Collection # M 1078 BV 4989-5000, 5012 OMB 0147

BRANDT AND HELEN MCKAY STEELE COLLECTION, 1805-1994

Collection Information

Biographical Sketch

Scope and Content Note

Series Contents

Cataloging Information

Processed by

Maire Gurevitz December 2014

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 65 boxes manuscripts, 1 OMB, 3 flat files, 13 bound volumes, COLLECTION:

11 boxes of black and white photographs, 1 box color

photographs, 2 boxes OVA photographs, 5 PAA photo albums, 1 PAB photo album, 25 cased images, 20 tintypes, 3 boxes graphics, 2 boxes OVA graphics, 2 boxes OVB graphics, 34 boxes 4x5 glass plate negatives, 2 boxes 6.5x8.5 glass plate negatives, 1 box 8x10 glass plate negatives, 2 boxes 4x5 acetate negatives, 1 box 5x7 acetate negatives, 4 envelopes

8x10 acetate negatives

COLLECTION

DATES:

1805-1994

PROVENANCE: Thomas Creveling, Indianapolis, IN

RESTRICTIONS: None

COPYRIGHT:

REPRODUCTION

RIGHTS:

Permission to reproduce or publish material in this collection

must be obtained from the Indiana Historical Society.

ALTERNATE FORMATS:

RELATED HOLDINGS:

Theodore L. Steele Papers (M0263); Valentine Nicholson Papers (M0641-M0642); T.C. and Mary Lakin Steele Papers (M0464); Indianapolis Woman's Club Records (M0478)

ACCESSION NUMBER:

2001.0777; 2003.0544

NOTES:

BIOGRAPHICAL SKETCH

This collection documents the lives of the Steele, McKay and Nicholson families, who were related to each other by marriage, and all of whom ended up settling in Indianapolis in the last half of the 19th century.

Rembrandt "Brandt" Theodore Steele (1870-1965) was the son of noted Indiana artist Theodore Clement Steele and Mary Elizabeth Lakin Steele. Steele had two younger siblings, Margaret (also called Daisy) and Shirley. The family traveled around when Brandt was a child, as T.C. Steele spent time studying and working in Europe, but their home base was Indianapolis. Brandt followed in his father's footsteps with an interest in fine art. He studied architecture and decorative arts for about four years in France and Germany, and opened Brandt Steele Pottery after his return to Indianapolis, However, much of Brandt Steele's career was spent with H. Lieber Company, drafting and designing furniture, frames, mirrors, as well as some stone carving. Brandt Steele is responsible for the design of Lieber's monument at Crown Hill Cemetery. In 1902, Brandt Steele married Helen McKay, a fellow artist who also was very interested in the decorative arts. The couple had three sons, Horace McKay, Theodore Lakin and Brandt Ferguson Steele, and settled in a home that Brandt designed at 811 Woodruff Place. In addition to his work with the Lieber company, Brandt served as an instructor at the John Herron Art Institute. He was actively involved with the Indianapolis Camera Club, the Portfolio Club and was interested in genealogy.

Helen Elizabeth McKay Steele (1875-1947) was the daughter of M. Horace McKay and Martha Nicholson McKay. She was the youngest of three daughters and grew up in what is now the Old Northside neighborhood of Indianapolis at 1241 Broadway in a multigenerational household, as her grandparents and aunts lived just down the street. Helen attended Shortridge High School and then went on to study at the Art Institute of Chicago and the John Herron Art Institute. Helen was most interested in decorative arts and crafts, and she made designs for stained glass, leather and wood, as well as woodcuts and prints. Beginning in 1911, she was responsible for writing an illustrating a children's page in the *Indianapolis Star* that was based off Mother Goose and the Grimm Brothers tales. Following in her mother and aunts' footsteps, Helen was very active in the Indianapolis Woman's Club. She also joined her husband as a member of the Portfolio Club, and when she was a young woman belonged to the Sketching Club.

Theodore Lakin Steele (1905-2003) was the middle son of Brandt and Helen McKay Steele. Theodore attended Arsenal Technical High School and graduated from the University of Illinois with a degree in architecture. Upon his graduation, he returned to Indianapolis and worked as an architect, designing homes and office buildings around the city. Theodore married Beatrice Tucker and they had one child, Helen Elizabeth, named after her grandmother. Theodore was a member of the Sigma Nu fraternity and was a member of the Free and Accepted Masons. He was involved with Portfolio Club along with his parents, and also was active in the Unitarian church. Additionally, Theodore was the steward of his grandfather T.C. Steele's paintings and home in Brown County and

helped to transition the estate to the State of Indiana. Theodore, like his father Brandt, was interested in genealogy and also wrote *The House of the Singing Winds*, a biography of his grandfather.

Horace McKay Steele (1903-1962) was the oldest son of Brandt and Helen McKay Steele. He attended Arsenal Technical High School and Purdue University, where he studied engineering. McKay spent most of his career with the company that he founded, Model Engineering and Manufacturing Corporation. The company contracted with the Department of Defense during World War II and was most notable for designing and developing a bomb release mechanism for Navy bombers. McKay settled in Huntington, Indiana with his wife Germaine Leclerc, with whom he had a son, Robert. McKay also had a daughter, Ruthann Steele Deuber, from a previous marriage.

Dr. Brandt Ferguson Steele (1907-2005) was the youngest son of Brandt and Helen McKay Steele. He attended Indiana University, where he received a degree in medicine. After medical school, Dr. Steele served in the Army, where he took part in Normandy and the Battle of the Bulge. After the war, Dr. Steele worked in psychiatry at the University of Pennsylvania for a few years before ending up at the University of Colorado, where he taught and did research in the field of psychiatry for four decades. Dr. Steele is perhaps best known for his work studying child abuse and abusers and working to develop treatments. His 1961 panel session with C. Henry Kempe at the American Academy of Pediatrics brought the term "battered-child syndrome" into public consciousness, which ultimately brought national legislation on reporting child abuse. Dr. Steele continued to study and write about abused children, abusive parents and infanticide for the rest of his career. Dr. Steele was married twice, first to Margaret and later to Eleanor and had two sons, Brandt and Thomas.

Moses Horace McKay (1841-1914) was born to Jonas Tildeu and Matilda Ferguson McKay in Waynesville, Ohio. Horace McKay studied at Wittenberg College before enlisting in the Ohio 79th Infantry, Company H in 1862. Horace was given the rank of Captain in 1863 and he took an assignment with the 15th Regiment U.S. Colored Troops Infantry. While at home on leave in 1864, he was married to Martha Nicholson of Harveysburg Ohio. Horace was mustered out in February of 1965, and shortly after his first child, Mary Louise, was born. After the war, the McKay family moved briefly to Georgia, where McKay invested in a gold mining operation that eventually failed. The family then moved to Indianapolis, where Horace opened up a dry goods store. In Indianapolis, daughters Cornelia and Helen were born, and Horace built a house at 1241 Broadway. In 1882, Horace was appointed as Collector of Internal Revenue for the Indiana 6th district, and was later involved in local politics, as he ran for mayor and served as a city councilman. In his later years, Horace and his wife spent time at their second home in St. Petersburg, Florida and also traveled extensively in California, in efforts to improve/preserve his health, which had been tenuous since he served in the Civil War. Horace was a founder of the All Souls Unitarian Church and the College Corners Club, and enjoyed bicycling and writing poetry.

Martha Nicholson McKay (1843-1934) was born to Valentine and Jane Wales Nicholson in Harveysburg, Ohio. Martha grew up in a Hicksite Quaker and abolitionist household

attended Ohio Female College from 1859-61. In 1864, she married Horace McKay, and soon after she travelled to Tennessee in order to care for her husband, who was ill, and assist him in his administrative duties while he was Captain of the 15th U.S. Colored Troops. Martha had three children, Mary Louise, Cornelia and Helen. She was a liberal and progressive thinker, and when the family moved to Indianapolis, Martha joined the Association for the Advancement of Women and also was a founding member of the Indianapolis Woman's Club. Martha was also a prolific writer and had essays published for the Social Science Association and wrote two small books, *Literary Clubs of Indiana* and *When the Tide Turned in the Civil War*. Martha and her husband Horace also owned a variety of rental properties around the city of Indianapolis.

Valentine Nicholson (1809-1904) was born to David and Elizabeth Nicholson in Clinton County, Ohio. Valentine was a farmer and was brought up as a Hicksite Quaker, but later left because of his fervent abolitionist views. Valentine married Jane Wales on November 3, 1830 and the couple settled on a farm in Harveysburg, Ohio. Valentine and Jane had seven daughters, but only three survived to adulthood. After the Civil War, when his children were grown, Valentine because somewhat of an itinerant. He became very interested in Spiritualism and travelled through Ohio, Indiana, Illinois, and Wisconsin to visit with mediums and attend séances. At this time, he also trained as a healer and took on patients in new cities in order to continue to fund his travels. Eventually, he returned to his family, who at that time had moved to Indianapolis. He remained there in a house shared with his wife and daughters Mary and Elizabeth until his death.

Jane Finley Wales Nicholson (1806-1906) was born to Isaac and Ruth (Welch) Wales in North Carolina, but moved to Harveysburg, Ohio as a small child. She grew up in a Quaker household and also had abolitionist beliefs. She married a farmer, Valentine Nicholson in 1830 and had seven daughters- Ruth, Elizabeth, Edna, Mary, Martha, Louisa and Caroline, however only Elizabeth, Mary and Martha survived to adulthood. Later in life, unable to continue managing the family farm alone, Jane moved to Indianapolis to be with her three daughters. She, along with them, was a member of the Indianapolis Woman's Club. Jane lived in a home at 1233 Broadway with her husband, Elizabeth and Mary, and she lived to celebrate her 100th birthday and meet her first great-grandson.

Elizabeth Nicholson (1833-1926) was born to Valentine and Jane Wales Nicholson in Harveysburg, Ohio. Elizabeth grew up in a Quaker and abolitionist household and attended Ohio Female College in the 1850s, where she worked on her skills as an artist. Elizabeth specialized in sketches and watercolors, especially of flowers, but also produced sketches of homes and other scenery. Elizabeth went back to her alma mater for a while as an art instructor, but later joined her sisters Mary and Martha in Indianapolis, where she had a studio and continued to give private art lessons. She was a founder of the Indiana Union of Literary Clubs and the Indianapolis Woman's Club and a member of the College Corner Club.

Mary Ellen Nicholson (1839-1928) was born to Valentine and Jane Wales Nicholson in Harveysburg, Ohio. Mary grew up in a Quaker and abolitionist household and attended the local academy in Harveysburg before becoming a teacher herself. She began her career, after being hired by Horace Mann, at Antioch College in Yellow Springs, Ohio in 1855,

and later continued her education at Ohio Female College. Mary joined her sister and brother-in-law in Indianapolis in 1868 and was hired to teach at Indianapolis High School. She remained there as a teacher until 1884, before serving as principal of the Indianapolis Normal school until 1906, and finally serving on the Indianapolis School Board (the first female member elected) until 1914. In addition to her career, Mary was able to make two extensive trips to Europe, and also belonged to the National Education Association, College Corner Club and the Browning Club.

Sources:

Ancestry.com

New York Times Obituaries http://www.nytimes.com/2005/02/03/health/03steele.html Materials in the collection

SCOPE AND CONTENT NOTE

This collection contains materials in a variety of formats: manuscripts, photographs, paintings, sketches, photographic negatives in glass and acetate, maps, architectural drawings, and artifacts. All of the materials have been divided into sixteen series, based mostly on the family member that generated the materials. Within each series, as there was no original order to the collection, the folders are arranged in chronological order.

Series 1 contains materials pertaining to Brandt T. Steele, including correspondence, photographs, sketchbooks, and drafting paper full of ornamental designs. This series contains a large amount of arts and crafts publications that Steele subscribed to early in his career. Also notable in this series are Steele's sketch books and correspondence to his family during his art student days and examples of the decorative work he did for H. Lieber Company.

Series 2 contains materials pertaining to Helen McKay Steele, including correspondence, photographs, sketchbooks, graphics, and diaries. This series really reflects Helen's involvement with the Indianapolis Woman's Club and also contains a substantial amount of correspondence to her mother, father, and husband. In addition, there are a variety of examples of her artwork, from her arts and crafts designs to the cartoon-like illustrations she created for her children's page in the *Indianapolis Star*.

Series 3 contains material pertaining to Theodore L. Steele, including correspondence, photographs and architectural plans. In addition to some architectural plans and correspondence related to his occupation, many of the items reflect his involvement handling his grandparents' rental property company and his interest in genealogy and family history.

Series 4 contains materials pertaining to Horace McKay Steele and Brandt F. Steele. This series is mostly visual in nature, especially of photographs of them as young children. However, the series also contains letters McKay and Brandt wrote to their parents when they were in college.

Series 5 contains materials pertaining to multiple members or groups of Steele family members, including correspondence, photographs, and architectural plans. In this series are letters that T.C. Steele wrote to his son Brandt over the years, as well as correspondence and photographs of the other Steele siblings, Margaret Steele Neubacher and Shirley Steele, as well as the Steele brothers' (Horace McKay, Theodore and Brandt F.) wives and children. Group photographs, such as Brandt and Helen's wedding pictures or snapshots from immediate and extended family outings can be found in this series as well.

Series 6 contains materials pertaining to M. Horace McKay, including correspondence, rental accounts ledgers, and photographs. The majority of the correspondence in this series was written by Horace to his family and to Martha while he was serving in the Civil War.

There is also some correspondence with Benjamin Harrison in regards to political appointments.

Series 7 contains materials pertaining to Martha Nicholson McKay, including correspondence, photographs, printed items, rental accounts ledgers, and journals. Martha was a prolific writer, with her main correspondents being her family but also included individuals in the suffrage movement such as Susan B. Anthony, Lucy Stone and Parker Pillsbury. Also included in this series is the research Martha did for her book *When the Tide Turned in the Civil War*.

Series 8 contains materials pertaining to individuals or groups who were members of the McKay family, including Horace and Martha's daughters Mary Louise and Cornelia. This series contains a few manuscript items, particularly correspondence generated by Mary and Cornelia, but is mainly visual in nature. Photographs in this series document the McKay family home at 1241 Broadway as well as their second home near St. Petersburg, Florida and family trips to the east coast and Florida.

Series 9 contains materials pertaining to Jane Nicholson, including correspondence, photographs and a journal. Jane wrote many letters to all three of her daughters between the 1850s-70s when they were away from her. Also included in this series are photographs of the Nicholson home, which was located at 1233 Broadway.

Series 10 contains materials pertaining to Valentine Nicholson, including correspondence, religious tracts, abolitionist pamphlets and an album of spirit photographs. Valentine's correspondence sheds much light on his religious and political beliefs. Some of the spirit photographs in the album were taken at noted spirit photographer William Mummler's studio.

Series 11 contains materials pertaining to Elizabeth Nicholson including correspondence, essays, watercolors, sketches, photographs and research notes on anti-slavery societies.

Series 12 contains materials pertaining to Mary Nicholson including correspondence, essays, photographs, and Indianapolis Public School manuals and handbooks.

Series 13 contains materials pertaining to the Wales and Burgess families. Most of this series is correspondence and photographs related to Jane Nicholson's brother, Thomas Montgomery Wales, who was very close with the Nicholson/McKay family. Wales was active in local politics and served for a time in the Ohio state legislature.

Series 14 contains materials pertaining to family genealogy. Both Brandt and his son Theodore were avid genealogists, and much of this material is notes, research and photographs they collected over the years.

Series 15 is a miscellaneous series containing correspondence, photographs, pamphlets, books, and newspapers that didn't quite fit with the main family members series or were indeterminate about who the items belonged to.

Series 16 contains the artifacts associated with the collection, highlights of which include Theodore Roosevelt campaign memorabilia and children's games.

SERIES CONTENTS

Series 1: Brandt Theodore Steele Papers

CONTENTS CONTAINER

Autobiographical Notes, n.d. Box 1, Folder 1

Barney Vase designed by Brandt T. Steele, n.d. 4x5 Acetate Negatives:

Box 1, Folder 1

Bookplate design, n.d. OVA Graphics,

Box 1, Folder 8

Brandt T. Steele in Costume, n.d. 4x5 Glass Plates:

Box 1, Folder 1

Catalog, H. Lieber Company, n.d. Box 1, Folder 2

Clippings, n.d. Box 1, Folder 3

Correspondence, n.d. Box 1, Folder 4

Designs for H. Lieber Company catalogs, n.d. OVA Graphics,

Box 1, Folder 11

Examples of Brandt Steele Pottery, n.d. Photographs,

Box 1, Folder 1

Examples of Brandt Steele Pottery, n.d. 4x5 Acetate Negatives:

Box 1, Folder 2

Examples of Design Work, n.d. Photographs,

Box 1, Folder 2

Examples of Stained Glass Designs, n.d. Color Photographs,

Box 1, Folder 1

"Family Voices", n.d. Box 1, Folder 5

Fireplace Design, n.d. OVA Graphics,

Box 2, Folder 3

Group Photographs, n.d. Photographs,

Box 1. Folder 3

[Indianapolis Camera Club Outings], n.d. (1 of 2)	Photographs,
	Box 1, Folder 4
[Indianapolis Camera Club Outings], n.d. (2 of 2)	Photographs,
	Box 1, Folder 5
[Indianapolis Camera Club Outings], n.d.	5x7 Acetate Negatives:
	Box 1, Folder 5
Interiors and Exteriors, Noble Krider House, Windows	Photographs,
by Brandt Steele, n.d.	Box 1, Folder 6
"The Jury" by Brandt T. Steele, n.d. (1 of 4)	5x7 Acetate Negatives:
	Box 1, Folder 16
"The Jury" by Brandt T. Steele, n.d. (1 of 4)	5x7 Acetate Negatives:
	Box 1, Folder 17
"The Jury" by Brandt T. Steele, n.d. (1 of 4)	5x7 Acetate Negatives:
	Box 1, Folder 18
"The Jury" by Brandt T. Steele, n.d. (1 of 4)	5x7 Acetate Negatives:
	Box 1, Folder 19
Letterhead, Brandt Steele Pottery, n.d.	Box 1, Folder 6
Loose Sketches, n.d.	Graphics,
·	
·	Graphics,
Loose Sketches, n.d.	Graphics, Box 1, Folder 1
Loose Sketches, n.d.	Graphics, Box 1, Folder 1 4x5 Acetate Negatives:
Loose Sketches, n.d. "Macthebra", n.d.	Graphics, Box 1, Folder 1 4x5 Acetate Negatives: Box 1, Folder 3
Loose Sketches, n.d. "Macthebra", n.d.	Graphics, Box 1, Folder 1 4x5 Acetate Negatives: Box 1, Folder 3 5x7 Acetate Negatives:
Loose Sketches, n.d. "Macthebra", n.d. Monument Circle Scenes, n.d. (1 of 2)	Graphics, Box 1, Folder 1 4x5 Acetate Negatives: Box 1, Folder 3 5x7 Acetate Negatives: Box 1, Folder 3
Loose Sketches, n.d. "Macthebra", n.d. Monument Circle Scenes, n.d. (1 of 2)	Graphics, Box 1, Folder 1 4x5 Acetate Negatives: Box 1, Folder 3 5x7 Acetate Negatives: Box 1, Folder 3 5x7 Acetate Negatives:
Loose Sketches, n.d. "Macthebra", n.d. Monument Circle Scenes, n.d. (1 of 2) Monument Circle Scenes, n.d. (2 of 2)	Graphics, Box 1, Folder 1 4x5 Acetate Negatives: Box 1, Folder 3 5x7 Acetate Negatives: Box 1, Folder 3 5x7 Acetate Negatives: Box 1, Folder 4
Loose Sketches, n.d. "Macthebra", n.d. Monument Circle Scenes, n.d. (1 of 2) Monument Circle Scenes, n.d. (2 of 2) Notebook, Results in Firing and Glazing, n.d. "The Origin and Development of Decorative Forms",	Graphics, Box 1, Folder 1 4x5 Acetate Negatives: Box 1, Folder 3 5x7 Acetate Negatives: Box 1, Folder 3 5x7 Acetate Negatives: Box 1, Folder 4 Box 1, Folder 7
Loose Sketches, n.d. "Macthebra", n.d. Monument Circle Scenes, n.d. (1 of 2) Monument Circle Scenes, n.d. (2 of 2) Notebook, Results in Firing and Glazing, n.d. "The Origin and Development of Decorative Forms", n.d.	Graphics, Box 1, Folder 1 4x5 Acetate Negatives: Box 1, Folder 3 5x7 Acetate Negatives: Box 1, Folder 3 5x7 Acetate Negatives: Box 1, Folder 4 Box 1, Folder 7 Box 1, Folder 8
Loose Sketches, n.d. "Macthebra", n.d. Monument Circle Scenes, n.d. (1 of 2) Monument Circle Scenes, n.d. (2 of 2) Notebook, Results in Firing and Glazing, n.d. "The Origin and Development of Decorative Forms", n.d.	Graphics, Box 1, Folder 1 4x5 Acetate Negatives: Box 1, Folder 3 5x7 Acetate Negatives: Box 1, Folder 3 5x7 Acetate Negatives: Box 1, Folder 4 Box 1, Folder 7 Box 1, Folder 8 OVA Graphics,
Loose Sketches, n.d. "Macthebra", n.d. Monument Circle Scenes, n.d. (1 of 2) Monument Circle Scenes, n.d. (2 of 2) Notebook, Results in Firing and Glazing, n.d. "The Origin and Development of Decorative Forms", n.d. Ornamental designs, n.d.	Graphics, Box 1, Folder 1 4x5 Acetate Negatives: Box 1, Folder 3 5x7 Acetate Negatives: Box 1, Folder 3 5x7 Acetate Negatives: Box 1, Folder 4 Box 1, Folder 4 Box 1, Folder 7 Box 1, Folder 8 OVA Graphics, Box 2, Folder 4

Paper Given to Portfolio Club, "More Meanderings", n.d. (1 of 2)	Box 1, Folder 9
Paper Given to Portfolio Club, "More Meanderings", n.d. (2 of 2)	Box 1, Folder 10
Photography Examples, n.d. (1 of 5)	Photographs,
	Box 1, Folder 7
Photography Examples, n.d. (2 of 5)	Photographs,
	Box 1, Folder 8
Photography Examples, n.d. (3 of 5)	Photographs,
	Box 1, Folder 9
Photography Examples, n.d. (4 of 5)	Photographs,
	Box 1, Folder 10
Photography Examples, n.d. (5 of 5)	Photographs,
	Box 1, Folder 11
Photography Examples, n.d. (1 of 19)	4x5 Glass Plates:
	Box 1, Folder 2
Photography Examples, n.d. (2 of 19)	4x5 Glass Plates:
	Box 1, Folder 3
Photography Examples, n.d. (3 of 19)	4x5 Glass Plates:
	Box 1, Folder 4
Photography Examples, n.d. (4 of 19)	4x5 Glass Plates:
	Box 1, Folder 5
Photography Examples, n.d. (5 of 19)	4x5 Glass Plates:
	Box 1, Folder 6
Photography Examples, n.d. (6 of 19)	4x5 Glass Plates:
	Box 1, Folder 7
Photography Examples, n.d. (7 of 19)	4x5 Glass Plates:
	Box 1, Folder 8
Photography Examples, n.d. (8 of 19)	4x5 Glass Plates:
	Box 1, Folder 9
Photography Examples, n.d. (9 of 19)	4x5 Glass Plates:
	Box 1, Folder 10

Photography Examples, n.d. (10 of 19)	4x5 Glass Plates:
	Box 1, Folder 11
Photography Examples, n.d. (11 of 19)	4x5 Glass Plates:
	Box 1, Folder 12
Photography Examples, n.d. (12 of 19)	4x5 Glass Plates:
	Box 1, Folder 13
Photography Examples, n.d. (13 of 19)	4x5 Glass Plates:
	Box 1, Folder 14
Photography Examples, n.d. (14 of 19)	4x5 Glass Plates:
	Box 2, Folder 1
Photography Examples, n.d. (15 of 19)	4x5 Glass Plates:
	Box 2, Folder 2
Photography Examples, n.d. (16 of 19)	4x5 Glass Plates:
	Box 2, Folder 3
Photography Examples, n.d. (17 of 19)	4x5 Glass Plates:
	Box 2, Folder 4
Photography Examples, n.d. (18 of 19)	4x5 Glass Plates:
	Box 2, Folder 5
Photography Examples, n.d. (19 of 19)	4x5 Glass Plates:
	Box 2, Folder 6
Photography Examples, n.d. (1 of 2)	5x7 Acetate Negatives:
	Box 1, Folder 1
Photography Examples, n.d. (2 of 2)	5x7 Acetate Negatives:
	Box 1, Folder 2
Photography Examples, n.d. (1 of 3)	8x10 Acetate Negatives
	Folder 1
Photography Examples, n.d. (2 of 3)	8x10 Acetate Negatives
	Folder 2
Photography Examples, n.d. (3 of 3)	8x10 Acetate Negatives
	Folder 3
Photography Examples, n.d.	OVA Photographs,
	Box 1, Folder 1

Photography Examples, Portraits, n.d. (1 of 2)	8x10 Acetate Negatives
Photography Examples, Portraits, n.d. (2 of 2)	8x10 Acetate Negatives
Portfolio Club History, n.d.	Box 1, Folder 11
Portfolio Club Profiles, A-E, n.d. (1 of 3)	4x5 Acetate Negatives:
	Box 1, Folder 4
Portfolio Club Profiles, A-E, n.d. (2 of 3)	4x5 Acetate Negatives:
	Box 1, Folder 5
Portfolio Club Profiles, A-E, n.d. (3 of 3)	4x5 Acetate Negatives:
	Box 1, Folder 6
Portfolio Club Profiles, F-J, n.d. (1 of 3)	4x5 Acetate Negatives:
	Box 1, Folder 7
Portfolio Club Profiles, F-J, n.d. (2 of 3)	4x5 Acetate Negatives:
	Box 1, Folder 8
Portfolio Club Profiles, F-J, n.d. (3 of 3)	4x5 Acetate Negatives:
	Box 1, Folder 9
Portfolio Club Profiles, K-P, n.d. (1 of 4)	4x5 Acetate Negatives:
	Box 1, Folder 10
Portfolio Club Profiles, K-P, n.d. (2 of 4)	4x5 Acetate Negatives:
	Box 1, Folder 11
Portfolio Club Profiles, K-P, n.d. (3 of 4)	4x5 Acetate Negatives:
	Box 1, Folder 12
Portfolio Club Profiles, K-P, n.d. (4 of 4)	4x5 Acetate Negatives:
	Box 1, Folder 13
Portfolio Club Profiles, R-Z, n.d. (1 of 4)	4x5 Acetate Negatives:
	Box 1, Folder 14
Portfolio Club Profiles, R-Z, n.d. (2 of 4)	4x5 Acetate Negatives:
	Box 1, Folder 15
Portfolio Club Profiles, R-Z, n.d. (3 of 4)	4x5 Acetate Negatives:
	Box 1, Folder 16
Portfolio Club Profiles, R-Z, n.d. (4 of 4)	4x5 Acetate Negatives:
	Box 1, Folder 17

Portraits, Billy [Latin], n.d. (1 of 8)	5x7 Acetate Negatives:
	Box 1, Folder 6
Portraits, Billy [Latin], n.d. (2 of 8)	5x7 Acetate Negatives:
	Box 1, Folder 7
Portraits, Billy [Latin], n.d. (3 of 8)	5x7 Acetate Negatives:
	Box 1, Folder 8
Portraits, Billy [Latin], n.d. (4 of 8)	5x7 Acetate Negatives:
	Box 1, Folder 9
Portraits, Billy [Latin], n.d. (5 of 8)	5x7 Acetate Negatives:
	Box 1, Folder 10
Portraits, Billy [Latin], n.d. (6 of 8)	5x7 Acetate Negatives:
	Box 1, Folder 11
Portraits, Billy [Latin], n.d. (7 of 8)	5x7 Acetate Negatives:
	Box 1, Folder 12
Portraits, Billy [Latin], n.d. (8 of 8)	5x7 Acetate Negatives:
	Box 1, Folder 13
Portrait, Dan Luten, n.d.	5x7 Acetate Negatives:
Portrait, Dan Luten, n.d.	5x7 Acetate Negatives: Box 1, Folder 14
Portrait, Dan Luten, n.d. Portrait, Elmer Taflinger, n.d.	_
	Box 1, Folder 14
	Box 1, Folder 14 OVA Photographs,
Portrait, Elmer Taflinger, n.d.	Box 1, Folder 14 OVA Photographs, Box 1, Folder 2
Portrait, Elmer Taflinger, n.d.	Box 1, Folder 14 OVA Photographs, Box 1, Folder 2 4x5 Glass Plates:
Portrait, Elmer Taflinger, n.d. Portraits, Esther Lipsey, n.d. (1 of 4)	Box 1, Folder 14 OVA Photographs, Box 1, Folder 2 4x5 Glass Plates: Box 2, Folder 7
Portrait, Elmer Taflinger, n.d. Portraits, Esther Lipsey, n.d. (1 of 4)	Box 1, Folder 14 OVA Photographs, Box 1, Folder 2 4x5 Glass Plates: Box 2, Folder 7 4x5 Glass Plates:
Portraits, Esther Lipsey, n.d. (1 of 4) Portraits, Esther Lipsey, n.d. (2 of 4)	Box 1, Folder 14 OVA Photographs, Box 1, Folder 2 4x5 Glass Plates: Box 2, Folder 7 4x5 Glass Plates: Box 2, Folder 8
Portraits, Esther Lipsey, n.d. (1 of 4) Portraits, Esther Lipsey, n.d. (2 of 4)	Box 1, Folder 14 OVA Photographs, Box 1, Folder 2 4x5 Glass Plates: Box 2, Folder 7 4x5 Glass Plates: Box 2, Folder 8 4x5 Glass Plates:
Portraits, Esther Lipsey, n.d. (1 of 4) Portraits, Esther Lipsey, n.d. (2 of 4) Portraits, Esther Lipsey, n.d. (3 of 4)	Box 1, Folder 14 OVA Photographs, Box 1, Folder 2 4x5 Glass Plates: Box 2, Folder 7 4x5 Glass Plates: Box 2, Folder 8 4x5 Glass Plates: Box 2, Folder 9
Portraits, Esther Lipsey, n.d. (1 of 4) Portraits, Esther Lipsey, n.d. (2 of 4) Portraits, Esther Lipsey, n.d. (3 of 4)	Box 1, Folder 14 OVA Photographs, Box 1, Folder 2 4x5 Glass Plates: Box 2, Folder 7 4x5 Glass Plates: Box 2, Folder 8 4x5 Glass Plates: Box 2, Folder 9 4x5 Glass Plates:
Portraits, Esther Lipsey, n.d. (1 of 4) Portraits, Esther Lipsey, n.d. (2 of 4) Portraits, Esther Lipsey, n.d. (3 of 4) Portraits, Esther Lipsey, n.d. (4 of 4)	Box 1, Folder 14 OVA Photographs, Box 1, Folder 2 4x5 Glass Plates: Box 2, Folder 7 4x5 Glass Plates: Box 2, Folder 8 4x5 Glass Plates: Box 2, Folder 9 4x5 Glass Plates: Box 2, Folder 9
Portraits, Esther Lipsey, n.d. (1 of 4) Portraits, Esther Lipsey, n.d. (2 of 4) Portraits, Esther Lipsey, n.d. (3 of 4) Portraits, Esther Lipsey, n.d. (4 of 4)	Box 1, Folder 14 OVA Photographs, Box 1, Folder 2 4x5 Glass Plates: Box 2, Folder 7 4x5 Glass Plates: Box 2, Folder 8 4x5 Glass Plates: Box 2, Folder 9 4x5 Glass Plates: Box 2, Folder 9 4x5 Glass Plates: Box 2, Folder 10 4x5 Acetate Negatives:

