

**Collection #
M 0399
OMB 0022
BV 2667–2678**

**MADAM C. J. WALKER (1867–1919)
PAPERS, 1910–1980**

Collection Information	1
Biographical Sketch	2
Scope and Content Note	11
Series Contents	13

Processed by
Wilma L. Gibbs and Jill Landis
13 August 1993

Reprocessed by
Wilma L. Gibbs, Susan A. Fletcher, and Carol Street Potter
1 June 2004

Reprocessed by
Lyndsey Blair
30 December 2019

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

www.indianahistory.org

COLLECTION INFORMATION

VOLUME OF COLLECTION:	<p>Manuscript Materials: 101 manuscript boxes, 3 oversize manuscript boxes, 1 flat file folder, 12 bound volumes</p> <p>Visual Materials: 5 photograph boxes, 2 OVB photograph boxes, 1 OVC graphics box, 1 OVA glass plate box, 1 cold storage 4x5 acetate negative box, 1 cold storage 8x10 acetate negative folder, 1 cold storage 120mm acetate negative bin, 1 cold storage color photograph folder</p> <p>Printed Materials: 5 printed collections items</p> <p>Artifacts: 7 artifacts</p>
COLLECTION DATES:	1910–1980
PROVENANCE:	Collection donated to IHS in 2010 by Madame C.J. Walker Enterprises, Inc. (successor in interest to the Madam C.J. Walker Manufacturing Company). The Collection was previously on deposit since 1982 from Madam C.J. Walker Company and the Trustees of the Estate of Sarah Walker, Indianapolis, Ind.
RESTRICTIONS:	Items listed as being in cold storage need at least four hours to acclimate, so patrons are advised to call ahead of their visit if they wish to view those items to allow for thawing time.
COPYRIGHT:	
REPRODUCTION RIGHTS:	Permission to reproduce or publish material in this collection must be obtained from the Indiana Historical Society.
ALTERNATE FORMATS:	Portions of this collection are also available on the Indiana Historical Society's Digital Images website at: http://images.indianahistory.org/cdm/landingpage/collection/m0399
RELATED HOLDINGS:	Madam C.J. Walker Papers Addition M1250; Robert Lee Brokenburr Papers M0492; Ransom Family Papers M1200; Ransom Family Papers Addition M1362
ACCESSION NUMBER:	1982.0809
NOTES:	Charles Latham wrote the original biographical sketch in the collection guide with additions by Alan Rowe in 2017.

BIOGRAPHICAL SKETCH

Sarah Breedlove was born in Delta, La., on Dec. 23, 1867, the daughter of Owen and Minerva Anderson Breedlove. Orphaned at 7 she moved to Vicksburg with her sister, Louvenia, when she was 10. At the age of 14, she married Moses McWilliams. In 1885, they had a daughter named Lelia, who later changed her name to A'Lelia and became a central figure of the Harlem Renaissance. McWilliams died in 1887.

Left a widow at 20, Sarah Breedlove McWilliams moved to St. Louis. She made a living as a laundress and furthered her education by studying in public night schools. After the turn of the century, she sold products for Annie Pope Turnbo (later Malone), another African American woman. She moved to Denver in 1905 selling Malone's hair care products. During the spring of 1906, after her marriage to C.J. Walker, she marketed herself and her products as Madam C.J. Walker. This was done perhaps to dignify her products, or to avoid being called by a condescending name like "Aunt Sarah." The "secret formula" in her products included sulfur and a more frequent cleansing of the hair and scalp. After disagreements about the business and perhaps about other subjects, she divorced Walker in 1912. He died in 1926.

By 1908, after time in Denver and time spent traveling to publicize her products, she opened an office in Pittsburgh. There she founded Lelia College, which offered a course in her methods. In 1910, Madam Walker moved to Indianapolis, setting up a laboratory and a beauty school. In September 1911, with the help of Robert Brokenburr, a young attorney, she incorporated her company with herself, Lelia, and C.J. Walker listed as the board of directors. At the height of her career, between 1911 and her death in 1919, her annual sales increased. She had several thousand agents around the country to sell her full line of products for growing and beautifying hair. These included Wonderful Hair Grower, Temple Grower, shampoo, Glossine (pressing oil) and Tetter Salve, a remedy for the scalp. Integral to the use of her products was an emphasis on cleanliness, hygiene and personal pride.

The function of the Walker agents throughout the country was not merely to sell Walker products, but to educate customers in hygiene and in the value of good personal appearance. In 1916 the agents were organized into a National Beauty Culturists and Benevolent Association of Mme. C.J. Walker Agents (later called The Madam C.J. Walker Hair Culturists Union of America). Members paid dues of 25 cents a month entitling their beneficiaries to a \$50 death benefit. Local unions were encouraged to engage in philanthropic and educational work and were given prizes for doing so. The benevolent association had regular regional and national conventions, which combined both business and educational purposes. To increase opportunities, Madam Walker established beauty schools in several cities. The beauty treatments taught called for the use of her products.

From 1913 to 1915 she purchased property for a beauty parlor and school in Harlem at 108–110 West 136th Street. These houses were extensively remodeled with a large bay window and a front of Indiana limestone. The upper floors served as living quarters. Madam Walker expressed the hope that the handsome parlor would serve as a monument to herself and A'Lelia.

In addition to A'Lelia, her only child, other family members worked for Madam Walker's company. A'Lelia was put in charge, first of the operation in Pittsburgh, then of the New York school and parlor. A'Lelia's adopted daughter, Mae Walker, worked in the company and the image of her hair was often used as an advertisement for the business. Madam Walker's sister, Louvenia Powell, worked in the Indianapolis factory. Walker's nieces, Thirsapen Breedlove and Anjetta Breedlove, had an agency in Los Angeles. Early on the Walker Company had the support of enterprising and energetic attorneys, F.B. Ransom and Robert Brokenburr. The company provided two new ways in which black women could make a living, as beauty culturists and as sales agents. In an age when there were very few work outlets other than domestic service and manual labor, this was a major accomplishment.

Madam Walker devoted her time mainly to travel and speaking on behalf of her company. Very often she arranged to make appearances at black churches. She served as a spokeswoman, not only for her products, but also as the most successful black businesswomen of her day. After being snubbed by Booker T. Washington, and with the support of *Freedom* publisher, George Knox, she seized the podium at the National Negro Business League meeting in Chicago in 1912. Speaking before the most influential group of black entrepreneurs within the country, she stated: "I am a woman that came from the cotton fields of the South. I was promoted from there to the wash-tub. Then I was promoted to the cook kitchen, and from there I promoted myself into the business of manufacturing hair goods and preparations."

By the end of her life, Walker's friends and acquaintances included Washington, Mary McLeod Bethune, W. E. B. Du Bois, James Weldon Johnson, Mary Talbert, William Monroe Trotter, Ida B. Wells, and Bert Williams. Her association with the National Negro Business League, the National Association of Colored Women, the National Association for the Advancement of Colored People, and the organizing committee of the 1917 Silent Protest Parade, etc. informed some of her political activities.

Walker left day-to-day operation of the business and its finances to Freeman B. Ransom, an attorney who had an early association with the company from the time of its relocation to Indianapolis. Born July 13, 1882 in Grenada, Mississippi, Ransom studied theology at Walden University in Nashville, Tennessee and law at Columbia University. After coming to Indianapolis, he boarded at Madam Walker's house and gave her legal help. He became general manager and attorney of the company and he remained until his death in 1947.

Ransom had a distinguished career in his activities outside the Walker Company. He served as a member of Indianapolis City Council under Mayor Reginald H. Sullivan and was president of Flanner House for many years. Ransom was a member of the National Bar Association, and he served as a trustee of the state school for the blind under three governors. He worked actively for the Community Fund, Young Men's Christian Association, and the Young Women's Christian Association. He was also a trustee of Bethel African Methodist Episcopal Church. Ransom Place, an Indianapolis neighborhood where he and his wife, Nettie, bought a house and lived with their children, was named in his honor fifty years after his death.

During her lifetime, Madam Walker kept a firm hand on company operations, not only by contacts made during her travels, but also by a series of letters to Ransom from wherever she happened to be. Madam Walker was repeatedly referred to as a millionaire during the last few years of her life; however, in a *New York Times* magazine article and later in a letter to F. B. Ransom dated March 4, 1918, she specifically denied this. Certainly, by the end of her life, with total ownership of the company and with her holdings in real estate, her wealth could be measured in the hundreds of thousands of dollars.

As her wealth grew, Madam Walker gave increasing amounts of money to African American charities. In Indianapolis, Flanner House, Alpha Home, the Senate Avenue YMCA and Bethel AME Church were among her beneficiaries. Farther afield, she made donations to Tuskegee Institute, Mary McLeod Bethune's Daytona Educational and Industrial School for Negro Girls in Florida (the school later merged with Cookman Institute to become Bethune-Cookman College), Palmer Memorial Institute in North Carolina, Haines Institute in Georgia, and the National Association for the Advancement of Colored People. Both Walker and her daughter, A'Lelia enjoyed many genres of music including opera, classical, ragtime and blues. A major patron of the arts, Madam Walker supported African American musicians, actors, and artists. She was conscious of her position as a leader of her race.

Though most of her activities on behalf of blacks were aimed toward education and the building of personal and racial pride, Walker on occasion registered protest. In 1915, she brought suit against the Central Amusement Company to protest discrimination at the Isis Theater in Indianapolis. Madam Walker encouraged her agents to develop their political muscle and advocate for civil and human rights. In 1917, she urged the group to decry lynchings in the South. During World War I she was a member of a delegation to Washington to protest the War Department's segregationist policies to President Woodrow Wilson. In late 1918 and early 1919, she considered going to the Versailles Conference as an alternate delegate of the National Equal Rights League to ask for a provision in the treaty concerning the rights of Americans of African descent. Like other members of the delegation, she was unable to obtain a passport. Early in 1919, she was briefly involved with Adam Clayton Powell, Sr., in the formation of the International League of the Darker Peoples.

Madam Walker invested heavily in real estate. In Indianapolis, she bought property on Indiana Avenue where the Walker Building now stands, and also lots in the Ballard and Hilltop additions. She also bought property in Los Angeles; Chicago; St. Louis; Idlewild, Michigan; and Gary, Indiana. In New York, in addition to the business property in Harlem, she bought an apartment house at 374 Central Park West, and a house at 1447-1449 Boston Road in the Bronx.

About 1916, Madam Walker moved to New York to a house in Harlem. After an unsuccessful attempt to buy an estate on Long Island, she purchased a four-and-a-half-acre estate at Irvington-on-Hudson. Engaging a black architect, Vertner W. Tandy, she built a mansion with a formal Italian garden and swimming pool. Construction of this mansion was intended to be an example of what someone of her race and sex could accomplish. At the suggestion of tenor Enrico Caruso, the estate was later called Villa Lewaro, an acronym based on the name of her daughter, A'Lelia Walker Robinson. Among its accoutrements

were a Weber piano covered with gold leaf, a Victrola to match and an Estey pipe organ. The project strained her resources to the limit. There was a mortgage on the house, and some of the furnishings, including the piano and pipe organ, were not paid for in full for several years.

Madam Walker had lived a strenuous life, both in her early days of hard physical labor and in her later years of constant travel and public speaking. The strain began to tell on her, especially in the form of high blood pressure and kidney failure. She was persuaded to take periods of rest at Hot Springs, Arkansas and at the Battle Creek Sanitarium in Michigan. In April 1919, while in St. Louis on a trip, she became very ill. Taken home to Villa Lewaro, she did not recover. She died on May 25, 1919, at the age of 51.

In 1917 Madam Walker signed a will, which she modified by a codicil in 1919. Basically, the bequests fell into four main categories. First, to A'Lelia she left one-third interest in the Walker Company, the house on 136th Street, the Villa Lewaro, and her personal property and household goods. Second, to a group of five trustees, including A'Lelia and F.B. Ransom, she left two-thirds of the company stock, to be used, half for the maintenance and upkeep of Villa Lewaro and half for the support of worthy charities. Third, there were specific bequests totaling over \$100,000 to a number of charities. This included \$10,000 for an industrial and mission school which she hoped to have founded in Africa. Finally, there were personal bequests to relatives, young friends, domestic servants, and company employees. Division of the estate took some time, because of difficulties in construing the will and problems over back taxes and estate tax.

After Madam Walker's death, her affairs were divided into two categories, distinct yet interrelated: first, the company; second, the estate. In the company, A'Lelia Walker Robinson (who adopted the name A'Lelia shortly before she married Wiley Wilson, whom she divorced in 1924) was president; F.B. Ransom remained manager and attorney. Actual management of the company was the responsibility of Ransom and the profits went entirely to A'Lelia and the estate. The company owed the federal government a large amount of back income taxes from the World War I period.

For a period before her mother's death, A'Lelia had been quite active in the operation of the New York beauty parlor and had shown interest in the general affairs of the company. In the 1920s, however, she became much less active, spending her time largely in travel, or at Villa Lewaro or the townhouse at 108 West 136th Street. She became a leading hostess of the Harlem Renaissance, giving lavish parties which were attended by black intellectuals and artists including W.E.B. DuBois, Countee Cullen, Langston Hughes, Alberta Hunter, and Walter White, and by whites including Rebecca West, Osbert Sitwell, and Carl Van Vechten. Her guests also included European and African dignitaries.

A'Lelia Walker decided to make a room at the 136th Street house into a cultural gathering place. It was called 'The Dark Tower' after a column written by Countee Cullen. It was decorated with French gold wallpaper and red furniture and had a grand opening in 1927. In 1923 she gave a 'million-dollar wedding' (actual cost about \$46,000) for her adopted daughter Mae, at St. Philip's Protestant Episcopal Church in Harlem.

In her lifestyle after her mother's death, A'Lelia was lavish in her expenditures. She not only depleted her share of profits from the company, but she also mortgaged the New York parlor, and amassed large debts. In 1926 she married her fourth husband, James Arthur Kennedy, M.D. who had attended to her mother at her death. They divorced in 1931.

In 1927 the Walker Company, partly because of prevailing prosperity and partly to keep up with its competitors, built a new factory building at the corner of West Street and Indiana Avenue in Indianapolis. Designed by the well-known local firm of Rubush and Hunter, this legacy to Madam Walker contained, in addition to space for the company factory and offices, a theater, casino, drug store, and coffee shop, as well as office space to rent. The cost of \$350,000 was raised partly by taking out first and second mortgages.

Just two years later, however, the Depression struck, sales dwindled drastically, and the company found itself saddled, not only with the debt on the Walker Building, but also with the expenses of Villa Lewaro and the needs of A'Lelia and the estate. The beauty parlor on 136th Street was running at a loss; another in Philadelphia was making no profit. Both these parlors were closed, and the Harlem building was leased to the city of New York.

