

Collection #
M 0100
BV 1150–1169
BV 2546–2553
BV 3309–3325

CHARLES WARREN FAIRBANKS PAPERS, 1876–1928

[Collection Information](#)

[Biographical Sketch](#)

[Scope and Content Note](#)

[Series Contents](#)

[Cataloging Information](#)

Processed by

Paul Brockman

15 March 2001

Revised 23 January 2002

Updated by Barbara Quigley, 25 August 2004

Kelly Gascoine, 9 July 2008

Visuals revised by Barbara Quigley, 3 March 2010, 21 November 2013

Manuscript and Visual 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:	Manuscript Materials: 14 manuscript boxes and 45 bound volumes. Visual Materials: 1 document case, 3 oversize boxes (OVA, OVB, OVC), 2 PAB album storage boxes containing 3 albums, 10 PAC album storage boxes, 4 oversize folders in flat file storage, 1 PAB album storage box containing an empty album (PAB Box 3), and 3 4x5 polyester negatives.
COLLECTION DATES:	1876–1928
PROVENANCE:	Main body of material obtained from estate of Adelaide Fairbanks Causey by purchase from Hoosier Bookshop, 3820 East 61 st Street, Indianapolis, Indiana 46220, September 1962; other material from several sources, 1945–88
RESTRICTIONS:	
COPYRIGHT:	
REPRODUCTION RIGHTS:	Permission to reproduce or publish material in this collection must be obtained from the Indiana Historical Society.
ALTERNATE FORMATS:	
RELATED HOLDINGS:	Charles Fairbanks letter (SC 2640); William E. English Last Will and Testament (SC 0550); William E. English letter (SC 1654); Robert Fairbanks Papers (M 0101); Harlow Lindley Collection (M 0186)
ACCESSION NUMBER:	1945.0505, 1960.0102, 1962.0801, 1986.0777, 2001.0148, 2009.0146
NOTES:	

BIOGRAPHICAL SKETCH

Charles Warren Fairbanks (1852–1918), the son of Loriston M. and Mary A. (Smith) Fairbanks, was born in a log cabin near Unionville Center, Ohio. He graduated from Ohio Wesleyan University in 1872, and three years later received a master's degree from the same institution. Through the influence of his uncle William Henry Smith he obtained a position with the Associated Press, serving in its Pittsburgh and Cleveland offices from 1872 to 1874. At the same time he managed to study law and to be admitted to the bar in 1874. In that year, also, he married Cornelia “Nellie” Cole (1848–1913), a college classmate, and moved to Indianapolis. They had five children: Adelaide (1875 or 1876–1961), Warren Charles (1878–1938), Frederick C. (1881–1940), Richard M. (1883–1944) and Robert C. (ca. 1887–1951, see also: M 0101, Robert C. Fairbanks Papers).

For the next twenty years, Fairbanks specialized in railroad law, practicing in Ohio, Illinois, and Indiana. He was paid well for his work, and amassed a considerable fortune, which permitted him to give up practice when he decided to enter politics.

Fairbanks' first venture into politics was as a leader of Walter Q. Gresham's campaign for the Republican presidential nomination in 1888. When this effort failed, Fairbanks supported the successful nominee, Benjamin Harrison. In 1893, Fairbanks was the Republican candidate for U.S. Senator, but was defeated. He was an early advocate of women's suffrage. He became a good friend of William McKinley, and at his suggestion was keynote speaker at the Republican convention in 1896. From that time on, Fairbanks had considerable influence in the Indiana Republican Party.

In 1897, Fairbanks was elected to the U.S. Senate. He served on several committees, and, as a close friend of President McKinley, he often served as the president's spokesperson in the Senate. Fairbanks was also a member of a joint commission that negotiated outstanding disputes with Great Britain.

He was elected to a second term in 1903, but resigned the next year when he began a four-year term as vice president under Theodore Roosevelt. Fairbanks was mentioned as a possible presidential candidate in 1908, but lost out to William Howard Taft. Upon leaving public office, Fairbanks took a world tour in 1909 and 1910. He was an influential Methodist layman, and served as board chairman of Methodist Hospital in Indianapolis. He took an active interest in conservation and forestry, and was president of the Indiana State Forestry Association.

Sources :

Materials in collection

Who Was Who in America, Vol. I

Dictionary of American Biography

Indiana Biographical Series, Vol. 1 pp. 132-135; Vol. 7 pp.39-42

Dunn, *Indiana and Indianans*, Vol. 3, pp. 1221-1225

U.S. Census, 1850 and 1860 < <http://www.ancestrylibrary.com/>>. Accessed 1 March 2010.

SCOPE AND CONTENT NOTE

The collection consists principally of Fairbanks' business and political papers from the period 1876–1904. Included are his letter books from 1876–1904, containing copies of letters relating to state and national politics, the operation of his U. S. Senate office, and his legal cases involving Midwestern railroad companies. Also contained is correspondence, primarily from 1894–1904 regarding the legal affairs of railroad companies, the 1896 political campaign, patronage appointments, the U. S. and British Commission on Canada which considered the Alaska boundary question, the 1904 presidential election, and the Indiana Forestry Association, 1910–17.

