

Carl Schurz Papers

A Finding Aid to the Collection in the Library of Congress


LIBRARY OF
CONGRESS

Manuscript Division, Library of Congress
Washington, D.C.
2009

Contact information:

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

Additional search options available at:

<http://hdl.loc.gov/loc.mss/eadmss.ms009308>

LC Online Catalog record:

<http://lcn.loc.gov/mm78039156>

Prepared by Michael Burlingame and Alvin Kapusta

Collection Summary

Title: Carl Schurz Papers

Span Dates: 1842-1983

Bulk Dates: (bulk 1860-1906)

ID No.: MSS39156

Creator: Schurz, Carl, 1829-1906

Extent: 24,500 items ; 229 containers plus 1 oversize ; 57.8 linear feet ; 126 microfilm reels

Language: Collection material in English and German

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

Summary: United States cabinet officer, diplomat, and senator from Missouri, Union Army officer, journalist, and reformer. Correspondence, speeches, articles, newspaper clippings, printed matter, and scrapbooks pertaining to Liberal Republicanism, tariff reduction, civil service reform, anti-imperialism, election campaigns, and the administration of Rutherford Birchard Hayes in which Schurz served as secretary of the interior.

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

Adams, Charles Francis, 1835-1915--Correspondence.
Atkinson, Edward, 1827-1905--Correspondence.
Bayard, Thomas F. (Thomas Francis), 1828-1898--Correspondence.
Bismarck, Otto, Fürst von, 1815-1898.
Bonaparte, Charles J. (Charles Joseph), 1851-1921--Correspondence.
Bowles, Samuel, 1826-1878--Correspondence.
Chapman, Fanny, 1846-1924--Correspondence.
Cleveland, Grover, 1837-1908--Correspondence.
Curtis, George William, 1824-1892--Correspondence.
Garfield, James A. (James Abram), 1831-1881--Correspondence.
Godkin, Edwin Lawrence, 1831-1902--Correspondence.
Halstead, Murat, 1829-1908--Correspondence.
Hayes, Rutherford B., 1822-1893--Correspondence.
Hayes, Rutherford B., 1822-1893.
Jussen family--Genealogy.
Lincoln, Abraham, 1809-1865--Correspondence.
Lodge, Henry Cabot, 1850-1924--Correspondence.
Mazzini, Giuseppe, 1805-1872--Correspondence.
McKinley, William, 1843-1901--Correspondence.
Morse, John T., Jr. (John Torrey), 1840-1937--Correspondence.
Olmsted, Frederick Law, 1822-1903--Correspondence.
Pierce, Edward Lillie, 1829-1897--Correspondence.
Pretorius, Emil, 1827-1905--Correspondence.
Rhodes, James Ford, 1848-1927--Correspondence.
Roosevelt, Theodore, 1858-1919--Correspondence.
Schurz family--Correspondence.
Schurz family--Genealogy.
Schurz family.
Schurz, Agathe, 1853-1915--Correspondence.
Schurz, Carl, 1829-1906.
Schurz, Margarethe Meyer, 1833-1876--Correspondence.
Schurz, Marianne, 1857-1929--Correspondence.
Shepard, Edward Morse, 1850-1911--Correspondence.

Storey, Moorfield, 1845-1929--Correspondence.
Sumner, Charles, 1811-1874--Correspondence.
Tarbell, Ida M. (Ida Minerva), 1857-1944--Correspondence.
White, Horace, 1834-1916--Correspondence.
Wiggin, Kate Douglas Smith, 1856-1923--Correspondence.
William II, German Emperor, 1859-1941.
Winslow, Erving, 1839-1922--Correspondence.

Organizations

Liberal Republican Party.

Subjects

Anti-imperialist movements.
Civil service reform.
Currency question--United States.
Elections--United States.
Imperialism.
Monetary policy--United States.
Money--United States.
Presidents--United States--Election.
Tariff--United States.

Places

United States--Economic policy.
United States--History--1865-1921.
United States--History--Civil War, 1861-1865.
United States--Politics and government--1861-1865.
United States--Politics and government--1865-1933.
United States--Social conditions--1865-1918.
United States--Social conditions--19th century.

Occupations

Army officers.
Cabinet officers.
Diplomats.
Journalists.
Reformers.
Senators, U.S. Congress--Missouri.

Administrative Information

Provenance

The papers of Carl Schurz, United States cabinet officer, diplomat, and senator from Missouri, Union Army officer, journalist, and reformer, were deposited in the Library of Congress by Agathe Schurz, Carl Lincoln Schurz, and other members of the Schurz family in 1907. The deposit was converted to a gift in 1940. A major addition of correspondence, lectures, writings, and other material was given by George McAneny, Schurz's former secretary, in 1950. Konrad Adenauer added some of Schurz's student notebooks to the collection in 1953. The material in the addition was part of the original Schurz papers, but was withheld by the Schurz family at the time of the deposit and given instead by Mrs. Arthur Reed Hogue and Mrs. John Tyler Windle in 1984.

Processing History

The Schurz Papers were processed in 1963. An addition was made in 1986, and the finding aid was revised in 2009.