Portraits, William Kathe, n.d. (1 of 3)	5x7 Acetate Negatives:
	Box 1, Folder 20
Portraits, William Kathe, n.d. (2 of 3)	5x7 Acetate Negatives:
	Box 1, Folder 21
Portraits, William Kathe, n.d. (3 of 3)	5x7 Acetate Negatives:
	Box 1, Folder 22
Portraits and Snapshots, Lieber Family, n.d.	Photographs,
	Box 1, Folder 12
Reminisces of Mary Elizabeth Lakin Steele as an Art Critic, n.d.	Box 1, Folder 12
Sketches for Metalwork, n.d.	OVC Graphics,
	Box 1, Folder 2
Sketches for Mirrors and Frames, n.d. (1 of 11)	OVC Graphics,
	Box 1, Folder 4
Sketches for Mirrors and Frames, n.d. (1 of 11)	OVC Graphics,
	Box 1, Folder 5
Sketches for Mirrors and Frames, n.d. (1 of 11)	OVC Graphics,
	Box 1, Folder 6
Sketches for Mirrors and Frames, n.d. (1 of 11)	OVC Graphics,
	Box 1, Folder 7
Sketches for Mirrors and Frames, n.d. (1 of 11)	OVC Graphics,
	Box 1, Folder 8
Sketches for Mirrors and Frames, n.d. (1 of 11)	OVC Graphics,
	Box 1, Folder 9
Sketches for Mirrors and Frames, n.d. (1 of 11)	OVC Graphics,
	Box 1, Folder 10
Sketches for Mirrors and Frames, n.d. (1 of 11)	OVC Graphics,
	Box 1, Folder 11
Sketches for Mirrors and Frames, n.d. (1 of 11)	OVC Graphics,
	Box 1, Folder 12
Sketches for Mirrors and Frames, n.d. (1 of 11)	OVC Graphics,
	Box 1, Folder 13

Sketches for Mirrors and Frames, n.d. (1 of 11)	OVC Graphics,
	Box 1, Folder 14
Sketchbook, n.d. (1 of 5)	Graphics,
	Box 1, Folder 2
Sketchbook, n.d. (2 of 5)	Graphics,
	Box 1, Folder 3
Sketchbook, n.d. (3 of 5)	Graphics,
	Box 1, Folder 4
Sketchbook, n.d. (4 of 5)	Graphics,
	Box 1, Folder 5
Sketchbook, n.d. (5 of 5)	Graphics,
	Box 1, Folder 6
Snapshots, [Laura Fuller], n.d.	Photographs,
	Box 1, Folder 13
"The Story of the Roman Breastpin", n.d.	Box 1, Folder 13
"The Story of the Wedded Bells", n.d.	Box 1, Folder 14
Tile Panel, n.d.	6.5x8.5 Glass Plates:
	Box 1, Folder 1
Watercolor Design for Friezes, n.d.	OVB Graphics,
	Box 2, Folder 10
Watercolor Design for Friezes, n.d.	OVA Graphics,
	Box 1, Folder 1
Woodruff Place Scenes, n.d.	Photographs,
	Box 1, Folder 14
Woodruff Place Scenes, n.d.	4x5 Acetate Negatives:
	Box 1, Folder 19
An Architectural DictionaryA complete guide to the science of architecture and the art of building, Vol. I by Peter Nicholson, 1819	BV4989
An Architectural DictionaryA complete guide to the	BV4990
science of architecture and the art of building, Vol. II by Peter Nicholson, 1819	

Portraits, ca. 1870s	Tintypes
Portraits and Snapshots, ca. 1870s-1900s	Photographs,
	Box 1, Folder 15
Brookville Scenes, ca. 1890s	4x5 Acetate Negatives:
	Box 1, Folder 20
Brandt T. Steele in a Studio with two other	4x5 Glass Plates:
unidentified men, ca. 1890s	Box 2, Folder 11
Brandt T. Steele standing on a hill, ca. 1890s	4x5 Glass Plates:
	Box 2, Folder 12
Correspondence, ca. 1890s	Box 1, Folder 15
Sketchbook from European Studies, ca. 1890s (1 of 9)	Graphics,
	Box 1, Folder 7
Sketchbook from European Studies, ca. 1890s (2 of 9)	Graphics,
	Box 1, Folder 8
Sketchbook from European Studies, ca. 1890s (3 of 9)	Graphics,
	Box 1, Folder 9
Sketchbook from European Studies, ca. 1890s (4 of 9)	Graphics,
	Box 1, Folder 10
Sketchbook from European Studies, ca. 1890s (5 of 9)	Graphics,
	Box 1, Folder 11
Sketchbook from European Studies, ca. 1890s (6 of 9)	Graphics,
	Box 1, Folder 12
Sketchbook from European Studies, ca. 1890s (7 of 9)	Graphics,
	Box 2, Folder 1
Sketchbook from European Studies, ca. 1890s (8 of 9)	Graphics,
	Box 2, Folder 2
Sketchbook from European Studies, ca. 1890s (9 of 9)	Graphics,
	Box 2, Folder 3
Unfinished Watercolor with "Jean Carries" in	OVA Graphics,
lettering, ca. 1890s	Box 1, Folder 9

Correspondence, 1891-94	Box 1, Folder 16
Photograph of a Relief in Clay, ca. 1893	Photographs,
	Box 1, Folder 16
Modern Art Magazine, Winter/Spring 1893	Box 1, Folder 17
Modern Art Magazine, Summer/Autumn 1893	Box 1, Folder 18
Hand painted Program Covers, Art Association, 1894	Graphics,
	Box 2, Folder 4
Modern Art Magazine, Winter/Spring 1894	Box 1, Folder 19
Modern Art Magazine, Summer/Autumn 1894	Box 1, Folder 20
The Studio: An Illustrated Magazine of Fine and Applied Art, 1894 (1 of 2)	Box 2, Folder 1
The Studio: An Illustrated Magazine of Fine and Applied Art, 1894 (2 of 2)	Box 2, Folder 2
Sketch, 1894	Graphics,
	Box 2, Folder 5
Sketches and Prints for Modern Art Cover, ca. 1894	Graphics,
	Box 2, Folder 6
Notebook from Germany, 1894-95	Box 2, Folder 3
Album of Snapshots from European Studies, ca. 1894- 98	PAB Album Storage
Snapshots from European Studies, ca. 1894-98	Photographs,
	Box 1, Folder 17
The Brochure Series of Architectural Illustration, 1895; 1901	Box 2, Folder 4
Correspondence, 1895	Box 2, Folder 5
Modern Art Magazine, Winter/Spring 1895	Box 2, Folder 6
Modern Art Magazine, Summer/Autumn 1895	Box 2, Folder 7
The Studio: An Illustrated Magazine of Fine and Applied Art, 1895 (1 of 3)	Box 2, Folder 8

The Studio: An Illustrated Magazine of Fine and Applied Art, 1895 (2 of 3)	Box 2, Folder 9
The Studio: An Illustrated Magazine of Fine and Applied Art, 1895 (3 of 3)	Box 2, Folder 10
Scenes in France, 1895 (1 of 5)	5x7 Acetate Negatives:
	Box 1, Folder 23
Scenes in France, 1895 (2 of 5)	5x7 Acetate Negatives:
	Box 1, Folder 24
Scenes in France, 1895 (3 of 5)	5x7 Acetate Negatives:
	Box 1, Folder 25
Scenes in France, 1895 (4 of 5)	5x7 Acetate Negatives:
	Box 1, Folder 26
Scenes in France, 1895 (5 of 5)	5x7 Acetate Negatives:
	Box 1, Folder 27
Correspondence, 1896	Box 2, Folder 11
Modern Art Magazine, Winter/Spring 1896	Box 2, Folder 12
Modern Art Magazine, Summer/Autumn 1896	Box 3, Folder 1
The Studio: An Illustrated Magazine of Fine and Applied Art, 1896 (1 of 3)	Box 3, Folder 2
The Studio: An Illustrated Magazine of Fine and Applied Art, 1896 (2 of 3)	Box 3, Folder 3
The Studio: An Illustrated Magazine of Fine and Applied Art, 1896 (3 of 3)	Box 3, Folder 4
The Studio: An Illustrated Magazine of Fine and Applied Art, 1896-97	Box 3, Folder 5
The Studio: An Illustrated Magazine of Fine and Applied Art, 1897	Box 3, Folder 6
Modern Art Magazine, Winter 1897	Box 3, Folder 7
Brush & Pencil: An Illustrated Magazine of Arts & Crafts, 1898	Box 3, Folder 8
Cash book, 1899	BV4991

The International Studio: An Illustrated Monthly Magazine of Fine & Applied Art, 1898	Box 3, Folder 9
The Studio: An Illustrated Magazine of Fine and Applied Art, 1898	Box 4, Folder 1
The International Studio: An Illustrated Monthly Magazine of Fine & Applied Art, 1899 (1 of 4)	Box 4, Folder 2
The International Studio: An Illustrated Monthly Magazine of Fine & Applied Art, 1899 (2 of 4)	Box 4, Folder 3
The International Studio: An Illustrated Monthly Magazine of Fine & Applied Art, 1899 (3 of 4)	Box 4, Folder 4
The International Studio: An Illustrated Monthly Magazine of Fine & Applied Art, 1899 (4 of 4)	Box 4, Folder 5
The Studio: An Illustrated Magazine of Fine and Applied Art, 1899	Box 4, Folder 6
Correspondence, 1899-1903	Box 4, Folder 7
Brandt T. Steele holding a puppy, ca. 1900s	4x5 Glass Plates:
	Box 2, Folder 13
Brandt T. Steele Pottery, ca. 1900s	Photographs,
	Box 1, Folder 18
Brandt T. Steele Pottery, ca. 1900s	OVA Photographs,
	Box 1, Folder 5
Brandt T. Steele, Wedding Party for Ralph Richards in	OVA Photographs,
Ft. Scott Kansas, ca. 1900s (1 of 2)	Box 1, Folder 3
Brandt T. Steele, Wedding Party for Ralph Richards in	OVA Photographs,
Ft. Scott Kansas, ca. 1900s (1 of 2)	Box 1, Folder 4
Portrait, ca. 1900s	4x5 Glass Plates:
	Box 2, Folder 14
Portrait, ca. 1900s	4x5 Glass Plates:
	Box 23, Folder 1
Portrait, ca. 1900s	5x7 Acetate Negatives:
	Box 1, Folder 29

Portrait, Seated at drafting table with compass in hand, ca. 1900s	4x5 Glass Plates:
	Box 2, Folder 15 Box 4, Folder 8
Brush & Pencil: An Illustrated Magazine of Arts & Crafts, 1900 (1 of 2)	box 4, Folder 8
Brush & Pencil: An Illustrated Magazine of Arts & Crafts, 1900 (2 of 2)	Box 4, Folder 9
The Studio: An Illustrated Magazine of Fine and Applied Art, 1900 (1 of 2)	Box 4, Folder 10
The Studio: An Illustrated Magazine of Fine and Applied Art, 1900 (2 of 2)	Box 5, Folder 1
Watercolor of Potential 811 Woodruff Place house	OVB Graphics,
design, ca. 1900s	Box 2, Folder 11
The Craftsman Magazine, October 1901	Box 5, Folder 2
The Studio: An Illustrated Magazine of Fine and Applied Art, 1901 (1 of 5)	Box 5, Folder 3
The Studio: An Illustrated Magazine of Fine and Applied Art, 1901 (2 of 5)	Box 5, Folder 4
The Studio: An Illustrated Magazine of Fine and Applied Art, 1901 (3 of 5)	Box 5, Folder 5
The Studio: An Illustrated Magazine of Fine and Applied Art, 1901 (4 of 5)	Box 5, Folder 6
The Studio: An Illustrated Magazine of Fine and Applied Art, 1901 (5 of 5)	Box 5, Folder 7
Brandt T. Steele in a chair in the garden, ca. 1902	6.5x8.5 Glass Plates:
	Box 1, Folder 2
Portraits, ca. 1902	Photographs,
	Box 1, Folder 19
The Artist: An Illustrated Monthly Record of Arts and Crafts and Industries, March 1902	Box 5, Folder 8
Brandt T. Steele on his wedding day, 1902	4x5 Glass Plates:
	Box 23, Folder 2
The Craftsman Magazine, April-May 1902	Box 5, Folder 9
The Craftsman Magazine, June-July 1902	Box 6, Folder 1

The Craftsman Magazine, August-September 1902	Box 6, Folder 2
The Craftsman Magazine, October 1902	Box 6, Folder 3
The Craftsman Magazine, November 1902	Box 6, Folder 4
The Craftsman Magazine, December 1902	Box 6, Folder 5
The International Studio: An Illustrated Monthly Magazine of Fine & Applied Art, 1902	Box 6, Folder 6
Program, The Portfolio Club [designed by Brandt T. Steele?], 1902-03	OVB Graphics, Box 1, Folder 1
The Craftsman Magazine, January 1903	Box 6, Folder 7
The Craftsman Magazine, February 1903	Box 6, Folder 8
The Craftsman Magazine, March 1903	Box 6, Folder 9
The Craftsman Magazine, April 1903	Box 6, Folder 10
The Craftsman Magazine, July 1903	Box 6, Folder 11
The Craftsman Magazine, August 1903	Box 7, Folder 1
The Craftsman Magazine, October 1903	Box 7, Folder 2
The Craftsman Magazine, November 1903	Box 7, Folder 3
The Craftsman Magazine, December 1903	Box 7, Folder 4
Illustrated Announcement for "Chimes of Normandy" at Das Deutschehaus, 1903	Hanging File
The International Studio: An Illustrated Monthly Magazine of Fine & Applied Art, 1903	Box 7, Folder 5
Notes on Color, Composition and Teaching the Applied Arts, 1903-05	Box 7, Folder 6
The International Studio: An Illustrated Monthly Magazine of Fine & Applied Art, 1904 (1 of 3)	Box 7, Folder 7
The International Studio: An Illustrated Monthly Magazine of Fine & Applied Art, (2 of 3)	Box 7, Folder 8

The International Studio: An Illustrated Monthly Magazine of Fine & Applied Art, (3 of 3)	Box 7, Folder 9
The Craftsman Magazine, March 1904	Box 7, Folder 10
The Craftsman Magazine, September 1904	Box 7, Folder 11
The Craftsman Magazine, October 1904	Box 8, Folder 1
Diary, 1904	Box 8, Folder 2
Correspondence, 1904-13	Box 8, Folder 3
The International Studio: An Illustrated Monthly Magazine of Fine & Applied Art, 1905 (1 of 2)	Box 8, Folder 4
The International Studio: An Illustrated Monthly Magazine of Fine & Applied Art, 1905 (2 of 2)	Box 8, Folder 5
The International Studio: An Illustrated Monthly Magazine of Fine & Applied Art, 1906	Box 8, Folder 6
Cash book, 1906-08	BV4992
Diaries, 1907	Box 8, Folder 7
	Box o, I older /
The International Studio: An Illustrated Monthly Magazine of Fine & Applied Art, 1907 (1 of 3)	Box 8, Folder 8
·	
Magazine of Fine & Applied Art, 1907 (1 of 3) The International Studio: An Illustrated Monthly	Box 8, Folder 8
Magazine of Fine & Applied Art, 1907 (1 of 3) The International Studio: An Illustrated Monthly Magazine of Fine & Applied Art, 1907 (2 of 3) The International Studio: An Illustrated Monthly	Box 8, Folder 8 Box 8, Folder 9
Magazine of Fine & Applied Art, 1907 (1 of 3) The International Studio: An Illustrated Monthly Magazine of Fine & Applied Art, 1907 (2 of 3) The International Studio: An Illustrated Monthly Magazine of Fine & Applied Art, 1907 (3 of 3)	Box 8, Folder 9 Box 8, Folder 10 Box 8, Folder 11 Photographs,
Magazine of Fine & Applied Art, 1907 (1 of 3) The International Studio: An Illustrated Monthly Magazine of Fine & Applied Art, 1907 (2 of 3) The International Studio: An Illustrated Monthly Magazine of Fine & Applied Art, 1907 (3 of 3) Notebook of Measurements and Materials, 1907 Windows for the Herman Lieber Residence, ca. 1908	Box 8, Folder 9 Box 8, Folder 9 Box 8, Folder 10 Box 8, Folder 11 Photographs, Box 2, Folder 1
Magazine of Fine & Applied Art, 1907 (1 of 3) The International Studio: An Illustrated Monthly Magazine of Fine & Applied Art, 1907 (2 of 3) The International Studio: An Illustrated Monthly Magazine of Fine & Applied Art, 1907 (3 of 3) Notebook of Measurements and Materials, 1907	Box 8, Folder 9 Box 8, Folder 10 Box 8, Folder 11 Photographs,
Magazine of Fine & Applied Art, 1907 (1 of 3) The International Studio: An Illustrated Monthly Magazine of Fine & Applied Art, 1907 (2 of 3) The International Studio: An Illustrated Monthly Magazine of Fine & Applied Art, 1907 (3 of 3) Notebook of Measurements and Materials, 1907 Windows for the Herman Lieber Residence, ca. 1908 The International Studio: An Illustrated Monthly	Box 8, Folder 9 Box 8, Folder 9 Box 8, Folder 10 Box 8, Folder 11 Photographs, Box 2, Folder 1
Magazine of Fine & Applied Art, 1907 (1 of 3) The International Studio: An Illustrated Monthly Magazine of Fine & Applied Art, 1907 (2 of 3) The International Studio: An Illustrated Monthly Magazine of Fine & Applied Art, 1907 (3 of 3) Notebook of Measurements and Materials, 1907 Windows for the Herman Lieber Residence, ca. 1908 The International Studio: An Illustrated Monthly Magazine of Fine & Applied Art, 1908	Box 8, Folder 9 Box 8, Folder 9 Box 8, Folder 10 Box 8, Folder 11 Photographs, Box 2, Folder 1 Box 8, Folder 12

Lieber Monument, ca. 1910s	OVA Photographs,
	Box 1, Folder 6
H. Lieber Company; Working on Lieber Monument,	Photographs,
ca. 1910s	Box 2, Folder 3
Working on Lieber Monument, ca. 1910s (1 of 2)	4x5 Acetate Negatives:
	Box 1, Folder 31
Working on Lieber Monument, ca. 1910s (2 of 2)	4x5 Acetate Negatives:
	Box 1, Folder 32
Portrait, ca. 1910s	4x5 Glass Plates:
	Box 3, Folder 1
The International Studio Magazine, June 1912	Box 9, Folder 2
Correspondence, 1914-18	Box 9, Folder 3
The Craftsman Magazine, February 1915	Box 9, Folder 4
Sketches/Drafts for H. Lieber Co., 1915-20 (1 of 15)	OVB Graphics,
	Box 1, Folder 2
Sketches/Drafts for H. Lieber Co., 1915-20 (2 of 15)	OVB Graphics,
	Box 1, Folder 3
Sketches/Drafts for H. Lieber Co., 1915-20 (3 of 15	OVB Graphics,
	Box 1, Folder 4
Sketches/Drafts for H. Lieber Co., 1915-20 (4 of 15)	OVB Graphics,
	Box 1, Folder 5
Sketches/Drafts for H. Lieber Co., 1915-20 (5 of 15)	OVB Graphics,
	Box 1, Folder 6
Sketches/Drafts for H. Lieber Co., 1915-20 (6 of 15)	OVB Graphics,
	Box 1, Folder 7
Sketches/Drafts for H. Lieber Co., 1915-20 (7 of 15)	OVB Graphics,
	Box 1, Folder 8
Sketches/Drafts for H. Lieber Co., 1915-20 (8 of 15)	OVB Graphics,
	Box 1, Folder 9
Sketches/Drafts for H. Lieber Co., 1915-20 (9 of 15)	OVB Graphics,
	Box 1, Folder 10

Sketches/Drafts for H. Lieber Co., 1915-20 (10 of 15)	OVB Graphics,
	Box 2, Folder 1
Sketches/Drafts for H. Lieber Co., 1915-20 (11 of 15)	OVB Graphics,
	Box 2, Folder 2
Sketches/Drafts for H. Lieber Co., 1915-20 (12 of 15)	OVB Graphics,
	Box 2, Folder 3
Sketches/Drafts for H. Lieber Co., 1915-20 (13 of 15)	OVB Graphics,
	Box 2, Folder 4
Sketches/Drafts for H. Lieber Co., 1915-20 (14 of 15)	OVB Graphics,
	Box 2, Folder 5
Sketches/Drafts for H. Lieber Co., 1915-20 (15 of 15)	OVB Graphics,
	Box 2, Folder 6
Indiana Militia, ca. 1917-18 (1 of 3)	4x5 Acetate Negatives:
	Box 1, Folder 21
Indiana Militia, ca. 1917-18 (2 of 3)	4x5 Acetate Negatives:
	Box 1, Folder 22
Indiana Militia, ca. 1917-18 (3 of 3)	4x5 Acetate Negatives:
	Box 1, Folder 23
Accounts and Correspondence, Arsenal Guards, ca. 1918	Box 9, Folder 5
Arsenal Guards, ca. 1918	Photographs,
	Box 2, Folder 4
Arsenal Guards, ca. 1918 (1 of 7)	4x5 Acetate Negatives:
	Box 1, Folder 24
Arsenal Guards, ca. 1918 (2 of 7)	4x5 Acetate Negatives:
	Box 1, Folder 25
Arsenal Guards, ca. 1918 (3 of 7)	4x5 Acetate Negatives:
	Box 1, Folder 26
Arsenal Guards, ca. 1918 (4 of 7)	4x5 Acetate Negatives:
	Box 1, Folder 27
Arsenal Guards, ca. 1918 (5 of 7)	4x5 Acetate Negatives:
	Box 1, Folder 28

Arsenal Guards, ca. 1918 (6 of 7)	4x5 Acetate Negatives:
	Box 1, Folder 29
Arsenal Guards, ca. 1918 (7 of 7)	4x5 Acetate Negatives:
	Box 1, Folder 30
Indiana Militia at Inland Harbor, 1918	Photographs,
	Box 2, Folder 5
Portfolio Club, "A Defense of the Dilettante" by George Chambers Calvert, 1919	Box 9, Folder 6
Correspondence, 1919-24	Box 9, Folder 7
Honorable Discharge, Indiana State Militia, 1920	Box 9, Folder 8
Plans and Sketches for furniture set, 1922	OVA Graphics,
	Box 2, Folder 5
Correspondence, Genealogy, 1922-57	Box 9, Folder 9
Correspondence, 1925	Box 9, Folder 10
Correspondence, 1926-35	Box 9, Folder 11
Notes, Talk Given at T.C. Steele Memorial Exhibition, 1926; 1946	Box 9, Folder 12
Correspondence, Road Trip to the West, 1928	Box 9, Folder 13
Memorial Books and Articles, Lieber Family, 1929-44	Box 9, Folder 14
Brandt T. Steele, ca. 1930s	4x5 Acetate Negatives:
	Box 1, Folder 33
Brandt T. Steele with co-workers at H. Lieber	4x5 Acetate Negatives:
Company, ca. 1930s	Box 1, Folder 34
Group Portraits, Indianapolis Camera Club, ca. 1930s	Photographs,
	Box 2, Folder 6
Portrait, ca. 1930s	5x7 Glass Plate:
	Box 1, Folder 1
Portrait, ca. 1930s	4x5 Acetate Negatives:
	Box 1, Folder 35

Portraits and Snapshots, ca. 1930s-60s	Photographs,
	Box 2, Folder 7
Portraits, Esther Merrill, 1930	Photographs,
	Box 2, Folder 8
Portraits, [Bjorn Wingel], 1931	Photographs,
	Box 2, Folder 9
"Where Fairies Dance" Photography, 1931	Photographs,
	Box 2, Folder 10
Portraits, Billy [Luten], 1936-37	Photographs,
	Box 2, Folder 11
Notes, Indianapolis Camera Club, ca. 1939-46	Box 10, Folder 1
Correspondence, Minnie G. Beatty Estate, 1939-47	Box 10, Folder 2
Brandt T. Steele outside 811 Woodruff Place, ca.	4x5 Acetate Negatives:
1940s	Box 1, Folder 36
Group Photo, Indianapolis Camera Club, ca. 1940s	5x7 Acetate Negatives:
	Box 1, Folder
Portrait, ca. 1940s	4x5 Glass Plates:
	Box 3, Folder 2
Portrait, ca. 1940s (1 of 3)	4x5 Acetate Negatives:
	Box 1, Folder 37
Portrait, ca. 1940s (2 of 3)	4x5 Acetate Negatives:
	Box 1, Folder 38
Portrait, ca. 1940s (3 of 3)	4x5 Acetate Negatives:
	Box 1, Folder 39
Writings on Photography, as 1040 60 (1 of 2)	
Writings on Photography, ca. 1940-60 (1 of 3)	Box 10, Folder 3
Writings on Photography, ca. 1940-60 (2 of 3)	Box 10, Folder 4
Writings on Photography, ca. 1940-60 (3 of 3)	Box 10, Folder 5
Correspondence, 1941-45	Box 10, Folder 6
Newsletter, Indianapolis Camera Club Squint, 1942-45	Box 10, Folder 7

Correspondence, 1946-47	Box 10, Folder 8
Genealogy, Churches with Family Connections, 1946; 1961-64	Box 10, Folder 9
Portrait, 1947	Color Photographs,
	Box 1, Folder 2
Birthday Reminder Book, 1948	Box 10, Folder 10
Correspondence, 1948-65	Box 10, Folder 11
Papers Given to Portfolio Club, n.d.; 1950	Box 10, Folder 12
The Camp Steele Alphabet by Bruce Rodgers, 1952	Box 10, Folder 13
Correspondence, Robert McKay Clan, 1957-65	Box 10, Folder 14
Notes on the Lives of T.C. Steele and Mary Elizabeth Larking Steele, 1958 (1 of 3)	Box 10, Folder 15
Notes on the Lives of T.C. Steele and Mary Elizabeth Larking Steele, 1958 (2 of 3)	Box 10, Folder 16
Notes on the Lives of T.C. Steele and Mary Elizabeth Larking Steele, 1958 (3 of 3)	Box 10, Folder 17
Portfolio Club, Tribute to Bruce Rodgers, 1958	Box 11, Folder 1
Portfolio Club, Tribute to Meta Lieber, 1960	Box 11, Folder 2
Correspondence, Sales of T.C. Steele Paintings, 1961-63	Box 11, Folder 3
Obituary, 1965	Box 11, Folder 4
Series 2: Helen McKay Steele Papers	
CONTENTS	CONTAINER
Arsenal Tech Teachers Esther McNitt, Sally Brown	Photographs,
and Cy Ronan (Boarded with the Steeles), n.d.	Box 2, Folder 12
Biographies of Mary Nicholson and Martha Nicholson McKay for National Alliance, n.d.	Box 11, Folder 5
Book Cover Design, n.d.	Photographs,

Box 2, Folder 13

Book of Prints, n.d.	Graphics,
	Box 2, Folder 7
Correspondence, n.d.	Box 11, Folder 6
Draft, Indianapolis Woman's Club History, n.d.	Box 11, Folder 7
Drawings for the Story of the Magi, n.d.	Graphics,
	Box 2, Folder 8
Essay, "Arts and Crafts", n.d.	Box 11, Folder 8
Essay, "Bibliomania", n.d.	Box 11, Folder 9
Essay, "Book Bindings Old and New", n.d.	Box 11, Folder 10
Essay, "The Last Chapter of Proverbs", n.d.	Box 11, Folder 11
Essay, "McKay/Nicholson Family Lore", n.d.	Box 11, Folder 12
Essay, "Orphans", n.d.	Box 11, Folder 13
"The Fanny Elm: An Arbor Day Story", n.d.	Box 11, Folder 14
Gathering of Mary Forsyth, Kate Layman, Helen	Photographs,
McKay Steele and Noble Krider, n.d.	Box 2, Folder 14
Helen McKay Steele, n.d.	4x5 Acetate Negatives:
	Box 1, Folder 41
Memorials, Indianapolis Woman's Club, Katharine Merrill Graydon, n.d.	Box 11, Folder 15
Notebook, Indianapolis Woman's Club History, n.d. (1 of 2)	Box 11, Folder 16
Notebook, Indianapolis Woman's Club History, n.d. (2 of 2)	Box 11, Folder 17
Notebook, Indianapolis Woman's Club History, Part II, n.d.	Box 11, Folder 18
Notebook, Indianapolis Woman's Club, "The Story Behind the News", n.d.	Box 11, Folder 19
Notebook, Literature Quotations, n.d.	Box 11, Folder 20
Notebook, Miscellaneous Writings, n.d.	Box 11, Folder 21

Notebook, Shakespeare Quotations, n.d.	Box 12, Folder 1
Notes, "Back Door Religion" and "Buch Street", n.d.	Box 12, Folder 2
Notes, Early Days of Indianapolis Woman's Club, n.d.	Box 12, Folder 3
Notes, Mary and Elizabeth Nicholson, n.d.	Box 12, Folder 4
Poetry, n.d.	Box 12, Folder 5
Portrait, n.d.	5x7 Glass Plates:
Portrait, [Dora] Dugdale, n.d.	Box 1, Folder 2 5x7 Acetate Negatives:
Portraits, Noble Krider, n.d.	Box 1, Folder 30 Photographs,
Portraits and Snapshots, Dugdale Family, n.d.	Box 2, Folder 15 Photographs,
Print of a Woman in an Art Gallery, n.d.	Box 2, Folder 16 OVC Graphics,
Recipe Notebook, n.d.	Box 1, Folder 15 Box 12, Folder 6
Recollections of Charity Dye, n.d.	Box 12, Folder 7
School Assignments, n.d.	Box 12, Folder 8
[Sketches for a frieze], n.d.	Flat File
Snapshot, Dugdale Family, n.d.	Color Photographs,
Stained Glass Designs, n.d.	Box 1, Folder 3 OVA Graphics,
Stained Glass Windows at 1241 Broadway, n.d.	Box 2, Folder 2 4x5 Glass Plates:
Stained Glass Windows at 1241 Broadway, n.d.	Box 3, Folder 3 4x5 Glass Plates:
Stained Glass Windows at 1241 Broadway, n.d.	Box 3, Folder 4 4x5 Glass Plates:
Stencil design for a frieze, n.d.	Box 3, Folder 5 Flat File 14-M

Story of Martha and Horace McKay, n.d.	Box 12, Folder 9
Story of the Wales Homestead, n.d.	Box 12, Folder 10
Unidentified Indianapolis Woman's Club Event, n.d.	Photographs, Box 2, Folder 17
Unidentified Writings, n.d.	Box 12, Folder 11
Window and Card Designs, n.d.	Graphics, Box 2, Folder 9
Baby Photographs, ca. 1870s	Photographs, Box 2, Folder 18
Correspondence, 1871-91	Box 12, Folder 12
School Notebook, ca. 1885	Box 12, Folder 13
Graded Spelling Book, 1885	Box 12, Folder 14
Journal, 1885-89	Box 12, Folder 15
School Assignments, 1885-98	Box 13, Folder 1
Report Cards and Examinations, 1886	Box 13, Folder 2
School Notebook, 1888	Box 13, Folder 3
Miscellaneous Typed Copies of Writings, ca. 1888- 1940	Box 13, Folder 4
School Notebook, 1889	Box 13, Folder 5
Journal, 1889-90	Box 13, Folder 6
Bicycle Outing Snapshots, ca. 1890s	Photographs, Box 2, Folder 19
Helen and School Friends, ca. 1890s	Photographs, Box 2, Folder 20
Helen McKay Steele and Mary Nicholson in a carriage, ca. 1890s	4x5 Acetate Negatives: Box 1, Folder 40
High School Friends Outings, ca. 1890s	Photographs, Box 2, Folder 21