Also contained in the collection are letters to Fairbanks from Indiana constituents giving opinions on state and national issues, 1897–1904. Additional items include scrapbooks of newspaper clippings and memorabilia relating to Fairbanks' political campaigns, his official trips to Alaska and Quebec, and the work of his wife, and Cornelia “Nellie” Cole Fairbanks as president-general of the Daughters of the American Revolution (DAR), 1901–05. The collection also includes Fairbanks' letters to Rev. J. Wesley Hall, 1907–17, and a diary kept by Fairbanks' daughter, Adelaide, in Vevay, Switzerland County, 1924–28.

Photographs in the collection include a document case and three oversize boxes (OVA, OVB, and OVC) that contain primarily portraits of Charles and Nellie Fairbanks, their relatives, and other associates, but also include the Fairbanks home, views of Alaska and Canada, and Charles's funeral procession. Four oversized folders in flat file storage contain portraits of DAR women, members of the U.S. Senate, and members of the International Commission.

Three bound photo albums (stored in 2 PAB boxes) contain travel photos from the Fairbankses' 1899 trip to Washington logging camps and coal fields, a trip to Alaska and Canada in 1898 or 1899, and their travels in Asia in 1909.

Ten PAC boxes contain photographs from dismantled albums of the Fairbankses' 1909-1910 trip around the world. These photographs were found out of chronological and geographical order and not identified. Many locations and approximate dates have now been identified and an attempt to put the photographs in better order has been made. However, some of the still unidentified photographs may be in the wrong boxes, grouped with photographs of other locations.

There are three photographic negatives. One is of a Roosevelt and Fairbanks election poster. The other two are likely from the Fairbanks mansion; one appears to be the library, the other shows the detail of an ornate doorknob and its surrounding plate.

SERIES CONTENTS

Series 1: Correspondence

CONTENTS	CONTAINER
Correspondence, January 1881–94	Box 1, Folder 1
Correspondence, 1889–92	Box 1, Folder 2
Correspondence, January–October 1893	Box 1, Folder 3
Correspondence, November 1893	Box 1, Folder 4
Speech, November 1893	Box 1, Folder 5
Correspondence, December 1893	Box 1, Folder 6
Correspondence, 12–29 December 1893	Box 1, Folder 7
Correspondence, 1–17 January 1894	Box 1, Folder 8
Correspondence, 10–31 January 1894	Box 1, Folder 9
Correspondence, 1–21 February 1894	Box 1, Folder 10
Correspondence, 22–28 February 1894	Box 1, Folder 11
Correspondence, March–November 1894	Box 1, Folder 12
Correspondence, 1895	Box 1, Folder 13
Correspondence, January–July 1896	Box 1, Folder 14
Correspondence, 1–15 August 1896	Box 1, Folder 15
Correspondence, 16–31 August 1896	Box 1, Folder 16
Correspondence, 1–8 September 1896	Box 1, Folder 17
Correspondence, 9–17 September 1896	Box 1, Folder 18
Correspondence, 18–22 September 1896	Box 2, Folder 1
Correspondence, 23–30 September 1896	Box 2, Folder 2

Correspondence, 1–8 October 1896	Box 2, Folder 3
Correspondence, 9–15 October 1896	Box 2, Folder 4
Correspondence, 16–24 October 1896	Box 2, Folder 5
Correspondence, 26–31 October 1896	Box 2, Folder 6
Correspondence, 1–6 November 1896	Box 2, Folder 7
Correspondence, 7–8 November 1896	Box 2, Folder 8
Correspondence, 9–11 November 1896	Box 2, Folder 9
Correspondence, 12–17 November 1896	Box 2, Folder 10
Correspondence, 18–21 November 1896	Box 2, Folder 11
Correspondence, 23–25 November 1896	Box 2, Folder 12
Correspondence, 26–30 November 1896	Box 2, Folder 13
Correspondence, 1–3 December 1896	Box 2, Folder 14
Correspondence, 4–7 December 1896	Box 2, Folder 15
Correspondence, 8–14 December 1896	Box 2, Folder 16
Correspondence, 17 December 1896–4 January 1897	Box 2, Folder 17
Correspondence, February 1897	Box 3, Folder 1
Correspondence, 1–4 March 1897	Box 3, Folder 2
Correspondence, 7–20 March 1897	Box 3, Folder 3
Correspondence, 21–22 March 1897	Box 3, Folder 4
Correspondence, 23 March 1897	Box 3, Folder 5
Correspondence, 24–25 March 1897	Box 3, Folder 6
Correspondence, 26 March 1897	Box 3, Folder 7
Correspondence, 27 March 1897	Box 3, Folder 8
Correspondence, 28–29 March 1897	Box 3, Folder 9