Copyright Status

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

Access and Restrictions

The Schurz Papers 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.

Microfilm

Microfilm editions of these papers are available on 125 reels. Consult a reference librarian in the Manuscript Division concerning availability for purchase or interlibrary loan. To promote preservation of the originals, researchers are required to consult the microfilm edition as available.

Preferred Citation

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

Biographical Note

<i>Date</i>	<i>Event</i>
1829, Mar. 2	Born near Cologne, Germany
1847	Doctoral candidate, University of Bonn, Bonn, Germany
1848-1849	Student leader in German revolutionary movement; fled Germany
1850-1852	Returned to Germany and organized successful plot to liberate former teacher from imprisonment; later expelled from France as a dangerous liberal and took residence in England
1852-1855	Emigrated to United States and resided in Philadelphia, Pa.
1856-1860	Settled in Wisconsin; became involved in politics, slavery problems, and other public issues
1860	Admitted to bar; delegate to national Republican convention, Chicago, Ill.
1861-1862	Appointed minister to Spain but returned to United States after six months to work for emancipation
1862-1863	Joined Union Army as brigadier general; commanded a division at Second Battle of Bull Run, at Chancellorsville, and at Gettysburg
1863	Promoted to major general
1865	Resigned from army; undertook tour of inspection in the South for President Andrew Johnson
1867-1875	Edited <i>Detroit Post</i> , then <i>St. Louis Westliche Post</i> ; elected to seat in U.S. Senate from Missouri
1875-1877	Failed to secure re-election to Senate; resumed career in journalism; lectured, and campaigned for Rutherford Birchard Hayes for president
1877-1881	Secretary of the interior

1881	Joined staff of <i>New York Evening Post</i> ; remained active in national politics.
1892-1900	President, National Civil Service Reform League
1906, May 14	Died, New York, N.Y.

Scope and Content Note

The papers of Carl Schurz (1829-1906) span the years 1842-1983, with the bulk of the material dated 1860-1906. The collection is organized in twelve series: [General Correspondence](#), [Letterpress Copybooks](#), [Diaries](#), [Descriptions of the Collection](#), [Special Correspondence](#), [Typescripts of Correspondence](#), [Speech, Article, and Book File](#), [Subject File](#), [Miscellany](#), [Scrapbooks](#), [Supplement to General Correspondence](#), and [Addition](#).

The collection contains material relating to the political history of America from the election of Abraham Lincoln through the Progressive period, with emphasis on reform movements such as Liberal Republicanism, tariff reduction, sound money, civil service reform, and anti-imperialism. Considerable material can be found on the presidency of Rutherford B. Hayes, in which Schurz served as secretary of the interior, 1877-1881. Because Schurz was active in presidential campaigns, the collection is particularly extensive during national election years.

While preparing his edition of *Speeches, Correspondence, and Political Papers of Carl Schurz* (New York: G. P. Putman's Sons, 1913. 6 vols.), historian Frederic Bancroft copied many Schurz letters owned by widely scattered correspondents. Approximately one-fifth of these were published. All of these transcribed letters, published or not, have been interfiled in the collection. The [Descriptions of the Collection](#) series contains a partial name index that was compiled in 1933 as well as other listings relating to the contents of the papers.

Schurz was unable to leave all his papers to posterity, because a fire that destroyed a Detroit railroad station in June 1866 also consumed many of his possessions. Among them were "a very detailed sketchy diary account of . . . the past fourteen years . . . all my manuscripts, collected materials and notes, extracts, etc.; then a lot of letters from prominent persons, for example, Lincoln." Hence the papers dated before 1866 are less voluminous and complete than those of later years.

Principal correspondents include Charles Francis Adams (1835-1915), Edward Atkinson, Thomas F. Bayard, Charles J. Bonaparte, Samuel Bowles, Grover Cleveland, George William Curtis, James A. Garfield, Edwin Lawrence Godkin, Murat Halstead, Rutherford B. Hayes, Abraham Lincoln, Henry Cabot Lodge (1850-1924), William McKinley, John T. Morse Jr., Edward Lillie Pierce, Emil Preetorius, James Ford Rhodes, Theodore Roosevelt, Edward Morse Shepard, Moorfield Storey, Charles Sumner, Ida M. Tarbell, Erving Winslow, and Horace White.

The [addition](#) to the Schurz Papers spans the period 1851-1984 and parallels the original donation in scope, arrangement, and content.

The [general correspondence](#) is the dominant feature of the addition and contains letters in both German and English. Most consist of Schurz's correspondence with his wife, Margarethe, and letters to their families in Germany and the United States. In all, there are about one thousand letters and postal cards written by Schurz during the years 1852 to 1902. Because most of Schurz's non-family correspondence had been included in the 1907 donation, there are only a few business letters in the addition.

Also in the addition are letters of Fanny Chapman, who became close to Schurz after the death of his wife in 1876. There is evidence in the collection that both had been prolific letter writers and that Chapman had willed a large group of Schurz's letters to a favorite niece in Germany in the late 1930s. The letters disappeared during World War II, but no letters from Chapman to Schurz exist in this addition. In the addition are letters from the American writer Kate Douglas Smith Wiggin in which she reveals her affection for Schurz.

