

Willard Family Papers

A Finding Aid to the Collection in the Library of Congress

LIBRARY OF
CONGRESS

Manuscript Division, Library of Congress
Washington, D.C.
2010

Contact information:

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

Additional search options available at:

<http://hdl.loc.gov/loc.mss/eadmss.ms010061>

LC Online Catalog record:

<http://lcn.loc.gov/mm76045757>

Prepared by Grover Batts and Thelma Queen

Revised and expanded by Margaret McAleer with the assistance of Paul Colton and Allyson Jackson

Collection Summary

Title: Willard Family Papers

Span Dates: 1800-1968

Bulk Dates: (bulk 1890-1954)

ID No.: MSS45757

Creator: Willard Family

Extent: 119,900 items ; 522 containers plus 5 oversize ; 180.8 linear feet

Language: Collection material in English

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

Summary: Correspondence, letterbooks, notebooks, diaries, subject files, business and financial records, and other papers documenting the family's involvement in the business, social, and political life of Virginia and Washington, D.C.

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

Anderson family.

Belloc, Hilaire, 1870-1953--Correspondence.

Carnarvon, George Edward Stanhope Molyneux Herbert, Earl of, 1866-1923.

Herbert family.

Herbert, Elizabeth Willard--Correspondence.

Hollis, Henry French, 1869-1949--Correspondence.

House, Edward Mandell, 1858-1938--Correspondence.

Lee, Fitzhugh, 1835-1905.

Mosby, John Singleton, 1833-1916.

Randolph family.

Roosevelt, Theodore, 1858-1919--Correspondence.

Root, Elihu, 1881-1967--Correspondence.

Stuart, Jeb, 1833-1864.

Tutankhamen, King of Egypt.

Willard family.

Willard, Antonia Ford, 1838-1871. Antonia Ford Willard papers.

Willard, Belle Layton Wyatt, 1873-1954. Belle Layton Wyatt Willard papers.

Willard, Joseph Clapp, 1820-1897. Joseph Clapp Willard papers.

Willard, Joseph Edward, 1865-1924. Joseph Edward Willard papers.

Wilson, Woodrow, 1856-1924--Correspondence.

Wyatt family.

Wyatt, Joseph W. Joseph W. Wyatt papers.

Organizations

Fairfax Development Corporation.

Rappahannock Land Development Corporation.

Richmond and Rappahannock River Railway Company.

Virginia Hotel Company.

Virginia. General Assembly. House of Delegates.

Willard Hotel (Washington, D.C.)

Subjects

Diplomatic and consular service, American--Spain.

Espionage, Confederate.

Hotels--Washington (D.C.)

Railroads--Virginia.

Real estate development--Virginia.
Real estate development--Washington (D.C.)
Spanish-American War, 1898--Campaigns--Cuba.
Spies--Confederate States of America.

Places

Spain--Foreign relations--United States.
United States--Foreign relations--Spain.
United States--History--Civil War, 1861-1865--Women.
United States--History--Civil War, 1861-1865.
Virginia--Politics and government--1865-1950.
Virginia--Social life and customs.
Washington (D.C.)--Social life and customs.

Administrative Information

Provenance

The papers of the Willard family were given to the Library of Congress by Elizabeth Willard Herbert and Belle Willard Roosevelt between 1954 and 1964. Several additions were given by Belle Roosevelt's children, Kermit Roosevelt, Clochette Roosevelt Palfrey, and Joseph Willard Roosevelt, between 1970 and 1977. A small addition was given by Charles B. Benenson in 1986.

Processing History

The papers of the Willard family were arranged and described in 1977. Additional material received in 1977 and 1986 was processed as Part II in 1994. Portions of the papers processed and described in 1977 were reprocessed at that time and containers were renumbered. The finding aid was revised, some containers in Part II were renumbered, and biographical, political, and social files in Part I were rearranged in 2010.

Transfers

Items have been transferred from the Manuscript Division to other custodial divisions of the Library. Some photographs, negatives, architectural drawings, and other pictorial material have been transferred to the Prints and Photographs Division. Maps have been transferred to the Geography and Map Division. All transfers are identified in these divisions as part of the Willard Family Papers.

Copyright Status

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

Access and Restrictions

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

Preferred Citation

Researchers wishing to cite this collection should include the following information: Roman numeral designating the Part followed by a colon and container number, Willard Family Papers, Manuscript Division, Library of Congress, Washington, D.C.

Biographical Notes and Business Chronology

Joseph C. Willard

<i>Date</i>	<i>Event</i>
1820, Nov. 11	Born, Westminster, Vt.
Circa 1844-1849	Employed by the New York and Troy Steamboat Co., Troy, N.Y., and later by the Astoria House, New York, N.Y.
1850-1852	Cashier, Aspinwall and Co., San Francisco, Calif.
1853	Purchased the Willard Hotel, Washington, D.C., with his brother, Henry A. Willard
1862	Commissioned, Union army
1864	Married Antonia Ford
1892	Sole owner of the Willard Hotel, Washington, D.C., after purchasing Henry A. Willard's interest
1897, Jan. 17	Died, Washington, D.C.

Antonia Ford Willard

<i>Date</i>	<i>Event</i>
1838, July 23	Born, Fairfax, Va.
1857	Attended Buckingham Female Collegiate Institute, Buckingham, Va.
1863	Arrested for alleged role in the capture of E. W. Stoughton by John Singleton Mosby; sent to the Old Capitol Prison, Washington, D.C.
1864	Married Joseph C. Willard
1871, Feb. 14	Died, Washington, D.C.

Joseph Edward Willard

<i>Date</i>	<i>Event</i>
1865, May 1	Born, Washington, D.C.
1886	Graduated, Virginia Military Institute, Lexington, Va.
1891	Admitted to the Virginia bar Married Belle Layton Wyatt
1894-1902	Member, Virginia House of Delegates
1898	Organized Company I, Third Regiment, Virginia Volunteer Infantry, and served on Fitzhugh Lee's staff in Cuba during the Spanish-American War
1902-1906	Lieutenant governor of Virginia

1905	Ran unsuccessful gubernatorial campaign in Virginia
1906-1910	Virginia state corporation commissioner
1914-1921	Ambassador to Spain
1924, Apr. 4	Died, New York, N.Y.

Belle Layton Wyatt Willard

<i>Date</i>	<i>Event</i>
1871, Sept. 18	Born, Tidewater, Va.
1891	Married Joseph Edward Willard
1932	Elected president, Willard, Inc.
1954, Jan. 28	Died, New York, N.Y.

Business Chronology

<i>Date</i>	<i>Event</i>
1853	Willard Hotel, Washington, D.C., purchased by Henry A. and Joseph C. Willard
1892	Joseph C. Willard purchased Henry A. Willard's interest in the Willard Hotel, becoming its sole owner
1899	Virginia Hotel Co. founded by Joseph Edward Willard
1900	Virginia Hotel Co. purchased Willard Hotel from Joseph Edward Willard; construction began on the "New" Willard Hotel
1900-1921	Willard Hotel leased to Willard Hotel Co.
1912	Richmond and Rappahannock River Railway Co. founded (dissolved 1917) Rappahannock Land and Development Corp. founded (dissolved 1940)
1921-1929	Willard Hotel leased to Capitol Hotel Co.
1923	Fairfax Development Corp. founded
1929	Willard, Inc., founded (dissolved 1955)
1932	Insurance Agency, Inc., founded (dissolved 1939)
1939	Your Secretary, Inc., founded (dissolved 1949)
1946	Willard Hotel sold to Louis Berry

Scope and Content Note

The Willard Family Papers span the years 1800-1968, with the bulk of material dating from 1890 to 1954. The collection documents the family's prominent involvement in the business, social, and political life of Virginia and Washington, D.C. Included are the papers of Joseph C. Willard (1820-1897), Union army veteran and owner of the Willard Hotel in Washington; his wife, Antonia Ford Willard (1838-1871), who was arrested in 1863 as an alleged Confederate spy; their son, Joseph Edward Willard (1865-1924), businessman, lieutenant governor of Virginia, and United States ambassador to Spain; and his wife, Belle Layton Wyatt Willard (1871-1954), businesswoman and social leader. The collection is arranged in two parts described below.