Correspondence, 30–31 March 1897	Box 3, Folder 10
Correspondence, 1–10 April 1897	Box 3, Folder 11
Correspondence, 11–16 April 1897	Box 3, Folder 12
Correspondence, 17–22 April 1897	Box 3, Folder 13
Correspondence, 23–30 April 1897	Box 3, Folder 14
Correspondence, 1–6 March 1897	Box 3, Folder 15
Correspondence, 7–10 March 1897	Box 3, Folder 16
Correspondence, 11–21 March 1897	Box 3, Folder 17
Correspondence, 22–31 March 1897	Box 3, Folder 18
Correspondence, 1–4 June 1897	Box 4, Folder 1
Correspondence, 5–8 June 1897	Box 4, Folder 2
Correspondence, 9–10 June 1897	Box 4, Folder 3
Correspondence, 11 June 1897	Box 4, Folder 4
Correspondence, 12–13 June 1897	Box 4, Folder 5
Correspondence, 14 June 1897	Box 4, Folder 6
Correspondence, 15 June 1897	Box 4, Folder 7
Correspondence, 16–17 June 1897	Box 4, Folder 8
Correspondence, 18 June 1897	Box 4, Folder 9
Correspondence, 19–20 June 1897	Box 4, Folder 10
Correspondence, 1–13 July 1897	Box 4, Folder 11
Correspondence, 14 July 1897	Box 4, Folder 12
Correspondence, January–September 1898	Box 4, Folder 13
Correspondence, 14–15 October 1898	Box 4, Folder 14
Correspondence, 16–20 October 1898	Box 5, Folder 1

Correspondence, 21–25 October 1898	Box 5, Folder 2
Correspondence, 26–31 October 1898	Box 5, Folder 3
Correspondence, 1–4 November 1898	Box 5, Folder 4
Correspondence, 5 November 1898	Box 5, Folder 5
Correspondence, 6–30 November 1898	Box 5, Folder 6
Correspondence, 1–15 December 1898	Box 5, Folder 7
Correspondence, 16–31 December 1898	Box 5, Folder 8
Correspondence, 1–10 January 1899	Box 5, Folder 9
Correspondence, 11–20 January 1899	Box 5, Folder 10
Correspondence, 21–31 January 1899	Box 5, Folder 11
Correspondence, 1 February 1899	Box 5, Folder 12
Correspondence, 7–10 February 1899	Box 5, Folder 13
Correspondence, 11–14 February 1899	Box 5, Folder 14
Correspondence, 15–28 February 1899	Box 5, Folder 15
Correspondence, March–June 1899	Box 5, Folder 16
Correspondence, July–November 1899	Box 5, Folder 17
Correspondence, December 1899	Box 6, Folder 1
Correspondence, January 1900	Box 6, Folder 2
Correspondence, 1–15 February 1900	Box 6, Folder 3
Correspondence, 16–29 February 1900	Box 6, Folder 4
Correspondence, n.d.	Box 6, Folder 5
Correspondence, n.d.	Box 6, Folder 6
Correspondence, March–May 1900	Box 6, Folder 7
Correspondence, 1–11 June 1900	Box 6, Folder 8

Correspondence, 12–13 June 1900	Box 6, Folder 9
Correspondence, 14–16 June 1900	Box 6, Folder 10
Correspondence, 17–20 June 1900	Box 6, Folder 11
Correspondence, 21–25 June 1900	Box 6, Folder 12
Correspondence, 26–27 June 1900	Box 6, Folder 13
Correspondence, 28–30 June 1900	Box 6, Folder 14
Correspondence, 1–5 July 1900	Box 6, Folder 15
Correspondence, 6–31 July 1900	Box 6, Folder 16
Correspondence, August–September 1900	Box 6, Folder 17
Correspondence, October 1900	Box 6, Folder 18
Correspondence, November 1900	Box 6, Folder 19
Correspondence, 1–8 December 1900	Box 6, Folder 20
Correspondence, 9–15 December 1900	Box 7, Folder 1
Correspondence, 16–22 December 1900	Box 7, Folder 2
Correspondence, 24–31 December 1900	Box 7, Folder 3
Correspondence, 1900	Box 7, Folder 4
Correspondence, 1–8 January 1901	Box 7, Folder 5
Correspondence, 9–21 January 1901	Box 7, Folder 6
Correspondence, 22–31 January 1901	Box 7, Folder 7
Correspondence, 1–18 February 1901	Box 7, Folder 8
Correspondence, 20–28 February 1901	Box 7, Folder 9
Correspondence, 1–11 March 1901	Box 7, Folder 10
Correspondence, 12–21 March 1901	Box 7, Folder 11
Correspondence, 22–31 March 1901	Box 7, Folder 12