Efforts were made to sell Villa Lewaro, but buyers for large estates were scarce, and the title to the property was complicated by the fact that the NAACP was a sort of residuary legatee. An auction of the furnishings was held in 1930. The building itself was later sold in 1932 to the Companions of the Forest, a white women's benevolent organization. Harold Doley, an African American investment banker, and his wife Helena bought the estate in 1993 and owned it for twenty-five years. In December 2018, Villa Lewaro was purchased by the New Voices Foundation, an organization founded by Richelieu Dennis, a Liberian immigrant who earned his fortune through the haircare industry.

In the midst of all these problems, A'Lelia Walker Kennedy died in 1931 at the age of forty-six, in Long Branch, N.J. Langston Hughes, Muriel Draper, Rita Romilly, Alberta Hunter, Revella Hughes, Col. Hubert Julian, and Mrs. Roy Sheldon were among the attendees at the funeral. Mary McLeod Bethune and Rev. Adam Clayton Powell, Sr., spoke.

A'Lelia's will left her stock in the Walker Company to her adopted daughter, Mae Walker Perry, the other half to F.B. Ransom, with instruction that at his death it should go to his daughter A'Lelia. The will was contested in a suit brought by Willie Powell, son of Madam Walker's sister Louvenia, and by Anjetta Breedlove, Madam Walker's niece. The lawsuit was eventually dismissed.

Mae Walker Perry became president of the company, and Ransom continued as general manager. Actual control remained primarily in Ransom's hands. This situation continued until her death in 1945 and his in 1947. During this period, and on into the 1960s, Violet Reynolds, secretary, and Marie Overstreet, treasurer, both of whose connection with the company had begun during Madam Walker's life, continued their work with the Walker Company.

At Ransom's death, his share of the company stock went to his daughter, A'Lelia Ransom Nelson, who was elected vice-president in 1947 and president in 1953. After 1947, the

Perry family filed several legal actions to gain control of the Walker Company. These cases were finally settled in an arrangement whereby Mae Perry's daughter, A'Lelia Mae Perry Bundles, became vice-president; Mae Perry's husband, Marion R. Perry, was made a director; and her daughter's husband, S. Henry Bundles, joined the Walker staff as general sales manager. A'Lelia Mae Perry Bundles became president of the company after her mother's death and while still a chemistry student at Howard University. Because of the suit filed by her father, Marion Perry, she stepped down as president. She later rejoined the company after the lawsuit was settled and remained vice president and active in day-to-day company affairs until her death in 1976. Robert L. Brokenburr, who had acted as Ransom's assistant, served as general manager from 1947 to 1955, and as chairman of the board until his death in 1974. Willard B. Ransom, Freeman B. Ransom's son, became general manager in 1955, serving until 1971.

Both Brokenburr and Willard Ransom were known in their own right for their activities outside the company. Brokenburr, who served twelve years as a deputy prosecuting attorney, was the first African American admitted to membership in the Indiana Bar Association; he was admitted to practice before the Supreme Court in 1953. He won some landmark cases concerning segregation in theaters and in housing. The first African American to serve in the Indiana Senate, he was elected as a Republican member in 1940, 1944, 1952, and 1956. He was the author of important legislation on racial matters. President Dwight Eisenhower appointed him an alternate delegate to the United Nations in 1956. He was the second president of the local branch of the NAACP and served on the boards of Hampton Institute and the United Negro College Fund. He also worked for Flanner House and the YMCA.

Willard Ransom, a graduate of Talladega College and Harvard Law School, was state president of the NAACP, and was active in the civil rights movement in other ways. He was a director of the Indianapolis Chamber of Commerce, and a longtime trustee of the YMCA. He supported Henry Wallace and the Progressive party in 1948.

Over the years, the company's products expanded to include cleansing cream, cold cream, vanishing cream, toothpaste, face powder, rouge, skin brightener, bath oil and powder, perfume, and deodorant. A hair conditioner called Satin Tress was introduced with considerable fanfare in 1948. Marjorie Joyner, a long-time employee of the Walker Company and supervisor of the Walker Beauty Colleges, developed Satin Tress. Marketing continued to be done through individual agents and through the Kiefer-Stewart Company. Products were promoted by advertising in national magazines, by morale-building newsletters and conventions for agents, and by other promotions. A particular effort was made with an anniversary celebration in 1960. Products were also promoted by the beauty schools, supervised by Marjorie Joyner. At various times there were beauty schools in Indianapolis, Chicago, New York, Kansas City, Los Angeles, Dallas, Washington, and Tulsa.

In the mid-1960s, the company continued to expand the product line with Perm-It, a permanent hair culture system marketed exclusively for salons. Released in 1965, Perm-It clinics and training sessions were offered, and certificates awarded to participants. Willard Ransom spearheaded the development and push for Perm-It and added the improvement and reorganization of the company's trade show appearances, beauty schools, retailing, and

marketing to his busy schedule. A new beauty college building in Kansas City, Missouri opened in 1961, and improvements were made to the schools in Indianapolis, Chicago, and Dallas. Unfortunately, the beauty schools continued to lose money through the 1960s, and plans were enacted to rent or sell the buildings and convert the schools to franchises as a means to divert critical funds elsewhere.

Willard Ransom resigned his position as general manager in 1971. The 1970s proved to be a challenging decade for the company, as it faced stiff headwinds in the form of increasing competition from other firms, rapidly rising costs of doing business, and changing tastes in hair and personal appearance among younger consumers. Balance sheets from this era reveal a gradual, yet steady, decline in sales activity and revenues. As the losses increased, the company struggled to keep the Walker Building maintained and fully functional as their corporate headquarters and production facility. By the late 1970s, the formation of the not-for-profit Madame Walker Building Urban Life Center, later renamed the Madame Walker Urban Life Center, provided the outlet the Walker Company needed to free itself of the expenses associated with a large, aging building while at the same time responsibly ensuring its survival by recasting it as a center for the arts, entertainment, and history.

The Walker Company was an example of an early enterprise founded by blacks to serve black customers. Over the years it has given employment to thousands of African Americans, particularly women. In its advertising and promotion, it has emphasized racial and personal pride. In 1985, Indianapolis businessman, Ray Randolph bought the company for an undisclosed amount of money. Randolph renamed the company Madame C.J. Walker Enterprises and produced and sold hair care products until his death in 2002. Randolph's family carried on as a mail order business until Sundial Brands, a New York company, purchased Madame C.J. Walker Enterprises in 2013. Sundial CEO Richelieu Dennis consulted with Madam Walker's great-great granddaughter, A'Lelia Bundles, to devise new product lines that honor Walker's legacy and respond to the needs and interests of modern consumers. Products from the Madam C.J. Walker Beauty Culture line are available for purchase in Sephora stores and online at <https://www.sephora.com/brand/madam-cj-walker-beauty-culture>. Sundial's website dedicated to the Walker line may be found at <https://www.mcjwbeautyculture.com/>

Madam Walker's family owns registered trademarks in other categories and maintains the Madam Walker Family Archives, a private collection of Walker photos, letters, business records, legal documents, furniture, clothing, and personal artifacts. As well the Walker legacy is carried forward through two National Historic Landmarks: the Madame Walker Theatre Center in Indianapolis and Villa Lewaro, Walker's Irvington-on-Hudson, New York estate.

SOURCES:

Materials in the collection.

Madam C.J. Walker:

Indiana Biography Series, Indiana State Library, Vol. 2, p. 276; Vol. 3, p. 315.

Reynolds, Violet Cornelia Davis. *The Story of a Remarkable Woman*. Indianapolis: Universal Printing Co., 1973. Printed Collections: E185.97 .W35 R4 1973

Dictionary of American Biography. New York: Scribner's, 1964. Reference Room Collection: E176 .D563

Bundles, A'Lelia Perry, "Madam C.J. Walker Cosmetics, Tycoon" *Ms Magazine*, July 1983, pp. 91–94.

Bundles, A'Lelia Perry. *On her own ground: the life and times of Madam C.J. Walker*. New York: Scribner's, 2001.

Koehn, Nancy F. *Madam C.J. Walker: entrepreneur, leader, and philanthropist*. Boston, MA: Harvard Business School Pub., 2007.

McKay, Claude. *Harlem: Negro Metropolis*. New York: E.P. Dutton & Company, Inc., 1940.

Ottley, Roi. *New World A-Coming*. New York: Arno Press, 1968

Price, Nelson. *Indiana Legends: Famous Hoosiers from Johnny Appleseed to David Letterman*. Carmel, Indiana: Guild Press of Indiana, 1997.

Schoener, Allon, ed. *Harlem on my Mind; Cultural Capital of Black America, 1900–1968*. New York: Random House, 1969.

A'Lelia Walker:

Indiana Biography Series, Indiana State Library, Vol. 7, pp. 89–90.

Who's Who in Colored America, 1928–1929. New York: Who's Who in Colored America Corp., 1928–1929, Vol. 2, p. 156.

Lewis, David Levering. *When Harlem was in Vogue*. New York: Vintage Books, 1982.

McKay, Claude. *Harlem: Negro Metropolis*. New York: E.P. Dutton & Company, Inc., 1940.

F.B. Ransom:

Indiana Biography Series, Indiana State Library, Vol. 32, p. 99.

Who's Who in Colored America, 1941–1944. New York: Who's Who in Colored America Corp., 1944.

Mae Walker Perry:

Indiana Biography Series, Indiana State Library, Vol. 29, p. 114.

R.L. Brokenburr:

M0492 Brokenburr, Robert Lee (1886-1974) Papers, 1941-1973, Indiana Historical Society.

Indiana Biography Series, Indiana State Library, Vol. 40, p. 49; Vol. 50, p. 15; Vol. 73, p. 50; Vol. 80, p. 2, 10.

Willard B. Ransom:

M1200 Ransom Family Papers, 1912–2011, Indiana Historical Society.

Indiana Biography Series, Indiana State Library, Vol. 32, p. 99.

Who's Who in Colored America, 1977–1978. New York: Who's Who in Colored America Corp., 1978.

Who's Who among Black Americans, 2nd ed. Detroit: Gale Research, 1978.

“Willard B. Ransom.” *Who's Who in the Midwest, 11th ed.* Chicago: A.N. Marquis, 1970, p. 838. General Collection: E176 .W65

Greg Hassell, "Building on the Walker Legacy", *Indianapolis News*, Indianapolis, August 22, 1989, p. D-1.

SCOPE AND CONTENT NOTE

The Madam C.J. Walker Collection includes the papers of the Walker Manufacturing Company principals, records of the Walker Manufacturing Company, and materials related to other companies located in the Walker Building in Indianapolis. This collection is divided into thirteen series.

The **first and second series** include correspondence and the personal, business, and death records pertaining to Madam C.J. Walker. **Series three through five** include materials related to individuals who also were an integral part of the Walker Manufacturing Company. Chief among these were Madam C.J. Walker's daughter, A'Lelia. The collection contains her personal and business correspondence as well as records pertaining to her estate. To a lesser extent, there are papers related to Mae Walker Perry, the adopted daughter of A'Lelia Walker. There is also business and personal correspondence pertaining to other company principals, including business manager Freeman B. Ransom; general managers Robert L. Brokenburr and Willard B. Ransom; and Anjetta Breedlove, Madam Walker's niece who served as an agent of the company. Although most of their correspondence appears in Box 6, much of it is subsumed within the general correspondence of the company.

The bulk and core of the collection are the records of the Walker Manufacturing Company that comprise **series six through ten and series twelve**. Included are the articles of incorporation, procedures, contracts, minutes, and real estate concerns (Boxes 7 and 8); external and internal correspondence (Boxes 9 and 10); marketing materials and advertisements (Boxes 10 and 11); and press releases, clippings and company publications (Boxes 12 and 16). Several publications depicting cosmetology techniques are included in the collection. They are *The Madam C.J. Walker Beauty Manual* (TT 972 .M32 1940); *Modern Textbook of Cosmetology* (TT 971 M6 1956); *The Successful Hairdresser* (TT 957 .W55 1950); *Rohrer's Hair Dyeing* (TT 972 .R65 1924); and *Rohrer's Artistic Marcel Waving* (TT 972 .R6 1924).

Also contained in the collection is information about the Walker Beauty Colleges (Box 13) and the National Beauty Culturists and Benevolent Association of Madam C.J. Walker Agents (Boxes 14 and 15). **Series twelve**, the financial records of the Walker Manufacturing Company, are found in Boxes 27–101. The variety of materials, including payroll sheets, audits, Dunn & Bradstreet financial reports, in-house financial reports, orders, journals and ledgers, statement of accounts, check records, and invoices, gives a financial picture of the company over a 60-year period. Due to the gaps in years for many of these records, this view is not complete.

Several companies developed after the Walker Building opened in Indianapolis in 1927. Though separate entities, many of the companies were linked to the Walker Manufacturing Company by name. The materials within the collection pertaining to these companies are primarily financial records and make up **series eleven**. They include ledgers of the Walker Casino (Box 16), Walker Coffee Pot and Walker Drug Store (Boxes 17–22) and the Walker Theatre (Boxes 23–26).

The visual materials in the Madam C.J. Walker collection are contained in **series 13**. They include images of individuals and groups, both identified and unidentified; properties; and company advertisements. In Box 1, there are several folders containing visuals of individuals, many of whom were affiliated with the Walker Manufacturing Company, including Madam C.J. and A'Lelia Walker, Mae Walker Perry, A'Lelia Perry Bundles, S. Henry Bundles, F.B. Ransom, Robert L. Brokenburr, Marion R. Perry, Marjorie Joyner, W. B. Ransom, and Violet Reynolds.

Also included are photographs of prominent individuals, including James Weldon Johnson, Theodore Roosevelt, and Booker T. Washington. Several oversized and circuit photographs of groups, mostly the annual national convention of Madam C. J. Walker agents, complete the box.

Madam Walker and the Walker Manufacturing Company owned many properties. Box 2 contains photographs of well-known buildings, including Madam Walker's house in Indianapolis (640 N. West Street); the Walker Building in Indianapolis; and Villa Lewaro, her home on the Hudson River in New York. Also contained within this box are photographs pertaining to beauty schools—classes, classrooms, graduates, hairstyle shows, proms and interiors of various buildings.

The Walker Manufacturing Company did massive advertising and marketing. Photographs of models, hairstyles, hair treatments and styling, and product advertisement are contained in Boxes 3, 4, and 5.

