

Maud Wood Park Papers

A Finding Aid to the Collection in the Library of Congress

Prepared by Clarencetta Jelks

Manuscript Division, Library of Congress

Washington, D.C.

2012

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

Finding aid encoded by Library of Congress Manuscript Division, 2012

Finding aid URL: <http://hdl.loc.gov/loc.mss/eadmss.ms012158>

Collection Summary

Title: Maud Wood Park Papers

Span Dates: 1844-1979

Bulk Dates: (bulk 1886-1951)

ID No.: MSS58784

Creator: Park, Maud Wood, 1871-1955

Extent: 3,700 items ; 19 containers ; 7.6 linear feet

Language: Collection material in English

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

Abstract: Suffragist, social worker, reformer, and author. Family papers, correspondence, subject files, speeches and writings, an autograph collection, and miscellaneous papers relating primarily to Park's activities on behalf of women's suffrage and her associations with the National American Woman Suffrage Association and the National League of Women Voters.

Selected Search Terms

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

People

Allen, Florence Ellinwood, 1884-1966.
Barron, Jennie L. (Jennie Loitman), 1891-1969.
Biscoe, Helen Maria, 1860-1946.
Blackwell, Alice Stone, 1857-1950.
Catt, Carrie Chapman, 1859-1947.
Gillmore, Inez Haynes, 1873-1970.
Hunter family.
Hunter, Robert Freeman, d. 1928.
Jardine, Mary Peck.
Jordan, W. K. (Wilbur Kitchener), 1902-
Page, Mary H.
Park, Charles Edward, d. 1904.
Park, Maud Wood, 1871-1955.
Shaw, Pauline A. (Pauline Agassiz), 1841-1917.
Sherwin, Belle, 1868-1955.
Stantial, Edna Lamprey.
Webster, Ann.
Willard, Mabel Caldwell.
Wood family.
Wood, James R. (James Rodney)

Organizations

League of Women Voters (U.S.)
National American Woman Suffrage Association.

Subjects

Reformers.
Women--Suffrage.

Places

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

Occupations

Authors.
Reformers.

Social workers.
Suffragists.

Administrative Information

Provenance

The papers of Maud Wood Park, suffragist, social worker, reformer, and author, were given to the Library of Congress by Edna L. Stantial in 1979.

Processing History

The papers of Maud Wood Park were arranged and described in 1983. The finding aid was revised in 2012.

Transfers

Items have been transferred from the Manuscript Division to other custodial divisions of the Library. Photographs have been transferred to the Prints and Photographs Division. Books have been transferred to the general collections of the Library. One map has been transferred to the Geography and Map Division. All transfers are identified in these divisions as part of the Maud Wood Papers.

Copyright Status

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

Access and Restrictions

The papers of Maud Wood Park 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, Maud Wood Park Papers, Manuscript Division, Library of Congress, Washington, D.C.

Biographical Note

<i>Date</i>	<i>Event</i>
1871, Jan. 25 .	Born, Boston, Mass.
1887	Graduated, St. Agnes School, Albany, N.Y.
1889-1891	Teacher, public schools of Bedford, Mass.
1897	Married Charles Edward Park (died 1904)
1898	A.B., Radcliffe College, Cambridge, Mass.
1900	Cofounder and president, Massachusetts branch, College Equal Suffrage League
1901-1905	Secretary, Boston Equal Suffrage Association, Boston, Mass
1907	Worked and lived in settlement quarters in California, Colorado, and Washington state
1908	Married (secretly) Robert Freeman Hunter (died 1928)

1908-1910	World tour to study conditions of women around the world
1917-1920	Chairman, Congressional Committee, National American Woman Suffrage Association
1920-1924	First president, National League of Women Voters
1920	Formed the Women's Joint Congressional Committee
1923	Headed United States delegation, Congress of the International Woman Suffrage Alliance, Rome, Italy
1925-1928	Counselor on legislation, National League of Women Voters
1928	Vice chairman, Women's Committee for Hoover
1930-1940	Wrote several novels and plays under the pseudonym C. J. Maywood
1938	Published <i>Lucy Stone</i> . Boston: Walter H. Baker Co.
1955, May 9	Died, Melrose, Mass.
1960	Posthumous publication of <i>Front Door Lobby</i> . Boston: Beacon Press. Edited by Edna Lamprey Stantial