Correspondence, 1–12 April 1901	Box 7, Folder 13
Correspondence, 13–30 April 1901	Box 7, Folder 14
Correspondence, May 1901	Box 7, Folder 15
Correspondence, June 1901	Box 7, Folder 16
Correspondence, 1–15 July 1901	Box 8, Folder 1
Correspondence, 16–31 July 1901	Box 8, Folder 2
Correspondence, August–September 1901	Box 8, Folder 3
Correspondence, October–December 1901	Box 8, Folder 4
Correspondence, January–June 1902	Box 8, Folder 5
Correspondence, July–December 1902	Box 8, Folder 6
Correspondence, 1903	Box 8, Folder 7
Correspondence, December 1903–June 1904	Box 8, Folder 8
Correspondence, 1–9 July 1904	Box 8, Folder 9
Correspondence, 11–13 July 1904	Box 8, Folder 10
Correspondence, 17–30 July 1904	Box 8, Folder 11
Correspondence, 1–15 August 1904	Box 8, Folder 12
Correspondence, 16–31 August 1904	Box 8, Folder 13
Correspondence, September 1904	Box 8, Folder 14
Correspondence, October–December 1904	Box 8, Folder 15
Correspondence, 1906–09	Box 8, Folder 16
Correspondence, September–October 1910	Box 8, Folder 17
Correspondence, November 1910	Box 8, Folder 18
Correspondence, December 1910	Box 8, Folder 19
Correspondence, January 1911	Box 8, Folder 1

Correspondence, February –August 1911	Box 9, Folder 2
Correspondence, September–December 1911	Box 9, Folder 3
Correspondence, January–April 1912	Box 9, Folder 4
Correspondence, May–December 1912	Box 9, Folder 5
Correspondence, January–June 1913	Box 9, Folder 6
Correspondence, July–December 1913	Box 9, Folder 7
Correspondence, 1914–15	Box 9, Folder 8
Correspondence, 1916–17	Box 9, Folder 9
Correspondence, n.d.	Box 9, Folder 10

Series 2: Letterbooks, Scrapbooks, and Receipts

CONTENTS	CONTAINER
Letterbook, April–July 1899	BV 2546
Synopsis of Correspondence 1897	BV 2547
Letterbook, September–December 1900	BV 2548
Letterbook, December 1899–February 1900	BV 2549
Letterbook, December 1900–January 1901	BV 2550
Letterbook, 1901	BV 2551
Letterbook, 1901	BV 2552
Letterbook, September–December 1904	BV 2553
Letterbook, August 1876–February 1878	BV 3309
Letterbook, February 1878–July 1880	BV 3310
Letterbook, July 1880–October 1881	BV 3311
Letterbook, October 1881–January 1882	BV 3312
Letterbook, June 1884–July 1885	BV 3313

Letterbook, September 1884–April 1885	BV 3314
Letterbook, January–April 1885	BV 3315
Letterbook, August 1891–October 1892	BV 3316
Letterbook, October–November 1894; February–October 1897	BV 3317
Letterbook, August 1896–January 1897	BV 3318
Letterbook, May 1897–April 1901	BV 3319
Letterbook, January 1898–March 1901	BV 3320
Letterbook, November–December 1898	BV 3221
Letterbook, July–November 1898	BV 3222
Scrapbook, 1901	BV 3223
Letterbook, November 1901–January 1902	BV 3224
Letterbook, February–July 1904	BV 3225
Scrapbook, General, 1900–03	BV 1153
Scrapbook, Canadian Commission, 1901–02	BV 1154
Scrapbook, Personal, 1902–03	BV 1156
Scrapbook, Alaskan Boundary, 1903–04	BV 1157
Scrapbook, Political, 1903–04	BV 1158
Scrapbook, Political, 1905–06	BV 1159
Scrapbook, Political, 1908	BV 1160
Scrapbook, Personal, 1908	BV 1161
Scrapbook, Photo Card Album, 1910–11	BV 1162
Scrapbook, Personal, 1913–15	BV 1164
Scrapbook, Vol. 1, 1904	BV 1166
Scrapbook, Vol. 2, 1905	BV 1167

Souvenir of the Quebec Tercentenary Celebration Scrapbook, Vol. 1, 1908	BV 1168
Souvenir of the Quebec Tercentenary Celebration Scrapbook, Vol. 2, 1908	BV 1169
Mrs. Charles Fairbanks D.A.R. Scrapbooks 1901–02	BV 1155
Cornelia Fairbanks Scrapbook, 1913	BV 1163
John Wesley Timmons Scrapbook, 1897–1903	BV 1165
Pass to Senate Chambers, n.d.	Box 9, Folder 11
Receipts, Indianapolis, 1899–1902	Box 9, Folder 12
Receipts, Indianapolis, January–May 1903	Box 9, Folder 13
Receipts, Indianapolis, June–December 1903	Box 9, Folder 14
Receipts, Indianapolis, 1904	Box 9, Folder 15
Receipts, Indianapolis, n.d.	Box 9, Folder 16
Receipts, Indianapolis, n.d.	Box 9, Folder 17

Series 3: Legal Cases, 1874–89

CONTENTS	CONTAINER
Indianapolis, Bloomington & Western R.R., April–August 1886, book 1	Box 10, Folder 1
Indianapolis, Bloomington & Western R.R., April–August 1886, book 2	Box 10, Folder 2
Indianapolis Bloomington & Western Railway, 1878–81	Box 11, Folder 1
Toledo, Cincinnati, St. Louis and other railroads, December 1882–January 1887	Box 11, Folder 2
Legal Cases and Letters, August 1888–April 1889	Box 11, Folder 3

Series 4: Adelaide Fairbanks Materials, 1916–22

CONTENTS

Record of Summer, June–September 1922

Recipes, January 1916

Poetry, 1921

Adelaide Fairbanks Diary, 1924–28

CONTAINER

Box 12, Folder 1

Box 12, Folder 2

Box 12, Folder 3

BV 1150

Series 5: Miscellaneous

CONTENTS

Register of Visitors, funeral of Warren C. Fairbanks (Indianapolis, 1938).

