Collection # M 0478 BV 2308–2329a CT 0788–0795

INDIANAPOLIS WOMAN'S CLUB RECORDS, 1875–2007

Collection Information

Historical Sketch

Scope and Content Note

Series Contents

Processed by Hilary J. Adams, 21 May 1987 Charles Latham and Ellen Swain, 29 July 1992 Charles Latham, 8 April 1996 Chris Harter, 12 March 1998

Pamela Tranfield, 21 February 2002 Pamela J. Heath, 3 April 2002 Revised 4 June 2002; Revised 2 February, 2006

Updated by: Barbara E. Zimmer, 2 October 2008 Updated by: Hayley M. Adams, 14 July 2015

> Manuscript Collections Department William Henry Smith Memorial Library Indiana Historical Society 450 West Ohio Street Indianapolis, IN 46202-3269

> > www.indianahistory.org

COLLECTION INFORMATION

VOLUME OF COLLECTION:	24 manuscript boxes, 23 bound volumes, 8 audiotapes, 3 boxes of visual material, 39 artifacts
COLLECTION DATES:	1875–2007
PROVENANCE:	Indianapolis Woman's Club, Indianapolis, IN, 1987, 1990, 1991, 1993, 1995, 1997, 2001; Mrs. Joseph Thompson, Carmel, IN, 3 Feb.1998, Elizabeth Creveling, Indianapolis, IN, 3 Mar. 1998; 8 Oct. 1999; 28 Feb. 2000; Nancy B. Adams, Indianapolis, IN, 29 June 2000, 25 June 2001; Alice B. Roth, July 18, 2002; Bonita Carter, July 9, 2002; IWC, February 20, 2003.;IWC,June,6 2003; IWC, January 2005:February 2008/
RESTRICTIONS:	None.
COPYRIGHT:	
REPRODUCTION RIGHTS:	Permission to reproduce or publish material in this collection must be obtained from the Indiana Historical Society.
ALTERNATE FORMATS:	None.
RELATED HOLDINGS:	Indianapolis Propylaeum Records (M 0699); Merrill-Graydon Family Papers (M 0609); Varney-Porter Family Papers (M 0639); Caroline Dunn Papers (M 0667); Margaret Booth Jameson Papers (SC 1910).
ACCESSION NUMBER:	Accession numbers include: 1987.0367, 1987.0427, 1990.0132, 1991.0021, 1991.0266, 1991.0649, 1992.0488, 1993.0465, 1996.0076, 1997.0515, 1997.0525, 1997.0629, 1998.0227, 1998.0313; 1999.0592; 2000.0321; 2000.0368; 2000.0792; 2001.0824; 2001.0882; 2001.0894; 2002.0623; 2002.0653; 2003.0207; 2003.0425; 2005.0131; 2007.0032; 2008.0202.
NOTES:	

HISTORICAL SKETCH

The Indianapolis Woman's Club is the oldest club of its type in Indiana. It was founded 18 February 1875 in the home of Martha Nicholson McKay at 156 Ash Street (which is now Carrollton Avenue). The founding members are generally thought to be Eliza T. Clarke, Katherine L. Dorsey, Laura Giddings Julian, Belle Thorpe Manlove, H. Kate Martin, Martha Nicholson McKay, Henrietta Athon Morrison, Elizabeth Nicholson, Jane F. Nicholson, Sarah R. Perrine, Nancy G. Roberts, and May Wright Sewall. There has been some discussion as to which of these founders attended that first meeting, as the minutes do not list all those present. The constitution of the club was finalized 25 February of the same year.

The purpose of the club, as set forth in the constitution, is to "form an organized center for the mental and social culture of its members and for the improvement of domestic life. To this end the association encourages a liberal interchange of thought by papers and discussion upon all subjects pertaining to its objects." The club's members prepare and present papers on topics of their choosing. Earlier in the club's history an Executive Committee assigned topics to them. By an unwritten but well-known rule of the club no discussions of religious or political topics would be permitted, as the founding members represented a great variety of religious and political opinions. To avoid dissension, this rule is still in force.

The club selects its members from candidates proposed by other members. A candidate's name goes through two committees and only if it is passed by both is the candidate even notified that she was being considered for membership. This rigorous selection procedure and the mood of the club keep the membership small; only about one hundred individuals are active members at any one time. In addition to the regular members, there are corresponding members around the country who do not count as active members, and privileged members who are excused from the literary duties required of the rest of the membership.

Many of the founding members, as well as those who followed them, participated in public causes. Club members' activities included the charitable work of the Society of Friends and participation in the woman's suffrage movement. Some of the club's founders had been members of the unsuccessful Indianapolis Woman's Suffrage League, which folded in 1873. Some of the club members held a reception for Susan B. Anthony and Elizabeth Cady Stanton, which most of the organization attended. Although the club as an organization did not directly concern itself with such issues, many of its members did. An anecdote told about Martha Nicholson McKay expresses the founders' opinions very well. Mrs. McKay described to a rabbi the club, which had just been formed. The rabbi shook his head, saying, "Sarah's place is in her tent." Mrs. McKay retorted, "Oh yes, we know. We just want her to have a window in it."

SCOPE AND CONTENT NOTE

The Indianapolis Woman's Club records cover the years 1875 through 2007 and include meeting minutes, officers' reports, printed yearbooks, programs, announcements, and anniversary materials. The collection is divided into 13 series: Constitution and Minutes; Officers, Membership and Committee Records; Other Committees; Anniversary Materials, Club Activities, Propylaeum; Memorials; Programs and Yearbooks; Registers; Papers; Photographs; Printed Material; Oral History Tapes and Transcripts; and Other Clubs and Affiliations.

Series 1–4 include typescripts and original copies of meeting and committee minutes and officers reports. The minutes contain announcements made to the main body of club members, records of the motions of various committees and reports of the committees when they were made, usually annually. The minutes also contain lists and brief summaries of papers presented to the club at its meetings, numbers of attendees, and the names of notable guests. The records are complete up to 2007. The club met the first and third Fridays of each month from October to June, so there are no records for the months when the club did not meet. The minutes are handwritten in bound volumes until 1941.

Officers and committee reports include papers of the president, vice president, recording and corresponding secretaries, Room Committee, Membership Committee, Executive Committee, and various special committees. Reports of officers and committees were generally made annually and detail the activities of that officer or committee for the year. For example, the reports of the Room Committee contain lists of the decorations purchased for various club functions and their costs; inventories of the club's china, silver, tables and table linen, and other such items; and the procedures followed in setting up for and cleaning up after club functions. These reports contain several gaps, the longest being a period from about 1903 to about 1914 from which all reports are missing. The records of the treasurer and the corresponding and recording secretaries contain approximately the same gaps. Of particular note is the Recording Secretary's Membership Book, 1884–2001, in Series 2, containing the signatures of new members from 1884 to the present. By special arrangement, the membership book is still used by the club once a year to record the signatures of new members.

Series 5 consists of material relating to the celebration of the club's anniversaries. It includes invitations, announcements, and other general information about the club's activities. There are newspaper articles covering the club's celebrations. The invitations and announcements are for club functions and the private parties of club members, and serve as excellent examples of nineteenth and early twentieth century social customs.

Photographs relating to anniversaries and other celebrations include group portraits, images of table settings and decorations, and scenes from special events.

Series 6 contains memorials for a number of club members. The memorials were written shortly after the members' deaths and were read before the body of the club. These

memorials constitute an excellent source of biographical information on many of Indianapolis' most prominent women.