SERIES CONTENTS

Series 1: Madam Walker, Correspondence (1913–1919)

CONTENTS	CONTAINER
Correspondence of Madam Walker, March 1912–December 1913	Box 1, Folder 1
Correspondence of Madam Walker, February 1914–October 1915	Box 1, Folder 2
Correspondence of Madam Walker, November 1915–March 1916	Box 1, Folder 3
Correspondence of Madam Walker, April 1916–June 1916	Box 1, Folder 4
Correspondence of Madam Walker, April 1916–June 1916	Box 1, Folder 5
Correspondence of Madam Walker, November 1916–December 1916	Box 1, Folder 6
Correspondence of Madam Walker, January–December 1917	Box 1, Folder 7
Correspondence of Madam Walker, January–February 1918	Box 1, Folder 8
Correspondence of Madam Walker, March 1918	Box 1, Folder 9
Correspondence of Madam Walker, April 1918	Box 1, Folder 10
Correspondence of Madam Walker, May–June 1918	Box 1, Folder 11
Correspondence of Madam Walker, July–September 1918	Box 1, Folder 12
Correspondence of Madam Walker, October 1918	Box 1, Folder 13
Correspondence of Madam Walker, November 1918–February 1919	Box 1, Folder 14
Correspondence of Madam Walker, January–March 1919	Box 1, Folder 15
Correspondence of Madam Walker, February 1919	Box 1, Folder 16

Correspondence of Madam Walker, March 1919–May 1919 Box 1, Folder 17

Correspondence of Madam Walker, n.d. Box 1, Folder 18

Series 2: Madam Walker, Personal Business; Death

CONTENTS

Certificate of Order of Calanthe, 1910

C.J. Walker, Purchase of Stevens Duryea Car, 1911

Divorce from C.J. Walker, 1912

C. J. Walker correspondence, 1912–23, n.d.

Affidavits re: C.J. Walker, 1913, 1918

Affidavits by C.J. Walker, 1922, 1926

Madam Walker, receipts, 1913, 1916

Resolution from Indianapolis YMCA requesting that Madam Walker retain residence in Indianapolis, Ind., 1915

Civil rights complaint, Isis Theater, 1915

Agreement of A.E. Grace to serve as Madam Walker's companion, 1917

Fragment of press release re: Madam Walker and charity, ca. 1918

Poem "Inspired Motherhood" by Alice H. Howard, dedicated to Madam Walker

Certificate of Membership-National Negro Educational Congress, n.d.

Stock certificates, 1918–19

Automobile registration, 1914, 1915, 1916

Withdrawal from Order of Calanthe, 1917

CONTAINER

OMB 0022

Box 1, Folder 1

Box 2, Folder 1

Box 2, Folder 2

Box 2, Folder 3

Box 2, Folder 4

Box 2, Folder 5

Box 2, Folder 6

Box 2, Folder 7

Box 2, Folder 8

Box 2, Folder 9

Box 2, Folder 10

Box 2, Folder 11

Box 2, Folder 12

Box 2, Folder 13

Box 2, Folder 14

Box 2, Folder 15

War savings stamps, 1918	Box 2, Folder 16
Insurance on jewelry, 1919–20	Box 2, Folder 17
Passport application, 1919	Box 2, Folder 18
Bills, 1915–16	Box 2, Folder 19
Cancelled checks signed by Madam Walker as "Treasurer of Colored Branch YWCA", 1915	Box 2, Folder 20
Correspondence to Madam Walker during final illness, May 1919	Box 2, Folder 21
Condolence letters and telegrams sent following Madam Walker's death (A–B), May–June 1919	Box 2, Folder 22
Condolence letters and telegrams sent following Madam Walker's death (C–D), May–June 1919	Box 2, Folder 23
Condolence letters and telegrams sent following Madam Walker's death (E–H), May–June 1919	Box 2, Folder 24
Condolence letters and telegrams sent following Madam Walker's death (J–L), May–June 1919	Box 2, Folder 25
Condolence letters and telegrams sent following Madam Walker's death (M), May–June 1919	Box 2, Folder 26
Condolence letters and telegrams sent following Madam Walker's death (N–R), May–June 1919	Box 2, Folder 27
Condolence letters and telegrams sent following Madam Walker's death (S–U), May–June 1919	Box 2, Folder 28
Condolence letters and telegrams sent following Madam Walker's death (V–Z), May–June 1919	Box 2, Folder 29
Condolence letters and telegrams sent following Madam Walker's death (partially signed), May–June 1919	Box 2, Folder 30
Condolence letters and telegrams sent following Madam Walker's death (from groups), May–June 1919	Box 2, Folder 31
Condolence cards sent following Madam Walker's death, May–June 1919	Box 2, Folder 32

Medical bills for last illness, 1919	Box 2, Folder 33
Funeral arrangements, eulogies, 1919	Box 2, Folder 34
Contract for cemetery plot and tombstone, St. Louis, 1914	Box 2, Folder 35
Article on Madam Walker, 1919	Box 3, Folder 1
News release at Madam Walker's death, 1919	Box 3, Folder 2
Resolution of Walker employees at Madam Walker's death, 1919	Box 3, Folder 3
Last will and testament of Madam Walker, 1917, codicil to will, 1919	Box 3, Folder 4
Opening of probate, 1919	Box 3, Folder 5
Notice of appraiser's report, 1919	Box 3, Folder 6
Miscellaneous papers re: probate, 1919–50	Box 3, Folder 7
re: taxes on estate, 1920–23	Box 3, Folder 8
Federal taxes on Sarah Walker estate, 1922	Box 3, Folder 9
Memorandum on construction of will, n.d.	Box 3, Folder 10
Complaint to construe will, 1920	Box 3, Folder 11
Exhibit A of complaint to construe will, 1919	Box 3, Folder 12
Exhibit B of complaint to construe will, waiver of Walker Co., 1920	Box 3, Folder 13
Exhibit D of complaint to construe will, 1931	Box 3, Folder 14
Financial transactions between Sarah Walker estate and Walker Co., 1919–37	Box 3, Folder 15
Notes on A'Lelia Walker's balance as trustee of Sarah Walker estate, 1928–29	Box 3, Folder 16
Claim by John Wanamaker against estate, 1919	Box 3, Folder 17
Insurance on 374 Central Park West, 1920–22; work done, n.d.	Box 3, Folder 18

Insurance on 1447–1779 Boston Rd., 1920–21	Box 3, Folder 19
Sale of 1447–1449 Boston Rd. to H.J. Schum, 1925	Box 3, Folder 20
Decrees to allow sale of Boston Rd. and Central Park West properties, 1926	Box 3, Folder 21
Final report of executrix and receipts for transfer of property, 1926	Box 3, Folder 22
Insurance receipts, New York property, 1931	Box 3, Folder 23
Promissory notes, Walker Estate mortgage, 1920–27	Box 3, Folder 24
Sale agreement for Villa Lewaro, 1931	Box 3, Folder 25
Sarah Walker estate, rentals, 1934–35	Box 3, Folder 26
Sarah Walker estate, 1938–39	Box 3, Folder 27
Sarah Walker estate, rentals, 1940–41	Box 4, Folder 1
Sarah Walker estate, rentals, 1942	Box 4, Folder 2
Correspondence re: Sarah Walker estate, 1950	Box 4, Folder 3
Sarah Walker estate, legal proceedings, 1945–66	Box 4, Folder 4
Sarah Walker Estate, AFNB stock, 1968	Box 4, Folder 5

Series 3: A'Lelia Walker, Correspondence and Personal Papers

CONTENTS	CONTAINER
Correspondence of A'Lelia Walker, December 1911–December 1914	Box 4, Folder 6
Correspondence of A'Lelia Walker, July–December 1915	Box 4, Folder 7
Correspondence of A'Lelia Walker, May–December 1916	Box 4, Folder 8
Correspondence of A'Lelia Walker, February–December 1917	Box 4, Folder 9

Correspondence of A'Lelia Walker, February–May 1918	Box 4, Folder 10
Correspondence of A'Lelia Walker, July–December 1918	Box 4, Folder 11
Correspondence of A'Lelia Walker, July 1923, January–July 1924	Box 4, Folder 12
Correspondence of A'Lelia Walker, August 1924–December 1925	Box 4, Folder 13
Correspondence of A'Lelia Walker, January–April 1926	Box 4, Folder 14
Correspondence of A'Lelia Walker, May–September 1926	Box 4, Folder 15
Correspondence of A'Lelia Walker, October–December 1926	Box 4, Folder 16
Correspondence of A'Lelia Walker, January–April 1927	Box 4, Folder 17
Correspondence of A'Lelia Walker, May–August 1927	Box 4, Folder 18
Correspondence of A'Lelia Walker, September–December 1927	Box 4, Folder 19
Correspondence of A'Lelia Walker, January–April 1928	Box 4, Folder 20
Correspondence of A'Lelia Walker, May–September 1928	Box 4, Folder 21
Correspondence of A'Lelia Walker, October 1928–December 1929	Box 4, Folder 22
Correspondence of A'Lelia Walker, January 1930–April 1931	Box 4, Folder 23
Correspondence of A'Lelia Walker (before 1924), n.d.	Box 4, Folder 24
Correspondence of A'Lelia Walker (after 1924), n.d.	Box 4, Folder 25
Correspondence of A'Lelia Walker (undated fragments), n.d.	Box 4, Folder 26

Notes on letters, A'Lelia Walker–F. B. Ransom, no source or date	Box 4, Folder 27
Miscellaneous correspondence of A'Lelia Walker, May 1913–Nov 1930, n.d.	Box 4, Folder 28
Suit against Wiley Wilson, 1922	Box 4, Folder 29
A'Lelia Walker, bond to Alice Schimmer for \$8,000, 1930	Box 4, Folder 30
A'Lelia Walker, purchase of 108 W 136 St., 1913	Box 4, Folder 31
Insurance on W 136 St., 1920–38	Box 5, Folder 1
Mortgages on 136 St. property, 1922–28	Box 5, Folder 2
Deed to lot, Homestead Orchard, Michigan, 1921	Box 5, Folder 3
Deeds to property in Los Angeles, 1919–23	Box 5, Folder 4
Title insurance, Los Angeles property, 1919	Box 5, Folder 5
Insurance, Los Angeles property, 1924	Box 5, Folder 6
Lease, 2352 Seventh Ave., 1930	Box 5, Folder 7
Deed, property in Idlewild, Michigan, 1928	Box 5, Folder 8
Auto insurance, 1920	Box 5, Folder 9
Health insurance, 1922	Box 5, Folder 10
Savings accounts, 1927–31	Box 5, Folder 11
Accounts with Walker Co., 1919–31	Box 5, Folder 12
Promissory notes to Walker Co., 1920–31	Box 5, Folder 13
Statements for A'Lelia Walker's account, 1926	Box 5, Folder 14
Miscellaneous legal papers, 1925, 1927, 1928, n.d.	Box 5, Folder 15
Certification as successor to Madam Walker, 1925	Box 5, Folder 16
Condolence letters and telegram sent following A'Lelia Walker's death (A–C), August–September 1931	Box 5, Folder 17

Condolence letters and telegrams sent following A'Lehia Walker's death (D–K), August–September 1931	Box 5, Folder 18
Condolence letters and telegrams sent following A'Lehia Walker's death (L–R), August–September 1931	Box 5, Folder 19
Condolence letters and telegrams sent following A'Lehia Walker's death (S–Z), August–September 1931	Box 5, Folder 20
Condolence letters and telegrams sent following A'Lehia Walker's death (from groups), August–September 1931	Box 5, Folder 21
Condolence cards sent following A'Lehia Walker's death, August–September 1931	Box 5, Folder 22
Resolution by Walker Company Employees at A'Lehia Walker's death, 1931	Box 5, Folder 23
List found among condolences of A'Lehia Walker, n.d.	Box 5, Folder 24
A'Lehia Walker's Will, entry into probate, 1931	Box 5, Folder 25
Renunciation of ten executorships by R.L. Brokenburr, 1931	Box 5, Folder 26
A'Lehia Walker Estate, financial records, 1931–32	Box 5, Folder 27
A'Lehia Walker Estate, expenses, 1931–36	Box 5, Folder 28
Condemnation proceedings, 108–110 W 136 St., 1938	Box 5, Folder 29
A'Lehia Walker Estate, correspondence, 1934, 1939–51	Box 5, Folder 30
A'Lehia Walker Estate, transfer of stock following Mae Perry's death, 1945; closing of estate, 1954	Box 5, Folder 31
A'Lehia Walker estate, part of agreement settling Perry's trustee dispute, 1953	Box 5, Folder 32
A'Lehia Walker estate, final report of estate, 1956	Box 5, Folder 33
Letter from R.L. Brokenburr, 1950 re: action of Marion R. Perry at Villa Lewaro in 1932	Box 5, Folder 34

Correspondence re: Mae Perry's history, 1947–50 Box 5, Folder 35

Series 4: Mae Walker Perry Correspondence

CONTENTS

CONTAINER

Mae Walker Perry to F.B. Ransom, May 1924–March 1929 Box 5, Folder 36

Mae Walker Perry to F.B. Ransom, May 1929–April 1931 Box 5, Folder 37

Mae Walker Perry to F.B. Ransom, September 1931–August 1932 Box 5, Folder 38

Statement of account of Mae Walker Perry, 1929 Box 5, Folder 39

Mae Walker Perry to Lucille, 1931 Box 5, Folder 40

Series 5: Freeman B. Ransom, Anjetta Breedlove, Robert L. Brokenburr, and Willard B. Ransom, Correspondence and Personal Business

CONTENTS

CONTAINER

Personal correspondence of F.B. Ransom, March 1915–January 1944, n.d. Box 6, Folder 1

F.B. Ransom press release re: candidacy for state representative, 1916 Box 6, Folder 2

F.B. Ransom, bill and receipts, 1914–18, 1923, 1925 Box 6, Folder 3

F.B. Ransom, miscellaneous note containing figures, 1927–36 Box 6, Folder 4

YMCA manuscript re: 'Monster Meetings', n.d. Box 6, Folder 5

F.B. Ransom memorial service and obituary, 1947 Box 6, Folder 6

Condolence letters and telegrams sent following F.B. Ransom's death, August–September 1947 Box 6, Folder 7

Condolence cards sent following F.B. Ransom's death, August–September 1947 Box 6, Folder 8

Correspondence to senders of condolences after F.B. Ransom's death, October 1947	Box 6, Folder 9
Estate of A'Lelia Walker, complaint and fragment, Case of Powell v. Anjetta Breedlove, 1932	Box 6, Folder 10
Correspondence of Anjetta Breedlove, December 1929–September 1935	Box 6, Folder 11
R.L. Brokenburr, testimonial dinner, 1964	Box 6, Folder 12
R.L. Brokenburr, funeral, 1974	Box 6, Folder 13
Correspondence of W.B. Ransom, 1947–71, n.d.	Box 6, Folder 14
W.B. Ransom, certificate as lobbyist for NAACP, 1949	Box 6, Folder 15
W.B. Ransom, bill to abolish segregated schools, ca. 1948	Box 6, Folder 16
NAACP paper matrices, 1953	Box 6, Folder 17
NAACP paper matrices, 1953	Box 6, Folder 18
NAACP embossments, n.d.	OMB 0022 Box 1, Folder 2
NAACP embossments, n.d.	OMB 0022 Box 1, Folder 3
NAACP embossments, n.d.	OMB 0022 Box 1, Folder 4
W.B. Ransom, material re: Progressive Party, 1948–53	Box 6, Folder 19