Part I

Part I consists largely of the papers of Joseph Edward Willard and his wife, Belle Layton Wyatt Willard, with smaller amounts of material relating to his father, Joseph C. Willard, and his mother, Antonia Ford Willard. Part I is arranged in nine series: [Diaries and Notebooks](#), [Family Correspondence](#), [Letterbooks](#), [General Correspondence](#), [Subject File](#), [Financial Records](#), [Miscellany](#), [Family Papers](#), and [Oversize](#).

Joseph Edward Willard's years of public service spanned most of his adult life and are documented through the nine series in Part I. These series cover Willard's participation in Virginia's often-contentious, turn-of-the-century politics as a member of the House of Delegates from 1894-1902, lieutenant governor from 1902 to 1906, an unsuccessful gubernatorial candidate in 1905, and as state corporation commissioner between 1906 and 1910. Part I also includes material relating to the Virginia volunteer infantry company organized and equipped by Willard at the beginning of the Spanish-American War and Willard's subsequent service on Fitzhugh Lee's staff in Cuba. Among items pertaining to the war is testimony from a court of inquiry investigation into a racial incident involving Willard's company at Camp Russell A. Alger in Virginia.

Also included in Part I is material from Willard's ambassadorship to Spain. Woodrow Wilson appointed Willard as the first United States ambassador to Spain in 1913, a position he held during both Wilson administrations. Part I includes copies of cables to and from the Department of State and other papers relating to diplomatic affairs, household accounts, social entertaining, and financial records concerning the maintenance of the embassy. Personal and diplomatic correspondence features letters to and from Henry F. Hollis, Edward Mandell House, Theodore Roosevelt, Woodrow Wilson, and various members of the diplomatic corps.

The papers of Joseph C. Willard are interfiled with those of his son. Diaries, family and general correspondence, and numerous financial records document the elder Willard's Civil War experiences and ownership of the Willard Hotel in Washington, D.C. Miscellaneous items include a fare book for the steamer *Niagara* on which he served as second captain in 1845-1846. Willard Hotel financial accounts include a bill book entry dated February 23, 1861, recording the visit of Abraham Lincoln and his family on the eve of his first presidential inauguration. Additional Joseph C. Willard correspondence, spanning the years 1844-1891, is filed with the Antonia Ford Willard papers in the [Family Papers](#) series.

Of particular interest to students of the Civil War are the papers of Antonia Ford Willard, who was commissioned honorary aide-de-camp by Jeb Stuart, and was thought to have been instrumental in the capture of E. W. Stoughton by John Singleton Mosby's Rangers at Fairfax Courthouse in 1863. Antonia Ford was arrested for her purported involvement in the capture and escorted to Washington's Old Capitol Prison by Union army officer Joseph C. Willard, whom she married one year later. Her papers contain a child's cap and two collars made by her, one of which while she was in prison. Also included is her correspondence for the years 1844-1894 and numerous articles and other material of a biographical nature.

The papers of Belle Layton Wyatt Willard cover the years 1865-1955, with the bulk of papers dating between 1915 and 1953. Family correspondence includes exchanges with her husband and daughter, Elizabeth Willard Herbert, the wife of Mervyn Herbert, a relative of George Edward Herbert, the fifth earl of Carnarvon, who with Howard Carter discovered the tomb of Tutankhamen in 1922. Elizabeth's correspondence with her mother during that year contains references to the event. Belle Willard's correspondence with her other daughter, Belle Roosevelt, is located in the Kermit Roosevelt and Belle Roosevelt Papers in this division.

Belle Willard's papers also contain general correspondence that includes letters from Hilaire Belloc, Augusta and Homer Saint-Gaudens, and Elihu Root; a subject file consisting largely of family genealogies; and an article file recording childhood memories and descriptions of her travels, among other topics. A large financial file contains correspondence and other records pertaining to the Virginia Hotel Company, Willard Hotel, Fairfax Development Corporation, and various real

estate properties, and correspondence with two of her business advisors, Thomas B. Love and her nephew, Joseph W. Wyatt.

Part II

Part II is arranged in three series: [Family Papers](#), [Business Records](#), and [Oversize](#). Among other items, the [Family Papers](#) series features receipts found among Joseph C. Willard's papers for provisions sent to an army quartermaster depot in San Antonio, Texas, 1852-1853; a journal listing political endorsements for Joseph Edward Willard's candidacy for lieutenant-governor in 1901; and diary notes kept by Belle Willard during a trip to Europe in 1890.

The [Business Records](#) series forms the bulk of Part II. These records relate to the Virginia Hotel Company established by Joseph Edward Willard in 1899 prior to the construction of the "New" Willard Hotel. The Virginia Hotel Company operated as a real estate holding company and managed the Willard family's numerous properties, the majority of which were in Washington, D.C., with others located in Virginia and New York. Many of the family's Washington properties were located on Pennsylvania Avenue and Fourteenth Street, an area that developed into the city's main commercial district during the first part of the twentieth century. Although the Virginia Hotel Company functioned primarily as a real estate corporation, its correspondence, minutes, and reports contain references to many other Willard family business interests as well. Researchers interested in any facet of the family's business dealings should consult these records.

The Willards leased management of the Willard Hotel to various individuals and companies during most of their years of ownership. When the Capital Hotel Company relinquished its lease in 1929, the family participated in the founding of Willard, Incorporated, and became more directly involved in the hotel's management. Thomas B. Love, chairman of the Virginia Hotel Company, Kermit Roosevelt, and Joseph W. Wyatt served on the company's first board of directors. Belle Willard was elected president in 1932. As a result of this involvement, material concerning the hotel's operations is more extensive from 1929 until the sale of the hotel in 1946. The thoroughness of the records for this period provides insight into the impact of the Depression and World War II on the hotel industry.

The Willard family's business interests extended into Virginia. The [Business Records](#) series contains the records of the Richmond and Rappahannock River Railway and the Rappahannock Land Development Corporation founded by Joseph Edward Willard in 1912. Willard had hoped to entice industries to locate along the company's rail lines that extended from Richmond to Urbana. The railway company failed in 1917, and the Rappahannock Land Development Corporation leased or sold most of its land to farmers rather than industries. Willard established the Fairfax Development Corporation in 1923 to develop his land holdings in Fairfax County, Virginia, where he built his home, Layton Hall, soon after his marriage in 1891.

The [Business Records](#) series also contains files most probably maintained by the Virginia Hotel Company that pertain to members of the Willard family, including Elizabeth Willard Herbert, Kermit and Belle Roosevelt, Belle Layton Wyatt Willard, and Joseph Edward Willard. In addition to recording family involvement in business affairs, the files reveal much about their personal, social, and professional lives.

Joseph W. Wyatt's files relate to virtually every aspect of Willard business and private interests. Wyatt, a nephew of Belle Willard, served as legal counsel for the family and its companies. He was elected secretary and treasurer of the Virginia Hotel Company in 1935 and president in 1951. Among his papers are legal files relating to the 1937 sit-down strike by Willard employees. This material as well as other Willard Hotel records contain valuable information on labor issues.

Organization of the Papers

The collection is arranged in two parts composed of twelve series:

Part I:

- [Diaries and Notebooks, 1851-1924](#)
- [Family Correspondence, 1843-1920](#)
- [Letterbooks, 1890-1904](#)
- [General Correspondence, 1844-1924](#)
- [Subject File, 1800-1944](#)
- [Financial Records, 1849-1920](#)
- [Miscellany, 1845-1951](#)

- Family Papers, 1844-1957
- Oversize, 1857-circa 1921

Part II:

- Family Papers, 1837-1954
- Business Records, 1853-1968
- Oversize, 1851-1956

Description of Series

<i>Container</i>	<i>Series</i>
BOX I:1-2	<u>Part I: Diaries and Notebooks, 1851-1924</u> Diaries, notebooks, and diary extracts of Joseph C. Willard and others. Arranged chronologically.
BOX I:3-4	<u>Part I: Family Correspondence, 1843-1920</u> Letters exchanged between family members. Arranged chronologically.
BOX I:5-6	<u>Part I: Letterbooks, 1890-1904</u> Bound copies of letters sent. Arranged chronologically.
BOX I:7-117	<u>Part I: General Correspondence, 1844-1924</u> Letters sent and received. Arranged chronologically. Embassy correspondence and brittle material are filed at the end of the series and are arranged chronologically.
BOX I:118-136	<u>Part I: Subject File, 1800-1944</u> Correspondence, legal documents, military papers, legislation, minutes, speeches, invitations, menus, photographs, printed ephemera, and hotel account books. Arranged alphabetically by topic and therein chronologically.
BOX I:137-153	<u>Part I: Financial Records, 1849-1920</u> Correspondence, bills and receipts, account books, and banking records. Arranged by topic or type of material and chronologically therein.
BOX I:154-166	<u>Part I: Miscellany, 1845-1951</u> Biographical material, steamship fare book, autograph book, photographs, campaign buttons, scrapbooks, and printed matter. Arranged by type of material.
BOX I:167-226	<u>Part I: Family Papers, 1844-1957</u> Diaries, correspondence, subject file, business and financial records, biographical material, genealogies, photographs, and memorabilia. Arranged as the papers of Antonia Ford Willard and Belle Layton Wyatt Willard and therein alphabetically by topic or type of material.
BOX I:OV1	<u>Part I: Oversize, 1857-circa 1921</u> A cap, collars, and diploma belonging to Antonia Ford Willard, and a leather seating chart holder. Arranged and described according to the series, containers, and folders from which the items were removed.
BOX II:1-4	<u>Part II: Family Papers, 1837-1954</u> Correspondence, diary notes, commonplace book, legal documents, receipts, poetry, drafts of writings, printed ephemera, and newspaper clippings.

Arranged alphabetically by name of individual and therein alphabetically by topic or type of material.

BOX II:4-296

Part II: Business Records, 1853-1968

Correspondence, minutes, financial statements, legal documents, tax records, reports, ledgers, journals, cashbooks, and trial balances.

Arranged as unbound records and bound financial accounts and therein alphabetically by name of company or individual.

BOX II:OV1-OV4

Part II: Oversize, 1851-1956

Minutes, certificates, accounts, receipts, drawings, and printed ephemera.

Arranged and described according to the series, containers, and folders from which the items were removed.

Container List

<i>Container</i>	<i>Contents</i>
BOX I:1-2	Part I: Diaries and Notebooks, 1851-1924 Diaries, notebooks, and diary extracts of Joseph C. Willard and others. Arranged chronologically.
BOX I:1	1851-1896
BOX I:2	1913-1924
BOX I:3-4	Part I: Family Correspondence, 1843-1920 Letters exchanged between family members. Arranged chronologically.
BOX I:3	1843-1893
BOX I:4	1894-1920, undated
BOX I:5-6	Part I: Letterbooks, 1890-1904 Bound copies of letters sent. Arranged chronologically.
BOX I:5	1890-1894
BOX I:6	1900-1904
BOX I:7-117	Part I: General Correspondence, 1844-1924 Letters sent and received. Arranged chronologically. Embassy correspondence and brittle material are filed at the end of the series and are arranged chronologically.
BOX I:7	1844-1859
BOX I:8	1859-1861
BOX I:9	1862-1865
BOX I:10	1866-1875
BOX I:11	1876-1890
BOX I:12	1891-1893
BOX I:13	1893-1895
BOX I:14	1896
BOX I:15	1897 Jan.-Apr.
BOX I:16	May-Aug.
BOX I:17	Sept.-Nov.
BOX I:18	Dec. 1898 Jan.
BOX I:19	Feb.
BOX I:20	Mar.

Part I: General Correspondence, 1844-1924

<i>Container</i>	<i>Contents</i>
BOX I:21	Apr.-Oct.
BOX I:22	Nov.-Dec.
BOX I:23	1899
	Jan.-Mar.
BOX I:24	Apr.-June
BOX I:25	July-Nov.
BOX I:26	Dec.
BOX I:27	1900
	Jan.-May
BOX I:28	June-Aug.
BOX I:29	Aug.-Oct.
BOX I:30	Nov.-Dec.
BOX I:31	1901
	Jan.-Feb.
BOX I:32	Mar.-May
BOX I:33	June
BOX I:34	July
BOX I:35	Aug.-Sept.
BOX I:36	Oct.-Nov.
BOX I:37	Dec.
	1902
	Jan.-Mar.
BOX I:38	Apr.-July
BOX I:39	Aug.-Nov.
BOX I:40	1903
	Jan.-Mar.
BOX I:41	Apr.-Aug.
BOX I:42	Sept.-Dec.
	1904
	Jan.-Mar.
BOX I:43	Apr.-Dec.
BOX I:44	1905
	Jan.-Feb.
BOX I:45	Mar.-Apr.
BOX I:46	Apr.-May
BOX I:47	June-July
BOX I:48	July-Aug.
BOX I:49	Sept.-Dec.
BOX I:50	1906
	Jan.-Apr.
BOX I:51	May-Sept.
BOX I:52	Oct.-Dec.
	1907
	Jan.
BOX I:53	Feb.-June
BOX I:54	July-Dec.

Part I: General Correspondence, 1844-1924

Container

Contents

	1908
	Jan.
BOX I:55	Feb.-June
BOX I:56	July-Dec.
BOX I:57	1909
	Jan.-Apr.
BOX I:58	May-Sept.
BOX I:59	Oct.-Dec.
BOX I:60	1910
	Jan.-Mar.
BOX I:61	Apr.-Aug.
BOX I:62	Sept.-Nov.
BOX I:63	Nov.-Dec.
	1911
	Jan.-Feb.
BOX I:64	Mar.-May
BOX I:65	June-July
BOX I:66	Aug.-Sept.
BOX I:67	Oct.-Dec.
BOX I:68	1912
	Jan.-Feb.
BOX I:69	Mar.-Apr.
BOX I:70	May-June
BOX I:71	July-Sept.
BOX I:72	Oct.-Dec.
BOX I:73	Dec.
	1913
	Jan.-Mar.
BOX I:74	Mar.-May
BOX I:75	May-July
BOX I:76	Aug.-Oct.
BOX I:77	Oct.-Dec.
BOX I:78	Dec.
	1914
	Jan.
BOX I:79	Feb.-Mar.
BOX I:80	Apr.-May
BOX I:81	June-July
BOX I:82	Aug.-Sept.
BOX I:83	Oct.-Nov.
BOX I:84	Dec.
BOX I:85	1915
	Jan.-Feb.
BOX I:86	Mar.-Apr.
BOX I:87	Apr.-June
BOX I:88	July-Sept.

Part I: General Correspondence, 1844-1924

<i>Container</i>	<i>Contents</i>
BOX I:89	Oct.-Dec.
BOX I:90	Dec.
BOX I:91	1916 Jan.-June
BOX I:92	July-Oct.
BOX I:93	Nov.-Dec.
BOX I:94	1917 Jan.-Mar.
BOX I:95	Apr.-July
BOX I:96	Aug.-Dec.
BOX I:97	1918 Jan.-Feb.
BOX I:98	Mar.-July
BOX I:99	Aug.-Dec.
BOX I:100	1919 Jan.-May
BOX I:101	June-Dec.
BOX I:102	Dec. 1920 Jan.-Apr.
BOX I:103	May-Aug.
BOX I:104	Sept.-Dec.
BOX I:105	Dec. 1921 Jan.-Apr.
BOX I:106	Apr.-Oct.
BOX I:107	Oct.-Dec.
BOX I:108	1922 Jan.-Sept.
BOX I:109	Oct.-Dec. 1923 Jan.-June
BOX I:110	July-Dec.
BOX I:111	1924 Apr.-Dec.
BOX I:112	Mar.-Apr.
BOX I:113	Embassy correspondence 1913-1917
BOX I:114	1917-1918
BOX I:115	1918-1919
BOX I:116	1919-1921
BOX I:117	Brittle material, circa 1890-1900
BOX I:118-136	Part I: Subject File, 1800-1944 Correspondence, legal documents, military papers, legislation, minutes, speeches, invitations, menus, photographs, printed ephemera, and hotel account books. Arranged alphabetically by topic and therein chronologically.