The addition also contains a letter from the Italian revolutionary and nationalist, Giuseppe Mazzini, addressed to Schurz in 1852, and various letters dealing with Schurz's contacts with Imperial Germany. They indicate the high regard that German leaders had for Schurz in his capacity as an American politician and editor and as the *de facto* head of German-Americans in the United States. During his 1888 trip to Germany, both Kaiser Wilhelm II and Chancellor Otto, Fürst von Bismarck

met with Schurz, and this meeting is reflected in his correspondence to family members. After Schurz's death in 1906, his daughter received a letter of condolence from the German Kaiser.

Other material in the addition include [typescripts](#) of many of the letters in the collection (mostly in German and some in English), genealogical data on the Schurz and Jussen families, early school papers, commissions, wills, newspaper clippings and photographs.

Most of the family letters are to his wife, Margarethe Mayer Schurz, and his daughters, Agathe and Marianne. Other correspondence in the addition includes letters to Henry Adams, Ulysses S. Grant, Horace Greeley, Moses King, Charles Sedgwick May, Frederick Law Olmsted, Edward Lillie Pierce, St. Louis *Westliche Post* editor Emil Preetorius, J. H. Randolph, Clara Rathbone, Henry Augustus Richmond, Lew Wallace, and letters from Lucius B. Swift, German historian Karl Lamprecht, and British biographer Leslie Stephen.

Organization of the Papers

The collection is arranged in twelve series:

- [General Correspondence, 1842-1932](#)
- [Letterpress Copybooks, 1878-1881](#)
- [Diaries, 1862-1889](#)
- [Descriptions of the Collection, 1907-1950](#)
- [Special Correspondence, 1869-1906](#)
- [Typescripts of Correspondence, 1852-1906](#)
- [Speech, Article and Book File, 1848-1905](#)
- [Subject File, 1865-1906](#)
- [Miscellany](#)
- [Scrapbooks, 1866-1927](#)
- [Supplement to General Correspondence, 1866](#)
- [Addition, 1841-1983](#)

Description of Series

Container

BOX 1-165
REEL 1-85

Series

General Correspondence, 1842-1932

Bound volumes of letters sent and received, including originals and transcripts, with enclosures.

Arranged chronologically. Some volumes have two parts.

BOX 166-174
REEL 85-88

Letterpress Copybooks, 1878-1881

Copies of official letters and an occasional personal letter by Schurz as secretary of the interior.

Arranged chronologically in three overlapping series. Volumes 168-173 are indexed.

BOX 175
REEL 88

Diaries, 1862-1889

Diary entries, handwritten and typescript, on sheets of paper.

Arranged chronologically.

BOX 175
REEL 88

Descriptions of the Collection, 1907-1950

An incomplete alphabetical list of some of the principal correspondents whose letters appear in volumes 1-165. Also other lists of the collection prepared by Frederic Bancroft.

BOX 176-179
REEL 89-93

Special Correspondence, 1869-1906

Originals and typescript copies of letters received by Schurz, in German script and language.

Arranged chronologically.

BOX 180-183
REEL 93-95

Typescripts of Correspondence, 1852-1906

Copies of correspondence made for publication purposes.

All letters in this series are published either in Frederic Bancroft's edition of Schurz's works, Joseph Schafer's *Intimate Letters of Carl Schurz*, or Schurz's memoir, *Lebenserinnerungen*, Vol. III, or are duplicated by originals or copies bound in volumes 1-165.

BOX 184-201
REEL 96-110

Speech, Article and Book File, 1848-1905

Scrapbooks of printed copies of speeches and articles as well as newspaper comments and reports, including a table of contents at the end of the file; unbound manuscripts; fragments of speeches; lectures, articles, and poetry; and drafts of books by Schurz.

Arranged by type of material and thereunder chronologically.

BOX 202-205
REEL 110-113

Subject File, 1865-1906

Pamphlets, newspaper clippings, miscellaneous printed matter, manuscript fragments, and other material.

Arranged by subject and thereunder chronologically.

BOX 206-208

Miscellany

- REEL 114-116
Fragments of manuscripts, photographs, memorabilia, printed matter, and business papers.
Grouped by type of material.
- BOX 209-214
REEL 117-119
Scrapbooks, 1866-1927
Newspaper clippings in bound volumes.
Arranged by topic.
- BOX 214
REEL 119
Supplement to General Correspondence, 1866
Letter by Schurz to unknown.
- BOX 215-221
REEL 1-6
Addition, 1841-1983
Available on microfilm. Shelf no. 19,771
- BOX 215
REEL 1
Family File
Genealogies of the Schurz and Jussen families and a typescript of a memoir by Schurz's
sister, Antoine Schurz Jussen.
- BOX 215-218
REEL 1-4
General Correspondence, 1851-1956
Letters sent and received, some with enclosures, mostly written in German and exchanged
with family members.
Arranged chronologically. A small amount of business and social letters is also included, as
is a special file containing Schurz's letters to Fanny Chapman.
- BOX 219-220
REEL 4-5
Transcripts of Correspondence, 1851-1902
Transcripts of letters written in German, including some translations into English.
Arranged chronologically.
- BOX 220
REEL 5
Speeches and Writings File, 1851-1897
Schurz's draft papers on George Washington and Benjamin Franklin and printed copies of
his speeches, "Die Deutsche Sprache in Amerika," and "Die Deutsche Muttersprache."
- BOX 220-221
REEL 5-6
Miscellany, 1841-1983
Newspaper clippings, receipts, commissions, wills, and photographs, arranged by type of
material. Also includes articles by Arthur Reed Hogue and his correspondence dealing
with the Schurz papers.