Series 6: Walker Manufacturing Company Records

CONTENTS	CONTAINER
Walker Co. Articles of Incorporation, 1911	Box 7, Folder 1
Certificate by Sec. of State verifying Walker Co. articles of incorporation, 1946	Box 7, Folder 2
Organization of Walker agents, 1917	Box 7, Folder 3

Hints to agents, ca. 1915	Box 7, Folder 4
Instructions to agents before 1919	Box 7, Folder 5
Formation of National Negro Cosmetics Manufacturing Association, 1917	Box 7, Folder 6
Notice of meeting to increase stock in company, 1919	Box 7, Folder 7
Transfer of patent to company by Marjorie Joyner, 1928	Box 7, Folder 8
Founding of Alumni Association, 1964	Box 7, Folder 9
Policy statements re: vacation, sick leave, time off for convention, subletting of beauty parlor booths, 1962, 1969	Box 7, Folder 10
Special agent's contract, 1916	Box 7, Folder 11
"Honor Card," ca. 1950s	Box 7, Folder 12
Forms, expense account, daily work record, orders, stationery, ca. 1950–70, n.d.	Box 7, Folder 13
Forms for beauty suppliers to establish business with Walker Co., n.d.	Box 7, Folder 14
Form, Report of Demonstration, ca. 1970	Box 7, Folder 15
Blank certificate for Satin Tress proficiency, ca. 1950	Box 7, Folder 16
Certificates of registration awarded to Co., 1950, n.d.	Box 7, Folder 17
Contracts with special representatives, 1917–19	Box 7, Folder 18
Contracts with F.P. Davila and John F. Johnson, 1920	Box 7, Folder 19
Contract with Louisa Cason for combs, 1924	Box 7, Folder 20
Report of general manager to directors, 1968; minutes of directors meeting, January 1968	Box 7, Folder 21
Minutes, directors meeting, March 1970	Box 7, Folder 22
Agenda, directors meeting, April 1970	Box 7, Folder 23
Board correspondence, 1970s	Box 7, Folder 24

Promissory notes, 1910–14

Box 7, Folder 25

Series 7: Real Estate

CONTENTS

Miscellaneous real estate, 1911, 1913, 1914, 1926

Deed, Lot #6 Wiley Subdivision, Indianapolis and mortgages #7 Wiley Subdivision, 1914

Title insurance, property in Los Angeles, Calif., 1912

Deed, Ballard's Subdivision, Indianapolis, Ind., 1912, n.d.

Deed, Hilltop Addition, Indianapolis, Ind., 1912, 1914

Business Correspondence from F.B. Ransom concerning real estate, February 1913–December 1918

Miscellaneous correspondence to F.B. Ransom concerning real estate investment, December 1913–May 1918

Deed, 108 W 136 St., New York City, N.Y., 1913

Deed, property in Savannah, Ga., 1914

Deed, Wiley's and Wiley & Martin's subdivisions, Indianapolis, Ind., 1914

Deed, land on Linnaeus St., New York City, N.Y., 1914

Deed, 110 W 136 St., New York City, N.Y., 1914, 1915

Deed, property in Chicago, Ill., 1915

Proposal from V.W. Tandy for work in Flushing, N.Y., 1915

F.B. Ransom to V.W. Tandy, 1915, 1917

Deed, 374 Central Park West, New York City, N.Y., 1915, 1917

CONTAINER

Box 7, Folder 26

Box 7, Folder 27

Box 7, Folder 28

Box 7, Folder 29

Box 7, Folder 30

Box 7, Folder 31

Box 7, Folder 32

Box 7, Folder 33

Box 7, Folder 34

Box 7, Folder 35

Box 7, Folder 36

Box 7, Folder 37

Box 7, Folder 38

Box 7, Folder 39

Box 7, Folder 40

Box 7, Folder 41

Deed, property in Gary, Ind., 1916	Box 7, Folder 42
Vertner W. Tandy to F.B. Ransom concerning construction of Villa Lewaro, May 1916–July 1918	Box 7, Folder 43
Title insurance 374 Central Park West, New York City, N.Y., 1917	Box 7, Folder 44
Miller-Reed Co. to F.B. Ransom concerning construction of Villa Lewaro, March 1917–June 1918	Box 7, Folder 45
Miscellaneous correspondence to F.B. Ransom concerning construction of Villa Lewaro, October 1917–July 1918	Box 7, Folder 46
F.B. Ransom to Miller-Reed, October 1917–December 1918	Box 7, Folder 47
Promissory notes, 1917–18	Box 7, Folder 48
Real estate notes re: Indiana Ave. property, ca. 1916	Box 8, Folder 1
Bills for work on Villa Lewaro, 1917–19	Box 8, Folder 2
Title insurance, 1449 Boston Rd., New York City, N.Y., 1918	Box 8, Folder 3
Deed, 1447–1449 Boston Rd., New York City, N.Y., 1918	Box 8, Folder 4
Insurance, 1449 Boston Rd., 1918	Box 8, Folder 5
Mortgage, three lots in Indianapolis, Ind., 1918	Box 8, Folder 6
John E. Nail/Nail & Parker to F.B. Ransom, January–October 1918	Box 8, Folder 7
Insurance, 374 Central Park West, 1919, 1920	Box 8, Folder 8
Real estate purchase of land for Walker Bldg., 1924–27	Box 8, Folder 9
F.B. Ransom, home, mortgage, builders contracts, 1922–38	Box 8, Folder 10
Real estate preliminary notes, construction of Walker Bldg., 1924	Box 8, Folder 11

John E. Nail/Nail & Parker to F.B. Ransom, May 1916–December 1917	Box 8, Folder 12
John E. Nail/Nail & Parker to F.B. Ransom, January–February 1924	Box 8, Folder 13
John E. Nail/Nail & Parker to F.B. Ransom, March–April 1924	Box 8, Folder 14
John E. Nail/Nail & Parker to F.B. Ransom, May–August 1924	Box 8, Folder 15
John E. Nail/Nail & Parker to F.B. Ransom, September–October 1924	Box 8, Folder 16
John E. Nail/Nail & Parker to F.B. Ransom, November–December 1924	Box 8, Folder 17
John E. Nail/Nail & Parker to F.B. Ransom, April 1925–October 1926	Box 8, Folder 18
John E. Nail/Nail & Parker to F.B. Ransom, April 1927–September 1931	Box 8, Folder 19
Correspondence to F.B. Ransom concerning legal action to allow sale of property from Sarah Walker Estate, June 1925–November 1926	Box 8, Folder 20
Deed, Lot #2, Wiley's Subdivision, Indianapolis, Ind., 1926	Box 8, Folder 21
Real estate, letter from Rubush and Hunter to R.L. Brokenburr re: plans for Walker Building, 1926	Box 8, Folder 22
Real estate, lease of property in Cleveland, Ohio, 1927	Box 8, Folder 23
Business correspondence from F.B. Ransom concerning real estate, December 1928–April 1932	Box 8, Folder 24
Walker Realty Co., 1929–42	Box 8, Folder 25
Real estate, Walker Theatre leases, correspondence, 1930–54	Box 8, Folder 26
Correspondence to F.B. Ransom concerning sale of Villa Lewaro, May 1931–May 1932	Box 8, Folder 27

F.B. Ransom to A.E. Spingarn re: Villa Lewaro, 11 September 1931	Box 8, Folder 28
Real estate, correspondence from company re: real estate, 1933–34	Box 8, Folder 29
Real estate, Walker Bldg., miscellaneous, 1950s	Box 8, Folder 30
Real estate, Walker Casino rentals, ca. 1970–1975	Box 8, Folder 31
Real estate, taxes, 1962, n.d.	Box 8, Folder 32
Specifications for Villa Lewaro V.W. Tandy, n.d.	Box 8, Folder 33
Real estate, Walker Bldg., rentals, n.d.	Box 8, Folder 34

Series 8: Walker Manufacturing Co., General Correspondence, Marketing , and Advertising

CONTENTS	CONTAINER
Walker MFG. Co., correspondence, 1911–16	Box 9, Folder 1
Walker MFG. Co., correspondence, 1917	Box 9, Folder 2
Walker MFG. Co., correspondence, January–June 1918	Box 9, Folder 3
Walker MFG. Co., correspondence, July–December 1918	Box 9, Folder 4
Walker MFG. Co., correspondence, 1919–23	Box 9, Folder 5
Walker MFG. Co., correspondence, October 1922–31	Box 9, Folder 6
Walker MFG. Co., correspondence, 1932–38	Box 9, Folder 7
Walker MFG. Co., correspondence, 1940	Box 9, Folder 8
Walker MFG. Co., correspondence, 1950–59	Box 9, Folder 9
Walker MFG. Co., correspondence, 1960–66	Box 9, Folder 10
Walker MFG. Co., correspondence, November 1969–80	Box 9, Folder 11
Walker MFG. Co., correspondence, n.d.	Box 9, Folder 12

Unidentified early list, includes Mrs. Theodore Roosevelt, Mrs. Booker T. Washington, n.d.	Box 9, Folder 13
Diploma from Poro College, 1919	OMB 0022 Box 1, Folder 5
Certificate, National Beauty Culturists League, 1937	OMB 0022 Box 1, Folder 6
Certificate, National Association of Manufacturers, 1946	OMB 0022 Box 1, Folder 7
Commendation from Indianapolis Chamber of Commerce, n.d.	Box 9, Folder 14
Walker MFG. Co., correspondence of agents, December 1912– December 1917	Box 9, Folder 15
Walker MFG. Co. correspondence of agents, January– June 1918	Box 9, Folder 16
Walker MFG. Co., correspondence of agents, July– December 1918	Box 9, Folder 17
Walker MFG. Co., correspondence of agents, 1919, September 1930–July 1934	Box 9, Folder 18
Walker MFG. Co., correspondence of agents, 1957–59	Box 9, Folder 19
Walker MFG. Co., correspondence of agents, n.d.	Box 9, Folder 20
Material to attract agents, 1960–64	Box 9, Folder 21
Form letter to new agents, ca. 1970	Box 9, Folder 22
Product distribution, 1919	Box 10, Folder 1
Table, product sales, 1918–36	Box 10, Folder 2
Re: sales, 1917	Box 10, Folder 3
List of New York City retailers, 1917	Box 10, Folder 4
Model releases, Walker ads, 1926	Box 10, Folder 5
Sullivan marketing study, 1946	Box 10, Folder 6
Back-up material, Sullivan marketing study, 1946	Box 10, Folder 7

Re: 1958 sales	Box 10, Folder 8
Proposed commission schedule, 1960s	Box 10, Folder 9
Re: advertising, merchandising, 1968	Box 10, Folder 10
Data for advertising co., 1960s	Box 10, Folder 11
Data on Negro income, 1960 census	Box 10, Folder 12
Marketing & ad campaign, 1961	Box 10, Folder 13
Marketing, circulation of Black newspapers, 1962	Box 10, Folder 14
Sales distribution map, 1965, 1966, 1969	Box 10, Folder 15
Marketing information from <i>Ebony</i> Magazine, 1965	Box 10, Folder 16
Marketing campaign, 1966	Box 10, Folder 17
Minutes of conference with Gloeckler Sales of Chicago, 1966	Box 10, Folder 18
Inquiry re: Jiffy Bag, 1968	Box 10, Folder 19
Marketing information, ca. 1970	Box 10, Folder 20
Plan for agent recruitment, ca. 1970	Box 10, Folder 21
Proposal for franchise program, ca. 1970	Box 10, Folder 22
Distribution agreement, ca. 1970	Box 10, Folder 23
Advertisement campaign ca. 1970	Box 10, Folder 24
Table, yearly gross and net sales, 1970–79	Box 10, Folder 25
Youth Development Service Booklets (prepared by Walker Co.), 1963	Box 10, Folder 26
Youth Development Service drawings, n.d.	OMB 0022 Box 3, Folder 12
Instructions for holding a reception, n.d.	Box 10, Folder 27
Advertisements, ca. 1912	Box 11, Folder 1

Correspondence to F.B. Ransom concerning Walker Co. advertisements, February 1914–December 1917	Box 11, Folder 2
Correspondence to F.B. Ransom concerning distribution of Walker products, September 1916–November 1918	Box 11, Folder 3
Correspondence to F.B. Ransom concerning Walker Co. advertisements, March–August 1918	Box 11, Folder 4
Correspondence to F.B. Ransom concerning Walker Co. advertisements, September–December 1918, n.d.	Box 11, Folder 5
Advertisements, ca. 1920	Box 11, Folder 6
Layout for billboard advertisement, ca. 1930	Box 11, Folder 7
Advertisements, ca. 1930	Box 11, Folder 8
Advertisements promoting Satin Tress, 1948–49, n.d.	Box 11, Folder 9
Instructions for Satin Tress (French), ca. 1950	Box 11, Folder 10
Advertisements, ca. 1950	Box 11, Folder 11
Advertisements copy, 1952	Box 11, Folder 12
Layout, suggested Christmas gifts, ca. 1950	Box 11, Folder 13
Promotional mail and announcements for agents, 1950s	Box 11, Folder 14
Advertisements, 1960s	Box 11, Folder 15
Advertisements copy, 1961	Box 11, Folder 16
Advertisements and promotional, ca. 1960	Box 11, Folder 17
60th Anniversary Advertisement, 1960	OMB 0022 Box 1, Folder 8
Advertisements, ca. 1969	Box 11, Folder 18
New logo, 1969	Box 11, Folder 19
General advertisement, n.d.	Box 11, Folder 20