Part I: Subject File, 1800-1944

Container

Contents

BOX I:118	Legal papers regarding real estate, 1800-1896
BOX I:119	Legal papers 1809-1868
BOX I:120	1868-1897
BOX I:121	1897-1901
BOX I:122	1901-1924
BOX I:123	Military papers Third Regiment, Virginia Infantry Court of inquiry proceedings regarding racial incident, Camp Russell A. Alger, Va., 1898 Muster-out rolls, 1898 Ordnance quarterly returns, 1898 Virginia volunteers regulations, 1896
BOX I:124	Virginia Military Institute, Lexington, Va., account book, 1883-1886 Willard, Joseph C., printed general orders, 1861-1863
BOX I:125	Political file Campaign material, 1895-1905 Cartoon of Joseph Edward Willard, circa 1913 Correspondence, 1893-1896 (3 folders) Legislative bills, circa 1894-1902 Banking, charters, and taxation Courts, marriage licenses, historical commemoration, and a private bill Fairfax County Horse racing, gambling, and liquor Hunting and game Railroads and power company Legislative manuals, 1899-1904
BOX I:126	Miscellany, 1888-1904 Newspaper editorials and articles, 1905 Clippings Typed transcripts (2 folders) Notes and lists, undated Petitions, resolutions, and joint letters, 1893-1902 Printed matter, 1893-1899 Silver Party and clubs, 1878, 1896, undated Speeches, 1890s-1901
BOX I:127	Social engagements, 1902-1944, undated Addresses and calling cards Club books
BOX I:128	Invitations Menus, guest lists, seating charts, and place cards <i>See also Oversize</i>
BOX I:129	Menus, guest lists, seating charts, and place cards
BOX I:130	Menus, guest lists, seating charts, and place cards News clippings Travel documents

Part I: Subject File, 1800-1944

<i>Container</i>	<i>Contents</i>
	Visiting lists
BOX I:131	Visiting lists
	Weddings
	Herbert, Elizabeth Willard, 1921
	Roosevelt, Belle, 1914
	Miscellany
BOX I:132	Willard Hotel
	Correspondence, 1896-1924
BOX I:133	Menus, 1850-1942, undated
	Photographs, 1911, undated
	Printed ephemera, 1869-1935, undated
BOX I:134	Minutes and related material, 1929-1937
BOX I:135	Cashbook, 1861-1862
BOX I:136	Bill book, 1860-1861
BOX I:137-153	Part I: Financial Records, 1849-1920
	Correspondence, bills and receipts, account books, and banking records. Arranged by topic or type of material and chronologically therein.
BOX I:137	Richmond and Rappahannock River Railway Co. 1915-1917
BOX I:138	1917-1918
BOX I:139	Bills and receipts 1849-1859
BOX I:140	1859-1860
BOX I:141	1860
BOX I:142	1860
BOX I:143	1860-1861
BOX I:144	1861
BOX I:145	1861
BOX I:146	1861-1878
BOX I:147	1879-1891
BOX I:148	Embassy account books 1913-1918
BOX I:149	1918-1920
BOX I:150	Account books, circa 1890-1899 (5 vols.)
BOX I:151	(16 vols.)
BOX I:152	(1 vol.)
BOX I:153	(1 vol.)
BOX I:154-166	Part I: Miscellany, 1845-1951
	Biographical material, steamship fare book, autograph book, photographs, campaign buttons, scrapbooks, and printed matter. Arranged by type of material.
BOX I:154	Biographical material, principally for a biography of Joseph Edward Willard, 1898-1951, undated

Part I: Miscellany, 1845-1951

Container

Contents

	Administrative
	Addresses and references (2 folders)
	Letters sent (7 folders)
	List of people to be contacted (2 folders)
	Contributions and recollections
	Americans (2 folders)
BOX I:155	(4 folders)
	Clinton-Baddeley, V. C. (5 folders)
BOX I:156	Hanes, John W.
	Holladay, Randolph
	Howard Esme
	Lasteyrie, C. de
	Montague, Robert Lynch (2 folders)
	Potts, Allen
	Roosevelt, Kermit
	Spanish (3 folders)
	Williams, Alfred B.
	Drafts covering period to 1913 (2 folders)
BOX I:157	(2 folders)
	Miscellany (4 folders)
	Topics
	Appointment as ambassador (2 folders)
	Childhood and early life (3 folders)
BOX I:158	<i>National Cyclopedia of American Biography</i>
	Obituaries
	Politics (3 folders)
	Portraits
	Spanish-American War (4 folders)
BOX I:159	Speeches
	Telegrams and tributes (4 folders)
	<i>Tennessee</i> (battleship) incident
	Virginia Military Institute, Lexington, Va. (3 folders)
BOX I:160	Autograph book, 1920

Part I: Miscellany, 1845-1951

Container

Contents

	Blueprints, sketches, and plans, undated
	Campaign buttons, 1901
	<i>Niagara</i> (steamer), fare book, 1845-1846
	Notes and specifications, 1859-1916, undated
	Photographs, 1919, undated
	Printed matter
	Miscellaneous, 1886-1921, undated
BOX I:161	Guest book, 1913-1921
BOX I:162	Scrapbooks, largely concerning Joseph Edward Willard's political career
	1900-1902
BOX I:163	1904-1905
BOX I:164	1904
BOX I:165	1905
BOX I:166	1893-1906
BOX I:167-226	Part I: Family Papers, 1844-1957
	Diaries, correspondence, subject file, business and financial records, biographical material, genealogies, photographs, and memorabilia.
	Arranged as the papers of Antonia Ford Willard and Belle Layton Wyatt Willard and therein alphabetically by topic or type of material.
BOX I:167	Willard, Antonia Ford
	Correspondence
	1844-1864
BOX I:168	1865-1869
BOX I:169	1870-1888
BOX I:170	1890-1894, undated
BOX I:171	Biographical papers
	Annotated books, 1852-1868
BOX I:172	Calling cards, diploma, and printed matter, 1857-1934 <i>See also Oversize</i>
	Capture of E. W. Stoughton, 1914-1930
	Collars and a cap, one of which was made while in prison, circa 1863 <i>See Oversize</i>
	Commission, 1861-1863, 1949-1950
	Genealogy, undated
	Hair from Antonia Ford and Joseph C. Willard, circa 1867
	Lee, Robert E., farewell address, 1865, 1950
	Marriage license, 1864
	Memorabilia, 1850-1874, 1926, 1953
	Memorial chimes, Fairfax, Va., 1951, undated
BOX I:173	Photographs and drawings, 1871, undated
	Research files, 1896-1953, undated
BOX I:174	Willard, Belle Layton Wyatt
	Diaries, 1890-1927, undated
	Family correspondence
	1865-1909
BOX I:175	1910-1922
BOX I:176	1923-1954

Part I: Family Papers, 1844-1957

Container

Contents

BOX I:177	Undated
BOX I:178	General correspondence 1890-1910
BOX I:179	1911-1914
BOX I:180	1915-1924
BOX I:181	1925-1926
BOX I:182	1926-1927
BOX I:183	1927-1928
BOX I:184	1929-1931
BOX I:185	1931-1939
BOX I:186	1940-1949
BOX I:187	1950-1953
BOX I:188	Undated
BOX I:189	Undated
BOX I:190	Subject file Anderson family genealogy, 1913, undated Fort Willard, Alexandria, Va., 1948 Herbert family genealogy, undated Oak Hill cemetery, Washington, D.C., 1925 Randolph family genealogy, 1913-1930, undated
BOX I:191	Vocational rehabilitation, 1947-1950 Willard, Joseph (Rev.), 1934, undated Willard, Joseph Edward, 1882-1924, undated Willard, Simon, 1912-1953, undated Willard Family Association, 1908-1949, undated Willard family genealogy, 1914-1939, undated
BOX I:192	Wyatt, Charles, 1913, undated Wyatt, Francis, 1949, undated Wyatt, Haute, 1928-1936, undated Wyatt, John, 1913-1938, undated Wyatt, Thomas, 1909-1923, undated Wyatt family genealogy, 1889-1904, undated
BOX I:193	Articles 1914-1939
BOX I:194	Undated
BOX I:195	Financial records Circular letter of credit, 1916 Fairfax Development Corp. 1923-1924, June
BOX I:196	1924, July-Dec.
BOX I:197	1925, Sept.-1926 1924-1925, checkbooks
BOX I:198	1927-1928, June 1925-1926, checkbooks
BOX I:199	1928-1929, June 1926-1928, checkbooks

