1854	

Container	Contents
BOX 173	Dec. 21, 1854-Jan. 11, 1855
BOX 174	Jan. 12-Feb. 2, 1855
BOX 175	Feb. 3-Mar. 19, 1855
BOX 176	Mar. 20-May 7, 1855
BOX 177	May 8-June 23, 1855
BOX 178	June 25-Aug. 11, 1855
BOX 179	Aug. 12-Oct. 3, 1855
BOX 180	Oct. 4-Dec. 25, 1855
BOX 181	Dec. 26, 1855-Mar. 11, 1856
BOX 182	Mar. 12-May 14, 1856
вох 183	May 15-June 17, 1856
BOX 184	June 18-July 16, 1856
вох 185	July 17-Aug. 9, 1856
BOX 186	Aug. 10-Sept. 11, 1856
вох 187	Sept. 13-Oct. 4, 1856
вох 188	Oct. 5-Nov. 3, 1856
вох 189	Nov. 4-Dec. 2, 1856
вох 190	Dec. 3-31, 1856
вох 191	Jan. 1-30, 1857
вох 192	Jan. 31-Mar. 19, 1857
вох 193	Mar. 20-Apr. 11, 1857
вох 194	Apr. 12-May 17, 1857
вох 195	May 18-June 24, 1857
вох 196	June 25-July 31, 1857
вох 197	Aug. 1-Sept. 14, 1857
вох 198	Sept. 16-Nov. 13, 1857
вох 199	Nov. 14, 1857-Jan. 14, 1858
вох 200	Jan. 26-Apr. 14, 1858
вох 201	Apr. 15-July 18, 1858
вох 202	July 19-Oct. 14, 1858
вох 203	Oct. 17, 1858-Jan. 3, 1859
вох 204	Jan. 4-Apr. 8, 1859
вох 205	Apr. 11-June 23, 1859
вох 206	June 24-Nov. 12, 1859
вох 207	Nov. 14, 1859-Jan. 31, 1860
вох 208	Feb. 1-Mar. 26, 1860
вох 209	Mar. 28-July 9, 1860
вох 210	July 10-Sept. 25, 1860
вох 211	Sept. 28-Nov. 20, 1860
вох 212	Nov. 23-Dec. 26, 1860
вох 213	Dec. 27, 1860-Jan. 26, 1861
BOX 214	Jan. 27-Mar. 7, 1861
BOX 215	Mar. 8-Apr. 22, 1861
BOX 216	Apr. 23-June 14, 1861
BOX 217	June 15-Sept. 27, 1861
BOX 218	Sept. 29-Dec. 13, 1861
	•

Container	Contents	
BOX 219	Dec. 14, 1861-Feb. 5, 1862	
BOX 220	Feb. 6-Mar. 8, 1862	
BOX 221	Mar. 9-18, 1862	
BOX 222	Mar. 19-Apr. 2, 1862	
BOX 223	Apr. 3-30, 1862	
BOX 224	May 1-July 1, 1862	
BOX 225	July 2-Aug. 15, 1862	
BOX 226	Aug. 16-Nov. 24, 1862	
BOX 227	Nov. 25, 1862-Jan. 28, 1863	
BOX 228	Jan. 29-Apr. 12, 1863	
BOX 229	Apr. 13-July 18, 1863	
BOX 230	July 19-Nov. 2, 1863	
BOX 231	Nov. 3-Dec. 31, 1863	
вох 232	Jan. 1-Feb. 29, 1864	
вох 233	Mar. 1-Apr. 7, 1864	
вох 234	Apr. 8-May 29, 1864	
вох 235	May 31-July 31, 1864	
вох 236	Aug. 1-Sept. 18, 1864	
вох 237	Sept. 19-Oct. 25, 1864	
вох 238	Oct. 25-Dec. 7, 1864	
вох 239	Dec. 8, 1864-Jan. 31, 1865	
вох 240	Feb. 1-Apr. 11, 1865	
вох 241	Apr. 13-June 23, 1865	
вох 242	June 24-Aug. 24, 1865	
вох 243	Aug. 25-Oct. 30, 1865	
BOX 244	Oct. 31-Dec. 29, 1865	
вох 245	Dec. 30, 1865-Jan. 31, 1866	
вох 246	Feb. 1-Mar. 14, 1866	
вох 247	Mar. 15-Apr. 27, 1866	
вох 248	Apr. 28-July 5, 1866	
вох 249	July 6-Sept. 19, 1866	
вох 250	Sept. 21-Nov. 17, 1866	
вох 251	Nov. 19-Dec. 31, 1866	
BOX 252	Jan. 1-Feb. 28, 1867	
вох 253	Mar. 1-Apr. 13, 1867	
BOX 254	Apr. 15-June 11, 1867	
BOX 255	June 13-Aug. 9, 1867	
BOX 256	Aug. 10-Sept. 24, 1867	
BOX 257	Sept. 25-Nov. 20, 1867	
BOX 258	Nov. 21, 1867-Jan. 21, 1868	
BOX 259	Jan. 22-Mar. 30, 1868	
BOX 260	Apr. 1-June 9, 1868	
BOX 261	June 10-Sept. 2, 1868	
BOX 262	Sept. 3-Oct. 29, 1868	
BOX 263	Oct. 30-Dec. 21, 1868	
BOX 264	Dec. 23, 1868-Feb. 4, 1869	
	2, 2000 - 200 ., 2002	

Container	Contents
BOX 265	Feb. 5-Apr. 3, 1869
BOX 266	Apr. 4-May 23, 1869
BOX 267	May 24-July 7, 1869
BOX 268	July 8-Aug. 31, 1869
BOX 269	Sept. 1-Oct. 15, 1869
BOX 270	Oct. 16-Dec. 22, 1869
BOX 271	Dec. 23, 1869-Feb. 24, 1870
BOX 272	Feb. 25-May 9, 1870
BOX 273	May 10-Aug. 15, 1870
BOX 274	Aug. 16-Nov. 6, 1870
BOX 275	Nov. 7, 1870-Jan. 22, 1871
BOX 276	Jan. 23-Apr. 25, 1871
BOX 277	Apr. 28-Aug. 18, 1871
BOX 278	Aug. 29-Nov. 30, 1871
BOX 279	Dec. 1, 1871-Feb. 12, 1872
BOX 280	Feb. 13-Apr. 24, 1872
BOX 281	Apr. 25-June 12, 1872
BOX 282	June 13-Aug. 3, 1872
BOX 283	Aug. 5-Oct. 19, 1872
BOX 284	Oct. 20, 1872-Jan. 12, 1873
BOX 285	Jan. 13-Mar. 31, 1873
BOX 286	Apr. 1-July 8, 1873
вох 287	July 9-Sept. 10, 1873
BOX 288	Sept. 11-Dec. 24, 1873
BOX 289	Dec. 26, 1873-Mar. 22, 2874
BOX 290	Mar. 24-June 3, 1874
BOX 291	June 4-Sept. 29, 1874
BOX 292	Sept. 30-Dec. 31, 1874
BOX 293	Jan. 1-Apr. 9, 1875
BOX 294	Apr. 10-Sept. 7, 1875
BOX 295	Sept. 11, 1875-Jan. 19, 1876
BOX 296	Jan. 22-May 19, 1876
BOX 297	May 23-Aug. 24, 1876
BOX 298	Aug. 28-Dec. 30, 1876
BOX 299	Jan. 1-Apr. 24, 1877
BOX 300	Apr. 25-July 25, 1877
BOX 300	July 26-Nov. 4, 1877
BOX 302	Nov. 5, 1877-Feb. 27, 1878
BOX 302	Feb. 28-June 26, 1878
BOX 304	June 27-Sept. 25, 1878 Sept. 26, 1878 Jun. 23, 1870
BOX 305	Sept. 26, 1878-Jan. 23, 1879 Jan. 24 Apr. 15, 1879
BOX 306	Jan. 24-Apr. 15, 1879
BOX 307	Apr. 16-July 8, 1879
BOX 308	July 9-Oct. 13, 1879
BOX 309	Oct. 14, 1879-Jan. 10, 1880
BOX 310	Jan. 11-Feb. 28, 1880

Container	Contents
вох 311	Feb. 19-May 1, 1880
вох 312	May 3-Aug. 3, 1880
вох 313	Aug. 4-Oct. 20, 1880
вох 314	Oct. 21-Dec. 31, 1880
вох 315	Jan. 1-Feb. 17, 1881
вох 316	Feb. 18-May 3, 1881
вох 317	May 4-July 7, 1881
вох 318	July 8-Sept. 6, 1881
BOX 319	Sept. 7-Dec. 31, 1881
вох 320	Jan. 1-Apr. 17, 1882
вох 321	Apr. 18-July 7, 1882
вох 322	July 9-Aug. 31, 1882
вох 323	Sept. 1-Oct. 26, 1882
вох 324	Oct. 27-Dec. 18, 1882
вох 325	Dec. 19, 1882-Jan. 30, 1883
вох 326	Jan. 31-Apr. 16, 1883
вох 327	Apr. 17-June 26, 1883
вох 328	June 17-Sept. 2, 1883
вох 329	Sept. 3-Oct. 26, 1883
вох 330	Oct. 27-Dec. 29, 1883
вох 331	Dec. 31, 1883-Feb. 12, 1884
вох 332	Feb. 13-Apr. 18, 1884
вох 333	Apr. 19-May 29, 1884
вох 334	May 30-July 18, 1884
вох 335	July 19-Sept. 22, 1884
вох 336	Sept. 23-Nov. 9, 1884
вох 337	Nov. 10-Dec. 1, 1884
вох 338	Dec. 2-31, 1884
вох 339	Jan. 1-21, 1885
вох 340	Jan. 22-Feb. 11, 1885
вох 341	Feb. 12-28, 1885
вох 342	Mar. 1-25, 1885
вох 343	Mar. 26-Apr. 12, 1885
вох 344	Apr. 13-May 4, 1885
вох 345	May 5-25, 1885
вох 346	May 26-June 19, 1885
вох 347	June 20-July 17, 1885
вох 348	July 18-Aug. 19, 1885
вох 349	Aug. 20-Sept. 23, 1885
вох 350	Sept. 24-Oct. 28, 1885
вох 351	Oct. 29-Nov. 23, 1885
BOX 352	Nov. 24-Dec. 22, 1885
BOX 353	Dec. 23, 1885-Jan. 14, 1886
BOX 354	Jan. 15-Feb. 4, 1886
BOX 355	Feb. 5-23, 1886
BOX 356	Feb. 24-Mar. 8, 1886

Container	Contents	
BOX 357	Mar. 9-22, 1886	
BOX 358	Mar. 23-Apr. 4, 1886	
вох 359	Apr. 5-23, 1886	
вох 360	Apr. 24-May 8, 1886	
вох 361	May 10-June 1, 1886	
вох 362	June 2-22, 1886	
вох 363	June 23-July 9, 1886	
вох 364	July 10-30, 1886	
вох 365	July 31-Sept. 14, 1886	
366 Box	Sept. 15-Oct. 31, 1886	
вох 367	Nov. 1-Dec. 7, 1886	
вох 368	Dec. 8-31, 1886	
вох 369	Jan. 1-21, 1887	
BOX 370	Jan. 22-Feb. 8, 1887	
вох 371	Feb. 9-Mar. 4, 1887	
вох 372	Mar. 5-Apr. 21, 1887	
вох 373	Apr. 22-June 1, 1887	
вох 374	June 2-July 8, 1887	
вох 375	July 9-Aug. 22, 1887	
вох 376	Aug. 24-Sept. 24, 1887	
BOX 377	Sept. 25-Nov. 2, 1887	
30x 378	Nov. 3-Dec. 8, 1887	
BOX 379	Dec. 9-31, 1887, n.d.	
BOX 379	Jan. 1-19, 1888	
BOX 381	Jan. 20-Feb. 4, 1888	
BOX 382	Feb. 5-12, 1888	
BOX 382	Feb. 13-29, 1888	
BOX 383	Mar. 1-12, 1888	
BOX 385	Mar. 13-28, 1888	
BOX 386	Mar. 29-Apr. 11, 1888	
BOX 387	Apr. 12-26, 1888	
BOX 388	Apr. 27-May 15, 1888	
BOX 389	May 16-31, 1888	
BOX 390	June 1-26, 1888	
BOX 391	June 17-July 13, 1888	
BOX 392	July 19-Aug. 2, 1888	
BOX 393	Aug. 2-16, 1888	
BOX 394	Aug. 17-31, 1888	
395 BOX	Sept. 1-23, 1888	
396 a	Sept. 24-Oct. 18, 1888	
BOX 397	Oct. 19-Nov. 30, 1888	
вох 398	Dec. 1-29, 1888	
BOX 399	Dec. 30, 1888-Jan. 1889	
BOX 400	Jan. 15-Feb. 14, 1889	
BOX 401	Feb. 15-Mar. 31, 1889	
BOX 402	Apr. 1-June 18, 1889	

Container	Contents	
BOX 403	June 20-Sept. 5, 1889	
BOX 404	Sept. 6-Nov. 6, 1889	
BOX 405	Nov. 7-Dec. 17, 1889	
BOX 406	Dec. 18, 1889-Jan. 20, 1890	
BOX 407	Jan. 21-Feb. 19, 1890	
BOX 408	Feb. 20-Mar. 21, 1890	
BOX 409	Mar. 22-Apr. 14, 1890	
BOX 410	Apr. 15-May 9, 1890	
BOX 411	May 10-31, 1890	
BOX 412	June 2-July 9, 1890	
BOX 413	July 10-Aug. 17, 1890	
BOX 414	Aug. 18-Sept. 17, 1890	
BOX 415	Sept. 18-Oct. 24, 1890	
BOX 416	Oct. 25-Dec. 5, 1890	
BOX 417	Dec. 6-31, 1890	
BOX 418	Jan. 1-26, 1891	
BOX 419	Jan. 27-Feb. 16, 1891	
BOX 420	Feb. 17-Mar. 15, 1891	
BOX 421	Mar. 16-Apr. 25, 1891	
BOX 422	Apr. 27-June 2, 1891	
BOX 423	June 3-July 6, 1891	
BOX 424	July 7-Aug. 17, 1891	
BOX 425	Aug. 19-Sept. 21, 1891	
BOX 426	Sept. 22-Oct. 28, 1891	
BOX 427	Oct. 29-Nov. 24, 1891	
BOX 428	Nov. 30, 1891-Jan. 6, 1892	
BOX 429	Jan. 7-30, 1892	
BOX 430	Feb. 1-22, 1892	
BOX 431	Feb. 23-Mar. 19, 1892	
BOX 432	Mar. 21-Apr. 7, 1892	
BOX 433	Apr. 8-26, 1892	
BOX 434	Apr. 27-May 19, 1892	
BOX 435	May 20-June 24, 1892	
BOX 436	June 25-July 21, 1892	
BOX 437	July 22-Sept. 4, 1892	
BOX 438	Sept. 5-Oct. 3, 1892	
BOX 439	Oct. 4-25, 1892	
BOX 440	Oct. 26-Nov. 25, 1892	
BOX 441	Nov. 26-Dec. 6, 1892	
BOX 442	Dec. 7-15, 1892	
BOX 443	Dec. 16-30, 1892	
BOX 444	Dec. 31, 1892-Jan. 9, 1893	
BOX 445	Jan. 10-30, 1893	
BOX 446	Jan. 31-Feb. 18, 1893	
BOX 447	Feb. 19-28, 1893	
BOX 448	Mar. 1-8, 1893	