Walker products advertisement, photo, n.d.	OMB 0022 Box 1, Folder 9
Walker products advertisement, face powder, n.d.	OMB 0022 Box 1, Folder 10
Walker products advertisement, creme rinse, Walker Beauty Colleges, n.d.	OMB 0022 Box 1, Folder 11
Walker products advertisement, various products, ca. 1950s	OMB 0022 Box 1, Folder 12
Walker products advertisement, "face value", n.d.	OMB 0022 Box 1, Folder 13
Walker products advertisement design, Glossine, n.d.	OMB 0022 Box 2, Folder 1
Walker products advertisement design, Crème rinse, n.d.	OMB 0022 Box 2, Folder 2
Walker products advertisement design, gift set, n.d.	OMB 0022 Box 2, Folder 3
Walker products advertisement layout, various, n.d.	OMB 0022 Box 2, Folder 4
Walker products advertisement design, "picture perfect hair", n.d.	OMB 0022 Box 2, Folder 5
Walker products advertisement design, "beauty, beauty", n.d.	OMB 0022 Box 2, Folder 6
Walker products advertisement design, "noted charm", n.d.	OMB 0022 Box 2, Folder 7
Walker products advertisement design, Walker Building/Wonder Pomade, n.d.	OMB 0022 Box 2, Folder 8
Walker products advertisement design, various hairstyles, ca. 1950s	OMB 0022 Box 2, Folder 9
Walker products advertisement, Beauty colleges, products, n.d.	FF 12-A Folder 1 of 1
Walker products advertisement design, various, n.d.	OMB 0022 Box 2, Folder 10

Walker products advertisement design, featuring Marjorie Joyner, n.d.	OMB 0022 Box 2, Folder 11
"50 Years of Beautifying the American Woman of Color [Walker Company]", ca. 1950	OMB 0022 Box 2, Folder 12
Pictures demonstrating Walker products; pictures from Around the World trip, ca. 1920s, n.d.	OMB 0022 Box 2, Folder 13
Advertisement design, Hair & Scalp Preparation, n.d.	OMB 0022 Box 2, Folder 14
Advertisement design with model, n.d.	OMB 0022 Box 3, Folder 1
Advertisement design with model, n.d.	OMB 0022 Box 3, Folder 2
Advertisement design with model, n.d.	OMB 0022 Box 3, Folder 3
Advertisement design with model, n.d.	OMB 0022 Box 3, Folder 4
Advertisement design with model, n.d.	OMB 0022 Box 3, Folder 5
Advertisement design with model, n.d.	OMB 0022 Box 3, Folder 6
Forms and form letters, 1960s–70s	Box 11, Folder 21
Advertisement postcards, fliers, ca. 1950s–60s	Box 11, Folder 22
Paper matrices of Walker advertisements and products, n.d.	Artifact Storage: 1982.0809 Folders 1–4
Press release, 1st Walker Convention, 1917	Box 12, Folder 1
Early press release on Madam Walker, n.d.	Box 12, Folder 2
Press releases, 1947–50	Box 12, Folder 3
"Slave Cabin to Queen's Palace", typescript by Floyd Snelson, ca. 1940	Box 12, Folder 4
Article on Marjorie Joyner, 1948	Box 12, Folder 5

"Distaff to History" Scott Paper Co., ca. 1950	Box 12, Folder 6
Company history, ca. 1950	Box 12, Folder 7
"First Negro Woman Millionaire Manufacturer" <i>Beauticians Journal</i> , 1951	Box 12, Folder 8
Press release, End of Perry-Walker Co. dispute, 1953	Box 12, Folder 9
Press release, W.B. Ransom succeeds R.L. Brokenburr, 1955	Box 12, Folder 10
Histories of company and Madam Walker published by company, 1950s–60s	Box 12, Folder 11
Press release, 60th Anniversary celebration, 1960	Box 12, Folder 12
Press release, retirement of Marie Overstreet, 1967	Box 12, Folder 13
Press release, ca. 1970	Box 12, Folder 14
"The Story of a Remarkable Woman" Walker MFG. Co., 1973	Box 12, Folder 15
"Great Beautiful Black Women", 1978	Box 12, Folder 16
"Queen of Gotham's 400" <i>Literary Digest</i> , 1917	Box 12, Folder 17
"Wealthiest Negro Woman's Suburban Mansion" <i>The Messenger</i> , 1918	Box 12, Folder 18
"Madam C.J. Walker, Black Businesswoman" A.P. Bundles, ca. 1976	Box 12, Folder 19
"Madam C.J. Walker, Cosmetics Tycoon" A.P. Bundles, 1983	Box 12, Folder 20
1st and 2nd convention contests, 1917–18	Box 12, Folder 21
Around the World and Holy Land contests (1 of 2), 1920s	Box 12, Folder 22
Around the World and Holy Land contests (2 of 2), 1920s	Box 12, Folder 23
National and regional conventions, 1922–53	Box 12, Folder 24
Pilgrimage contest, 1952	Box 12, Folder 25

60th Anniversary advertisements and publicity, 1960	Box 12, Folder 26
60th Anniversary program, 1960	Box 12, Folder 27
60th Anniversary notes and miscellaneous, 1960	Box 12, Folder 28
60th Anniversary materials, excluding correspondence, 1960	Box 12, Folder 29
Correspondence from W.B. Ransom concerning 60th Anniversary convention's feature entertainment, December 1959–September 1960	Box 12, Folder 30
Correspondence from W.B. Ransom soliciting ticket sales for 60th Anniversary convention feature show, August 1960	Box 12, Folder 31
Letters of appreciation sent by W.B. Ransom and A'Lelia Nelson following 60th Anniversary celebration (A–H), September 1960	Box 12, Folder 32
Letters of appreciation sent by W.B. Ransom and A'Lelia Nelson following 60th Anniversary celebration (J–R), September 1960	Box 12, Folder 33
Letters of appreciation sent by W.B. Ransom and A'Lelia Nelson following 60th Anniversary celebration (S–Z), September 1960	Box 12, Folder 34
Correspondence from W.B. Ransom concerning 60th Anniversary celebration, April 1960–August 1960	Box 12, Folder 35
Correspondence to W.B. Ransom concerning 60th Anniversary convention's feature entertainment, December 1959–August 1960	Box 12, Folder 36
Miscellaneous correspondence to W.B. Ransom concerning 60th Anniversary celebration of Walker Co., April 1960–September 1960	Box 12, Folder 37
Letters and cards offering best wishes for Walker MFG. Co.'s 60th Anniversary celebration, August 1960	Box 12, Folder 38
Announcement of three-star clinic, 1964	Box 12, Folder 39
Hair Fashion Show, 1968	Box 12, Folder 40

<i>Walker News</i> , November–December 1927; January–December 1928	OMB 0022 Box 3, Folder 7
<i>Walker News</i> , January 1929–December 1930	OMB 0022 Box 3, Folder 8
<i>Walker News</i> , January 1931–January 1932	OMB 0022 Box 3, Folder 9
<i>Walker Newsletter</i> , 1948	Box 12, Folder 41
<i>Walker Newsletter</i> , 1949	Box 12, Folder 42
<i>Walker Newsletter</i> , 1950	Box 12, Folder 43
<i>Walker Newsletter</i> , 1951	Box 12, Folder 44
<i>Walker Newsletter</i> , 1952	Box 12, Folder 45
<i>Walker Newsletter</i> , 1953	Box 12, Folder 46
<i>Walker Newsletter</i> , 1954	Box 12, Folder 47
<i>Walker Newsletter</i> , 1955	Box 12, Folder 48
<i>Walker Newsletter</i> , 1960, 1966, 1968	Box 12, Folder 49
<i>Glamour Parade</i> , ca. 1950	OMB 0022 Box 3, Folder 10
<i>The Madam C.J. Walker Beauty Manual</i>	Printed Collections: TT 972 .M32 1940
<i>Modern Textbook of Cosmetology</i>	Printed Collections: TT 971 M6 1956
<i>The successful hairdresser</i>	Printed Collections: TT 957 .W55 1950
<i>Rohrer's Hair Dyeing</i>	Printed Collections: TT 972 .R65 1924
<i>Rohrer's Artistic Marcel Waving</i>	Printed Collections: TT 972 .R6 1924

Series 9: Walker Beauty Colleges

CONTENTS

Beauty schools, registration in all schools, 1940

Beauty schools, furniture lease, Los Angeles shops, 1923

Beauty schools, cash receipts, Los Angeles beauty salon, ca. 1920s

Beauty schools, alternative plans for Chicago school, ca. 1970

Beauty schools, memo re: sale of furniture, n.d.

Beauty schools, brochures and leaflets for various schools, 1950–1970

Brochure, "Beauty Culture—the Perfect Career", 1960s

Forms, 1960s–1970s

"Madam Walker's A'Lelia Notes" Instructional Booklet, ca. 1935

Course work, ca. 1960

Graduation announcements and programs, 1950s–60s

Cards and letters for graduates, Indianapolis and Chicago, 1966

Certificates, 1947, 1965, n.d.

Perm-It Plaque for Jane Jones (removed from "Certificates, 1947, 1965, n.d.")

Reunion, Dallas, Tx., 1965

Applicants for Washington school, 1964

Job Corps students, Kansas City, Mo., 1966

Madam C.J. Walker Colleges of Beauty Culture Enrollment Forms, 1969–1970

CONTAINER

Box 13, Folder 1

Box 13, Folder 2

Box 13, Folder 3

Box 13, Folder 4

Box 13, Folder 5

Box 13, Folder 6

Box 13, Folder 7

Box 13, Folder 8

Box 13, Folder 9

Box 13, Folder 10

Box 13, Folder 11

Box 13, Folder 12

Box 13, Folder 13

Artifact Storage:
1982.0809

Box 13, Folder 14

Box 13, Folder 15

Box 13, Folder 16

Box 13, Folder 17

Yearbooks, Indianapolis, Ind., 1945, 1954, 1956, 1965, 1967, 1971	Box 13, Folder 18
Yearbooks, Chicago, Ill., 1971, 1973	Box 13, Folder 19
Yearbooks, Kansas City, Mo., 1941, 1946	Box 13, Folder 20
Yearbooks, Kansas City, Mo., 1960	Box 13, Folder 21
Yearbooks, Washington, D.C., 1940	Box 13, Folder 22
Yearbooks, Dallas, Tx., 1941	Box 13, Folder 23
Yearbooks and almanacs, 1924–49	Box 13, Folder 24
Yearbook, Indianapolis, Ind., 1962	OMB 0022 Box 3, Folder 11
Beauty Schools, 1959–70	BV 2667
School and Drug Store Report, 1936–45	BV 2668
Beauty Culture State Rules and Regulations, 1930s, 1950s	Box 13, Folder 25

Series 10: Benevolent Association

CONTENTS

Benevolent Association Union #5, Newark, N.J., September 1950–December 1952
Benevolent Association Union #5, Newark, N.J., 1953–55
Benevolent Association Union #5, Newark, N.J., 1956–57
Benevolent Association Union #5, Newark, N.J., 1958–60
Benevolent Association Union #5, Newark, N.J., 1961–68
Benevolent Association Union #9, Baltimore, Md., 1930, 1952–67

CONTAINER

Box 14, Folder 1
Box 14, Folder 2
Box 14, Folder 3
Box 14, Folder 4
Box 14, Folder 5
Box 14, Folder 6

Benevolent Association Union #3, New York, N.Y., 1951	Box 14, Folder 7
Benevolent Association Union #3, New York, N.Y., 1952–53	Box 14, Folder 8
Benevolent Association Union #3, New York, N.Y., 1954–55	Box 14, Folder 9
Benevolent Association Union #3, New York, N.Y., 1956–57	Box 14, Folder 10
Benevolent Association Union #3, New York, N.Y., 1958–59	Box 14, Folder 11
Benevolent Association Union #3, New York, N.Y., 1960–61	Box 14, Folder 12
Benevolent Association Union #3, New York, N.Y., 1962–64	Box 14, Folder 13
Benevolent Association Union #3, New York, N.Y., October 1965–December 1967	Box 14, Folder 14
Benevolent Association Union #11, Philadelphia, Pa., 1951–54	Box 15, Folder 1
Benevolent Association Union #11, Philadelphia, Pa., 1955–66	Box 15, Folder 2
Benevolent Association Union #13, Cincinnati, Ohio, 1951–57	Box 15, Folder 3
Benevolent Association Union #13, Cincinnati, Ohio, 1958–66	Box 15, Folder 4
Benevolent Association Union #16, Atlantic City, N.J., 1927–54	Box 15, Folder 5
Benevolent Association Union #20, White Plains, N.Y., 1950–52	Box 15, Folder 6
Benevolent Association Union #20, White Plains, N.Y., 1953–54	Box 15, Folder 7
Benevolent Association Union #20, White Plains, N.Y., 1954–56	Box 15, Folder 8

Benevolent Association Union #32, Knoxville, Tenn., 1951–56	Box 15, Folder 9
Benevolent Association Union #32, Knoxville, Tenn., 1957–61	Box 15, Folder 10
Benevolent Association, individual members and claims, 1954–67	Box 15, Folder 11
Benevolent Association, financial report, 1936–45	Box 15, Folder 12
Benevolent Association, 1927–70	BV 2669
Two Walker Badges, n.d.	Artifact Storage: R 1372, R 1373

Series 11: Walker Clippings; Other Walker Entities located in Walker Building

CONTENTS	CONTAINER
Clippings, 1922–51	Box 16, Folder 1
Clippings, February–April 1952	Box 16, Folder 2
Clippings, May 1952	Box 16, Folder 3
Clippings, August 1952–April 1977	Box 16, Folder 4
Clippings, n.d.	Box 16, Folder 5
Clippings, n.d.	Box 16, Folder 6
Clippings, n.d.	Box 16, Folder 7
Scrapbook, 1940s	OMB 0022 Box 3, Folder 13
Walker Casino, 1928–31	Box 16, Folder 8
Coffee Pot menu, n.d.	Box 17, Folder 1
Ledger, Coffee Pot, 1952–54	Box 17, Folder 2
Ledger, Soda Fountain, 1952–54	Box 17, Folder 3
Walker Coffee Pot, Ledger (A–D), 1952–55	Box 17, Folder 4
Walker Coffee Pot, Ledger (E), 1951–55	Box 17, Folder 5

Walker Drug Store, Ledger, 1951–53	Box 17, Folder 6
Walker Drug Store, Ledger, 1953–55	Box 17, Folder 7
Walker Drug Store, General ledger, 1938–46	BV 2668
Walker Drug Store, General ledger, 1928, 1395, 1940–49, 1953–55	Box 18, Folder 1
Walker Drug Store, General ledger, 1930–32, 1942– 56	Box 18, Folder 2
Walker Drug Store, General ledger, 1929, 1931, 1944–47, 1953–55	Box 18, Folder 3
Walker Drug Store, General ledger, 1928–34, 1938– 39, 1948–54	Box 18, Folder 4
Walker Drug Store, General ledger, 1928–39	Box 18, Folder 5
Walker Drug Store, General ledger, 1928–40	Box 18, Folder 6
Walker Drug Store, General ledger, 1928–34	Box 18, Folder 7
Walker Drug Store, Statement of accounts, March– December 1928	Box 19, Folder 1
Walker Drug Store, Statement of accounts, 1929	Box 19, Folder 2
Walker Drug Store, Statement of accounts, 1930	Box 19, Folder 3
Walker Drug Store, Statement of accounts, 1931	Box 19, Folder 4
Walker Drug Store, Statement of accounts, 1932	Box 19, Folder 5
Walker Drug Store, Statement of accounts, 1933	Box 19, Folder 6
Walker Drug Store, Statement of accounts, 1934	Box 19, Folder 7
Walker Drug Store, Statement of accounts, 1935	Box 19, Folder 8
Walker Drug Store, Statement of accounts, 1936	Box 19, Folder 9
Walker Drug Store, Statement of accounts, 1937	Box 19, Folder 10
Walker Drug Store, Statement of accounts, 1938	Box 19, Folder 11
Walker Drug Store, Statement of accounts, 1939	Box 19, Folder 12