Series 7 includes yearbooks and programs. The yearbooks cover the club season from October to June. These are printed items, some of which include annotations in ink and pencil. Most annotations appear to be corrections to the programs, and may have been written in only one copy of the yearbook. The programs give lists of papers presented at the clubs meetings.

Series 8 contains registers of officers of the club for the periods 1875–1909 and 1924–28.

Series 9 consists of original copies and photocopies of papers presented by club members between 1879 and 2001. The topics are varied. They include historical sketches, personal narratives, and social commentary.

Series 10 includes photographs. There is a portrait of a woman and child (possibly Grace Julian Clarke and her mother) and scenes from the last club meeting at the Propylaeum in 1923.

Series 11 contains printed material including newspaper clippings dating from 1921–1977.

Series 12 contains oral history tapes and transcripts. These include interviews conducted by club members in 1992.

Series 13 consists of notices, correspondence, and printed material from other clubs and organizations.

Artifacts in various series include ribbons, two place cards, three bookmarks, a World War I service flag, and a wooden ballot box. Also included are three pieces of Belleck china (two cups and one plate) and four teaspoons.

SERIES CONTENTS

Series 1: Constitution and Minutes

CONTENTS Constitution and By-Laws (1882 revision) and list of members, 1882, with printed copy of Constitution and By-Laws laid in	CONTAINER BV 2320
Minutes, 1875–1878	BV 2308
Minutes, 1878–1881	BV 2309
Minutes, 1896–1904	BV 2310
Minutes, 1904–1909	BV 2311
Minutes, 1909–1915	BV 2312
Minutes, 1915–1922	BV 2313
Minutes, 1922–1925	BV 2314
Minutes, 1925–1930	BV 2315
Minutes, 1931–1941	BV 2316
Constitution and By-Laws, 1878–1919; Minutes, 18 Feb. 1875–10 Apr.1878 (printed and typescript copies)	Box 1, Folder 1
Minutes, 1 Oct. 1880–19 Dec. 1884 (typescript)	Box 1, Folder 2
Minutes, 1 Jan. 1885–20 Dec. 1889 (typescript)	Box 1, Folder 3
Minutes, 1890–1896 (bound typescript)	Box 1, Folder 4
Minutes, 5 Jan. 1890–21 Dec. 1894 (typescript)	Box 1, Folder 5
Minutes, 9 Jan. 1895–15 Dec. 1899 (typescript)	Box 1, Folder 6
Minutes, 5 Jan. 1900–16 Nov. 1904 (typescript)	Box 1, Folder 7
Minutes, 6 Jan. 1905–3 Dec. 1909 (typescript)	Box 1, Folder 8

Minutes, 14 Jan. 1910–3 Dec. 1915 (typescript)	Box 1, Folder 9
Minutes, 7 Jan. 1916–3 Dec.1920 (typescript)	Box 1, Folder 10
Minutes, 7 Jan. 1921–5 Dec. 1924 (typescript)	Box 1, Folder 11
Minutes, 2 Jan. 1925–18 Nov. 1927 (typescript)	Box 1, Folder 12
Minutes, 6 Jan. 1928–5 Dec. 1930 (typescript)	Box 2, Folder 1
Minutes, 2 Jan. 1931–7 Dec. 1934 (typescript)	Box 2, Folder 2
Minutes, 4 Jan. 1935–17 May 1940 (typescript)	Box 2, Folder 3
Minutes, 4 Oct. 1940–1 Dec. 1944 (typescript)	Box 2, Folder 4
Minutes, 5 Jan. 1945–5 Dec. 1947 (typescript)	Box 2, Folder 5
Minutes, 2 Jan. 1948–2 Jun. 1950 (typescript)	Box 2, Folder 6
Minutes, 6 Oct. 1950–2 Dec. 1952 (typescript)	Box 2, Folder 7
Minutes, 2 Jan. 1953–4 Jun. 1954 (typescript)	Box 2, Folder 8
Minutes, 1 Oct. 1954–7 Dec. 1956 (typescript)	Box 2, Folder 9
Minutes, 4 Jan. 1957–Jun. 1958 (typescript)	Box 2, Folder 10
Minutes, 3 Oct. 1958–5 Jun. 1959 (typescript)	Box 2, Folder 11
Minutes, 2 Oct. 1959–3 Jun. 1960 (typescript)	Box 2, Folder 12
Minutes, 7 Oct. 1960–2 Jun. 1961 (typescript)	Box 2, Folder 13
Minutes, 6 Oct. 1961–7 Dec. 1962 (typescript)	Box 2, Folder 14
Minutes, 4 Jan. 1963–5 Jun. 1964 (typescript)	Box 2, Folder 15
Minutes, 2 Oct. 1964–2 Dec. 1966 (typescript)	Box 2, Folder 16
Minutes, 6 Jan. 1967–6 Dec. 1968 (typescript)	Box 2, Folder 17
Minutes, 7 Feb. 1969–5 Jun. 1970 (typescript)	Box 2, Folder 18
Minutes, 2 Oct. 1970–2 Jun. 1972 (typescript)	Box 2, Folder 19
Minutes, 6 Oct. 1972–2 Jun. 1973 (typescript)	Box 2, Folder 20
Minutes, 5 Oct. 1973–7 Jun. 1974 (typescript)	Box 2, Folder 21

Minutes, 4 Oct. 1974–6 Jun. 1975 (typescript)	Box 2, Folder 22
Minutes, 3 Oct. 1975–4 Jun. 1976 (typescript)	Box 2, Folder 23
Minutes, 10 Oct.1976–3 Jun. 1977 (typescript)	Box 3, Folder 1
Minutes, 7 Oct. 1977–2 Jun. 1978 (typescript)	Box 3, Folder 2
Minutes, 6 Oct. 1978–1 Jun. 1979 (typescript)	Box 3, Folder 3
Minutes, 5 Oct. 1979–6 Jun. 1980 (typescript)	Box 3, Folder 4
Minutes, 3 Oct. 1980–5 Jun. 1981 (typescript)	Box 3, Folder 5
Minutes, 2 Oct. 1981–3 Jun. 1983 (typescript)	Box 3, Folder 6
Minutes, 7 Oct. 1983–7 Jun. 1985 (typescript)	Box 3, Folder 7
Minutes, 5 Oct. 1985–20 Mar. 1987 (typescript)	Box 3, Folder 8
Minutes, 3 Apr. 1987–3 Jun. 1988 (typescript)	Box 3, Folder 9
Minutes, 7 Oct. 1988–9 Jan. 1990 (typescript)	Box 3, Folder 10
Minutes, 2 Feb. 1990–7 Jun. 1991 (typescript)	Box 3, Folder 11
Minutes, 4 Oct. 1991–5 Jun. 1992 (typescript)	Box 3, Folder 12
Minutes, 2 Oct. 1992–4 Jun. 1993 (typescript)	Box 3, Folder 13
Minutes, 1 Oct. 1993–2 Jun. 1995 (typescript)	Box 3, Folder 14
Minutes, 6 Oct. 1995–5 Jun. 1998	Box 3, Folder 15
Minutes, 3 Oct. 2001–7 Jun. 2002	Box 3, Folder 16
Minutes, 4 Oct. 2002–21 May, 2004	Box 3, Folder 17
Minutes, 4 Jun. 2004–19 May 2006	Box 3, Folder 18
Minutes, 2 Jun. 2006–1 Jun. 2007	Box 3, Folder 19

