Charles J. Bonaparte Papers

A Finding Aid to the Collection in the Library of Congress

Prepared by Katharine Brand


Manuscript Division, Library of Congress

Washington, D.C.

2008

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

Finding aid encoded by Library of Congress Manuscript Division, 2009

Finding aid URL: http://hdl.loc.gov/loc.mss/eadmss.ms009084

Collection Summary

Title: Charles J. Bonaparte Papers
Span Dates: 1760-1921
Bulk Dates: (bulk 1874-1921)
ID No.: MSS13151
Creator: Bonaparte, Charles J. (Charles Joseph), 1851-1921
Extent: 80,000 items; 266 containers; 106.4 linear feet
Language: Collection material in English
Repository: Manuscript Division, Library of Congress, Washington, D.C.
Abstract: Lawyer, municipal and civil service reformer, and U.S. attorney general and secretary of the navy. Correspondence, articles, speeches, memoranda, notes, personal miscellany, legal records, biographical material, clippings, printed matter, and

other papers relating mainly to Bonaparte's public service and political career.

Selected Search Terms

The following terms have been used to index the description of this collection in the Library's online catalog. They are grouped by name of person or organization, by subject or location, and by occupation and listed alphabetically therein.

Personal Names

Bonaparte family. Bonaparte, Charles J. (Charles Joseph), 1851-1921. Brandeis, Louis Dembitz, 1856-1941--Correspondence. Clark, Champ, 1850-1921--Correspondence. Dana, Richard Henry, 1815-1882--Correspondence. Eliot, Charles William, 1834-1926--Correspondence. Garfield, James Rudolph, 1865-1950--Correspondence. Gary, Elbert H. (Elbert Henry), 1846-1927--Correspondence. Gibbons, James, 1834-1921--Correspondence. Lodge, Henry Cabot, 1850-1924--Correspondence. Roosevelt, Theodore, 1858-1919--Correspondence. Roosevelt, Theodore, 1858-1919. Schurz, Carl, 1829-1906--Correspondence. Taft, William H. (William Howard), 1857-1930--Correspondence. Tillman, Benjamin R. (Benjamin Ryan), 1847-1918--Correspondence. Venable, Richard M. (Richard Morton), 1839-1910--Correspondence. Wister, Owen, 1860-1938--Correspondence. Woodruff, Clinton Rogers, 1868-1948--Correspondence.

Organizations

Catholic University of America Enoch Pratt Free Library. Harvard University. Board of Overseers. Maryland. Board of State Aid and Charities. National Civic Federation. National Civil Service Reform League (U.S.) National Municipal League. Progressive Party (1912) Republican Party (U.S. : 1854-) United States. Dept. of Justice. United States. Navy Dept.

Subjects

Charities--Maryland. Charities--Maryland--Baltimore. Civil service reform--United States. Libraries--Maryland--Baltimore. Maryland--Social conditions. Municipal government--United States. Public welfare--Maryland. Universities and colleges--Massachusetts. Universities and colleges--Washington (D.C.)

Locations

Baltimore (Md.)--Politics and government. Baltimore (Md.)--Social conditions. Maryland--Politics and government--1865-1950. United States--Politics and government--1865-1933.

Occupations

Cabinet officers. Lawyers. Reformers.

Administrative Information

Provenance:

The papers of Charles J. Bonaparte, lawyer, municipal and civil service reformer, and U.S. attorney general and secretary of the navy, were given to the Library of Congress by Mrs. Bonaparte in 1923.

Processing History:

The Bonaparte Papers were processed in 1958. The finding aid was revised in 2008.

Additional Guides:

A brief note on these papers appeared in the *Annual Report* of the Librarian of Congress for fiscal 1923, p. 49. A further note indicating extent of the collection is in Curtis W. Garrison's *List of Manuscript Collections in the Library of Congress* (Washington, Government Printing Office, 1932. 216 p.). In 1958, the Library published *Charles Joseph Bonparte, A Register of His Papers in the Library of Congress* (reprinted 1971).