Part I: Family Papers, 1844-1957

Container

Contents

BOX I:200	1929, July-1930
BOX I:201	1931-1932, June
BOX I:202	1932, July-1933
BOX I:203	1934-1935
BOX I:204	1936-1938
BOX I:205	1939-1945
BOX I:206	1945-1948
BOX I:207	1949-1952
BOX I:208	1952-1955
BOX I:209	Withholding tax, 1951-1955 Fifth Avenue Bank, New York, N.Y., 1934-1940 Income and disbursements, 1938-1939 Income tax, 1940-1953 Love, Thomas B. 1921-1930
BOX I:210	1930-1935
BOX I:211	1936-1938
BOX I:212	1938-1939 Pollard v. Willard, 1929 Estate, final report of executors, 1957 Properties List, 1926, undated
BOX I:213	Layton Farms, Fairfax, Va., 1930-1953 New York, N.Y. 1 Beekman Place, 1930-1943 1 Sutton Place South, 1945 9 Sutton Place 1923-1938
BOX I:214	1939-1942 29 East Sixty-ninth Street North Dakota, 1949-1953 Washington, D.C. 613 14th Street, N.W., 1940-1943 1413-1417 "F" Street, N.W., 1903 Rappahannock Land and Development Co., 1913, 1936, undated
BOX I:215	Richmond and Rappahannock River Railway Co., 1912-1917 Riggs National Bank, Washington, D.C. 1924-1935
BOX I:216	1937-1943 Securities, 1933-1946, undated Sutton Square, Inc., 1933-1943 Virginia Hotel Co. 1924, July-Oct.
BOX I:217	1924, Nov.-1925, June
BOX I:218	1925, Apr.-1929, July
BOX I:219	1929, July-Dec.

Part I: Family Papers, 1844-1957

<i>Container</i>	<i>Contents</i>
BOX I:220	1930, Jan.-Apr.
BOX I:221	1930, May-Dec.
BOX I:222	1930, Nov.-1931
BOX I:223	1937-1946 Checkbooks and canceled checks, 1924-1926 Willard Hotel Miscellany, 1937-1946, undated
BOX I:224	Appraisal of furniture and equipment, undated Financial reports, 1929-1930 Wyatt, Joseph W., 1931-1943 Wyatt, Margaret B., mortgage, 1937-1940 Wyatt Building, Washington, D.C., checkbook, 1927
BOX I:225	Miscellany Cards, lists, and notes, 1901-1951, undated Deeds and sketches, 1900-1940, undated Passports, visas, and licenses, 1906-1947, undated
BOX I:226	Photocopies, undated Photographs, undated Printed matter, circa 1887-1950
BOX I:OV1	Part I: Oversize, 1857-circa 1921 A cap, collars, and diploma belonging to Antonia Ford Willard, and a leather seating chart holder. Arranged and described according to the series, containers, and folders from which the items were removed.
BOX I:OV1	Part I: Subject File Social engagements, circa 1914-1921 Menus, guest lists, seating charts, and place cards (Container I:128) Part I: Family Papers Willard, Antonia Ford Biographical papers Calling cards, diploma, and printed matter, 1857 (Container I:172) Collars and a cap, one of which was made while in prison, circa 1863 (Container I:172)
BOX II:1-4	Part II: Family Papers, 1837-1954 Correspondence, diary notes, commonplace book, legal documents, receipts, poetry, drafts of writings, printed ephemera, and newspaper clippings. Arranged alphabetically by name of individual and therein alphabetically by topic or type of material.
BOX II:1	Taft family, 1872-1888 Willard, Antonia Ford, 1863-1870 Willard, Belle Layton Wyatt Correspondence Congratulatory letters on Joseph Edward Willard's expected appointment as ambassador to Belgium, 1913, undated

Part II: Family Papers, 1837-1954

Container

Contents

- General, 1914-1934, 1953, undated
 - (2 folders)
- Diary notes, 1890
- Diplomatic entertaining
 - Lists, 1911-1916, undated
 - (2 folders)
 - Menus, 1915-1917
- Funeral service, St. John's Church, Washington, D.C., 1954
- Wedding, 1891, 1954
- Writings
 - Lafayette, Marie Joseph Paul Yves Roch Gilbert Du Motier, marquis de, 1916, undated
 - Russia, undated
- Willard, Joseph C.
 - Correspondence
 - Ford, Frank R.
 - 1871-1883
 - Undated
 - Ford, Patti, 1870-1872, undated
 - (2 folders)
 - General, 1847-1896, undated
 - (2 folders)
 - Legal documents, 1854-1869
 - Printed ephemera
 - Broken and counterfeit bills, 1851-1867
 - Early Washington, D.C., 1859, undated
 - Miscellaneous, 1851-1862 *See also Oversize*
 - Willard's Hall, auction catalog of contents, Washington, D.C., undated
 - Receipts
 - Miscellaneous, 1850-1895, undated
 - U.S. army, quartermaster subsistence depot, San Antonio, Tex., 1852-1853 *See also Oversize*
- Willard, Joseph Edward
 - Biographical information, 1926, undated
 - Certificates, 1886-1922 *See also Oversize*
- Correspondence
 - General, 1881-1899, undated
 - Willard, Belle Layton Wyatt, 1897-1898, undated
 - (2 folders)
 - Estate, 1890-1936, undated *See also Oversize*
 - (3 folders)
 - Journal listing political endorsements, probably from lieutenant governor campaign in 1901, undated
- Printed matter, 1902-1940, undated
- Proposed trip to South America, 1912-1913
- Unidentified
 - Commonplace and account book, probably kept by a member of the Ford family, 1837-1939, 1846-1858, undated

Part II: Family Papers, 1837-1954

Container

Contents

Poetry, 1873-1877, undated

BOX II:4-296

Part II: Business Records, 1853-1968

Correspondence, minutes, financial statements, legal documents, tax records, reports, ledgers, journals, cashbooks, and trial balances.

Arranged as unbound records and bound financial accounts and therein alphabetically by name of company or individual.

BOX II:4

Unbound records

Fairfax Development Corp., minutes, 1923-1939 *See also Oversize*

Herbert, Elizabeth Willard

1933-1938

(4 folders)

BOX II:5

1939-1948, June

(8 folders)

BOX II:6

1948, July-1952, July

(9 folders)

BOX II:7

1952, Aug.-1962, undated

(8 folders)

BOX II:8

Insurance Agency, Inc.

1931-1935, June

(6 folders)

BOX II:9

1935, July-1936

(6 folders)

BOX II:10

1937-1940

(7 folders)

BOX II:11

Properties, Washington, D.C.

613 Fourteenth Street, N.W.

1860, 1901, 1921-1945

(7 folders)

BOX II:12

1946-1959

(3 folders)

777 Fourteenth Street, N.W., Wyatt Building

Accounts, 1952-1965, undated *See also Oversize*

(4 folders)

BOX II:13

Construction

Charles H. Tompkins Co., contractor, 1950-1954

(5 folders)

BOX II:14

(6 folders)

BOX II:15

(2 folders)

Clas, A. R., architect, 1940, 1948-1954

Longchamps Restaurant, 1950-1959

(4 folders)

Miscellany, 1952-1967, undated

Tax assessments, 1952-1958, undated

BOX II:16

Fourteenth and "H" streets and New York Avenue block, 1921-1950, undated

(2 folders)

Part II: Business Records, 1853-1968

Container

Contents

	General, 1900-1960, undated (2 folders) 1417-1427 Pennsylvania Avenue Childs Restaurant, 1929, 1940-1952 General, 1921-1953, undated Service Parking Corp., leases 1941-1949, Jan. (2 folders)
BOX II:17	1949, Feb.-1953 Rappahannock Land and Development Corp. 1913-1924 (7 folders)
BOX II:18	1925-1936 (10 folders)
BOX II:19	1937-1940 Richmond and Rappahannock River Railway Co. Chronological file 1912-1913 (8 folders)
BOX II:20	1914, Jan.-July <i>See also Oversize</i> (7 folders)
BOX II:21	1914, Aug.-1915, Jan. (7 folders)
BOX II:22	1915, Feb.-Sept. (8 folders)
BOX II:23	1915, Oct.-1916, Apr. (7 folders)
BOX II:24	1916, May-Nov. (8 folders)
BOX II:25	1916, Dec.-1917 (8 folders)
BOX II:26	1918-1919, Nov. (8 folders)
BOX II:27	1919, Dec.-1921 (8 folders)
BOX II:28	1922-1924 (10 folders)
BOX II:29	1925-1929 (2 folders) Minutes Board of directors and executive committee, 1912-1918 (6 folders) Stockholders, 1912-1918 (4 folders) Ruffin v. Willard Miscellany 1908-1912, undated (2 folders)