Obituary article about Warren C. Fairbanks with biographical information, page 9 in *The Pure Oil News*, Vol. XXI, No. 4, September 1938.

Inaugural Souvenir, 1905 (bound volume in flat box)

Bohemia—International League of Press Clubs, 1908 (bound volume in flat box)

CONTAINER

Box 9, Folder 18

Box 9, Folder 19

Box 13

Box 14

Series 6: Photographs

CONTENTS

Portraits of Charles and Nellie Fairbanks: two of Charles (n.d., but ca. 1890s); three of Nellie (one from 1905; two n.d.).

Charles Fairbanks with politicians and others: portrait alongside one of Theodore Roosevelt; three 1904 campaign whistle-stop tour photos (possibly in Muncie); one of Fairbanks posed with seven unidentified men (n.d.); Fairbanks posed with James Whitcomb Riley, William Howard Taft, Edith Ann Fairbanks, Meredith Nicholson, Samuel M. Ralston, Thomas R. Marshall, and Richard Fairbanks for a tree planting at Fairbanks's home, 1916 (halftone copy).

CONTAINER

Manuscript Photographs:
Box 1, Folder 1

Manuscript Photographs:
Box 1, Folder 2

Fairbanks mansion on North Meridian Street,
Indianapolis (n.d.).

Manuscript Photographs:
Box 1, Folder 3

Funeral of Charles Fairbanks, 1918: casket being
carried through a path lined with soldiers and other
mourners.

Manuscript Photographs:
Box 1, Folder 4

Cabinet card portraits of relatives: Loriston M.
Fairbanks (5 months old, 1888); Nellie Fairbanks
(1883, daughter of L.M. and M.A. Fairbanks, died
December 1884); Lizzie Fairbanks (1891, daughter of
George and Susie Fairbanks); Lucy Fairbanks (cousin
of Charles Fairbanks; Ware, Mass.); Lucy Fairbanks
(daughter of Lorenzo Fairbanks, cousin of Charles
Fairbanks; Danville, Ill.); Luther Fairbanks (son of
Lorenzo Fairbanks); Mrs. Bacon (cousin of Mrs. M.A.
Fairbanks); Miss I.(?) L. Bacon (Attleboro, Mass.);
W[illiam] D. Fairbanks (brother of Charles Fairbanks)
and wife Flo on horseback; Melvin L. Milligan; Jennie
Fairbanks Milligan; Nellie Fairbanks (daughter of
Newton and Lucy Fairbanks) with her little cousin (ca.
1890); Mary McA. Cole (1891, wife of Nellie's
brother, James B. Cole); Edward L. Sellers (4 months
old, 1885, son of John L. and Dollie Cole [sister of
Nellie Fairbanks] Sellers); Nellie C. Sellers (daughter
of John L. and Dollie Cole Sellers).

Manuscript Photographs:
Box 1, Folder 5

Cabinet card portraits from Ohio (friends and possibly
relatives): "my classmate Alice [unreadable] and her
baby"; "Clara A. Nelson / My friend from college
days"; Doctor I.N. Hamilton; Mrs. I.N. Hamilton; "an
early friend of C.W. Fairbanks / George O. Hamilton";
"Mrs. Aletheia Williams Pattison / A very dear friend /
Died leaving four little children - 1891"; Ernestine
and Aletheia Pattison; one unidentified baby from
Cincinnati; four unidentified from Columbus; two
unidentified from Delaware, Ohio; five unidentified
from Marysville.

Manuscript Photographs:
Box 1, Folder 6

Cabinet card portraits from California, Massachusetts,
New York, Florida, Illinois, Indiana (Indianapolis and
Rushville), California, Santiago [Chile], and unknown.
J.M. Prendergast; "Little Frances Anderson / daughter
of Herbert L. & Lizzie Baker Anderson / Ocala, Fla.";
Mrs. Lizzie Baker Anderson; the rest are unidentified.

Manuscript Photographs:
Box 1, Folder 7

Personal photographs: Adelaide and Evelyn; Edith Anne Fairbanks as a baby; unidentified Vassar student, 1866; young adults at a dance; unidentified portraits; a house; postcard from Italy addressed to "Aunt Adelaide" Causey in Carmel, Indiana, in the 1950s, from Edith and others.

Manuscript Photographs:
Box 1, Folder 8

Alaska / Canada: five photographs of scenes of the Dalton Trail, Porcupine Creek, and the Tlehini River. One shows four miners with pickaxes, shovels, and a gold pan grouped around a sluice box on claim No. 3 above Discovery on Porcupine Creek near the Dalton Trail. (Photos by H.C. Barley [June 1899]).