Container List

Available on microfilm. Shelf no. 14,803

<i>Container</i>	<i>Contents</i>
BOX 1-165 REEL 1-85	General Correspondence, 1842-1932 Bound volumes of letters sent and received, including originals and transcripts, with enclosures. Arranged chronologically. Some volumes have two parts.
BOX 1 REEL 1	1842, Dec. 15-1860, Aug. 17
BOX 2 REEL 1	1860, Aug. 19-1861, Sept. 3
BOX 3 REEL 2	1861, Sept. 7-1863, Feb. 19
BOX 4 REEL 2	1863, Mar. 3-1865, May 13
BOX 5 REEL 2	1865 May 16-Aug. 8 Aug. 10-Oct. 23
BOX 6 REEL 3	
BOX 7 REEL 3	1865, Oct. 24-1869, Jan. 7 <i>See also Container 214, Reel 119, Supplement to the General Correspondence</i>
BOX 8 REEL 4	1869, Jan. 13-1870, Jan. 29
BOX 9 REEL 4	1870 Feb. 1-Dec. 5
BOX 10 REEL 5	1870, Dec. 6-1871, Feb. 28
BOX 11 REEL 5	1871 Mar. 1-Apr. 10 Apr. 11-June 7
BOX 12 REEL 5	
BOX 13 REEL 6	June 8-Oct. 3
BOX 14 REEL 6	1871, Oct. 5-1872, Feb. 10
BOX 15 REEL 7	1872 Feb. 11-Mar. 14 Mar. 15-May 6
BOX 16 REEL 7	
BOX 17 REEL 8	May 7-June 7

General Correspondence, 1842-1932

<i>Container</i>	<i>Contents</i>
BOX 18	June 8-Oct. 17
REEL 8	
BOX 19	1872, Oct. 18-1873, Dec. 6
REEL 9	
BOX 20	1873, Dec. 8-1874, Mar. 26
REEL 9	
BOX 21	1874, Mar. 27-June 18
REEL 10	
BOX 22	1874, June 19-1875, Jan. 24
REEL 10	
BOX 23	1875
REEL 11	
	Jan. 25-Oct. 28
BOX 24	1875, Nov. 2-1876, Mar. 24
REEL 11	
BOX 25	1876
REEL 12	
	Mar. 25-Apr. 24
BOX 26	Apr. 25-June 27
REEL 12	
BOX 27	June 29-Sept. 27
REEL 13	
BOX 28	1876, Oct. 9-1877, Jan. 25
REEL 13	
BOX 29	1877
REEL 14	
	Jan. 25-Mar. 8
BOX 30	Mar. 9-13
REEL 14	
BOX 31	Mar. 14-21
REEL 15	
BOX 32	Mar. 22-31
REEL 15	
BOX 33	Apr. 1-18
REEL 16	
BOX 34	Apr. 19-May 7
REEL 16	
BOX 35	May 8-28
REEL 17	
BOX 36	May 29-June 19
REEL 17	
BOX 37	June 20-July 17
REEL 18	
BOX 38	July 18-Aug. 19
REEL 18	
BOX 39	Aug. 20-Sept. 25
REEL 19	
BOX 40	Sept. 26-Oct. 29
REEL 19	
BOX 41	Oct. 30-Dec. 31

General Correspondence, 1842-1932

Container

Contents

REEL 20	
BOX 42	1877, undated-1878, Jan. 29
REEL 20	
BOX 43	1878
REEL 21	
	Jan. 30-Mar. 28
BOX 44	Mar. 29-July 25
REEL 21	
BOX 45	July 26-Oct. 7
REEL 22	
BOX 46	Oct. 8-Nov. 29
REEL 22	
BOX 47	1878, Nov. 30-1879, Jan. 5
REEL 23	
BOX 48	1879
REEL 23	
	Jan. 6-Feb. 17
BOX 49	Feb. 18-Mar. 31
REEL 24	
BOX 50	Apr. 1-May 5
REEL 24	
BOX 51	May 6-June 15
REEL 25	
BOX 52	June 16-Aug. 4
REEL 25	
BOX 53	Aug. 5-Oct. 13
REEL 26	
BOX 54	Oct. 14-Nov. 17
REEL 26	
BOX 55	Nov. 18-Dec. 14
REEL 27	
BOX 56	1879, Dec. 15-1880, Jan. 5
REEL 27	
BOX 57	1880
REEL 28	
	Jan. 6-27
BOX 58	Jan. 28-Feb. 17
REEL 28	
BOX 59	Feb. 18-Mar. 18
REEL 29	
BOX 60	Mar. 19-Apr. 15
REEL 29	
BOX 61	Apr. 16-May 31
REEL 30A	
BOX 62	June 1-July 2
REEL 30A	
BOX 63	July 3-Aug. 31
REEL 30B	
BOX 64	Sept. 1-Oct. 12
REEL 31	