Copyright Status:

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

Access and Restrictions

The papers of Charles J. Bonaparte are open to research. Researchers are advised to contact the Manuscript Reading Room prior to visiting. Many collections are stored off-site and advance notice is needed to retrieve these items for research use.

Preferred Citation:

Researchers wishing to cite this collection should include the following information: Container number, Charles J. Bonaparte Papers, Manuscript Division, Library of Congress, Washington, D.C.

Biographical Note

DateEvent1851, June 9Born, Baltimore, Md.

1871	A.B., Harvard College, Cambridge, Mass.
1874	LL.B., Harvard Law School, Harvard University, Cambridge, Mass.
1874	Admitted to bar and began law practice, Baltimore, Md.
1875	Married Ellen Channing Day
1902-04	Member, U.S. Board of Indian Commissioners
1904	Presidential elector from Maryland
1905-1906	Secretary of the navy
1906-1901	Attorney general
1917	Member, Advisory Board, Council of National Defense
1921, June 28	Died, Baltimore, Md.

Scope and Content Note

The papers of Charles Joseph Bonaparte (1851-1921) span the years 1760 to 1921, with the bulk of the material from 1874-1921.

The collection contains incoming and outgoing correspondence, including from his service as secretary of the navy and attorney general. There are nearly matching groups of letters received and outgoing letters. The only appreciable gap appears in outgoing letters of general correspondence after 1916.

The <u>Subject File</u> and several correspondence series relate to Bonaparte's Progressive Party and Republican Party political activities, his cabinet posts under President Theodore Roosevelt, and his positions as member and chairman of council of the National Civil Service Reform League; overseer of Harvard University, 1891-1903; trustee of the Catholic University of America, 1904-1921; president of the Enoch Pratt Free Library; member of the Maryland Board of State Aid and Charities; president of the National Municipal League; and member of the executive committee of the National Civic Federation. A great deal of the material relates directly to Baltimore and Maryland civic, charitable, and political affairs.

Typed or printed copies of the bulk of Bonaparte's speeches and articles are contained in a <u>Speech, Article, and Book File</u>. An index to the speeches indicates the great variety of subject matter included in his public addresses.

A Scrapbooks series derives from Bonaparte's cabinet posts, 1905-1909.

Significant correspondents in addition to Theodore Roosevelt include Louis Dembitz Brandeis, Champ Clark, Richard Henry Dana, Charles William Eliot, James Rudolph Garfield, Elbert H. Gary, James Gibbons, Henry Cabot Lodge (1850-1924), Carl Schurz, William H. Taft, Benjamin R. Tillman, Richard M. Venable, Owen Wister, and Clinton Rogers Woodruff.

Organization of the Papers

The collection is arranged in thirteen series:

- Letters Received, General Correspondence, 1882-1919
- Letters Received, Financial and Office Correspondence, 1912-1921
- Letters Received: Secretary of the Navy, 1905-1906
- Letters Received: Attorney General, 1906-1909
- <u>Special Correspondence: Theodore Roosevelt, 1905-1917</u>

- Outgoing Letters: General Correspondence, 1874-1921
- Outgoing Letters: Secretary of the Navy, 1905-1906
- Outgoing Letters: Attorney General, 1906-1909
- Personal Miscellany, circa 1880-1920
- Subject File, circa 1880-1920
- Speech, Article, and Book File, circa 1890-1920
- <u>Legal Papers, 1760-1920</u>
- <u>Scrapbooks</u>, 1905-1909