Walker Drug Store, Statement of accounts, 1940	Box 19, Folder 13
Walker Drug Store, Statement of accounts, 1941	Box 19, Folder 14
Walker Drug Store, Statement of accounts, 1942	Box 19, Folder 15
Walker Drug Store, Statement of accounts, 1943	Box 19, Folder 16
Walker Drug Store, Statement of accounts, 1944	Box 19, Folder 17
Walker Drug Store, Statement of accounts, 1945	Box 19, Folder 18
Walker Drug Store, Statement of accounts, 1946	Box 19, Folder 19
Walker Drug Store, Statement of accounts, 1947	Box 19, Folder 20
Walker Drug Store, Statement of accounts, 1948	Box 19, Folder 21
Walker Drug Store, Statement of accounts, 1949	Box 19, Folder 22
Walker Drug Store, Statement of accounts, 1950	Box 19, Folder 23
Walker Drug Store, Statement of accounts, 1951	Box 19, Folder 24
Walker Drug Store, Statement of accounts, 1952	Box 19, Folder 25
Walker Drug Store, Statement of accounts, 1953	Box 19, Folder 26
Walker Drug Store, Statement of accounts, 1954	Box 19, Folder 27
Walker Drug Store, Statement of accounts, 1955	Box 19, Folder 28
Walker Drug Store, Check records, March–December 1928	Box 20, Folder 1
Walker Drug Store, Check records, 1929	Box 20, Folder 2
Walker Drug Store, Check records, 1930	Box 20, Folder 3
Walker Drug Store, Check records, 1931	Box 20, Folder 4
Walker Drug Store, Check records, 1932	Box 20, Folder 5
Walker Drug Store, Check records, 1933	Box 20, Folder 6
Walker Drug Store, Check records, 1934	Box 20, Folder 7
Walker Drug Store, Check records, 1935	Box 20, Folder 8

Walker Drug Store, Check records, 1936	Box 20, Folder 9
Walker Drug Store, Check records, 1937	Box 20, Folder 10
Walker Drug Store, Check records, 1938	Box 20, Folder 11
Walker Drug Store, Check records, 1939	Box 20, Folder 12
Walker Drug Store, Check records, 1940	Box 20, Folder 13
Walker Drug Store, Check records, 1941	Box 20, Folder 14
Walker Drug Store, Check records, 1942	Box 20, Folder 15
Walker Drug Store, Check records, 1943	Box 20, Folder 16
Walker Drug Store, Check records, 1944	Box 20, Folder 17
Walker Drug Store, Check records, 1945	Box 20, Folder 18
Walker Drug Store, Check records, 1946	Box 21, Folder 1
Walker Drug Store, Check records, 1947	Box 21, Folder 2
Walker Drug Store, Check records, 1948	Box 21, Folder 3
Walker Drug Store, Check records, 1949	Box 21, Folder 4
Walker Drug Store, Check records, 1950	Box 21, Folder 5
Walker Drug Store, Check records, 1951	Box 21, Folder 6
Walker Drug Store, Check records, 1952	Box 21, Folder 7
Walker Drug Store, Check records, 1953	Box 21, Folder 8
Walker Drug Store, Check records, 1954	Box 21, Folder 9
Walker Drug Store, Check records, December 1954–55	Box 21, Folder 10
Walker Drug Store, Distribution of checks, 1928–31	Box 21, Folder 11
Walker Drug Store, Distribution of checks, 1932–34	Box 21, Folder 12
Walker Drug Store, Distribution of checks, 1935–37	Box 21, Folder 13
Walker Drug Store, Distribution of checks, 1938–40	Box 21, Folder 14

Walker Drug Store, Distribution of checks, 1941–43	Box 21, Folder 15
Walker Drug Store, Distribution of checks, 1944–45	Box 21, Folder 16
Walker Drug Store, Distribution of checks, 1946–47	Box 21, Folder 17
Walker Drug Store, Distribution of checks, 1948–49	Box 21, Folder 18
Walker Drug Store, Distribution of checks, 1950–51	Box 21, Folder 19
Walker Drug Store, Distribution of checks, 1952–54	Box 21, Folder 20
Walker Drug Store, Distribution of checks, 1955	Box 21, Folder 21
Walker Drug Store, Invoices, 1928	Box 22, Folder 1
Walker Drug Store, Invoices, 1929	Box 22, Folder 2
Walker Drug Store, Invoices, 1930	Box 22, Folder 3
Walker Drug Store, Invoices, 1931	Box 22, Folder 4
Walker Drug Store, Invoices, 1932	Box 22, Folder 5
Walker Drug Store, Invoices, 1933	Box 22, Folder 6
Walker Drug Store, Invoices, 1934	Box 22, Folder 7
Walker Drug Store, Invoices, 1935–36	Box 22, Folder 8
Walker Drug Store, Invoices, 1937–38	Box 22, Folder 9
Walker Drug Store, Invoices, 1939–41	Box 22, Folder 10
Walker Drug Store, Invoices, 1942–44	Box 22, Folder 11
Walker Drug Store, Invoices, 1945–46	Box 22, Folder 12
Walker Drug Store, Invoices, 1947–48	Box 22, Folder 13
Walker Drug Store, Invoices, 1949–50	Box 22, Folder 14
Walker Drug Store, Invoices, 1951–52	Box 22, Folder 15
Walker Drug Store, Invoices, 1953–55	Box 22, Folder 16
Walker Drug Store, Invoices, 1955	Box 22, Folder 17
Walker Drug Store, Distribution of invoices, 1928–35	Box 22, Folder 18

Walker Drug Store, Distribution of invoices, 1936–40	Box 22, Folder 19
Walker Drug Store, Distribution of invoices, 1941–48	Box 22, Folder 20
Walker Drug Store, Distribution of invoices, 1949–54	Box 22, Folder 21
Walker Drug Store, Distribution of invoices, 1955	Box 22, Folder 22
Stock certificates, 1927	BV 2670
Stock certificates, 1927–30	BV 2671
Stock certificates, 1930–37	BV 2672
Stock certificates (blanks), 1937	BV 2673
Walker Theatre, Payroll sheets, 1930, n.d.	Box 23, Folder 1
Walker Theatre, Daily reports, December 1927– January 1928	Box 23, Folder 2
Walker Theatre, Daily reports, February 1928	Box 23, Folder 3
Walker Theatre, Daily reports, March 1928	Box 23, Folder 4
Walker Theatre, Daily reports, April 1928	Box 23, Folder 5
Walker Theatre, Daily reports, May 1928	Box 23, Folder 6
Walker Theatre, Daily reports, June 1928	Box 23, Folder 7
Walker Theatre, Daily reports, July 1928	Box 23, Folder 8
Walker Theatre, Daily reports, August 1928	Box 23, Folder 9
Walker Theatre, Daily reports, September 1928	Box 23, Folder 10
Walker Theatre, Daily reports, October 1928	Box 23, Folder 11
Walker Theatre, Daily reports, November 1928	Box 23, Folder 12
Walker Theatre, Daily reports, January 1929	Box 24, Folder 1
Walker Theatre, Daily reports, February 1929	Box 24, Folder 2
Walker Theatre, Daily reports, March 1929	Box 24, Folder 3
Walker Theatre, Daily reports, April 1929	Box 24, Folder 4

Walker Theatre, Daily reports, May 1929	Box 24, Folder 5
Walker Theatre, Daily reports, June 1929	Box 24, Folder 6
Walker Theatre, Daily reports, July 1929	Box 24, Folder 7
Walker Theatre, Daily reports, August 1929	Box 24, Folder 8
Walker Theatre, Daily reports, September 1929	Box 24, Folder 9
Walker Theatre, Daily reports, October 1929	Box 24, Folder 10
Walker Theatre, Daily reports, November 1929	Box 24 Folder 11
Walker Theatre, Daily reports, December 1929	Box 24, Folder 12
Walker Theatre, Daily reports, January 1930	Box 24, Folder 13
Walker Theatre, Daily reports, February 1930	Box 24, Folder 14
Walker Theatre, Daily reports, March 1930	Box 24 Folder 15
Walker Theatre, Daily reports, December 1927– February 1928	Box 25, Folder 1
Walker Theatre, Daily reports, March–April 1928	Box 25, Folder 2
Walker Theatre, Daily reports, May–June 1928	Box 25, Folder 3
Walker Theatre, Daily reports, July–August 1928	Box 25, Folder 4
Walker Theatre, Daily reports, September–October 1928	Box 25, Folder 5
Walker Theatre, Daily reports, November–December 1928	Box 25, Folder 6
Walker Theatre, Daily reports, December 1928– February 1929	Box 26, Folder 1
Walker Theatre, Daily reports, March–April 1929	Box 26, Folder 2
Walker Theatre, Daily reports, May–June 1929	Box 26, Folder 3
Walker Theatre, Daily reports, July–August 1929	Box 26, Folder 4
Walker Theatre, Daily reports, September–October 1929	Box 26, Folder 5

Walker Theatre, Daily reports, November–December 1929	Box 26, Folder 6
Walker Theatre, Daily reports, January–March 1930	Box 26, Folder 7
Circle Theatre Co. records, n.d.	Box 26, Folder 8

Series 12: Walker Manufacturing Co. Financial Records

CONTENTS	CONTAINER
Payroll for November 1913	Box 27, Folder 1
Payroll sheets, 1915–16	Box 27, Folder 2
Weekly payrolls, January–September 1917	Box 27, Folder 3
Expense sheets, 1912, 1913, 1914	Box 27, Folder 4
Reports of receipt and expenses, 1 January–1 December 1916	Box 27, Folder 5
Instructions for new accounting system, 1919	Box 27, Folder 6
Adjustments and closing entries, 31 December 1920	Box 27, Folder 7
Closing entries, 31 December 1921	Box 27, Folder 8
Balance sheet, 31 December 1929	Box 27, Folder 9
Sales and income comparative, 1944–48	Box 27, Folder 10
Sales and income, 1949	Box 27, Folder 11
Sales and income, 1950	Box 27, Folder 12
Sales and income, 1951	Box 27, Folder 13
Sales and income, 1952	Box 27, Folder 14
Sales and income, 1953	Box 27, Folder 15
Monthly financial reports, 1954	Box 27, Folder 16
Monthly financial reports, 1955	Box 27, Folder 17
Monthly financial reports, 1956	Box 27, Folder 18
Monthly financial reports, 1957	Box 27, Folder 19

Monthly financial reports, 1958	Box 27, Folder 20
Re: \$40,000 loan, n.d.	Box 27, Folder 21
Financial statements, 1959	Box 28, Folder 1
Financial statements, 1960	Box 28, Folder 2
Financial statements, 1961	Box 28, Folder 3
Financial statements, 1962	Box 28, Folder 4
Financial statements, 1963	Box 28, Folder 5
Financial statements, 1964	Box 28, Folder 6
Financial statements, 1965	Box 28, Folder 7
Financial statements, 1966	Box 28, Folder 8
Financial statements, 1967	Box 28, Folder 9
Audit, 1 January 1918–3 August 1919	Box 28, Folder 10
Audit, 1 January 1920–30 June 1920	Box 28, Folder 11
Audit, 1926	Box 28, Folder 12
Audit, 1929	Box 28, Folder 13
Audit, 1930	Box 28, Folder 14
Audit, 1934	Box 28, Folder 15
Audit, 1945	Box 28, Folder 16
Audit, 1955	Box 28, Folder 17
Correspondence re: taxes, 1918–30	Box 28, Folder 18
Bills, 1915–16	Box 29, Folder 1
Freight and trucking bills, 1960	Box 29, Folder 2
Receipts, before 1919	Box 29, Folder 3
Bankbooks, 1916–19	Box 29, Folder 4
Express receipts, 1917	Box 29, Folder 5

Express company receipt, 1918	Box 29, Folder 6
Bills, 1920s	Box 29, Folder 7
Notes, 1918–27	Box 29, Folder 8
Notes, 1931–32	Box 29, Folder 9
Cancelled checks, 1940, 1944	Box 29, Folder 10
Form letters, change in shipping charges, 1960; change in sales representative, 1966	Box 29, Folder 11
Postage receipts, 1971	Box 29, Folder 12
Expense vouchers, S. Henry Bundles Jr., 1973–74	Box 29, Folder 13
Dunn & Bradstreet, general, 1957	Box 29, Folder 14
Dunn & Bradstreet reports (foreign), 1957–58, n.d.	Box 29, Folder 15
Dunn & Bradstreet reports (A–B–C), 1957–58	Box 29, Folder 16
Dunn & Bradstreet reports (D–E–F), 1957–58	Box 29, Folder 17
Dunn & Bradstreet reports (G), 1957–58	Box 29, Folder 18
Dunn & Bradstreet reports (H–I–J), 1957–59	Box 29, Folder 19
Dunn & Bradstreet reports (K–L), 1957–58	Box 29, Folder 20
Dunn & Bradstreet reports (M), 1957–58	Box 29, Folder 21
Dunn & Bradstreet reports (N–O), 1957–58	Box 29, Folder 22
Dunn & Bradstreet reports (P–Q–R0), 1957–58	Box 29, Folder 23
Dunn & Bradstreet reports (S), 1953–58	Box 29, Folder 24
Dunn & Bradstreet reports (T–U–V), 1957–58	Box 29, Folder 25
Dunn & Bradstreet reports (W), 1957–58	Box 29, Folder 26
Accounts charged off, 1956–58	Box 29, Folder 27
Form letter, apology for slow payment of bills, request for payment of bills, ca. 1960	Box 29, Folder 28
Walker Drug Store, Financial reports, n.d.	Box 29, Folder 29