Series 2: Officers

CONTENTS	CONTAINER
President's Reports, 1884, 1897, 1902, 1906, 1924	Box 4, Folder 1
President's Reports, 1945–1969	Box 4, Folder 2
President's Reports, 1973–2006	Box 4, Folder 3
President's Book, 1934–1935	BV 2329a
President's Opening Remarks, 21 Oct. 2005–2 June 2006	Box 4, Folder 4
Correspondence, 1918 (President)	Box 4, Folder 5
Little Black Book (President's Book), 1938-1984	Box 4, Folder 6
Vice President's Reports, 1955–2007	Box 4, Folder 7
Recording Secretary's Reports, 1892–1904	Box 4, Folder 8
Recording Secretary's Reports, 1918–1954	Box 4, Folder 9
Recording Secretary's Reports, 1955–1990, 1997, 2000–2007	Box 4, Folder 10
Corresponding Secretary's Reports, 1886–1901	Box 4, Folder 11
Corresponding Secretary's Reports, 1915–1954	Box 4, Folder 12
Corresponding Secretary's Reports, 1955–1992, 2001–2007	Box 4, Folder 13
Corresponding Secretary Genevieve Scoville, 1924	Box 4, Folder 14
Recording Secretary's Membership Book, 1884–2001	Box 4, Folder 15
Corresponding Secretary's Book, 1881–1900	BV 2317
Corresponding Secretary's Book, 1904–1926	BV 2318
Recording Secretary's Book, 1880–1990	BV 2319
Treasurer's Reports, 1882–1901	Box 5, Folder 1
Treasurer's Reports, 1914–1925	Box 5, Folder 2

Treasurer's Reports, 1927–1940	Box 5, Folder 3
Treasurer's Reports, 1944–92, 2001–2007	Box 5, Folder 4
Treasurer's Book, 1939–1954	Box 5, Folder 5
Checks and Receipts, 1890–1991	Box 5, Folder 6
Treasurer's Accounts, 1877–1985	BV 2322
Treasurer's Accounts, 1886–1990	BV 2323
Treasurer's Accounts, 1927–1939	BV 2324
Presidents/Authors Chosen and Toasters, 1930-2000	Box 5, Folder 7
Annual and Business Reports, 1987–1995	Box 5, Folder 8
"Black Ball" box used for Secret Voting	Artifacts: Accession no. 2000.0321

Series 3: Membership Committee and Records

CONTENTS	CONTAINER
Membership Committee Reports, 1883–1904, 1914– 1954	Box 6, Folder 1
Membership Committee Reports, 1955–2007	Box 6, Folder 2
Membership books, 1923–1958	Box 6, Folder 3
Membership Record, 1880–1903; Guest Record, 1894–1999	BV 2325
Membership Record, 1903–1904 and 1908–1909	BV 2326
Guest Record, 1899–1914	BV 2328
Guest Record, 1915–1981	BV 2329

Series 4: Other Committees

CONTENTS	CONTAINER
Executive Committee Reports, 1888–1995	Box 7, Folder 1

Executive Committee Reports, 1896–1904	Box 7, Folder 2
Executive Committee Reports, 1915–1954	Box 7, Folder 3
Executive Committee Reports, 1955–1990, 1996– 1997, 2001–2007	Box 7, Folder 4
Room Committee Reports, 1894–1901, 1916–1954	Box 7, Folder 5
Room Committee Reports, 1955–1992, 1996–1997, 2001–2007	Box 7, Folder 6
Social Committee Reports, 1882–1925	Box 7, Folder 7
Committee on the Revision of the Constitution and By-Laws, n.d.	Box 7, Folder 8
Centennial Committee Minutes, 1969–1975	Box 7, Folder 9
Archives group, 1988, 1990, 2001	Box 7, Folder 10
Nominating Committee Reports, 1989–1997, 2000–2007	Box 7, Folder 11
Committee on the Register Minutes/Committee on President's Day Minutes, 1992, n.d.	Box 7, Folder 12
Committee Reports, Correspondence, 1992–1995	Box 7, Folder 13
Committee on the Revision of the Constitution & By- Laws, 1882	BV 2321

Series 5: Anniversary Materials, Club Activities, Propylaeum

CONTENTS	CONTAINER
Lease Agreements, Propylaeum, 1909, 1925–1933	Box 8, Folder 1
Last Meeting at Propylaeum, 16 Mar. 1923	Box 8, Folder 2
Last meeting at the first Propylaeum building, 17 East North Street, 16 Mar. 1923	Visual Collections: Photographs, Folder 1
10th, 25th, 50th Anniversary	Box 8, Folder 3
Invitation to 50 th Anniversary, 1925	Box 8, Folder 4
50 th Anniversary	Visual Collections: Photographs, Folder 2
50 th Anniversary (1 of 2)	Visual Collections: OVA Photographs, Folder 1
50 th Anniversary (2 of 2)	Visual Collections: OVA Photographs, Folder 2
60 th Anniversary	Box 8, Folder 5
65 th Anniversary	Box 8, Folder 6
65 th Anniversary	Visual Collections: Photographs, Folder 3
75th Anniversary	Box 8, Folder 7
75 th Anniversary (1 of 5)	Visual Collections: OVA Photographs, Folder 3
75 th Anniversary (2 of 5)	Visual Collections: OVA Photographs, Folder 4
75 th Anniversary (3 of 5)	Visual Collections: OVA Photographs, Folder 5
75 th Anniversary (4 of 5)	Visual Collections: OVA Photographs, Folder 6
75 th Anniversary (5 of 5)	Visual Collections: OVA Photographs, Folder 7

Group at 75 th Anniversary, 1950	Visual Collections: OVA Photographs, Folder 8
Helen Griffith's Pansies, 1950	Visual Collections: OVA Photographs, Folder 9
Tea Set, 1950	Visual Collections: OVA Photographs, Folder 10
Decorations, 1950	Visual Collections: OVA Photographs, Folder 11
Decorations, Pansy Tea Set, 1950	Visual Collections: OVA Photographs, Folder 12
75 th Anniversary, Decorations and Table, 1950	Visual Collections: Photographs, Folder 4
75 th Anniversary	Visual Collections: Photographs, Folder 5
80 th Anniversary	Box 8, Folder 8
85 th Anniversary	Box 8, Folder 9
90 th Anniversary	Box 8, Folder 10
90 th Anniversary, Feb. 1965	Visual Collections: Color Photographs, Folder 1
100 th Anniversary	Box 8, Folder 11
100 th Anniversary (1 of 2)	Visual Collections: Color Photographs, Folder 2
100 th Anniversary (2 of 2)	Visual Collections: Color Photographs, Folder 3
100 th Anniversary Luncheon, 1975	Visual Collections: Color Photographs, Folder 4
100 th Anniversary	Visual Collections: Color OVA Photographs, Folder 1
100 th Anniversary (1 of 3)	Visual Collections: OVA Photographs, Folder 13