Portraits, High School Classmates [Identified], ca.	Photographs,
1890s	Box 2, Folder 22
Triptych designed by Helen and hung at 1241	6.5x8.5 Glass Plates:
Broadway, ca. 1890s	Box 1, Folder 3
Portraits and Snapshots, ca. 1890s-1900s	Photographs,
	Box 2, Folder 23
Portraits and Snapshots, ca. 1890-1900s	4x5 Glass Plates:
	Box 24
Diary, 1891	Box 13, Folder 7
Journal, 1891	Box 13, Folder 8
School Notebook, ca. 1892	Box 13, Folder 9
Watercolor, 1894	Graphics,
	Box 2, Folder 10
Correspondence, 1894-97	Box 14, Folder 1
Indianapolis High School Annual, 1895	Box 14, Folder 2
The Chap-book Semi-Monthly, 1 April 1895	Box 14, Folder 3
Programs for Art Exhibitions, ca. 1895-1926	Box 14, Folder 4
Essay, "Italian Artists", 1897	Box 14, Folder 5
Essay, "The New Life of Dante", 1897	Box 14, Folder 6
Essay, "The Tavern: The Club House of the Period," 1897	Box 14, Folder 7
Invitation and Exhibition Program, Arts & Crafts Society of Indianapolis, ca. 1898	Box 14, Folder 8
Toast for Sketch Club, "A Ray of Light", 1898	Box 14, Folder 9
Correspondence, 1898-99	Box 14, Folder 10
Short Stories, ca. 1898-1910	Box 14, Folder 11
Millet's Class at the Art Institute of Chicago, ca.	Photographs,
1899-1900	Box 2, Folder 24

Sketch from Collett and McKay Picnic, 1899	Graphics,
	Box 2, Folder 11
Calendar Art for Hollenbeck Press, ca. 1900s	Graphics,
	Box 2, Folder 12
Helen McKay Steele at 1241 Broadway, ca. 1900s	4x5 Glass Plates:
	Box 3, Folder 6
Helen McKay Steele holding a cat, ca. 1900s	4x5 Glass Plates:
	Box 3, Folder 7
Portraits of Valentine and Jane Nicholson by Helen	Photographs,
McKay Steele, ca. 1900s	Box 2, Folder 25
Sketches, ca. 1900s	Graphics,
	Box 2, Folder 13
Correspondence, 1900 (1 of 2)	Box 14, Folder 12
Correspondence, 1900 (2 of 2)	Box 14, Folder 13
Essay, "Modern Contemporaneous Decorators: The Karlsruhe Kunstler Bund", 1900	Box 14, Folder 14
Correspondence, 1901 (1 of 2)	Box 14, Folder 15
Correspondence, 1901 (2 of 2)	Box 14, Folder 16
Historical Discourse by John White Chadwick of the Unitarian Society, 1901	Box 14, Folder 17
Sketchbook, 1901-13	Graphics,
	Box 2, Folder 14
Correspondence, 1902	Box 14, Folder 18
Correspondence, Wedding Congratulations, 1902 (1 of 2)	Box 15, Folder 1
Correspondence, Wedding Congratulations, 1902 (2 of 2)	Box 15, Folder 2
Designs for St. Nicholas, 1902	Graphics,
	Box 2, Folder 15
Guestbook [empty], 1902	BV4993

Household Expenses Notebook, 1902	Box 15, Folder 3
Wedding Portrait, 1902	OVA Photographs,
	Box 1, Folder 7
Helen McKay Steele and Sandy the dog, ca. 1903	4x5 Glass Plates:
	Box 3, Folder 8
Wedding Book, 1903	Box 15, Folder 4
Correspondence, 1903	Box 15, Folder 5
The Portfolio Club Program, 1903-04	Box 15, Folder 6
Yearbook, Indianapolis Woman's Club, 1903-05	Box 15, Folder 7
Correspondence, 1904	Box 15, Folder 8
Deeds, 1904	Box 15, Folder 9
Bills for Woodruff Place Home Construction, 1904-08	Box 15, Folder 10
Yearbooks, Indianapolis Woman's Club, 1905-07	Box 15, Folder 11
"Rejoicing in Youth" by Frederic E. Dewhurst, 1906	Box 15, Folder 12
Correspondence, 1906-07	Box 15, Folder 13
Yearbooks, The Portfolio Club, 1906-07; 1936-37; 1944-45	Box 16, Folder 1
Yearbooks, Indianapolis Woman's Club, 1907-09	Box 16, Folder 2
Essay, "The Lyrics of a Musician", 1908	Box 16, Folder 3
Presidents' Day Remarks, 1908	Box 16, Folder 4
Correspondence, 1908-09	Box 16, Folder 5
Yearbooks, Indianapolis Woman's Club, 1909-12	Box 16, Folder 6
Correspondence, 1910-11	Box 16, Folder 7
Aesops Fables Illustrations, ca. 1911	OVA Graphics,
	Box 2, Folder 1
Mother Goose Illustrations, ca. 1911	OVB Graphics,
	Box 1, Folder 11

Daughters Day Remarks, "The New Wine Program", 1911	Box 16, Folder 8
Portfolio Club, Greetings Book, 1911	Box 16, Folder 9
Drawings Removed from Portfolio Club Greetings Book, 1911	OVB Graphics, Box 2, Folder 7
Items Removed from Portfolio Club Greetings Book, 1911	Box 16, Folder 10
Mock-ups for Indianapolis Star children's page, ca. 1911-12 (1 of 8)	OVC Graphics, Box 1, Folder 17
Mock-ups for Indianapolis Star children's page, ca. 1911-12 (2 of 8)	OVC Graphics, Box 1, Folder 18
Mock-ups for Indianapolis Star children's page, ca. 1911-12 (3 of 8)	OVC Graphics, Box 1, Folder 19
Mock-ups for Indianapolis Star children's page, ca. 1911-12 (4 of 8)	OVC Graphics,
Mock-up for Indianapolis Star children's page, ca. 1911-12 (5 of 8)	Box 1, Folder 20 OVC Graphics,
Mock-ups for Indianapolis Star children's page, ca. 1911-12 (6 of 8)	Box 1, Folder 21 OVC Graphics,
Mock-ups for Indianapolis Star children's page, ca. 1911-12 (7 of 8)	Box 1, Folder 22 OVC Graphics,
Mock-ups for Indianapolis Star children's page, ca. 1911-12 (8 of 8)	Box 1, Folder 23 OVC Graphics, Box 1, Folder 24
Sketches for Indianapolis Star children's page, ca. 1911-12	OVC Graphics, Box 1, Folder 16
Copyright Certificates, 1911-12	Box 16, Folder 11
Correspondence, 1912-14	Box 16, Folder 12
Yearbooks, The Progressive Club, 1912-14	Box 16, Folder 13
Yearbooks, Indianapolis Woman's Club, 1912-16	Box 16, Folder 14
Essay, "Tradition and Innovation Talk Together", 1913	Box 16, Folder 15

Correspondence, ca. 1915	Box 16, Folder 16
Correspondence, 1916 (1 of 2)	Box 16, Folder 17
Correspondence, 1916 (2 of 2)	Box 17, Folder 1
Yearbooks, Indianapolis Woman's Club, 1916-19	Box 17, Folder 2
Essay, "The Oasis", 1917	Box 17, Folder 3
Correspondence, 1917-23	Box 17, Folder 4
Helen McKay Steele, ca. 1920s	4x5 Acetate Negatives: Box 1, Folder 42
Portrait, ca. 1920s	4x5 Acetate Negatives:
	Box 1, Folder 43
Memoir of the Browning Society, 1921	Box 17, Folder 5
Essay, "The What Not", 1921-22	Box 17, Folder 6
Yearbooks, Indianapolis Woman's Club, 1923-25	Box 17, Folder 7
Correspondence, 1924	Box 17, Folder 8
President's Day Materials, Indianapolis Woman's Club, 1924-25	Box 17, Folder 9
50 th Anniversary Materials, Indianapolis Women's Club, 1925	Box 17, Folder 10
Yearbooks, Indianapolis Woman's Club, 1925-27	Box 17, Folder 11
Correspondence, 1925-28	Box 17, Folder 12
Address and Notebook, ca. 1926	Box 17, Folder 13
Memorials, Indianapolis Woman's Club, 1926-47	Box 17, Folder 14
Christmas Card List, 1929	Box 17, Folder 15
Portraits and Snapshots, ca. 1930s-40	Photographs, Box 2, Folder 26
Correspondence, 1930-31 (1 of 2)	Box 17, Folder 16
Correspondence, 1930-31 (2 of 2)	Box 17, Folder 17

Helen McKay Steele at the beach, ca. 1930s	4x5 Acetate Negatives:
	Box 1, Folder 44
Research and Drafts, "Justice Holmes and Dissenting Opinions", 1931	Box 18, Folder 1
Travel Journal, New Orleans, 1932	Box 18, Folder 2
Typescript of New Orleans and Charleston Travel Journal, 1932 (1 of 2)	Box 18, Folder 3
Typescript of New Orleans and Charleston Travel Journal, 1932 (2 of 2)	Box 18, Folder 4
Sketchbook, 1932	Graphics,
	Box 2, Folder 16
Correspondence, 1932-33	Box 18, Folder 5
Photo Albums, Charleston and New Orleans, 1932-33	PAA Album Storage
Souvenirs, Charleston and New Orleans, 1932-33	Box 18, Folder 6
Travel Journal, New Orleans and Charleston, 1932-34	Box 18, Folder 7
Yearbooks, Indianapolis Women's Club, 1933-36	Box 18, Folder 8
Journal, 1934	Box 18, Folder 9
Correspondence, 1934-41	Box 18, Folder 10
"A Brief Story of Shortridge and Her Forbears", 1935	Box 18, Folder 11
Memorial Book, Theodore Stempfel Sr., 1935	Box 18, Folder 12
Essay, "Family Lore", 1936	Box 19, Folder 1
Essay, "Pioneer Pilgrimage", 1936	Box 19, Folder 2
Portfolio Club Christmas Story, "The Stranger Child", 1936	Box 19, Folder 3
Helen McKay Steele, 1938	4x5 Acetate Negatives:
	Box 1, Folder 45
Invoice of Dress Box, 1938	Box 19, Folder 4

Clippings and Remarks, Indianapolis Woman's Club 65 th Anniversary, 1940	Box 19, Folder 5
Snapshots, Indianapolis Woman's Club 65 th Anniversary, 1940	Photographs, Box 2, Folder 27
Notebook, Nicholson/McKay Family History, 1940-41	Box 19, Folder 6
Annual Report, Art Association of Indianapolis, 1940- 42	Box 19, Folder 7
Address Book, 1941-42	Box 19, Folder 8
Shortridge High School 50 th Reunion, 1941-43	Box 19, Folder 9
Correspondence, 1942	Box 19, Folder 10
Correspondence, Book Donations, 1942	Box 19, Folder 11
Reminiscence of a Shaker Song, 1942	Box 19, Folder 12
Correspondence, 1943-45	Box 19, Folder 13
Spring Mill State Park, ca. 1943-46	Photographs,
Spring Mill State Park, ca. 1943-46	Photographs, Box 3, Folder 1
Sketchbook, Scenes of Spring Mill State Park, 1943-	3 1
	Box 3, Folder 1
Sketchbook, Scenes of Spring Mill State Park, 1943-	Box 3, Folder 1 Graphics,
Sketchbook, Scenes of Spring Mill State Park, 1943-46	Box 3, Folder 1 Graphics, Box 2, Folder 17
Sketchbook, Scenes of Spring Mill State Park, 1943- 46 Biography of Mary E. Nicholson, 1944	Box 3, Folder 1 Graphics, Box 2, Folder 17 Box 19, Folder 14
Sketchbook, Scenes of Spring Mill State Park, 1943- 46 Biography of Mary E. Nicholson, 1944 Bulletin, Art Association of Indianapolis, 1944	Box 3, Folder 1 Graphics, Box 2, Folder 17 Box 19, Folder 14 Box 19, Folder 15
Sketchbook, Scenes of Spring Mill State Park, 1943- 46 Biography of Mary E. Nicholson, 1944 Bulletin, Art Association of Indianapolis, 1944 Will, 1944	Box 3, Folder 1 Graphics, Box 2, Folder 17 Box 19, Folder 14 Box 19, Folder 15 Box 19, Folder 16
Sketchbook, Scenes of Spring Mill State Park, 1943-46 Biography of Mary E. Nicholson, 1944 Bulletin, Art Association of Indianapolis, 1944 Will, 1944 Correspondence, Death of Florence Dugdale, 1944-45	Box 3, Folder 1 Graphics, Box 2, Folder 17 Box 19, Folder 14 Box 19, Folder 15 Box 19, Folder 16 Box 19, Folder 17
Sketchbook, Scenes of Spring Mill State Park, 1943-46 Biography of Mary E. Nicholson, 1944 Bulletin, Art Association of Indianapolis, 1944 Will, 1944 Correspondence, Death of Florence Dugdale, 1944-45 Lecture on Charleston, 1945	Box 3, Folder 1 Graphics, Box 2, Folder 17 Box 19, Folder 14 Box 19, Folder 15 Box 19, Folder 16 Box 19, Folder 17 Box 19, Folder 17
Sketchbook, Scenes of Spring Mill State Park, 1943-46 Biography of Mary E. Nicholson, 1944 Bulletin, Art Association of Indianapolis, 1944 Will, 1944 Correspondence, Death of Florence Dugdale, 1944-45 Lecture on Charleston, 1945 Lecture on New Orleans, 1945	Box 3, Folder 1 Graphics, Box 2, Folder 17 Box 19, Folder 14 Box 19, Folder 15 Box 19, Folder 16 Box 19, Folder 17 Box 19, Folder 17 Box 19, Folder 18 Box 19, Folder 19

Estate Materials, 1946-50	Box 20, Folder 1
Correspondence, 1947 (1 of 2)	Box 20, Folder 2
Correspondence, 1947 (2 of 2)	Box 20, Folder 3
Obituaries and Memorials, 1947	Box 20, Folder 4
Sympathy Notes, 1947 (1 of 2)	Box 20, Folder 5
Sympathy Notes, 1947 (2 of 2)	Box 20, Folder 6

Series 3: Theodore Lakin Steele Papers

CONTENTS	CONTAINER
Architectural Renderings, n.d.	Photographs,
	Box 3, Folder 2
California Trip Snapshots, n.d.	Photographs,
	Box 3, Folder 3
Children's Drawings, n.d.	Box 20, Folder 7
Clippings, n.d.	Box 20, Folder 8
Correspondence, n.d.	Box 20, Folder 9
Portrait, n.d.	5x7 Glass Plates:
	Box 1, Folder 3
Sketch of Theodore L. Steele by Bob Howe, n.d.	OVA Graphics,
	Box 2, Folder 6
Ulster County Gazette, 4 January 1800	OMB 147
	Box 1, Folder 3
Snapshots, ca. 1900s	Photographs,
	Box 3, Folder 4
Portraits, ca. 1910s-40s	Photographs,
	Box 3, Folder 5
Correspondence, 1910-37	Box 20, Folder 10
Portrait, ca. 1920s	4x5 Acetate Negatives:

Box 1, Folder 46

Report Cards, Arsenal Tech, 1922-24	Box 20, Folder 11
Yearbook, The Arsenal Canon, 1924	Box 20, Folder 12
Certificate, Sigma Nu Permanent Endowment Fund, n.d.	Box 20, Folder 13
Miscellaneous Architecture and Design Publications, ca. 1924-31 (1 of 2)	Box 20, Folder 14
Miscellaneous Architecture and Design Publications, ca. 1924-31 (2 of 2)	Box 20, Folder 15
The Serpent, Beta Zeta Newsletter, May 1925	OMB 147
	Box 1, Folder 3
Paris Guidebook and Souvenir Album, ca. 1928	Box 21, Folder 1
Production Programs and Stage Plans, 1928-29	Box 21, Folder 2
The Bulletin of the Beaux-Arts Institute of Design, Dec. 1928-Feb. 1929	Box 21, Folder 3
The Metal Arts Journal, JanFeb. 1929	Box 21, Folder 4
The Metal Arts Journal, April-May 1929	Box 21, Folder 5
The Bulletin of the Beaux-Arts Institute of Design, AprJuly 1929	Box 21, Folder 6
The Metal Arts Journal, June-Aug. 1929	Box 21, Folder 7
The Bulletin of the Beaux-Arts Institute of Design, AugDec. 1929	Box 21, Folder 8
The Metal Arts Journal, SeptNov. 1929	Box 21, Folder 9
California Arts & Architecture, Oct. 1929; Dec. 1930	Box 21, Folder 10
Portraits Taken by Brandt Steele, ca. 1930s	Photographs, Box 3, Folder 6
Theodore L. Steele Wedding, ca. 1930s	4x5 Acetate Negatives: Box 1, Folder 47
Pocket Notebook, ca. 1930	Box 21, Folder 11
Guidebook, Vienna, 1930	Box 22, Folder 1

Projects and Drawings, Beaux Arts Institute of Design, 1930	Box 22, Folder 2
The Metal Arts Journal, JanFeb. 1930	Box 22, Folder 3
The Bulletin of the Beaux-Arts Institute of Design, JanApr. 1930	Box 22, Folder 4
The Metal Arts Journal, MarApr. 1930	Box 22, Folder 5
The Metal Arts Journal, May-June 1930	Box 22, Folder 6
The Bulletin of the Beaux-Arts Institute of Design, May-Aug. 1930	Box 22, Folder 7
The Metal Arts Journal, July-Sept. 1930	Box 22, Folder 8
The Bulletin of the Beaux-Arts Institute of Design, SeptDec. 1930	Box 22, Folder 9
Graduation Program, University of Illinois, 1931 (1 of 2)	Box 22, Folder 10
Graduation Program, University of Illinois, 1931 (2 of 2)	Box 22, Folder 11
The Bulletin of the Beaux-Arts Institute of Design, JanApr. 1931	Box 22, Folder 12
The Bulletin of the Beaux-Arts Institute of Design, May-July 1931	Box 23, Folder 1
The Bulletin of the Beaux-Arts Institute of Design, AugOct. 1931	Box 23, Folder 2
European Trip, 1931 (1 of 3)	4x5 Acetate Negatives:
	Box 1, Folder 48
European Trip, 1931 (2 of 3)	4x5 Acetate Negatives:
	Box 1, Folder 49
European Trip, 1931 (3 of 3)	4x5 Acetate Negatives:
	Box 1, Folder 50
Snapshots, European Trip, 1931 (1 of 6)	Photographs,
	Box 3, Folder 7
	•

Snapshots, European Trip, 1931 (2 of 6)	Photographs,
	Box 3, Folder 8
Snapshots, European Trip, 1931 (3 of 6)	Photographs,
	Box 3, Folder 9
Snapshots, European Trip, 1931 (4 of 6)	Photographs,
	Box 3, Folder 10
Snapshots, European Trip, 1931 (5 of 6)	Photographs,
	Box 3, Folder 11
Snapshots, European Trip, 1931 (6 of 6)	Photographs,
	Box 3, Folder 12
Program Cover Designs, Portfolio Club, 1931-46	Box 23, Folder 3
Rental Accounts, McKay Properties, 1931-47	BV4994
Legal Documents, McKay Properties, 1931-62	Box 23, Folder 4
Rental Accounts, McKay Properties, 1932-34	Box 23, Folder 5
Receipts, McKay Properties, 1935-37 (1 of 3)	Box 23, Folder 6
Receipts, McKay Properties, 1935-37 (2 of 3)	Box 23, Folder 7
Receipts, McKay Properties, 1935-37 (3 of 3)	Box 23, Folder 8
Correspondence, J.S. Cruse, Inc., McKay Properties, 1936	Box 23, Folder 9
Ancient Accepted Scottish Rite, Class Photo, 1938	OVB Photographs
	Folder 1
Panoramic, Midwest Conference of Unitarian Laymen's League, 1938	Hanging File
Mystic Tie Lodge Membership Materials, 1938-41	Box 23, Folder 10
Financials, McKay Properties, 1938-50	Box 23, Folder 11
Financials, Steele Properties, ca. 1940-64	Box 23, Folder 12
Household Account Book, 1941	Box 23, Folder 13
Documents Relating to 5817 N. Oxford Home, 1941-47	Box 23, Folder 14

Correspondence, 1941-64	Box 23, Folder 15
Roster of Registered Architects, Indiana State Board of Registration for Architects, 1942-43	Box 24, Folder 1
Tax Returns, McKay Properties, 1942-50	Box 24, Folder 2
Indiana Architect: City of Plan of Indianapolis, Apr. 1944	Box 24, Folder 3
Theodore L. Steele Family, Summer 1944	4x5 Acetate Negatives:
	Box 1, Folder 51
Essay, "Early American", 1945	Box 24, Folder 4
Specifications, Manufacturing Plant for Diesel Equipment Division, General Motors Corp, 1945	Box 24, Folder 5
Specifications, Maurer House, 1945	Box 24, Folder 6
Correspondence and Plans, Art Kunze Jr., 1945-46	Box 24, Folder 7
Documents Relating to 25 W. 59 th St., 1945-54	Box 24, Folder 8
Correspondence, T.C. Steele State Memorial, 1945-67	Box 24, Folder 9
Correspondence and Sketches, St. Mark's Evangelical Lutheran Church, 1946	Box 24, Folder 10
Report of State Office Building Commission, 1946	Box 24, Folder 11
Specifications, Addition to the Residence of Mr. & Mrs. Anton Vonnegut, 1946	Box 24, Folder 12
Deeds and Contracts for Property Sales, McKay Properties, 1946-61	Box 24, Folder 13
Correspondence, W.H. Deubener, 1948	Box 24, Folder 14
"Kindergarten Chats", Review for Portfolio Club	Box 24, Folder 15
Minutes, Emerson Unitarian Society, 1948	Box 24, Folder 16
Papers Given at Portfolio Club, 1948; 1952	Box 24, Folder 17
Financial Statements and Tax Forms, Helen McKay Steele Trust, 1948-65	Box 24, Folder 18

Specifications, Dr. L.E. Foltz Office Building, 1950-51	Box 24, Folder 19
Bills, Receipts and Estimates, 1001 W. 58 th St., 1953-54	Box 25, Folder 1
Deed, Kessler Crest Addition, 1953-54	Box 25, Folder 2
Bills, Receipts and Estimates, 1001 W. 58 th St., 1954 (1 of 3)	Box 25, Folder 3
Bills, Receipts and Estimates, 1001 W. 58 th St., 1954 (2 of 3)	Box 25, Folder 4
Bills, Receipts and Estimates, 1001 W. 58 th St., 1954 (3 of 3)	Box 25, Folder 5
Notes on Construction of 1001 W. 58 th St., ca. 1954-55	Box 25, Folder 6
Bills, Receipts and Estimates, 1001 W. 58 th St., 1955-82	Box 25, Folder 7
Pension Records for Genealogy, 1960	Box 25, Folder 8
Correspondence, Genealogy, 1960-71	Box 25, Folder 9
Portfolio Club, 1961	Slides, Bin 1
Wesley Chapel Centennial Celebration, 1961	Photographs,
	Box 3, Folder 13
Genealogy and House of the Singing Winds, 1962	Slides, Bin 2
House of the Singing Winds, 1962	Slides, Bin 3
T.C. Steele School Dedication, 1962	Box 25, Folder 10
Yearbooks, The Portfolio Club, 1962-65	Box 25, Folder 11
Correspondence, T.C. Steele Biography Manuscript, 1964	Box 25, Folder 12
Correspondence, Research for <i>House of the Singing Winds</i> , 1964-70	Box 25, Folder 13
Correspondence, Alta Steele's T.C. Steele Paintings, 1965-87	Box 25, Folder 14

Correspondence, 1965-94	Box 25, Folder 15
Research Notes, House of the Singing Winds, ca. 1966	Box 26, Folder 1
Research Sources, <i>House of the Singing Winds</i> , ca. 1966	Box 26, Folder 2
Rough Draft, <i>House of the Singing Winds</i> , ca. 1966 (1 of 3)	Box 26, Folder 3
Rough Draft, <i>House of the Singing Winds</i> , ca. 1966 (2 of 3)	Box 26, Folder 4
Rough Draft, <i>House of the Singing Winds</i> , ca. 1966 (3 of 3)	Box 26, Folder 5
Final Drafts, <i>House of the Singing Winds</i> , 1966 (1 of 2)	Box 26, Folder 6
Final Drafts, <i>House of the Singing Winds</i> , 1966 (2 of 2)	Box 26, Folder 7
Congratulatory Letters, <i>House of the Singing Winds</i> , 1966-67	Box 26, Folder 8
Minutes and Committee List, Art Association of Indianapolis, 1966-67	Box 26, Folder 9
Press and Reviews, <i>House of the Singing Winds</i> , 1966-67	Box 26, Folder 10
Correspondence, Genealogy, 1973-90	Box 26, Folder 11
Correspondence, Indiana Historical Society Donations, 1976-87	Box 26, Folder 12
Overbeck by Kathleen R. Postle, 1978	Box 26, Folder 13
Correspondence, Indiana State Museum, ca. 1985-92	Box 26, Folder 14
Indiana Historical Society Board of Trustees, 1987	Photographs, Box 3, Folder 14
Centennial Planning Documents, The Portfolio Club, 1989-90	Box 27, Folder 1
Program, "The Art of the Garden", Eckert Fine Art, 1992	Box 27, Folder 2

CONTENTS

Series 4: Horace McKay Steele and Brandt Ferguson Steele Papers

CONTAINER Horace McKay Steele playing cello, n.d. 4x5 Acetate Negatives: Box 1, Folder 52 Portrait, Brandt Ferguson Steele, n.d. 5x7 Glass Plates: Box 1, Folder 4 Wright Brothers Plane in Flight, n.d. Photographs, Box 3, Folder 15 Wright Brothers Plane in Flight, n.d. 4x5 Acetate Negatives: Box 1, Folder 53 Snapshots, Brandt Ferguson Steele, ca. 1900s Photographs, Box 3, Folder 16 Snapshots, Horace McKay Steele, ca. 1900s Photographs, Box 3, Folder 17 Snapshots, Horace McKay Steele, ca. 1900s (1 of 5) 4x5 Glass Plates: Box 3. Folder 9 Snapshots, Horace McKay Steele, ca. 1900s (2 of 5) 4x5 Glass Plates: Box 3, Folder 10 Snapshots, Horace McKay Steele, ca. 1900s (3 of 5) 4x5 Glass Plates: Box 3, Folder 11 Snapshots, Horace McKay Steele, ca. 1900s (4 of 5) 4x5 Glass Plates: Box 3, Folder 12

Snapshots, Horace McKay Steele, ca. 1900s (5 of 5) 4x5 Glass Plates:

Box 3, Folder 13

Horace McKay Steele, ca. 1903 4x5 Glass Plates:

Box 4, Folder 9

Horace McKay Steele, ca. 1903 6.5x8.5 Glass Plates:

Box 1, Folder 4

Horace McKay Steele, ca. 1903 (1 of 2) 8x10 Glass Plates:

Box 1, Folder 1

Horace McKay Steele, ca. 1903 (2 of 2)	8x10 Glass Plates:
	Box 1, Folder 2
Horace McKay Steele in the north bedroom at 1241	4x5 Glass Plates:
Broadway, ca. 1903 (1 of 5)	Box 3, Folder 14
Horace McKay Steele in the north bedroom at 1241	4x5 Glass Plates:
Broadway, ca. 1903 (2 of 5)	Box 3, Folder 15
Horace McKay Steele in the north bedroom at 1241	4x5 Glass Plates:
Broadway, ca. 1903 (3 of 5)	Box 4, Folder 1
Horace McKay Steele in the north bedroom at 1241	4x5 Glass Plates:
Broadway, ca. 1903 (4 of 5)	Box 4, Folder 2
Horace McKay Steele in the north bedroom at 1241	4x5 Glass Plates:
Broadway, ca. 1903 (5 of 5)	Box 4, Folder 3
Horace McKay Steele outside of 1233 Broadway, ca.	4x5 Glass Plates:
1903	Box 4, Folder 10
Baby Book, Horace, Theodore and Brandt Steele, ca. 1903-07	Box 27, Folder 4
Four unidentified photographs removed from the Baby Book: young boys and a man, a woman and two infants, and a young girl	Photographs: Box 11, Folder 14
Portraits and Snapshots, Horace McKay Steele, ca.	Photographs,
1903-40s	Box 3, Folder 18
[Brandt Ferguson Steele], ca. 1907	4x5 Acetate Negatives:
	Box 1, Folder 54
Brandt Ferguson Steele at 811 Woodruff Place, ca.	4x5 Glass Plates:
1907 (1 of 2)	Box 4, Folder 4
Brandt Ferguson Steele at 811 Woodruff Place, ca.	4x5 Glass Plates:
1907 (2 of 2)	Box 4, Folder 5
Portraits, Brandt Ferguson Steele, ca. 1910s-40s	Photographs,
	Box 3, Folder 19
Correspondence, Brandt Ferguson Steele, 1911-31	Box 27, Folder 5
Correspondence, Horace McKay Steele, 1911-31	Box 27, Folder 6
	, 1 01001 0

Graduation Program, Whittier School, Horace McKay Steele, 1917	Box 27, Folder 7
Brandt Ferguson Steele, McCormick's Creek Park, 1927 (1 of 2)	5x7 Acetate Negatives:
	Box 1, Folder 31
Brandt Ferguson Steele, McCormick's Creek Park,	5x7 Acetate Negatives:
1927 (2 of 2)	Box 1, Folder 32
Scenery, McCormick's Creek Park, 1927 (1 of 10)	5x7 Acetate Negatives:
	Box 1, Folder 33
Scenery, McCormick's Creek Park, 1927 (2 of 10)	5x7 Acetate Negatives:
	Box 1, Folder 34
Scenery, McCormick's Creek Park, 1927 (3 of 10)	5x7 Acetate Negatives:
	Box 1, Folder 35
Scenery, McCormick's Creek Park, 1927 (4 of 10)	5x7 Acetate Negatives:
	Box 1, Folder 36
Scenery, McCormick's Creek Park, 1927 (5 of 10)	5x7 Acetate Negatives:
	Box 1, Folder 37
Scenery, McCormick's Creek Park, 1927 (6 of 10)	5x7 Acetate Negatives:
	Box 1, Folder 38
Scenery, McCormick's Creek Park, 1927 (7 of 10)	5x7 Acetate Negatives:
	Box 1, Folder 39
Scenery, McCormick's Creek Park, 1927 (8 of 10)	5x7 Acetate Negatives:
	Box 1, Folder 40
Scenery, McCormick's Creek Park, 1927 (9 of 10)	5x7 Acetate Negatives:
	Box 1, Folder 41
Scenery, McCormick's Creek Park, 1927 (10 of 10)	5x7 Acetate Negatives:
	Box 1, Folder 42
Brandt Ferguson Steele Family, ca. 1930s (1 of 3)	4x5 Glass Plates:
	Box 4, Folder 6
Brandt Ferguson Steele Family, ca. 1930s (2 of 3)	4x5 Glass Plates:
	Box 4, Folder 7
Brandt Ferguson Steele Family, ca. 1930s (3 of 3)	4x5 Glass Plates:
	Box 4, Folder 8

Horace McKay Steele Family, ca. 1930s (1 of 2)	4x5 Acetate Negatives:
	Box 1, Folder 55

Horace McKay Steele Family, ca. 1930s (2 of 2) 4x5 Acetate Negatives:

Box 1, Folder 56

Portraits, Brandt Ferguson Steele, ca. 1930s 4x5 Acetate Negatives:

Box 1, Folder 57

Portraits, Brandt Ferguson Steele, ca. 1930s 5x7 Acetate Negatives:

Box 1, Folder 43

Snapshots, Horace McKay, Ruth and Ruthann Steele Photographs,

Family, ca. 1930s Box 3, Folder 20

Snapshots, Brandt Ferguson Steele Family, ca. 1931 Photographs,

Box 3, Folder 21

Picnic, Brandt Ferguson Steele Family, 1935 (1 of 3) 4x5 Acetate Negatives:

Box 1, Folder 58

Picnic, Brandt Ferguson Steele Family, 1935 (2 of 3) 4x5 Acetate Negatives:

Box 1, Folder 59

Picnic, Brandt Ferguson Steele Family, 1935 (3 of 3) 4x5 Acetate Negatives:

Box 1, Folder 60

Correspondence, Brandt Ferguson Steele, 1936-76 Box 27, Folder 8

Will and Obituary, Horace McKay Steele, ca. 1962 Box 27, Folder 9

Series 5: Steele Family Papers

CONTENTS CONTAINER

Brandt T. Steele Family's Dogs, n.d. Photographs,

Box 4, Folder 1

Brandt T. Steele Family Home, 811 Woodruff Place, 4x5 Glass Plates,

n.d.