General Correspondence, 1842-1932

<i>Container</i>	<i>Contents</i>
BOX 65	Oct. 13-Nov. 18
REEL 31	
BOX 66	Nov. 19-Dec. 29
REEL 32	
BOX 67	1880, Dec. 30-1881, Jan. 19
REEL 32	
BOX 68	1881
REEL 33	
	Jan. 20-Feb. 16
BOX 69	Feb. 17-Mar. 8
REEL 33	
BOX 70	Mar. 9-May 31
REEL 34	
BOX 71	June 1-July 20
REEL 34	
BOX 72	July 21-Sept. 20
REEL 35	
BOX 73	Sept. 22-Dec. 8
REEL 35	
BOX 74	1881, Dec. 9-1882, Feb. 8
REEL 36	
BOX 75	1882
REEL 36	
	Feb. 9-May 17
BOX 76	May 18-Sept. 22
REEL 37	
BOX 77	Sept. 23-Dec. 22
REEL 37	
BOX 78	1882, Dec. 25-1883, Mar. 31
REEL 38	
BOX 79	1883, Apr. 2-Oct. 15
REEL 38	
BOX 80	1883, Oct. 16-1884, Feb. 20
REEL 39	
BOX 81	1884
REEL 39	
	Feb. 21-June 29
BOX 82	July 1-Oct. 6
REEL 40	
BOX 83	Oct. 7-Dec. 30
REEL 40	
BOX 84	1885
REEL 41	
	Jan. 1-Mar. 21
BOX 85	Mar. 22-June 16
REEL 40	
BOX 86	June 18-Oct. 8
REEL 42	
BOX 87	1885, Oct. 9-1886, Feb. 5
REEL 42	

General Correspondence, 1842-1932

<i>Container</i>	<i>Contents</i>
BOX 88	1886
REEL 43	
	Feb. 6-July 22
BOX 89	July 26-Dec. 27
REEL 43	
BOX 90	1886, Dec. 28-1887, Mar. 15
REEL 44	
BOX 91	1887
REEL 44	
	Mar. 16-Aug. 9
BOX 92	Aug. 10-Nov. 25
REEL 45	
BOX 93	1887, Nov. 26-1888, Mar. 18
REEL 45	
BOX 94	1888
REEL 46	
	Mar. 20-May 4
BOX 95	May 5-July 7
REEL 46	
BOX 96	July 9-Dec. 10
REEL 47	
BOX 97	1888, Dec. 11-1889, Mar. 26
REEL 47	
BOX 98	1889
REEL 48	
	Mar. 27-Oct. 31
BOX 99	1889, Nov. 2-1890, Aug. 25
REEL 48	
BOX 100	1890, Aug. 26-1891, Feb. 22
REEL 49	
BOX 101	1891, Feb. 24-Sept. 9
REEL 49	
BOX 102	1891, Sept. 14-1892, Mar. 2
REEL 50	
BOX 103	1892
REEL 50	
	Mar. 4-July 18
BOX 104	July 19-Sept. 24
REEL 51	
BOX 105	Sept. 25-Nov. 28
REEL 51	
BOX 106	1892, Nov. 29-1893, Jan. 31
REEL 52	
BOX 107	1893
REEL 52	
	Feb. 1-Apr. 10
BOX 108	Apr. 11-July 18
REEL 53	
BOX 109	July 19-Oct. 24

General Correspondence, 1842-1932

<i>Container</i>	<i>Contents</i>
REEL 53	
BOX 110	1893, Oct. 26-1894, Feb. 28
REEL 54	
BOX 111	1894
REEL 54	
	Mar. 3-June 5
BOX 112	June 7-Oct. 19
REEL 55	
BOX 113	1894, Oct. 20-1895, Jan. 19
REEL 55	
BOX 114	1895
REEL 56	
	Jan. 20-June 26
BOX 115	June 28-Nov. 9
REEL 56	
BOX 116	1895, Nov. 10-1896, Feb. 20
REEL 57	
BOX 117	1896
REEL 57	
	Feb. 27-July 15
BOX 118	July 17-Sept. 9
REEL 58	
BOX 119	Sept. 10-Nov. 24
REEL 58	
BOX 120	1896, Nov. 25-1897, Feb. 10
REEL 59	
BOX 121	1897
REEL 59	
	Feb. 13-June 30
BOX 122	July 2-Oct. 3
REEL 60	
BOX 123	Oct. 4-Dec. 20
REEL 60	
BOX 124	1897, Dec. 21-1898, Apr. 4
REEL 61	
BOX 124A	1898
REEL 61	
	Jan. 3-Apr. 4
BOX 125	Apr. 5-Sept. 20
REEL 62	
BOX 125A	Apr. 5-Sept. 29
REEL 62	
BOX 126A	Oct. 5-Dec. 30, undated
REEL 62	
BOX 126	1898, Oct. 5-1899, Jan. 17
REEL 63	
BOX 127	1899
REEL 63	
	Jan. 19-Apr. 22