Description of Series

Container	Series
BOX 1-117	Letters Received, General Correspondence, 1882-1919
	Correspondence received relating to legal, political, and civic activities.
	Arranged chronologically by year and alphabetically therein by name of correspondents.
вох 118-121	Letters Received, Financial and Office Correspondence, 1912-1921
	Largely bills received and correspondence relating to real estate office activities.
	Arranged chronologically by year and therein alphabetically by name of correspondent.
вох 122-126	Letters Received: Secretary of the Navy, 1905-1906
	Arranged alphabetically by name of correspondent. Letters received from the White House during this period are ins in Container 126.
вох 127-131	Letters Received: Attorney General, 1906-1909
	Arranged alphabetically by name of correspondence.
вох 132	Special Correspondence: Theodore Roosevelt, 1905-1917
	Mainly letters received.
	Arranged chronologically.
вох 133-173	Outgoing Letters: General Correspondence, 1874-1921
	Bound letterpress copy books.
	Arranged chronologically. Numerous gaps appear after November 1916. Some letterpress books overlap chronologically.
вох 174-181	Outgoing Letters: Secretary of the Navy, 1905-1906
	Bound letterpress copy books.
	Arranged chronologically. Letterpress copies of correspondence relating to telephone cost rates and Navy Department salaries and expenses are in Container 181.
BOX 182-185	Outgoing Letters: Attorney General, 1906-1909
	Bound letterpress copy books.
	Arranged chronologically.
BOX 186-187	Personal Miscellany, circa 1880-1920
	Biographical material, notes, memoranda, charity appeals, real estate office miscellany, clippings and other printed matter.
BOX 188-210	Subject File, circa 1880-1920
	Memoranda, reports, clippings, printed matter, and correspondence. Arranged alphabetically by subject.
BOX 211-218	Speech, Article, and Book File, circa 1890-1920
	Mainly typewritten or printed copies of speeches and articles. Also clipped and mounted portions of speeches and articles for unpublished book.
	Speeches are arranged in a numbered, indexed series, except for a small unindexed file arranged chronologically and three files grouped by subject. The index is in Container 211.

BOX 219-256	Legal Papers, 1760-1920		
	Early family and personal legal papers, but mainly cases in which Bonaparte was counsel or litigant.		
	Arranged alphabetically as docketed. Also papers relating to estates held in trust and printed briefs.		
BOX 257-262	<u>Scrapbooks, 1905-1909</u>		
	Clippings from newspapers and magazines mounted in scrapbooks. The material relates to		
	Bonaparte's activities while in the cabinet of Theodore Roosevelt.		
	Arranged chronologically.		

Charles J. Bonaparte Papers

Container List

Container	Contents
BOX 1-117	Letters Received, General Correspondence, 1882-1919
	Correspondence received relating to legal, political, and civic activities.
	Arranged chronologically by year and alphabetically therein by name of correspondents.
BOX 1	1882
BOX 2	1883
BOX 3	1884
	A-L
BOX 4	M-Z
BOX 5	1885
	A-J
вохб	K-Z
BOX 7	1886
	A-J
BOX 8	K-Z
BOX 9	1887
	A-K
вох 10	L-Z
BOX 11	1888
вох 12	1889
	A-L
вох 13	M-Z
вох 14	1890
	A-K
вох 15	L-Z
BOX 16	1891
	A-H
вох 17	I-Q
вох 18	R-Z
вох 19	1892
	A-D
вох 20	E-K
BOX 21	L-Q
вох 22	R-Z
вох 23	1893
	A-G
вох 24	H-Q
вох 25	R-Z
вох 26	1894
	A-D
вох 27	E-L
BOX 28	M-R

Container	Contents
вох 29	S-Z
вох 30	1895
	A-C
BOX 31	D-K
вох 32	L-R
вох 33	S-Z
вох 34	1896
	A-C
вох 35	D-K
вох 36	K-R
вох 37	S-Z
вох 38	1897
	A-C
вох 39	D-J
вох 40	K-O
вох 41	P-Z
вох 42	1898
	A-E
вох 43	F-M
вох 44	N-Z
вох 45	1899
	A-C
вох 46	D-K
вох 47	L-R
вох 48	S-Z
вох 49	1900
	A-F
вох 50	G-M
вох 51	N-Z
BOX 52	1901
	A-F
вох 53	G-L
BOX 54	M-R
BOX 55	S-Z
BOX 56	1902
	A-D
вох 57	E-L
BOX 58	M-R
BOX 59	S-Z
BOX 60	1903
2012 00	A-C
вох 61	D-G
BOX 62	H-M
BOX 63	N-S
BOX 65 BOX 64	T-Z
BOX 65	1904
2011 00	1701