Box 8, Folder

Clippings, Steele Grandchildren, n.d. Box 27, Folder 10

Clippings, T.C. Steele Paintings, n.d. Box 27, Folder 11

Correspondence, Mary Elizabeth Lakin Steele, n.d. Box 27, Folder 12

Exterior, 811 Woodruff Place, n.d. (1 of 3)	4x5 Acetate Negatives:
Exterior, 811 woodfull Flace, il.d. (1 of 3)	C
F	Box 1, Folder 61
Exterior, 811 Woodruff Place, n.d. (2 of 3)	4x5 Acetate Negatives:
	Box 1, Folder 62
Exterior, 811 Woodruff Place, n.d. (3 of 3)	4x5 Acetate Negatives:
	Box 1, Folder 63
Harriet Newell Evans Steele Portrait by T.C. Steele,	4x5 Acetate Negatives:
n.d.	Box 1, Folder 73
Interiors, House of the Singing Winds, n.d.	Photographs,
	Box 4, Folder 2
Map of Woodruff Place, n.d.	OMB 147
	Box 1, Folder 1
Papers Given at Portfolio Club, T.C. Steele, n.d.	Box 27, Folder 13
Photographs of T.C. Steele Paintings, n.d. (1 of 3)	Photographs,
	Box 4, Folder 3
Photographs of T.C. Steele Paintings, n.d. (2 of 3)	Photographs,
	Box 4, Folder 4
Photographs of T.C. Steele Paintings, n.d. (3 of 3)	Photographs,
Photographs of T.C. Steele Paintings, n.d. (3 of 3)	Photographs, Box 4, Folder 5
Photographs of T.C. Steele Paintings, n.d. (3 of 3) Photography by Robert Neubacher, n.d.	
	Box 4, Folder 5
	Box 4, Folder 5 Photographs,
Photography by Robert Neubacher, n.d.	Box 4, Folder 5 Photographs, Box 4, Folder 6
Photography by Robert Neubacher, n.d.	Box 4, Folder 5 Photographs, Box 4, Folder 6 Photographs,
Photography by Robert Neubacher, n.d. Portrait, Adam Simmons Lakin, n.d.	Box 4, Folder 5 Photographs, Box 4, Folder 6 Photographs, Box 4, Folder 7
Photography by Robert Neubacher, n.d. Portrait, Adam Simmons Lakin, n.d.	Box 4, Folder 5 Photographs, Box 4, Folder 6 Photographs, Box 4, Folder 7 Photographs,
Photography by Robert Neubacher, n.d. Portrait, Adam Simmons Lakin, n.d. Portraits, Bea Steele, n.d.	Box 4, Folder 5 Photographs, Box 4, Folder 6 Photographs, Box 4, Folder 7 Photographs, Box 4, Folder 8
Photography by Robert Neubacher, n.d. Portrait, Adam Simmons Lakin, n.d. Portraits, Bea Steele, n.d.	Box 4, Folder 5 Photographs, Box 4, Folder 6 Photographs, Box 4, Folder 7 Photographs, Box 4, Folder 8 5x7 Acetate Negatives:
Photography by Robert Neubacher, n.d. Portrait, Adam Simmons Lakin, n.d. Portraits, Bea Steele, n.d. Portraits, Charles Steele, n.d. (1 of 4)	Box 4, Folder 5 Photographs, Box 4, Folder 6 Photographs, Box 4, Folder 7 Photographs, Box 4, Folder 8 5x7 Acetate Negatives: Box 1, Folder 44
Photography by Robert Neubacher, n.d. Portrait, Adam Simmons Lakin, n.d. Portraits, Bea Steele, n.d. Portraits, Charles Steele, n.d. (1 of 4)	Box 4, Folder 5 Photographs, Box 4, Folder 6 Photographs, Box 4, Folder 7 Photographs, Box 4, Folder 8 5x7 Acetate Negatives: Box 1, Folder 44 5x7 Acetate Negatives:
Photography by Robert Neubacher, n.d. Portrait, Adam Simmons Lakin, n.d. Portraits, Bea Steele, n.d. Portraits, Charles Steele, n.d. (1 of 4) Portraits, Charles Steele, n.d. (2 of 4)	Box 4, Folder 5 Photographs, Box 4, Folder 6 Photographs, Box 4, Folder 7 Photographs, Box 4, Folder 8 5x7 Acetate Negatives: Box 1, Folder 44 5x7 Acetate Negatives: Box 1, Folder 45

Portraits, Charles Steele, n.d. (4 of 4) 5x7 Acetate Negatives:

Box 1, Folder 47

Portraits, Harriet Newell Evans Steele, n.d. Photographs,

Box 4, Folder 9

Portrait, Harriet Newell Evans Steele, n.d. 4x5 Acetate Negatives:

Box 1, Folder 64

Portrait, Harriet Newell Evans Steele, n.d. 6.5x8.5 Glass Plates:

Box 1, Folder

Portraits, Hugh and Joseph Richards, n.d. Photographs,

Box 4, Folder 10

Portrait, Joe Richards, n.d. 4x5 Acetate Negatives:

Box 1, Folder 65

Portrait, Joe Richards, n.d. 5x7 Acetate Negatives:

Box 1, Folder 48

Portraits, Margaret Steele Neubacher, n.d. Photographs,

Box 4, Folder 11

Portraits, Mary Elizabeth Larkin Steele, n.d. Photographs,

Box 4, Folder 12

Portrait, Mary Elizabeth Larkin Steele, n.d. 4x5 Acetate Negatives:

Box 1, Folder 66

Portrait, Myra Reynolds Richards and her son OVA Photographs,

Wallace, n.d.

Box 1, Folder 8

Portrait, Ruth Steele, n.d. 5x7 Glass Plates:

Box 1, Folder 5

Portrait, Ruth and Horace McKay Steele, n.d. 5x7 Glass Plates:

Box 1, Folder 6

Portrait, Shirley Steele, n.d. (1 of 2) 4x5 Glass Plates:

Box 23, Folder 3

Portrait, Shirley Steele, n.d. (2 of 2) 4x5 Glass Plates:

Box 23, Folder 4

Portrait, T.C. Steele, n.d. (1 of 2) 4x5 Glass Plates:

Box 4, Folder 11

Portrait, T.C. Steele, n.d. (2 of 2)	4x5 Glass Plates:
	Box 4, Folder 12
Portraits, T.C. Steele, n.d. (1 of 2)	4x5 Acetate Negatives:
	Box 1, Folder 67
Portraits, T.C. Steele, n.d. (2 of 2)	4x5 Acetate Negatives:
	Box 1, Folder 68
Portraits, T.C. Steele, n.d. (1 of 2)	Photographs,
	Box 4, Folder 13
Portraits, T.C. Steele, n.d. (2 of 2)	Photographs,
	Box 4, Folder 14
Portraits and Snapshots, Charles Steele and Family,	Photographs,
n.d.	Box 4, Folder 15
Portraits and Snapshots, Steele Extended Family, n.d.	Color Photographs,
	Box 1, Folder 4
Prints of Steele and McKay Family Portraits by T.C.	Graphics,
Steele, n.d. (1 of 2)	Box 2, Folder 18
Prints of Steele and McKay Family Portraits by T.C.	Graphics,
Steele, n.d. (2 of 2)	Box 3, Folder 1
Prints of Steele and McKay Family Portraits by T.C. Steele, n.d. (1 of 2)	4x5 Polyester Negatives
Prints of Steele and McKay Family Portraits by T.C. Steele, n.d. (2 of 2)	4x5 Polyester Negatives
Robert Frost Daggett and Shirley Steele Families, n.d.	Photographs,
	Box 4, Folder 16
Scenery, The Hermitage, Brookville, n.d.	OVA Photographs,
	Box 1, Folder 9
[Shirley Steele Family], n.d.	4x5 Acetate Negatives:
	Box 1, Folder 69
Snapshots, Margaret Steele Neubacher Family, n.d.	Photographs,
	Box 4, Folder 17
Steele Family Christmas Card Designs, n.d.	5x7 Acetate Negatives:
	Box 1, Folder 49

Steele Family Dog, n.d.	4x5 Acetate Negatives:
	Box 1, Folder 70
T.C. Steele at the Hermitage, Brookville, n.d.	OVA Photographs,
	Box 1, Folder 10
T.C. Steele painting outdoors, n.d.	4x5 Acetate Negatives:
	Box 1, Folder 71
T.C. Steele Portrait [Painting], n.d.	4x5 Acetate Negatives:
	Box 1, Folder 72
Unidentified Child in front of the fireplace at 811	4x5 Acetate Negatives:
Woodruff Place, n.d.	Box 1, Folder 74
Portraits and Snapshots, Shirley Steele, ca. 1880s-	Photographs,
1940s	Box 4, Folder 18
Portraits, Richards Family, 1886; 1908	Photographs,
	Box 4, Folder 19
[Portrait of Gov. Alvin P. Hovey that may have been	5x7 Glass Plates:
used by T.C. Steele to paint his portrait], ca. 1889	Box 2, Folder 13
Portrait, Mary Elizabeth Lakin Steele, ca. 1890s	6.5x8.5 Glass Plates:
	Box 1, Folder 6
T.C. Steele Family at Tinker Street Residence, ca.	Photographs,
1890s	Box 4, Folder 20
T.C. Steele Family at Tinker Street Residence, ca.	6.5x8.5 Glass Plates:
1890s (1 of 2)	Box 1, Folder 7
T.C. Steele Family at Tinker Street Residence, ca.	6.5x8.5 Glass Plates:
1890s (2 of 2)	Box 1, Folder 8
The T.C. Steele Portfolio, 1890	BV4995
Correspondence, Margaret Steele Neubacher, ca. 1890-92	Box 27, Folder 14
Yearbooks, The Portfolio Club, 1891-93	Box 27, Folder 15
"Impressions" by Mary Elizabeth Lakin Steele, 1893	Box 27, Folder 16
Correspondence, Mary Elizabeth Lakin Steele, 1894 (1 of 2)	Box 27, Folder 17

Correspondence, Mary Elizabeth Lakin Steele, 1894 (2 of 2)	Box 27, Folder 18
Correspondence, T.C. Steele, 1894	Box 27, Folder 19
Correspondence, Mary Elizabeth Lakin Steele, 1895 (1 of 2)	Box 27, Folder 20
Correspondence, Mary Elizabeth Lakin Steele, 1895 (2 of 2)	Box 27, Folder 21
Correspondence, T.C. Steele, 1895	Box 27, Folder 22
Correspondence, Shirley Steele, 1895-1902	Box 27, Folder 23
Correspondence, T.C. Steele, 1896-97	Box 28, Folder 1
Correspondence, Mary Elizabeth Lakin Steele, 1896- 98	Box 28, Folder 2
Steele and Adams Families at Brookville, Metamora and Oldenburg, ca. 1899	Photographs, Box 4, Folder 21
Steele and Adams Families at Brookville, Metamora and Oldenburg, ca. 1899 (1 of 8)	4x5 Glass Plates: Box 4, Folder 13
Steele and Adams Families at Brookville, Metamora and Oldenburg, ca. 1899 (2 of 8)	4x5 Glass Plates: Box 4, Folder 14
Steele and Adams Families at Brookville, Metamora and Oldenburg, ca. 1899 (3 of 8)	4x5 Glass Plates: Box 4, Folder 15
Steele and Adams Families at Brookville, Metamora and Oldenburg, ca. 1899 (4 of 8)	4x5 Glass Plates: Box 5, Folder 1
Steele and Adams Families at Brookville, Metamora and Oldenburg, ca. 1899 (5 of 8)	4x5 Glass Plates: Box 5, Folder 2
Steele and Adams Families at Brookville, Metamora and Oldenburg, ca. 1899 (6 of 8)	4x5 Glass Plates: Box 5, Folder 3
Steele and Adams Families at Brookville, Metamora and Oldenburg, ca. 1899 (7 of 8)	4x5 Glass Plates: Box 5, Folder 4
Steele and Adams Families at Brookville, Metamora and Oldenburg, ca. 1899 (8 of 8)	4x5 Glass Plates: Box 5, Folder 5

Brandt and Helen McKay Steele in the backyard of	5x7 Acetate Negatives:
811 Woodruff with an unidentified couple, ca. 1900s	Box 1, Folder 50
Drawings, 811 Woodruff Place, ca. 1900s	OVA Graphics,
	Box 2, Folder 9
Drawings, 811 Woodruff Place, ca. 1900s	OVC Graphics
	Box 1, Folder 1
Exteriors, 811 Woodruff Place, ca. 1900s	4x5 Acetate Negatives:
	Box 1, Folder 78
Plans, 811 Woodruff Place, ca. 1900s	OMB 147
	Box 1, Folder 12
Exteriors, The Hermitage, ca. 1900s	Photographs,
	Box 4, Folder 22
Brandt Steele Family at Schwertfeger Family Farm,	Photographs,
ca. 1900s	Box 4, Folder 23
Ditzie's Farm, ca. 1900s (1 of 3)	4x5 Acetate Negatives:
	Box 1, Folder 75
Ditzie's Farm, ca. 1900s (2 of 3)	4x5 Acetate Negatives:
	Box 1, Folder 76
Ditzie's Farm, ca. 1900s (3 of 3)	4x5 Acetate Negatives:
	Box 1, Folder 77
Helen McKay Steele, Margaret Steele Neubacher and	4x5 Acetate Negatives:
children, ca. 1900s	Box 1, Folder 79
[Class at Herron Art Institute], ca. 1900s	Photographs,
	Box 4, Folder 24
Interiors, Herron Art Institute Galleries, ca. 1900s	Photographs,
	Box 5, Folder 1
Snapshots, Horace, Theodore and Brandt Steele, ca.	Photographs,
1900s (1 of 2)	Box 5, Folder 2
Snapshots, Horace, Theodore and Brandt Steele, ca.	Photographs,
1900s (2 of 2)	Box 5, Folder 3
Snapshots, Horace, Theodore and Brandt Steele, ca.	4x5 Acetate Negatives:
1900s (1 of 19)	Box 1, Folder 81

Snapshots, Horace, Theodore and Brandt Steele, ca. 1900s (2 of 19)	4x5 Acetate Negatives: Box 1, Folder 82
Snapshots, Horace, Theodore and Brandt Steele, ca.	4x5 Acetate Negatives:
1900s (3 of 19)	Box 1, Folder 83
Snapshots, Horace, Theodore and Brandt Steele, ca.	4x5 Acetate Negatives:
1900s (4 of 19)	Box 1, Folder 84
Snapshots, Horace, Theodore and Brandt Steele, ca.	4x5 Acetate Negatives:
1900s (5 of 19)	Box 1, Folder 85
Snapshots, Horace, Theodore and Brandt Steele, ca.	4x5 Acetate Negatives:
1900s (6 of 19)	Box 1, Folder 86
Snapshots, Horace, Theodore and Brandt Steele, ca.	4x5 Acetate Negatives:
1900s (7 of 19)	Box 1, Folder 87
Snapshots, Horace, Theodore and Brandt Steele, ca.	4x5 Acetate Negatives:
1900s (8 of 19)	Box 1, Folder 88
Snapshots, Horace, Theodore and Brandt Steele, ca.	4x5 Acetate Negatives:
1900s (9 of 19)	Box 1, Folder 89
Snapshots, Horace, Theodore and Brandt Steele, ca.	4x5 Acetate Negatives:
1900s (10 of 19)	Box 1, Folder 90
Snapshots, Horace, Theodore and Brandt Steele, ca.	4x5 Acetate Negatives:
1900s (11 of 19)	Box 1, Folder 91
Snapshots, Horace, Theodore and Brandt Steele, ca.	4x5 Acetate Negatives:
1900s (12 of 19)	Box 1, Folder 92
Snapshots, Horace, Theodore and Brandt Steele, ca.	4x5 Acetate Negatives:
1900s (13 of 19)	Box 1, Folder 93
Snapshots, Horace, Theodore and Brandt Steele, ca.	4x5 Acetate Negatives:
1900s (14 of 19)	Box 1, Folder 94
Snapshots, Horace, Theodore and Brandt Steele, ca.	4x5 Acetate Negatives:
1900s (15 of 19)	Box 1, Folder 95
Snapshots, Horace, Theodore and Brandt Steele, ca.	4x5 Acetate Negatives:
1900s (16 of 19)	Box 1, Folder 96
Snapshots, Horace, Theodore and Brandt Steele, ca.	4x5 Acetate Negatives:
1900s (17 of 19)	Box 1, Folder 97

Snapshots, Horace, Theodore and Brandt Steele, ca.	4x5 Acetate Negatives:
1900s (18 of 19)	Box 1, Folder 98
Snapshots, Horace, Theodore and Brandt Steele, ca.	4x5 Acetate Negatives:
1900s (19 of 19)	Box 1, Folder 99
Snapshots, Horace, Theodore and Brandt Steele, ca.	5x7 Acetate Negatives:
1900s (1 of 5)	Box 1, Folder 51
Snapshots, Horace, Theodore and Brandt Steele, ca.	5x7 Acetate Negatives:
1900s (2 of 5)	Box 1, Folder 52
Snapshots, Horace, Theodore and Brandt Steele, ca.	5x7 Acetate Negatives:
1900s (3 of 5)	Box 1, Folder 53
Snapshots, Horace, Theodore and Brandt Steele, ca.	5x7 Acetate Negatives:
1900s (4 of 5)	Box 1, Folder 54
Snapshots, Horace, Theodore and Brandt Steele, ca.	5x7 Acetate Negatives:
1900s (5 of 5)	Box 1, Folder 55
Snapshots, Horace, Theodore and Brandt Steele, ca.	4x5 Glass Plates:
1900s (1 of 14)	Box 5, Folder 6
Snapshots, Horace, Theodore and Brandt Steele, ca.	4x5 Glass Plates:
1900s (2 of 14)	Box 5, Folder 7
Snapshots, Horace, Theodore and Brandt Steele, ca.	4x5 Glass Plates:
1900s (3 of 14)	Box 5, Folder 8
Snapshots, Horace, Theodore and Brandt Steele, ca.	4x5 Glass Plates:
1900s (4 of 14)	Box 5, Folder 9
Snapshots, Horace, Theodore and Brandt Steele, ca.	4x5 Glass Plates:
1900s (5 of 14)	Box 5, Folder 10
Snapshots, Horace, Theodore and Brandt Steele, ca.	4x5 Glass Plates:
1900s (6 of 14)	Box 5, Folder 11
Snapshots, Horace, Theodore and Brandt Steele, ca.	4x5 Glass Plates:
1900s (7 of 14)	Box 5, Folder 12
Snapshots, Horace, Theodore and Brandt Steele, ca.	4x5 Glass Plates:
1900s (8 of 14)	Box 5, Folder 13
Snapshots, Horace, Theodore and Brandt Steele, ca.	4x5 Glass Plates:
1900s (9 of 14)	Box 5, Folder 14

Snapshots, Horace, Theodore and Brandt Steele, ca.	4x5 Glass Plates:
1900s (10 of 14)	Box 5, Folder 15
Snapshots, Horace, Theodore and Brandt Steele, ca.	4x5 Glass Plates:
1900s (11 of 14)	Box 6, Folder 1
Snapshots, Horace, Theodore and Brandt Steele, ca.	4x5 Glass Plates:
1900s (12 of 14)	Box 6, Folder 2
Snapshots, Horace, Theodore and Brandt Steele, ca.	4x5 Glass Plates:
1900s (13 of 14)	Box 6, Folder 3
Snapshots, Horace, Theodore and Brandt Steele, ca.	4x5 Glass Plates:
1900s (14 of 14)	Box 6, Folder 4
Steele Family Dog, ca. 1900s	4x5 Glass Plates:
	Box 6, Folder 5
Steele and Neubacher Families, ca. 1900s	4x5 Acetate Negatives:
	Box 1, Folder 80
Unidentified Woman Holding Horace McKay Steele,	4x5 Glass Plates:
ca. 1900s	Box 6, Folder 8
Bushwood Calendar, Brandt and Helen McKay Steele,	Photographs,
1900	Box 5, Folder 4
Snapshots, Brandt T. Steele Family, ca. 1900s-10s	Photographs,
	Box 5, Folder 5
Portrait, Brandt and Shirley Steele, ca. 1902	Photographs
	Box 5, Folder 6
Snapshot, Brandt and Helen, 1902	4x5 Glass Plates:
	Box 23, Folder 10
Snapshots, Brandt and Helen with Sandy the Dog,	Photographs,
1902	Box 5, Folder 7
Snapshots, Brandt and Helen with Sandy the Dog,	4x5 Glass Plates:
1902	Box 23, Folder 9
Wedding Portraits, Brandt and Helen McKay Steele,	Photographs,
1902	Box 5, Folder 8
Wedding Portraits, Brandt and Helen McKay Steele,	4x5 Glass Plates:
1902 (1 of 4)	Box 23, Folder 5

Wedding Portraits, Brandt and Helen McKay Steele,	4x5 Glass Plates:
1902 (2 of 4)	Box 23, Folder 6
Wedding Portraits, Brandt and Helen McKay Steele,	4x5 Glass Plates:
1902 (3 of 4)	Box 23, Folder 7
Wedding Portraits, Brandt and Helen McKay Steele,	4x5 Glass Plates:
1902 (4 of 4)	Box 23, Folder 8
Correspondence, Margaret Steele Neubacher, 1902-16	Box 28, Folder 3
Correspondence, T.C. Steele, 1902-26	Box 28, Folder 4
Brandt Steele with baby Horace McKay Steele, ca.	4x5 Glass Plates:
1903 (1 of 2)	Box 23, Folder 11
Brandt Steele with baby Horace McKay Steele, ca.	4x5 Glass Plates:
1903 (2 of 2)	Box 23, Folder 12
Helen McKay Steele reading to Horace McKay Steele,	6.5x8.5 Glass Plates:
ca. 1903 (1 of 2)	Box 2, Folder 1
Helen McKay Steele reading to Horace McKay Steele,	6.5x8.5 Glass Plates:
ca. 1903 (2 of 2)	Box 2, Folder
Helen McKay Steele with Baby Horace McKay	Photographs,
Steele, ca. 1903	Box 5, Folder 9
Helen McKay Steele with Baby Horace McKay	4x5 Acetate Negatives:
Steele, ca. 1903	Box 1, Folder
Helen McKay Steele with Baby Horace McKay	4x5 Glass Plates:
Steele, ca. 1903 (1 of 2)	Box 6, Folder 9
Helen McKay Steele with Baby Horace McKay	4x5 Glass Plates:
Steele, ca. 1903 (2 of 2)	Box 8, Folder 3
Helen McKay Steele with Baby Horace McKay	6.5x8.5 Glass Plates:
Steele, ca. 1903 (1 of 2)	Box 1, Folder 9
Helen McKay Steele with Baby Horace McKay	6.5x8.5 Glass Plates:
Steele, ca. 1903 (2 of 2)	Box 1, Folder 10
Helen McKay Steele, Horace McKay Steele and	4x5 Glass Plates:
Sandy the dog, ca. 1903	Box 6, Folder 10

Helen and Horace McKay Steele with the Hall and Mitchell Families, ca. 1903 (1 of 3)	4x5 Glass Plates: Box 6, Folder 11
Helen and Horace McKay Steele with the Hall and Mitchell Families, ca. 1903 (2 of 3)	4x5 Glass Plates:
Helen and Horace McKay Steele with the Hall and	Box 6, Folder 12 4x5 Glass Plates;
Mitchell Families, ca. 1903 (3 of 3) Three Generations of Steele Men, T.C., Brandt and	Box 8, Folder 2 Photographs,
Baby Horace, ca. 1903	Box 5, Folder 10
Three Generations of Steele Men, T.C., Brandt and Horace McKay Steele, ca. 1903 (1 of 3)	4x5 Acetate Negatives: Box 1, Folder 101
Three Generations of Steele Men, T.C., Brandt and Horace McKay Steele, ca. 1903 (2 of 3)	4x5 Acetate Negatives: Box 1, Folder 102
Three Generations of Steele Men, T.C., Brandt and Horace McKay Steele, ca. 1903 (3 of 3)	4x5 Acetate Negatives: Box 1, Folder 103
Three Generations of Steele Men, T.C., Brandt and Horace McKay Steele, ca. 1903 (1 of 2)	4x5 Glass Plates:
Three Generations of Steele Men, T.C., Brandt and	Box 6, Folder 6 4x5 Glass Plates:
Horace McKay Steele, ca. 1903 (2 of 2) Correspondence, Shirley Steele, ca. 1903-47	Box 6, Folder 7 Box 28, Folder 5
811 Woodruff Place Construction, ca. 1904-09	4x5 Glass Plates:
	Box 6, Folder 13
Brandt and Helen McKay Steele, 811 Woodruff Place Construction, ca. 1904-09	4x5 Glass Plates: Box 6, Folder 14
Brandt and Shirley Steele, ca. 1904-09	4x5 Glass Plates:
	Box 6, Folder 15
Brandt Steele pushing a baby carriage, ca. 1904-09	4x5 Glass Plates:
Company and an an Myrra Daggatt Starts 1004 40	Box 7, Folder 1
Correspondence, Myra Daggett Steele, 1904-48	Box 28, Folder 6

[Horace and Theodore Steele], ca. 1905	4x5 Glass Plates:
	Box 7, Folder 2
Membership Ledger, [Art Association of Indianapolis], 1905	Box 28, Folder 7
Steele and Richards Family Gatherings, 1905-40s	Photographs,
	Box 5, Folder 11
Horace and Theodore Steele at 811 Woodruff Place	4x5 Glass Plates:
House, ca. 1906	Box 7, Folder 3
Portrait, Horace Ninian Steele, 1906	Photographs,
	Box 5, Folder 12
Portrait, Margaret Steele Neubacher, ca. 1906	OVA Photographs,
	Box 1, Folder 11
Helen McKay Steele and her three sons, Horace,	4x5 Glass Plates:
Theodore and Brandt, ca. 1907	Box 7, Folder 4
Helen McKay Steele and her three sons, Horace,	5x7 Acetate Negatives:
Theodore and Brandt, ca. 1907	Box 1, Folder 56
Helen McKay Steele and her three sons, Horace,	5x7 Acetate Negatives:
Theodore and Brandt, ca. 1907	Box 1, Folder 57
Helen McKay Steele with her sons Horace and Brandt,	4x5 Glass Plates:
ca. 1907	Box 8, Folder 5
Horace and Theodore Steele, ca. 1907	4x5 Glass Plates:
	Box 7, Folder 5
Steele and Neubacher Families, ca. 1907	5x7 Acetate Negatives:
	Box 1, Folder 58
Steele Brothers and Lewis Neubacher, ca. 1907 (1 of	5x7 Acetate Negatives:
5)	Box 1, Folder 59
Steele Brothers and Lewis Neubacher, ca. 1907 (2 of	5x7 Acetate Negatives:
5)	Box 1, Folder 60
Steele Brothers and Lewis Neubacher, ca. 1907 (3 of	5x7 Acetate Negatives:
5)	Box 1, Folder 61
Steele Brothers and Lewis Neubacher, ca. 1907 (4 of	5x7 Acetate Negatives:
5)	Box 1, Folder 62

Steele Brothers and Lewis Neubacher, ca. 1907 (5 of	5x7 Acetate Negatives:
5)	Box 1, Folder 63
Brandt Steele with his three sons, Horace, Theodore	4x5 Glass Plates:
and Brandt, ca. 1909	Box 7, Folder 6
Helen McKay Steele with her three sons, Horace,	4x5 Glass Plates:
Theodore and Brandt, ca. 1909	Box 7, Folder 7
Photographs of T.C. Steele Landscapes, ca. 1909	Photographs,
	Box 5, Folder 13
Brandt T. Steele with Harold Brown and Walter	4.x5 Glass Plates:
Sargent and the three Steele boys at 811 Woodruff Place, ca. 1910s	Box 7, Folder 8
Snapshots, Brandt T. Steele Family, ca. 1910s	Photographs,
	Box 5, Folder 14
Brandt T. Steele Family Outing, ca. 1910s (1 of 3)	4x5 Acetate Negatives:
	Box 1, Folder 104
Brandt T. Steele Family Outing, ca. 1910s (2 of 3)	4x5 Acetate Negatives:
	Box 1, Folder 105
Brandt T. Steele Family Outing, ca. 1910s (3 of 3)	4x5 Acetate Negatives:
	Box 1, Folder 106
Family Portrait, Brandt T. Steele Family, ca. 1910s	OVA Photographs,
	Box 2, Folder 1
Snapshots, Horace, Theodore and Brandt Steele, ca.	4x5 Acetate Negatives:
1910s (1 of 3)	Box 1, Folder 108
Snapshots, Horace, Theodore and Brandt Steele, ca.	4x5 Acetate Negatives:
1910s (2 of 3)	Box 1, Folder 109
Snapshots, Horace, Theodore and Brandt Steele, ca.	4x5 Acetate Negatives:
1910s (3 of 3)	Box 1, Folder 110
Snapshots, Horace, Theodore and Brandt Steele, ca.	4x5 Glass Plates:
1910s (1 of 2)	Box 7, Folder 9
Snapshots, Horace, Theodore and Brandt Steele, ca.	4x5 Glass Plates:
1910s (2 of 2)	Box 7, Folder 10
Snapshots, Horace, Theodore and Brandt Steele at El	Photographs,
Nido/St. Petersburg Florida, ca. 1910s	Box 5, Folder 15

Snapshots, Shirley Steele Home in California, ca.	Photographs,
1910s	Box 5, Folder 16
Steele Family Group Portrait, ca. 1910s	4x5 Acetate Negatives:
	Box 1, Folder 107
Portrait, T.C. Steele, ca. 1910s	OVA Graphics,
	Box 1, Folder 7
T.C. Steele in his studio, ca. 1910s	4x5 Acetate Negatives:
	Box 1, Folder 111
Snapshots, Brandt T. Steele Family, ca. 1910s-20s (1	Photographs,
of 3)	Box 5, Folder 17
Snapshots, Brandt T. Steele Family, ca. 1910s-20s (2	Photographs,
of 3)	Box 5, Folder 18
Snapshots, Brandt T. Steele Family, ca. 1910s-20s (3	Photographs,
of 3)	Box 5, Folder 19
Brandt Steele Family Album, ca. 1912	Photographs,
	Box 5, Folder 20
Horace, Theodore and Brandt Steele, ca. 1914	4x5 Acetate Negatives:
	Box 1, Folder 112
Brandt Steele Family Home at 811 E. Drive Woodruff	Photographs,
Place, ca. 1915-57	Box 5, Folder 21
Brandt T. Steele Family, ca. 1920s	4x5 Acetate Negatives:
	Box 1, Folder 113
Brandt T. Steele Family, ca. 1920s	4x5 Acetate Negatives:
	Box 2, Folder 15
Brandt T. Steele Family canoe trip, ca. 1920s (1 of 5)	4x5 Acetate Negatives:
	Box 1, Folder 114
Brandt T. Steele Family canoe trip, ca. 1920s (2 of 5)	4x5 Acetate Negatives:
	Box 1, Folder 115
Brandt T. Steele Family canoe trip, ca. 1920s (3 of 5)	4x5 Acetate Negatives:
	Box 1, Folder 116
Brandt T. Steele Family canoe trip, ca. 1920s (4 of 5)	4x5 Acetate Negatives:
	Box 2, Folder 1