Container	Contents	
BOX 449	Mar. 9-18, 1893	
BOX 450	Mar. 20-Apr. 1, 1893	
BOX 451	Apr. 2-14, 1893	
BOX 452	Apr. 15-24, 1893	
BOX 453	Apr. 24-May 8, 1893	
BOX 454	May 9-20, 1893	
BOX 455	May 21-June 8, 1893	
BOX 456	June 9-28, 1893	
BOX 457	June 28-July 23, 1893	
BOX 458	July 23-Sept. 13, 1893	
BOX 459	Sept. 14-Oct. 8, 1893	
BOX 460	Oct. 9-Nov. 13, 1893	
BOX 461	Nov. 15-Dec. 11, 1893	
BOX 462	Dec. 12-31, 1893	
BOX 463	Jan. 1-18, 1894	
BOX 464	Jan. 19-28, 1894	
BOX 465	Jan. 19-Feb. 8, 1894	
BOX 466	Feb. 9-28, 1894	
BOX 467	Mar. 1-19, 1894	
BOX 468	Mar. 20-Apr. 4, 1894	
BOX 469	Apr. 5-16, 1894	
BOX 470	Apr. 17-23, 1894	
BOX 471	Apr. 24-May 8, 1894	
BOX 472	May 9-20, 1894	
BOX 473	May 21-June 12, 1894	
BOX 474	June 13-July 12, 1894	
BOX 475	July 13-Aug. 23, 1894	
BOX 476	Aug. 25-Sept. 20, 1894	
BOX 477	Sept. 21-Nov. 4, 1894	
BOX 478	Nov. 6-Dec. 15, 1894	
BOX 479	Dec. 16, 1894-Jan. 12, 1895	
BOX 480	Jan. 14-31, 1895	
BOX 481	Feb. 1-23, 1895	
BOX 482	Feb. 24-Aug. 5, 1895	
BOX 483	Aug. 6-Oct. 31, 1895	
BOX 484	Nov. 1, 1895-Jan. 3, 1896	
BOX 485	Jan. 4-Mar. 31, 1896	
BOX 486	Apr. 1-May 21, 1896	
BOX 487	May 22-July 24, 1896	
BOX 488	July 25-Aug. 24, 1896	
BOX 489	Aug. 25-Sept. 16, 1896	
BOX 490	Sept. 17-Nov. 17, 1896	
BOX 491	Nov. 18, 1896-Jan. 8, 1897	
BOX 492	Jan. 10-Mar. 17, 1897	
BOX 493	Mar. 18-May 1, 1897	
BOX 494	May 3-June 8, 1897	