Letters Received, General Correspondence, 1882-1919

Container	Contents
	A-C
BOX 66	D-G
BOX 67	H-Q
BOX 68	R-Z
BOX 69	1905
	A-D
вох 70	E-J
вох 71	K-R
вох 72	S-Z
вох 73	1906
	A-L
вох 74	M-Z
вох 75	1907
	A-F
вох 76	G-P
BOX 77	R-Z
BOX 78	1908
BOX 79	1909
2012/2	A-G
BOX 80	H-R
BOX 80 BOX 81	S-Z
BOX 81 BOX 82	1910
DOX 02	A-F
вох 83	G-J
BOX 85 BOX 84	K-Q
	R-Q R-V
BOX 85 BOX 86	
	W-Z 1911
BOX 87	
DOV 99	A-F
BOX 88	G-J
BOX 89	K-R
BOX 90	S-Z
BOX 91	1912
	A-D
BOX 92	E-G
BOX 93	H-Q
BOX 94	R-Z
BOX 95	1913
	A-D
BOX 96	E-L
BOX 97	M-R
BOX 98	S-Z
BOX 99	1914
	A-F
100	a

Letters Received, General Correspondence, 1882-1919

вох 100 вох 101 G-M

N-Z

Container	Contents
вох 102	1915
BUA 102	A-F
вох 103	G-L
BOX 103 BOX 104	M-R
BOX 104 BOX 105	S-Z
BOX 105 BOX 106	1916
BUA 100	A-D
DOX 107	E-L
BOX 107 BOX 108	E-L M-R
BOX 109	S-Z
BOX 110	1917
111	A-G
BOX 111	H-Q
BOX 112	R-Z
BOX 113	1918
	A-F
BOX 114	G-M
BOX 115	N-Z
BOX 116	1919
	A-L
BOX 117	M-Z
вох 118-121	Letters Received, Financial and Office Correspondence, 1912-1921
	Largely bills received and correspondence relating to real estate office activities.
	Arranged chronologically by year and therein alphabetically by name of correspondent.
BOX 118	1912-1914
BOX 119	1919
вох 120	1920
вох 121	1921
BOX 122-126	Letters Received: Secretary of the Navy, 1905-1906
	Arranged alphabetically by name of correspondent. Letters received from the White House during this period are ins in Container 126.
вох 122	A-C
вох 123	D-G
вох 124	L-Q
вох 125	R-Z
вох 126	From the White House
вох 127-131	Letters Received: Attorney General, 1906-1909
	Arranged alphabetically by name of correspondence.
вох 127	A-C
вох 128	D-G
вох 129	H-L
вох 130	M-R