General Correspondence, 1842-1932

<i>Container</i>	<i>Contents</i>
BOX 127A	Jan. 23-Apr. 22
REEL 64	
BOX 128	Apr. 24-Oct. 28
REEL 64	
BOX 128A	Apr. 24-Oct. 28
REEL 65	
BOX 129A	Oct. 30-Dec. 30
REEL 66	
BOX 129	1899, Oct. 29-1900, Jan 31
REEL 66	
BOX 130	1900
REEL 67	
	Feb. 1-Mar. 30
BOX 131	Apr. 1-June 1
REEL 67	
BOX 132	June 3-July 18
REEL 68	
BOX 133	July 19-Aug. 31
REEL 68	
BOX 134	Sept. 1-Oct. 1
REEL 69	
BOX 135	Oct. 2-Nov. 7
REEL 69	
BOX 136	Nov. 8-Dec. 28, undated
REEL 70	
BOX 137	1901
REEL 70	
	Jan. 1-May 10
BOX 138	May 11-Sept. 2
REEL 71	
BOX 139	Sept. 23-Dec. 6
REEL 71	
BOX 140	1901, Dec. 7-1902, Feb. 3
REEL 72	
BOX 141	1902
REEL 72	
	Feb. 5-Apr. 20
BOX 142	Apr. 21-May 23
REEL 73	
BOX 143	May 24-June 30
REEL 73	
BOX 144	July 1-Aug. 11
REEL 73	
BOX 145	Aug. 13-Oct. 2
REEL 74	
BOX 146	Oct. 3-Dec. 6
REEL 74	
BOX 147	1902, Dec. 8-1903, Jan. 9
REEL 75	
BOX 148	1903

General Correspondence, 1842-1932

Container

Contents

REEL 75

Jan. 11-Mar. 4

BOX 149

Mar. 5-May 28

REEL 76

BOX 150

May 29-Aug. 31

REEL 76

BOX 151

Sept. 1-Nov. 14

REEL 77

BOX 152

1903, Nov. 15-1904, Jan. 8

REEL 77

BOX 153

1904

REEL 78

Jan. 9-Mar. 4

BOX 154

Mar. 5-May 10

REEL 78

BOX 155

May 11-July 27

REEL 79

BOX 156

July 28-Oct. 4

REEL 79

BOX 157

Oct. 5-Nov. 22

REEL 80

BOX 158

1904, Nov. 23-1905, Jan. 6

REEL 80

BOX 159

1905

REEL 81

Jan. 7-Mar. 21

BOX 160

Mar. 22-June 21

REEL 81

BOX 161

June 22-Oct. 6

REEL 82

BOX 162

Oct. 7-Nov. 28

REEL 82

BOX 163

1905, Nov. 29-1906, Jan. 13

REEL 83

BOX 164

1906

REEL 83

Jan. 14-Apr. 12

BOX 165

Apr. 13-1932, Oct. 5, undated

REEL 84

BOX 165A

1907, Mar. 12-1909, Oct. 13

REEL 84

BOX 165B

1909, Nov. 23-1913, Jan. 19, undated

REEL 85

BOX 166-174

Letterpress Copybooks, 1878-1881

REEL 85-88

Copies of official letters and an occasional personal letter by Schurz as secretary of the interior. Arranged chronologically in three overlapping series. Volumes 168-173 are indexed.

BOX 166

1877, Apr. 20-July 18

Letterpress Copybooks, 1878-1881

Container

Contents

REEL 85	
BOX 167	1877, Dec. 3-1878, July 18
REEL 86	
BOX 168	1878, July 19-1879, Mar. 24
REEL 86	
BOX 169	1879, Mar. 25-Nov. 29
REEL 87	
BOX 170	1879, Dec. 1-1880, May 31
REEL 87	
BOX 171	1880, May 29-1881, Mar. 7
REEL 87	
BOX 172	1877, Aug. 7-1880, Apr. 28, "Personal," mostly in German
REEL 88	
BOX 173	1880, Apr. 30-1881, Feb. 7
REEL 88	
BOX 174	1877, Apr. 20-1881, Feb. 26, "Private," in Schurz's hand
REEL 88	

BOX 175
REEL 88

Diaries, 1862-1889

Diary entries, handwritten and typescript, on sheets of paper.
Arranged chronologically.

BOX 175
REEL 88

1862, June 2-1863, Feb. 1, in English and German

1888, May 1-1889, Aug. 19

BOX 175
REEL 88

Descriptions of the Collection, 1907-1950

An incomplete alphabetical list of some of the principal correspondents whose letters appear in volumes 1-165. Also other lists of the collection prepared by Frederic Bancroft.