BOX 495 June 9-Aug. 22, 1897 BOX 496 Aug. 23-Nov. 8, 1897 BOX 497 Nov. 9, 1897-Jan. 29, 1898 BOX 499 Jan. 30-May 26, 1898 BOX 500 Aug. 16-Nov. 20, 1898 BOX 501 Nov. 21, 1898-Feb. 1, 1899 BOX 502 Feb. 3-Apr. 30, 1899 BOX 503 May 2-July 8, 1899 BOX 504 July 9-Sept. 29, 1899 BOX 505 Sept. 30, 1899-Jan. 6, 1900 BOX 506 Jan. 7-Mar. 10, 1900 BOX 507 Mar. 12-June 12, 1900 BOX 508 June 13-Sept. 3, 1900 BOX 509 June 13-Sept. 3, 1900 BOX 510 Nov. 10, 1900-Feb. 1, 1901 BOX 511 Feb. 6-Aug. 10, 1901 BOX 512 Aug. 12, 1901-Oct. 6, 1902 BOX 513 Oct. 7, 1902-Jan. 4, 1904 BOX 514 Jan. 6-Apr. 18, 1904 BOX 515 Apr. 19-Nov. 15, 1904 BOX 516 Diaries, 1913-1915 BOX 516 Diaries, 1913-1915 BOX 516 Apr. 30-Aug. 8, 1913 Aug. 8-Nov. 25, 1913 Aug. 8-Nov. 25, 1913 BOX 51	Container	Contents
BOX 496 Aug. 23-Nov. 8, 1897 BOX 497 Nov. 9, 1897-Jan. 29, 1898 BOX 499 Jan. 30-May 26, 1898 BOX 500 Aug. 16-Nov. 20, 1898 BOX 501 Nov. 21, 1898-Feb. 1, 1899 BOX 502 Feb. 3-Apr. 30, 1899 BOX 503 May 2-July 8, 1899 BOX 504 July 9-Sept. 29, 1899 BOX 505 Sept. 30, 1899-Jan. 6, 1900 BOX 506 Jan. 7-Mar. 10, 1900 BOX 507 Mar. 12-June 12, 1900 BOX 508 June 13-Sept. 3, 1900 BOX 509 Sept. 4-Nov. 9, 1900 BOX 510 Nov. 10, 1900-Feb. 1, 1901 BOX 511 Feb. 6-Aug. 10, 1901 BOX 512 Aug. 12, 1901-Oct. 6, 1902 BOX 513 Oct. 7, 1902-Jan. 4, 1904 BOX 514 Jan. 6-Apr. 18, 1904 BOX 515 Apr. 19-Nov. 15, 1904 BOX 516 Diaries, 1913-1915 BOX 516 Diaries, 1913-1915 BOX 516 Apr. 30-Aug. 8, 1913 Aug. 8, Nov. 25, 1913 Aug. 8, Nov. 25, 1913 BOX 517 Nov. 25, 1913-Mar. 30, 1914 <t< td=""><td>BOX 495</td><td>June 9-Aug. 22, 1897</td></t<>	BOX 495	June 9-Aug. 22, 1897
BOX 497 Nov. 9, 1897-Jan. 29, 1898 BOX 498 Jan. 30-May 26, 1898 BOX 500 Aug. 16-Nov. 20, 1898 BOX 501 Nov. 21, 1898-Feb. 1, 1899 BOX 502 Feb. 3-Apr. 30, 1899 BOX 503 May 2-July 8, 1899 BOX 504 July 9-Sept. 29, 1899 BOX 505 Sept. 30, 1899-Jan. 6, 1900 BOX 506 Jan. 7-Mar. 10, 1900 BOX 507 Mar. 12-June 12, 1900 BOX 508 June 13-Sept. 3, 1900 BOX 509 Sept. 4-Nov. 9, 1900 BOX 510 Nov. 10, 1900-Feb. 1, 1901 BOX 511 Feb. 6-Aug. 10, 1901 BOX 512 Aug. 12, 1901-Oct. 6, 1902 BOX 513 Oct. 7, 1902-Jan. 4, 1904 BOX 514 Jan. 6-Apr. 18, 1904 BOX 515 Apr. 19-Nov. 15, 1904 BOX 516 Diaries, 1913-1915 BOX 516 Diaries, 1913-1915 BOX 516 Diaries, 1913-1916 Copies of letters sent. Chronologically arranged. BOX 517 Nov. 25, 1913-Mar. 30, 1914 BOX 518 Mar. 30-Nov. 19, 1914		
BOX 498		
BOX 499 May 27-Aug. 15, 1898 BOX 500 Aug. 16-Nov. 20, 1898 BOX 501 Nov. 21, 1898-75-61, 1899 BOX 502 Feb. 3-Apr. 30, 1899 BOX 503 May 2-July 8, 1899 BOX 504 July 9-Sept. 29, 1899 BOX 505 Sept. 30, 1899-Jan. 6, 1900 BOX 506 Jan. 7-Mar. 10, 1900 BOX 507 Mar. 12-June 12, 1900 BOX 508 June 13-Sept. 3, 1900 BOX 509 Sept. 4-Nov. 9, 1900 BOX 510 Nov. 10, 1900-Feb. 1, 1901 BOX 511 Feb. 6-Aug. 10, 1901 BOX 512 Aug. 12, 1901-Oct. 6, 1902 BOX 513 Oct. 7, 1902-Jan. 4, 1904 BOX 515 Apr. 19-Nov. 15, 1904 BOX 516 Diaries, 1913-1915 BOX 516 Diaries, 1913-1915 BOX 516 June 11-13, 1913 Jan. 1914-Aug. 1915 BOX 516 Apr. 30-Aug. 8, 1913 Aug. 8-Nov. 25, 1913-Mar. 30, 1914 Jan. 28-Dec. 22, 1914 BOX 517 Nov. 29, 1913-Mar. 30, 1914 BOX 518 Mar. 30-Nov. 19, 1914 BO		
BOX 500 Aug. 16-Nov. 20, 1898 BOX 501 Nov. 21, 1898-Peb. 1, 1899 BOX 503 May 2-July 8, 1899 BOX 504 July 9-Sept. 29, 1899 BOX 505 Sept. 30, 1899-Jan. 6, 1900 BOX 506 Jan. 7-Mar. 10, 1900 BOX 507 Mar. 12-June 12, 1900 BOX 508 June 13-Sept. 3, 1900 BOX 509 Sept. 4-Nov. 9, 1900 BOX 510 Nov. 10, 1900-Feb. 1, 1901 BOX 511 Feb. 6-Aug. 10, 1901 BOX 512 Aug. 12, 1901-Oct. 6, 1902 BOX 513 Oct. 7, 1902-Jan. 4, 1904 BOX 514 Jan. 6-Apr. 18, 1904 BOX 515 Apr. 19-Nov. 15, 1904 BOX 516 Diaries, 1913-1915 BOX 516 Diaries, 1913-1915 BOX 516 June 11-13, 1913 Jan. 1914-Aug. 1915 BOX 516 Apr. 30-Aug. 8, 1913 Aug. 8-Nov. 25, 1913 BOX 516 Apr. 30-Aug. 8, 1914 BOX 517 Nov. 25, 1913-Mar. 30, 1914 BOX 518 Mar. 30-Nov. 19, 1914 BOX 519 Dec. 21, 1914-Feb. 4, 1916 <t< td=""><td></td><td></td></t<>		
BOX 501 Nov. 21, 1898-Feb. 1, 1899 BOX 502 Feb. 3-Apr. 30, 1899 BOX 503 May 2-July 8, 1899 BOX 504 July 9-Sept. 29, 1899 BOX 505 Sept. 30, 1899-Jan. 6, 1900 BOX 506 Jan. 7-Mar. 10, 1900 BOX 507 Mar. 12-June 12, 1900 BOX 508 June 13-Sept. 3, 1900 BOX 509 Sept. 4-Nov. 9, 1900 BOX 510 Nov. 10, 1900-Feb. 1, 1901 BOX 511 Feb. 6-Aug. 10, 1901 BOX 512 Aug. 12, 1901-Oct. 6, 1902 BOX 513 Oct. 7, 1902-Jan. 4, 1904 BOX 514 Jan. 6-Apr. 18, 1904 BOX 515 Apr. 19-Nov. 15, 1904 BOX 516 Diaries, 1913-1915 BOX 516 Diaries, 1913-1915 BOX 516 June 11-13, 1913 Jan. 1914-Aug. 1915 BOX 516 Apr. 30-Aug. 8, 1913 Aug. 8-Nov. 25, 1913 Nov. 25, 1913-Mar. 30, 1914 BOX 516 Apr. 30-Aug. 8, 1913 Aug. 8-Nov. 22, 1914 Nov. 19, 1914-1914 Nov. 190, 1914 Nov. 190, 1945-1914 BOX 519		•
BOX 502 Feb. 3-Apr. 30, 1899 BOX 503 May 2-July 8, 1899 BOX 504 July 9-Sept. 29, 1899 BOX 505 Sept. 30, 1899-Jan. 6, 1900 BOX 506 Jan. 7-Mar. 10, 1900 BOX 507 Mar. 12-June 12, 1900 BOX 508 June 13-Sept. 3, 1900 BOX 509 Sept. 4-Nov. 9, 1900 BOX 510 Nov. 10, 1900-Feb. 1, 1901 BOX 511 Feb. 6-Aug. 10, 1901 BOX 512 Aug. 12, 1901-Oct. 6, 1902 BOX 513 Oct. 7, 1902-Jan. 4, 1904 BOX 514 Jan. 6-Apr. 18, 1904 BOX 515 Apr. 19-Nov. 15, 1904 BOX 516-25 Henry Breckinridge Papers, 1909-1954, n.d. BOX 516 Diaries, 1913-1915 BOX 516 June 11-13, 1913 Jan. 1914-Aug. 1915 BOX 516 June 11-13, 1913 BOX 516 Apr. 30-Aug. 8, 1913 Aug. 8-Nov. 25, 1913-Mr. 30, 1914 Jan. 28-Dec. 22, 1914 BOX 517 Nov. 25, 1913-Mr. 30, 1914 Jan. 28-Dec. 22, 1914 BOX 518 Mar. 30-Nov. 19, 1914-July 3, 1915 <t< td=""><td></td><td></td></t<>		
BOX 503 May 2-July 8, 1899 BOX 504 July 9-Sept. 29, 1899 BOX 505 Sept. 30, 1899-Jan. 6, 1900 BOX 506 Jan. 7-Mar. 10, 1900 BOX 507 Mar. 12-June 12, 1900 BOX 508 June 13-Sept. 3, 1900 BOX 509 Sept. 4-Nov. 9, 1900 BOX 510 Nov. 10, 1900-Feb. 1, 1901 BOX 511 Feb. 6-Aug. 10, 1901 BOX 512 Aug. 12, 1901-Oct. 6, 1902 BOX 513 Oct. 7, 1902-Jan. 4, 1904 BOX 514 Jan. 6-Apr. 18, 1904 BOX 515 Apr. 19-Nov. 15, 1904 BOX 516 Diaries, 1913-1915 BOX 516 Diaries, 1913-1915 BOX 516 Diaries, 1913-1916 Copies of letters sent. Chronologically arranged. BOX 516 Apr. 30-Aug. 8, 1913 Aug. 8-Nov. 25, 1913 Aug. 8-Nov. 25, 1913 BOX 517 Nov. 25, 1913-Mar. 30, 1914 BOX 518 Mar. 30-Nov. 19, 1914 BOX 519 Dec. 21, 1914-Feb. 4, 1916 July 6, 1915-Feb. 14, 1916 BOX 520-25 Correspondence, 1909-1945 <t< td=""><td></td><td></td></t<>		
BOX 504 July 9-Sept. 29, 1899 BOX 505 Sept. 30, 1899-Jan. 6, 1900 BOX 506 Jan. 7-Mar. 10, 1900 BOX 507 Mar. 12-June 12, 1900 BOX 508 June 13-Sept. 3, 1900 BOX 509 Sept. 4-Nov. 9, 1900 BOX 510 Nov. 10, 1900-Feb. 1, 1901 BOX 511 Feb. 6-Aug. 10, 1901 BOX 512 Aug. 12, 1901-Oct. 6, 1902 BOX 513 Oct. 7, 1902-Jan. 4, 1904 BOX 515 Apr. 19-Nov. 15, 1904 BOX 516 Diaries, 1913-1915 BOX 516 Diaries, 1913-1915 BOX 516 Diaries, 1913-1915 BOX 516 Apr. 19-Nov. 15, 1904 BOX 516 Apr. 30-Aug. 8, 1913 Aug. 8-Nov. 25, 1913 BOX 517 Apr. 30-Aug. 8, 1913 Aug. 8-Nov. 25, 1913 BOX 518 Mar. 30-Nov. 19, 1914 BOX 519 Dec. 21, 1914-Feb. 4, 1916 July 6, 1915-Feb. 14, 1916 BOX 520 Nov. 1909-May 1915		•
BOX 505		
BOX 506 Jan. 7-Mar. 10, 1900 BOX 507 Mar. 12-June 12, 1900 BOX 508 June 13-Sept. 3, 1900 BOX 509 Sept. 4-Nov. 9, 1900 BOX 510 Nov. 10, 1900-Feb. 1, 1901 BOX 511 Feb. 6-Aug. 10, 1901 BOX 512 Aug. 12, 1901-Oct. 6, 1902 BOX 513 Oct. 7, 1902-Jan. 4, 1904 BOX 514 Jan. 6-Apr. 18, 1904 BOX 515 Apr. 19-Nov. 15, 1904 BOX 516 Diaries, 1913-1915 BOX 516 Diaries, 1913-1915 BOX 516 June 11-13, 1913 Jan. 1914-Aug. 1915 BOX 516 Apr. 30-Aug. 8, 1913 BOX 517 Nov. 25, 1913-Mar. 30, 1914 Jan. 28-Dec. 22, 1914 BOX 518 Mar. 30-Nov. 19, 1914 Nov. 19, 1914-July 3, 1915 BOX 519 Dec. 21, 1914-Feb. 4, 1916 July 6, 1915-Feb. 14, 1916 BOX 520 Nov. 1909-May 1915		
BOX 507 Mar. 12-June 12, 1900 BOX 508 June 13-Sept. 3, 1900 BOX 509 Sept. 4-Nov. 9, 1900 BOX 510 Nov. 10, 1900-Feb. 1, 1901 BOX 511 Feb. 6-Aug. 10, 1901 BOX 512 Aug. 12, 1901-Oct. 6, 1902 BOX 513 Oct. 7, 1902-Jan. 4, 1904 BOX 514 Jan. 6-Apr. 18, 1904 BOX 515 Apr. 19-Nov. 15, 1904 BOX 516-25 Henry Breckinridge Papers, 1909-1954, n.d. BOX 516 Diaries, 1913-1915 BOX 516 June 11-13, 1913 Jan. 1914-Aug. 1915 BOX 516-19 Letterbooks, 1913-1916 Copies of letters sent. Chronologically arranged. BOX 516 Apr. 30-Aug. 8, 1913 Aug. 8-Nov. 25, 1913 BOX 517 Nov. 25, 1913-Mar. 30, 1914 Jan. 28-Dec. 22, 1914 BOX 518 Mar. 30-Nov. 19, 1914 Nov. 19, 1914-July 3, 1915 BOX 519 Dec. 21, 1914-Feb. 4, 1916 July 6, 1915-Feb. 14, 1916 BOX 520-25 Correspondence, 1909-1945 Letters sent and received. Chronologically arranged. BOX 520 Nov. 1909-May 1915		•
BOX 508 June 13-Sept. 3, 1900 BOX 509 Sept. 4-Nov. 9, 1900 BOX 510 Nov. 10, 1900-Feb. 1, 1901 BOX 511 Feb. 6-Aug. 10, 1901 BOX 512 Aug. 12, 1901-Oct. 6, 1902 BOX 513 Oct. 7, 1902-Jan. 4, 1904 BOX 514 Jan. 6-Apr. 18, 1904 BOX 515 Apr. 19-Nov. 15, 1904 BOX 516-25 Henry Breckinridge Papers, 1909-1954, n.d. BOX 516 Diaries, 1913-1915 BOX 516 June 11-13, 1913 Jan. 1914-Aug. 1915 BOX 516-19 Letterbooks, 1913-1916 Copies of letters sent. Chronologically arranged. BOX 516 Apr. 30-Aug. 8, 1913 Aug. 8-Nov. 25, 1913 BOX 517 Nov. 25, 1913-Mar. 30, 1914 Jan. 28-Dec. 22, 1914 BOX 518 Mar. 30-Nov. 19, 1914 Nov. 19, 1914-July 3, 1915 BOX 519 Dec. 21, 1914-Feb. 4, 1916 July 6, 1915-Feb. 14, 1916 BOX 520 Nov. 1909-May 1915		
BOX 509 Sept. 4-Nov. 9, 1900 BOX 510 Nov. 10, 1900-Feb. 1, 1901 BOX 511 Feb. 6-Aug. 10, 1901 BOX 512 Aug. 12, 1901-Oct. 6, 1902 BOX 513 Oct. 7, 1902-Jan. 4, 1904 BOX 514 Jan. 6-Apr. 18, 1904 BOX 515 Apr. 19-Nov. 15, 1904 BOX 516 Diaries, 1913-1915 BOX 516 Diaries, 1913-1915 BOX 516 June 11-13, 1913 Jan. 1914-Aug. 1915 BOX 516-19 Letterbooks, 1913-1916 Copies of letters sent. Chronologically arranged. BOX 516 Apr. 30-Aug. 8, 1913 Aug. 8-Nov. 25, 1913 BOX 517 Nov. 25, 1913-Mar. 30, 1914 Jan. 28-Dec. 22, 1914 BOX 518 Mar. 30-Nov. 19, 1914 Nov. 19, 1914-July 3, 1915 BOX 519 Dec. 21, 1914-Feb. 4, 1916 July 6, 1915-Feb. 14, 1916 BOX 520-25 Correspondence, 1909-1945 Letters sent and received. Chronologically arranged. BOX 520 Nov. 1909-May 1915		
BOX 510 Nov. 10, 1900-Feb. 1, 1901 BOX 511 Feb. 6-Aug. 10, 1901 BOX 512 Aug. 12, 1901-Oct. 6, 1902 BOX 513 Oct. 7, 1902-Jan. 4, 1904 BOX 514 Jan. 6-Apr. 18, 1904 BOX 515 Apr. 19-Nov. 15, 1904 BOX 516-25 Henry Breckinridge Papers, 1909-1954, n.d. BOX 516 Diaries, 1913-1915 BOX 516 June 11-13, 1913 Jan. 1914-Aug. 1915 BOX 516-19 Letterbooks, 1913-1916 Copies of letters sent. Chronologically arranged. BOX 516 Apr. 30-Aug. 8, 1913 Aug. 8-Nov. 25, 1913 Aug. 8-Nov. 25, 1913 BOX 517 Nov. 25, 1913-Mar. 30, 1914 BOX 518 Mar. 30-Nov. 19, 1914 Nov. 19, 1914-July 3, 1915 BOX 519 Dec. 21, 1914-Feb. 4, 1916 BOX 520-25 Correspondence, 1909-1945 Letters sent and received. Chronologically arranged. BOX 520 Nov. 1909-May 1915		•
BOX 511 Feb. 6-Aug. 10, 1901 BOX 512 Aug. 12, 1901-Oct. 6, 1902 BOX 513 Oct. 7, 1902-Jan. 4, 1904 BOX 514 Jan. 6-Apr. 18, 1904 BOX 515 Apr. 19-Nov. 15, 1904 BOX 516 Diaries, 1913-1915 BOX 516 June 11-13, 1913 Jan. 1914-Aug. 1915 BOX 516-19 Letterbooks, 1913-1916 Copies of letters sent. Chronologically arranged. BOX 516 Apr. 30-Aug. 8, 1913 Aug. 8-Nov. 25, 1913 BOX 517 Nov. 25, 1913-Mar. 30, 1914 Jan. 28-Dec. 22, 1914 BOX 518 Mar. 30-Nov. 19, 1914 Nov. 19, 1914-July 3, 1915 BOX 519 Dec. 21, 1914-Feb. 4, 1916 July 6, 1915-Feb. 14, 1916 BOX 520 Nov. 1909-May 1915		•
BOX 512 BOX 513 Oct. 7, 1902-Jan. 4, 1904 BOX 514 Jan. 6-Apr. 18, 1904 BOX 515 Apr. 19-Nov. 15, 1904 BOX 516 BOX 516 Diaries, 1913-1915 BOX 516 June 11-13, 1913 Jan. 1914-Aug. 1915 BOX 516 Copies of letters sent. Chronologically arranged. BOX 517 Apr. 30-Aug. 8, 1913 Aug. 8-Nov. 25, 1913 BOX 518 Mar. 30-Nov. 19, 1914 Nov. 19, 1914-July 3, 1915 BOX 519 Dec. 21, 1914-Feb. 4, 1916 July 6, 1915-Feb. 14, 1916 BOX 520 BOX 520 Nov. 1909-May 1915		
BOX 513 Oct. 7, 1902-Jan. 4, 1904 BOX 514 Jan. 6-Apr. 18, 1904 BOX 515 Apr. 19-Nov. 15, 1904 BOX 516-25 Henry Breckinridge Papers, 1909-1954, n.d. BOX 516 Diaries, 1913-1915 BOX 516 June 11-13, 1913 Jan. 1914-Aug. 1915 BOX 516-19 Letterbooks, 1913-1916 Copies of letters sent. Chronologically arranged. BOX 516 Apr. 30-Aug. 8, 1913 Aug. 8-Nov. 25, 1913 BOX 517 Nov. 25, 1913-Mar. 30, 1914 Jan. 28-Dec. 22, 1914 BOX 518 Mar. 30-Nov. 19, 1914 Nov. 19, 1914-July 3, 1915 BOX 519 Dec. 21, 1914-Feb. 4, 1916 July 6, 1915-Feb. 14, 1916 BOX 520-25 Correspondence, 1909-1945 Letters sent and received. Chronologically arranged. BOX 520 Nov. 1909-May 1915		•
BOX 514 BOX 515 Apr. 19-Nov. 15, 1904 BOX 516-25 Henry Breckinridge Papers, 1909-1954, n.d. BOX 516 Diaries, 1913-1915 BOX 516 June 11-13, 1913 Jan. 1914-Aug. 1915 BOX 516-19 Letterbooks, 1913-1916 Copies of letters sent. Chronologically arranged. BOX 516 Apr. 30-Aug. 8, 1913 Aug. 8-Nov. 25, 1913 BOX 517 Nov. 25, 1913-Mar. 30, 1914 Jan. 28-Dec. 22, 1914 BOX 518 Mar. 30-Nov. 19, 1914 Nov. 19, 1914-July 3, 1915 BOX 519 Dec. 21, 1914-Feb. 4, 1916 July 6, 1915-Feb. 14, 1916 BOX 520-25 Correspondence, 1909-1945 Letters sent and received. Chronologically arranged. BOX 520 Nov. 1909-May 1915		
BOX 515 Apr. 19-Nov. 15, 1904 BOX 516-25 Henry Breckinridge Papers, 1909-1954, n.d. BOX 516 Diaries, 1913-1915 BOX 516 June 11-13, 1913 Jan. 1914-Aug. 1915 BOX 516-19 Letterbooks, 1913-1916 Copies of letters sent. Chronologically arranged. BOX 516 Apr. 30-Aug. 8, 1913 Aug. 8-Nov. 25, 1913 BOX 517 Nov. 25, 1913-Mar. 30, 1914 Jan. 28-Dec. 22, 1914 BOX 518 Mar. 30-Nov. 19, 1914 Nov. 19, 1914-July 3, 1915 BOX 519 Dec. 21, 1914-Feb. 4, 1916 July 6, 1915-Feb. 14, 1916 BOX 520-25 Correspondence, 1909-1945 Letters sent and received. Chronologically arranged. BOX 520 Nov. 1909-May 1915		
BOX 516-25 Henry Breckinridge Papers, 1909-1954, n.d. BOX 516 Diaries, 1913-1915 BOX 516 June 11-13, 1913 Jan. 1914-Aug. 1915 BOX 516-19 Letterbooks, 1913-1916 Copies of letters sent. Chronologically arranged. BOX 516 Apr. 30-Aug. 8, 1913 Aug. 8-Nov. 25, 1913 BOX 517 Nov. 25, 1913-Mar. 30, 1914 Jan. 28-Dec. 22, 1914 BOX 518 Mar. 30-Nov. 19, 1914 Nov. 19, 1914-July 3, 1915 BOX 519 Dec. 21, 1914-Feb. 4, 1916 July 6, 1915-Feb. 14, 1916 BOX 520-25 Correspondence, 1909-1945 Letters sent and received. Chronologically arranged. BOX 520 Nov. 1909-May 1915		•
BOX 516 Diaries, 1913-1915 BOX 516 June 11-13, 1913 Jan. 1914-Aug. 1915 BOX 516-19 Letterbooks, 1913-1916 Copies of letters sent. Chronologically arranged. BOX 516 Apr. 30-Aug. 8, 1913 Aug. 8-Nov. 25, 1913 BOX 517 Nov. 25, 1913-Mar. 30, 1914 Jan. 28-Dec. 22, 1914 BOX 518 Mar. 30-Nov. 19, 1914 Nov. 19, 1914-July 3, 1915 BOX 519 Dec. 21, 1914-Feb. 4, 1916 July 6, 1915-Feb. 14, 1916 BOX 520-25 Correspondence, 1909-1945 Letters sent and received. Chronologically arranged. BOX 520 Nov. 1909-May 1915	BOX 515	Apr. 19-Nov. 15, 1904
BOX 516 June 11-13, 1913 Jan. 1914-Aug. 1915 BOX 516-19 Letterbooks, 1913-1916 Copies of letters sent. Chronologically arranged. BOX 516 Apr. 30-Aug. 8, 1913 Aug. 8-Nov. 25, 1913 BOX 517 Nov. 25, 1913-Mar. 30, 1914 Jan. 28-Dec. 22, 1914 BOX 518 Mar. 30-Nov. 19, 1914 Nov. 19, 1914-July 3, 1915 BOX 519 Dec. 21, 1914-Feb. 4, 1916 July 6, 1915-Feb. 14, 1916 BOX 520-25 Correspondence, 1909-1945 Letters sent and received. Chronologically arranged. BOX 520 Nov. 1909-May 1915	вох 516-25	Henry Breckinridge Papers, 1909-1954, n.d.
Jan. 1914-Aug. 1915 BOX 516-19 Letterbooks, 1913-1916 Copies of letters sent. Chronologically arranged. BOX 516 Apr. 30-Aug. 8, 1913 Aug. 8-Nov. 25, 1913 BOX 517 Nov. 25, 1913-Mar. 30, 1914 Jan. 28-Dec. 22, 1914 BOX 518 Mar. 30-Nov. 19, 1914 Nov. 19, 1914-July 3, 1915 BOX 519 Dec. 21, 1914-Feb. 4, 1916 July 6, 1915-Feb. 14, 1916 BOX 520-25 Correspondence, 1909-1945 Letters sent and received. Chronologically arranged. BOX 520 Nov. 1909-May 1915	вох 516	Diaries, 1913-1915
BOX 516-19 Letterbooks, 1913-1916 Copies of letters sent. Chronologically arranged. BOX 516 Apr. 30-Aug. 8, 1913 Aug. 8-Nov. 25, 1913 BOX 517 Nov. 25, 1913-Mar. 30, 1914 Jan. 28-Dec. 22, 1914 BOX 518 Mar. 30-Nov. 19, 1914 Nov. 19, 1914-July 3, 1915 BOX 519 Dec. 21, 1914-Feb. 4, 1916 July 6, 1915-Feb. 14, 1916 BOX 520-25 Correspondence, 1909-1945 Letters sent and received. Chronologically arranged. BOX 520 Nov. 1909-May 1915	BOX 516	June 11-13, 1913
Copies of letters sent. Chronologically arranged. BOX 516 Apr. 30-Aug. 8, 1913 Aug. 8-Nov. 25, 1913 BOX 517 Nov. 25, 1913-Mar. 30, 1914 Jan. 28-Dec. 22, 1914 BOX 518 Mar. 30-Nov. 19, 1914 Nov. 19, 1914-July 3, 1915 BOX 519 Dec. 21, 1914-Feb. 4, 1916 July 6, 1915-Feb. 14, 1916 BOX 520-25 Correspondence, 1909-1945 Letters sent and received. Chronologically arranged. BOX 520 Nov. 1909-May 1915		Jan. 1914-Aug. 1915
Chronologically arranged. BOX 516	вох 516-19	Letterbooks, 1913-1916
BOX 516 Apr. 30-Aug. 8, 1913 Aug. 8-Nov. 25, 1913 BOX 517 Nov. 25, 1913-Mar. 30, 1914 Jan. 28-Dec. 22, 1914 BOX 518 Mar. 30-Nov. 19, 1914 Nov. 19, 1914-July 3, 1915 BOX 519 Dec. 21, 1914-Feb. 4, 1916 July 6, 1915-Feb. 14, 1916 BOX 520-25 Correspondence, 1909-1945 Letters sent and received. Chronologically arranged. BOX 520 Nov. 1909-May 1915		Copies of letters sent.
Aug. 8-Nov. 25, 1913 Box 517 Nov. 25, 1913-Mar. 30, 1914 Jan. 28-Dec. 22, 1914 Box 518 Mar. 30-Nov. 19, 1914 Nov. 19, 1914-July 3, 1915 Box 519 Dec. 21, 1914-Feb. 4, 1916 July 6, 1915-Feb. 14, 1916 Box 520-25 Correspondence, 1909-1945 Letters sent and received. Chronologically arranged. Box 520 Nov. 1909-May 1915		Chronologically arranged.
BOX 517 Nov. 25, 1913-Mar. 30, 1914 Jan. 28-Dec. 22, 1914 BOX 518 Mar. 30-Nov. 19, 1914 Nov. 19, 1914-July 3, 1915 BOX 519 Dec. 21, 1914-Feb. 4, 1916 July 6, 1915-Feb. 14, 1916 BOX 520-25 Correspondence, 1909-1945 Letters sent and received. Chronologically arranged. BOX 520 Nov. 1909-May 1915	BOX 516	Apr. 30-Aug. 8, 1913
Jan. 28-Dec. 22, 1914 BOX 518 Mar. 30-Nov. 19, 1914 Nov. 19, 1914-July 3, 1915 BOX 519 Dec. 21, 1914-Feb. 4, 1916 July 6, 1915-Feb. 14, 1916 BOX 520-25 Correspondence, 1909-1945 Letters sent and received. Chronologically arranged. BOX 520 Nov. 1909-May 1915		Aug. 8-Nov. 25, 1913
BOX 518 Mar. 30-Nov. 19, 1914 Nov. 19, 1914-July 3, 1915 BOX 519 Dec. 21, 1914-Feb. 4, 1916 July 6, 1915-Feb. 14, 1916 BOX 520-25 Correspondence, 1909-1945 Letters sent and received. Chronologically arranged. BOX 520 Nov. 1909-May 1915	BOX 517	Nov. 25, 1913-Mar. 30, 1914
BOX 518 Mar. 30-Nov. 19, 1914 Nov. 19, 1914-July 3, 1915 BOX 519 Dec. 21, 1914-Feb. 4, 1916 July 6, 1915-Feb. 14, 1916 BOX 520-25 Correspondence, 1909-1945 Letters sent and received. Chronologically arranged. BOX 520 Nov. 1909-May 1915		
Nov. 19, 1914-July 3, 1915 Box 519 Dec. 21, 1914-Feb. 4, 1916 July 6, 1915-Feb. 14, 1916 Box 520-25 Correspondence, 1909-1945 Letters sent and received. Chronologically arranged. Box 520 Nov. 1909-May 1915	BOX 518	
BOX 519 Dec. 21, 1914-Feb. 4, 1916 July 6, 1915-Feb. 14, 1916 BOX 520-25 Correspondence, 1909-1945 Letters sent and received. Chronologically arranged. BOX 520 Nov. 1909-May 1915		
July 6, 1915-Feb. 14, 1916 BOX 520-25 Correspondence, 1909-1945 Letters sent and received. Chronologically arranged. BOX 520 Nov. 1909-May 1915	вох 519	·
Letters sent and received. Chronologically arranged. Box 520 Nov. 1909-May 1915		
Letters sent and received. Chronologically arranged. Box 520 Nov. 1909-May 1915	вох 520-25	Correspondence, 1909-1945
Chronologically arranged. BOX 520 Nov. 1909-May 1915		
·		
·	вох 520	Nov. 1909-May 1915
		(7 folders)