100 th Anniversary (2 of 3)	Visual Collections: OVA Photographs, Folder 14
100 th Anniversary (3 of 3)	Visual Collections: OVA Photographs, Folder 15
100 th Anniversary, 1975, negatives, 9 envelopes	Visual Collections: Color Negative Storage, 35 mm.
Ribbons, 25 th Anniversary and 100 th Anniversary	Artifacts: Accession no. 1999.0592
110 th Anniversary poem by Martha Stifler Walker, 1985	Box 8, Folder 12
125 th Anniversary Scrapbook, 1998–2000 (1 of 5)	Box 8, Folder 13
125 th Anniversary Scrapbook, 1998–2000 (2 of 5)	Box 8, Folder 14
125 th Anniversary Scrapbook, 1998–2000 (3 of 5)	Box 8, Folder 15
125 th Anniversary Scrapbook, 1998–2000 (4 of 5)	Box 8, Folder 16
125 th Anniversary Scrapbook, 1998–2000 (5 of 5)	Box 8, Folder 17
In Celebration of the 125 th Anniversary, Program, 1999	Box 8, Folder 18
In Celebration of the 125 th Anniversary, Booklet, 1948–1999	Box 8, Folder 19
Summary Club History, 1875–2005	Box 8, Folder 20
125 th Anniversary Celebration, Group Photograph, 18 Feb. 2000	Visual Collections: Color Photographs, Folder 5
125 th Anniversary Celebration, Committee, Officers, Speakers, 18 Feb. 2000	Visual Collections: Color Photographs, Folder 6
125 th Anniversary Celebration, Members, 18 Feb. 2000 (1 of 3)	Visual Collections: Color Photographs, Folder 7
125 th Anniversary Celebration, Members, 18 Feb. 2000 (2 of 3)	Visual Collections: Color Photographs, Folder 8
125 th Anniversary Celebration, Members, 18 Feb. 2000 (3 of 3)	Visual Collections: Color Photographs, Folder 9

Summary History, 1875–2005	Box 8, Folder 20
Reception for Mrs. Benjamin Harrison and Mrs. J. Robert McKee, 1889	Box 9, Folder 1
World War II Honor Roll; World War I, French Orphans (correspondence)	Box 9, Folder 2
Club Ribbons, Place Cards, Bookmarks, and World War I service flag	Artifacts: R1133–1169, 1969
President's Day Announcements, 1892–1918, n.d.	Box 9, Folder 3
President's Day Announcements, 1930–1965	Box 9, Folder 4
President's Day Announcements, 1966–2003	Box 9, Folder 5
President's Day Programs and Toasts, 2004–2006	Box 9, Folder 6
President's Day Toasts, 1934; 1941-1969	Box 9, Folder 7
President's Day Toasts, 1970–2002	Box 9, Folder 8
Invitation to President's Day, 1946; Card re: founding of club [n. d.]	Box 9, Folder 9
President's Day Committees' Report Book, 1955–1969	Box 9, Folder 10
Invitations and Announcements, 1881–1999, n.d.	Box 9, Folder 11
Belleek china: two cups, one plate (1892)	Artifacts: Accession no. 2001.0824
Teaspoons: four (1892)	Artifacts: Accession no. 2001.0824

Series 6: Memorials

CONTENTS

List of persons not wishing a memorial, and Memorials A–B: Mary Ellis Walker Adams, 1970; Ruth Allerdice, c. 1950; Alma Hough Ayers, 1970; Ruth Fark Banta, 1999; Eliza Cannell Bell, 1924; Mary Gurley Beveridge (Mrs. Henry Beveridge), 1945; Lulu Thompson Blue (Mrs. Perry Blue), 1928; Mrs. Smith Bowman, 1952; Muriel Hill Braudon, 1968; Elizabeth Nicholson Brayton, c. 1943; Cora Stanton Brown (Mrs. Charles Carroll Brown), 1928; Adele Burckhardt, 1946; Anna Ray Burns, 1944; Alice Higgins Buttolph (Mrs. Henry Wright Buttolph), n.d.

Memorials C–D: Mary Josephine Cain, 1956; Nora Taggart Chambers, n.d.; Julia Coleman (Mrs. Christopher Coleman), 1953; Riah Cox (Mrs. Harvey Cox), n.d.; Elizabeth Steele Creveling, 2001; Madeline Cunning, 2003; Margaret Speed Daniels (Mrs. Wylie Daniels), n.d.; Virginia Johnston Daniels (Mrs. Edward Daniels), 1941; Mary Davis Deal (Mrs. Samuel Deal), 1941; Frances Gladling Deau, 1975; Mary Jewell Fargo Duck, 2005; Jennie Bard Dugdale, 1941; Caroline Dunn, 1994

Memorials E–F: Joann Nash Eakin, n.d.; Laura Bowman Elder (Mrs. William L. Elder), c.1942; Mrs. Charles P. Emerson, 1943; Edna Mallott Evans, n.d.; Mary Parrot Failey, 1970; Lucia Ray Ferguson (Mrs. George Archer Ferguson), 1963; Vesle Fenstermaker, 1995; Elizabeth MacKenzie Fletcher (Mrs. Horace Hines Fletcher), 1941; Emily Fletcher, 1927; Louise Bower Foltz, 1940; Mary Layman Forsyth, 1945; Marion Barnard Fotheringham, 1958; Anne Frazer, 1958

CONTAINER

Box 10, Folder 1

Box 10, Folder 2

Box 10, Folder 3

Memorials G–H: Elinor Garber, 1928; Sallie Eaglesfield Gould, 2001; Margot Doane Drybrough Griffith, n.d.; Helen Wheelock Griffith, 1973; Florence Henley Hadley (Mrs. Dr. Murray N. Hadley), 1947; Dorothy Haerle, n.d.; Elizabeth Haerle, 1957; Agnes McCullogh Hanna (Mrs. Hugh Henry Hanna, Jr.), n.d.; Dr. Caroline McNath Goodwin Harvey, 1975; Nora Farquar Hay (Mrs. Eugene Gano Hay), n.d.; Elizabeth Hench, 1939; Abby Blythe Hendricks, 1900; Helen Boyd Higgins, 1971; Rosemary Carr Hollett, 1964; Evaline MacFarlane Holliday (Mrs. John H. Holliday), 1929; Helen Bowen Holman (Mrs. Judge John A. Holman), 1930; Grace Smith Hornbrook, 1965; Charlotte Brandon Howe, n.d.; Jennie Armstrong Howe (Mrs. Dr. Thomas Carr Howe), 1949; Sue Howe, 1956; Elizabeth Howie, 1986; Caroline Harrison Howland, 1943

Memorials I–K: Margret Donnan Ingalls (Mrs. Fredrick Ingalls), n.d.; Jane Williams Insley, 1948; Margaret Booth Jameson, 1983; Leigh Johnson, 2006; Mary Sanders Jameson Judah, n.d.; Amy Elliot Jose (Mrs. Victor Jose), 1965; Flora Donald Ketcham, 1960; Lucia Ketcham, 1987; Arlene Wagner Kirchoffer, 1975; Dorothy Knisley, 1961; Julia Shubrick Kothe, 1953; Theresa Krull, 1963; Margaret Metzger Kuhn, 1973

Memorials L-M: Mary Louise Milliken Landers, 1996; Meta Carpenter Levey (Mrs. Louis H. Levey), 1959; Eliza Raymond Adams Lewis (Mrs. Frank Lewis), n.d.; Ruth Fletcher MacFarlane, 1945; Julia Loring Haines MacDonald, 1990; Asunta Macomber, 1986; Belle Thorpe Manlove, 1930; Elizabeth Carpenter Marmon (Mrs. Daniel W. Marmon), 1940; Virginia Hardt Marston, 1998; Annie Porter Mason, 1939; Betty Spillman Mauck, 1985; Helen McKee, 1996; Elizabeth Hurd McMurray, 1990; Catherine Merrill, 1900; Margarite Frezel Miller (Mrs. Eugene C. Miller), 1969; Carrie Fishback Milligan, 1930; Deborah Duane Moore, 1958; Christian MacDonald Morris, n.d.; Hetty Athon Morrison, 1924; Annie Owen Mothershead, 1928

Box 10, Folder 4

Box 10, Folder 5

Box 11, Folder 1

Memorials N–P: Anna Nicholas, 1943; Roberta Nicholson, 1987; Julia Connor Ochsner, 1974; Bernice O'Connor, 1990; Evelyn Holliday Patterson, 1953; Caroline Coffin Pierce, 1973; Gertrude C. Pierce, 1989; Elenor Cathcart Bates Perrin (Mrs. John Perrin), 1948; Grace Benton Pfaffin (Mrs. Charles A. Pfaffin), 1965; Sally Clover Ponder, n.d.