Brandt T. Steele Family canoe trip, ca. 1920s (5 of 5)	4x5 Acetate Negatives:
	Box 2, Folder 2
[Brandt T. Steele Family Trip to Minnesota], ca.	4x5 Acetate Negatives:
1920s	Box 2, Folder 14
[Brandt T. Steele Family Trip to Minnesota], ca.	4x5 Glass Plates:
1920s (1 of 2)	Box 7, Folder 11
[Brandt T. Steele Family Trip to Minnesota], ca.	4x5 Glass Plates:
1920s (2 of 2)	Box 7, Folder 12
Family Portrait, Brandt T. Steele Family, ca. 1920s	OVA Photographs,
	Box 2, Folder 2
Brandt T. and Theodore Steele Trip West, ca. 1920s (1	4x5 Acetate Negatives:
of 4)	Box 2, Folder 3
Brandt T. and Theodore Steele Trip West, ca. 1920s (2	4x5 Acetate Negatives:
of 4)	Box 2, Folder 4
Brandt T. and Theodore Steele Trip West, ca. 1920s (3	4x5 Acetate Negatives:
of 4)	Box 2, Folder 5
Brandt T. and Theodore Steele Trip West, ca. 1920s (4	4x5 Acetate Negatives:
of 4)	Box 2, Folder 6
Ditzie's House with Theodore and Horace McKay	4x5 Acetate Negatives:
Steele, ca. 1920s (1 of 4)	Box 2, Folder 7
Ditzie's House with Theodore and Horace McKay	4x5 Acetate Negatives:
Steele, ca. 1920s (2 of 4)	Box 2, Folder 8
Ditzie's House with Theodore and Horace McKay	4x5 Acetate Negatives:
Steele, ca. 1920s (3 of 4)	Box 2, Folder 9
Ditzie's House with Theodore and Horace McKay	4x5 Acetate Negatives:
Steele, ca. 1920s (4 of 4)	Box 2, Folder 10
Interior, 811 Woodruff Place with family portrait	OVA Photographs,
gallery, ca. 1920s	Box 2, Folder 3
Portraits, Charles Steele, ca. 1920s (1 of 2)	4x5 Acetate Negatives:
	Box 2, Folder 11
Portraits, Charles Steele, ca. 1920s (1 of 2)	4x5 Acetate Negatives:
	Box 2, Folder 12

Portraits, Steele Brothers, ca. 1920s	4x5 Acetate Negatives:
	Box 2, Folder 13
Portraits, T.C. Steele, ca. 1920s	5x7 Acetate Negatives:
	Box 1, Folder 64
Side Profiles of Horace, Theodore and Brandt Steele,	Photographs,
ca. 1920s	Box 5, Folder 22
T.C. Steele and Grandsons, ca. 1920s	Photographs,
	Box 6, Folder 1
T.C. Steele and his children and grandchildren, ca.	5x7 Acetate Negatives:
1920s	Box 1, Fox 65
Horace, Theodore, Brandt and Helen Steele with	Photographs,
Martha McKay and Mary Nicholson, Northern Woods Beach, 1924	Box 6, Folder 2
"Indiana University and T.C. Steele" in The American Magazine of Art, November 1924	Box 28, Folder 8
Correspondence, Margaret Steele Neubacher, 1925-39	Box 28, Folder 9
T.C. Steele Memorial Exhibitions, 1926-90	Box 28, Folder 10
T.C. Steele Memorial Exhibitions, 1926-90 Brandt T. and Helen McKay Steele, ca. 1930s	Box 28, Folder 10 4x5 Acetate Negatives:
, ,	
, ,	4x5 Acetate Negatives:
Brandt T. and Helen McKay Steele, ca. 1930s	4x5 Acetate Negatives: Box 2, Folder 16
Brandt T. and Helen McKay Steele, ca. 1930s	4x5 Acetate Negatives: Box 2, Folder 16 4x5 Glass Plates:
Brandt T. and Helen McKay Steele, ca. 1930s Brandt T. and Theodore L. Steele, ca. 1930s	4x5 Acetate Negatives: Box 2, Folder 16 4x5 Glass Plates: Box 7, Folder 13
Brandt T. and Helen McKay Steele, ca. 1930s Brandt T. and Theodore L. Steele, ca. 1930s	4x5 Acetate Negatives: Box 2, Folder 16 4x5 Glass Plates: Box 7, Folder 13 5x7 Acetate Negatives:
Brandt T. and Helen McKay Steele, ca. 1930s Brandt T. and Theodore L. Steele, ca. 1930s [Brandt T. Steele Family Christmas Dinner], ca. 1930s	4x5 Acetate Negatives: Box 2, Folder 16 4x5 Glass Plates: Box 7, Folder 13 5x7 Acetate Negatives: Box 1, Folder 72
Brandt T. and Helen McKay Steele, ca. 1930s Brandt T. and Theodore L. Steele, ca. 1930s [Brandt T. Steele Family Christmas Dinner], ca. 1930s Charles Steele with Ruthann Steele, ca. 1930s Portraits, Charles Steele (taken by Brandt Steele), ca.	4x5 Acetate Negatives: Box 2, Folder 16 4x5 Glass Plates: Box 7, Folder 13 5x7 Acetate Negatives: Box 1, Folder 72 4x5 Acetate Negatives:
Brandt T. and Helen McKay Steele, ca. 1930s Brandt T. and Theodore L. Steele, ca. 1930s [Brandt T. Steele Family Christmas Dinner], ca. 1930s Charles Steele with Ruthann Steele, ca. 1930s	4x5 Acetate Negatives: Box 2, Folder 16 4x5 Glass Plates: Box 7, Folder 13 5x7 Acetate Negatives: Box 1, Folder 72 4x5 Acetate Negatives: Box 2, Folder
Brandt T. and Helen McKay Steele, ca. 1930s Brandt T. and Theodore L. Steele, ca. 1930s [Brandt T. Steele Family Christmas Dinner], ca. 1930s Charles Steele with Ruthann Steele, ca. 1930s Portraits, Charles Steele (taken by Brandt Steele), ca.	4x5 Acetate Negatives: Box 2, Folder 16 4x5 Glass Plates: Box 7, Folder 13 5x7 Acetate Negatives: Box 1, Folder 72 4x5 Acetate Negatives: Box 2, Folder Photographs,
Brandt T. and Helen McKay Steele, ca. 1930s Brandt T. and Theodore L. Steele, ca. 1930s [Brandt T. Steele Family Christmas Dinner], ca. 1930s Charles Steele with Ruthann Steele, ca. 1930s Portraits, Charles Steele (taken by Brandt Steele), ca. 1930s	4x5 Acetate Negatives: Box 2, Folder 16 4x5 Glass Plates: Box 7, Folder 13 5x7 Acetate Negatives: Box 1, Folder 72 4x5 Acetate Negatives: Box 2, Folder Photographs, Box 6, Folder 3
Brandt T. and Helen McKay Steele, ca. 1930s Brandt T. and Theodore L. Steele, ca. 1930s [Brandt T. Steele Family Christmas Dinner], ca. 1930s Charles Steele with Ruthann Steele, ca. 1930s Portraits, Charles Steele (taken by Brandt Steele), ca. 1930s	4x5 Acetate Negatives: Box 2, Folder 16 4x5 Glass Plates: Box 7, Folder 13 5x7 Acetate Negatives: Box 1, Folder 72 4x5 Acetate Negatives: Box 2, Folder Photographs, Box 6, Folder 3 4x5 Glass Plates:
Brandt T. and Helen McKay Steele, ca. 1930s Brandt T. and Theodore L. Steele, ca. 1930s [Brandt T. Steele Family Christmas Dinner], ca. 1930s Charles Steele with Ruthann Steele, ca. 1930s Portraits, Charles Steele (taken by Brandt Steele), ca. 1930s Portrait, [Margaret Steele], ca 1930s (1 of 3)	4x5 Acetate Negatives: Box 2, Folder 16 4x5 Glass Plates: Box 7, Folder 13 5x7 Acetate Negatives: Box 1, Folder 72 4x5 Acetate Negatives: Box 2, Folder Photographs, Box 6, Folder 3 4x5 Glass Plates: Box 7, Folder 14

Portrait, [Margaret Steele], ca 1930s (3 of 3)	4x5 Glass Plates:
	Box 8, Folder 1
Portraits, Ruth and Margaret Steele, ca. 1930s (1 of 2)	4x5 Acetate Negatives:
	Box 2, Folder 19
Portraits, Ruth and Margaret Steele, ca. 1930s (2 of 2)	4x5 Acetate Negatives:
	Box 2, Folder 20
Portraits, Steele Brothers, ca. 1930s (1 of 6)	5x7 Acetate Negatives:
	Box 1, Folder 66
Portraits, Steele Brothers, ca. 1930s (2 of 6)	5x7 Acetate Negatives:
	Box 1, Folder 67
Portraits, Steele Brothers, ca. 1930s (3 of 6)	5x7 Acetate Negatives:
	Box 1, Folder 68
Portraits, Steele Brothers, ca. 1930s (4 of 6)	5x7 Acetate Negatives:
	Box 1, Folder 69
Portraits, Steele Brothers, ca. 1930s (5 of 6)	5x7 Acetate Negatives:
	Box 1, Folder 70
Portraits, Steele Brothers, ca. 1930s (6 of 6)	5x7 Acetate Negatives:
	Box 1, Folder 71
Margaret Steele Neubacher at her desk, ca. 1930s	4x5 Acetate Negatives:
	Box 2, Folder 18
Ruthann Steele, ca. 1930s (1 of 4)	4x5 Acetate Negatives:
	Box 2, Folder 26
Ruthann Steele, ca. 1930s (2 of 4)	4x5 Acetate Negatives:
	Box 2, Folder 27
Ruthann Steele, ca. 1930s (3 of 4)	4x5 Acetate Negatives:
	Box 2, Folder 28
Ruthann Steele, ca. 1930s (4 of 4)	4x5 Acetate Negatives:
	Box 2, Folder 29
Snapshots, Brandt T. Steele Family, ca. 1930s	Photographs,
	Box 6, Folder 4
Steele and Neubacher Family, ca. 1930s	Photographs,
	Box 6, Folder 5

Steele Brothers with their wives and children, ca.	4x5 Acetate Negatives:
1930s (1 of 5)	Box 2, Folder 21
Steele Brothers with their wives and children, ca.	4x5 Acetate Negatives:
1930s (2 of 5)	Box 2, Folder 22
Steele Brothers with their wives and children, ca.	4x5 Acetate Negatives:
1930s (3 of 5)	Box 2, Folder 23
Steele Brothers with their wives and children, ca.	4x5 Acetate Negatives:
1930s (4 of 5)	Box 2, Folder 24
Steele Brothers with their wives and children, ca.	4x5 Acetate Negatives:
1930s (5 of 5)	Box 2, Folder 25
Brandt T. Steele Family, ca. 1930s-40s	4x5 Acetate Negatives:
	Box 2, Folder 38
Gathering of Brandt and Shirley Steele Families, ca.	Photographs,
1930s-40s	Box 6, Folder 6
Snapshots, Brandt and Helen McKay Steele, ca.	Photographs,
1930s-40s`	Box 6, Folder 7
Brandt T. Steele Family Christmas, 1931	5x7 Acetate Negatives:
	Box 1, Folder 73
Snapshots, Brandt Nicholson Steele, ca. 1933-53	Photographs,
	Box 6, Folder 8
Brandt and Helen McKay Steele visit to Beatty	4x5 Acetate Negatives:
Family, 1937 (1 of 5)	Box 2, Folder 30
Drandt and Halan Makay Staala visit to Poatty	4x5 Acetate Negatives:
Brandt and Helen McKay Steele visit to Beatty Family, 1937 (1 of 5)	e
	Box 2, Folder 31
Brandt and Helen McKay Steele visit to Beatty	4x5 Acetate Negatives:
Family, 1937 (1 of 5)	Box 2, Folder 32
Brandt and Helen McKay Steele visit to Beatty	4x5 Acetate Negatives:
Family, 1937 (1 of 5)	Box 2, Folder 33
Prondt and Holan McVey Stoole wight to Poster	Av5 Apatota Nagativas
Brandt and Helen McKay Steele visit to Beatty Family, 1937 (1 of 5)	4x5 Acetate Negatives:
	Box 2, Folder 34

Portraits, Liz M. Daggett, 1937 (1 of 3)	4x5 Acetate Negatives: Box 2, Folder 35
Portraits, Liz M. Daggett, 1937 (2 of 3)	4x5 Acetate Negatives: Box 2, Folder 36
Portraits, Liz M. Daggett, 1937 (3 of 3)	4x5 Acetate Negatives: Box 2, Folder 37
James and Minnie Lakin Beatty, ca. 1940s	Photographs, Box 6, Folder 9
Brandt T. Steele Family, ca. 1940s (1 of 2)	5x7 Acetate Negatives: Box 1, Folder 74
Brandt T. Steele Family, ca. 1940s (2 of 2)	5x7 Acetate Negatives: Box 1, Folder 75
Brandt T. Steele Family, Thanksgiving at Horace McKay Steele's home, ca. 1940s	4x5 Acetate Negatives: Box 2, Folder 42
"The Call" Manuscript by Selma Steele, 1940 (1 of 2)	Box 28, Folder 11
"The Call" Manuscript by Selma Steele, 1940 (2 of 2)	Box 28, Folder 12
"The Call" Manuscript by Selma Steele, 1940 (2 of 2) Ruthann Steele Deuber, ca. 1940s	Box 28, Folder 12 OVA Photographs, Box 2, Folder 4
	OVA Photographs,
Ruthann Steele Deuber, ca. 1940s Stained Glass Windows at 811 Woodruff Place, 1940	OVA Photographs, Box 2, Folder 4 4x5 Acetate Negatives:
Ruthann Steele Deuber, ca. 1940s Stained Glass Windows at 811 Woodruff Place, 1940 (1 of 3) Stained Glass Windows at 811 Woodruff Place, 1940	OVA Photographs, Box 2, Folder 4 4x5 Acetate Negatives: Box 2, Folder 39 4x5 Acetate Negatives:
Ruthann Steele Deuber, ca. 1940s Stained Glass Windows at 811 Woodruff Place, 1940 (1 of 3) Stained Glass Windows at 811 Woodruff Place, 1940 (1 of 3) Stained Glass Windows at 811 Woodruff Place, 1940	OVA Photographs, Box 2, Folder 4 4x5 Acetate Negatives: Box 2, Folder 39 4x5 Acetate Negatives: Box 2, Folder 40 4x5 Acetate Negatives:
Ruthann Steele Deuber, ca. 1940s Stained Glass Windows at 811 Woodruff Place, 1940 (1 of 3) Stained Glass Windows at 811 Woodruff Place, 1940 (1 of 3) Stained Glass Windows at 811 Woodruff Place, 1940 (1 of 3)	OVA Photographs, Box 2, Folder 4 4x5 Acetate Negatives: Box 2, Folder 39 4x5 Acetate Negatives: Box 2, Folder 40 4x5 Acetate Negatives: Box 2, Folder 41 4x5 Acetate Negatives:

Correspondence, Margaret Daggett Steele, 1941-52	Box 29, Folder 1
Brandt T. Steele Family [Baby Robert], 1944 (1 of 3)	4x5 Acetate Negatives:
	Box 2, Folder 45
Brandt T. Steele Family [Baby Robert], 1944 (1 of 3)	4x5 Acetate Negatives:
	Box 2, Folder 46
Brandt T. Steele Family [Baby Robert], 1944 (1 of 3)	4x5 Acetate Negatives:
	Box 2, Folder 47
Membership Cards, Bea Steele, 1944; 1952	Box 29, Folder 2
Helen Elizabeth Steele Creveling at a desk, 1945	5x7 Acetate Negatives:
	Box 1, Folder 76
Portraits and Snapshots, Helen Elizabeth Steele	Photographs,
Creveling, ca. 1946	Box 6, Folder 10
Correspondence, Bea Steele, 1946-63	Box 29, Folder 3
Brandt T. and Brandt N. Steele Visit to Charles	Color Photographs,
Steele, 1947	Box 1, Folder 5
Steele and Richards Family Gathering, 1947	Color Photographs,
	Box 1, Folder 6
Correspondence, Ruthann Steele, 1947-48	Box 29, Folder 4
Correspondence, Eleanor Steele, 1948	Box 29, Folder 5
Will, Minnie G. Beatty, 1948	Box 29, Folder 6
Correspondence, Margaret Steele Neubacher, 1948-53	Box 29, Folder 7
Interiors, T.C. Steele Studio, 1949	Color Photographs,
	Box 1, Folder 7
History, North Unitarian Church, 1951	Box 29, Folder 8
Obituary, Shirley Steele, ca. 1953	Box 29, Folder 9
Obituary, Margaret Steele Neubacher, ca. 1955	Box 29, Folder 10
Clippings, Steele-Creveling Wedding, 1959	Box 29, Folder 11
Portraits, Tom and Susan Deuber, ca. 1960s	Color Photographs,
	Box 1, Folder 8

Will and Pearl Steele at House of the Singing Winds,	Color Photographs,
ca. 1960s	Box 1, Folder 9
T.C. Steele School Dedication, 1962	Photographs,
	Box 6, Folder 11
Interiors, T.C. Steele Studio, 1964	Color Photographs,
	Box 1, Folder 10
T.C. Steele Paintings, 1965	Slides, Bin 4
Series 6: Horace McKay Papers	
CONTENTS	CONTAINER
Correspondence, n.d.	Box 29, Folder 12
Pocket Maps of Indiana and Tampa Bay, n.d.	Box 29, Folder 13
Poems, n.d.	Box 29, Folder 14
Portrait, n.d. (1 of 2)	5x7 Glass Plates:
	Box 1, Folder 7
Portrait, n.d. (2 of 2)	5x7 Glass Plates:
	Box 1, Folder 8
Portraits, n.d.	Photographs,
	Box 6, Folder 12
Snapshots, n.d.	Photographs,
	Box 6, Folder 13
Portrait, ca. 1860s	4x5 Glass Plates:
	Box 8, Folder 6
Print of Horace McKay portrait, ca. 1860s	OVA Graphics,
	Box 2, Folder 7
Correspondence, 1862	Box 29, Folder 15
Correspondence, 1863 (1 of 3)	Box 29, Folder 16
Correspondence, 1863 (2 of 3)	Box 29, Folder 17
Correspondence, 1863 (3 of 3)	Box 29, Folder 18
Nashville Daily Union, 23 May 1863	OMB 147
	Box 1, Folder 4

Southern Illustrated, 5 December 1863	OMB 147
	Box 1, Folder 5
Correspondence, 1864 (1 of 4)	Box 29, Folder 19
Correspondence, 1864 (2 of 4)	Box 29, Folder 20
Correspondence, 1864 (3 of 4)	Box 29, Folder 21
Correspondence, 1864 (4 of 4)	Box 29, Folder 22
Diary, 1864	Box 30, Folder 1
Receipts, 1864-69	Box 30, Folder 2
Correspondence, 1865 (1 of 2)	Box 30, Folder 3
Correspondence, 1865 (2 of 2)	Box 30, Folder 4
Correspondence, 1866	Box 30, Folder 5
Advertisements for Dry Goods Store, ca. 1867	Box 30, Folder 6
Memo Book of Business Transactions, 1867	Box 30, Folder 7
Correspondence, 1867-69	Box 30, Folder 8
Account Book, 1867-82	Box 30, Folder 9
Phrenological Reading, 1868	Box 30, Folder 10
Correspondence, 1870-75	Box 30, Folder 11
Mortgages, Butler College Corner, 1870-83	Box 30, Folder 12
Monthly Statements of Rent Collected, 1873-98	BV4996
Correspondence, 1877-79	Box 30, Folder 13
Diary, 1878	Box 31, Folder 1
Diary, 1879	Box 31, Folder 2
Correspondence, All Souls Unitarian Church, 1879-1910	Box 31, Folder 3
Travel Guide, Concord Massachusetts, ca. 1880s	Box 31, Folder 4

Diary, 1880	Box 31, Folder 5
Correspondence, 1880-82	Box 31, Folder 6
Correspondence, Appointment as Collector of Internal Revenue, 6 th District, 1881-85	Box 31, Folder 7
Certificate, Appointment as Collector of Internal Revenue, 6 th District, 1882	OMB 147 Box 1, Folder 8
Correspondence, Benjamin Harrison, 1882-89	Box 31, Folder 8
Voter Registration, 1 st Precinct 2 nd Ward Indianapolis, 1883	Box 31, Folder 9
Correspondence, 1883-86	Box 31, Folder 10
Etchings of Ralph Waldo Emerson, 1886	Graphics, Box 3, Folder 2
Rosters and Programs, G.A.R. and Legion, 1886-1913	Box 31, Folder 11
Correspondence, 1887-99	Box 31, Folder 12
Dance Card, Governor's Inaugural Ball, 1889	Box 31, Folder 13
Correspondence, 1892-99	Box 31, Folder 14
Horace McKay wearing GAR insignia, ca. 1895	4x5 Glass Plates: Box 8, Folder 7
Horace McKay and Edward Emerson, 1897 (1 of 2)	4x5 Glass Plates: Box 8, Folder 10
Horace McKay and Edward Emerson, 1897 (2 of 2)	4x5 Glass Plates:
	Box 10, Folder 2
Program, League of American Wheelmen at Indianapolis, 1898	Box 32, Folder 1
Deeds, 1898-99	Box 32, Folder 2
Maps of Indianapolis and McKay Addition, ca. 1899-1900	Flat File 14-M
Monthly Statements of Rent Collected, 1899-1905	BV4997

Horace McKay at 1241 Broadway, ca. 1900s (1 of 2)	4x5 Glass Plates:
	Box 8, Folder 8
Horace McKay at 1241 Broadway, ca. 1900s (2 of 2)	4x5 Glass Plates:
	Box 8, Folder 9
Horace McKay at 1241 Broadway, ca. 1900s	6.5x8.5 Glass Plates:
	Box 2, Folder 3
Horace McKay and Jane Nicholson, ca. 1900s	4x5 Glass Plates:
	Box 8, Folder 11
Horace McKay holding a pelican in Florida, ca. 1900s	4x5 Acetate Negatives:
	Box 2, Folder 53
Correspondence, 1900-08	Box 32, Folder 3
Certificate, Columbia Club Membership, 1901	Box 32, Folder 4
Patent for Roll-holders, 1901	Box 32, Folder 5
Legal Documents, ca. 1901-09	Box 32, Folder 6
Insurance Policies, 1901-09	Box 32, Folder 7
Horace McKay and Brandt, Helen and Horace McKay	4x5 Glass Plates:
Horace McKay and Brandt, Helen and Horace McKay Steele, ca. 1903	4x5 Glass Plates: Box 8, Folder 12
Steele, ca. 1903 Horace McKay with Horace McKay Steele, ca. 1903	
Steele, ca. 1903	Box 8, Folder 12
Steele, ca. 1903 Horace McKay with Horace McKay Steele, ca. 1903 (1 of 12) Horace McKay with Horace McKay Steele, ca. 1903	Box 8, Folder 12 4x5 Glass Plates:
Steele, ca. 1903 Horace McKay with Horace McKay Steele, ca. 1903 (1 of 12)	Box 8, Folder 12 4x5 Glass Plates: Box 8, Folder 13
Steele, ca. 1903 Horace McKay with Horace McKay Steele, ca. 1903 (1 of 12) Horace McKay with Horace McKay Steele, ca. 1903 (2 of 12) Horace McKay with Horace McKay Steele, ca. 1903	Box 8, Folder 12 4x5 Glass Plates: Box 8, Folder 13 4x5 Glass Plates:
Steele, ca. 1903 Horace McKay with Horace McKay Steele, ca. 1903 (1 of 12) Horace McKay with Horace McKay Steele, ca. 1903 (2 of 12)	Box 8, Folder 12 4x5 Glass Plates: Box 8, Folder 13 4x5 Glass Plates: Box 8, Folder 14
Steele, ca. 1903 Horace McKay with Horace McKay Steele, ca. 1903 (1 of 12) Horace McKay with Horace McKay Steele, ca. 1903 (2 of 12) Horace McKay with Horace McKay Steele, ca. 1903 (3 of 12) Horace McKay with Horace McKay Steele, ca. 1903	Box 8, Folder 12 4x5 Glass Plates: Box 8, Folder 13 4x5 Glass Plates: Box 8, Folder 14 4x5 Glass Plates:
Steele, ca. 1903 Horace McKay with Horace McKay Steele, ca. 1903 (1 of 12) Horace McKay with Horace McKay Steele, ca. 1903 (2 of 12) Horace McKay with Horace McKay Steele, ca. 1903 (3 of 12)	Box 8, Folder 12 4x5 Glass Plates: Box 8, Folder 13 4x5 Glass Plates: Box 8, Folder 14 4x5 Glass Plates: Box 8, Folder 15
Steele, ca. 1903 Horace McKay with Horace McKay Steele, ca. 1903 (1 of 12) Horace McKay with Horace McKay Steele, ca. 1903 (2 of 12) Horace McKay with Horace McKay Steele, ca. 1903 (3 of 12) Horace McKay with Horace McKay Steele, ca. 1903 (4 of 12) Horace McKay with Horace McKay Steele, ca. 1903	Box 8, Folder 12 4x5 Glass Plates: Box 8, Folder 13 4x5 Glass Plates: Box 8, Folder 14 4x5 Glass Plates: Box 8, Folder 15 4x5 Glass Plates:
Steele, ca. 1903 Horace McKay with Horace McKay Steele, ca. 1903 (1 of 12) Horace McKay with Horace McKay Steele, ca. 1903 (2 of 12) Horace McKay with Horace McKay Steele, ca. 1903 (3 of 12) Horace McKay with Horace McKay Steele, ca. 1903 (4 of 12)	Box 8, Folder 12 4x5 Glass Plates: Box 8, Folder 13 4x5 Glass Plates: Box 8, Folder 14 4x5 Glass Plates: Box 8, Folder 15 4x5 Glass Plates: Box 9, Folder 1
Horace McKay with Horace McKay Steele, ca. 1903 (1 of 12) Horace McKay with Horace McKay Steele, ca. 1903 (2 of 12) Horace McKay with Horace McKay Steele, ca. 1903 (3 of 12) Horace McKay with Horace McKay Steele, ca. 1903 (4 of 12) Horace McKay with Horace McKay Steele, ca. 1903 (5 of 12) Horace McKay with Horace McKay Steele, ca. 1903 (5 of 12)	Box 8, Folder 12 4x5 Glass Plates: Box 8, Folder 13 4x5 Glass Plates: Box 8, Folder 14 4x5 Glass Plates: Box 8, Folder 15 4x5 Glass Plates: Box 9, Folder 1 4x5 Glass Plates:
Horace McKay with Horace McKay Steele, ca. 1903 (1 of 12) Horace McKay with Horace McKay Steele, ca. 1903 (2 of 12) Horace McKay with Horace McKay Steele, ca. 1903 (3 of 12) Horace McKay with Horace McKay Steele, ca. 1903 (4 of 12) Horace McKay with Horace McKay Steele, ca. 1903 (5 of 12)	Box 8, Folder 12 4x5 Glass Plates: Box 8, Folder 13 4x5 Glass Plates: Box 8, Folder 14 4x5 Glass Plates: Box 8, Folder 15 4x5 Glass Plates: Box 9, Folder 1 4x5 Glass Plates: Box 9, Folder 1
Horace McKay with Horace McKay Steele, ca. 1903 (1 of 12) Horace McKay with Horace McKay Steele, ca. 1903 (2 of 12) Horace McKay with Horace McKay Steele, ca. 1903 (3 of 12) Horace McKay with Horace McKay Steele, ca. 1903 (4 of 12) Horace McKay with Horace McKay Steele, ca. 1903 (5 of 12) Horace McKay with Horace McKay Steele, ca. 1903 (5 of 12)	Box 8, Folder 12 4x5 Glass Plates: Box 8, Folder 13 4x5 Glass Plates: Box 8, Folder 14 4x5 Glass Plates: Box 8, Folder 15 4x5 Glass Plates: Box 9, Folder 1 4x5 Glass Plates: Box 9, Folder 2 4x5 Glass Plates:

Horace McKay with Horace McKay Steele, ca. 1903	4x5 Glass Plates:
(8 of 12)	Box 9, Folder 5
Horace McKay with Horace McKay Steele, ca. 1903	4x5 Glass Plates:
(9 of 12)	Box 9, Folder 6
Horace McKay with Horace McKay Steele, ca. 1903	4x5 Glass Plates:
(10 of 12)	Box 9, Folder 7
Horace McKay with Horace McKay Steele, ca. 1903	4x5 Glass Plates:
(11 of 12)	Box 9, Folder 8
Horace McKay with Horace McKay Steele, ca. 1903	4x5 Glass Plates:
(12 of 12)	Box 9, Folder 9
The Emerson Centenary in Concord, 1903	Box 32, Folder 8
Bills and Receipts, All Souls Unitarian Construction, 1905-06	Box 32, Folder 9
Horace McKay with Helen McKay Steele and her	4x5 Glass Plates:
three sons Horace, Theodore and Brandt, ca. 1907	Box 9, Folder 10
Horace McKay with Horace McKay Steele, ca. 1907	4x5 Glass Plates:
	Box 9, Folder 11
Horace McKay with this three grandsons, Horace,	4x5 Acetate Negatives:
Theodore and Brandt, ca. 1907	Box 2, Folder 48
Horace McKay with this three grandsons, Horace,	4x5 Glass Plates:
Theodore and Brandt, ca. 1907 (1 of 4)	Box 9, Folder 12
Horace McKay with this three grandsons, Horace,	4x5 Glass Plates:
Theodore and Brandt, ca. 1907 (2 of 4)	Box 9, Folder 13
Horace McKay with this three grandsons, Horace,	4x5 Glass Plates:
Theodore and Brandt, ca. 1907 (3 of 4)	Box 9, Folder 14
Horace McKay with this three grandsons, Horace,	4x5 Glass Plates:
Theodore and Brandt, ca. 1907 (4 of 4)	Box 9, Folder 15
Diaries, 1908	Box 32, Folder 10
Directory and Price List, Dalton Lumber Company, 1908-10	Box 32, Folder 11
Correspondence, 1909	Box 32, Folder 12

Monthly Statements of Rent Collected, 1909-10	Box 32, Folder 13
Portrait, ca. 1910	4x5 Glass Plates:
	Box 10, Folder 1
Tax Notes, 1910-11	Box 32, Folder 14
Correspondence, 1911-13	Box 32, Folder 15
Political Pamphlets, Progressive Party, 1912	Box 32, Folder 16
Calendar, 1913	Box 32, Folder 17
Memorial Book and Biography, 1914	Box 33, Folder 1
Pension and Obituary, 1914	Box 33, Folder 2
Series 7: Martha Nicholson McKay Papers	
CONTENTS	CONTAINER
Correspondence, n.d.	Box 33, Folder 3
Drafts, "When the Tide Turned in the Civil War", n.d.	Box 33, Folder 4
Essay, "Birds and Millinery", n.d.	Box 33, Folder 5
Essay, "A Few Patriots", n.d.	Box 33, Folder 6
Essay, "History of the Crusades", n.d.	Box 33, Folder 7
Essay, "Jewish Influence in Literature and Art", n.d.	Box 33, Folder 8
Essay, "Joan of Arc", n.d.	Box 33, Folder 9
Essay, "John Milton", n.d.	Box 33, Folder 10
Essay, "Lydia Marie Child", n.d.	Box 33, Folder 11
Essay, "Lynchburg, VA", n.d.	Box 33, Folder 12
Essay, "Prison Reform", n.d.	Box 33, Folder 13
Essay, "A Socialist Eighty Years Ago", n.d.	Box 33, Folder 14
Essay, "Theology of Homer", n.d.	Box 33, Folder 15

Box 33, Folder 16

Essay, "Transcendentalists", n.d.