BOX 175
REEL 88

Partial index to correspondents in vols. 1-165

Lists of autograph letters of "famous" persons

Papers sent to Library of Congress, 1907

Mar. 5

No month or day

Description of collection as it was arranged in 1907

"Papers stored at Library of Columbia U.," New York, N.Y., 1908

"Some thoughts for a system of collecting Schurz's letters," 1908

List of papers sent to Library of Congress, 1908

List of papers stored in safe of Carl L. Schurz, 1908

"Papers taken to Washington," 1909, 14 Apr.

"List of papers in square chest," given to Library of Congress in 1950

Miscellaneous lists

BOX 176-179

Special Correspondence, 1869-1906

Special Correspondence, 1869-1906

Container

Contents

REEL 89-93

Originals and typescript copies of letters received by Schurz, in German script and language. Arranged chronologically.

BOX 176

1869-1883

REEL 89

BOX 177

1884-1892

REEL 90

BOX 178

1893-1906

REEL 91

BOX 179

Undated

REEL 92

Manuscripts of speeches, articles, lectures, and other writings in German, undated

BOX 180-183

Typescripts of Correspondence, 1852-1906

REEL 93-95

Copies of correspondence made for publication purposes.

All letters in this series are published either in Frederic Bancroft's edition of Schurz's works,

Joseph Schafer's *Intimate Letters of Carl Schurz*, or Schurz's memoir, *Lebenserinnerungen*,

Vol. III, or are duplicated by originals or copies bound in volumes 1-165.

BOX 180

1845-1869, typescripts of letters in German published in Schafer's *Intimate Letters* or *Lebenserinnerungen*, III

REEL 93

BOX 181

1852-1875

REEL 93

BOX 182

1876-1891

REEL 94

BOX 183

1892-1906, undated

REEL 95

BOX 184-201

Speech, Article and Book File, 1848-1905

REEL 96-110

Scrapbooks of printed copies of speeches and articles as well as newspaper comments and reports, including a table of contents at the end of the file; unbound manuscripts; fragments of speeches; lectures, articles, and poetry; and drafts of books by Schurz.

Arranged by type of material and thereunder chronologically.

BOX 184

Scrapbooks

REEL 96

Vol. 1, 1858-1881

BOX 185

Vol. 2, 1882-1899

REEL 97

BOX 186

Vol. 3, 1900-1905

REEL 97

BOX 187

Vol. 4, in German, 1869-1905

REEL 98

Chronological description of contents of vols. 1-4, incomplete

BOX 188

Speech file

REEL 98

1874-1872, Jan.

Speech, Article and Book File, 1848-1905

Container

Contents

BOX 189 REEL 99	1872, Feb.-1882, Oct.
BOX 190 REEL 99	1883, May-1894, Dec.
BOX 191 REEL 100	1895, Apr.-1898, Aug.
BOX 192 REEL 101	1898, Nov.-1900
BOX 193 REEL 102	1901-1905, June, undated
	Miscellaneous speeches and articles not by others, 1852-1912
BOX 194 REEL 103	Lectures
	1858-1884, undated
BOX 195 REEL 104	Undated
BOX 196 REEL 105	Miscellaneous articles and poetry books
	Copies of poems written in youth, circa 1846
	Copy of "Richard Wanderer," in German, circa 1847
	"Gespräch mit Bismarck" 1868
	"Charles Sumner," manuscript, 1894
	"Can the South Solve the Negro Problem?" 1904
	"Reminiscences," clipped from <i>McClure's</i> , 1905-1906
	"Impressions of Rachel," from <i>McClure's</i> , 1906, Aug.
	"Gip," undated
	"A Day of Strange Fever Dreams," undated
BOX 197 REEL 106	Book file
	<i>Henry Clay</i> , vols. I-II, manuscript, 1887
	Promotional article for <i>Henry Clay</i> , 1887
BOX 198 REEL 107	<i>Reminiscences</i>
	Vol. I, manuscript in German, first draft
	Vol. II, fragments in German
BOX 199 REEL 108	Vols. I-II, annotated typescript in English
BOX 200 REEL 109	Vol. I, in German
	Manuscript, second draft
	Typescript
BOX 201 REEL 110	Vol. III, partial typed copy
	Drafts of fragments
	Miscellaneous material regarding <i>Reminiscences</i>
BOX 202-205	Subject File, 1865-1906

Subject File, 1865-1906

Container

Contents

REEL 110-113

Pamphlets, newspaper clippings, miscellaneous printed matter, manuscript fragments, and other material.

Arranged by subject and thereunder chronologically.