Henry Breckinridge Papers, 1909-1954, n.d.

Container	Contents
BOX 521	June 1915-Feb. 11, 1916
	(9 folders)
вох 522	Feb. 12, 1916-1923
	(8 folders)
вох 523	1924-Aug. 3, 1934
	(7 folders)
BOX 524	Aug. 4, 1934-Dec. 1939
	(6 folders)
BOX 525	1940-1945, n.d.
	(9 folders)
вох 526-30	Speech and Article File, 1913-1945, n.d.
	Speeches and articles in typescript or printed form.
	The speeches are chronologically arranged. The articles are arranged alphabetically, although untitled articles are chronologically arranged.
BOX 526	Speeches
BOA 320	May 1913-Apr. 15, 1921
	(38 folders)
BOX 527	Apr. 21, 1921-Oct. 31, 1934
2011027	(42 folders)
BOX 528	Nov. 2, 1934-Nov. 14, 1940
	(40 folders)
BOX 529	Dec. 16, 1940-Apr. 29, 1945, n.d.
	(17 folders)
	Index
	Introductory remarks
	Colby, Bainbridge
	Jusserand, Jules
	Post, Langdon
	Roosevelt, Theodore, Jr.
	Radio discussions
	June 9, 1940
	Dec. 16, 1940
	Undated
	Articles
	"America! Beware a Nazi Greenland"
	"America, England and Japan"
	"The Cross of Avocourt"
	"En Garde! Here Come Swords"
	"Fencing"
	"Fiume"
	"Josephus Daniels"
вох 530	"Let Her Fly!"
	Miscellaneous, 1940, n.d.
	"More Armchair Strategy"
	"Navy League"
	"The Navy League"

	"The Organized Militia"
	"Our Vice-President"
	Press releases, 1915-1945
	(2 folders)
	"Princeton Men in Public Service"
	"The Problem of the National Defense"
	"Santo Domingo"
	"Second Front"
	"Secretary of War Weeks"
	"Should We Fight the Nazis to Defend the British Isles?"
	"Stassen"
	Tribute to Amb. Myron T. Herrick
	"War Schools"
	[Women in America]
BOX 531-35	Miscellany, 1913-1954, n.d.
	Miscellaneous items and printed matter, including scrapbooks.
	Chronologically arranged.
вох 531	Genealogy
	General, 1913-1954, n.d.
	(4 folders)
BOX 532	Printed matter
	1935-1940
	(7 folders)
вох 533-535	1934 (scrapbooks)
вох 536-679	Joseph Cabell Breckinridge Papers, 1844-1909, n.d.
BOX 536-679 BOX 536	Joseph Cabell Breckinridge Papers, 1844-1909, n.d. Diaries, 1864-1899
	Diaries, 1864-1899
вох 536	Diaries, 1864-1899 The diaries are arranged chronologically.
вох 536	Diaries, 1864-1899 The diaries are arranged chronologically. 1864-1867
вох 536	Diaries, 1864-1899 The diaries are arranged chronologically. 1864-1867 1868
вох 536	Diaries, 1864-1899 The diaries are arranged chronologically. 1864-1867 1868 1894
BOX 536 BOX 536	Diaries, 1864-1899 The diaries are arranged chronologically. 1864-1867 1868 1894 1897, 1899
BOX 536 BOX 536	Diaries, 1864-1899 The diaries are arranged chronologically. 1864-1867 1868 1894 1897, 1899 Letterbooks, 1882-1903
BOX 536 BOX 536 BOX 537-71	Diaries, 1864-1899 The diaries are arranged chronologically. 1864-1867 1868 1894 1897, 1899 Letterbooks, 1882-1903 The letterbooks are arranged chronologically. Mar. 3, 1882-Nov. 5, 1888 1885-1888
BOX 536 BOX 536 BOX 537-71 BOX 537	Diaries, 1864-1899 The diaries are arranged chronologically. 1864-1867 1868 1894 1897, 1899 Letterbooks, 1882-1903 The letterbooks are arranged chronologically. Mar. 3, 1882-Nov. 5, 1888 1885-1888 Feb. 5-Dec. 7, 1889
BOX 536 BOX 536 BOX 537-71 BOX 537 BOX 538 BOX 539 BOX 540	Diaries, 1864-1899 The diaries are arranged chronologically. 1864-1867 1868 1894 1897, 1899 Letterbooks, 1882-1903 The letterbooks are arranged chronologically. Mar. 3, 1882-Nov. 5, 1888 1885-1888 Feb. 5-Dec. 7, 1889 Dec. 9, 1889-May 21, 1890
BOX 536 BOX 536 BOX 537-71 BOX 537 BOX 538 BOX 539 BOX 540 BOX 541	Diaries, 1864-1899 The diaries are arranged chronologically. 1864-1867 1868 1894 1897, 1899 Letterbooks, 1882-1903 The letterbooks are arranged chronologically. Mar. 3, 1882-Nov. 5, 1888 1885-1888 Feb. 5-Dec. 7, 1889 Dec. 9, 1889-May 21, 1890 Dec. 15, 1889-Feb. 23, 1900
BOX 536 BOX 536 BOX 537-71 BOX 537 BOX 538 BOX 539 BOX 540 BOX 541 BOX 542	Diaries, 1864-1899 The diaries are arranged chronologically. 1864-1867 1868 1894 1897, 1899 Letterbooks, 1882-1903 The letterbooks are arranged chronologically. Mar. 3, 1882-Nov. 5, 1888 1885-1888 Feb. 5-Dec. 7, 1889 Dec. 9, 1889-May 21, 1890 Dec. 15, 1889-Feb. 23, 1900 May 21-Nov. 15, 1890
BOX 536 BOX 536 BOX 537-71 BOX 537 BOX 538 BOX 539 BOX 540 BOX 541 BOX 542 BOX 543	Diaries, 1864-1899 The diaries are arranged chronologically. 1864-1867 1868 1894 1897, 1899 Letterbooks, 1882-1903 The letterbooks are arranged chronologically. Mar. 3, 1882-Nov. 5, 1888 1885-1888 Feb. 5-Dec. 7, 1889 Dec. 9, 1889-May 21, 1890 Dec. 15, 1889-Feb. 23, 1900 May 21-Nov. 15, 1890 Nov. 15, 1890-Mar. 2, 1892
BOX 536 BOX 536 BOX 537-71 BOX 537 BOX 538 BOX 539 BOX 540 BOX 541 BOX 542	Diaries, 1864-1899 The diaries are arranged chronologically. 1864-1867 1868 1894 1897, 1899 Letterbooks, 1882-1903 The letterbooks are arranged chronologically. Mar. 3, 1882-Nov. 5, 1888 1885-1888 Feb. 5-Dec. 7, 1889 Dec. 9, 1889-May 21, 1890 Dec. 15, 1889-Feb. 23, 1900 May 21-Nov. 15, 1890

Contents
Eab 2 Lune 12 1902
Feb. 3-June 13, 1893
June 13, 1893-Feb. 23, 1894
Oct. 4, 1893-Mar. 19, 1894
Feb. 23, 1894-May 7, 1895
Mar. 20-Apr. 23, 1894
Apr. 24-July 14, 1894
July 14, 1894-Nov. 17, 1896
May 9, 1895-June 3, 1896
June 3-Nov. 27, 1896
Nov. 18, 1896-Apr. 17, 1900
Nov. 27, 1896-Nov. 16, 1897
Nov. 16, 1897-Apr. 20, 1898
Apr. 19-Oct. 18, 1898
Apr. 20, 1898-Apr. 17, 1899
Apr. 17-Dec. 15, 1899
Feb. 23-Oct. 25, 1900
Apr. 18-Oct. 15, 1900
Oct. 16, 1900-Feb. 8, 1901
Oct. 26, 1900-June 10, 1901
Feb. 8, 1901-Jan. 10, 1902
Apr. 27, 1901-Apr. 8, 1903
June 6, 1901-Jan. 15, 1902
Jan. 15-June 12, 1902
June 13-Sept. 20, 1902
Aug. 11, 1902-Apr. 11, 1903
Sept. 20, 1902-Feb. 24, 1903
Feb. 24-Apr. 12, 1903
100.21 141.12, 1703
Correspondence, 1862-1909
Letters sent and received in chronological arrangement.
1862-1874
(9 folders)
1874-1880
(5 folders)
1881-May 1884
(13 folders)
June 1884-June 1885
(13 folders)
July 1885-Dec. 1886
(18 folders)
JanAug. 1887
(8 folders)
Sept. 1887-Feb. 1888
(8 folders)
MarOct. 1888

Box 580 Nov. 1888-Mar. 1889 (7 folders) Box 581 AprOct. 1889 (5 folders) Box 582 Nov. 1889-May 1890 (8 folders) Box 583 June-Dec. 1890 (7 folders) Box 584 JanAug. 1891 (6 folders) Box 585 Sept. 1891-Feb. 1892 (6 folders) Box 586 MarOct. 1892 (8 folders) Box 587 Nov. 1892-Mar. 25, 1893 (8 folders) Box 588 Mar. 26-May 31, 1893	Container	Contents	
(7 folders) BOX 581 AprOct. 1889			
Box 581	BOX 580		
(5 folders) BOX 582 Nov. 1889-May 1890 (8 folders) BOX 583 June-Dec. 1890 (7 folders) BOX 584 JanAug. 1891 (6 folders) BOX 585 Sept. 1891-Feb. 1892 (6 folders) BOX 586 MarOct. 1892 (8 folders) BOX 587 Nov. 1892-Mar. 25, 1893 (8 folders) BOX 588 Mar. 26-May 31, 1893	BOX 582 BOX 583		
BOX 582 Nov. 1889-May 1890 (8 folders) BOX 583 June-Dec. 1890 (7 folders) BOX 584 JanAug. 1891 (6 folders) BOX 585 Sept. 1891-Feb. 1892 (6 folders) BOX 586 MarOct. 1892 (8 folders) BOX 587 Nov. 1892-Mar. 25, 1893 (8 folders) BOX 588 Mar. 26-May 31, 1893			
(8 folders) BOX 583 June-Dec. 1890 (7 folders) BOX 584 JanAug. 1891 (6 folders) BOX 585 Sept. 1891-Feb. 1892 (6 folders) BOX 586 MarOct. 1892 (8 folders) BOX 587 Nov. 1892-Mar. 25, 1893 (8 folders) BOX 588 Mar. 26-May 31, 1893			
BOX 583 June-Dec. 1890 (7 folders) BOX 584 JanAug. 1891 (6 folders) BOX 585 Sept. 1891-Feb. 1892 (6 folders) BOX 586 MarOct. 1892 (8 folders) BOX 587 Nov. 1892-Mar. 25, 1893 (8 folders) BOX 588 Mar. 26-May 31, 1893			
(7 folders) BOX 584 JanAug. 1891 (6 folders) BOX 585 Sept. 1891-Feb. 1892 (6 folders) BOX 586 MarOct. 1892 (8 folders) BOX 587 Nov. 1892-Mar. 25, 1893 (8 folders) BOX 588 Mar. 26-May 31, 1893			
BOX 584 JanAug. 1891 (6 folders) BOX 585 Sept. 1891-Feb. 1892 (6 folders) BOX 586 MarOct. 1892 (8 folders) BOX 587 Nov. 1892-Mar. 25, 1893 (8 folders) BOX 588 Mar. 26-May 31, 1893			
(6 folders) BOX 585 Sept. 1891-Feb. 1892 (6 folders) BOX 586 MarOct. 1892 (8 folders) BOX 587 Nov. 1892-Mar. 25, 1893 (8 folders) BOX 588 Mar. 26-May 31, 1893			
Box 585 Sept. 1891-Feb. 1892 (6 folders) Box 586 MarOct. 1892 (8 folders) Box 587 Nov. 1892-Mar. 25, 1893 (8 folders) Box 588 Mar. 26-May 31, 1893		_	
(6 folders) BOX 586 MarOct. 1892 (8 folders) BOX 587 Nov. 1892-Mar. 25, 1893 (8 folders) BOX 588 Mar. 26-May 31, 1893			
BOX 586 MarOct. 1892 (8 folders) BOX 587 Nov. 1892-Mar. 25, 1893 (8 folders) BOX 588 Mar. 26-May 31, 1893	BOX 282		
(8 folders) BOX 587 Nov. 1892-Mar. 25, 1893 (8 folders) BOX 588 Mar. 26-May 31, 1893	DOY 506		
BOX 587 Nov. 1892-Mar. 25, 1893 (8 folders) BOX 588 Mar. 26-May 31, 1893	BOX 586		
(8 folders) BOX 588 Mar. 26-May 31, 1893	7.07.507		
BOX 588 Mar. 26-May 31, 1893	BOX 58/		
	T 077 500		
	BOX 288	•	
(7 folders)	T 077 500		
•	BOX 589		
(6 folders)	DOW 500		
BOX 590 OctDec. 1893	BOX 590		
(7 folders)	T 077 501		
BOX 591 JanMar. 20, 1894	BOX 591		
(7 folders)	DOW 500		
BOX 592 Mar. 21-May 1894	BOX 592	•	
(7 folders)	DOW 502		
BOX 593 June-Oct. 1894	BUX 393		
(5 folders) BOX 594 Nov. 1894-Feb. 1895	POV 504		
	BUA 394		
(6 folders) BOX 595 FebMay 1895	DOV 505		
•	BOX 595	•	
(5 folders) BOX 596 May-Oct. 1895	POV 506		
(6 folders)	BOX 596	·	
	ROY 597	· · · · · · · · · · · · · · · · · · ·	
(6 folders)	BOX 597		
BOX 598 May-Oct. 1896	ROY 598		
(6 folders)	BOX 370	·	
BOX 599 Nov. 1896-Feb. 1897	POV 500		
(4 folders)	BOX 377		
BOX 600 FebApr. 1897	ROV 600		
(5 folders)	DUA UUU	•	
BOX 601 AprSept. 1897	BOX 601		
(6 folders)	DOA 001		
BOX 602 Oct. 1897-Jan. 1898	BOX 602		
(6 folders)	DUA 002		
(6 folders) BOX 603 FebMar. 1898	BOX 603		
(5 folders)	BUX 003		
(3 folders)		(5 folders)	