Scope and Content Note

The papers of Maud Wood Park (1871-1955) detail the personal life and civic involvement of a prominent feminist and social reformer who became the first president of the National League of Women Voters. Spanning the years 1844-1979, the papers are concentrated in the period between 1886 and 1951. The early material is essentially that of Park's father, James R. Wood, Sr. Posthumous papers contributed to the collection by Edna Lamprey Stantial in the form of correspondence, notes, and miscellany relate to such figures of the suffrage movement as Florence Ellinwood Allen, Jennie L. Barron, and Carrie Chapman Catt. The collection is organized into five series: [Family Papers](#), [Correspondence](#), [Subject File](#), [Speeches and Writings](#), and [Miscellany](#).

The bulk of the family material consists of correspondence between Park and her second husband, Robert Freeman Hunter. The exchanges begin in 1886, twenty-two years prior to their marriage, and extend to Hunter's death in 1928. Park's role as a leading organizer in the suffrage movement required extensive travel throughout the country, and Hunter's career in the theater made him equally nomadic. Students of women's history will find this correspondence particularly useful, for it contains remarks by Park on tactics, strategy, and the ideology of reform. Furthermore, the differences as well as the distances that separated Park and Hunter lend a special character to these exchanges as sources for exploring the evolution of the women's movement. The correspondence with her husband was particularly important to Park. She considered publishing it, and much of the material is represented only in the form of transcripts. For a quarter century following Hunter's death, she continued to write him anniversary letters on the occasion of their marriage, birthdays, and New Year's day.

Other family correspondence supplements these themes in helpful ways, such as a revealing analysis of Park's personality in the Hunter file that he prepared for a mutual friend, Helen Maria Biscoe. The [Family Papers](#) also include Park's correspondence with her first husband, Charles Edward Park; the Civil War memoirs of her father, James R. Wood, Sr., a Union scout during the war; and miscellaneous Hunter and Wood family material.

The [Correspondence](#) file, particularly the special correspondence with such individuals as Florence Ellinwood Allen, Helen Maria Biscoe, Alice Stone Blackwell, Carrie Chapman Catt, Inez Haynes Gillmore, Mary H. Page, Mary Gray Peck, Pauline A. Shaw, Belle Sherwin, Ann Webster, and Mabel Caldwell Willard, documents personal friendships between Park

and many of the women involved in the suffrage movement. Many of these correspondents are also represented in the [Subject File](#) because of their contributions to the various organizations and events of the period. Included also in the [Subject File](#) is information relating to Park's lecture tours for the Boston Equal Suffrage Association for Good Government (Boston League of Women Voters), as well as papers and material relating to the activities of the Congressional Committee of the National American Woman Suffrage Association and legislative activities of the National League of Women Voters, 1922-1925.

The preservation of the papers of the woman's suffrage movement was very important to Maud Park, and she devoted considerable energy during her retirement to securing the documentary legacy of the suffrage movement and creating conditions to sustain scholarship. Radcliffe College was at the center of her efforts and the papers illuminate her contributions to the development of the Woman's Rights Collection and her work in establishing a series of fellowships to permit younger scholars to study there. In addition, there are materials on the development of manuscript holdings in woman's history at the Library of Congress and elsewhere. Of special importance is her correspondence with W. K. Jordan and Edna Lamprey Stantial, as well as Stantial's correspondence relating to the presentation of records and papers.

After retiring from an active role on the national level with the National League of Women Voters, Maud Park returned to Maine and wrote several plays and novels. Only a small representation of her literary work is present in this collection. Typescripts of the unpublished novel "Lisa" and the published play *Play Stone*, with correspondence, publicity folio, and some technical information relating to the production of the play by the Federal Theater Project in 1939, are a part of the writings file.

Edna Stantial indicates in her notes accompanying the collection that for a number of years Park carefully reviewed her personal papers, because her ultimate plans were to write an autobiography. Her efforts toward this goal are autobiographical notes that cover the various phases of her life from pre-school days to approximately 1946.

The Park papers conclude with an autograph collection containing letters and autographs of many prominent political, social, and literary figures of the nineteenth and twentieth centuries, including Louisa May Alcott, Clara Barton, Louis Dembitz Brandeis, William Cullen Bryant, Frederick Douglass, Robert Frost, William Lloyd Garrison, Jeannette Rankin, Harriet Beecher Stowe, and Booker T. Washington.