Memorials R–S: Frances Morrison Rabb, 1971; Anne Butler Recker (Mrs. Carlos Recker), n.d.; Helen Hare Richey, 1956; Carrie Francis Weed Robertson (Mrs. Alexander Milton Robertson), 1941; Virginia Spencer Robertson, 1942; Edith Donnely Rogers, 1977; Jane Stafford Rogers (Mrs. A.J. "Jack" Rogers), 1944; Frances MacIntire Ross, n.d.; Clementine Tucker Ruddell, 1966; Frances May Morrison Ruddell (Mrs. Warren Tucker Ruddell), 2000; Marie Brun Ruddell (Mrs. James H. Ruddell), n.d. Alice Barlow Runnels, 1948; Genevieve Scoville, 1972; May Wright Sewall (Mrs. Theodore Lovett Sewall), 1942; Emma Shadinger (Mrs. Dr. Guy Howard Shadinger), n.d.; Mary Sherk, n.d.; May Louise Shipp, 1960; Margret Mendeville Shipp, 1961; Helen Brooksmith Sinclair, 1990; Ethel Haywood Bennett Sinclair (Mrs. Robert S. Sinclair), n.d.; Anna Hester Spann, 1958; Gettie McKinsey Spears (Mrs. Alexander Osborne Spears), 1953; Camilla Hutton Stanley, n.d.; Helen McKay Steele (Mrs. Brandt T. Steele), 1947; Allegra Stewart, 1994; Blanche Stillson, 1995; Mary Elizabeth Turner Streeter, 1997; Frances Doane Streightoff (Mrs. Frank Hatch Streightoff), n.d.

"Recollections" by Jane M. Paine (memorial for Blanche Box 11, Folder 4 Stillson), 1995

Memorials T–V: Margaret Townsend Eaglesfield Taggart, 2004; Mona Taggart, 1946; Kate E.E. Tanner (Mrs. George Tanner), 1941; Nora Thomas, 1944; Winifred Siever Thraser (Mrs. John R. Thraser), 1985; Frances "Pat" Ulen, 2001; Katherine Porter Varney (Mrs. Gordon E. Varney), 1943 Box 11, Folder 2

Box 11, Folder 3

Box 11, Folder 5

Memorials W: Jeanette Harvey Wainwright, 1949; Franc Hale Wales (Mrs. Dr. Ernest DeWolfe Wales), 1962; Josephine Parrot Wallace, n.d.; Matilda Brink Walk (Mrs. Carl F. Walk), n.d.; Alice Bidwell Wesenberg (Mrs. Dr. Thor Wesenberg), n.d.; Hilda K. West, 1984; Sarah Rogers Whitcomb (Mrs. Larz Whitcomb), 1966; Margret Mallott White (Mrs. Paul H. White), 1958; Margaret Jameson Wildhack, 1999; Frances Winslow, n.d.	11, Folder 6
Clippings, Obituary Notices, 1964–80 Box	11, Folder 7

Clippings, Obituary Notices, 1964-80

Series 7: Programs and yearbooks

CONTENTS	CONTAINER
Programs and yearbooks, 1878–1880 to 1892–1893	Box 12, Folder 1
Programs and yearbooks, 1893–1894 to 1904–1905	Box 12, Folder 2
Programs and yearbooks, 1905–1906 to 1914–1915	Box 12, Folder 3
Programs and yearbooks, 1915–1916 to 1924–1925	Box 12, Folder 4
Programs and yearbooks, 1925–1926 to 1936–1937	Box 12, Folder 5
Programs and yearbooks, 1937–1938 to 1948–1949	Box 12, Folder 6
Programs and yearbooks, 1949–1950 to 1959–1960	Box 13, Folder 1
Programs, 1975–1997	Box 13, Folder 2
Yearbooks, 1878–1900	Box 13, Folder 3
Yearbooks, 1900–1901 to 1909–1910	Box 13, Folder 4
Yearbooks, 1910–1911 to 1923–1924	Box 13, Folder 5
Yearbooks, 1924–1925 to 1945–1946	Box 13, Folder 6
Yearbooks, 1946–1947 to 1973–1974	Box 13, Folder 7
Yearbooks, 1974–1975 to 1998–1999	Box 14, Folder1
Yearbooks, 2000–2001 and 2004–2007	Box 14, Folder 2

Series 8: Registers

CONTENTS	CONTAINER
Record, 1875–1925	Box 15, Folder 1
Record, 1875–1940	Box 15, Folder 2
Register, 1875–1909	Box 15, Folder 3
Register, 1924–1941	Box 15, Folder 4
Register, 1924–1948 (not complete)	Box 15, Folder 5

Series 9: Papers

CONTENTS

Papers, A: Nancy Adams, "Voices from the Wilderness," 1986; "The Voice of the Orkneys," 1999; "Mystery," 2001. Phyllis Adair-Ward, "Dreaming from a Chinaberry Tree," 2007, "What's in Your Cup?" 2005 "Sole Search," 2002. Janet L. Allen, "A Dramaturg's Life for Me," 1991, "A Journey Toward Nira," 2003, "Things My Father Taught Me," 2006. Margaret C. Anderson, "A Fiery Fountain," 1994. Susan Ashby, "Irregular Research," 1983.

Papers, B: Sharon T. Barnett, "Education Early in the 21st Century," 2000, A Sleeping Giant Wakes,"2004. Sarah Cook Barney, "What Time Is It?", 1998, "Show Me the Red, But Paint It Green,"2004, "The boy Lacks Cleverness, Knowledge and Any Capacity for Settled Work," 2006; Martha Berman, "Drinking the Stars," 1988; "Pink Cactus," 2001, "Millennial Musings," 2000; Nancy Blackwell, "Cotton Tales," 1994. Jeanette Wales Blanton, "Robert Morris," n.d. Mary Voyles Blasingham, "State of the Art," 2002. Natalie Boehm, "How Do You Respond When They Inquire: Do You Work?" n.d.; "The Stones of Time," n.d. Delane Bovenizer, "Macy's Day Parade," n.d. "The Great Marble Abduction," 2001

Papers, B: Anna Ray Burns, "The Red Walt Whitman," c. 1920; "Come What May," c. 1930, "Dollars and Scents," 1939.