Container	Contents
T 0 T CO 1	A M 1000
BOX 604	AprMay 1898
BOX 605	(5 folders)
	May-Aug. 1898
	(7 folders)
	SeptDec. 1898
nov (07	(7 folders)
BOX 607	1898 (scrapbook on death of Joseph C. Breckinridge, Jr.)
BOX 608	JanApr. 1899
nov. 600	(4 folders)
BOX 609	May-Aug. 1899
610	(4 folders)
BOX 610	SeptDec. 1899
nov (11	(5 folders)
BOX 611	1899 (scrapbook on inspection of military bases in Cuba)
BOX 612	JanFeb. 1900
nov (12	(6 folders)
BOX 613	MarApr. 1900
now 614	(5 folders)
BOX 614	May-June 1900
nov. (15	(7 folders)
BOX 615	July-Sept. 1900
nov. (1)	(5 folders) OctNov. 1900
BOX 616	
nov (17	(6 folders)
BOX 617	Nov. 1900-Jan. 1901
nov 610	(5 folders) JanFeb. 1901
BOX 618	
nov 610	(4 folders) Mar. 1901
BOX 620	
	(5 folders) Apr. 1901
	(6 folders)
вох 621	May-July 1901
BOX 021	(6 folders)
POV 622	July-Dec. 1901
BOX 622	(7 folders)
вох 623	JanApr. 1902
BOX 023	(6 folders)
вох 624	AprMay 1902
BOX 024	(6 folders)
вох 625	June-July 1902
DUA 023	(5 folders)
вох 626	July-Oct. 1902
2011 020	(6 folders)
вох 627	OctDec. 1902
2011 021	(6 folders)
вох 628	Dec. 1902-Jan. 1903
_ 511 520	(7 folders)

Container	Contents
BOX 629	FebMar. 1903
-	(5 folders)
вох 630	MarJune 1903
	(7 folders)
BOX 631	July-Dec. 1903, 1904, 1909, n.d.
	(7 folders)
вох 632-36	Subject File, 1889-1902
	Alphabetically arranged by subject title and chronologically arranged within the subject.
вох 632	Adjutant general's office, 1889-1901
	Military appointments and assignments, 1861-1897
	Military promotions of Joseph C. Breckinridge, 1861-1902
	(3 folders)
BOX 633	Sons of the American Revolution
	1889-1894
	(8 folders)
BOX 634	1895-1899
	(6 folders)
BOX 635	1900-1901
	(4 folders)
BOX 636	1904, n.d.
	(4 folders) <u>See also Container 850</u>
вох 637-38	Speech and Article File, ca. 1888-1904
	The speeches and articles are arranged alphabetically by title; those with no titles are arranged
	by date.
вох 637	Speeches
	"The Army"
	"An Army Indeed!"
	"The Conquerors at Concord"
	"Cowpens"
	"The Days We Celebrate"
	"Developed Reminiscence"
	"Duties Recast"
	"Duty as of Yore"
	"'F' Battery Incident"
	"Fleeting Days"
	"Historic Beads"
	"The Inauguration of the Constitution"
	"Jumel Mansion"
	"Life Facets"
	"Mark Time, 1894"
	"The Minute Man"
	"New England"
	"New Orleans and Our Continental Hall"
	"Old Duties Renewed"

"Old Names in New Wars"

"Our Day"

"Our National Cause and Its Champions"

"Our National Society"

"Our Pilgrimage to Massachusetts"

"Our Three-Fold Glory"

"Rev. William Morton Postlethwaite"

"Revolutionary Memorial"

"Santiago"

"Thanks"

"Ticonderoga Day"

"United by Liberty"

"War Drift"

"What Are We Here For?"

"What Duty?"

"What, No Army?"

"Which War?"

Feb. 21, 1888

ca. 1890

1890-1891

Jan. 8, 1894

Apr. 30, 1894

Feb. 22, 1895

June 14, 1895

July 4, 1895

ca. 1895

July 4, 1896

Jan. 19, 1897

Feb. 22, 1897

Apr. 19, 1897

Jan. 17, 1898

Dec. 13, 1898

Dec. 22, 1898

June 19, 1899

ca. 1899

Apr. 3, 1900

Sept. 26, 1900

Oct. 10, 1900

Oct. 19, 1900

Oct. 28, 1900

June 14, 1901

1901-1903

(1 v.)

Feb. 22, 1902

1903

(2 folders)

BOX 638

```
Untitled, n.d.
 (3 folders)
 Fragments of speeches
 Articles
 "Campaign and Battles of Trenton"
 "Crass Army Legislation"
 "The Propriety of College Military Instruction"
 "Service Apprentices"
 "Understand My Tactics or the Diamond Drill"
 1893
 Untitled, n.d.
BOX 639-58
 Financial Papers, 1844-1904
 Account books, bills and receipts, cancelled checks, and check stubs.
 Arranged by type of material and chronologically arranged within each group.
BOX 639
 Account books, 1888-1896, 1898
 (2 folders)
 Bills and receipts
 1844-1880
 (6 folders)
BOX 640-51
 1881-1902
 (58 folders)
BOX 652
 1902-1904, n.d.
 (5 folders)
 Cancelled checks
 1874-1889
 (6 folders)
BOX 653-55
 1890-1902
 (14 folders)
BOX 656
 Check stubs
 1877-1889
 (6 folders)
BOX 657-58
 1890-1903
 (11 folders)
BOX 659-79
 Miscellany, 1858-1908
 Scrapbooks, biographical papers, printed matter, and miscellaneous items.
 Arranged by type of material and chronologically arranged within each group.
BOX 659-69
 Scrapbooks, 1875-1903
 (12 v.)
BOX 670
 Biographical papers
 1858-1874
 (7 folders)
BOX 671
 Chronological file
 1875-1885
 (8 folders)
```

Joseph Cabell Breckinridge Papers, 1844-1909, n.d.

Container	Contents
вох 672	1886-1891
	(6 folders)
вох 673	1892-1896
	(7 folders)
вох 674	1897-1899
	(4 folders)
BOX 675	1899-1902
	(5 folders)
BOX 676	1902
	(6 folders)
BOX 677	1902-1908, n.d.
	(6 folders)
BOX 678-79	Printed matter, 1881-1903, n.d.
	(9 folders)
вох 680-711	Madeline (McDowell) Breckinridge Papers, 1895-1921, n.d.
вох 680-92	Correspondence, 1895-1921, n.d.
	Letters sent and received in chronological arrangement.
вох 680	1895-July 1911
	(8 folders)
BOX 681	Aug. 1911-Dec. 1913
	(7 folders)
BOX 682	JanSept. 1914
	(9 folders)
BOX 683	Oct. 1914-Jan. 1915
	(8 folders)
BOX 684	JanMay 1915
	(10 folders)
BOX 685	May-Aug. 1915
-0	(10 folders)
BOX 686	Aug. 20-Dec. 31, 1915
	(10 folders)
607	1915 undated
BOX 687	JanApr. 1916
Pov 600	(10 folders)
BOX 688	AprDec. 1916
	(14 folders) 1916 undated
POY (90	
BOX 689	Jan. 1917-July 1919
POV 600	(10 folders)
BOX 690	July-Nov. 1919
вох 691	(12 folders) Dec. 1919-Feb. 1920
DUA 071	
вох 692	(11 folders) Mar. 1920-Dec. 1921, n.d.
DUA 092	(8 folders)
	(o folders)

вох 693-706	Subject File, 1901-1921, n.d. Alphabetically arranged by subject title and chronologically arranged within each subject.
	Alphabetically arranged by subject title and chronologically arranged within each subject.
вох 693	Associated Charities
	(2 folders)
	Civic League
	Education
	1902-1921, n.d.
	(4 folders)
BOX 694	Undated
	(2 folders)
	Juvenile Court
	Miscellany, 1901-1920
BOX 695	1905-1918, n.d.
	(5 folders)
BOX 696	Index cards
BOX 697	Federation of Women's Clubs, 1906-1921, n.d.
	(4 folders)
	Salvation Army
	(2 folders)
BOX 698	(4 folders)
	Tuberculosis
	1904-1914
	(5 folders)
BOX 699	1914-18
	(6 folders)
	1919-20, n.d.
	(4 folders)
BOX 700	Women's suffrage
	1901-1910
	(2 folders)
BOX 701	1911-14
	(7 folders)
вох 702	1914-15
	(5 folders)
BOX 703	1915-18
	(7 folders)
BOX 704	1918-20
	(8 folders)
BOX 705	1920-21
	Undated
	(4 folders)
BOX 706	(4 folders)
nov 704 709	Speech and Anticle File
вох 706-708	Speech and Article File.
	Speeches and articles in alphabetical arrangement by title.

BOX 706	Speeches
	"An Appeal to the Press Here Assembled"
	"Illiteracy"
	"The Juvenile Court"
	"A Model School"
	"A New Hope"
	"The Prospect for Woman Suffrage in the South"
	"The Relation of the Public Schools to Kentucky's Commercial Development"
	"School Suffrage for Kentucky's Women"
	"Shall Men Vote?"
	"A State Sanatorium for Tuberculosis"
BOX 707	"Women and the Schools"
	1914, 1916, July 1917
	(2 folders)
	Untitled, n.d.
	Notes for speeches
	Articles
	"Admittance of Pay Patients at Sanatorium Best Means of Serving Greatest Number"
	"Allotments to Army Explained"
	"Another Reason for Granting School Suffrage to Kentucky Women"
	"Are We the Gates of Hell and a Field for Foreign Missions?"
	"California Supreme Court Decision on Salvation Army Will Be Produced"
	"Can The county of Fayette and the City of Lexington Support a Tuberculosis Sanatorium?"
	"The Case of the Salvation Army"
	"Charitable Work Is Impossible Without Overhead Expense"
	"Children's Playgrounds in San Francisco"
	"City Official To Control Charity Would Mean Waste of Salary"
	"Civic Improvement in a Neighboring City"
	"Coming of Peace Would be Helped by Equal Suffrage"
	"Constructive Philanthropy Versus Small Change Policy"
	"The Deserting or Intermittent Husband"
	"Detention Home for Boys"
	"Direct vs. Indirect Influence in Kentucky"
	"Education and Kentucky's Development"
	"Education Work Undertaken by Kentucky Federation of Women's Clubs"
	"Expense of Running the Playground"
	"Golden Gate Park"
	"A Heretic of the Last Century"
	"History of Passage of School Suffrage Law"
	"The Immorality of Hotels"
	"In Answer to Envoy League"
	"An Incident"
	"Independent Voter Is for Woman Suffrage"
	"Influenza Hits Families Having Tubercular Record"
	"Kentucky, Forty-Seventh!"

"Kentucky Chapter Woman Suffrage History"

"The Making of an American by Naturalization and Education"

"Men's Sense of Justice"

"The Model School"

"A Mother's Sphere"

"Mrs. Grace W. Trout To Recount Victory in State of Illinois"

"Not so Bad As That"

"On the Passing of the Home"

"Other Bodies Doing Work Salvation Army Announced It Would Perform in Lexington"

"Our Liberties Threatened"

"Overhead Charges of Salvation Army Contrasted With Actual Relief Done"

"Plan Fight on Money to Army"

"Practical Training for Citizenship in our Common Schools"

"Propaganda Through Literature"

"Public Schools and Southern Development"

"Questions Are Put Up to Salvation Army Officers"

"Reasons for Granting School Suffrage to Kentucky Women"

"Recollections of Henry Clay"

"The Regeneration of Rural New England"

"The Right of the Young to Chaperonage and a Good Time"

"Rural Social Settlement in the Mountains of Kentucky"

"Salvation Army"

"Salvation Army Is After Money"

"Salvation Army Officer Declines To Answer Question Through Press"

"Salvation Army Captain Testifies He Hasn't Time To Investigate"

"Shall Fayette Close the Present Tuberculosis Sanatorium and Start in on a Plan of a Joint County Plan for Establishing a Sanatorium"

"Should the Law be Abrogated for the Benefit of the Salvation Army?"

"Should Women Have the School Suffrage, or Sit Upon School Boards?"

"The Soldiers of Salvation Army As Exemplified by Some Recruited Here"

"Some Reasons for Granting Suffrage to Women"

"Speakers and Money Needed in Missouri"

"Street Skating; a Substitute Suggested"

"Suffrage Aftermaths"

"A Suggestion for the Colored Parks of City"

"The TB Sanatorium and the Roads"

"Treaties With 20 Countries"

"Waiting List for TB Sanatorium"

"Wanted an Automobile"

"Was School Suffrage for Women a Failure in Lexington?"

"What Kentucky Women Are Doing for the State"

"What's Sauce for the Goose Is Sauce for the Gander"

"Why Money Is Needed for Woodland Park"

"Why Private Funds?"