Part II: Business Records, 1853-1968

Container

Contents

BOX II:30	1912-1919, undated (2 folders) Testimony and exhibits, 1919 Roosevelt, Kermit and Belle 1914-1917, June (3 folders)
BOX II:31	1917, July-1919, Sept (8 folders)
BOX II:32	1919, Oct.-1921, Oct. (7 folders)
BOX II:33	1921, Nov.-1923 (8 folders)
BOX II:34	1924-1926, Mar. (7 folders)
BOX II:35	1926, Apr.-1927 (7 folders)
BOX II:36	1928-1929, Apr. (7 folders)
BOX II:37	1929, May-1930 (6 folders)
BOX II:38	1931-1932 (6 folders)
BOX II:39	1933-1935, Aug. (8 folders)
BOX II:40	1935, Sept.-1959, undated (6 folders) Virginia Hotel Co. Accounting records 1925-1934 (2 folders)
BOX II:41	1935-1952 (8 folders)
BOX II:42	1953-1957 (7 folders)
BOX II:43	1958-1959, undated (2 folders) Board of directors and stockholders Correspondence, 1905-1957, undated (6 folders) Financial statements 1902-1946 (2 folders)
BOX II:44	1947-1955 (9 folders)
BOX II:45	Minutes and related material 1899-1922, Mar.
BOX II:46	1922, Apr.-1925, Nov. (2 folders)

Part II: Business Records, 1853-1968

<i>Container</i>	<i>Contents</i>
BOX II:47	1925, Dec.-1939, Jan. (2 folders)
BOX II:48	1939, Feb.-1959, undated (3 folders) Miscellany, 1924-1939 Reports, 1928-1957 Chronological file 1894-1899 (5 folders)
BOX II:49	1900 (7 folders)
BOX II:50	1901-1902, Mar. (8 folders)
BOX II:51	1902, Apr.-1903, July (6 folders)
BOX II:52	1903, Aug.-1906, Oct. (9 folders)
BOX II:53	1906, Nov.-1910, Mar. (9 folders)
BOX II:54	1910, Apr.-Dec. (7 folders)
BOX II:55	1911-1912, Mar. (10 folders)
BOX II:56	1912, Apr.-1913, Feb. (10 folders)
BOX II:57	1913, Mar.-1914, Apr. (9 folders)
BOX II:58	1914, May-1915, Mar. (9 folders)
BOX II:59	1915, Apr.-1916, Mar. (11 folders)
BOX II:60	1916, Apr.-Nov. (9 folders)
BOX II:61	1916, Dec.-1917, May (11 folders)
BOX II:62	1917, June-1918, Mar. (11 folders)
BOX II:63	1918, Apr.-Dec. (9 folders)
BOX II:64	1919, Jan.-Sept. (10 folders)
BOX II:65	1919, Oct.-1920, Apr. (11 folders)
BOX II:66	1920, May-1921, Jan. (10 folders)
BOX II:67	1921, Feb.-Nov. (10 folders)

Part II: Business Records, 1853-1968

<i>Container</i>	<i>Contents</i>
BOX II:68	1921, Dec.-1922, May (10 folders)
BOX II:69	1922, June-July (11 folders)
BOX II:70	1922, Aug.-Oct. (9 folders)
BOX II:71	1922, Nov.-1923, Mar. (11 folders)
BOX II:72	1923, Apr.-Oct. (11 folders)
BOX II:73	1923, Nov.-1924, June (10 folders)
BOX II:74	1924, July-1925, Jan. (9 folders)
BOX II:75	1925, Feb.-Sept. (11 folders)
BOX II:76	1925, Oct.-1926, Aug. (12 folders)
BOX II:77	1926, Sept.-1927, June (9 folders)
BOX II:78	1927, July-1928, Mar. (10 folders)
BOX II:79	1928, Apr.-1929, June (9 folders)
BOX II:80	1929, July-Dec. (7 folders)
BOX II:81	1930 (8 folders)
BOX II:82	1931-1932, Jan. (8 folders)
BOX II:83	1932, Feb.-1933, June (8 folders)
BOX II:84	1933, July-1934, Aug. (7 folders)
BOX II:85	1934, Sept.-1935, Sept. (7 folders)
BOX II:86	1935, Oct.-1936, July (7 folders)
BOX II:87	1936, Aug.-1937, Aug. (9 folders)
BOX II:88	1937, Sept.-1938, Sept. (11 folders)
BOX II:89	1938, Oct.-1940 (12 folders)
BOX II:90	1941-1942, Apr. (9 folders)
BOX II:91	1942, May-1943, June (9 folders)

Part II: Business Records, 1853-1968

<i>Container</i>	<i>Contents</i>
BOX II:92	1943, July-1948, May (11 folders)
BOX II:93	1948, June-1954 (8 folders)
BOX II:94	Dividends, 1938-1943, 1954-1957, undated (3 folders) Expense accounts and advances, 1937-1958, undated Insurance, 1907, 1921-1961, undated (2 folders) Inventories, 1926-1956, undated Miscellany Building Owners and Managers Association, Washington, D.C., 1954-1959, undated Frizzell, Paul F., 1944-1951
BOX II:95	Glenn, John L., 1948-1958 Low-cost housing proposal, 1948 Marine Midland Trust Co., New York, N.Y., 1946-1949 Webb and Knapp, 1939-1941 Wyatt, Joseph W., 1937-1962, undated (2 folders) Operation reports Annual, 1933-1955 (2 folders)
BOX II:96	Monthly 1933-1935 (5 folders)
BOX II:97	1936-1939, Aug. (6 folders)
BOX II:98	1939, Sept.-1941, Aug. (6 folders)
BOX II:99	1941, Sept.-1945, Mar. (7 folders)
BOX II:100	1945, Apr.-1946 (3 folders) Payroll and salaries, 1947-1957 (3 folders) Taxes District of Columbia Annual information return, 1954-1962 Corporate, 1939-1963 (2 folders)
BOX II:101	Personal property, 1925-1956, undated (2 folders) Real estate, 1927, 1932, 1946-1963 Unemployment, 1946-1956 (2 folders) Federal

Part II: Business Records, 1853-1968

Container

Contents

	Annual information return, 1939-1961 (2 folders)
	Corporate and capital stock 1909-1925 (2 folders)
BOX II:102	1926-1954 (7 folders)
BOX II:103	Income, 1921-1957, 1968 Social Security, 1939-1956 (2 folders) New York, 1935-1942, undated Virginia Annual information return, 1949-1953 Corporate, 1925-1964 (2 folders)
	Willard, Belle Layton Wyatt 1898-1906, Apr. (3 folders)
BOX II:104	1906, May-1911, Oct. (9 folders)
BOX II:105	1911, Nov.-1923, Mar. (10 folders)
BOX II:106	1923, Apr.-1924 (10 folders)
BOX II:107	1925-1926, Jan. (8 folders)
BOX II:108	1926, Feb.-Dec. (9 folders)
BOX II:109	1927, Jan.-Nov. (10 folders)
BOX II:110	1927, Dec.-1928, Oct. (9 folders)
BOX II:111	1928, Nov.-1929, Sept. (9 folders)
BOX II:112	1929, Oct.-1930, July (9 folders)
BOX II:113	1930, Aug.-1931, June (10 folders)
BOX II:114	1931, July-1932, Aug. (10 folders)
BOX II:115	1932, Sept.-1933, Nov. (9 folders)
BOX II:116	1933, Dec.-1935, Sept. (11 folders)
BOX II:117	1935, Oct.-1937, Oct. (9 folders)
BOX II:118	1937, Nov.-1940, Apr. (10 folders)