Essay, "Women as Architects", n.d.	Box 33, Folder 17
Images to Accompany When the Tide Turned in the Civil War, n.d.	Photographs, Box 6, Folder 14
Indiana Club Union, n.d.	Box 33, Folder 18
Legal Documents, n.d.	Box 33, Folder 19
Martha Nicholson McKay and Nancy Butterworth, n.d.	Photographs, Box 6, Folder 15
Miscellaneous Essays, n.d.	Box 33, Folder 20
Notes, Women's Movements and Lydia Child, n.d.	Box 33, Folder 21
Notes and Clippings, "When the Tide Turned in the Civil War", n.d.	Box 33, Folder 22
Portrait, n.d. (1 of 3)	5x7 Glass Plates:
	Box 1, Folder 9
Portrait, n.d. (2 of 3)	5x7 Glass Plates:
	Box 1, Folder 10
Portrait, n.d. (3 of 3)	5x7 Glass Plates:
	Box 1, Folder 11
Portraits, n.d. (1 of 2)	Photographs,
	Box 6, Folder 16
Portraits, n.d. (2 of 2)	Photographs,
	Box 6, Folder 17
Portrait, Frederic Dewhurst, n.d.	Photographs,
	Box 6, Folder 18
Portrait, Frederic Dewhurst, n.d.	4x5 Glass Plates:
	Box 10, Folder 3
Portraits, Indianapolis Woman's Club Founding	Photographs,
Members, n.d.	Box 6, Folder 19
Portrait, [Milton Robinson], n.d.	4x5 Glass Plates:
	Box 10, Folder 4
Stationery for Various Causes, n.d.	Box 33, Folder 23

Unidentified Notes, n.d.	Box 33, Folder 24
Unidentified Religious Writing, n.d.	Box 33, Folder 25
Writings on Housekeeping, n.d.	Box 33, Folder 26
Correspondence, 1852-59	Box 33, Folder 27
Bible, 1856	Box 34, Folder 1
Short Essays Written at Ohio Female College, 1859-60	Box 34, Folder 2
[Essays Written at Ohio Female College], ca. 1859-61	Box 34, Folder 3
Progress Reports, Ohio Female College, 1859-61	Box 34, Folder 4
Correspondence, ca. 1860s	Box 34, Folder 5
Portrait, ca. 1860s	4x5 Glass Plates:
	Box 10, Folder 5
Portrait, ca. 1860s	4x5 Glass Plates:
	Box 10, Folder 6
Portraits, ca. 1860s	Cased Images
Portraits, ca. 1860s Portrait, Robert Gould Shaw, ca. 1860s (1 of 4)	Cased Images 5x7 Glass Plates:
	C
	5x7 Glass Plates:
Portrait, Robert Gould Shaw, ca. 1860s (1 of 4)	5x7 Glass Plates: Box 1, Folder 12
Portrait, Robert Gould Shaw, ca. 1860s (1 of 4)	5x7 Glass Plates: Box 1, Folder 12 5x7 Glass Plates:
Portrait, Robert Gould Shaw, ca. 1860s (1 of 4) Portrait, Robert Gould Shaw, ca. 1860s (2 of 4)	5x7 Glass Plates: Box 1, Folder 12 5x7 Glass Plates: Box 1, Folder 13
Portrait, Robert Gould Shaw, ca. 1860s (1 of 4) Portrait, Robert Gould Shaw, ca. 1860s (2 of 4)	5x7 Glass Plates: Box 1, Folder 12 5x7 Glass Plates: Box 1, Folder 13 5x7 Glass Plates:
Portrait, Robert Gould Shaw, ca. 1860s (1 of 4) Portrait, Robert Gould Shaw, ca. 1860s (2 of 4) Portrait, Robert Gould Shaw, ca. 1860s (3 of 4)	5x7 Glass Plates: Box 1, Folder 12 5x7 Glass Plates: Box 1, Folder 13 5x7 Glass Plates: Box 1, Folder 14
Portrait, Robert Gould Shaw, ca. 1860s (1 of 4) Portrait, Robert Gould Shaw, ca. 1860s (2 of 4) Portrait, Robert Gould Shaw, ca. 1860s (3 of 4)	5x7 Glass Plates: Box 1, Folder 12 5x7 Glass Plates: Box 1, Folder 13 5x7 Glass Plates: Box 1, Folder 14 5x7 Glass Plates:
Portrait, Robert Gould Shaw, ca. 1860s (1 of 4) Portrait, Robert Gould Shaw, ca. 1860s (2 of 4) Portrait, Robert Gould Shaw, ca. 1860s (3 of 4) Portrait, Robert Gould Shaw, ca. 1860s (4 of 4) Club and Entertainment Programs and Fliers, ca.	5x7 Glass Plates: Box 1, Folder 12 5x7 Glass Plates: Box 1, Folder 13 5x7 Glass Plates: Box 1, Folder 14 5x7 Glass Plates: Box 1, Folder 14 5x7 Glass Plates:
Portrait, Robert Gould Shaw, ca. 1860s (1 of 4) Portrait, Robert Gould Shaw, ca. 1860s (2 of 4) Portrait, Robert Gould Shaw, ca. 1860s (3 of 4) Portrait, Robert Gould Shaw, ca. 1860s (4 of 4) Club and Entertainment Programs and Fliers, ca. 1860-1900s	5x7 Glass Plates: Box 1, Folder 12 5x7 Glass Plates: Box 1, Folder 13 5x7 Glass Plates: Box 1, Folder 14 5x7 Glass Plates: Box 1, Folder 14 5x7 Glass Plates: Box 1, Folder 15 Box 34, Folder 6
Portrait, Robert Gould Shaw, ca. 1860s (1 of 4) Portrait, Robert Gould Shaw, ca. 1860s (2 of 4) Portrait, Robert Gould Shaw, ca. 1860s (3 of 4) Portrait, Robert Gould Shaw, ca. 1860s (4 of 4) Club and Entertainment Programs and Fliers, ca. 1860-1900s Correspondence, 1860	5x7 Glass Plates: Box 1, Folder 12 5x7 Glass Plates: Box 1, Folder 13 5x7 Glass Plates: Box 1, Folder 14 5x7 Glass Plates: Box 1, Folder 14 5x7 Glass Plates: Box 1, Folder 15 Box 34, Folder 6 Box 34, Folder 7

Correspondence, 1861 (2 of 2)	Box 34, Folder 11
Diary, 1861	Box 34, Folder 12
Diploma, Ohio Female College, 1861	OMB 147
	Box 1, Folder 9
Correspondence, 1862 (1 of 2)	Box 35, Folder 1
Correspondence, 1862 (2 of 2)	Box 35, Folder 2
Correspondence, 1863 (1 of 2)	Box 35, Folder 3
Correspondence, 1863 (2 of 2)	Box 35, Folder 4
Correspondence, 1864 (1 of 3)	Box 35, Folder 5
Correspondence, 1864 (2 of 3)	Box 35, Folder 6
Correspondence, 1864 (3 of 3)	Box 35, Folder 7
Correspondence, 1865	Box 35, Folder 8
Correspondence, 1866-67	Box 35, Folder 9
Correspondence, 1868	Box 35, Folder 10
Deeds, Receipts and Notes, ca. 1868-75	Box 35, Folder 11
Journal, 1868-82	Box 35, Folder 12
Journal, 1868-1900	Box 36, Folder 1
Correspondence, 1869-71	Box 36, Folder 2
Correspondence, ca. 1870s	Box 36, Folder 3
Minutes, Good Samaritan Society/Unity Church, 1871-79	Box 36, Folder 4
Correspondence, 1872-74	Box 36, Folder 5
Correspondence, Association for the Advancement of Women, 1872-75	Box 36, Folder 6
Monthly Statements of Rents Collected, 1872-80	Box 36, Folder 7

Constitution and By-laws, Indianapolis Woman's Suffrage Association, 1873-74	Box 36, Folder 8
Papers Read at the Second Congress of Women, 1874	Box 36, Folder 9
Correspondence, 1875-76	Box 36, Folder 10
Registers, Indianapolis Woman's Club, 1875-1909	Box 37, Folder 1
Sketches from the Notebook of William B. Hacket, Confederate Conscript, 1876	Box 37, Folder 2
Membership Card and Programs, Association for the Advancement of Women, 1876-82	Box 37, Folder 3
Correspondence, 1877	Box 37, Folder 4
Correspondence, 1878	Box 37, Folder 5
Constitution and Minutes, Social Science Association of Indiana, 1878-81	Box 37, Folder 6
Essay, "Theory of the True Science of Housekeeping", 1879	Box 37, Folder 7
Correspondence, 1879-82	Box 37, Folder 8
Programs and Constitution, Indianapolis Woman's Club, 1879-87	Box 37, Folder 9
Correspondence, Association for the Advancement of Women, ca. 1880s	Box 37, Folder 10
"Women as Architects" in the The Western, 1880	Box 37, Folder 11
Minutes, Meeting of the Social Science Association of Indiana, 1881-83	Box 37, Folder 12
Correspondence, Association for the Advancement of Women, 1881-88	Box 38, Folder 1
Notes, Concord Summer School of Philosophy, 1882	Box 38, Folder 2
Proceedings and Papers, Social Science Association of Indiana, 13 June 1882	Box 38, Folder 3
Correspondence, 1883-88	Box 38, Folder 4

Journal, 1883-1906	Box 38, Folder 5
Construction, Plymouth Church, ca. 1884	Photographs,
	Box 6, Folder 20
"The American Churches: The Bulwarks of American Slavery" by James G. Birney, 1885	Box 38, Folder 6
"The Church As It Is: Or the Forlorn Hope of Slavery", by Parker Pillsbury, 1885	Box 38, Folder 7
"Woman Suffrage Defended by Irrefutable Arguments" by D.P. Livermore, 1885	Box 38, Folder 8
Unitarian Publications, 1886-97	Box 38, Folder 9
Yearbook, Plymouth Church, 1887	Box 38, Folder 10
Yearbook, Plymouth Church, 1889; 1891	Box 38, Folder 11
Martha McKay with three unidentified women on a farm, ca. 1890s	4x5 Glass Plates:
Tattii, Ca. 10708	Box 10, Folder 7
Correspondence, 1890-91 (1 of 3)	Box 39, Folder 1
Correspondence, 1890-91 (2 of 3)	Box 39, Folder 2
Correspondence, 1890-91 (3 of 3)	Box 39, Folder 3
In Memoriam, Oscar C. McCulloch, 1891	Box 39, Folder 4
Bulletins, Plymouth Church, 1892	Box 39, Folder 5
Correspondence, 1892	Box 39, Folder 6
Essay, "A Visit to Whittier", 1892	Box 39, Folder 7
Programs, Tickets and Sermons, Plymouth Church, ca. 1892-98	Box 39, Folder 8
Correspondence, 1893	Box 39, Folder 9
Literary Clubs of Indiana, 1893	Box 39, Folder 10
Yearbooks, Plymouth Church, 1893; 1895; 1897	Box 39, Folder 11

Correspondence, "When the Tide Turned in the Civil War", ca. 1893-1935 (1 of 2)	Box 39, Folder 12
Correspondence, "When the Tide Turned in the Civil War", ca. 1893-1935 (2 of 2)	Box 39, Folder 13
Literary Clubs in Indiana, 1894	Box 39, Folder 14
Correspondence, 1894-1901	Box 39, Folder 15
Journal and Copies of Poems by Various Authors, ca. 1896	Box 40, Folder 1
Diary and Personal Accounts, 1896-1900	Box 40, Folder 2
Correspondence, Nancy Hanks Lincoln Memorial Association, ca. 1897-1900	Box 40, Folder 3
Martha Nicholson McKay, ca. 1900s	6.5x8.5 Glass Plates:
	Box 2, Folder 4
Martha Nicholson McKay holding a bouquet of	4x5 Glass Plates:
flowers, ca. 1900s	Box 10, Folder 8
Martha Nicholson McKay standing on the street	4x5 Glass Plates:
[College Corners?], ca. 1900s	Box 10, Folder 9
Martha Nicholson McKay outside 1241 Broadway, ca.	4x5 Glass Plates:
1900s	Box 10, Folder 11
Martha Nicholson McKay and Nancy Wales	4x5 Glass Plates:
Rutterworth ca 1900s (1 of 2)	Box 10, Folder 10
Martha Nicholson McKay and Nancy Wales	4x5 Glass Plates:
Butterworth, ca. 1900s (2 of 2)	Box 11, Folder 15
Correspondence, Nancy Hanks Lincoln Memorial, 1901-03	Box 40, Folder 4
Correspondence, 1902	Box 40, Folder 5
Martha Nicholson McKay in the dress she wore for	4x5 Glass Plates:
Helen McKay Steele's wedding, 1902 (1 of 6)	Box 10, Folder 12
Martha Nicholson McKay in the dress she wore for	4x5 Glass Plates:
Helen McKay Steele's wedding, 1902 (2 of 6)	Box 10, Folder 13

Martha Nicholson McKay in the dress she wore for Helen McKay Steele's wedding, 1902 (3 of 6)	4x5 Glass Plates:
Helen McKay Steele's wedding, 1902 (3 of 0)	Box 10, Folder 14
Martha Nicholson McKay in the dress she wore for Helen McKay Steele's wedding, 1902 (4 of 6)	4x5 Glass Plates:
Helen McKay Steele's wedding, 1902 (4 of 6)	Box 10, Folder 15
Martha Nicholson McKay in the dress she wore for	4x5 Glass Plates:
Helen McKay Steele's wedding, 1902 (5 of 6)	Box 11, Folder 1
Martha Nicholson McKay in the dress she wore for	4x5 Glass Plates:
Helen McKay Steele's wedding, 1902 (6 of 6)	Box 11, Folder 2
Calling Cards and Guides from California Trip, ca. 1902-04	Box 40, Folder 6
Deeds, 1902-28	Box 40, Folder 7
Martha Nicholson McKay and Horace McKay Steele,	4.x5 Glass Plates:
ca. 1903 (1 of 9)	Box 11, Folder 3
Martha Nicholson McKay and Horace McKay Steele,	4.x5 Glass Plates:
ca. 1903 (2 of 9)	Box 11, Folder 4
Martha Nicholson McKay and Horace McKay Steele,	4.x5 Glass Plates:
ca. 1903 (3 of 9)	Box 11, Folder 5
Martha Nicholson McKay and Horace McKay Steele,	4.x5 Glass Plates:
ca. 1903 (4 of 9)	Box 11, Folder 6
Martha Nicholson McKay and Horace McKay Steele,	4.x5 Glass Plates:
ca. 1903 (5 of 9)	Box 11, Folder 7
Martha Nicholson McKay and Horace McKay Steele,	4.x5 Glass Plates:
ca. 1903 (6 of 9)	Box 11, Folder 8
Martha Nicholson McKay and Horace McKay Steele,	4.x5 Glass Plates:
ca. 1903 (7 of 9)	Box 11, Folder 9
Martha Nicholson McKay and Horace McKay Steele,	4.x5 Glass Plates:
ca. 1903 (8 of 9)	Box 11, Folder 10
Martha Nicholson McKay and Horace McKay Steele,	4.x5 Glass Plates:
ca. 1903 (9 of 9)	Box 11, Folder 11
Martha Nicholson McKay and Horace McKay Steele	4x5 Glass Plates:
in the north bedroom of 1241 Broadway, ca. 1903	Box 11, Folder 12
Correspondence, 1903	Box 40, Folder 8

Correspondence, 1904	Box 40, Folder 9
Monthly Statements of Rent Collected, 1904-09	BV4998
Diary, 1904-28	Box 40, Folder 10
Correspondence, 1905-07	Box 40, Folder 11
Journal, Trip to Mississippi, 1906	Box 41, Folder 1
The Chronicle of the University Congregational Church, 1906-07	Box 41, Folder 2
Martha Nicholson McKay with the three Steele brothers, Horace, Theodore and Brandt, ca. 1907 (1 of 2)	4x5 Glass Plates: Box 11, Folder 13
Martha Nicholson McKay with the three Steele brothers, Horace, Theodore and Brandt, ca. 1907 (2 of 2)	4x5 Glass Plates: Box 11, Folder 14
Correspondence, 1908-11	Box 41, Folder 3
Monthly Statements of Rent Collected, 1909-11 Journal, 1910	BV4999 Box 41, Folder 4
Prescriptions, 1910	Box 41, Folder 5
"Francis Channing Barlow" by James K. Hosmer, ca. 1912	Box 41, Folder 6
Notebook of Poems, ca. 1912	Box 41, Folder 7
Donations to the Marion County Progressive Party Committee, 1912	Box 41, Folder 8
Correspondence, 1912-13 (1 of 2)	Box 41, Folder 9
Correspondence, 1912-13 (2 of 2)	Box 41, Folder 10
Monthly Statements of Rent Collected, 1912-16	Box 41, Folder 11
Correspondence, 1914-29	Box 41, Folder 12
Journal, 1915-16	Box 41, Folder 13
Rental Accounts Ledger, 1915-24	BV5012
Journal, ca. 1916	Box 41, Folder 14

Memorial to the Pioneer Mother of Indiana, 1916	Box 42, Folder 1
Journal, 1916-20	Box 42, Folder 2
Essay, "The Lohengrin of the Civil War", ca. 1917	Box 42, Folder 3
Monthly Statements of Rent Collected, 1917-18	Box 42, Folder 4
Monthly Statements of Rent Collected, 1919-22	Box 42, Folder 5
Journal, 1920-22	Box 42, Folder 6
"A Guide to Fort Ancient", 1921	Box 42, Folder 7
Monthly Statements of Rent Collected, 1923-27	Box 42, Folder 8
Journal, 1924-26	Box 42, Folder 9
Monthly Statements of Rent Collected, 1924-28	BV5000
Monthly Statements of Rent Collected, 1927-32	Box 43, Folder 1
Signed Copies, "When the Tide Turned in the Civil War", 1929 (1 of 2)	Box 43, Folder 2
Signed Copies, "When the Tide Turned in the Civil War", 1929 (2 of 2)	Box 43, Folder 3
Correspondence, All Souls Unitarian Church, ca. 1930	Box 43, Folder 4
"The Beginning of Unitarianism in Indianapolis", 1930	Box 43, Folder 5
Correspondence, 1930-34	Box 43, Folder 6
McKay Estate Materials, ca. 1931-38	Box 43, Folder 7
Eulogies and Obituaries, 1934	Box 43, Folder 8
Stockholder Communications, Chi Omega Realty, McKay Estate, 1935-37	Box 43, Folder 9
Stockholder Communications, Spencer House Realty, McKay Estate, 1936-37	Box 34, Folder 10
Stockholder Communications, Illinois and North Realty, McKay Estate, 1936-38	Box 43, Folder 11

Stockholder Communications, General, McKay Estate, 1936-39	Box 43, Folder 12
Stockholder Communications, Majestic Building Co., McKay Estate, 1937-38	Box 43, Folder 13
Stockholder Communications, Columbia Club Realty, McKay Estate, 1937-39	Box 43, Folder 14
Stockholder Communications, Postal Telegraph and Cable Corporation, McKay Estate, 1937-39	Box 43, Folder 15
Receipts, McKay Estate, 1938	Box 43, Folder 16
Stockholder Communications, Marcus Loew Indianapolis Realty, McKay Estate, 1938-39	Box 43, Folder 17
Correspondence, J.S. Cruse Inc., McKay Estate, 1938-40	Box 44, Folder 1
Stockholder Communications, B&O Railroad, McKay Estate, 1938-60	Box 44, Folder 2
Receipts, McKay Estate, 1939	Box 44, Folder 3
Receipts, McKay Estate, 1939 Series 8: McKay Family Papers	Box 44, Folder 3
	Box 44, Folder 3 CONTAINER
Series 8: McKay Family Papers	
Series 8: McKay Family Papers CONTENTS	CONTAINER
Series 8: McKay Family Papers CONTENTS Interior, 156 Ash St., n.d. Exterior, Horace McKay Family Home, 1241	CONTAINER Photographs,
Series 8: McKay Family Papers CONTENTS Interior, 156 Ash St., n.d.	CONTAINER Photographs, Box 6, Folder 21
Series 8: McKay Family Papers CONTENTS Interior, 156 Ash St., n.d. Exterior, Horace McKay Family Home, 1241 Broadway, n.d. Interior, Horace McKay Family Home, 1241	CONTAINER Photographs, Box 6, Folder 21 4x5 Glass Plates:
Series 8: McKay Family Papers CONTENTS Interior, 156 Ash St., n.d. Exterior, Horace McKay Family Home, 1241 Broadway, n.d.	CONTAINER Photographs, Box 6, Folder 21 4x5 Glass Plates: Box 12, Folder 1
Series 8: McKay Family Papers CONTENTS Interior, 156 Ash St., n.d. Exterior, Horace McKay Family Home, 1241 Broadway, n.d. Interior, Horace McKay Family Home, 1241 Broadway, n.d. Interiors and Exteriors, Horace McKay Family Home,	CONTAINER Photographs, Box 6, Folder 21 4x5 Glass Plates: Box 12, Folder 1 4x5 Glass Plates:
Series 8: McKay Family Papers CONTENTS Interior, 156 Ash St., n.d. Exterior, Horace McKay Family Home, 1241 Broadway, n.d. Interior, Horace McKay Family Home, 1241 Broadway, n.d.	CONTAINER Photographs, Box 6, Folder 21 4x5 Glass Plates: Box 12, Folder 1 4x5 Glass Plates: Box 12, Folder 2
Series 8: McKay Family Papers CONTENTS Interior, 156 Ash St., n.d. Exterior, Horace McKay Family Home, 1241 Broadway, n.d. Interior, Horace McKay Family Home, 1241 Broadway, n.d. Interiors and Exteriors, Horace McKay Family Home,	CONTAINER Photographs, Box 6, Folder 21 4x5 Glass Plates: Box 12, Folder 1 4x5 Glass Plates: Box 12, Folder 2 Photographs,

Photo Album, McKay, Nicholson, Wales, and Butterworth families as well as many unidentified portraits, n.d.	PAA Album Storage
Photo Album, McKay, Nicholson, Wales, Welch and Allen families, n.d.	PAA Album Storage
Physics Notebook, Cornelia McKay, n.d.	Box 44, Folder 4
Portrait, Cornelia McKay, n.d. (1 of 2)	5x7 Glass Plates:
	Box 2, Folder 2
Portrait, Cornelia McKay, n.d. (2 of 2)	5x7 Glass Plates:
	Box 2, Folder 3
Portraits, Cornelia McKay, n.d. (1 of 4)	Photographs,
	Box 6, Folder 23
Portraits, Cornelia McKay, n.d. (2 of 4)	Photographs,
	Box 6, Folder 24
Portraits, Cornelia McKay, n.d. (3 of 4)	Photographs,
	Box 7, Folder 1
Portraits, Cornelia McKay, n.d. (4 of 4)	Photographs,
	Box 7, Folder 2
Portrait, Martha and Horace McKay, n.d.	5x7 Glass Plates:
	Box 2, Folder 1
Portrait, Mary Louise McKay, n.d. (1 of 2)	5x7 Glass Plates:
	Box 2, Folder 4
Portrait, Mary Louise McKay, n.d. (2 of 2)	5x7 Glass Plates:
	Box 2, Folder 5
Portraits, Mary Louise McKay, n.d.	Photographs,
	Box 7, Folder 3
Portrait, Mary Louise and Cornelia McKay, n.d.	5x7 Glass Plates:
	Box 2, Folder 6
Portraits, Moses and Mary Collett, n.d.	Photographs,
	Box 7, Folder 4
Portrait, Martha McKay and Mary Nicholson, ca. 1850s	Cased Images

[Class Photograph that includes Mary Louise McKay], ca. 1870s	OVA Photographs, Box 2, Folder 5
Portraits, McKay Family Relatives, ca. 1874-99	Photographs, Box 7, Folder 5
Correspondence, Mary Louise McKay, ca. 1874-1931	Box 44, Folder 5
Correspondence, Cornelia McKay, ca. 1878-90	Box 44, Folder 6
Autograph Book, Cornelia McKay, ca. 1880s	Box 44, Folder 7
Exterior, McKay Family Home 1241 Broadway, ca. 1880s	OVA Photographs, Box 2, Folder 6
McKay Family, ca. 1880s	6.5x8.5 Glass Plates: Box 2, Folder
McKay Family Portrait outside 1241 Broadway, ca. 1880s	OVA Photographs, Box 2, Folder 7
Portrait, Friends of Cornelia McKay [Identified], ca. 1880s	Photographs, Box 7, Folder 6
William, Eliza Cannell and Jessie Bell, ca. 1880s	Photographs, Box 7, Folder 7
Spelling Book and Journal, Cornelia McKay, 1881-84	Box 44, Folder 8
Journal, Cornelia McKay, 1882-83	Box 44, Folder 9
Sketches for Fireplace Mantles at 1241 Broadway, 1886	Graphics, Box 3, Folder 3
Cornelia McKay posing for T.C. Steele portrait, ca. 1890s (1 of 4)	6.5x8.5 Glass Plates: Box 2, Folder 5
Cornelia McKay posing for T.C. Steele portrait, ca. 1890s (2 of 4)	6.5x8.5 Glass Plates: Box 2, Folder 6
Cornelia McKay posing for T.C. Steele portrait, ca. 1890s (3 of 4)	6.5x8.5 Glass Plates: Box 2, Folder 7
Cornelia McKay posing for T.C. Steele portrait, ca. 1890s (4 of 4)	6.5x8.5 Glass Plates: Box 2, Folder 8
Snapshots, Horace McKay Family, ca. 1890s	Photographs, Box 7, Folder 8

Snapshots, Horace McKay Family, ca. 1890s	4x5 Glass Plates:
	Box 23, Folder 13
Horace, Martha and Mary Louise McKay, ca. 1890s (1	4x5 Glass Plates:
of 2)	Box 13, Folder 4
Horace, Martha and Mary Louise McKay, ca. 1890s (1	4x5 Glass Plates:
of 2)	Box 13, Folder 5
Horace and Martha Nicholson McKay, ca. 1890s	4x5 Glass Plates:
	Box 13, Folder 6
Martha and Mary Louise McKay with Jane and	4x5 Glass Plates:
Valentine Nicholson, ca. 1890s	Box 13, Folder 7
Snapshots, McKay and Nicholson Family, ca. 1890s-	Photographs,
1900s	Box 7, Folder 9
Correspondence, Cornelia McKay, 1891-92 (1 of 2)	Box 44, Folder 10
Correspondence, Cornelia McKay, 1891-92 (2 of 2)	Box 44, Folder 11
Diary, Cornelia McKay, 1892	Box 45, Folder 1
Program, Indianapolis Sketching Club, Cornelia McKay, 1892-93	Box 45, Folder 2
Cornelia McKay's "Mr. Steele Image" photograph,	4x5 Glass Plates:
1893	Box 12, Folder 3
Memorial Book and Biography, Cornelia McKay, 1893	Box 45, Folder 3
Obituary and Eulogy, Cornelia McKay, 1893	Box 45, Folder 4
Yearbook and Essay, Parlor Club, Mary McKay, ca. 1894-95	Box 45, Folder 5
Conservatory at 1241 Broadway, ca. 1896 (1 of 2)	4x5 Glass Plates:
	Box 12, Folder 4
Conservatory at 1241 Broadway, ca. 1896 (2 of 2)	4x5 Glass Plates:
	Box 12, Folder 5
McKay Family East Coast Trip, 1897 (1 of 13)	4x5 Glass Plates:
	Box 12, Folder 6

McKay Family East Coast Trip, 1897 (2 of 13)	4x5 Glass Plates:
	Box 12, Folder 7
McKay Family East Coast Trip, 1897 (3 of 13)	4x5 Glass Plates:
	Box 12, Folder 8
McKay Family East Coast Trip, 1897 (4 of 13)	4x5 Glass Plates:
	Box 12, Folder 9
McKay Family East Coast Trip, 1897 (5 of 13)	4x5 Glass Plates:
	Box 12, Folder 10
McKay Family East Coast Trip, 1897 (6 of 13)	4x5 Glass Plates:
	Box 12, Folder 11
McKay Family East Coast Trip, 1897 (7 of 13)	4x5 Glass Plates:
	Box 12, Folder 12
McKay Family East Coast Trip, 1897 (8 of 13)	4x5 Glass Plates:
	Box 12, Folder 13
McKay Family East Coast Trip, 1897 (9 of 13)	4x5 Glass Plates:
	Box 12, Folder 14
McKay Family East Coast Trip, 1897 (10 of 13)	4x5 Glass Plates:
	Box 12, Folder 15
McKay Family East Coast Trip, 1897 (11 of 13)	4x5 Glass Plates:
	Box 13, Folder 1
McKay Family East Coast Trip, 1897 (12 of 13)	4x5 Glass Plates:
	Box 13, Folder 2
McKay Family East Coast Trip, 1897 (13 of 13)	4x5 Glass Plates:
	Box 13, Folder 3
McKay Family East Coast Trip, Souvenir Slides, 1897	4x5 Glass Plates:
(1 of 5)	Box 30
McKay Family East Coast Trip, Souvenir Slides, 1897	4x5 Glass Plates:
(2 of 5)	Box 31
McKay Family East Coast Trip, Souvenir Slides, 1897	4x5 Glass Plates:
(3 of 5)	Box 32
McKay Family East Coast Trip, Souvenir Slides, 1897	4x5 Glass Plates:
(4 of 5)	Box 33

McKay Family East Coast Trip, Souvenir Slides, 1897 (5 of 5)	4x5 Glass Plates:
(3 01 3)	Box 34
Portraits, Horace McKay Allen, ca. 1900	Photographs,
	Box 7, Folder 10
Horace, Helen and Mary McKay, ca. 1900s	4x5 Glass Plates:
	Box 23, Folder 15
Horace and Martha Nicholson McKay, ca. 1900s (1 of	4x5 Glass Plates:
3)	Box 13, Folder 8
Horace and Martha Nicholson McKay, ca. 1900s (2 of	4x5 Glass Plates:
3)	Box 13, Folder 9
Horace and Martha Nicholson McKay, ca. 1900s (3 of	4x5 Glass Plates:
3)	Box 13, Folder 10
Horace and Martha McKay with Jane and Mary	4x5 Glass Plates:
Nicholson, ca. 1900s	Box 23, Folder 14
Horace and Mary Louise McKay and Helen McKay	4x5 Glass Plates:
Steele, ca. 1900s	Box 13, Folder 11
McKay Family, ca. 1900s	6.5x8.5 Glass Plates:
	Box 2, Folder 10
McKay Family with the Steele brothers- Horace,	4x5 Acetate Negatives:
Theodore and Brandt, ca. 1900s	Box 2, Folder 49
McKay and Steele Families in Florida, ca. 1900s (1 of	4x5 Acetate Negatives:
3)	Box 2, Folder 54
McKay and Steele Families in Florida, ca. 1900s (2 of	4x5 Acetate Negatives:
3)	Box 2, Folder 55
McKay and Steele Families in Florida, ca. 1900s (3 of	4x5 Acetate Negatives:
3)	Box 2, Folder 56
Scenery, McKay and Steele Families in St. Augustine,	4x5 Acetate Negatives:
ca. 1900s (1 of 3)	Box 2, Folder 50
Scenery, McKay and Steele Families in St. Augustine,	4x5 Acetate Negatives:
ca. 1900s (2 of 3)	Box 2, Folder 51
Scenery, McKay and Steele Families in St. Augustine,	4x5 Acetate Negatives:
ca. 1900s (3 of 3)	Box 2, Folder 52

Horace and Helen McKay on Helen's wedding day,	4x5 Glass Plates:
1902	Box 23, Folder 16
Mary Louise McKay [in the dress she wore to Helen	4x5 Glass Plates:
McKay Steele's wedding], 1902 (1 of 3)	Box 13, Folder 12
Mary Louise McKay [in the dress she wore to Helen	4x5 Glass Plates:
McKay Steele's wedding], 1902 (2 of 3)	Box 13, Folder 13
Mary Louise McKay [in the dress she wore to Helen	4x5 Glass Plates:
McKay Steele's wedding], 1902 (3 of 3)	Box 13, Folder 14
"Four Generations", Jane Nicholson, Martha	4x5 Acetate Negatives:
Nicholson McKay, Helen and Horace McKay Steele, ca. 1903	Box 2, Folder 57
"Four Generations", Jane Nicholson, Martha	5x7 Acetate Negatives:
Nicholson McKay, Helen and Horace McKay Steele, ca. 1903	Box 1, Folder 77
"Four Generations", Jane Nicholson, Martha	4x5 Glass Plates:
Nicholson McKay, Helen and Horace McKay Steele, ca. 1903 (1 of 2)	Box 14, Folder 4
"Four Generations", Jane Nicholson, Martha	4x5 Glass Plates:
Nicholson McKay, Helen and Horace McKay Steele, ca. 1903 (2 of 2)	Box 14, Folder 5
"Four Generations", Jane Nicholson, Martha	8x10 Glass Plates:
Nicholson McKay, Helen and Horace McKay Steele, ca. 1903 (1 of 2)	Box 1, Folder 3
"Four Generations", Jane Nicholson, Martha	8x10 Glass Plates:
Nicholson McKay, Helen and Horace McKay Steele, ca. 1903 (2 of 2)	Box 1, Folder 4
Martha and Horace McKay, ca. 1903	6.5x8.5 Glass Plates:
	Box 2, Folder 11
Mary Louise McKay with Horace McKay Steele, ca.	4x5 Glass Plates:
1903 (1 of 2)	Box 13, Folder 15
Mary Louise McKay with Horace McKay Steele, ca. 1903 (2 of 2)	4x5 Glass Plates:
	Box 14, Folder 1
Martha McKay and Jane Nicholson with Horace	4x5 Glass Plates:
McKay Steele, ca. 1903	Box 14, Folder 3
Mary Louise McKay with Helen and Horace McKay	4x5 Glass Plates:
Steele, ca. 1903	Box 14, Folder 2