Letters Received, General Correspondence, 1882-1919

Letters Received: Attorney General, 1906-1909

Container	Contents
вох 131	S-Z
вох 132	Special Correspondence: Theodore Roosevelt, 1905-1917
	Mainly letters received.
	Arranged chronologically.
BOX 132	1905-1909, 1915-1917
вох 133-173	Outgoing Lattern Consul Commence and an or 1874 1921
BUX 155-175	Outgoing Letters: General Correspondence, 1874-1921 Bound letterpress copy books.
	Arranged chronologically. Numerous gaps appear after November 1916. Some letterpress books
	overlap chronologically.
	overlap emonologically.
вох 133	18 Oct. 1874-18 Dec.
вох 134	20 Dec. 1883-16 Aug. 1886
вох 135	17 Aug. 1886-14 Mar. 1889
BOX 136	17 Feb. 1888-10 Jan. 1891
вох 137	10 Jan. 1891-28 Jan. 1892
вох 138	10 Jan13 July 1892
вох 139	14 July 1892-17 Jan. 1893
вох 140	18 Jan24 Oct. 1893
вох 141	4 Oct. 1893-5 Mar. 1894
вох 142	7 Mar9 July 1894
вох 143	9 July-1 Dec. 1894
вох 144	3 Dec. 1894-30 Mar. 1895
вох 145	30 Mar26 July 1895
вох 146	27 July-23 Dec. 1895
вох 147	24 Dec. 1895-14 Apr. 1896
BOX 148	14 Apr9 Dec. 1896
вох 149	9 Dec. 1896-23 July 1897
вох 150	24 July 1897-24 Mar. 1898
BOX 151	24 Mar. 1898-25 Jan. 1899
вох 152	25 Jan26 Dec. 1899
вох 153	28 Dec. 1899-12 Oct. 1900
вох 154	12 Oct. 1900-3 Apr. 1901
вох 155	3 Apr5 Dec. 1901
BOX 156	5 Dec. 1901-22 May 1902
вох 157	21 May 1902-16 mar. 1903
вох 158	17 Mar. 1903-25 Jan. 1904
вох 159	25 Jan13 July 1904
BOX 160	13 July 1904-10 Jan. 1905
BOX 161	10 Jan23 June 1905
BOX 162	23 June 1905-18 Aug. 1906
BOX 163	20 Aug. 1906-6 June 1908
BOX 164	6 June 1908-11 Nov. 1909
BOX 165	11 Nov. 1909-4 Nov. 1910
BOX 166	4 Nov. 1910-21 Nov. 1911

Outgoing Letters: General Correspondence, 1874-1921

Container	Contents
BOX 167	21 Nov. 1911-19 Dec. 1912
BOX 168	19 Dec. 1912-10 Nov. 1913
BOX 169	10 Nov. 1913-31 Dec. 1914
BOX 170	31 Dec. 1914-27 Dec. 1915
BOX 171	27 Dec. 1915-4 Nov. 1916
вох 172	23 Feb30 Oct. 1917
вох 173	10 Nov. 1920-1 Oct. 1921
BOX 174-181	Outgoing Letters: Secretary of the Navy, 1905-1906
	Bound letterpress copy books.
	Arranged chronologically. Letterpress copies of correspondence relating to telephone cost rates and Navy Department salaries and expenses are in Container 181.
вох 174	26 June-6 Oct. 1905
вох 175	6 Oct10 Dec. 1905
BOX 176	11 Dec. 1905-1 Feb. 1906
вох 177	8 Feb24 Mar. 1906
BOX 178	24 Mar5 June 1906
BOX 179	5 June-24 Aug. 1906
BOX 180	24 Aug13 Nov. 1906
BOX 181	Telephone rate book, 16 July-4 Dec. 1906
	Statement of Navy Department salaries and expenses, 1900-1904
BOX 182-185	Outgoing Letters: Attorney General, 1906-1909
	Bound letterpress copy books.
	Arranged chronologically.
BOX 182	17 Dec. 1906-12 Apr. 1907
BOX 183	14 Apr. 1907-28 Feb. 1908
BOX 184	28 Feb7 Sept. 1908
вох 185	7 Sept. 1908-5 Mar. 1909
BOX 186-187	Personal Miscellany, circa 1880-1920
	Biographical material, notes, memoranda, charity appeals, real estate office miscellany, clippings and other printed matter.
BOX 186	Biographical material
	"Private"
	Notes, memoranda
BOX 187	Charity appeals
	Real estate
	Printed matter
вох 188-210	Subject File, circa 1880-1920
	Memoranda, reports, clippings, printed matter, and correspondence. Arranged alphabetically by subject.
BOX 188	Baltimore Bar Association