"The Woman's Cause in Kentucky"

"Woman's Suffrage"

"The Women of Kentucky vs. the Honorable Harry G. Meyers of Covington, Now of the Legislature"

BOX 708

```
"World Politics"
 Reply to editorial in Frankfort News, 1900
 Oct. 12, 1914
 Untitled, n.d.
 (2 folders)
BOX 709-711
 Miscellany, 1898-1920, n.d.
 Bills and receipts, biographical material, and miscellaneous items.
 Segregated by type of material and chronologically arranged within each group.
BOX 709
 Bills and receipts
 1898-1918
 (3 folders)
BOX 710
 1918-20, n.d.
 (5 folders)
BOX 711
 Biographical material
 Lists, notes
 (2 folders)
 1908, n.d.
 Printed matter
BOX 712-38
 Robert Jefferson Breckinridge Papers, 1807-1871, n.d.
BOX 712
 Diaries, 1836-1837
 Arranged chronologically.
 Correspondence, 1821-1869
BOX 712-713
 Letters sent and received in chronological arrangement.
BOX 712
 1821, 1825-1827, 1829
 1830-1869, n.d.
 (16 folders)
BOX 713
 Undated
 (8 folders)
BOX 714
 Subject File.
 Arranged alphabetically by subject title.
BOX 714
 Account books, 1841-1855
 Annual returns of Kentucky Militia
 Defense of Robert J. Breckinridge against Robert Wickliffe
 (2 folders)
 Legal separation
 Minutes of the Presbytery
 Shelby estate
 Slaves
BOX 715-729
 Speech, Article, and Book File.
 Speeches, articles, and the manuscript of one book.
```

Arranged by type of manuscript and alphabetically arranged within each group. **BOX** 715 Speeches "The Calling of the Church of Christ" "Emancipation With Colonization" "The Great Deliverance and the New Career" "Presbyterian Government, Not a Hierarchy but a Commonwealth" "Presbyterian Ordination" "Presbyterian Ordination, Not a Charm But an Act of Government" "The Rule of Faith" "What Are the Advantages of Domestic Slavery?" Nov. 13, 1831 Oct. 12, 1840 Nov. 9, 1840 Mar. 14, 1848 1849 June 25, 1850 July 4, 1857 Undated (2 folders) Introductory remarks, notes Review of speech by Robert J. Breckinridge Lectures 1835 **BOX** 716 1840 May 3, 1840 ca. 1850, 1852 1853-1869, n.d. (12 folders) Sermons 1832 1833 **BOX** 717 1834-1855, n.d., and untitled (21 folders) Articles "The Acts of the Apostles" "Advantages of a Republican Form of Government" "The American Bible Society's Committee on Versions and Its New Bible" "The Anti-Christian Spirit of the Papal Church" "An Autumn Night" "A Card" "The Causes and Results of the American Revolution" "The Christian Pastor" (2 folders) **BOX** 718 "The Civil War: Its Nature and End" "Essays, Practical and Speculative" "Exposition of Psalm 1.5"

"God Is in History" "Hughes-iana" "Improvement of the Human Mind" "An Inquiry Into the Original Condition of Mankind" "Latin Exegesis" "Moral Philosophy" "The Necessity of Government and Danger of Precipitate Changes" "Old Age" "On Dignity of Character" "One of the Possible Futures of the United States" "An Oration for Liberty" "Origin of Governments and Their Proper Claim to Authority and Respect" "Our Country" "The Peace Panic--Its Authors and Objects" "Popery in the Island of St. Michael" "Prelatical Jesuitism" "Presbyterian Government" "The Province of Reason in Judging of Religion" "Religious Excitement in the City of Baltimore" "The Secession Conspiracy in Kentucky and Its Overthrow; With the Relations of Both to the General Revolt" **BOX** 719 "Sketch of the Life and Character of Washington" "The Spread of Popery" "State of the French Papal Clergy" "Struggles in Kentucky During Three Years Succeeding the First Overthrow of the Secession Conspiracy in 1861" "Suggestions in Regard to the Board of Publication of the Presbyterian" "This Is the Law of the House" "To the Citizens of Baltimore" 1834-1849 (3 folders) Untitled, n.d. (7 folders) **BOX** 720 **Books** Breckinridge's Works The Knowledge of God (5 folders) The Knowledge of God BOX 721-23 (37 folders) BOX 724-29 Bound speeches and articles (23 vols.) **BOX** 730-38 Miscellany. Bills and receipts, notebooks, printed matter, and other miscellaneous items. Arranged alphabetically by type of material. **BOX** 730 Bible extracts Bills and receipts