Arrangement of the Papers

This collection is arranged in five series:

- [Family Papers, 1864-1952](#)
- [Correspondence, 1894-1953](#)
- [Subject File, 1845-1976](#)
- [Speeches and Writings, 1896-1947](#)
- [Miscellany, 1844-1979](#)

Description of Series

Container

Series

BOX 1-4

Family Papers, 1864-1952

Correspondence between Park and second husband, Robert Freeman Hunter, as well as other members of the Wood and Hunter families. Miscellaneous writings, personal papers, and clippings concerning family members.

Material arranged alphabetically by name of correspondent and chronologically within, followed by separate files for general correspondence and other material of Robert Hunter, James Wood, Sr., and James Wood, Jr.

BOX 4-5

Correspondence, 1894-1953

Letters received and copies of letters sent to friends and colleagues.

Special correspondence is arranged alphabetically by correspondent and chronologically within each file, followed by alphabetically arranged general correspondence.

BOX 5-13

Subject File, 1845-1976

Correspondence, memoranda, newspaper clippings, notes, printed materials, and reports.

Arranged alphabetically by subject.

BOX 13-16

Speeches and Writings, 1896-1947

Handwritten and typewritten drafts, copies of speeches, writings, and plays, notes, correspondence relating to plays and novels written by Park, miscellaneous poems written by Park, and writings of others.

Arranged by type of material.

BOX 16-19

Miscellany, 1844-1979

Autobiographical notes, biographical notes, clippings, printed matter, legal documents, pamphlets, miscellaneous fragments and autograph collection.

Arranged alphabetically by type of material with autograph materials filed at the end.

Container List

<i>Container</i>	<i>Contents</i>
BOX 1-4	Family Papers, 1864-1952 Correspondence between Park and second husband, Robert Freeman Hunter, as well as other members of the Wood and Hunter families. Miscellaneous writings, personal papers, and clippings concerning family members. Material arranged alphabetically by name of correspondent and chronologically within, followed by separate files for general correspondence and other material of Robert Hunter, James Wood, Sr., and James Wood, Jr.
BOX 1	Correspondence with Robert Freeman Hunter (second husband)
BOX 1	1886-1916 (7 folders)
BOX 2	1916-1952, undated (5 folders)
BOX 2	Correspondence with Charles Edward Park (first husband), 1902-1903
BOX 2	Correspondence with Wood family
BOX 2	Wood, George E., 1910-1913
BOX 2	Wood, James R., Sr., 1907-1911
BOX 2	Wood, James R., Sr., 1911, 1941
BOX 2	Miscellaneous
BOX 2	Correspondence with Hunter family
BOX 2	Hunter, Robert Freeman
BOX 2	Correspondence with Hunter family, 1926-1928
BOX 2	Correspondence with Helen Maria Biscoe
BOX 2	Correspondence with Mary H. Page, 1918-1924
BOX 3	Correspondence with Mabel Caldwell Willard, 1909-1928, undated
BOX 3	Business correspondence, 1910-1927
BOX 3	Correspondence concerning convalescence of, 1927
BOX 3	Condolences on death of, 1928
BOX 3	Miscellaneous personal papers
BOX 3	Miscellany, poems, 1897-1928, undated
BOX 3	Miscellany, writings, 1915
BOX 3	Wood, James Rodney, Sr.
BOX 3	Miscellaneous correspondence, 1884-1910
BOX 3	Miscellaneous correspondence concerning, 1909-1914
BOX 3	Clippings, 1904-1914, undated
BOX 3	Notes, "Civil War memoirs"
BOX 3	Miscellaneous personal papers, 1864, 1872 and 1913
BOX 4	Writings, "Civil War memoirs" (2 folders)
BOX 4	Miscellaneous writings
BOX 4	Miscellany
BOX 4	Wood, James Rodney, Jr.

Family Papers, 1864-1952

Container

Contents

BOX 4 Business correspondence, 1909-1936

BOX 4 Clippings, 1932-1943

BOX 4-5 **Correspondence, 1894-1953**

Letters received and copies of letters sent to friends and colleagues.