McKay and Nicholson Family with Horace, Theodore and Brandt Steele, ca. 1903-20s	Photographs,
and Drandt Steele, ea. 1703-208	Box 7, Folder 11
Horace and Martha Nicholson McKay with the Steele	5x7 Acetate Negatives:
brothers, Horace, Theodore and Brandt, ca. 1907	Box 1, Folder 78
Mary Louise McKay with her nephews Horace,	4x5 Glass Plates:
Theodore and Brandt Steele, ca. 1907	Box 14, Folder 6
Mary Louise McKay with nephew Brandt F. Steele,	4x5 Glass Plates:
ca. 1907	Box 14, Folder 7
[Indianapolis Woman's Club Meeting], ca. 1910s	OVA Photographs,
	Box 2, Folder 8
McKay, Nicholson and Steele Family Trip to the East	Photographs,
Coast, ca. 1910s	Box 7, Folder 12
McKay, Nicholson and Steele Family at El Nido/St.	Photographs,
Petersburg, ca. 1910s	Box 7, Folder 13
McKay, Nicholson and Steele Family at El Nido/St.	4x5 Acetate Negatives:
Petersburg, ca. 1910s (1 of 26)	Box 2, Folder 63
McKay, Nicholson and Steele Family at El Nido/St.	4x5 Acetate Negatives:
Petersburg, ca. 1910s (2 of 26)	Box 2, Folder 64
McKay, Nicholson and Steele Family at El Nido/St. Petersburg, ca. 1910s (3 of 26)	4x5 Acetate Negatives:
	Box 2, Folder 65
McKay, Nicholson and Steele Family at El Nido/St.	4x5 Acetate Negatives:
Petersburg, ca. 1910s (4 of 26)	Box 2, Folder 66
McKay, Nicholson and Steele Family at El Nido/St.	4x5 Acetate Negatives:
Petersburg, ca. 1910s (5 of 26)	Box 2, Folder 67
McKay, Nicholson and Steele Family at El Nido/St.	4x5 Acetate Negatives:
Petersburg, ca. 1910s (6 of 26)	Box 2, Folder 68
McKay, Nicholson and Steele Family at El Nido/St.	4x5 Acetate Negatives:
Petersburg, ca. 1910s (7 of 26)	Box 2, Folder 69
McKay, Nicholson and Steele Family at El Nido/St.	4x5 Acetate Negatives:
Petersburg, ca. 1910s (8 of 26)	Box 2, Folder 70
McKay, Nicholson and Steele Family at El Nido/St.	4x5 Acetate Negatives:
Petersburg, ca. 1910s (9 of 26)	Box 2, Folder 71

McKay, Nicholson and Steele Family at El Nido/St. Petersburg, ca. 1910s (10 of 26)	4x5 Acetate Negatives: Box 2, Folder 72
McKay, Nicholson and Steele Family at El Nido/St. Petersburg, ca. 1910s (11 of 26)	4x5 Acetate Negatives: Box 2, Folder 73
McKay, Nicholson and Steele Family at El Nido/St. Petersburg, ca. 1910s (12 of 26)	4x5 Acetate Negatives: Box 2, Folder 74
McKay, Nicholson and Steele Family at El Nido/St. Petersburg, ca. 1910s (13 of 26)	4x5 Acetate Negatives: Box 2, Folder 75
McKay, Nicholson and Steele Family at El Nido/St. Petersburg, ca. 1910s (14 of 26)	4x5 Acetate Negatives:
McKay, Nicholson and Steele Family at El Nido/St. Petersburg, ca. 1910s (15 of 26)	Box 2, Folder 76 4x5 Acetate Negatives:
McKay, Nicholson and Steele Family at El Nido/St.	Box 2, Folder 77 4x5 Acetate Negatives:
Petersburg, ca. 1910s (16 of 26) McKay, Nicholson and Steele Family at El Nido/St.	Box 2, Folder 78 4x5 Acetate Negatives:
Petersburg, ca. 1910s (17 of 26) McKay, Nicholson and Steele Family at El Nido/St.	Box 2, Folder 79 4x5 Acetate Negatives:
Petersburg, ca. 1910s (18 of 26)	Box 2, Folder 80
McKay, Nicholson and Steele Family at El Nido/St. Petersburg, ca. 1910s (19 of 26)	4x5 Acetate Negatives: Box 2, Folder 81
McKay, Nicholson and Steele Family at El Nido/St. Petersburg, ca. 1910s (20 of 26)	4x5 Acetate Negatives: Box 2, Folder 82
McKay, Nicholson and Steele Family at El Nido/St. Petersburg, ca. 1910s (21 of 26)	4x5 Acetate Negatives: Box 2, Folder 83
McKay, Nicholson and Steele Family at El Nido/St. Petersburg, ca. 1910s (22 of 26)	4x5 Acetate Negatives: Box 2, Folder 84
McKay, Nicholson and Steele Family at El Nido/St. Petersburg, ca. 1910s (23 of 26)	4x5 Acetate Negatives:
McKay, Nicholson and Steele Family at El Nido/St.	Box 2, Folder 85 4x5 Acetate Negatives:
Petersburg, ca. 1910s (24 of 26) McKay, Nicholson and Steele Family at El Nido/St.	Box 2, Folder 86 4x5 Acetate Negatives:
Petersburg, ca. 1910s (25 of 26)	Box 2, Folder 87

McKay, Nicholson and Steele Family at El Nido/St. Petersburg, ca. 1910s (26 of 26)	4x5 Acetate Negatives: Box 2, Folder 88
Nicholson, McKay and Steele Families at Broadway Homes, ca. 1910s (1 of 2)	4x5 Acetate Negatives:
Nicholson, McKay and Steele Families at Broadway	Box 2, Folder 61 4x5 Acetate Negatives:
Homes, ca. 1910s (2 of 2)	Box 2, Folder 62
Scenery, El Nido/ St. Petersburg, ca. 1910s	Photographs,
	Box 7, Folder 14
Scenes from a dock in the Gulf of Mexico, ca. 1910s	4x5 Acetate Negatives:
(1 of 3)	Box 2, Folder 58
Scenes from a dock in the Gulf of Mexico, ca. 1910s (2 of 3)	4x5 Acetate Negatives:
	Box 2, Folder 59
Scenes from a dock in the Gulf of Mexico, ca. 1910s	4x5 Acetate Negatives:

Box 2, Folder 60

Box 45, Folder 6

Box 45, Folder 7

(3 of 3)

Memorials and Obituaries, Mary McKay, 1934

Estate Materials, Mary McKay, 1938-42

Series 9: Jane Wales Nicholson Papers

CONTENTS	CONTAINER
Correspondence, n.d.	Box 45, Folder 8
Exterior, 1233 Broadway, n.d.	4x5 Glass Plates:
	Box 14, Folder 8
Interior, 1233 Broadway, n.d.	4x5 Glass Plates:
	Box 14, Folder 9
Interior, 1233 Broadway, n.d.	8x10 Acetate Negatives
	Folder 4
Interiors and Exteriors, Nicholson Home, 1233	Photographs,
Broadway, n.d.	Box 7, Folder 15
Jane Nicholson and Nancy Butterworth, n.d.	Photographs,
	Box 7, Folder 16

Jane Nicholson Locket, n.d.	4x5 Glass Plates:
	Box 14, Folder 10
Memoirs, n.d.	Box 45, Folder 9
Portrait, n.d. (1 of 3)	5x7 Glass Plates:
	Box 2, Folder 9
Portrait, n.d. (2 of 3)	5x7 Glass Plates:
	Box 2, Folder 10
Portrait, n.d. (3 of 3)	5x7 Glass Plates:
	Box 2, Folder 11
Portraits, n.d. (1 of 2)	Photographs,
	Box 7, Folder 17
Portraits, n.d. (2 of 2)	Photographs,
	Box 7, Folder 18
Scrapbook, ca. 1833-1906	Box 45, Folder 10
Portrait, Jane, Valentine, Mary and Elizabeth Nicholson, ca. 1850s	Cased Images
Correspondence, ca. 1852-53	Box 45, Folder 11
Correspondence, 1852-61	Box 45, Folder 12
Correspondence, ca. 1858-61 (1 of 2)	Box 45, Folder 13
Correspondence, ca. 1858-61 (2 of 2)	Box 45, Folder 14
Jane and Mary Nicholson, ca. 1860s	4x5 Acetate Negatives:
	Box 2, Folder 89
Correspondence, 1862-65	Box 45, Folder 15
Correspondence, ca. 1864-69 (1 of 2)	Box 45, Folder 16
Correspondence, ca. 1864-69 (2 of 2)	Box 46, Folder 1
Correspondence, 1866-67	Box 46, Folder 2
Correspondence, 1868-70	Box 46, Folder 3
Correspondence, ca. 1870s	Box 46, Folder 4

Correspondence, 1871-74	Box 46, Folder 5
Journal and Account Book, 1873-94	Box 46, Folder 6
Correspondence, 1877-82	Box 46, Folder 7
Correspondence, 1884-85	Box 46, Folder 8
Clippings, "Memories of Long Ago", ca. 1885	Box 46, Folder 9
"Memories of Long Ago", 1885	Box 46, Folder 10
Correspondence, 1886-87	Box 46, Folder 11
Correspondence, 1888-91	Box 46, Folder 12
Correspondence, 1892-94	Box 47, Folder 1
Correspondence, 1895	Box 47, Folder 2
Correspondence, 1896-97	Box 47, Folder 3
Correspondence, 1898-99	Box 47, Folder 4
Jane Nicholson, ca. 1900s (1 of 8)	4x5 Glass Plates:
	Box 14, Folder 11
Jane Nicholson, ca. 1900s (2 of 8)	4x5 Glass Plates:
	Box 14, Folder 12
Jane Nicholson, ca. 1900s (3 of 8)	4x5 Glass Plates:
	Box 14, Folder 13
Jane Nicholson, ca. 1900s (4 of 8)	4x5 Glass Plates:
	Box 14, Folder 14
Jane Nicholson, ca. 1900s (5 of 8)	4x5 Glass Plates:
	Box 14, Folder 15
Jane Nicholson, ca. 1900s (6 of 8)	4x5 Glass Plates:
	Box 15, Folder 1
Jane Nicholson, ca. 1900s (7 of 8)	4x5 Glass Plates:
	Box 15, Folder 2
Jane Nicholson, ca. 1900s (8 of 8)	4x5 Glass Plates:
	Box 15, Folder 3

Jane Nicholson and Nancy Butterworth, ca. 1900s	4x5 Glass Plates:
	Box 15, Folder 4
Jane and Valentine Nicholson, ca. 1900s	4x5 Glass Plates:
	Box 15, Folder 5
Correspondence, 1900-01	Box 47, Folder 5
Correspondence, 1902-04	Box 47, Folder 6
Correspondence, 1905	Box 47, Folder 7
Birthday Calling Cards, 1906	Box 47, Folder 8
Correspondence, 1906 (1 of 2)	Box 47, Folder 9
Correspondence, 1906 (2 of 2)	Box 47, Folder 10
Obituaries, 1906	Box 47, Folder 11
Series 10: Valentine Nicholson Papers	
CONTENTS	CONTAINER
Album of Spirit Photographs, Mediums, and Family	PAA Album Storag

Series	10:	Valentine	Nicholson	Papers

CONTENTS	CONTAINER
Album of Spirit Photographs, Mediums, and Family Photographs, n.d.	PAA Album Storage
Clippings, Elias Hicks, n.d.	Box 47, Folder 12
Clippings, Spiritualism, n.d.	Box 47, Folder 13
Correspondence, n.d.	Box 48, Folder 1
Portrait, n.d. (1 of 2)	5x7 Glass Plates:
	Box 2, Folder 7
Portrait, n.d. (2 of 2)	5x7 Glass Plates:
	Box 2, Folder 8
Portraits, n.d. (1 of 2)	Photographs,
	Box 8, Folder 1
Portraits, n.d. (2 of 2)	Photographs,
	Box 8, Folder 2
Portraits, n.d.	Tintypes
The Quaker, Elias Hicks Sermon, October 1828	Box 48, Folder 2

Letters and Addresses by George Thompson, 1837	Box 48, Folder 3
Correspondence, 1839-56	Box 48, Folder 4
Portrait, Valentine Nicholson and Baby Martha, ca. 1844	Photographs,
"Voices of the True Hearted", 1846	Box 8, Folder 3 Box 48, Folder 5
Portraits, Valentine Nicholson Family, ca. 1850s-1900s	Photographs, Box 8, Folder 4
Correspondence, ca. 1852-53	Box 48, Folder 6
Four Nights Bible Discussion in Richmond, Indiana between William Denton and William A. Bickle, 1858	Box 48, Folder 7
Correspondence, 1859-61	Box 48, Folder 8
Correspondence, ca. 1859-65	Box 48, Folder 9
"The Struggle of the Hour" by Orson S. Murray, 1861	Box 48, Folder 10
"The Compromise of the Constitution, A Discourse" by Orson S. Murray, 1862	Box 48, Folder 11
Correspondence, 1862-65	Box 48, Folder 12
Correspondence, 1866-68	Box 49, Folder 1
Tax Receipts, 1867-68	Box 49, Folder 2
Correspondence, 1869-75	Box 49, Folder 3
The Examiner, Theodore Parker's Character and Ideas, December 1870	Box 49, Folder 4
"The People Coming to Power!" by Wendell Phillips, 1871	Box 49, Folder 5
Diary, 1875-78	Box 49, Folder 6
Testimony of the Anna Stewart Mediumship, 1876	Box 49, Folder 7
Correspondence, 1876-79	Box 49, Folder 8
Religious Pamphlets, ca. 1880s	Box 49, Folder 9

Correspondence, 1880-81	Box 49, Folder 10
Correspondence, 1882-84	Box 49, Folder 11
Obituary, Orson S. Murray, 1885	Box 49, Folder 12
Correspondence, 1885-86	Box 49, Folder 13
ISMS: Material, Occult and Spiritual and Their Influence in Determining the Religion of the Future, 1887	Box 49, Folder 14
Correspondence, 1887-88	Box 49, Folder 15
Correspondence, 1889-98	Box 50, Folder 1
Valentine Nicholson, ca. 1900s (1 of 4)	4x5 Glass Plates:
	Box 15, Folder 6
Valentine Nicholson, ca. 1900s (2 of 4)	4x5 Glass Plates:
	Box 15, Folder 7
Valentine Nicholson, ca. 1900s (3 of 4)	4x5 Glass Plates:
	Box 15, Folder 8
Valentine Nicholson, ca. 1900s (4 of 4)	4x5 Glass Plates:
	Box 15, Folder 9
Valentine and Jane Nicholson in Front of Their Home,	Photographs,
ca. 1902	Box 8, Folder 5
Obituaries, 1904	Box 50, Folder 2
Series 11: Elizabeth Nicholson Papers	
CONTENTS	CONTAINER
Artists Directory Indianapolis, n.d.	Box 50, Folder 3
[Artwork], n.d.	Graphics,
	Box 3, Folder 4
Copy, Records of the Henry Co. Female Anti-Slavery Society, n.d.	Box 50, Folder 4
Correspondence, n.d.	Box 50, Folder 5
Essay, "The Influence of the Quakers", n.d.	Box 50, Folder 6

Essay, "Marguerite Power", n.d.	Box 50, Folder 7
Essay, "Michelangelo", n.d.	Box 50, Folder 8
Essay, "Ornamentation in England During the 17 th Century", n.d.	Box 50, Folder 9
Essay, "North Carolina Family History", n.d.	Box 50, Folder 10
Essay, "Shakespeare", n.d.	Box 50, Folder 11
Essay," Socialism", n.d.	Box 50, Folder 12
Genealogy Notes, Mendenhall Family, n.d.	Box 50, Folder 13
Meredith Nicholson Lineage, n.d.	Box 50, Folder 14
Miscellaneous Notes for Papers Given, n.d.	Box 50, Folder 15
Notes, Anti-slavery Societies, Abolitionists, etc., n.d. (1 of 2)	Box 50, Folder 16
Notes, Anti-slavery Societies, Abolitionists, etc., n.d. (2 of 2)	Box 50, Folder 17
Notes, Caldwell Family, n.d.	Box 50, Folder 18
	Box 50, Folder 18 Box 50, Folder 19
Notes, Caldwell Family, n.d.	
Notes, Caldwell Family, n.d. Notes, Robert Burns, n.d.	Box 50, Folder 19
Notes, Caldwell Family, n.d. Notes, Robert Burns, n.d. Paper Given to Boys Club, "Colonial Stories", n.d. Paper Given at Indianapolis Woman's Club, "Edmund	Box 50, Folder 19 Box 50, Folder 20
Notes, Caldwell Family, n.d. Notes, Robert Burns, n.d. Paper Given to Boys Club, "Colonial Stories", n.d. Paper Given at Indianapolis Woman's Club, "Edmund and Jules de Goncourt", n.d. Paper Given at Indianapolis Woman's Club, "Elective	Box 50, Folder 19 Box 50, Folder 20 Box 50, Folder 21
Notes, Caldwell Family, n.d. Notes, Robert Burns, n.d. Paper Given to Boys Club, "Colonial Stories", n.d. Paper Given at Indianapolis Woman's Club, "Edmund and Jules de Goncourt", n.d. Paper Given at Indianapolis Woman's Club, "Elective Affinities", n.d. Paper Given at Indianapolis Woman's Club, "Emerson	Box 50, Folder 19 Box 50, Folder 20 Box 50, Folder 21 Box 50, Folder 22
Notes, Caldwell Family, n.d. Notes, Robert Burns, n.d. Paper Given to Boys Club, "Colonial Stories", n.d. Paper Given at Indianapolis Woman's Club, "Edmund and Jules de Goncourt", n.d. Paper Given at Indianapolis Woman's Club, "Elective Affinities", n.d. Paper Given at Indianapolis Woman's Club, "Emerson and Carlysle", n.d. Paper Given at Indianapolis Woman's Club, "Emerson	Box 50, Folder 19 Box 50, Folder 20 Box 50, Folder 21 Box 50, Folder 22 Box 50, Folder 23

Paper Given at Indianapolis Woman's Club, "Tolstoy's Prisons", n.d.	Box 51, Folder 1
Paper Given at Indianapolis Woman's Club, "Wagner's Tristan and Isolde", n.d.	Box 51, Folder 2
Portraits, n.d.	Photographs,
	Box 8, Folder 6
Portrait of a small child, n.d.	OVA Graphics,
	Box 1, Folder 6
Sketch of a Mill house, n.d.	OVA Graphics,
	Box 1, Folder 2
Sketch, Ohio Female College, n.d.	OVB Graphics,
	Box 2, Folder 9
Sketchbook of Flowers, n.d.	Graphics,
	Box 3, Folder 5
Small Watercolors and Sketches, n.d.	Graphics,
	Box 3, Folder 6
Tribute to R.B. Gruelle, n.d.	Box 51, Folder 3
Watercolors, n.d.	OVB Graphics,
	Box 2, Folder 8
Watercolor of Isaac Wales' Home, n.d.	OVC Graphics,
	Box 1, Folder 3
Watercolor of a loom, n.d.	OVA Graphics,
	Box 1, Folder 3
Watercolor, Marshal Ney School, n.d.	OVA Graphics,
	Box 1, Folder 4
Correspondence, 1846-59	Box 51, Folder 4
Correspondence, ca. 1859-61	Box 51, Folder 5
Correspondence, 1860-63	Box 51, Folder 6
Correspondence, 1864	Box 51, Folder 7
Correspondence, ca. 1864-69	Box 51, Folder 8

Correspondence, 1865-67	Box 51, Folder 9
Deeds, 1867-1903	Box 51, Folder 10
Correspondence, 1868	Box 51, Folder 11
Correspondence, 1869-71	Box 51, Folder 12
Correspondence, ca. 1870s	Box 51, Folder 13
Correspondence, 1872-73	Box 51, Folder 14
Correspondence, 1874-76	Box 51, Folder 15
Translations of Letters in French, 1874	Box 51, Folder 16
Essay, "Analysis of the Character of Henry VIII," 1876	Box 51, Folder 17
Essay, "Cromwell from the Republican Standpoint", 1877	Box 51, Folder 18
Correspondence, 1877-80	Box 51, Folder 19
The Pamphlet Mission for Freedom, Fellowship and Character in Religion, 1878 (1 of 2)	Box 52, Folder 1
The Pamphlet Mission for Freedom, Fellowship and Character in Religion, 1878 (2 of 2)	Box 52, Folder 2
Unity: A Pamphlet Mission for Freedom, Fellowship and Character in Religion, 1879	Box 52, Folder 3
Reminisces and Memories of Henry Thomas Butterworth and Nancy Irvin Wales, 2 November 1880	Box 52, Folder 4
Calendar of Subjects, Society for the Study of Art, Indianapolis, 1880-82	Box 52, Folder 5
Address Book, 1881	Box 52, Folder 6
Correspondence, 1881-82	Box 52, Folder 7
Notebook, ca. 1882	Box 52, Folder 8
Essay, "The Medieval Church and Brotherhood of Monks," 1882	Box 52, Folder 9

Essay, "Emerson", 1883	Box 52, Folder 10
Correspondence, 1883-85	Box 52, Folder 11
Genealogy Notes, Nicholson/Stockton/Daughty Families, ca. 1884-1915	Box 52, Folder 12
Drafts, "A Study of Paradise Lost", 1885	Box 52, Folder 13
Correspondence, 1886-88	Box 52, Folder 14
Original and Transcribed Notes on Ohio Anti-Slavery Movement, ca. 1887	Box 52, Folder 15
Correspondence, 1890-95	Box 52, Folder 16
Genealogy Notes, Dolton and Houston Families, ca. 1891	Box 53, Folder 1
Genealogy Notes, Schols and Hendrix Families, ca. 1891	Box 53, Folder 2
Minutes, Indiana Yearly Meeting of Men and Women Friends, 1893	Box 53, Folder 3
Correspondence, 1896-1904	Box 53, Folder 4
Correspondence, 1070 1701	Box 55, 1 older 4
Portrait, ca. 1900s (1 of 2)	4x5 Glass Plates:
•	
•	4x5 Glass Plates:
Portrait, ca. 1900s (1 of 2)	4x5 Glass Plates: Box 15, Folder 10
Portrait, ca. 1900s (1 of 2)	4x5 Glass Plates: Box 15, Folder 10 4x5 Glass Plates:
Portrait, ca. 1900s (1 of 2) Portrait, ca. 1900s (2 of 2)	4x5 Glass Plates: Box 15, Folder 10 4x5 Glass Plates: Box 15, Folder 11
Portrait, ca. 1900s (1 of 2) Portrait, ca. 1900s (2 of 2) Cincinnati Price Current, 1903	4x5 Glass Plates: Box 15, Folder 10 4x5 Glass Plates: Box 15, Folder 11 Box 53, Folder 5
Portrait, ca. 1900s (1 of 2) Portrait, ca. 1900s (2 of 2) Cincinnati Price Current, 1903 Cincinnati Price Current, 1904-06	4x5 Glass Plates: Box 15, Folder 10 4x5 Glass Plates: Box 15, Folder 11 Box 53, Folder 5 Box 53, Folder 6
Portrait, ca. 1900s (1 of 2) Portrait, ca. 1900s (2 of 2) Cincinnati Price Current, 1903 Cincinnati Price Current, 1904-06 Correspondence, 1905-06	4x5 Glass Plates: Box 15, Folder 10 4x5 Glass Plates: Box 15, Folder 11 Box 53, Folder 5 Box 53, Folder 6 Box 53, Folder 7
Portrait, ca. 1900s (1 of 2) Portrait, ca. 1900s (2 of 2) Cincinnati Price Current, 1903 Cincinnati Price Current, 1904-06 Correspondence, 1905-06 Correspondence, 1908-13	4x5 Glass Plates: Box 15, Folder 10 4x5 Glass Plates: Box 15, Folder 11 Box 53, Folder 5 Box 53, Folder 6 Box 53, Folder 7 Box 53, Folder 8
Portrait, ca. 1900s (1 of 2) Portrait, ca. 1900s (2 of 2) Cincinnati Price Current, 1903 Cincinnati Price Current, 1904-06 Correspondence, 1905-06 Correspondence, 1908-13 Essay, "Stranger Than Fiction", 1909	4x5 Glass Plates: Box 15, Folder 10 4x5 Glass Plates: Box 15, Folder 11 Box 53, Folder 5 Box 53, Folder 6 Box 53, Folder 7 Box 53, Folder 8 Box 53, Folder 9
Portrait, ca. 1900s (1 of 2) Portrait, ca. 1900s (2 of 2) Cincinnati Price Current, 1903 Cincinnati Price Current, 1904-06 Correspondence, 1905-06 Correspondence, 1908-13 Essay, "Stranger Than Fiction", 1909	4x5 Glass Plates: Box 15, Folder 10 4x5 Glass Plates: Box 15, Folder 11 Box 53, Folder 5 Box 53, Folder 6 Box 53, Folder 7 Box 53, Folder 8 Box 53, Folder 9 4x5 Acetate Negatives:

General Accounts, 1913-22	Box 53, Folder 11
Correspondence, 1914-26	Box 53, Folder 12
Household Expenses, 1917-23	Box 53, Folder 13
List of Stocks and Bonds, ca. 1920s-40s	Box 53, Folder 14
Indianapolis Woman's Club 50 th Anniversary Commemorative Book, 1925	Box 54, Folder 1
Items Removed from Indianapolis Woman's Club 50 th Anniversary Book, 1925	Box 54, Folder 2
Estate Materials, ca. 1926	Box 54, Folder 3
Elizabeth and Mary Nicholson in Their Home, 1233 Broadway, 1926	Photographs, Box 8, Folder 7
Obituaries, 1926	Box 54, Folder 4
Series 12: Mary Nicholson Papers	
CONTENTS	CONTAINER
Correspondence, n.d.	Box 54, Folder 5
	,
Essay, "Browning's Treatment of Two Hebraic Mothers", n.d.	Box 54, Folder 6
Mothers", n.d.	Box 54, Folder 6
Mothers", n.d. Essay, "Concord", n.d.	Box 54, Folder 6 Box 54, Folder 7
Mothers", n.d. Essay, "Concord", n.d. Essay, "Goethe's Minister", n.d.	Box 54, Folder 6 Box 54, Folder 7 Box 54, Folder 8
Mothers", n.d. Essay, "Concord", n.d. Essay, "Goethe's Minister", n.d. Essay, "Hull House", n.d.	Box 54, Folder 6 Box 54, Folder 7 Box 54, Folder 8 Box 54, Folder 9
Mothers", n.d. Essay, "Concord", n.d. Essay, "Goethe's Minister", n.d. Essay, "Hull House", n.d. Essay, "The Newcomes", n.d.	Box 54, Folder 6 Box 54, Folder 7 Box 54, Folder 8 Box 54, Folder 9 Box 54, Folder 10
Mothers", n.d. Essay, "Concord", n.d. Essay, "Goethe's Minister", n.d. Essay, "Hull House", n.d. Essay, "The Newcomes", n.d.	Box 54, Folder 6 Box 54, Folder 7 Box 54, Folder 8 Box 54, Folder 9 Box 54, Folder 10 Photographs,
Mothers", n.d. Essay, "Concord", n.d. Essay, "Goethe's Minister", n.d. Essay, "Hull House", n.d. Essay, "The Newcomes", n.d. Interiors, Mary E. Nicholson's Classroom, n.d.	Box 54, Folder 6 Box 54, Folder 7 Box 54, Folder 8 Box 54, Folder 9 Box 54, Folder 10 Photographs, Box 8, Folder 8

Lecture, Emerson, n.d.	Box 54, Folder 14
Lecture, Florence, n.d.	Box 54, Folder 15
Lecture, French Comedy, n.d.	Box 54, Folder 16
Lecture, Goethe, n.d.	Box 54, Folder 17
Lecture, Jean-Francois Millet, n.d.	Box 54, Folder 18
Lecture, Lessing's Dramatique, n.d.	Box 54, Folder 19
Lecture, Life and Times of Emile Zola, n.d.	Box 54, Folder 20
Lectures, Literature, n.d.	Box 55, Folder 1
Lecture, Man's Nature, n.d.	Box 55, Folder 2
Lecture, Michelangelo, n.d.	Box 55, Folder 3
Lecture, Milton, n.d.	Box 55, Folder 4
Lectures on Plato and Greek Education, n.d.	Box 55, Folder 5
Lecture, Pottery, n.d.	Box 55, Folder 6
Lecture, Shakespeare, n.d.	Box 55, Folder 7
Lecture, Socialism, n.d.	Box 55, Folder 8
Lecture, Tolstoy, n.d.	Box 55, Folder 9
Lecture, United States History, n.d.	Box 55, Folder 10
Lecture, View of the 13 th Century, n.d.	Box 55, Folder 11
Lecture, Wagner, n.d.	Box 55, Folder 12
Lecture, Welfare, n.d.	Box 55, Folder 13
"Little Journeys to Homes of the Great", Elbert Hubbard Memorial Announcement, n.d.	Box 55, Folder 14
Notebook of Quotations, n.d.	Box 55, Folder 15
Notes, Concord School of Philosophy, n.d.	Box 55, Folder 16
Play Review, n.d.	Box 55, Folder 17

Portrait, Charity Dye, n.d.	Photographs,
	Box 8, Folder 9
Portraits, n.d.	Photographs,
	Box 8, Folder 10
Speech for the Dedication of Jefferson School, n.d.	Box 55, Folder 18
Unidentified Portraits Taken in Germany, n.d.	Photographs,
	Box 8, Folder 11
William Lowe Bryan's Speech to Miss Cropsey, n.d.	Box 55, Folder 19
"The Wishing Butterfly" by Tarquina L. Voss, n.d.	Box 55, Folder 20
Portrait, ca. 1850s	Cased Images
Correspondence, 1853-62	Box 55, Folder 21
Correspondence, ca. 1859-63	Box 55, Folder 22
Correspondence, 1864-66 (1 of 2)	Box 55, Folder 23
Correspondence, 1864-66 (2 of 2)	Box 55, Folder 24
Correspondence, ca. 1864-69	Box 55, Folder 25
Correspondence, 1868-72	Box 56, Folder 1
Correspondence, ca. 1870s	Box 56, Folder 2
Correspondence, Europe Trip, 1871-72 (1 of 2)	Box 56, Folder 3
Correspondence, Europe Trip, 1871-72 (2 of 2)	Box 56, Folder 4
Souvenir Photographs from Europe, 1872	Photographs,
	Box 8, Folder 12
Translation, "Our Expedition to the Harz," 1872	Box 56, Folder 5
Correspondence, 1873-90	Box 56, Folder 6
Essay, "Frances Wright D'Arusment", 1877	Box 56, Folder 7
Essay "Painting Among the Romans", 1879	Box 56, Folder 8
Notes on Gothic and Renaissance Architecture, ca. 1880	Box 56, Folder 9