Manuscript Photographs:
Box 1, Folder 9

"Fairbanks and Party and Officers of the Despatch [sic] Boat McCullough at the Summit of White Pass – June 28 [18]99." Photo by H.C. Barley shows a group including Charles and Nellie Fairbanks and their son Robert (in front of his mother).

OVA Photographs:
Box 1, Folder 1

Portrait of Nellie Fairbanks, seated, wearing a big feathered hat [ca. 1890s].

OVA Photographs:
Box 1, Folder 2

William McKinley and Charles Fairbanks in automobile (ca. 1900).

OVA Photographs:
Box 1, Folder 3

Portrait of Charles W. Fairbanks, signed "To my dear Ethel 'with a few kind words' and very many, many kind thoughts / Charles W. Fairbanks / May 25, 1905" (photo by W.H. Potter).

OVA Photographs:
Box 1, Folder 4

Group Portrait. Written on back: "Taken in the front yard of the old [?] place on the farm near Unionville Ctr Union Co., Ohio / July 3, 1905 / Charles W. Fairbanks / Nellie / Freddie / C.C. Robinson / Mrs. John L. Sellers / Jessie Cole."

OVA Photographs:
Box 1, Folder 5

Residence of J.F. Manning in Rutland, Vermont (probably August 1905, when Fairbanks was in Vermont to dedicate a memorial to Ethan Allen).

OVA Photographs:
Box 1, Folder 6

Nellie Fairbanks, seated, with two unidentified women standing (photo by F.E. Chickering, 1905).

OVA Photographs:
Box 1, Folder 7

Theodore Roosevelt conversing with Nellie Fairbanks, with others standing in the background on the lawn at the Fairbanks home (30 May 1907).

OVA Photographs:
Box 1, Folder 8

Charles Fairbanks, clean-shaven (photo taken by Bourne & Shepherd in Calcutta, India, around 20 November 1909).

OVA Photographs:
Box 1, Folder 9

Charles and Nellie Fairbanks and others at a long dinner table, Japan (1909).

OVA Photographs:
Box 1, Folder 10

Annual banquet of the Indiana members of the Associated Press, Claypool Hotel, Indianapolis (18 April 1916). Charles Fairbanks is seated in front of a light sconce on the wall to the right.

OVA Photographs:
Box 1, Folder 11

Charles Evans Hughes and Charles W. Fairbanks seated in Hughes's headquarters at the Hotel Astor, New York City (23 June 1916).

OVA Photographs:
Box 1, Folder 12

Two men [sons Robert and Warren?] sitting at a table with books by a fireplace. [Unidentified, ca. 1920s?]

OVA Photographs:
Box 1, Folder 13

Unidentified African-American man in top hat driving a carriage drawn by two horses on a street (location unknown, n.d.).

OVA Photographs:
Box 1, Folder 14

Unidentified Portrait of a man in a suit, n.d. (photo by Blackstone of N.Y.).

OVA Photographs:
Box 1, Folder 15

Interior: a carpeted room with bookcases, fireplace, chandelier, ornate ceiling, tables, and chairs.

OVA Photographs:
Box 1, Folder 16

Nellie Fairbanks, full-length portrait, seated in light-colored dress with floral lace trim (n.d.).

OVA Photographs:
Box 1, Folder 17

Charles Fairbanks, Elihu Root, and committee notifying Fairbanks of his nomination for Vice President, Indianapolis (3 August 1904).

OVB Photographs:
Box 1, Folder 1

Nellie Fairbanks, full-length portrait, seated in floral dress with lace (photo by G.V. Buck, 1905).

OVB Photographs:
Box 1, Folder 2

Nellie Fairbanks, full-length portrait, standing in floral dress (1906).

OVB Photographs:
Box 1, Folder 3

[Nellie Fairbanks?] wearing hat with large feather, necklace, and off-the-shoulder dress (photo by the Klauber Studio, Louisville, KY, n.d. [ca. 1880s?]).

OVB Photographs:
Box 1, Folder 4

Nellie Fairbanks, full-length portrait, standing in long gown and hat, holding parasol (photo by G.V. Buck, Washington, DC, [ca. late 1890s?]). This photo appears to be retouched to make her look thinner.

OVB Photographs:
Box 1, Folder 5

Charles Fairbanks (photo by Harris & Ewing, Washington, DC, n.d.), seated $\frac{3}{4}$ portrait, facing to his right.

OVB Photographs:
Box 1, Folder 6

Charles Fairbanks standing in front of a house (photo by S.O. Jenkins, Farmer City, Ill., n.d.).

OVB Photographs:
Box 1, Folder 7

Charles Fairbanks and William Howard Taft walking through foliage; Taft is holding a shovel. Planting a tree at the Fairbanks home in Indianapolis, ca. 1916.

OVB Photographs:
Box 1, Folder 8

Portrait of a woman in a formal gown standing on stairs, signed, "Most sincerely / Cornelia W. Gage / Christmas 1900" (photo by C.M. Gilbert).