CONTAINER

Box 16, Folder 1

Box 16, Folder 2

Box 16, Folder 3

Papers, C: Bonnie Carter, "From 1310-40," 2002, "Why Not Today,"2003. Leah Carter, "Six Months Ago," 1977; "Time," 1978; "The West Indies," n.d. "Ready About," n.d. "St. Lawrence Seaway," n.d. "Alfred Bernhart Nobel," n.d. Patricia J. Cochran, "Haute," 1975. Mildred S. Compton, "Grab the Brass Ring," 1977. Carolyn Connor, "Rhythm and Blues," 1986. Ulla Niemela Connor, "Language Death: Is Finish Finished?", 2003, "Language and Gender: Women's Ways of Talking," 2005; Winifred P. Corbett, "The Wright Connectin," 1989, "Following Samuel Plimpton," n.d. Kelley Bertoux Creveling, "Absence Opens Many Fine Prospects," n.d.

Papers, D: Marla K. Dankert, "How to Paint a Dead Man," 1985. Caroline Burford Danner, "The Gods of the Mountain," n.d. Leigh Darbee, "It All Began with Alice," 2001,"Man of Aran," 2003. Margaret A. Davis, "Springtime, Songbirds, and Sonatas, 2002, "Indiana Artists and the Wishard Art Collection," 2005; Margaret Gladding Dean, "Paradigm Shift: Epics and Economics," 2005, "Attention! Spitfire!" n.d.; Mary Ochsner DeVoe, "Lady of the Limberlost,"2000, "Pins, John," 2004, "Just Think of It As an Adventure,"2005;

Papers, E: Sarah Lindley Ehrich, "Is It Art or Is It Arthur?" n.d.; "Through Seventy Eyes," 1969. June Ellis, "Laugh, Clown, Laugh," 2001

Papers, F: Vesle Fenstermaker, "Polymath," 1980; "But Not For Lunch," 1985–6; "Tongue Du Jour," 1989; "Paradox," 1990; "Concrete Butterflies," n.d. Judy Brown Fletcher, "Which Side is Your Side?" n.d.; Caroline Fesler, "85th Birthday of the IWC" 1960. Barbara Frantz, "Old as the Hills," 1961, "And Pastures New," 1963, "The Raveled Sleave of Care." 1967, "Good Luck Lies in Numbers," 1970, "Philosophlia Namzae," 1973, " Come Back to Earth," 1986. Nancy Callaway Fyffe, "Meanings," 2007. Box 16, Folder 4

Box 16, Folder 5

Box 16, Folder 6

Box 16, Folder 7

Papers, G: Jean McIntosh Gatch, "The Snows of Yesteryear," 1932. Laura Sheerin Gaus, "It Pays," 1981; "A Little Learning," 1988; "All the News That's Fit to Print," 1990. Phyllis D. Geeslin, "To See the Harvest," 2003, "Precedents," 2005; Joyce Cunningham Gellenbeck, "One Great Dog," 2002. Kendal Hagemaster Gladish, "Temperance," 2001. Mary Golichowski, "Child's Play," 1986. Sandy Gordner, "Breaking or Starting," 2003. Sallie E. Gould, "Grappling With Tradition," 1974. Helen Wheelock Griffith, "Symbols?" 1964

Papers, Ha-Hi: Hester Anne Hale, "Which May Wright Sewall Are You Talking About?" 1988. Sharon J. Hamilton, "That Other Lady Hamilton" 2001, "Palm Trees, Golden Sands, and Ponies: Can This Be England?" 2004, "Literary Landscapes of Thomas Hardy," 2006; Agnes McCulloch Hanna, "Buildings of the Decade, 1875-1885," n.d. Betty Hartley, " Women's Liberation," 1971, "And Now America's There," n.d. "On Being A Barbara Hiss Helveston, Rings and Maniac," n.d.; Things," 2005, "Up in the Air," 2007; Nora McKinney "Kidnapped," 2002, "The Return of the Hiatt. Limberlost," 2005, "Different and Yet the Same,: 2006; Nancy Duiser Hill, "Seeds of Change," 2006 Elizabeth Holliday Hitz, "Mount Vernon," 1948, "Antiquities," 1929

Papers, Ho–Ja: Rebecca Hodges, "De Senectude," 1930, "Flotsam and Jetsam," 1931. Evaline MacFarlane Holliday, "Decorative Furnishing," 1879. Linda Lee Horvath, "To Send A Package," 1991. Lorinda Cottingham Howell, "The First Seven Years," 1960. "The Deep, Deep South," 1976. Francine Rosenblatt Hurwitz, "Prejudice and Art in the Dreyfus Era," 1999., "Knit One, Purl Two" 2002, "Who is She?" 2005; Diana Jackson, "My Family in the Channel Islands,", 2001, "Thomas Jefferson, Builder of the Republic,"2003. "The Frugal Chariot" Margaret Booth Jameson, "The times, some persons and some experiences," 1975, "Beginnings of the Propylaeum," n.d. Box 16, Folder 8

Box 17 Folder 1

Box 17, Folder 2

Papers, Je–Ju: Elizabeth Duncan Jenkins, "Goodnight Noises Everywhere" 2003, "The Maltese Falcon," 2005, "Ruth and Phyllis," 2007, "Not So Magnificent Obsession," n.d. Leigh Updike Johnson, "Walking on Frost," 2002, "Walking on Frost," 2004 Priscilla Wagner Johnson, "Riddle Me This," 1953; "The Experiences of an Amateur Army Officer's Wife," n.d.; "Execution Sunrise," n.d. Marjorie Tarkington Johnston, "La Tabatiere," 1990, "The Purple Rolls Royce,"1992, "Reflections On the Lake," 1995. Laura Rasmussen Jolly, "Right Under My Nose," 1999, "Connecting Threads," 2001, "By Their Works Ye Shall Know Them,"2003, "Dear Theo," 2006. Betty Mullins Jones, "A Godly Heritage," 1975.

Papers, K: Marie E. Kingdon, "High Level Herstory,"2004, "It's What's Inside That Counts," 2006'; Liliane Krasean, "Oh Louis! I am Sorry to Let :You Go," 2004, The View From Another Window," 2007; Nancy Lowe Kriplen, "Looking Backward," 2000; "Quote Unquote," 1985.

Papers, L Carolyn Lausch, "The Minotaur in the Labyrinth,"2003, "Said the Parsnip to the Rutabega," 2006; Florence Tyzzer Lewis, "Music Hath Charms," 1953,, "Cornerstone – or Rather- Some Fragments about Conerstones," n.d., "Ye Open the Eastern Windows," n.d., "The History and Significance of The Hague Peace Conference," n.d. "News Flashes—November 3, 1937—February 1938," "Dangerous Opportunity—The Christian Mission in China Today," n.d. "The Grasshopper, The Swan and The Ibex," n.d. "Our Lost Freedom," n.d

Papers L Catharine Lichtenauer, "Have Sheesh – Will Travel," 1995, "The Shape of an Idea," 1997, "An American Acropolis," 2000, "Surroundings," 2002, "Visual Thinking Strategies," 2006. Marilyn Lindseth, "There Was A Wall," 1993; "She Remembers," 1997, "Good Morning, Mister Bat," 2005. Box 17,. Folder 3