Part II: Business Records, 1853-1968

<i>Container</i>	<i>Contents</i>
BOX II:119	1940, May-1943, Sept. (10 folders)
BOX II:120	1943, Oct.-1954 (11 folders)
BOX II:121	Undated Correspondence General Love, Thomas B. Miscellany Notes Investments and properties Miscellaneous Willard Hotel Accounts and statements 1928-1929, Oct. (3 folders) 1929, Nov.-1931, Feb. (6 folders)
BOX II:122	1931, Mar.-1943, Sept. <i>See also Oversize</i> (6 folders)
BOX II:123	1944, July-1949, undated (5 folders) Chronological file 1929-1931 (2 folders)
BOX II:125	1932-1934, Mar. (8 folders)
BOX II:126	1934, Apr.-1936, May (8 folders)
BOX II:127	1936, June-1937, Sept. (7 folders)
BOX II:128	1937, Oct.-1939 (7 folders)
BOX II:129	1940-1942, July (8 folders)
BOX II:130	1942, Aug.-1949 (8 folders)
BOX II:131	Corporate documents, 1929, 1939, 1955 History and publicity, 1937-1967, undated Inventories and appraisals 1913, 1923-1929 (4 folders)
BOX II:132	1942 (4 folders) Minutes, digest, 1929-1939 Operation reports Annual

Part II: Business Records, 1853-1968

Container

Contents

	1930-1935 (2 folders)
BOX II:133	1936-1945 (4 folders)
	Monthly
	1929-1930, Aug. (3 folders)
BOX II:134	1930, Sept.-1932, Aug. (7 folders)
BOX II:135	1932, Sept.-1934, Apr. (5 folders)
BOX II:136	1934, May-1935, Oct. (5 folders)
BOX II:137	1935, Nov.-1936, Oct. (4 folders)
BOX II:138	1936, Nov.-1938, Jan. (5 folders)
BOX II:139	1938, Feb.-1939, Apr. (5 folders)
BOX II:140	1939, May-1940, Sept. (6 folders)
BOX II:141	1940, Oct.-1941 (5 folders)
BOX II:142	1942-1943, Mar. (5 folders)
BOX II:143	1943, Apr.-1944, June (5 folders)
BOX II:144	1944, July-1946 (6 folders)
BOX II:145	Payroll and employee records 1928-1931, Apr. <i>See also Oversize</i> (6 folders)
BOX II:146	1931, May-Dec. (4 folders)
BOX II:147	1932-1946, undated (2 folders)
	Printed ephemera, 1853-1962, undated <i>See also Oversize</i>
	Renovation
	Accounts, 1936-1938, undated (2 folders)
	Proposals, 1939-1945, undated (2 folders)
BOX II:148	Wyatt, Joseph W. Anglo-American Trading Corp., 1945, undated Announcements and acknowledgments, 1937-1940, undated (2 folders) Fairfax Development Corp.

Part II: Business Records, 1853-1968

Container

Contents

	1932-1946 (8 folders)
BOX II:149	1947-1957, undated (8 folders)
BOX II:150	File index, undated A-P
BOX II:151	R-Y Herbert, Elizabeth Willard, 1935-1946, undated (3 folders) Insurance Agency, Inc., 1932-1941, undated (2 folders) Palfrey, Clochette, 1945-1960, undated Palfrey, John G., 1946-1965, undated
BOX II:152	Personal correspondence 1930-1938, Apr. (13 folders)
BOX II:153	1938, May-1943, June (12 folders)
BOX II:154	1943, July-1949 (11 folders)
BOX II:155	1950-1956, undated (11 folders) Political activity, 1939-1940, undated
BOX II:156	Properties New York, N.Y. 29 East Sixty-ninth Street, 1935-1947 1 Beekman Place, 1932-1945, undated (3 folders) 12 Beekman Place, 1959 9 Sutton Place, 1921-1947, undated Oyster Bay, N.Y., "Mohannes," 1942-1955, undated (4 folders) Washington, D.C. 613 Fourteenth Street, N.W., 1940-1943 Fourteenth and "H" streets and New York Ave. block, 1941-1950, undated (4 folders) 1417-1427 Pennsylvania Ave, 1923, 1939-1954, undated (4 folders)
BOX II:157	Rappahannock Land and Development Corp., 1934-1940 Richmond and Rappahannock River Railway Co., 1941-1942 Roosevelt, Belle, 1937-1959, undated (8 folders)
BOX II:158	Roosevelt, Dirck, 1943-1956, undated Roosevelt, Joseph Willard, 1935, 1942-1944 Roosevelt, Kermit, 1914-1945, undated (4 folders) Roosevelt, Kermit, Jr., 1922, 1942-1961, undated

Part II: Business Records, 1853-1968

Container

Contents

	Smith, Marjorie C., 1940
BOX II:159	Virginia Hotel Co. Corporation documents, 1899-1954 General correspondence 1924-1940 (9 folders)
BOX II:160	1941-1944, Sept. (9 folders)
BOX II:161	1944, Oct.-1948 (9 folders)
BOX II:162	1949-1967, undated (5 folders) Legal cases and claims Appeal of 1946 District of Columbia corporate tax, 1946-1952, undated Madden, Myron, 1952-1954 Martin, Edward W., 1939-1943 Ott's Service Stations, 1941-1942 Rakusin, Stanley I., 1940-1941
BOX II:163	Virginia Importing Corp., 1937-1951 (2 folders) Willard, Belle Layton Wyatt Accounts, lists, and inventories, 1934-1951, undated Action taken under powers of attorney, 1953-1954 Estate, 1939-1957, undated (3 folders) General correspondence 1931-1934, Mar. (2 folders)
BOX II:164	1934, Apr.-1937 (9 folders)
BOX II:165	1938-1940 (10 folders)
BOX II:166	1941-1954, undated (9 folders) Legal cases and claims Cowardin, Charles O'B., Jr., 1908, 1920-1928, 1949 (2 folders)
BOX II:167	Richmond, Va., property condemnation, 1951-1952 Tiev, Inc., 1932-1934 Legal documents, miscellaneous, 1932-1945 Taxes 1931-1947 (8 folders)
BOX II:168	1948-1953 (5 folders) Trusts for grandchildren, 1935-1948 (4 folders)

Part II: Business Records, 1853-1968

Container

Contents

	Wyatt, Margaret B., loan, 1925-1941, undated
	Willard Hotel
	Corporate matters, 1929-1955
	Finances and general operations
	1931-1941
BOX II:169	1942-1945, undated
	General correspondence
	1930-1937, June
	(10 folders)
BOX II:170	1937, July-1945
	(7 folders)
	Horwath and Horwath, hotel accountants
	Bulletins, 1934-1944
	Reports, 1934-1947, undated
BOX II:171	Labor issues
	Agreements, 1936-1945, undated
	Background material, 1935-1938, undated
	Correspondence, 1937-1943, undated
	(3 folders)
	Court and National Labor Relations Board decisions, 1936-1939
	(2 folders)
	Employee statistics, 1937-1943, undated
	Miscellany, 1937-1943, undated
	Newspaper clippings regarding 1937 strike, 1937
	Vacation pay, 1946-1947
BOX II:172	Leases, 1921-1945
	(4 folders)
	Legal cases and claims
	Aatell and Jones, 1935
	Barlow, Joseph E., 1931-1938
	Blasser Brothers, 1930-1934
	Bosler, William D., 1932-1933
	"B" miscellaneous, 1932-1946
	Cosmopolitan Tours, 1930-1933
	Crowther, Samuel, 1931-1938
	"C" miscellaneous, 1936-1946
BOX II:173	Demissine, Albina, 1944-1947, undated
	(4 folders)
	"D" miscellaneous, 1934-1945
	Empire State Committee of 1,000 Democratic and Progressive Women, 1932
	"E-H" miscellaneous, 1932-1945
	(3 folders)
	Jacobsen, John S., 1938-1942, undated
	"J-K" miscellaneous, 1932-1946
BOX II:174	Lacey v. Harris, 1940-1941, undated
	"L-O" miscellaneous, 1933-1946
	(2 folders)

Part II: Business Records, 1853-1968

Container

Contents

	Penney, Kate Mayhew Speake, 1944-1946, undated (2 folders)
	"P-R" miscellaneous, 1931-1942 (2 folders)
	Slick, W. B., 1934-1943, undated
	"S" miscellaneous, 1935-1946
BOX II:175	"T-U" miscellaneous, 1931-1946
	Wallace-Martin Aircraft Corp., 1940-1942, undated
	Woodhouse, Henry, 1932-1946, undated (2 folders)
	"W" miscellaneous, 1933-1941
	Offers to lease hotel, 1933-1939, undated
	Sale
	Correspondence, 1945-1946
	Deed of trust and agreements, 1946
	Miscellany, 1939, 1946-1947, undated
	Taxes, 1936-1946
	Water damage claims, 1933-1942, undated (2 folders)
BOX II:176	Wyatt, Margaret B., estate, 1929-1952 (6 folders)
	Your Secretary, Inc., minutes and related material, 1939
BOX II:177	Bound financial accounts
	Fairfax Development Corp.
	Cashbooks
	1923-1926, Apr.
BOX II:178	1926, May-1929, Mar.
BOX II:179	1929, Apr.-1932, Mar.
BOX II:180	1932, June-1936, Aug.
BOX II:181	1936, Sept.-1938
BOX II:182	1952-1955
	Journal and cashbook, 1923-1955
	Ledger, 1923-1928
	Herbert, Elizabeth Willard
	Carnarvon Canadian property trust
	Cashbooks
	1928-1929, July
BOX II:183	1929, May-1939 (2 vols.)
	Journal, 1929-1935
	Ledger, 1929-1939
	Trial balance, 1935-1939
	General
	Cashbooks
	1922-1932, July
BOX II:184	1932, Aug.-1939 (2 vols.)