Disbursements, 1928–32, Receipts, 1927–28	Box 29, Folder 30
Financial records, n.d.	Box 29, Folder 31
Company correspondence, orders (A), 1918	Box 30, Folder 1
Company correspondence, orders (A), 1918	Box 30, Folder 2
Company correspondence, orders (A), 1918	Box 30, Folder 3
Company correspondence, orders (B), 1918	Box 30, Folder 4
Company correspondence, orders (B), 1918	Box 30, Folder 5
Company correspondence, orders (B), 1918	Box 30, Folder 6
Company correspondence, orders (B), 1918	Box 30, Folder 7
Company correspondence, orders (B), 1918	Box 30, Folder 8
Company correspondence, orders (B), 1918	Box 30, Folder 9
Company correspondence, orders (B), 1918	Box 30, Folder 10
Company correspondence, orders (B), 1918	Box 30, Folder 11
Company correspondence, orders (B), 1918	Box 30, Folder 12
Company correspondence, orders (B), 1918	Box 30, Folder 13
Company correspondence, orders (B), 1918	Box 30, Folder 14
Company correspondence, orders (B), 1918	Box 30, Folder 15
Company correspondence, orders (B), 1918	Box 30, Folder 16
Company correspondence, orders (C), 1918	Box 31, Folder 1
Company correspondence, orders (C), 1918	Box 31, Folder 2
Company correspondence, orders (C), 1918	Box 31, Folder 3
Company correspondence, orders (C), 1918	Box 31, Folder 4
Company correspondence, orders (C), 1918	Box 31, Folder 5
Company correspondence, orders (C), 1918	Box 31, Folder 6
Company correspondence, orders (C), 1918	Box 31, Folder 7

Company correspondence, orders (C), 1918	Box 31, Folder 8
Company correspondence, orders (D), 1918	Box 31, Folder 9
Company correspondence, orders (D), 1918	Box 31, Folder 10
Company correspondence, orders (D), 1918	Box 31, Folder 11
Company correspondence, orders (D), 1918	Box 31, Folder 12
Company correspondence, orders (D), 1918	Box 31, Folder 13
Company correspondence, orders (D), 1918	Box 31, Folder 14
Company correspondence, orders (D), 1918	Box 31, Folder 15
Company correspondence, orders (F), 1918	Box 32, Folder 1
Company correspondence, orders (F), 1918	Box 32, Folder 2
Company correspondence, orders (G), 1918	Box 32, Folder 3
Company correspondence, orders (G), 1918	Box 32, Folder 4
Company correspondence, orders (H), 1918	Box 32, Folder 5
Company correspondence, orders (H), 1918	Box 32, Folder 6
Company correspondence, orders (H), 1918	Box 32, Folder 7
Company correspondence, orders (H), 1918	Box 32, Folder 8
Company correspondence, orders (H), 1918	Box 32, Folder 9
Company correspondence, orders (H), 1918	Box 32, Folder 10
Company correspondence (States A–D), 1949	Box 33, Folder 1
Company correspondence (States E–J), 1949	Box 33, Folder 2
Company correspondence (States K–M), 1949	Box 33, Folder 3
Company correspondence (States N–O), 1949	Box 33, Folder 4
Company correspondence (States P–T), 1949	Box 33, Folder 5
Company correspondence (States T–W), 1949	Box 33, Folder 6
Company correspondence (Outside U.S.), 1949	Box 33, Folder 7

Company correspondence (A), January–March 1951	Box 33, Folder 8
Company correspondence (B), January–March 1951	Box 33, Folder 9
Company correspondence (C), January–March 1951	Box 33, Folder 10
Company correspondence (D), January–March 1951	Box 33, Folder 11
Company correspondence (E–F), January–March 1951	Box 33, Folder 12
Company correspondence (G), January–March 1951	Box 33, Folder 13
Company correspondence (H–I), January–March 1951	Box 33, Folder 14
Company correspondence (K–L), January–March 1951	Box 34, Folder 1
Company correspondence (M), January–March 1951	Box 34, Folder 2
Company correspondence (N–Q), January–March 1951	Box 34, Folder 3
Company correspondence (R–S), January–March 1951	Box 34, Folder 4
Company correspondence (T–V), January–March 1951	Box 34, Folder 5
Company correspondence (W–V), January–March 1951	Box 34, Folder 6
Company correspondence (A), November 1951–April 1952	Box 34, Folder 7
Company correspondence (B), November 1951–April 1952	Box 34, Folder 8
Company correspondence (C), November 1951–April 1952	Box 34, Folder 9
Company correspondence (D–E), November 1951–April 1952	Box 34, Folder 10
Company correspondence (F–G), November 1951–April 1952	Box 34, Folder 11
Company correspondence (H–J), November 1951–April 1952	Box 34, Folder 12

Company correspondence (K–M), November 1951–April 1952	Box 35, Folder 1
Company correspondence (N), November 1951–April 1952	Box 35, Folder 2
Company correspondence (O–Q), November 1951–April 1952	Box 35, Folder 3
Company correspondence (R), November 1951–April 1952	Box 35, Folder 4
Company correspondence (S), November 1951–April 1952	Box 35, Folder 5
Company correspondence (T–V), November 1951–April 1952	Box 35, Folder 6
Company correspondence (W–Z), November 1951–April 1952	Box 35, Folder 7
Company correspondence (A), April–July 1952	Box 35, Folder 8
Company correspondence (B), April–July 1952	Box 35, Folder 9
Company correspondence (C), April–July 1952	Box 35, Folder 10
Company correspondence (D), April–July 1952	Box 35, Folder 11
Company correspondence (E–F), April–July 1952	Box 35, Folder 12
Company correspondence (G), April–July 1952	Box 35, Folder 13
Company correspondence (H–J), April–July 1952	Box 35, Folder 14
Company correspondence (L), April–July 1952	Box 36, Folder 1
Company correspondence (M), April–July 1952	Box 36, Folder 2
Company correspondence (N–Q), April–July 1952	Box 36, Folder 3
Company correspondence (R), April–July 1952	Box 36, Folder 4
Company correspondence (S), April–July 1952	Box 36, Folder 5
Company correspondence (T–V), April–July 1952	Box 36, Folder 6
Company correspondence (W–Z), April–July 1952	Box 36, Folder 7

Company correspondence (A), October–December 1952	Box 36, Folder 8
Company correspondence (B), October–December 1952	Box 36, Folder 9
Company correspondence (C), October–December 1952	Box 36, Folder 10
Company correspondence (D), October–December 1952	Box 36, Folder 11
Company correspondence (E–G), October–December 1952	Box 36, Folder 12
Company correspondence (H–J), October–December 1952	Box 36, Folder 13
Company correspondence (K–L), October–December 1952	Box 36, Folder 14
Company correspondence (M), October–December 1952	Box 37, Folder 1
Company correspondence (N–O), October–December 1952	Box 37, Folder 2
Company correspondence (P–Q), October–December 1952	Box 37, Folder 3
Company correspondence (R), October–December 1952	Box 37, Folder 4
Company correspondence (S), October–December 1952	Box 37, Folder 5
Company correspondence (T), October–December 1952	Box 37, Folder 6
Company correspondence (V–W), October–December 1952	Box 37, Folder 7
Company correspondence (Y–Z), October–December 1952	Box 37, Folder 8
Company correspondence (A), January–March 1953	Box 37, Folder 9
Company correspondence (B), January–March 1953	Box 37, Folder 10

Company correspondence (C), January–March 1953	Box 37, Folder 11
Company correspondence (D), January–March 1953	Box 37, Folder 12
Company correspondence (E–F), January–March 1953	Box 37, Folder 13
Company correspondence (G), January–March 1953	Box 37, Folder 14
Company correspondence (H–J), January–March 1953	Box 37, Folder 15
Company correspondence (K–L), January–March 1953	Box 38, Folder 1
Company correspondence (M), January–March 1953	Box 38, Folder 2
Company correspondence (N–O), January–March 1953	Box 38, Folder 3
Company correspondence (P–Q), January–March 1953	Box 38, Folder 4
Company correspondence (R), January–March 1953	Box 38, Folder 5
Company correspondence (S), January–March 1953	Box 38, Folder 6
Company correspondence (T), January–March 1953	Box 38, Folder 7
Company correspondence (W), January–March 1953	Box 38, Folder 8
Company correspondence (Y–Z), January–March 1953	Box 38, Folder 9
Company correspondence (A), April–May 1953	Box 38, Folder 10
Company correspondence (B), April–May 1953	Box 38, Folder 11
Company correspondence (C–D), April–May 1953	Box 38, Folder 12
Company correspondence (E–F), April–May 1953	Box 38, Folder 13
Company correspondence (G), April–May 1953	Box 38, Folder 14
Company correspondence (H–J), April–May 1953	Box 38, Folder 15
Company correspondence (K–L), April–May 1953	Box 38, Folder 16
Company correspondence (M), April–May 1953	Box 39, Folder 1

Company correspondence (N–O), April–May 1953	Box 39, Folder 2
Company correspondence (P–Q), April–May 1953	Box 39, Folder 3
Company correspondence (R), April–May 1953	Box 39, Folder 4
Company correspondence (S), April–May 1953	Box 39, Folder 5
Company correspondence (T–V), April–May 1953	Box 39, Folder 6
Company correspondence (W), April–May 1953	Box 39, Folder 7
Company correspondence (Y–Z), April–May 1953	Box 39, Folder 8
Company correspondence (A–B), June–August 1953	Box 39, Folder 9
Company correspondence (C), June–August 1953	Box 39, Folder 10
Company correspondence (D), June–August 1953	Box 39, Folder 11
Company correspondence (E–F), June–August 1953	Box 39, Folder 12
Company correspondence (G), June–August 1953	Box 39, Folder 13
Company correspondence (H–J), June–August 1953	Box 39, Folder 14
Company correspondence (K–L), June–August 1953	Box 39, Folder 15
Company correspondence (M), June–August 1953	Box 39, Folder 16
Company correspondence (N–Q), June–August 1953	Box 39, Folder 17
Company correspondence (R), June–August 1953	Box 39, Folder 18
Company correspondence (S), June–August 1953	Box 39, Folder 19
Company correspondence (T–V), June–August 1953	Box 39, Folder 20
Company correspondence (W), June–August 1953	Box 39, Folder 21
Company correspondence (Y–Z), June–August 1953	Box 39, Folder 22
Company correspondence (A), September–November 1953	Box 40, Folder 1
Company correspondence (B), June–August 1953	Box 40, Folder 2
Company correspondence (C), June–August 1953	Box 40, Folder 3

Company correspondence (D), June–August 1953	Box 40, Folder 4
Company correspondence (E–F), June–August 1953	Box 40, Folder 5
Company correspondence (G), June–August 1953	Box 40, Folder 6
Company correspondence (H–J), June–August 1953	Box 40, Folder 7
Company correspondence (H–J), June–August 1953	Box 40, Folder 8
Company correspondence (K–L), June–August 1953	Box 40, Folder 9
Company correspondence (M), June–August 1953	Box 40, Folder 10
Company correspondence (N–O), June–August 1953	Box 40, Folder 11
Company correspondence (P–Q), June–August 1953	Box 40, Folder 12
Company correspondence (R), June–August 1953	Box 40, Folder 13
Company correspondence (S), June–August 1953	Box 40, Folder 14
Company correspondence (T–V), June–August 1953	Box 40, Folder 15
Company correspondence (W), June–August 1953	Box 40, Folder 16
Company correspondence (Y–Z), June–August 1953	Box 40, Folder 17
Company correspondence (A), December 1953– February 1954	Box 41, Folder 1
Company correspondence (B), December 1953– February 1954	Box 41, Folder 2
Company correspondence (C), December 1953– February 1954	Box 41, Folder 3
Company correspondence (D), December 1953– February 1954	Box 41, Folder 4
Company correspondence (E–F), December 1953– February 1954	Box 41, Folder 5
Company correspondence (G), December 1953– February 1954	Box 41, Folder 6
Company correspondence (H–J), December 1953– February 1954	Box 41, Folder 7

Company correspondence (H–J), December 1953–February 1954	Box 41, Folder 8
Company correspondence (K–L), December 1953–February 1954	Box 41, Folder 9
Company correspondence (M), December 1953–February 1954	Box 41, Folder 10
Company correspondence (N–Q), December 1953–February 1954	Box 41, Folder 11
Company correspondence (R), December 1953–February 1954	Box 41, Folder 12
Company correspondence (S), December 1953–February 1954	Box 41, Folder 13
Company correspondence (T–V), December 1953–February 1954	Box 41, Folder 14
Company correspondence (W–Z), December 1953–February 1954	Box 41, Folder 15
Company correspondence (A), March–May 1954	Box 42, Folder 1
Company correspondence (B), March–May 1954	Box 42, Folder 2
Company correspondence (C–D), March–May 1954	Box 42, Folder 3
Company correspondence (E–F), March–May 1954	Box 42, Folder 4
Company correspondence (G), March–May 1954	Box 42, Folder 5
Company correspondence (H–J), March–May 1954	Box 42, Folder 6
Company correspondence (K–L), March–May 1954	Box 42, Folder 7
Company correspondence (M), March–May 1954	Box 42, Folder 8
Company correspondence (N–O), March–May 1954	Box 42, Folder 9
Company correspondence (P–Q), March–May 1954	Box 42, Folder 10
Company correspondence (R), March–May 1954	Box 42, Folder 11
Company correspondence (S), March–May 1954	Box 42, Folder 12

Company correspondence (T–V), March–May 1954	Box 42, Folder 13
Company correspondence (W–Z), March–May 1954	Box 42, Folder 14
Company correspondence (A), June–August 1954	Box 43, Folder 1
Company correspondence (B), June–August 1954	Box 43, Folder 2
Company correspondence (C), June–August 1954	Box 43, Folder 3
Company correspondence (D), June–August 1954	Box 43, Folder 4
Company correspondence (E–F), June–August 1954	Box 43, Folder 5
Company correspondence (G), June–August 1954	Box 43, Folder 6
Company correspondence (H–J), June–August 1954	Box 43, Folder 7
Company correspondence (H–J), June–August 1954	Box 43, Folder 8
Company correspondence (K–L), June–August 1954	Box 43, Folder 9
Company correspondence (M), June–August 1954	Box 43, Folder 10
Company correspondence (N–O), June–August 1954	Box 43, Folder 11
Company correspondence (P–Q), June–August 1954	Box 43, Folder 12
Company correspondence (R–S), June–August 1954	Box 43, Folder 13
Company correspondence (T–V), June–August 1954	Box 43, Folder 14
Company correspondence (W), June–August 1954	Box 43, Folder 15
Company correspondence (Y–Z), June–August 1954	Box 43, Folder 16
Company correspondence (A), September–November 1954	Box 44, Folder 1
Company correspondence (B), September–November 1954	Box 44, Folder 2
Company correspondence (C), September–November 1954	Box 44, Folder 3
Company correspondence (D), September–November 1954	Box 44, Folder 4