Manual of the Public Schools of the City of Indianapolis, 1882-83	Box 56, Folder 10
Manual of Indianapolis Public Schools, 1883-84	Box 56, Folder 11
Manual of Indianapolis Public Schools, 1887-88	Box 56, Folder 12
Manual of Indianapolis Public Schools, 1888-89	Box 56, Folder 13
Tribute to Robert Browning, 1890	Box 56, Folder 14
School Handbook, 1891-92	Box 56, Folder 15
Correspondence, 1891-1911	Box 57, Folder 1
Proceedings, Fourteenth Annual Meeting, National Council of Education, 1895	Box 57, Folder 2
Manual of Indianapolis Public Schools, 1898-99	Box 57, Folder 3
Correspondence, Art Association of Indianapolis, 1899-1928	Box 57, Folder 4
Illustrated Calendars in German Language, 1902; 1905	Box 57, Folder 5
Lecture, "LaSalle, Thinker and Fighter", ca. 1905	Box 57, Folder 6
A Tribute to the American Woman, Frances E. Willard, 17 February 1905	Box 57, Folder 7
"How to See Italy", ca. 1907	Box 57, Folder 8
Correspondence, Europe Trip with Charity Dye, 1907 (1 of 3)	Box 57, Folder 9
Correspondence, Europe Trip with Charity Dye, 1907 (2 of 3)	Box 57, Folder 10
Correspondence, Europe Trip with Charity Dye, 1907 (3 of 3)	Box 57, Folder 11
Postcards, Europe Trip with Charity Dye, 1907 (1 of	Graphics,
2)	Box 3, Folder 7
Postcards, Europe Trip with Charity Dye, 1907 (2 of	Graphics,
2)	Box 3, Folder 8

Illustrated Calendars in German Language, 1907-08	Box 57, Folder 12
Directory, Indianapolis Public Schools, 1909-10; 1925-26	Box 57, Folder 13
Democratic Political Campaign Literature, ca. 1910s	Box 57, Folder 14
Mary Nicholson, ca. 1910s	4x5 Acetate Negatives: Box 2, Folder 91
Clippings, ca. 1910-28	Box 57, Folder 15
Illustrated Calendars in German Language, 1910 (1 of 2)	Box 57, Folder 16
Illustrated Calendars in German Language, 1910 (2 of 2)	Box 58, Folder 1
Memorial Tribute, Dr. Robert Fisher, 1912	Box 58, Folder 2
Correspondence, 1912-28	Box 58, Folder 3
Mary Nicholson, ca. 1920s	4x5 Acetate Negatives:
Lists of Stocks and Dands as 1020s 40s	Box 2, Folder 92
Lists of Stocks and Bonds, ca. 1920s-40s	Box 58, Folder 4
Memorials and Obituaries, Charity Dye, 1921	Box 58, Folder 5
Description of Property for Insurance, 1925-29	Box 58, Folder 6
Interiors, Nicholson Home, 1233 Broadway, ca. 1926 (1 of 2)	Photographs, Box 8, Folder 13
Interiors, Nicholson Home, 1233 Broadway, ca. 1926 (2 of 2)	Photographs,
	Box 8, Folder 14
Directories, Indianapolis Public Schools, 1926-28	Box 8, Folder 14 Box 58, Folder 7
Directories, Indianapolis Public Schools, 1926-28 Membership cards, 1926-28	
•	Box 58, Folder 7
Membership cards, 1926-28	Box 58, Folder 7 Box 58, Folder 8

Memorials, 1931-44 Box 58, Folder 12

Stocks and Bonds List, 1932 Box 58, Folder 13

Plaque, Mary E. Nicholson School, 1934 Photographs,

Box 8, Folder 15

Mary E. Nicholson School #70 students dressed in 4x5 Acetate Negatives:

period clothing, 1946 (1 of 4)

Box 2, Folder 93

Mary E. Nicholson School #70 students dressed in 4x5 Acetate Negatives:

period clothing, 1946 (2 of 4) Box 2, Folder 94

Mary E. Nicholson School #70 students dressed in 4x5 Acetate Negatives:

period clothing, 1946 (3 of 4)

Box 2, Folder 95

Mary E. Nicholson School #70 students dressed in 4x5 Acetate Negatives:

period clothing, 1946 (4 of 4)

Box 2, Folder 96

Series 13: Wales and Burgess Family Papers

CONTENTS CONTAINER

Images of a Sampler by Caroline Wales, n.d. (1 of 2) 4x5 Acetate Negatives:

Box 2, Folder 97

Images of a Sampler by Caroline Wales, n.d. (2 of 2) 4x5 Acetate Negatives:

Box 2, Folder 98

Notes on Wales and Burgess Families, n.d. Box 58, Folder 14

Portrait, Harriet F. Wales, n.d. 5x7 Glass Plates:

Box 2, Folder 12

Portrait, Mose Butterworth, n.d. Cased Images

Portraits, Nancy Wales Butterworth, n.d. Photographs,

Box 8, Folder 16

Portraits, [Nicholson/Wales Relatives], n.d. Photographs,

Box 9, Folder 1

Portrait, Richard Fallis Wales, n.d. Cased Images

Portraits, Thomas Montgomery Wales, n.d.

Tintypes

Portraits, Wales/Welch Family, n.d. Photographs,

Box 8, Folder 17

Postcards, Harveysburg Ohio, n.d.	Graphics,
	Box 3, Folder 9
Scenery, Isaac Wales Home, n.d. (1 of 5)	4x5 Acetate Negatives:
	Box 2, Folder 99
Scenery, Isaac Wales Home, n.d. (2 of 5)	4x5 Acetate Negatives:
	Box 2, Folder 100
Scenery, Isaac Wales Home, n.d. (3 of 5)	4x5 Acetate Negatives:
	Box 2, Folder 101
Scenery, Isaac Wales Home, n.d. (4 of 5)	4x5 Acetate Negatives:
	Box 2, Folder 102
Scenery, Isaac Wales Home, n.d. (5 of 5)	4x5 Acetate Negatives:
	Box 2, Folder 103
Wales and Nicholson Homes, Harveysburg Ohio, n.d.	Photographs,
	Box 8, Folder 18
Wills and Accounts, Wales Family, ca. 1816-24	Box 58, Folder 15
Memoirs of the Life of John Roberts by Daniel Roberts, 1840	Box 58, Folder 16
Waynesville Charter, ca. 1849	Box 58, Folder 17
Correspondence, Thomas Wales, 1849-77	Box 58, Folder 18
Personal Account Book, Isaac Wales Burgess, 1857-97	Box 58, Folder 19
Portraits, Thomas Montgomery Wales and Harriet	Photographs,
Falis Wales, ca. 1860s-80s	Box 9, Folder 2
"Union Questions, or Questions on Select Portions of Scripture", ca. 1863	Box 59, Folder 1
Trumbull County Ohio Union Presidential Tickets, 1864	Box 59, Folder 2
Travel Journal, Harveysburg to California, Thomas Wales, 1873	Box 59, Folder 3
Quaker Pamphlets, 1876; 1887	Box 59, Folder 4
Cash Book, Thomas Wales, ca. 1878-82	Box 59, Folder 5

Correspondence, Thomas Wales, 1878-87	Box 59, Folder 6
Home of Thomas Montgomery Wales, ca. 1880s	OVA Photographs,
	Box 2, Folder 9
Thomas Montgomery and Harriet Wales at their home,	OVA Photographs,
ca. 1880s	Box 2, Folder 10
Reminisces and Memories of Henry Thomas Butterworth and Nancy Irvin Wales, 1880	Box 62, Folder 15
Portraits, Tracy Burgess Hadley with Jane and	Photographs,
Valentine Nicholson, ca. 1888	Box 9, Folder 3
Correspondence, Thomas Wales, 1888-92	Box 59, Folder 7
Correspondence, Thomas Wales, 1892-98	Box 59, Folder 8
Nancy Wales Butterworth, ca. 1900s	4x5 Glass Plates:
	Box 15, Folder 12
Centennial, Miami Friends Monthly Meeting, 1903	Box 59, Folder 9
Clippings, Nancy Wales Butterworth 99 th and 100 th Birthdays, 1908-09	Box 64, Folder 2
Series 14: Genealogy Related Papers	
CONTENTS	CONTAINER
Genealogy Notes, Brandon, Cathey, and Armstrong Families, n.d.	Box 59, Folder 10
Genealogy Notes, Fain and Alexander Families, n.d.	Box 59, Folder 12
Genealogy Notes, Lakin Family, n.d.	Box 59, Folder 13
Genealogy Notes, McKay Family, n.d.	Box 59, Folder 14
Genealogy Notes, Steele Family, n.d. (1 of 2)	Box 59, Folder 15
Genealogy Notes, Steele Family, n.d. (2 of 2)	Box 60, Folder 1
Genealogy Notes, Steele Family in Pennsylvania, n.d. (1 of 2)	Box 60, Folder 2

Box 60, Folder 3

Genealogy Notes, Steele Family in Pennsylvania, n.d. (2 of 2)

Genealogy Notes, Wales and Nicholson Families, n.d.	Box 60, Folder 4
Grave of Samuel and Robert Steele, n.d.	4x5 Acetate Negatives:
	Box 2, Folder 104
Hendrick Family Genealogy, Will and Gravemarkers,	Photographs,
n.d.	Box 9, Folder 4
Historical Marker on Ninian Steele's Property, n.d.	Photographs,
	Box 9, Folder 5
Map, Steele and McKay Family Plots at Crown Hill Cemetery, n.d.	Box 60, Folder 5
McKay/Nicholson/Wales Ohio Homesteads, The Ford	4x5 Glass Plates:
and Buck Run, n.d. (1 of 12)	Box 15, Folder 13
McKay/Nicholson/Wales Ohio Homesteads, From the	4x5 Glass Plates:
Harveysburg Hill, n.d. (2 of 12)	Box 15, Folder 14
McKay/Nicholson/Wales Ohio Homesteads, House	4x5 Glass Plates:
where Martha and Mary McKay were born with Thomas Wales on the porch, n.d. (3 of 12)	Box 15, Folder 15
McKay/Nicholson/Wales Ohio Homesteads, The	4x5 Glass Plates:
McCowan Home, n.d. (4 of 12)	Box 16, Folder 1
McKay/Nicholson/Wales Ohio Homesteads, McKay	4x5 Glass Plates:
Spring House, n.d. (5 of 12)	Box 16, Folder 2
McKay/Nicholson/Wales Ohio Homesteads, McKay	4x5 Glass Plates:
Homestead with Joshua and Horace at the door, n.d. (6 of 12)	Box 16, Folder 3
McKay/Nicholson/Wales Ohio Homesteads, Old	4x5 Glass Plates:
Nicholson Home, n.d. (7 of 12)	Box 16, Folder 4
McKay/Nicholson/Wales Ohio Homesteads, Old	4x5 Glass Plates:
porch view from the orchard, n.d. (8 of 12)	Box 16, Folder 5
McKay/Nicholson/Wales Ohio Homesteads, Thomas	4x5 Glass Plates:
Wales Home, n.d. (9 of 12)	Box 16, Folder 6
McKay/Nicholson/Wales Ohio Homesteads, Tube's	4x5 Glass Plates:
War Whoop near Ft. Ancient, n.d. (10 of 12)	Box 16, Folder 7
McKay/Nicholson/Wales Ohio Homesteads, Uncle	4x5 Glass Plates:
Joshua's farm, n.d. (11 of 12)	Box 16, Folder 8

McKay/Nicholson/Wales Ohio Homesteads, Upper Caesar's Creek above the meeting house hill, n.d. (12 of 12)	4x5 Glass Plates: Box 16, Folder 9
Memorial Marker, William Steele, King's Mountain, n.d.	Photographs, Box 9, Folder 6
Miscellaneous Genealogy Related Images, n.d.	Color Photographs, Box 1, Folder 11
Miscellaneous Genealogy Related Images, n.d.	Photographs, Box 9, Folder 7
Nicholson Graves at Huntsville Indiana, n.d.	Photographs, Box 9, Folder 8
Notes on Col. S. Seely, Steele Genealogy, n.d. (1 of 2) Notes on Col. S. Seely, Steele Genealogy, n.d. (2 of 2) <i>Waveland 1835-1985</i> , n.d.	Box 60, Folder 6 Box 60, Folder 7 Box 60, Folder 8
Will Allen and Family, n.d.	4x5 Acetate Negatives: Box 2, Folder 105
Black's Picturesque Guide to the Trossachs, 1864	Box 60, Folder 9
Old Copp's Hill Burial Ground with Historical Sketches, 1879	Box 60, Folder 10
Summer Picnic Gathering of Pioneers at George and Harriet McKay O'Neal's home, ca. 1880s	OVA Photographs, Box 2, Folder 11
By-laws, Rules and Regulations of the Miami Cemetery Association, 1912	Box 60, Folder 11
History of New London Presbyterian Church, Steele Family, 1926	Box 60, Folder 12
St. Marks Evangelical Lutheran Church, 1946	Photographs, Box 9, Folder 9
Clan Histories, McKay Family, 1953-56	Box 60, Folder 13
Genealogy Notes, Daggett Family, 1956	Box 59, Folder 11
A History of Waveland, Indiana by Virginia Banta Sharpe, 1958	Box 60, Folder 14

Brochures, Kings Mountain National Military Park, 1961	Box 60, Folder 15
Caesar's Creek Friends Meeting House and Nicholson Graves, 1962	Color Photographs,
Glaves, 1702	Box 1, Folder 12
Evans Family Gravemarkers, 1962	Photographs,
	Box 9, Folder 10
Genealogy, Welch Family, ca. 1863	Photographs,
	Box 9, Folder 11
McKay Home Historical Marker, Cedarville Virginia,	Photographs,
1963	Box 9, Folder 12
Maps for McKay Genealogy, 1963	Box 60, Folder 16
Steele Genealogy, Gravemarkers and Thunderhill,	Color Photographs,
1963	Box 1, Folder 13
Series 15: Miscellaneous	
CONTENTS	CONTAINER
Actress Portraits, n.d.	Photographs,
	Box 9, Folder 13
Alhambra, n.d. (1 of 3)	4x5 Glass Plates:
	Box 25
Alhambra, n.d. (2 of 3)	4x5 Glass Plates:
	Box 26
Alhambra, n.d. (3 of 3)	4x5 Glass Plates:
	Box 27
Cadwallader and Burkhardt Family, n.d.	Photographs,
	Box 9, Folder 14
Clippings, n.d.	Box 60, Folder 17
Clippings, n.d.	OMB 147
	Box 1, Folder 2
Clippings, Butterworth Family and Miami Valley Pioneers, n.d.	Box 60, Folder 18

Box 60, Folder 19

Clippings, Indianapolis Artists, n.d.

"A Contraband Camp", by Job and Tacy Hadley, n.d.	Box 61, Folder 1
"Crimes Against Criminals", by Robert G. Ingersoll, n.d.	Box 61, Folder 2
Gondola Race, Venice, n.d.	4x5 Glass Plates:
	Box 16, Folder 10
Group Photograph, Women's Christian Temperance	Photographs,
Union, Ohio, n.d.	Box 9, Folder 15
Identified Homes, n.d.	Photographs,
	Box 9, Folder 16
Italy Scenes, n.d. (1 of 2)	4x5 Glass Plates:
	Box 28
Italy Scenes, n.d. (2 of 2)	4x5 Glass Plates:
	Box 29
John and Jane Butterworth Foster in their Tennessee	OVA Photographs,
Home, n.d.	Box 2, Folder 12
Le Miroir Magique, n.d.	Box 65, Folder 7
Miscellaneous Advertising Ephemera, n.d.	Box 61, Folder 3
Missions, n.d. (1 of 6)	4x5 Glass Plates:
	Box 17
Missions, n.d. (2 of 6)	4x5 Glass Plates:
	Box 18
Missions, n.d. (3 of 6)	4x5 Glass Plates:
	Box 19
Missions, n.d. (4 of 6)	4x5 Glass Plates:
	Box 20
Missions, n.d. (5 of 6)	4x5 Glass Plates:
	Box 21
Missions, n.d. (6 of 6)	4x5 Glass Plates:
	Box 22
Scene overlooking Downtown Indianapolis,	5x7 Acetate Negatives:
[Lockerbie/Massachusetts Avenue], n.d.	Box 1, Folder 79

Portraits, Dr. Thomas B. Harvey, n.d.	Photographs,
	Box 9, Folder 17
Portraits, Ernest E. Achman, n.d.	Photographs,
	Box 9, Folder 18
Portraits, Ethel Smith, n.d.	Photographs,
	Box 9, Folder 19
Portraits, Gov. Albert G. Porter and Family, n.d.	Photographs,
	Box 9, Folder 20
Portraits, Henry Thomas Butterworth, n.d.	Photographs,
	Box 9, Folder 21
Portraits, Identified Men, Alvary-Peat, n.d.	Photographs,
	Box 9, Folder 22
Portraits, Identified Women, Allen-Hoag, n.d.	Photographs,
	Box 9, Folder 23
Portraits, Identified Women, McGregor-Williamson,	Photographs,
n.d.	Box 9, Folder 24
Portraits, Job and Hannah Osburn, n.d.	Photographs,
	Box 9, Folder 25
Portraits, John and Jane (Butterworth) Foster, n.d.	Photographs,
	Box 10, Folder 1
Portraits, Kurt Vonnegut Sr., n.d.	Photographs,
	Box 10, Folder 2
Portraits, Lee and Mary Leah Adams, n.d.	Photographs,
	Box 10, Folder 3
Portraits, Merle Allison, n.d.	Photographs,
	Box 10, Folder 4
Portraits, Tom Butterworth and Gilbert Butterworth	Photographs,
Families, n.d.	Box 10, Folder 5
Portrait, William and MaryAnn Hillis, n.d.	Cased Images
Portraits, Unidentified Butterworth and Foster Family	Photographs,
Members, n.d.	Box 10, Folder 6

Portraits, Unidentified Children, n.d. Photographs, Box 10, Folder 7 Portrait, Unidentified Family, n.d. 5x7 Acetate Negatives: Box 1, Folder 81 Portrait, Unidentified Man, n.d. OVA Photographs, Box 2, Folder 13 Portraits, Unidentified Men, n.d. (1 of 2) Photographs, Box 10, Folder 8 Portraits, Unidentified Men, n.d. (2 of 2) Photographs, Box 10, Folder 9 Portraits, Unidentified Men, n.d. 5x7 Acetate Negatives: Box 1, Folder 80 Portrait, Unidentified Woman in a riding habit, n.d. 5x7 Acetate Negatives: Box 1, Folder 82 Portraits, Unidentified Women, n.d. (1 of 5) Photographs, Box 10, Folder 10 Portraits, Unidentified Women, n.d. (2 of 5) Photographs, Box 10, Folder 11 Portraits, Unidentified Women, n.d. (3 of 5) Photographs, Box 10, Folder 12 Portraits, Unidentified Women, n.d. (4 of 5) Photographs, Box 10, Folder 13 Portraits, Unidentified Women, n.d. (5 of 5) Photographs, Box 10, Folder 14 Pottery Ware by A. Delaherche, n.d. 4x5 Glass Plates: Box 16, Folder 11 Print of the Santa Maria by Harold Brown, n.d. OVA Graphics, Box 2, Folder 8 "The Recognition of Blue", by Wilder D. Bancroft, Box 61, Folder 4 n.d.

Box 61, Folder 5

Religious Pamphlets, n.d.

Snapshots, Ed and Frances Cook, n.d. Photographs,

Box 10, Folder 15

Thrown Pottery by A. Delaherche, n.d. 4x5 Glass Plates:

Box 16, Folder 12

Thrown Pottery by Seidler, n.d. 4x5 Glass Plates:

Box 16, Folder 13

[Two young girls looking at prints], n.d. 4x5 Glass Plates:

Box 16, Folder 14

Unidentified baby in a carriage, n.d. 4x5 Glass Plates:

Box 16, Folder 15

Unidentified Fragments of Correspondence, n.d. Box 61, Folder 6

Unidentified Girl, n.d. 4x5 Glass Plates:

Box 17, Folder 1

Unidentified Group Portraits, n.d. Photographs,

Box 11, Folder 1

Unidentified Homes, n.d. Photographs,

Box 12, Folder 2

Unidentified Homes, n.d. (1 of 2) 4x5 Acetate Negatives:

Box 2, Folder 106

Unidentified Homes, n.d. (2 of 2) 4x5 Acetate Negatives:

Box 2, Folder 107

Unidentified Home Interiors, n.d. 4x5 Acetate Negatives:

Box 2, Folder 108

Unidentified Portraits, n.d. 4x5 Acetate Negatives:

Box 2, Folder 109

Unidentified Prints, n.d. OVA Graphics,

Box 1, Folder 5

Unidentified Scenery, n.d. (1 of 3) 4x5 Acetate Negatives:

Box 2, Folder 110

Unidentified Scenery, n.d. (2 of 3) 4x5 Acetate Negatives:

Box 2, Folder 111

Unidentified Scenery, n.d. (3 of 3)	4x5 Acetate Negatives:
	Box 2, Folder 112
Unidentified Snapshots, n.d.	Photographs,
	Box 12, Folder 3
Unidentified Snapshots, n.d. (1 of 2)	4x5 Acetate Negatives:
	Box 2, Folder 113
Unidentified Snapshots, n.d. (2 of 2)	4x5 Acetate Negatives:
	Box 2, Folder 114
Unidentified Women, n.d.	4x5 Glass Plates:
	Box 17, Folder 2
Gen. George Washington and His Family, ca. 1800s	Graphics,
	Box 3, Folder 10
Unidentified Correspondence, [Relatives of the Nicholson Family], ca. 1805-45	Box 61, Folder 7
Bill of Sale for a Slave in Lincoln County Kentucky, 1810	Box 61, Folder 8
Clerks Letters from Yearly Meeting of Women Friends, 1820-21	Box 61, Folder 9
Abolitionist Pamphlets, 1835-45	Box 61, Folder 10
Unidentified Scrapbook, ca. 1840s	Box 61, Folder 11
Writings, Ruth Nicholson, 1842-43	Box 61, Folder 12
Correspondence, Maria French Chandler, 1842-44	Box 61, Folder 13
Correspondence, Ruth Nicholson, ca. 1843-45	Box 61, Folder 14
The Quarterly Journal and Review, September 1846	Box 61, Folder 15
The Herald of Truth, 1847	Box 61, Folder 16
The Herald of Truth, 1848	Box 62, Folder 1
The Regenerator, 1848-52	Box 62, Folder 2
Merrill's Pictorial Gallery, Gems of Poetry for Girls and Boys, 1850	Box 62, Folder 3

Graham's Magazine, January 1851	Box 62, Folder 4
The Dew Drop or, Young Ladies' Offering, 28 Oct. 1852	OMB 147 Box 1, Folder 10
Currie Cummings, or Love's Labors Not Lost, Humanity by L.A. Hine, 1853	Box 62, Folder 5
The Regenerator/Murray's Review, 1853-55	Box 62, Folder 6
Caroline "Callie" Nicholson Items, 1856-58	Box 62, Folder 7
Scrapbook, Caroline "Callie" Nicholson, ca. 1857	Box 62, Folder 8
"The Little Pilgrim", 1858-59 (1 of 2)	Box 62, Folder 9
"The Little Pilgrim", 1858-59 (2 of 2)	Box 62, Folder 10
"News from Home" print, 1859	OVA Graphics, Box 1, Folder 12
Civil War Portraits, Brig. Gen. James Garfield, Maj. Gen. Thomas, and Thomas Wentworth Higginson, ca. 1860s	Photographs, Box 11, Folder 4
"The Struggle of the Hour" by Orson S. Murray, 1861	Box 62, Folder 11
Harper's New Monthly Magazine, 1864	Box 62, Folder 12
Programs, Dramatic, Opera and Dance Performances, 1866-1914	Box 62, Folder 13
Engraving, Gov. Oliver Morton Portrait, ca. 1870s	Graphics, Box 3, Folder 11
Scribner's Monthly, Poem by J.T. McKay, 1871	Box 62, Folder 14
Katherine Layman Dorsey and Family, ca. 1878	Photographs, Box 11, Folder 5
The Woman's Journal, 14 June 1878	OMB 147 Box 1, Folder 3
Portraits, Manlove Family, ca. 1880s	Photographs, Box 11, Folder 6
The Western Star, 25 November 1880	OMB 147 Box 1, Folder 11

Portraits, Mendenhall Family, ca. 1881	Photographs,
	Box 11, Folder 7
Pamphlets, Abraham Lincoln, 1881-1913	Box 63, Folder 1
"My Sweetheart Wait for Me", 1882	Box 63, Folder 2
"The Words of Washington, Being Selections from the Most Celebrated of His Papers", 1882	Box 63, Folder 3
"The Birth and Growth of Myth" by Edward Clodd, March 1884	Box 63, Folder 4
Correspondence, J.T. McKay, 1884	Box 63, Folder 5
"The Manifesto", Shaker Village, 1884	Box 63, Folder 6
Shaker Educational Pamphlets, 1884	Box 63, Folder 7
Satirical Political Ephemera, ca. 1884-96	Box 63, Folder 8
"The Manifesto", Shaker Village, 1885	Box 63, Folder 9
Meridian Street Scene, ca. 1890s	4x5 Glass Plates:
	Box 17, Folder 3
Portraits, Anne Fraser, ca. 1890s	Photographs,
	Box 11, Folder 8
Unidentified Woman, ca. 1890s	4x5 Glass Plates:
	Box 17, Folder 4
"The Portfolio", an Address by Mr. Morris Ross, 1890	Box 63, Folder 10
Proceedings of Friends' Union for Philanthropic Labor, 1890	Box 63, Folder 11
Memorial Book, Herbert Grosvenor Hufford, 1891	Box 63, Folder 12
Minutes, Indiana Yearly Meeting of Women Friends, 1892-1896	Box 63, Folder 13
Crown Hill Deed, Louisa C. Elliott, 1894	Box 63, Folder 14
Memorial, Rev. Sylvan S. Hunting, 1894	Box 63, Folder 15
Portraits, Owen Family, ca. 1895	Photographs,
	Box 11, Folder 9

[Unidentified man from McKay East Coast trip], 1897	4x5 Glass Plates:
(1 of 2)	Box 17, Folder 5
[Unidentified man from McKay East Coast trip], 1897	4x5 Glass Plates:
(2 of 2)	Box 17, Folder 6
The Kentucky University Tablet, June 1898	Box 63, Folder 16
[Girl playing violin], ca. 1900s	4x5 Glass Plates:
	Box 17, Folder 7
Unidentified woman, ca. 1900s	4x5 Glass Plates:
	Box 17, Folder 8
[Woman sitting on the porch], ca. 1900s	4x5 Glass Plates:
	Box 17, Folder 9
Memoir, Marie Elizabeth Zakrzewska, 1902	Box 63, Folder 17
Friends Intelligencer, 1903	Box 63, Folder 18
Minutes and Accompanying Documents, Indiana Yearly Meeting of the Society of Friends, 1906	Box 63, Folder 19
Art Exhibition Programs and Catalogs, ca. 1906-66	Box 64, Folder 1
The Religion of the Future by Charles W. Eliot, 1909	Box 64, Folder 3
French Relief Fund Advertisement, ca. 1910s	Box 64, Folder 4
Catalog, Friends School Washington D.C., 1910-11	Box 64, Folder 5
Address by Meredith Nicholson on James Whitcomb Riley, 1922	Box 64, Folder 6
A History of the Civil War by Benson J. Lossing, 1912	Box 64, Folder 7
Memorial Book, Dr. James Livingstone Thompson & Dr. Daniel A. Thompson	Box 64, Folder 8
Mr. and Mrs. Lucius Burrie Swift at Home, 1912	Photographs,
	Box 11, Folder 10
View of Cincinnati from Roebling Bridge, ca. 1913	Photographs,
	Box 11, Folder 11
"Germans in America" by Lucius B. Swift, 1915	Box 64, Folder 9
· · · · · · · · · · · · · · · · · · ·	•

"The Military Situation of the United States", by Lucius B. Swift, 1915	Box 64, Folder 10
Minutes, Indiana Yearly Meeting of the Religious Society of Friends, 1915-16	Box 64, Folder 11
Corsetiere Announcement, 1917	Box 64, Folder 12
Unity Magazine, 1918	Box 64, Folder 13
"When the Tide Turned: the American Attack at Chateau Thierry and Belleau Wood" by Otto H. Kahn, 12 Nov. 1918	Box 64, Folder 14
"Western Travel, 1800-20" by Harlow Lindley, 1919	Box 64, Folder 15
Sketches of the Civil War, Especially of Companies A, C & H from Irdell Co. North Carolina and the 4 th North Carolina Regimental Band by James Columbus Steele	Box 64, Folder 16
Portrait, Brayton Family, ca. 1920s	Photographs,
	Box 11, Folder 12
Portraits, Dr. John Hunter, ca. 1920s	Photographs,
	Box 11, Folder 13
Unidentified Home, ca. 1920s	5x7 Acetate Negatives:
	Box 1, Folder 83
Minutes, Indiana Yearly Meeting of the Religious Society of Friends, 1921; 1925	Box 64, Folder 17
Minutes, Indiana Yearly Meeting of the Religious Society of Friends, 1926-27	Box 65, Folder 1
Minutes, Indiana Yearly Meeting of the Religious Society of Friends, 1929	Box 65, Folder 2
Issues of the Keystone Press, ca. 1930s	Box 65, Folder 3
Unitarians Believe by Frederick May Eliot, 1938-39	Box 65, Folder 4
Unitarian Lenten Manuals, 1939-40	Box 65, Folder 5
"Sketches of Old Rowan", 1963 (1 of 2)	OMB 147
	Box 1, Folder 6

"Sketches of Old Rowan", 1963 (2 of 2)

OMB 147

Box 1, Folder 7

Obituaries, Wilbur D. Peat, 1966

Box 65, Folder 6

Series 16: Artifacts

CONTENTS	CONTAINER
Antique silver comb	2001.0777, 2003.0554
Satin belt with metal clasp that belonged to Elizabeth Nicholson	2001.0777, 2003.0554
20 miscellaneous metal buttons	2001.0777, 2003.0554
Linen band with engraved metal clasp	2001.0777, 2003.0554
Small tray engraved "George Wales 1738-1824"	2001.0777, 2003.0554
Strands of a coral necklace	2001.0777, 2003.0554
Small book to hold needles with a painted cover	2001.0777, 2003.0554
Homemade sewing kit, a wedding gift for Helen from Mrs. Dorsey	2001.0777, 2003.0554
Part of wooden carriage spring	2001.0777, 2003.0554
Iron utensils made by Isaac Wales, ca. 1815	2001.0777, 2003.0554
Brandt T. Steele Indiana Guard insignia, ca. 1918	2001.0777, 2003.0554
\$10,000 Mark Note, Weimar Republic, 1922	2001.0777, 2003.0554
Masonic Apron case belonging to Theodore Lakin Steele, 1938	2001.0777, 2003.0554
Confederate \$20 bill, 1864	2001.0777, 2003.0554
Pair of leather gloves belonging to Helen	2001.0777, 2003.0554
Package of quill pens	2001.0777, 2003.0554

Vote Bull-Moose, moose shaped pin	2001.0777, 2003.0554
Theodore Roosevelt for President pencil	2001.0777, 2003.0554
Theodore Roosevelt campaign bandana	2001.0777, 2003.0554
Rock labeled "Battle Ground from Robinson" 17 May 1902	2001.0777, 2003.0554
Leather pouch	2001.0777, 2003.0554
Leather book cover	2001.0777, 2003.0554
"Animal ABC" cloth book	2001.0777, 2003.0554
Brandt T. Steele pulley equipment	2001.0777, 2003.0554
Genuine Steamer Quoits game	2001.0777, 2003.0554
Thayers Kindergarten Novelties game	2001.0777, 2003.0554
Multi-colored puzzle pieces/blocks	2001.0777, 2003.0554
Four printing blocks	2001.0777, 2003.0554
Metal trimmed prints of Zurich scenes	2001.0777, 2003.0554

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 1078).
- 5. When you find the collection, go to the "Full Record" screen for a list of headings that can be searched for related materials.