OVB Photographs:
Box 1, Folder 9

Group portrait of women identified as follows: Mrs. John W. Foster, Miss Sallie Faulkner, Mrs. Charles W. Fairbanks, Mrs. Charles J. Faulkner, Lady Laurier, Mrs. Nelson Dingley, Lady Davies, Miss Dingley, Miss Cartwright, and Miss Faulkner (photo by Gilbert Photo Co., Washington, DC, 1898).

OVC Photographs:
Box 1, Folder 1

Group portrait of 12 men; nine are identified by their signatures: J. Jefferson Coolidge, John A. Kalson, Charles W. Fairbanks, Chas. J. Faulkner, Wilfrid Laurier, M.J. Cartwright, Louis Davies, J.S. Hunter, and John Charlton (photo by Gilbert's Studios [ca. 1898]).

OVC Photographs:
Box 1, Folder 2

William McKinley and unidentified men standing in front of the McKinley home in Canton, Ohio [ca. 1890s].

OVC Photographs:
Box 1, Folder 3

Seated $\frac{3}{4}$ portrait of Charles Fairbanks (photo by J.E. Purdy, Boston, 1904). Mount is very fragile and is signed, "Mr. F. Ackerman / with kind regards / Charles W. Fairbanks."

OVC Photographs:
Box 1, Folder 4

Portraits of DAR women, 1898: Mrs. Thomas B. Lomb, Mrs. John R. Walker, Cornelia C. Fairbanks, and Mrs. J. Heron Crosman.

Oversized Photographs:
Flat File 28-f, Folder 1

"United States War Senate, 1898": composite portraits of senators in the Senate Chamber of the U.S. Capitol.

Oversized Photographs:
Flat File 28-f, Folder 2

"International Commission, Quebec, 1898." Large mounted group photo of: John W. Foster, T. Jefferson Coolidge, Nelson Dingley, Chs. H. Butler, C.J. Faulkner, John A. Kasson, Charles W. Fairbanks, C.P. Anderson, Baron Herschell, W.C. Cartwright, Wilfrid Laurier, H. Bourassa, Reginald Tower, John Charleton, Richard Cartwright, James Winter, and Louis Davies.

Oversized Photographs:
Flat File 28-f, Folder 3

Group of twelve men, including Charles W. Fairbanks and several other of the same men pictured in the International Commission photograph listed above.

Oversized Photographs:
Flat File 28-f, Folder 4

Series 7: Photograph Albums, 1898–1899, ca. 1900

CONTENTS

Bound Album Travel Photographs from Asia, including the Philippines and Malaysia, 1909.

Album Storage PAB,
Box 1: Album 1

Bound Album of Alaska Photographs. A few photographs include Charles and Nellie Fairbanks, and at least one includes their son Robert. Most are photographs taken by E.A. Hegg in 1898-1899. [According to this album, the Fairbankses travelled to Alaska in June-July 1898; according to *Madame President* by Lucy Jane King, they went there in June 1899.]

Album Storage PAB,
Box 2: Album 2

Bound Album of photographs of visit to Washington logging camps and coal fields, 10 June 1899. Includes a photo of Charles and Nellie Fairbanks with their son Robert. Photographs by Charles Bedford, Wm. Clarke, and [N?] B. Shaller[?]; album was gift from Senator and Mrs. Addison G. Foster.

Album Storage PAB,
Box 2: Album 3

From World Tour Photo Album: Box 1 – Asia, including Japan in May 1909. Shows Charles and Nellie Fairbanks being carried by sedan chair, with others, at a formal dinner; pagodas, parades (including non-Asian sailors passing a Canadian Pacific Railway Co. building), waterfall. Includes Memorial Day services. Also includes Charles and Nellie Fairbanks onboard ship.

Album Storage, PAC
World Tour Album,
Box 1 of 10

From World Tour Photo Album: Box 2 – Asia, including Japan and China, spring and summer 1909. Shows Charles and Nellie Fairbanks being carried by sedan chair, riding on donkeys, riding in a boat, and feeding deer, with others; rural and urban areas; railroads, ruins, crops, mountains, water; Nankou [railway station(?), Beijing], the Ming Tombs, and the Great Wall of China.

Album Storage, PAC
World Tour Album,
Box 2 of 10

From World Tour Photo Album: Box 3 – Asia, including the Philippines (including Iloilo) in October 1909 and other unidentified locations that may include Malaysia, Japan, and India. The Fairbankses are seen at these sites and in cars and on boats.

Album Storage, PAC
World Tour Album,
Box 3 of 10

From World Tour Photo Album: Box 4 – Ceylon (Sri Lanka) and India, ca. November 1909. Ceylon photos include: Anuradhapura, ruins of the Brazen Palace (Lovamahapaya), Isurumuniya Temple, Thuparama Dagoba, the Mihintale steps, statue of Samadhi Buddha, Kandy Lake, and the Temple of the Sacred Tooth Relic. India photos include the Taj Mahal at Agra and other unidentified locations.