Special correspondence is arranged alphabetically by correspondent and chronologically within each file, followed by alphabetically arranged general correspondence.

BOX 4 Special, 1894-1950

BOX 4 Allen, Florence Ellinwood, 1912-1948

BOX 4 Biscoe, Helen Maria, 1912-1929

BOX 4 Blackwell, Alice Stone, 1916-1950

BOX 4 Catt, Carrie Chapman, 1918-1929, 1940-1944

BOX 4 Coolidge, Calvin, 1925

BOX 4 Griffin, B. H., 1894

BOX 4 Hay, Mary Garrett, 1918-1924

BOX 4 Edwards, Marie Stuart, 1946, undated

BOX 4 Gillmore, Inez Haynes *See same container, Irwin, Inez Haynes*

BOX 4 Irwin, Inez Haynes, 1933-1947

BOX 4 James, Harlean, 1941-1946

BOX 4 McCormick, Cyrus H., undated

BOX 4 Meredith, Ellis, 1941-1947, undated

BOX 4 Morgan, Mary, 1928-1940, undated

BOX 4 Paige, Mabeth H., 1940-1947, undated

BOX 5 Page, Mary H., 1901-1943

BOX 5 Peck, Mary Gray, 1933-1950

BOX 5 Priest, Alice L., 1938-1940

BOX 5 Robbins, Mary C., 1940-1944

BOX 5 Russak, J. Ben, 1939-1946

BOX 5 Shaw, Pauline A., 1908-1914

BOX 5 Sherwin, Belle, 1941-1946

BOX 5 Smith, Rena B., 1925, 1944-1945

BOX 5 Webster, Ann, 1925-1947

BOX 5 Willard, Mabel Caldwell, 1918-1940

BOX 5 General

BOX 5 A-J, 1905-1946, undated

BOX 5 K-Z, 1894-1953

BOX 5-13 **Subject File, 1845-1976**

Correspondence, memoranda, newspaper clippings, notes, printed materials, and reports.

Arranged alphabetically by subject.

BOX 5 Air raid warden, 1942

BOX 5 Barron, Jennie Loitman

BOX 5 Correspondence with Edna Lamprey Stantial, 1953-1959

BOX 6 Correspondence concerning, 1957-1960

BOX 6 Clippings, 1958-1959

Subject File, 1845-1976

Container

Contents

BOX 6	Miscellaneous printed matter
BOX 6	Birth control referendum campaign, 1943
BOX 6	Biscoe, Helen Maria
BOX 6	Blackwell, Alice Stone
BOX 6	Alice Stone Blackwell Fund
BOX 6	Correspondence
BOX 6	Blackwell family, 1907-1942
BOX 6	Davis, Malcolm B., 1942-1946
BOX 6	Stantial, Edna Lamprey, 1931-1943, undated
BOX 6	Miscellaneous, 1898-1945
BOX 6	Correspondence concerning estate of, 1950-1951, 1957
BOX 6	Memorabilia
BOX 6	Notes to Edna Lamprey Stantial
BOX 6	Notes, miscellaneous, and printed matter
BOX 7	Blackwell, Antoinette Brown
BOX 7	Biographical notes
BOX 7	Miscellaneous correspondence and clippings, 1909-1975
BOX 7	Blackwell, Elizabeth
BOX 7	Family correspondence, 1845-1893
BOX 7	Miscellaneous correspondence and printed matter, 1847-1877, 1914, 1949, undated
BOX 7	Miscellaneous correspondence concerning books and papers of, 1959-1966
BOX 7	Blackwell, Lucy Stone
BOX 7	Correspondence
BOX 7	Miscellaneous, 1847, 1885
BOX 7	Miscellany
BOX 7	Boston Equal Suffrage Association for Good Government, Boston, Mass., miscellaneous correspondence and reports, 1901-1909
BOX 7	Boston League of Women Voters, Boston, Mass.
BOX 7	Lecture series
BOX 7	Abstracts of, circa 1920-1921
BOX 7	Clippings, 1919-1920, undated
BOX 7	Contracts, 1919-1921
BOX 7	Correspondence, 1919-1921
BOX 7	Cable Act, 1922
BOX 7	Catt, Carrie Chapman
BOX 7	Correspondence with the New York Public Library, New York, N.Y., 1921-1925
BOX 8	Condolences on death of, 1947
BOX 8	Correspondence concerning books and papers of, 1947-1950
BOX 8	Miscellany
BOX 8	<i>Christian Science Monitor</i> , 1947-1948
BOX 8	Committee to Defend America by Aiding the Allies Congress of the International Woman Suffrage Alliance, Rome, 1923
BOX 8	Council of American Soviet Friendship, 1944-1948
BOX 8	Cumberland County League of Women Voters, Cumberland County, Maine, miscellaneous correspondence and clippings, 1944-1946
BOX 8	<i>Encyclopedia Britannica</i>
BOX 8	European tour, notes, 1929-1930