Subject File, circa 1880-1920

Container	Contents
	Baltimore Reform League, Baltimore, Md.
	Bar Association of America of Maryland
	Belgian Red Cross
	Burnt District Commission
	Catholic Club
вох 189	Catholic University of America, Washington, D.C.
вох 190	Charity Organization Society
	Children's Aid Society
	Civic Federation
вох 191-193	Civil Service Reform League, 1902-1917
вох 194	Consumers' League
	Contested elections, 1909
вох 195	Election campaigns, 1895, 1904, 1911
вох 196	Enoch Pratt Free Library, Baltimore, Md.
	Federated Charities
	Good Government Club
вох 197	Harvard University, Cambridge, Md., special reports, printed matter
BOX 198	Harvard, printed matter
вох 199	Income and expenses
	Indian investigation, 1903
	Indians, 1912-17
вох 200	Justice Department
	Mission helpers
вох 201	National Conservation Association
	National Municipal League
вох 202	Navy Department
	Navy Yard reports
вох 203	Phi Beta Kappa
	Politics, 1905-1912, 1916
BOX 204	Postal investigation, 1903
	Indexed items
вох 205	Indexed items, clippings
BOX 206	Progressive Party
	1912-1917
вох 207	1912-1917
BOX 208	St. Elizabeth's Home, Washington, D.C.
	St. Joseph's Apostolic Society
	Sewerage Commission
	Short ballot
	Society for Prevention of Blindness
	Society for Suppression of Vice
вох 209	State aid and charities
	Trinity College, Washington, D.C.
	Union for the Public Good
	University of Maryland, College Park, Md.

Subject File, circa 1880-1920

Container	Contents
BOX 210	War preparedness
DOM 210	that propulsations
BOX 211-218	Speech, Article, and Book File, circa 1890-1920
	Mainly typewritten or printed copies of speeches and articles. Also clipped and mounted portions of speeches and articles for unpublished book.
	Speeches are arranged in a numbered, indexed series, except for a small unindexed file arranged chronologically and three files grouped by subject. The index is in Container 211.
вох 211	Speeches
	Nos. 1-50, index
BOX 212	Nos. 51-125
BOX 213	Nos. 126-200
BOX 214	Nos. 201-254
BOX 215	Nos. 255-280
	Unindexed, 1915-1920
	Navy, 1905-1906
	Maryland campaign, 1906-1907
BOX 216	Civil Service, 1906-1908
	Book manuscript of collected speeches
BOX 217	Articles
	1911-1912
BOX 218	1913-May 1915
	On Theodore Roosevelt, 1919
BOX 219-256	Legal Papers, 1760-1920
	Early family and personal legal papers, but mainly cases in which Bonaparte was counsel or litigant.
	Arranged alphabetically as docketed. Also papers relating to estates held in trust and printed briefs.
BOX 219	Family and Personal
	Deeds, leases, and cases
	1760-1839
вох 220	1840-1901
BOX 220	Cases
BOA 221	A
BOX 222	A A-B
BOX 222 BOX 223-224	B
BOX 225	B-C
BOX 226	C
BOX 227	D
BOX 228	D-F
BOX 229	F-G
вох 230	G
вох 231-232	Н
вох 233	H-I
вох 234	J-L
вох 235	L-M

Legal Papers, 1760-1920

Container	Contents	
BOX 236-237	Μ	
вох 238	M-O	
BOX 239-240	0	
BOX 241	Р	
BOX 242	P-R	
BOX 243	R	
BOX 244	R-S	
BOX 245	Smith, M. A.	
BOX 246	S	
вох 247	T-U	
BOX 248	V-W	
BOX 249	W-Z, miscellaneous	
вох 250	Other legal material	
	Cole estate	
BOX 251	Hoffman, Hyatt, Piper estates	
BOX 252	Miscellaneous wills, deeds	
	St. Mary's Industrial School, Baltimore, Md., commitment papers	
BOX 253	Miscellaneous notes	
BOX 254-256	Printed briefs	
вох 257-262	Scrapbooks, 1905-1909	
	Clippings from newspapers and magazines mounted in scrapbooks. The material relates to Bonaparte's activities while in the cabinet of Theodore Roosevelt.	
	Arranged chronologically.	
вох 257	Vols. 1-4, 1905	
вох 258	Vols. 5-7, 1905-1906	
BOX 259	Vols. 8-10, 1906-1907	
вох 260	Vols. 11-13, 1907-1908	
BOX 261	Vols. 14-15, 1908	
вох 262	Vols. 16-17, 1908-1909	