1807, 1815-1837		
BOX 735 1836 1839 (26 folders) BOX 735 1860-1869, n.d. (4 folders) Commonplace book, 1836 Deeds, indentures, summonses Farm inventories Foreign travels, 1832, 1836-1837 (2 folders) BOX 736 Genealogy Hymn, "Kentucky's Hymn to Maine" Legal case Library books and memoranda on various subjects Lists, notes, report cards, resolutions, subpoenas (2 folders) Memorandum book, ca. 1819-1821 Newspaper clippings Notebook on religious topics Notebook on religious topics Notebooks 1820-1836 BOX 737 1836-1837, 1847 (2 folders) Petitions Poems Printed matter 1824-1858 (3 folders) Recipes Reports Scrapbooks, 1860-1863 Servant's wages Theological Seminary of the Presbyterian Church at Danville, Ky., catalogs, 1853-1861 Will BOX 739-778 Correspondence, 1880-1949 Letters sent and received; arranged chronologically, except for a few groups of related letters which have been kept together and arranged by the date of the first letter in the group.		1807, 1815-1837
BOX 735 (26 folders) 1860-1869, n.d. (4 folders) Commonplace book, 1836 Deeds, indentures, summonses Farm inventories Foreign travels, 1832, 1836-1837 (2 folders) BOX 736 BOX 736 BOX 736 BOX 737 BOX 737 BOX 738 BOX 737 (2 folders) Memorandum book, ca. 1819-1821 Newspaper clippings Notebook on religious topics Notebooks 1820-1836 1830-1837, 1847 (2 folders) Potitions Poems Printed matter 1824-1858 (3 folders) Potitions Poems Printed matter 1824-1858 (3 folders) Recipes Reports Scrapbooks, 1860-1863 Servants' wages Theological Seminary of the Presbyterian Church at Danville, Ky., catalogs, 1853-1861 Will BOX 739-778 Correspondence, 1880-1949 Letters sent and received; arranged chronologically, except for a few groups of related letters which have been kept together and arranged by the date of the first letter in the group.		
BOX 735 1860-1869, n.d. (4 folders)	вох 731-34	1838-1859
(4 folders) Commomplace book, 1836 Deeds, indentures, summonses Farm inventories Foreign travels, 1832, 1836-1837 (2 folders) BOX 736 BOX 736 Genealogy Hymn, "Kentucky's Hymn to Maine" Legal case Library books and memoranda on various subjects Lists, notes, report cards, resolutions, subpoenas (2 folders) Memorandum book, ca. 1819-1821 Newspaper clippings Notebooks on religious topics Notebooks 1820-1836 BOX 737 BOX 737 1836-1837, 1847 (2 folders) Petitions Poems Printed matter 1824-1858 (3 folders) Recipes Reports Scrapbooks. 1860-1863 Servants' wages Theological Seminary of the Presbyterian Church at Danville, Ky., catalogs, 1853-1861 Will BOX 739-778 Sophonisha P. Breckinridge Papers, 1873-1949, n.d. Also on microfilm. BOX 739 1880-1891 ROX 739 1880-1891		
Commonplace book, 1836 Deeds, indentures, summonses Farm inventories Foreign travels, 1832, 1836-1837 (2 Folders) Genealogy Hymn, "Kentucky's Hymn to Maine" Legal case Library books and memoranda on various subjects Lists, notes, report cards, resolutions, subpoenas (2 folders) Memorandum book, ca. 1819-1821 Newspaper clippings Notebook on religious topics Notebooks 1820-1836 BOX 737 1836-1837, 1847 (2 folders) Petitions Poems Printed matter 1824-1858 (3 folders) Petitions Poems Printed matter 1824-1858 (3 folders) Recipes Reports Scrapbooks, 1860-1863 Servants' wages Theological Seminary of the Presbyterian Church at Danville, Ky., catalogs, 1853-1861 Will BOX 739-778 Correspondence, 1880-1949 Letters sent and received; arranged chronologically, except for a few groups of related letters which have been kept together and arranged by the date of the first letter in the group.	BOX 735	
Deeds, indentures, summonses Farm inventories Foreign travels, 1832, 1836-1837 (2 folders) Genealogy Hymn, "Kentucky's Hymn to Maine" Legal case Library books and memoranda on various subjects Lists, notes, report cards, resolutions, subpoenas (2 folders) Memorandum book, ca. 1819-1821 Newspaper clippings Notebook on religious topics Notebook on religious topics Notebook on religious topics Petitions Poems Printed matter 1824-1858 (3 folders) Petitions Poems Printed matter 1824-1858 (3 folders) Recipes Reports Scrapbooks, 1860-1863 Servants' wages Theological Seminary of the Presbyterian Church at Danville, Ky., catalogs, 1853-1861 Will BOX 739-778 Sophonisha P. Breckinridge Papers, 1873-1949, n.d. Also on microfilm. BOX 739-773 Correspondence, 1880-1949 Letters sent and received; arranged chronologically, except for a few groups of related letters which have been kept together and arranged by the date of the first letter in the group.		
Farm inventories Foreign travels, 1832, 1836-1837 (2 folders) Genealogy Hymn, "Kentucky's Hymn to Maine" Legal case Library books and memoranda on various subjects Lists, notes, report cards, resolutions, subpoenas (2 folders) Memorandum book, ca. 1819-1821 Newspaper clippings Notebooks 1820-1836 1830-1837, 1847 (2 folders) Petitions Poems Printed matter 1824-1858 (3 folders) Recipes Reports Scrapbooks, 1860-1863 Servants' wages Theological Seminary of the Presbyterian Church at Danville, Ky., catalogs, 1853-1861 Will BOX 739-778 Sophonisba P. Breckinridge Papers, 1873-1949, n.d. Also on microfilm. BOX 739-773 1880-1891 REEL 1		-
Foreign travels, 1832, 1836-1837 (2 folders) Genealogy Hymn, "Kentucky's Hymn to Maine" Legal case Library books and memoranda on various subjects Lists, notes, report cards, resolutions, subpoenas (2 folders) Memorandum book, ca. 1819-1821 Newspaper clippings Notebooks on religious topics Notebooks 1820-1836 BOX 737 1836-1837, 1847 (2 folders) Petitions Poems Printed matter 1824-1858 (3 folders) Petitions Poems Printed matter 1824-1858 (3 folders) Recipes Reports Scrapbooks, 1860-1863 Servants' wages Theological Seminary of the Presbyterian Church at Danville, Ky., catalogs, 1853-1861 Will BOX 739-778 Correspondence, 1880-1949 Letters sent and received; arranged chronologically, except for a few groups of related letters which have been kept together and arranged by the date of the first letter in the group.		
C2 folders		
BOX 736 Genealogy Hymn, "Kentucky's Hymn to Maine" Legal case Library books and memoranda on various subjects Lists, notes, report cards, resolutions, subpoenas (2 folders) Memorandum book, ca. 1819-1821 Newspaper clippings Notebook on religious topics Notebooks 1820-1836 BOX 737 1836-1837, 1847 (2 folders) Petitions Poems Printed matter 1824-1858 (3 folders) Petitions Poems Printed matter 1824-1858 (3 folders) ca. 1850-1920, n.d. (3 folders) Recipes Reports Scrapbooks, 1860-1863 Servants' wages Theological Seminary of the Presbyterian Church at Danville, Ky., catalogs, 1853-1861 Will BOX 739-778 Sophonisba P. Breckinridge Papers, 1873-1949, n.d. Also on microfilm. BOX 739-773 Correspondence, 1880-1949 Letters sent and received; arranged chronologically, except for a few groups of related letters which have been kept together and arranged by the date of the first letter in the group. BOX 739 REEL 1		
Hymn, "Kentucky's Hymn to Maine" Legal case Library books and memoranda on various subjects Lists, notes, report cards, resolutions, subpoenas (2 folders) Memorandum book, ca. 1819-1821 Newspaper clippings Notebooks Notebooks 1820-1836 BOX 737 1836-1837, 1847 (2 folders) Petitions Poems Printed matter 1824-1858 (3 folders) ca. 1850-1920, n.d. (3 folders) Recipes Reports Scrapbooks, 1860-1863 Servants' wages Theological Seminary of the Presbyterian Church at Danville, Ky., catalogs, 1853-1861 Will BOX 739-778 Sophonisba P. Breckinridge Papers, 1873-1949, n.d. Also on microfilm. BOX 739-773 Letters sent and received; arranged chronologically, except for a few groups of related letters which have been kept together and arranged by the date of the first letter in the group.		·
Legal case Library books and memoranda on various subjects Lists, notes, report cards, resolutions, subpoenas (2 folders) Memorandum book, ca. 1819-1821 Newspaper clippings Notebooks 1820-1836 1836-1837, 1847 (2 folders) Petitions Poems Printed matter 1824-1858 (3 folders) Recipes Reports Scrapbooks, 1860-1863 Servants' wages Theological Seminary of the Presbyterian Church at Danville, Ky., catalogs, 1853-1861 Will BOX 739-778 Sophonisba P. Breckinridge Papers, 1873-1949, n.d. Also on microfilm. BOX 739-773 Correspondence, 1880-1949 Letters sent and received; arranged chronologically, except for a few groups of related letters which have been kept together and arranged by the date of the first letter in the group.	вох 736	
Library books and memoranda on various subjects Lists, notes, report cards, resolutions, subpoenas (2 folders) Memorandum book, ca. 1819-1821 Newspaper clippings Notebook on religious topics Notebooks 1820-1836 BOX 737 BOX 737 BOX 737 BOX 738 BOX 738 BOX 738 BOX 738 Correspondence, 1880-1949 Letters sent and received; arranged by the date of the first letter in the group. BOX 739 ROX R		
Lists, notes, report cards, resolutions, subpoenas (2 folders) Memorandum book, ca. 1819-1821 Newspaper clippings Notebooks 1820-1836 BOX 737 1836-1837, 1847 (2 folders) Petitions Poems Printed matter 1824-1858 (3 folders) ca. 1850-1920, n.d. (3 folders) Recipes Reports Scrapbooks, 1860-1863 Servants' wages Theological Seminary of the Presbyterian Church at Danville, Ky., catalogs, 1853-1861 Will BOX 739-778 Sophonisba P. Breckinridge Papers, 1873-1949, n.d. Also on microfilm. BOX 739-773 Correspondence, 1880-1949 Letters sent and received; arranged chronologically, except for a few groups of related letters which have been kept together and arranged by the date of the first letter in the group.		•
(2 folders) Memorandum book, ca. 1819-1821 Newspaper clippings Notebook on religious topics Notebooks 1820-1836 1820-1836 1836-1837, 1847 (2 folders) Petitions Poems Printed matter 1824-1858 (3 folders) ca. 1850-1920, n.d. (3 folders) Recipes Reports Scrapbooks, 1860-1863 Servants' wages Theological Seminary of the Presbyterian Church at Danville, Ky., catalogs, 1853-1861 Will BOX 739-778 Sophonisba P. Breckinridge Papers, 1873-1949, n.d. Also on microfilm. BOX 739-773 Correspondence, 1880-1949 Letters sent and received; arranged chronologically, except for a few groups of related letters which have been kept together and arranged by the date of the first letter in the group.		
Memorandum book, ca. 1819-1821 Newspaper clippings Notebook on religious topics Notebooks 1820-1836 BOX 737 1836-1837, 1847 (2 folders) Petitions Poems Printed matter 1824-1858 (3 folders) ca. 1850-1920, n.d. (3 folders) Recipes Reports Scrapbooks, 1860-1863 Servants' wages Theological Seminary of the Presbyterian Church at Danville, Ky., catalogs, 1853-1861 Will BOX 739-778 Sophonisba P. Breckinridge Papers, 1873-1949, n.d. Also on microfilm. BOX 739-773 Correspondence, 1880-1949 Letters sent and received; arranged chronologically, except for a few groups of related letters which have been kept together and arranged by the date of the first letter in the group. BOX 739 REEL 1		Lists, notes, report cards, resolutions, subpoenas
Newspaper clippings Notebook on religious topics Notebooks 1820-1836 BOX 737 1836-1837, 1847 (2 folders) Petitions Poems Printed matter 1824-1858 (3 folders) (3 folders) Recipes Reports Scrapbooks, 1860-1863 Servants' wages Theological Seminary of the Presbyterian Church at Danville, Ky., catalogs, 1853-1861 Will BOX 739-778 Sophonisha P. Breckinridge Papers, 1873-1949, n.d. Also on microfilm. BOX 739-773 Correspondence, 1880-1949 Letters sent and received; arranged chronologically, except for a few groups of related letters which have been kept together and arranged by the date of the first letter in the group. BOX 739 REEL 1		
Notebook on religious topics Notebooks 1820-1836 1820-1836 1836-1837, 1847 (2 folders) Petitions Poems Printed matter 1824-1858 (3 folders) ca. 1850-1920, n.d. (3 folders) Recipes Reports Scrapbooks, 1860-1863 Servants' wages Theological Seminary of the Presbyterian Church at Danville, Ky., catalogs, 1853-1861 Will BOX 739-778 Sophonisha P. Breckinridge Papers, 1873-1949, n.d. Also on microfilm. BOX 739-773 Correspondence, 1880-1949 Letters sent and received; arranged chronologically, except for a few groups of related letters which have been kept together and arranged by the date of the first letter in the group. BOX 739 REEL 1		
Notebooks 1820-1836 1836-1837, 1847 (2 folders) Petitions Poems Printed matter 1824-1858 (3 folders) 80X 738 BOX 738 Ca. 1850-1920, n.d. (3 folders) Recipes Reports Scrapbooks, 1860-1863 Servants' wages Theological Seminary of the Presbyterian Church at Danville, Ky., catalogs, 1853-1861 Will BOX 739-778 Sophonisba P. Breckinridge Papers, 1873-1949, n.d. Also on microfilm. BOX 739-773 Correspondence, 1880-1949 Letters sent and received; arranged chronologically, except for a few groups of related letters which have been kept together and arranged by the date of the first letter in the group. BOX 739 REEL 1		
BOX 737 1820-1836 1836-1837, 1847 (2 folders) Petitions Poems Printed matter 1824-1858 (3 folders) ca. 1850-1920, n.d. (3 folders) Recipes Reports Scrapbooks, 1860-1863 Servants' wages Theological Seminary of the Presbyterian Church at Danville, Ky., catalogs, 1853-1861 Will BOX 739-778 Sophonisba P. Breckinridge Papers, 1873-1949, n.d. Also on microfilm. BOX 739-773 Correspondence, 1880-1949 Letters sent and received; arranged chronologically, except for a few groups of related letters which have been kept together and arranged by the date of the first letter in the group. BOX 739 REEL 1		Notebook on religious topics
BOX 737 1836-1837, 1847 (2 folders) Petitions Poems Printed matter 1824-1858 (3 folders) ca. 1850-1920, n.d. (3 folders) Recipes Reports Scrapbooks, 1860-1863 Servants' wages Theological Seminary of the Presbyterian Church at Danville, Ky., catalogs, 1853-1861 Will BOX 739-778 Sophonisba P. Breckinridge Papers, 1873-1949, n.d. Also on microfilm. BOX 739-773 Correspondence, 1880-1949 Letters sent and received; arranged chronologically, except for a few groups of related letters which have been kept together and arranged by the date of the first letter in the group. BOX 739 REEL 1		Notebooks
(2 folders) Petitions Poems Poems Printed matter 1824-1858 (3 folders) ca. 1850-1920, n.d. (3 folders) Recipes Reports Scrapbooks, 1860-1863 Servants' wages Theological Seminary of the Presbyterian Church at Danville, Ky., catalogs, 1853-1861 Will BOX 739-778 Sophonisba P. Breckinridge Papers, 1873-1949, n.d. Also on microfilm. BOX 739-773 Correspondence, 1880-1949 Letters sent and received; arranged chronologically, except for a few groups of related letters which have been kept together and arranged by the date of the first letter in the group. BOX 739 REEL 1		1820-1836
Petitions Poems Printed matter 1824-1858 (3 folders) ca. 1850-1920, n.d. (3 folders) Recipes Reports Scrapbooks, 1860-1863 Servants' wages Theological Seminary of the Presbyterian Church at Danville, Ky., catalogs, 1853-1861 Will BOX 739-778 Sophonisba P. Breckinridge Papers, 1873-1949, n.d. Also on microfilm. BOX 739-773 Correspondence, 1880-1949 Letters sent and received; arranged chronologically, except for a few groups of related letters which have been kept together and arranged by the date of the first letter in the group. BOX 739 REEL 1	вох 737	1836-1837, 1847
Poems Printed matter 1824-1858 (3 folders) ca. 1850-1920, n.d. (3 folders) Recipes Reports Scrapbooks, 1860-1863 Servants' wages Theological Seminary of the Presbyterian Church at Danville, Ky., catalogs, 1853-1861 Will BOX 739-778 Sophonisba P. Breckinridge Papers, 1873-1949, n.d. Also on microfilm. BOX 739-773 Correspondence, 1880-1949 Letters sent and received; arranged chronologically, except for a few groups of related letters which have been kept together and arranged by the date of the first letter in the group. BOX 739 REEL 1		
Printed matter 1824-1858 (3 folders) ca. 1850-1920, n.d. (3 folders) Recipes Reports Scrapbooks, 1860-1863 Servants' wages Theological Seminary of the Presbyterian Church at Danville, Ky., catalogs, 1853-1861 Will BOX 739-778 Sophonisba P. Breckinridge Papers, 1873-1949, n.d. Also on microfilm. BOX 739-773 Correspondence, 1880-1949 Letters sent and received; arranged chronologically, except for a few groups of related letters which have been kept together and arranged by the date of the first letter in the group. BOX 739 REEL 1		Petitions
BOX 738 1824-1858 (3 folders) ca. 1850-1920, n.d. (3 folders) Recipes Reports Scrapbooks, 1860-1863 Servants' wages Theological Seminary of the Presbyterian Church at Danville, Ky., catalogs, 1853-1861 Will BOX 739-778 Sophonisba P. Breckinridge Papers, 1873-1949, n.d. Also on microfilm. BOX 739-773 Correspondence, 1880-1949 Letters sent and received; arranged chronologically, except for a few groups of related letters which have been kept together and arranged by the date of the first letter in the group. BOX 739 REEL 1		Poems
BOX 738 (3 folders) ca. 1850-1920, n.d. (3 folders) Recipes Reports Scrapbooks, 1860-1863 Servants' wages Theological Seminary of the Presbyterian Church at Danville, Ky., catalogs, 1853-1861 Will BOX 739-778 Sophonisba P. Breckinridge Papers, 1873-1949, n.d. Also on microfilm. BOX 739-773 Correspondence, 1880-1949 Letters sent and received; arranged chronologically, except for a few groups of related letters which have been kept together and arranged by the date of the first letter in the group. BOX 739 REEL 1		Printed matter
BOX 738 ca. 1850-1920, n.d. (3 folders) Recipes Reports Scrapbooks, 1860-1863 Servants' wages Theological Seminary of the Presbyterian Church at Danville, Ky., catalogs, 1853-1861 Will BOX 739-778 Sophonisba P. Breckinridge Papers, 1873-1949, n.d. Also on microfilm. BOX 739-773 Correspondence, 1880-1949 Letters sent and received; arranged chronologically, except for a few groups of related letters which have been kept together and arranged by the date of the first letter in the group. BOX 739 REEL 1		1824-1858
(3 folders) Recipes Reports Scrapbooks, 1860-1863 Servants' wages Theological Seminary of the Presbyterian Church at Danville, Ky., catalogs, 1853-1861 Will BOX 739-778 Sophonisba P. Breckinridge Papers, 1873-1949, n.d. Also on microfilm. BOX 739-773 Correspondence, 1880-1949 Letters sent and received; arranged chronologically, except for a few groups of related letters which have been kept together and arranged by the date of the first letter in the group. BOX 739 REEL 1		(3 folders)
Recipes Reports Scrapbooks, 1860-1863 Servants' wages Theological Seminary of the Presbyterian Church at Danville, Ky., catalogs, 1853-1861 Will BOX 739-778 Sophonisba P. Breckinridge Papers, 1873-1949, n.d. Also on microfilm. BOX 739-773 Correspondence, 1880-1949 Letters sent and received; arranged chronologically, except for a few groups of related letters which have been kept together and arranged by the date of the first letter in the group. BOX 739 REEL 1	вох 738	ca. 1850-1920, n.d.
Reports Scrapbooks, 1860-1863 Servants' wages Theological Seminary of the Presbyterian Church at Danville, Ky., catalogs, 1853-1861 Will BOX 739-778 Sophonisba P. Breckinridge Papers, 1873-1949, n.d. Also on microfilm. BOX 739-773 Correspondence, 1880-1949 Letters sent and received; arranged chronologically, except for a few groups of related letters which have been kept together and arranged by the date of the first letter in the group. BOX 739 REEL 1		(3 folders)
Scrapbooks, 1860-1863 Servants' wages Theological Seminary of the Presbyterian Church at Danville, Ky., catalogs, 1853-1861 Will BOX 739-778 Sophonisba P. Breckinridge Papers, 1873-1949, n.d. Also on microfilm. BOX 739-773 Correspondence, 1880-1949 Letters sent and received; arranged chronologically, except for a few groups of related letters which have been kept together and arranged by the date of the first letter in the group. BOX 739 REEL 1		Recipes
Servants' wages Theological Seminary of the Presbyterian Church at Danville, Ky., catalogs, 1853-1861 Will BOX 739-778 Sophonisba P. Breckinridge Papers, 1873-1949, n.d. Also on microfilm. BOX 739-773 Correspondence, 1880-1949 Letters sent and received; arranged chronologically, except for a few groups of related letters which have been kept together and arranged by the date of the first letter in the group. BOX 739 REEL 1		Reports
Theological Seminary of the Presbyterian Church at Danville, Ky., catalogs, 1853-1861 Will BOX 739-778 Sophonisba P. Breckinridge Papers, 1873-1949, n.d. Also on microfilm. BOX 739-773 Correspondence, 1880-1949 Letters sent and received; arranged chronologically, except for a few groups of related letters which have been kept together and arranged by the date of the first letter in the group. BOX 739 REEL 1		
Will BOX 739-778 Sophonisba P. Breckinridge Papers, 1873-1949, n.d. Also on microfilm. BOX 739-773 Correspondence, 1880-1949 Letters sent and received; arranged chronologically, except for a few groups of related letters which have been kept together and arranged by the date of the first letter in the group. BOX 739 REEL 1		Servants' wages
BOX 739-778 Sophonisba P. Breckinridge Papers, 1873-1949, n.d. Also on microfilm. Correspondence, 1880-1949 Letters sent and received; arranged chronologically, except for a few groups of related letters which have been kept together and arranged by the date of the first letter in the group. BOX 739 REEL 1		Theological Seminary of the Presbyterian Church at Danville, Ky., catalogs, 1853-1861
Also on microfilm. Correspondence, 1880-1949 Letters sent and received; arranged chronologically, except for a few groups of related letters which have been kept together and arranged by the date of the first letter in the group. BOX 739 REEL 1		Will
Also on microfilm. Correspondence, 1880-1949 Letters sent and received; arranged chronologically, except for a few groups of related letters which have been kept together and arranged by the date of the first letter in the group. BOX 739 REEL 1	BOX 739-778	Sonhonisha P. Breckinridge Paners. 1873-1949. n.d.
BOX 739-773 Correspondence, 1880-1949 Letters sent and received; arranged chronologically, except for a few groups of related letters which have been kept together and arranged by the date of the first letter in the group. BOX 739 REEL 1	2011/37 770	
Letters sent and received; arranged chronologically, except for a few groups of related letters which have been kept together and arranged by the date of the first letter in the group. BOX 739 REEL 1		THOU ON MICEONIAN
which have been kept together and arranged by the date of the first letter in the group. BOX 739 REEL 1	вох 739-773	
REEL 1		
(9 folders)		1880-1891
		(9 folders)

Sophonisba P. Breckinridge Papers, 1873-1949, n.d.

Container	Contents	
BOX 740	1892-1911	
REEL 2	1092-1911	
REEE 2	(12 folders)	
вох 741	1912-1918	
REEL 2-3	1912-1910	
KEEE 2 3	(14 folders)	
BOX 742	1919-Oct. 1927	
REEL 3-4	1717 000. 1727	
TLLLE U	(14 folders)	
BOX 743	Nov. 1927-1929	
REEL 4-5	1101. 1727 1727	
	(17 folders)	
BOX 744	1930-Jan. 1932	
REEL 5	1750 Juli. 1752	
-	(11 folders)	
BOX 745	FebMay 1932	
REEL 6	100. May 1702	
	(13 folders)	
BOX 746	June-Nov. 19, 1932	
REEL 7		
	(13 folders)	
BOX 747	Nov. 20, 1932-Mar. 1933	
REEL 7-8		
	(14 folders)	
вох 748	AprJuly 1933	
REEL 9-10		
	(12 folders)	
BOX 749	AugDec. 1933	
REEL 10		
	(11 folders)	
BOX 750	JanApr. 8, 1934	
REEL 11		
	(10 folders)	
BOX 751	Apr. 9-June 1934	
REEL 11-12		
	(9 folders)	
BOX 752	July-Nov. 10, 1934	
REEL 12-13		
	(11 folders)	
вох 753	Nov. 11, 1934-Feb. 7, 1935	
REEL 13-14		
	(10 folders)	
BOX 754	Feb. 8-May 24, 1935	
REEL 14-15		
	(11 folders)	
BOX 755	May 25-Sept. 1935	
REEL 15-16		
	(11 folders)	

Sophonisba P. Breckinridge Papers, 1873-1949, n.d.

Container	Contents	
	0 . 5 . 1025	
BOX 756 REEL 16-17	OctDec. 1935	
REEL 10 17	(11 folders)	
вох 757	JanApr. 15, 1936	
REEL 17-18	,	
	(7 folders)	
BOX 758	Apr. 16-Aug. 1936	
REEL 18-19		
nov 750	(9 folders)	
BOX 759 REEL 19	SeptDec. 1936	
KEEL 17	(7 folders)	
	1936 undated	
вох 760	JanApr. 1937	
REEL 19-20	Valid 12p11 1707	
	(8 folders)	
вох 761	May-Sept. 1937	
REEL 21		
	(9 folders)	
BOX 762	OctDec. 1937	
REEL 21-22	(5.6.11)	
	(5 folders) 1937 undated	
	JanMar. 1938	
	(4 folders)	
вох 763	AprOct. 1938	
REEL 22-23	71p1. Oct. 1930	
	(9 folders)	
вох 764	Nov. 1938-June 1939	
REEL 23-24		
	(9 folders)	
BOX 765	July-Dec. 1939	
REEL 24-25	(0 C-11)	
BOX 766	(9 folders) JanJuly 1940	
REEL 25-26	JanJuly 1940	
REEE 23 20	(10 folders)	
вох 767	Aug. 1940-Mar. 1941	
REEL 26-27	Ç	
	(11 folders)	
BOX 768	Apr. 1941-Mar. 1942	
REEL 27-28		
7.00	(12 folders)	
BOX 769	Apr. 1942-Mar. 1943	
REEL 28-29	(12 folders)	
вох 770	(12 folders) Apr. 1943-Apr. 1944	
REEL 29-30	14pt. 17 15 14pt. 1777	
	(13 folders)	
вох 771	May 1944-May 1946	
	-	

Sophonisba P. Breckinridge Papers, 1873-1949, n.d.