BOX 202
REEL 110

Biographical material, autobiographical sketch by Schurz in German, 1847-1852

Visit of Schurz to Boston, Mass., 1881

Banquet . . . to . . . Schurz, 1899

Banquet . . . to . . . Schurz, in German, 1899

Printed fragment on Schurz's life, undated

Miscellaneous material, undated

BOX 203
REEL 111

Civil service reform, 1872-1900

The South, 1865-1904

Schurz's friends, undated

Tariff issue, circa 1878-1892

BOX 204
REEL 112

Anti-imperialism, 1898-1906

Currency and financial issues, circa 1870-1896

Arbitration, 1890-1900

Roosevelt, Theodore-Parker, Alton B, presidential campaign, 1904

BOX 205
REEL 113

Civil War, 1861-1865

Department of the Interior, 1877-1881

Liberal Republican movement, 1872

BOX 206-208
REEL 114-116

Miscellany

Fragments of manuscripts, photographs, memorabilia, printed matter, and business papers. Grouped by type of material.

BOX 206
REEL 114

Financial papers, 1870-1899

Political cartoons by H. Meiser, circa 1880

General miscellany

Printed matter

Business papers

Memorabilia

Translation of a French manual on military tactics in Schurz's hand, circa 1861

Poems and correspondence in folder labeled "M. A. Wesendonck," carbon copies, 1848-1888

BOX 207
REEL 115

Fragments of speeches, articles, letters, and miscellany in Schurz's hand

Calling cards

Tickets, passes, cards, and miscellany

Photographs

Composition books, 1845

(3 vols.)

BOX 208 REEL 116	Reference notes for a proposed history (?), 1853-1864 Newspaper clippings On Schurz's <i>Abraham Lincoln</i> Comments on <i>Lebenserinnerungen</i> Comments on "The New South" Comments on "Can the South Solve the Negro Problem" Santo Domingo Articles and editorials on Schurz Speeches and open letters by Schurz Unassorted
BOX 209-214 REEL 117-119	Scrapbooks, 1866-1927 Newspaper clippings in bound volumes. Arranged by topic.
BOX 209 REEL 117	Vol. I, clippings regarding Schurz's senatorial speeches, 1870-1871
BOX 210 REEL 117	Vol. II, clippings regarding Indian affairs, 1873-1874
BOX 211 REEL 117	Vol. III, editorials about Schurz, 1874
BOX 212 REEL 117	Vol. IV, editorials about Schurz, 1877-1878
BOX 213 REEL 118	Vol. V, patents, pensions, Indians, and lands, 1877-1878
BOX 214 REEL 119	Vol. VI, civil service, politics, and finance, 1877-1878
BOX 214 REEL 119	Vol. VII, Indian affairs, 1879-1881
BOX 214 REEL 119	Vol. VIII, Customs House investigations, 1872
BOX 214 REEL 119	Vol. IX, Senate investigation, 1869-1870
BOX 214 REEL 119	Vol. X, Customs House abuses, 1872
BOX 214 REEL 119	Vol. XI, miscellaneous clippings, 1899-1927
BOX 214 REEL 119	Supplement to General Correspondence, 1866 Letter by Schurz to unknown.
BOX 214 REEL 119	Letter, Schurz to unknown 1866, 26 Feb.
BOX 215-221 REEL 1-6	Addition, 1841-1983 Available on microfilm. Shelf no. 19,771
BOX 215	Family File

Addition, 1841-1983

Container

Contents

REEL 1

Genealogies of the Schurz and Jussen families and a typescript of a memoir by Schurz's sister, Antoine Schurz Jussen.

BOX 215

Schurz-Jussen family, genealogical data

REEL 1

Schurz Jussen, Antoine, memoirs, 1837-1923

BOX 215-218

General Correspondence, 1851-1956

REEL 1-4

Letters sent and received, some with enclosures, mostly written in German and exchanged with family members.

Arranged chronologically. A small amount of business and social letters is also included, as is a special file containing Schurz's letters to Fanny Chapman.

BOX 215

1851-1865

REEL 1

(13 folders)

BOX 216

1866-1872

REEL 1-2

(7 folders)

BOX 217

1873-1881

REEL 2-3

(10 folders)

BOX 218

1882-1956

REEL 3-4

(14 folders)

Undated

Schurz-Fanny Chapman letters, 1881-1889

BOX 219-220

Transcripts of Correspondence, 1851-1902

REEL 4-5

Transcripts of letters written in German, including some translations into English. Arranged chronologically.

BOX 219

1851-1869

REEL 4

(3 folders)

BOX 220

1870-1902

REEL 5

(3 folders)

BOX 220

Speeches and Writings File, 1851-1897

REEL 5

Schurz's draft papers on George Washington and Benjamin Franklin and printed copies of his speeches, "Die Deutsche Sprache in Amerika," and "Die Deutsche Muttersprache."

BOX 220-221

Miscellany, 1841-1983

Addition, 1841-1983

Container

Contents

REEL 5-6

Newspaper clippings, receipts, commissions, wills, and photographs, arranged by type of material. Also includes articles by Arthur Reed Hogue and his correspondence dealing with the Schurz papers.

BOX 220
REEL 5

Commissions and wills, 1858-1896

Hogue, Arthur Reed, articles about Schurz

Newspaper clippings and printed matter

About Schurz, 1857-1983

General

1850-1966

1864-1959

BOX 221
REEL 5-6

Photographs and drawings

(4 folders)

Receipts and other items, 1841-1957, undated

School papers, undated