Subject File, 1845-1976

Container

Contents

BOX 8	Gardener, Helen H.
BOX 8	Get-Out-the-Vote Campaign, 1944
BOX 8	Harper and Brothers, 1925-1927
BOX 8	Hoover, Herbert
BOX 8	Women's National Committee for Hoover
BOX 8	Correspondence, 1928-1932
BOX 8	Speeches by Park
BOX 8	Miscellany
BOX 8	Massachusetts Woman Suffrage Association
BOX 8	Correspondence, 1915-1919
BOX 8	Narramore case
BOX 8	National American Woman Suffrage Association
BOX 8	Correspondence, 1917-1919
BOX 9	Congressional activities, 1918-1919
BOX 9	Congressional Committee reports, 1917-1919
BOX 9	Financial records, headquarters, 1916-1919
BOX 9	Miscellaneous clippings and printed matter
BOX 9	National College Equal Suffrage League, 1908, 1912
BOX 9	National Committee for Medical Rights in Massachusetts
BOX 9	National Committee to Abolish the Poll Tax, 1944-1947
BOX 9	National Committee for Medical Rights in Massachusetts
BOX 9	National Committee to Defeat the Unequal Rights Amendment
BOX 9	Correspondence, 1939-1946
BOX 9	Printed matter, 1943-1946, undated
BOX 9	National Council of Women, 1932-1940
BOX 9	National League of Women Voters
BOX 9	Correspondence, 1920-1944
BOX 9	Legislative activities, 1922-1925, 1943, undated
BOX 10	Pamphlets and printed matter (2 folders)
BOX 10	Proceedings, 5th Annual Convention, 1924
BOX 10	Programs, convention, 1921, 1924, and 1938
BOX 10	Publicity releases, 1920-1924, undated
BOX 10	Speaking schedules, Maud Wood Park, 1920
BOX 10	Miscellany
BOX 10	National Woman's Party
BOX 10	New England Woman Suffrage Association, minutes, May 28, 1900
BOX 10	Non-Partisan Campaign to Defeat Senator John W. Weeks, 1917-1918
BOX 10	Pan-American Conference of Women, 1922
BOX 11	Phi Beta Kappa
BOX 11	Radcliffe College, Cambridge, Mass.
BOX 11	Schlesinger Library, annual reports, 1951-1960, 1964-1978
BOX 11	Woman's Rights Collection
BOX 11	Clippings, 1943
BOX 11	Correspondence
BOX 11	Comstock, Ada L., 1943