Box 17, Folder 4

Box 17, Folder 5

Box 17, Folder 6

Papers, L Jean Rogers Lowy "Does the Lobster Really Care?" 1963, ""In the Small Corners of Time," 1965, "With Lemon, Thank You," 1969, "Until," 1971, "Celery Stalks in the Mist," 1975, "Far From the Peaceful Shore," 1977, "A Time to Keep," 1980, "A Loveliness in my Sight," 1980	Box 17m, Folder 7
Papers, M: Lucia Macbeth, "An Unsung Heroine," 1939, "Our First Secretary of the Treasury," 1931, Husbands of Queens," n.d. "The Diary," n.d. "Untitled," n.d.	Box 18, Folder 1
Papers M Kay Manion, "Baseball Paper," 1999. Libby Meeker Martin, " Lost and Found, Lost Again?" 1981, "Education for Emma," 1986; "Further Education for Emma," 1988; "Emma's Oriental Distress," 1990; "Emma's Further Oriental Distress," 1992. Catherine s. Marston, "The Mists Hang Low," 1955. Helen McKee, "The Supper Train," 1981; Heather McPherson, "Ruminations,"1994, "Sweet Hearts," 1990, "Intertwining Tails," 1998, "Keelhauled," 2000, "The ThrillAnd the Agony," 1996, "With Strings Attached," 2003."Y Not," 2006	Box 18, Folder 2
Papers, M: Mary Robertson Meek, "Serendipity–A Case In Point," n.d. "How Many of You Have Been Here Before?". 1955. "They Brought Flowers," n.d. "Breaking the Sound Barrier," 1961. Mary Jane Coleman Meeker, "The Mother of the 51 st Regiment" 1982, "The Other Side of Majorca" 1986 "A Capitol Idea," 1989, "A Rose," 1993,"A Social Clock Maker: May Wright Sewall," 1988,"The Edge of Asia," 1995. Mary Louise Milliken, "Now Hear This,"n.d.	Box 18, Folder 3
Papers, M: Louise Morgan, "Avuncular Reminiscences," 1965. Hetty A. Morrison, "My Summer in the Kitchen," 1878. Ann Klock Moss, "Prerequisites," 1994, "Music in the Air," 2004, ""An Impression," 2006. Shirley Maloney Mueller, "Psychology and Investing," 2002, "Emotion and Money," 2005, "Pancreatic Cancer," 2007.	Box 18, Folder 4
Papers, N: Georgianne Neal, "Soon Ripe and Soon Rotten," 1980, "From Aardvark to Zyzzogeton," n.d. Elizabeth Kenny Nie, "Different By Design," 2002, "A Bit of Sage," 2004, "Norbert," 2007. Jane Ransel Nolan, "In the Public Interest," 2001, "Finance on the Frontier,"2003, "The Art of the First Person," 2005.	Box 18, Folder 5

 Papers, P: Jane Paine, "A Hoosier 'Hole-in-the-Wall' Gang," 1999, "Preservation Consternation," 2002, "Buzz, Buzz, Buzz," 2004, "Collectively," 2007. Mary Nicewander Patchen,"Ginevra De Benci," 2002, "Philanthropic Legacy," 2004., "The Search," 2006. Katie Patterson, "Mildred Wirt Benson—A Life of Mystery,"n.d,n"Chix with Sticks," 2006. Farideh A. Peacock, "Georgia on my Mind,"2001, "Remembering," 2005, "A Russian Fairy Tale," 2007. Georgiana Phillips Phillippi, "Against Our Will," 1970, "Against Our Will," 1986. 	Box 18, Folder 6
Papers Po: Susan Tabb Pollack, "Arrogantly Shabby," 1989, ""As the Crow Flies," 1991, "Backwaters," 1993, "South-Georgia on my Mind," 1995, "Whoa! A New Dawn," 1997, "Relatively Speaking," (a conversation with Bonnie Reilly) 1998, "Boots and a Tent," 2002, "Hey Suze!" 2004.	Box 18, Folder 7
Papers, Q, R: Jean H. Quinn,"The Language of Twins," 2002, "Woodstock Club," 2005. Stephanie Rahe, "The WPA in Indiana," 2001. Mary Linda Alig Ray, "The Hero and the Quest," 2004, "Fun is Where You Find It," 2007. Catherine Glossbrenner Rasmussen, "My Diary of Poems," n.d. Bonnie Atchison Reilly, "Thundering Hooves," 2002, "Narcissus Lives," 2005, "Jane Austin Wears a Sari," 2007. Debra Lay Renkens, "A Black Mozart," 2004, "Taking Flight," 2007.	Box 19, Folder 1
Papers R: Anne Ehrich Riley, "A Bold New Approach," 1989, "From Soap to Nuts, "1992, "Blame it on Harry," 1996, "Fore Thought," 2000, "At the Suggestion of a Friend,"2003, "On a Roll," 2005.	Box 19, Folder 2
Papers R: Jane Safford Rogers, "A. A. Milne," "Hotel Civilization," "Lace," "American Diplomacy in the Second World War," "Fallen Monarchs," John Buchan," n.d. Alice Berman Roth "The Lightened Heart," 2002, "The Treasure in the Hill," 2005.	Box 19, Folder 3
Papers, S: Sara Sanderson, "Dear Diary" 2003, "Say No More," 2005. Jane Wessels Schlegel, "Hot Spots," 1987, "Repairing the Past," 1996. Alice Schloss, "Inside the Ivy Walls," 1991, "Out of Sight," 2004. Sabine Jessner Sehlinger, "Vacationing With a Muse," 2002, "A Poet's Poet," 2005.	Box 19, Folder 4

Papers, S: Marjorie B. Sherwood, "The Market Basket," 1950; "Footlights Foregone," 1952. Maxine Sherwood, "Indiana," c. 1950; "Epsom Salts," 1959. Anne Shullenberger, "Nearly Half the World Away," 1951; "Long Ago and Here to Stay," 1966; "Touch and Go," 1988. Judy Henshaw Singleton, "Indiana's Trailblazing Women," 2003, "History Repeats Itself," 2004.

Papers, S: Mrs. G. Vance Smith, Sr., "John Muir," n.d.; "Peanuts to Politics," 1958. Harriet B. Smith, "The House of English," 1960. Jan O'Blenis Smith, "A Desert Playground," 2006. Virginia Reavis Smith, "Why Lincoln Shopped Brooks Brothers," at 1991. "Remembering,"1989, "A Pinch of This, A Dab of That," 1994, "Reeves to the Rescue," 1998, "It's a Colorful World," 2001, "Join Us for Dinner,"2004` Nancv Chesterman Smith, "The Ironmonger of Sheep Street," 1989, "And the Winner Is," 2002, "The Kazakhstan Connection," 2005.

Papers, S: Marjorie Snodgrass, "Anaikin the Wall," 1994, "Learning and Labor," 2001, "Six Sisters and a Brother," 2003. Pamela Steele, "Ah, Chamber Music" 2003.Blanche Stillson, Toasts, 1951, 1953, 1956 n.d. Barbara Stokley, "Moving Closer to Home," 2001, "Summers on Cold Spring Road," 2003. Jane P. Stone, "In the Good Old Summertime,"2003. Elizabeth Berg Streeter, "Riddle: Riddle," n.d.

Papers, T: Ann Huesmann Thompson, "Delighted by Lewis," 1978, "The Bard of Alamo," 1980, "The Bridges at Fall Creek," 1983, "How to Handle the Middle Fork," 1985, "Solvers and Setters," 1988, "From First Taste to Last," 1990. Sue Deems Tittle, "A Spin of the Susan," 2001, "Our Flower Girl," 2004. Marian Towne, "The Most Original Thinker in the Women's Movement," 1997, "On the Cutting Room Floor," 1999, "Hostiles and Friendlies," 2001, "The Wizard of Aberdeen," 2004, "Minorities on the Trail," 2006. Isabelle L. Troyer, "Not Without Honor," 1961; "Kilroy was Here," 1973; "After Xmas–A Period Piece," n.d.; "Summer in the Kitchen," n.d.; "Novels Anonymous," 1956 Box 19, Folder 5

Box 19, Folder 6

Box 20, Folder 1

Box 20, Folder 2

Papers, T: Isabelle L. Troyer, "Not Without Honor,"	Box 20, Folder 3
1961; "Kilroy was Here," 1973; "After Xmas-A Period	
Piece," n.d.; "Summer in the Kitchen," n.d.; "Novels	
Anonymous," 1956, "Josephus," 1959, "On Time," 1963,	
"Slipper and Fen," 1968.	