Container	Contents
REEL 30-31	
DOW 770	(13 folders)
BOX 772 REEL 31-32	June 1946-July 1948, n.d.
REEL 31 32	(10 folders)
вох 773	Letters to Edith Abbott on death of Sophonisba P. Breckinridge, 1948-49
REEL 32-33	
	(4 folders)
вох 773-74	Speech and Article File, ca. 1929-1940
	Speeches and articles in alphabetical arrangement by title and in chronological arrangement where untitled.
вох 773	A-N
REEL 33	
	(3 folders)
BOX 774	P-W
REEL 33	
	(3 folders) 1929-40, n.d.
	1929-40, n.d.
вох 774-78	Miscellany, 1873-1949
	Miscellaneous items grouped by type of material.
вох 774	Biographical notes on Robert J. Breckinridge
REEL 33	
вох 775	Chronological file
REEL 34	
	1873-Nov.1933
55	(8 folders)
BOX 776 REEL 34-35	Dec. 1933-1935
REEL 34-33	(9 folders)
вох 777	1936-49
REEL 36	1930 19
	(5 folders)
BOX 778	Undated
REEL 36-37	
	Speeches and articles by and about various members of the Breckinridge family collected by Sophonisba P. Breckinridge
	(3 folders)
вох 779-820	William C. P. Breckinridge Papers, 1851-1904, n.d.
вох 779	Journal, 1884
вох 779	Letterbook, 1862-1864
вох 779-92	Correspondence, 1855-1904
	Letters sent and received, arranged chronologically.

BOX 779	1855-1864
	(4 folders)
BOX 780	1865-1883
	(14 folders)
BOX 781	JanMar. 1884
	(7 folders)
BOX 782	Apr. 1884-1887
	(11 folders)
BOX 783	1888-1891
	(6 folders)
BOX 784	JanOct. 1892
	(7 folders)
BOX 785	Nov. 1892-Jan. 13, 1893
	(7 folders)
BOX 786	Jan. 14-July 1893
	(6 folders)
BOX 787	AugSept. 1893
	(5 folders)
BOX 788	Oct. 1893-Jan. 22, 1894
	(7 folders)
BOX 789	Jan. 23-Feb. 10, 1894
	(6 folders)
BOX 790	Feb. 21-Apr. 1894
	(7 folders)
BOX 791	May 1894-1898
	(14 folders)
BOX 792	1899-1904, n.d.
	(6 folders)
вох 792-800	Subject File.
	Subject file arranged alphabetically by subject heading.
вох 792	Abraham Buford, papers of
	Breckinridge Monument Association
	Democratic Committee of the 7th Congressional District, petitions to
	Education
BOX 793	Fayette County, Ky., convention, 1866
	Genealogy
	Legal case, Pollard v. Breckinridge
	(2 folders)
	Legal cases
	(6 folders)
вох 794-99	Legal cases
	(51 folders)
вох 800	Legal cases, account books
	(2 folders)
	Petitions

Watauga Land Co.

BOX 801-4 Speech and Article File, 1853-1904

The speeches are arranged chronologically. There is one titled article; the remaining articles are untitled and undated.

```
BOX 801
 Speeches
 1853-1856
 May 16, 1868
 June 11, 1872
 Jan. 16, 1874
 Nov. 1, 1875
 June 12, 1878
 Mar. 16, 1879
 May 26, 1879
 Oct. 2, 1879
 Nov. 2, 1882
 Mar. 3, 1886
 Apr. 2, 1886
 May 19, 1887
 Aug. 27, 1887
 1887
 June 28, 1888
 July 7, 1888
 July 16, 1888
 Jan. 8, 1889
 July 1, 1890
 Aug. 4, 1890
 July 29, 1891
 Aug. 22, 1891
 Aug. 27, 1894
 May 8, 1904
 Published speeches, 1868-1891
BOX 802
 Notes for League of Nations speech, n.d.
 Undated
 (4 folders)
BOX 803
 (4 folders)
BOX 804
 (2 folders)
 Articles
 "Notes on the Red Cross in America"
 Untitled, n.d.
BOX 804-13
 Financial Papers, 1859-1904
 An account book and bills and receipts arranged chronologically.
BOX 804
 Account book, 1886-1896
```

Bills and receipts

\sim		•	
Co	nta	un	er

	1950 1966
	1859-1866 (3 folders)
вох 805-12	(3 folders) 1867-1897
BOX 003 12	(55 folders)
вох 813	1898-1904, n.d.
DOM 013	(4 folders)
	(Trotacts)
вох 813-20	Miscellany.
	Biographical papers, notebooks, political lists, scrapbooks, printed matter, and other miscellaneous items.
	Grouped by type of material.
вох 813	Autograph book
	Biographical papers
	(2 folders)
	Calling cards, tickets, and invitations
	(1 folder)
BOX 814	(1 folder)
	Certificates
	Indentures, 1854-1896
	Lists, menus, notes
	Notebooks
	(1 folder)
BOX 815	(2 folders)
	Obituary, 1904
	Political lists
	(2 folders)
BOX 816	(2 folders)
	School notes, 1851
	Scrapbooks
	1860
	(2 folders)
	1880-1887
	(2 folders)
BOX 817	1863-1894, n.d.
	(4 folders)
BOX 818-20	Printed matter
	(11 folders)
вох 821-27	Mary Desha Papers, 1892-1910, n.d.
вох 821	Correspondence, 1895-1909
	Letters received, in chronological arrangement.
вох 821-27	Subject File, 1892-1910
= 0.1. 0.2.1 2,	Correspondence and other papers relating to the Columbian Liberty Bell Committee.
	In chronological arrangement.

Container	Contents
вох 821	Columbian Liberty Bell Committee, 1892-1898
BOX 021	(6 folders)
вох 822-26	Daughters of the American Revolution
2011 022 20	1894-1906
	(31 folders)
вох 827	1906-1910
2011027	(7 folders)
вох 827	Miscellany.
	Bills and receipts, biographical material, and other miscellaneous papers.
	Alphabetically arranged by type of material.
вох 827	Bills and receipts
	Biographical material
	Genealogy
	1908, 1910, n.d.
BOX 828-50	Other Family Papers, 1779-1965, n.d.
	Papers of other members of the Breckinridge family, most of whom are represented by a small
	number of items.
вох 828	Breckinridge, Alexander (1828-1909)
	Breckinridge, Ann Sophonisba Preston
	(5 folders)
	Breckinridge, Cabell
BOX 829	Breckinridge, Charles H.
	(1 folder)
BOX 830	(1 folder)
	Breckinridge, Clifton Rodes (1846-1932)
	Breckinridge, Desha (1867-1935)
	Correspondence
	1891-1897
	(12 folders)
BOX 831	1897-1898
	(11 folders)
вох 832	1898-1899
022	(12 folders)
вох 833	1899-1900
nov 924	(13 folders)
BOX 834	1900-1932, n.d.
	(7 folders) Miscellany
	Article, n.d.
	Bills and receipts 1885-1898
BOX 835	(6 folders) 1899-1900, n.d.
DOA 033	(2 folders)
	(2 folders)

	Certificates, cards
	Debtors lists
	Editorials
	Indentures
	Last will and testament
	Legal papers
	Lists, notes
	Military papers
	Obituary
	Printed matter
	(3 folders)
BOX 836	Breckinridge, Ethelbert Ludlow Dudley
	Breckinridge, H. M.
	Breckinridge, Henry
	Breckinridge, Issa
	Correspondence
	1856-1886
	(7 folders)
BOX 837	1886-1889
	(7 folders)
BOX 838	1890-1892, n.d.
	(5 folders)
	Breckinridge, James (1763-1833)
BOX 839	Breckinridge, James Carson
	Breckinridge, James M.
	Breckinridge, John (1760-1806)
	(6 folders)
BOX 840	(5 folders)
BOX 841	Breckinridge, John (1797-1841)
	(5 folders)
	Breckinridge, John B.
0.42	(2 folders)
BOX 842	Breckinridge, John Cabell (1821-1875)
	Breckinridge, John R.
	(2 folders)
	Breckinridge, Joseph Cabell (1788-1823)
nov 042	Breckinridge, Joseph Cabell, Jr. (1872-1898)
BOX 843	Breckinridge, Joseph Cabell, Jr. (1872-1878), logbook, 1890
	Breckinridge, Julia Desha
	Breckinridge, Katherine Carson
	(2 folders)
	Breckinridge, Louise D.
вох 844	(2 folders) Breckinridge, Margaret (1802-1838) (Mrs. John Breckinridge)
DUA 044	
	Breckinridge, Margaret
	Breckinridge, Marie

	D 1' '1 M (1001 1067)
	Breckinridge, Mary (1881-1965)
	(4 folders)
	Breckinridge, Mary Clay
	Breckinridge, Mary Curry
	Breckinridge, Mary Curry Desha
	(2 folders)
BOX 845	(8 folders)
BOX 846	Breckinridge, Mary H.
	Breckinridge, Mary Hopkins Cabell
	Breckinridge, Mary Smith
	Breckinridge, Owen
	Breckinridge, Polly C.
	Breckinridge, Preston
	Breckinridge, R. I.
	Breckinridge, Robert
	Breckinridge, Robert Jefferson, Jr.
	Breckinridge, Sally Campbell
	Breckinridge, Samuel M.
	Breckinridge, Scott Dudley (1882-1941)
	Breckinridge, Sophonisba Preston (daughter of Robert Jefferson Breckinridge)
	Breckinridge, Virginia Shelby (d. 1859)
	Breckinridge, William Lewis (1803-1876)
	Bullock, Nannette McDowell
	Cabell, Joseph
BOX 847	Cabell, N. Francis
	Chalkley, Ella
	Curry, James R.
	Desha, Frances
	Desha, Issac B.
	Desha, John R.
	Desha, Joseph
	(2 folders)
	Desha, Lucius
	Desha, Marcus B.
	Desha, Margaret
	Desha, Mary (Mollie)
nov 040	(3 folders)
BOX 848	Desha, Marry Curry
	Desha, Peggy
	Entwisle, John Joseph
	Grayson, John Breckinridge
	Grayson, Robert H.
	McDowell, Henry C.
	McDowell, James
	McDowell, Magdalene H.
	(6 folders)
BOX 849	McDowell, Mary K.

```
McDowell, Robinson A.
Maltby, Mary Breckinridge
Morrison, Mary Breckinridge
Pickett, Joseph Desha
Porter, Latitia
Porter, Peter B.
Preston, Francis
Preston, John
Preston, Maria
Preston, Sarah B.
Preston family
  Genealogy
  Selden v. Preston
  Miscellany
Shelby, Isaac
Shelby, Susan Preston
Shelby, Thomas H.
Shelby, Virginia
Steele, Lila
Cash book, 1835-1839
Miscellaneous, n.d.
```

BOX 850

Heraldic drawings prepared for the Sons of American Revolution, 1902 <u>See Container OV-1</u> and <u>See also Container 636</u>

BOX 851-71 Addition, 1816-1980, n.d.

Diaries, correspondence, biographical and genealogical material, certificates, financial papers, lists, military papers, writings, clippings and other printed matter and miscellaneous papers of Katherine Carson Breckinridge, Clifton Rodes Breckinridge, John Cabell Breckinridge and other members of the Breckinridge family.

Arranged alphabetically by name or by type of material.

```
BOX 851
 Family members
 Breckinridge, Clifton Rodes
 Correspondence
 General
 Apr. 1865-Sept. 1896
 (9 folders)
BOX 852
 1896-1930, n.d.
 (4 folders)
 Official, 1894-1898, 1908, n.d.
 (2 folders)
 Miscellany
 Calling cards
BOX 853
 Menus
 Passports
 Printed matter
 (3 folders)
```

(4 folders)

BOX 854

Container	Contents
вох 855	(4 folders)
BOX 856	(5 folders)
вох 857	(4 folders)
вох 858	(4 folders)
вох 859	(3 folders)
	Speeches, 1884-1913, n.d.
	Breckinridge, Clifton Rodes, Jr., 1904
	Breckinridge, Dorothy Thomson, 1920-1972, n.d.
	(2 folders)
	Breckinridge, Florence, 1897
	Breckinridge, James Carson (1877-1942), 1884-1895, n.d.
	(5 folders)
	Breckinridge, John B., 1974-1975
	Breckinridge, John Cabell (1821-1875)
	Diaries, Aug. 1866-Mar. 1868
	Certificates, 1906-1909 See Oversize
	Commissions, 1899-1902 See Oversize
	Correspondence
	1849-1869
nov 960	1870-1875, n.d.
BOX 860	
	(4 folders)
	Diploma, 1896 See Oversize
	Discharges, 1897-1899 See Oversize
	Financial papers
	1841-1849
	(2 folders)
BOX 861	1850-1875, n.d.
	(2 folders)
	Masonic list (handwritten), 1912 See Oversize
	Photographs, 1902 See Oversize
	Typescripts, printed matter
	Breckinridge, Joseph Cabell (1788-1823), letterbook, 1821-1823
	Breckinridge, Katherine Carson
	Diaries, 1914
	Correspondence
	Aug. 1865-May 1876
	(3 folders)
BOX 862	June 1876-Dec. 1895
	(7 folders)
вох 863	1896-1897
	(7 folders)
вох 864	1898-1918, n.d.
	(4 folders)
	Miscellany
	(2 folders)
	Breckinridge, Mary Burch (1826-1907), 1868, 1870
	Breckinridge, Mary Carson (1881-1965), 1895-1914, n.d.

```
Breckinridge, Susanna Preston Lees (1883-1972), 1896-1897, n.d.
 Bullock, Cabell Breckinridge (1840-1932), 1896-1930, n.d.
 Carson, Caroline C., 1826-1827
BOX 865
 Carson, Catharine Waller
 Diaries, 1869-1874
 Correspondence, 1835-1887
 (6 folders)
 Genealogical records
BOX 866
 Printed matter
 Carson, James Green (1815-1863)
 Biographical material
 Business papers
 Correspondence, 1836-1863. n.d.
 Carson, James Green, Jr.
 Correspondence, 1868-1883
 (2 folders)
 School report
 Carson, Joseph, 1852-1853
 Carson, William
 Correspondence, 1887
 Writings, n.d.
 Green, William H., 1816
 Hunt, Josephine, 1932
BOX 867
 Lees, Susanna Preston, 1894-1897, n.d.
 (3 folders)
 Maltby, Mary Breckinridge (1883-1974), 1917
 Railey, Matilda S., 1829
 Waller, Catharine, 1840-1885,n.d.
 (2 folders)
 Waller, William S.
 Correspondence, 1843-1857
 Legal papers
BOX 868
 Miscellanous
 Clippings
 (5 folders)
BOX 869
 Genealogy, 1980
 General
 (2 folders)
 Photographs
 Printed matter
 (5 folders)
BOX 870
 (2 folders)
 Scrapbooks, 1894-1896, n.d.
BOX 871
 (4 volumes)
BOX OV 1-2
 Oversize, 1930-1954
```

Oversize certificat

Oversize certificates, commissions, drawings, a diploma, discharges, a list, and photographs.

Organized and described according to the series and folders from which the items were removed.

BOX OV 1 Other family papers

Heraldic drawings prepared for the Sons of American Revolution, 1902 (Container 850)

BOX OV 2 Addition

Family members

Breckinridge, John Cabell

Certificates, 1906-1909 (Container 859)

Commissions, 1899-1902 (Container 859)

Diploma, 1896 (Container 860)

Discharges, 1897-1899 (Container 860)

Masonic list (handwritten), 1912 (Container 861)

Photographs, 1902 (Container 861)