Album Storage, PAC
World Tour Album,
Box 4 of 10

From World Tour Photo Album: Box 5 – Egypt, ca. December 1909. Shows Charles and Nellie Fairbanks being conveyed in boats and horse-drawn carriages and visiting bazaars and ancient temples and tombs. Included are: the Great Sphinx of Giza and temples at Karnak and Luxor. Some unidentified photos may or may not be of Egypt.

Album Storage, PAC
World Tour Album,
Box 5 of 10

From World Tour Photo Album: Box 6 – Egypt and the Holy Land, ca. December 1909. Included are: Egypt (Colossi of Memnon, Temple of Luxor, Mortuary Temple of Hatshepsut); Jerusalem (Dome of the Rock, Church of the Holy Sepulchre, Ascension Chapel, Garden of Gethsemane, Al-Aqsa Mosque); Bethlehem (Church of the Nativity). Shows Charles and Nellie Fairbanks riding on donkeys, in horse-drawn carriages, on a train, and in boats, and visiting various ancient ruins, caves, and a canyon.

Album Storage, PAC
World Tour Album,
Box 6 of 10

From World Tour Photo Album: Box 7 – Damascus (Syria), Lebanon, and Greece, ca. January 1910. Included are: Damascus (Umayyad Mosque); Lebanon (Baalbek, Temple of Jupiter, Temple of Bacchus); Greece (Athens, Hadrian's Arch, the Acropolis, the Erechtheion, the Parthenon, Temple of Olympian Zeus). The Fairbankses are seen traveling by horse-drawn carriages, boats, and car; visiting ruins; with villagers; in fields.

Album Storage, PAC
World Tour Album,
Box 7 of 10

From World Tour Photo Album: Box 8 – Italy (Pompeii, Naples, Rome), early 1910. Included are: Pompeii (Temple of Fortuna Augusta); Naples (Fontana dell'Immacolatella); Mount Vesuvius; Rome (St. Peter's Basilica and Square, Castel Sant'Angelo, Piazza della Repubblica, the Pantheon, the Colosseum, the Arch of Titus, the Arch of Septimius Severus, the Arch of Constantine, the Roman Forum, Piazza del Popolo, Piazza del Campidoglio, Piazza del Quirinale, Trajan's Column, the Trevi Fountain, Villa Borghese, Basilica of St. John Lateran, Piazza Navona, Palazzo Senatorio, Mamertine Prison [the prison of the Saints and Apostles Peter and Paul], Gateway of San Sebastian, the Pyramid of Cestius and Porta San Paolo, the Appian Way).

Album Storage, PAC
World Tour Album,
Box 8 of 10

From World Tour Photo Album: Box 9 – Germany (Potsdam and Berlin), early 1910. Included are: Potsdam (Stadtschloss [City Palace], Sanssouci Park [the New Palace, the Orangery, Sans Souci Palace, historic windmill], Altes Rathaus [Old City Hall], Potsdam’s Brandenburg Gate); the Glienicke Bridge between Berlin and Potsdam; Berlin (Brandenburg Gate, statues in the Tiergarten [of Richard Wagner, Victory Column], statue of Helmuth von Moltke the Elder, Berlin City Palace, Neptune Fountain, Otto von Bismarck statue and Reichstag, Berolina statue and Grand Hotel at Alexanderplatz, Berlin Cathedral).

Album Storage, PAC
World Tour Album,
Box 9 of 10

From World Tour Photo Album: Box 10 – Paris, London, New York, Indianapolis, early 1910. Included are: Paris (Arc de Triomphe, Dome Church at Les Invalides, Notre Dame Cathedral, the Luxembourg Palace, La Place Vendôme, Place de la Concorde, the Pantheon); London (St. Paul’s Cathedral, Horse Guards Parade ground, The Old Curiosity Shop, Big Ben and the Houses of Parliament, Cleopatra’s Needle); New York (Grant’s Tomb, Columbia University library); Indianapolis (Welcome Home Parade with Governor Thomas Marshall [25 March 1910], Monument Circle, Theodore Roosevelt and Charles Fairbanks on balcony of the English Hotel with crowd below). Also shows the Fairbankses onboard ship.

Album Storage, PAC
World Tour Album,
Box 10 of 10

Series 4: Negatives

CONTENTS

Election poster for Roosevelt and Fairbanks [1904].

A room with tables that appears to be lined with bookshelves, possibly the library in the Fairbanks mansion.

Close-up of an ornate doorknob and its surrounding plate, presumably in the Fairbanks mansion.

CONTAINER

4x5 Polyester Negatives:
Envelope 1

4x5 Polyester Negatives:
Envelope 2

4x5 Polyester Negatives:
Envelope 3

CATALOGING INFORMATION

For additional information on this collection, including a list of subject headings that may lead you to related materials:

1. Go to the Indiana Historical Society's online catalog:
<http://opac.indianahistory.org/>
2. Click on the "Basic Search" icon.
3. Select "Call Number" from the "Search In:" box.
4. Search for the collection by its basic call number (in this case, M 0100).
5. When you find the collection, go to the "Full Record" screen for a list of headings that can be searched for related materials.