Part II: Business Records, 1853-1968

Container

Contents

	Journal, 1922-1938
	Ledgers
	1922-1928
BOX II:185	1929-1937
BOX II:186	Trial balance, 1922-1939
	Insurance Agency, Inc., 1932-1939
	Cashbooks
	(2 vols.)
	Journal
	Ledger
	Trial balance
BOX II:187	Properties, Fourteenth Street, NW, Washington, D.C., cashbooks, 1924-1928 (3 vols.)
	Roosevelt, Kermit and Belle
	Cashbooks
	1922-1926
BOX II:188	1927-1930, Sept.
BOX II:189	1930, Oct.-1935, Sept.
BOX II:190	1935, Oct.-1937
BOX II:191	Journal, 1922-1937
	Ledgers
	1922-1926
BOX II:192	1927-1937
BOX II:193	Trial balance, 1922-1937
	Virginia Hotel Co.
	Cashbooks
	1899-1922
	(3 vols.)
BOX II:194	1922, Sept.-1924
BOX II:195	1925-1929, Apr.
BOX II:196	1929, May-1933
BOX II:197	1934-1935
BOX II:198	1936-1938
BOX II:199	1939-1944
BOX II:200	1945-1946, June
BOX II:201	1946, July-1949
BOX II:202	1950-1952
BOX II:203	1953-1955
BOX II:204	1956-1958
BOX II:205	Insurance, 1889-1930 (4 vols.)
BOX II:206	Journals
	1902-1941, Aug. (4 vols.)
BOX II:207	1941, Sept.-1953, Dec. (3 vols.)
BOX II:208	1953, Dec.-1956

Part II: Business Records, 1853-1968

Container

Contents

BOX II:209	Ledgers 1899-1901
BOX II:210	1902, Mar.-Apr.
BOX II:211	1902, Apr.-1924 (4 vols.)
BOX II:212	1925-1927
BOX II:213	1928-1933
BOX II:214	1934-1936
BOX II:215	1937-1942
BOX II:216	1943-1948
BOX II:217	Trial balances, 1912-1933 Willard, Joseph Edward and Belle Layton Wyatt General Cashbooks 1897-1905, May (3 vols.)
BOX II:218	1905, June-1924 (2 vols.) Investments, circa 1896-1904
BOX II:219	Ledgers 1897-1898 (2 vols.)
BOX II:220	1899-1900 (3 vols.)
BOX II:221	1901
BOX II:222	1902, Jan.-Feb.
BOX II:223	1902
BOX II:224	1903
BOX II:225	1904
BOX II:226	1905
BOX II:227	1906
BOX II:228	1907
BOX II:229	1908
BOX II:230	1909
BOX II:231	1910
BOX II:232	1911
BOX II:233	1912
BOX II:234	1913
BOX II:235	1914
BOX II:236	1915
BOX II:237	1916
BOX II:238	1917
BOX II:239	1918
BOX II:240	1919
BOX II:241	1920
BOX II:242	1921
BOX II:243	1922

Part II: Business Records, 1853-1968

Container

Contents

BOX II:244	1922, May-1924
BOX II:245	1923-1924, Apr.
BOX II:246	1924, Apr.-1929
BOX II:247	1930-1938
BOX II:248	Trial balance, 1922-1924
	Office
	Cashbooks
	1908-1914, Feb. (2 vols.)
BOX II:249	1914-1915
BOX II:250	1916-1917, Sept.
BOX II:251	1917, Oct.-1919, Jan.
BOX II:252	1919, Feb.-Nov.
BOX II:253	1919, Dec.-1920, Aug.
BOX II:254	1920, Sept.-1921, May
BOX II:255	1921, June-1922, Jan.
BOX II:256	1922, Jan.-June
BOX II:257	1922, July-1923, Feb.
BOX II:258	1923, Mar.-Dec.
BOX II:259	1924, Jan.-Apr.
BOX II:260	1924, Apr.-1926, May
BOX II:261	1926, June-1928, Sept.
BOX II:262	1928, Oct.-1931
BOX II:263	1932-1936, May
BOX II:264	1936, June-1939, Feb.
BOX II:265	Journals
	1900-1903
BOX II:266	1904-1911
BOX II:267	1912-1916
BOX II:268	1917-1919
BOX II:269	1920-1924, Jan.
BOX II:270	1924, Jan.-Apr.
BOX II:271	1924, Apr.-1937, July
BOX II:272	1937, Aug.-1938
BOX II:273	Trial balances, 1902-1938 <i>See also Oversize</i>
	Richmond, Va.
	Cashbooks
	General, 1911-1913 <i>See Oversize</i>
BOX II:274	Petty, 1905-1913
	Ledgers
	1898-1911 (3 vols.)
BOX II:275	1912-1913
BOX II:276	Willard Hotel
	Cashbooks
	1938-1940

Part II: Business Records, 1853-1968

<i>Container</i>	<i>Contents</i>
BOX II:277	1942-1944, Jan.
BOX II:278	1944, Feb.-1945
BOX II:279	Insurance, 1933-1936
BOX II:280	Journals 1929-1931
BOX II:281	1935
BOX II:282	1936
BOX II:283	1937
BOX II:284	1938
BOX II:285	1939
BOX II:286	1940
BOX II:287	1941
BOX II:288	1942
BOX II:289	1943
BOX II:290	1944
BOX II:291	1945
BOX II:292	Ledgers 1853-1861
BOX II:293	1929-1945 <i>See also Oversize</i>
BOX II:294	1946-1947
BOX II:295	Your Secretary, Inc. Cashbook and journal, 1946-1949
BOX II:296	Ledger, 1944-1951
BOX II:OV1-OV4	Part II: Oversize, 1851-1956 Minutes, certificates, accounts, receipts, drawings, and printed ephemera. Arranged and described according to the series, containers, and folders from which the items were removed.
BOX II:OV 1	Part II: Family Papers Willard, Joseph C. Printed ephemera Miscellaneous, 1851-1862 (Container II:2) Receipts U.S. army, quartermaster subsistence depot, San Antonio, Tex., 1852 (Container II:2) Willard Joseph Edward Certificates, 1886-1922 (Container II:2) Estate, 1925 (Container II:3) Part II: Business Records Unbound records Fairfax Development Corp. Minutes, 1923-1935 (Container II:4) Properties 777 Fourteenth Street, N.W., Wyatt Building Accounts, 1952-1956 (Container II:12) Richmond and Rappahannock River Railway Co. Chronological file, 1914 (Container II:20)

Part II: Oversize, 1851-1956

Container* *Contents

	Willard Hotel
	Accounts and statements, 1939 (Container II:123)
	Payroll and employee records, 1930 (Container II:145)
	Printed ephemera, 1853-1888 (Container II:147)
BOX II:OV 2	Bound financial accounts
	Willard, Joseph Edward and Belle Layton Wyatt
	Office
	Trial balances, 1924-1938 (Container II:273)
	Richmond, Va.
	Cashbooks
	General, 1911-1913 (Container II:273)
BOX II:OV 3	Willard Hotel
	Ledgers
	1929-1930 (Container II:293)
BOX II:OV 4	1931-1940 (Container II:293)