Papers, U,V: Alice Frayer Usher, "Windy Shadows," Box 20, Folder 4 1985; "The Bronze Pig and Other Tales," n.d.; "The Sunny Hours," 1979; "Scraps of Wind,"1983; "Jaune Indien," 1990, "Madonna's Grandmother," 1995, "With Hammer and Chisel," n.d., "Stitch Witchery," n.d. "Jaune Indien," 1990. Jeannette Vanausdale, "Those Yellow-Back Beadles," 2003, "Writing a Life: The Harrison Eiteljorg Biography," 2004.

Papers, V: Anne Fraser Van Hoff, "Mrs. Benjamin	Box 20, Folder 5
Harrison," 1889, "A Little Journey," 1907, "As I See," n.d.	DOX 20, Folder 5
"The Light of Other Days," n.d. "No title, No date".	

Papers, W:Martha Waller, "Christine," 197?; "Great
Caesar's Ghost," 1975. "Rose White," 1977; "Magic,"
1979; "A Castle in Spain," 1980, "Where the Pines Come
From," 1982; "A Castle in Spain II," 1985; "A Hassle in
Spain," 1987; For the Indianapolis Woman's Club, 1989.
Carol Buhner Ward, "Laundry," 2002, "Paper Son," 2006.Box 20, Folder 6

Papers, W: Elizabeth Cooper Wells, "God and the Company,"1991, "That Sinister Hand," 1987, "Their Appointed Rounds,"1989, "Elijah's Manna," ca. 1985, "Heaven on the Half Shell," Alice B. Wesenberg, "In Praise "The Metamorphosis Chipmunks," 1935. of of Shakespeare's Fairies," 1940, "Death Be Not Proud," 1943, " Henry James and the Letter V," n.d. Phyllis M. West, "Cold," 1992. Anna Seim White, "A Personal Recollection." 2002, "Central Park-An American Masterpiece," 2005, "Food for Thought," 2007. Margaret Mallot White, "Indianapolis in the Nineties," 1921.

Box 21, Folder 1

Papers, W: Elizabeth Wiese, "A Remarkable Lady," n.d. Kay Pierson Wightman, "There's More Than Shells on Sanibel," 2003. Margaret Wildhack, "Which Way is Up? "n.d. "A Housewife looks at Veblen," n.d. Jan O'Blenis Williams, "A Well-Kept Secret," 2001. "Civility, A Dying Art," n.d. Katherine McConahay Willing, "The Love of a Woman," 2001, "December 1, 1886, Noblesville, Indiana," 2004. Florence Flickinger Wolff, "School Teacher to the Pimas,"2004, "My African Grandfather," n.d., "This Modern Music," 1931, "We Visited Troldhaugen," 1931, "The Lieder of Germany," 1933, "Parsifal, the Guileless One," n.d., "Spanish Rythms," 1953, A program of music and paper, no title, n.d.

Papers, Z: Barbara Evans Zimmer, "Looking for Mr. Becker," 1982, "And What Do You Do Mr. Blackwood?" 1985, "Out of Synch," 1988, "Osso Buco," (a conversation with Alice Greene McKinney) 1990, "Out of Hafnia," 1992, "Selamat Whatever," 1996, "Who Was She Anyway?" (a conversation with Dorane Fredland) 1999.

Papers, No Name, No date

Series 10: Photographs

CONTENTS
Portrait: Grace Julian Clarke and her Mother?

Birthday Luncheon for Eleanor Stout, Woodstock Club, 7 Nov. 1990

Last Meeting at Propylaeum, 16 Mar. 1923 (1 of 3)

Last Meeting at Propylaeum, 16 Mar. 1923 (2 of 3)

Last Meeting at Propylaeum, 16 Mar. 1923 (3 of 3)

A Remarkable Lady," n.d.	Box 21, Folder 2
e's More Than Shells on	
ack, "Which Way is Up?	
eblen," n.d. Jan O'Blenis	
ret," 2001. "Civility, A	
IcConahay Willing, "The	
"December 1, 1886,	
lorence Flickinger Wolff,	
nas,"2004, "My African	
lern Music," 1931, "We	
The Lieder of Germany,"	
s One," n.d., "Spanish	
music and paper, no title,	
mmer, "Looking for Mr.	Box 21, Folder 3
You Do Mr. Blackwood?"	

Box 21, Folder 4

CONTAINER

Visual Collections: Photographs, Folder 6

Visual Collections: Color Photographs, Folder 10

Visual Collections: OVA Photographs, Folder 16

Visual Collections: OVA Photographs, Folder 17

Visual Collections: OVA Photographs, Folder 18 Past Presidents Luncheon, n.d.

Visual Collections: OVA Color Photographs, Folder 2

Series 11: Printed Material

CONTENTS	CONTAINER
Newspaper Clippings, 1921–1977	Box 22, Folder 1
"Tryphena Scans Our Birthrights," Theresa Krull, 1933	Box 22, Folder 2

Series 12: Oral History Tapes and Transcripts

CONTENTS	CONTAINER
Oral Histories, 1992–1993, n.d.	Box 23, Folder 1
"Past Friday's Voices" A Conversation by Ann Huesman Thompson, Sylvia Griffith Peacock, 16 Oct. 1992 (transcript)	Box 23, Folder 2
Ann Thompson's Notes for "Past Friday's Voices," n. d.	Box 23, Folder 3
Interview with Evelyn Denny, 9 Feb. 1996 (transcript)	Box 23, Folder 4
Interview with Caroline Dunn, Aug. 1992 (transcript)	Box 23, Folder 5
Interview with Frances Ruddell, June 1992 (transcript)	Box 23, Folder 6
Interview with Harriet B. Smith, 1992	Box 23, Folder 7
Interview with Isabelle Troyer, 1992 (transcript)	Box 23, Folder 8
Interview with Agnes Wade, 1992 (transcript)	Box 23, Folder 9
<i>Who Was She Anyway?</i> (Grace Julian Clarke), Conversation by Barara Zimmer and Dorane Fredland, 4 Jun. 1999	Box 23, Folder 10
"Past Friday Voices," by Ann Huesmann Thompson and Sylvia Griffith Peacock, 16 Oct. 1992	CT 0788
Interview with Agnes Wade, n.d.	CT 0794

Interview with Harriet B. Smith, n.d.	CT 0792
Interview with Isabelle Troyer, n.d.	CT 0793
Interview with Frances Ruddell, 16 Jun. 1992	CT 0791
Interview with Caroline Dunn (redo), 11 Aug. 1992	CT 0790
Interview with Evelyn Denny, 9 Feb. 1993	CT 0789
Conversation, Storer/Crevling/et al; Unconstitutional, Trephena et al, n.d.	CT 0795

Series 13: Other Clubs and Affiliations

CONTENTS	CONTAINER
General Federation of Women's Clubs	Box 24, Folder 1
Indiana Federation of Clubs	Box 24, Folder 2
Indiana Union of Literary Clubs	Box 24, Folder 3