Subject File, 1845-1976

Container

Contents

BOX 11	Park, Maud Wood, 1942-1946
BOX 11	Stantial, Edna Lamprey, 1942-1978
BOX 11	Guide, 1943
BOX 11	Indices to Maud Wood Park Papers, circa 1943
BOX 11	Invitations and miscellaneous printed matter
BOX 12	Lists of sponsors, 1943
BOX 12	Organizational plans
BOX 12	Women listed in, 1943
BOX 12	Robinson-Shattuck papers
BOX 12	Miscellany
BOX 12	Shaw, Pauline A.
BOX 12	Sheppard-Towner bill, 1921, 1927-1928
BOX 12	Stantial, Edna Lamprey
BOX 12	Correspondence
BOX 12	Allen, Florence Ellinwood, 1960-1962
BOX 12	Suffrage Archives Committee, 1957-1967, 1976
BOX 12	Miscellaneous, 1927-1962
BOX 12	Ford Foundation, 1960
BOX 12	<i>Front Door Lobby</i> , correspondence and clipping notebook, 1958-1961
BOX 12	Notes
BOX 13	United States Department of Labor
BOX 13	Children's Bureau
BOX 13	Women's Bureau
BOX 13	United States House of Representatives
BOX 13	Hale, Robert, 1943-1947
BOX 13	Keating, Edward, 1918
BOX 13	Woodhouse, Chase Going, 1945
BOX 13	United States Senate
BOX 13	Brewster, Owen, 1941-1946
BOX 13	Lundeen, Ernest, 1940
BOX 13	Sheppard, Morris, 1940
BOX 13	White, Wallace H., Jr., 1940-1945
BOX 13	<i>Who's Who</i> publications, 1940-1943
BOX 13	Woman's Centennial Congress
BOX 13	Correspondence, 1940
BOX 13	Miscellany
BOX 13	Women's Action Committee for Victory and Lasting Peace
BOX 13	Correspondence, 1943-1944
BOX 13	Miscellany
BOX 13	Women's Joint Congressional Committee, 1923, 1927
BOX 13	Work Projects Administration, Federal Theater Project, 1939
BOX 13	World tour
BOX 13	Correspondence, 1909-1910
BOX 13	Letters of introduction, 1909-1910
BOX 13	Notes

Subject File, 1845-1976

Container

Contents

BOX 13	Miscellany
BOX 13-16	Speeches and Writings, 1896-1947 Handwritten and typewritten drafts, copies of speeches, writings, and plays, notes, correspondence relating to plays and novels written by Park, miscellaneous poems written by Park, and writings of others. Arranged by type of material.
BOX 13	Speeches
BOX 13	1907-1924, undated
BOX 14	1926, undated
BOX 14	Writings
BOX 14	"Some Famous Boston Churches," <i>Woburn Journal</i> , 1894
BOX 14	"Travels of Anna and Me," <i>Saturday Evening Gazette</i> (Boston), July-Oct. 1898
BOX 14	"Clothes and a Cause"
BOX 14	"Lisa" (5 folders)
BOX 14	Miscellaneous correspondence, 1935-1937
BOX 15	"Remember the Ladies"
BOX 15	"Victory: How Women Won It," notes, 1922
BOX 15	"Women, Their Rights and Nothing Less"
BOX 15	Plays
BOX 15	"It Could Happen in Washington," 1936
BOX 15	<i>Lucy Stone</i>
BOX 15	Typescript (2 folders)
BOX 15	Correspondence with producers, 1938-1939
BOX 15	Correspondence with publishers, 1937-1941
BOX 15	Miscellaneous correspondence, 1937-1940
BOX 15	Clippings, 1938-1939 28
BOX 16	Press/publicity folio, 1939
BOX 16	Miscellany
BOX 16	"Opponents in American Revolution"
BOX 16	"Your Street and Mine"
BOX 16	Miscellaneous notes, undated
BOX 16	Poems, 1896-1947, undated
BOX 16	Miscellaneous writings by others, 1899-1927
BOX 16-19	Miscellany, 1844-1979 Autobiographical notes, biographical notes, clippings, printed matter, legal documents, pamphlets, miscellaneous fragments and autograph collection. Arranged alphabetically by type of material with autograph materials filed at the end.
BOX 16	Autobiographical notes
BOX 16	Compilation by Park (3 folders)
BOX 17	Editorial notes, 1954-1979
BOX 17	Notes to editor, 1934

Miscellany, 1844-1979

<i>Container</i>	<i>Contents</i>
BOX 17	Biographical data
BOX 17	Clippings
BOX 17	1864-1919
BOX 17	1921-1927
BOX 17	1932-1948
BOX 17	1961-1979
BOX 17	Greeting cards received
BOX 17	Invitations and postcards
BOX 17	Legal documents, including birth, copyright, and marriage certificates; grade school material; and college diplomas
BOX 17	Memorabilia (2 folders)
BOX 18	Notes, class
BOX 18	circa 1895-1896
BOX 18	1898
BOX 18	Organization solicitations
BOX 18	Pamphlets
BOX 18	Printed matter
BOX 18	Resolutions, 1919, undated
BOX 18	Travel documents, passports
BOX 18	United States Senate and House joint resolutions, bills, proceedings on woman suffrage, 1900-1921
BOX 19	Miscellaneous unidentified typescripts (fragments)
BOX 19	Autograph collections, 1844-1946 (3 folders)