Company correspondence (E–F), September–November 1954	Box 44, Folder 5
Company correspondence (G), September–November 1954	Box 44, Folder 6
Company correspondence (H–J), September–November 1954	Box 44, Folder 7
Company correspondence (K–L), September–November 1954	Box 44, Folder 8
Company correspondence (M), September–November 1954	Box 44, Folder 9
Company correspondence (N–O), September–November 1954	Box 44, Folder 10
Company correspondence (P–Q), September–November 1954	Box 44, Folder 11
Company correspondence (R), September–November 1954	Box 44, Folder 12
Company correspondence (S), September–November 1954	Box 44, Folder 13
Company correspondence (T–V), September–November 1954	Box 44, Folder 14
Company correspondence (W–Z), September–November 1954	Box 44, Folder 15
Company correspondence (B), November 1954–February 1955	Box 45, Folder 1
Company correspondence (C), November 1954–February 1955	Box 45, Folder 2
Company correspondence (D), November 1954–February 1955	Box 45, Folder 3
Company correspondence (E–F), November 1954–February 1955	Box 45, Folder 4
Company correspondence (G), November 1954–February 1955	Box 45, Folder 5

Company correspondence (H–J), November 1954–February 1955	Box 45, Folder 6
Company correspondence (M), November 1954–February 1955	Box 45, Folder 7
Company correspondence (N–Q), November 1954–February 1955	Box 45, Folder 8
Company correspondence (R), November 1954–February 1955	Box 45, Folder 9
Company correspondence (S), November 1954–February 1955	Box 45, Folder 10
Company correspondence (T–V), November 1954–February 1955	Box 45, Folder 11
Company correspondence (W–Z), November 1954–February 1955	Box 45, Folder 12
Company correspondence (A), April–June 1955	Box 46, Folder 1
Company correspondence (B), April–June 1955	Box 46, Folder 2
Company correspondence (C), April–June 1955	Box 46, Folder 3
Company correspondence (D), April–June 1955	Box 46, Folder 4
Company correspondence (E–F), April–June 1955	Box 46, Folder 5
Company correspondence (G), April–June 1955	Box 46, Folder 6
Company correspondence (H–J), April–June 1955	Box 46, Folder 7
Company correspondence (K–L), April–June 1955	Box 46, Folder 8
Company correspondence (M), April–June 1955	Box 46, Folder 9
Company correspondence (N–O), April–June 1955	Box 46, Folder 10
Company correspondence (P–Q), April–June 1955	Box 46, Folder 11
Company correspondence (R), April–June 1955	Box 46, Folder 12
Company correspondence (S), April–June 1955	Box 46, Folder 13
Company correspondence (T–V), April–June 1955	Box 46, Folder 14

Company correspondence (W), April–June 1955	Box 46, Folder 15
Company correspondence (A), June–August 1955	Box 47, Folder 1
Company correspondence (B), June–August 1955	Box 47, Folder 2
Company correspondence (C), June–August 1955	Box 47, Folder 3
Company correspondence (D), June–August 1955	Box 47, Folder 4
Company correspondence (E–F), June–August 1955	Box 47, Folder 5
Company correspondence (G), June–August 1955	Box 47, Folder 6
Company correspondence (H–J), June–August 1955	Box 47, Folder 7
Company correspondence (K–L), June–August 1955	Box 47, Folder 8
Company correspondence (M), June–August 1955	Box 47, Folder 9
Company correspondence (N–Q), June–August 1955	Box 47, Folder 10
Company correspondence (R), June–August 1955	Box 47, Folder 11
Company correspondence (S), June–August 1955	Box 47, Folder 12
Company correspondence (T–V), June–August 1955	Box 47, Folder 13
Company correspondence (W–Z), June–August 1955	Box 47, Folder 14
Company correspondence (A), September–December 1955	Box 48, Folder 1
Company correspondence (B), September–December 1955	Box 48, Folder 2
Company correspondence (B), September–December 1955	Box 48, Folder 3
Company correspondence (C), September–December 1955	Box 48, Folder 4
Company correspondence (D), September–December 1955	Box 48, Folder 5
Company correspondence (E–F), September–December 1955	Box 48, Folder 6

Company correspondence (G), September–December 1955	Box 48, Folder 7
Company correspondence (H–J), September–December 1955	Box 48, Folder 8
Company correspondence (K–L), September–December 1955	Box 48, Folder 9
Company correspondence (M), September–December 1955	Box 48, Folder 10
Company correspondence (N–O), September–December 1955	Box 48, Folder 11
Company correspondence (P–Q), September–December 1955	Box 48, Folder 12
Company correspondence (R), September–December 1955	Box 48, Folder 13
Company correspondence (S), September–December 1955	Box 48, Folder 14
Company correspondence (T–V), September–December 1955	Box 48, Folder 15
Company correspondence (W), September–December 1955	Box 48, Folder 16
Company correspondence (Y–Z), September–December 1955	Box 48, Folder 17
Company correspondence (A), January–March 1956	Box 49, Folder 1
Company correspondence (B), January–March 1956	Box 49, Folder 2
Company correspondence (C), January–March 1956	Box 49, Folder 3
Company correspondence (D), January–March 1956	Box 49, Folder 4
Company correspondence (E–F), January–March 1956	Box 49, Folder 5
Company correspondence (G), January–March 1956	Box 49, Folder 6
Company correspondence (H–J), January–March 1956	Box 49, Folder 7

Company correspondence (K–L), January–March 1956	Box 49, Folder 8
Company correspondence (K–L), January–March 1956	Box 49, Folder 9
Company correspondence (M), January–March 1956	Box 49, Folder 10
Company correspondence (M), January–March 1956	Box 49, Folder 11
Company correspondence (N–O), January–March 1956	Box 49, Folder 12
Company correspondence (P–Q), January–March 1956	Box 49, Folder 13
Company correspondence (R), January–March 1956	Box 49, Folder 14
Company correspondence (S), January–March 1956	Box 49, Folder 15
Company correspondence (T–V), January–March 1956	Box 49, Folder 16
Company correspondence (W–Z), January–March 1956	Box 49, Folder 17
Company correspondence (W–Z), January–March 1956	Box 49, Folder 18
Company correspondence (A), August–December 1956	Box 50, Folder 1
Company correspondence (B), August–December 1956	Box 50, Folder 2
Company correspondence (C), August–December 1956	Box 50, Folder 3
Company correspondence (C), August–December 1956	Box 50, Folder 4
Company correspondence (D), August–December 1956	Box 50, Folder 5
Company correspondence (E–F), August–December 1956	Box 50, Folder 6

Company correspondence (G), August–December 1956	Box 50, Folder 7
Company correspondence (H–J), August–December 1956	Box 50, Folder 8
Company correspondence (H–J), August–December 1956	Box 50, Folder 9
Company correspondence (K–L), August–December 1956	Box 50, Folder 10
Company correspondence (M), August–December 1956	Box 50, Folder 11
Company correspondence (N–O), August–December 1956	Box 50, Folder 12
Company correspondence (P–Q), August–December 1956	Box 50, Folder 13
Company correspondence (R), August–December 1956	Box 50, Folder 14
Company correspondence (S), August–December 1956	Box 50, Folder 15
Company correspondence (T–V), August–December 1956	Box 50, Folder 16
Company correspondence (W), August–December 1956	Box 50, Folder 17
Company correspondence (Y–Z), August–December 1956	Box 50, Folder 18
Bills, 1963	Box 51, Folder 1
Orders, Manenti Co., 1966	Box 51, Folder 2
Orders, 1962	Box 51, Folder 3
Orders, 1969	Box 51, Folder 4
Orders, 1969	Box 51, Folder 5
Orders, 1969	Box 51, Folder 6

Orders, 1969	Box 51, Folder 7
Orders, 1969–70	Box 51, Folder 8
Inquiries, 1974	Box 51, Folder 9
Inquiries, 1974	Box 51, Folder 10
Inquiries, 1974	Box 51, Folder 11
Inquiries, 1977	Box 51, Folder 12
Inquiries, 1977	Box 51, Folder 13
Inquiries, 1977	Box 51, Folder 14
Inquiries, 1977	Box 51, Folder 15
Journals, August–December 1919	Box 52, Folder 1
Journals, 1920	Box 52, Folder 2
Journals, 1921	Box 52, Folder 3
Journals, 1922	Box 52, Folder 4
Journals, 1923	Box 52, Folder 5
Journals, 1924	Box 52, Folder 6
Journals, 1925	Box 52, Folder 7
Journals, January–July 1926	Box 52, Folder 8
Journals, August–December 1926	Box 52, Folder 9
Journals, January–August 1927	Box 53, Folder 1
Journals, September–December 1927	Box 53, Folder 2
Journals, January–July 1928	Box 53, Folder 3
Journals, August–December 1928	Box 53, Folder 4
Journals, January–June 1929	Box 53, Folder 5
Journals, July–December 1929	Box 53, Folder 6
Journals, January–June 1930	Box 53, Folder 7

Journals, July–December 1930	Box 53, Folder 8
Journals, January–June 1931	Box 54, Folder 1
Journals, July–December 1931	Box 54, Folder 2
Journals, January–June 1932	Box 54, Folder 3
Journals, July–December 1932	Box 54, Folder 4
Journals, January–June 1933	Box 54, Folder 5
Journals, July–December 1933	Box 54, Folder 6
Journals, 1934	Box 54, Folder 7
Journals, 1935	Box 55, Folder 1
Journals, 1936	Box 55, Folder 2
Journals, 1937	Box 55, Folder 3
Journals, 1938	Box 55, Folder 4
Journals, 1939	Box 55, Folder 5
Journals, 1940	Box 55, Folder 6
Journals, 1941	Box 55, Folder 7
Journals, 1942	Box 56, Folder 1
Journals, January–June 1943	Box 56, Folder 2
Journals, July–December 1943	Box 56, Folder 3
Journals, January–June 1944	Box 56, Folder 4
Journals, July–December 1944	Box 56, Folder 5
Journals, 1945	Box 56, Folder 6
Journals, 1946	Box 57, Folder 1
Journals, 1947	Box 57, Folder 2
Journals, 1948	Box 57, Folder 3
Journals, 1949	Box 57, Folder 4

Journals, 1950	Box 57, Folder 5
Journals, 1951	Box 57, Folder 6
Journals, 1952	Box 57, Folder 7
Statement of accounts, 1919–20	Box 58, Folder 1
Statement of accounts, 1921–22	Box 58, Folder 2
Statement of accounts, 1923–24	Box 58, Folder 3
Statement of accounts, 1925–26	Box 58, Folder 4
Statement of accounts, 1927–28	Box 58, Folder 5
Statement of accounts, 1929–30	Box 58, Folder 6
Statement of accounts, 1931–32	Box 58, Folder 7
Statement of accounts, 1933–34	Box 58, Folder 8
Statement of accounts, 1935–36	Box 58, Folder 9
Statement of accounts, 1937–38	Box 58, Folder 10
Statement of accounts, 1939–40	Box 58, Folder 11
Statement of accounts, 1941–42	Box 58, Folder 12
Statement of accounts, 1943	Box 58, Folder 13
Statement of accounts, 1944–49	Box 58, Folder 14
Statement of accounts, 1950–51	Box 59, Folder 1
Statement of accounts, 1952–53	Box 59, Folder 2
Statement of accounts, 1954–55	Box 59, Folder 3
Statement of accounts, 1956–57	Box 59, Folder 4
Statement of accounts, 1958	Box 59, Folder 5
Statement of accounts, 1959	Box 59, Folder 6
Statement of accounts, 1960	Box 59, Folder 7
Statement of accounts, 1961	Box 59, Folder 8

Statement of accounts, 1962	Box 59, Folder 9
Statement of accounts, 1963	Box 59, Folder 10
Statement of accounts, 1964	Box 59, Folder 11
Statement of accounts, 1965	Box 59, Folder 12
Statement of accounts, 1966	Box 59, Folder 13
Statement of accounts, 1967	Box 59, Folder 14
Statement of accounts, 1968	Box 59, Folder 15
Statement of accounts, 1969	Box 59, Folder 16
Statement of accounts, 1970	Box 59, Folder 17
Statement of accounts, 1971	Box 59, Folder 18
Statement of accounts, 1972	Box 59, Folder 19
Statement of accounts, 1973	Box 59, Folder 20
Statement of accounts, 1974	Box 59, Folder 21
Check records, 1919	Box 60, Folder 1
Check records, 1920	Box 60, Folder 2
Check records, 1921	Box 60, Folder 3
Check records, 1922	Box 60, Folder 4
Check records, 1922	Box 60, Folder 5
Check records, 1923	Box 60, Folder 6
Check records, 1924	Box 60, Folder 7
Check records, 1925	Box 60, Folder 8
Check records, 1926	Box 60, Folder 9
Check records, 1927	Box 60, Folder 10
Check records, 1928	Box 60, Folder 11
Check records, 1929	Box 60, Folder 12

Check records, 1930	Box 61, Folder 1
Check records, 1931	Box 61, Folder 2
Check records, 1932	Box 61, Folder 3
Check records, 1933	Box 61, Folder 4
Check records, 1934	Box 61, Folder 5
Check records, 1935	Box 61, Folder 6
Check records, 1936	Box 61, Folder 7
Check records, 1937	Box 61, Folder 8
Check records, 1938	Box 61, Folder 9
Check records, 1939	Box 61, Folder 10
Check records, 1940	Box 62, Folder 1
Check records, 1941	Box 62, Folder 2
Check records, 1942	Box 62, Folder 3
Check records, 1943	Box 62, Folder 4
Check records, 1944	Box 62, Folder 5
Check records, 1945	Box 62, Folder 6
Check records, 1946	Box 62, Folder 7
Check records, 1947	Box 62, Folder 8
Check records, 1948	Box 62, Folder 9
Check records, 1949	Box 62, Folder 10
Check records, 1950	Box 63, Folder 1
Check records, 1951	Box 63, Folder 2
Check records, 1952	Box 63, Folder 3
Check records, 1954	Box 63, Folder 4
Check records, 1954	Box 63, Folder 5

Check records, 1955	Box 63, Folder 6
Check records, 1956	Box 63, Folder 7
Check records, 1957	Box 63, Folder 8
Check records, 1958	Box 63, Folder 9
Check records, January–June 1959	Box 64, Folder 1
Check records, July–December 1959	Box 64, Folder 2
Check records, January–June 1960	Box 64, Folder 3
Check records, July–December 1960	Box 64, Folder 4
Check records, January–June 1961	Box 64, Folder 5
Check records, July–December 1961	Box 64, Folder 6
Check records, 1962	Box 64, Folder 7
Check records, 1963	Box 64, Folder 8
Check records, 1964	Box 64, Folder 9
Check records, 1965	Box 65, Folder 1
Check records, 1966	Box 65, Folder 2
Check records, 1967	Box 65, Folder 3
Check records, 1968	Box 65, Folder 4
Check records, 1969	Box 65, Folder 5
Check records, 1970	Box 65, Folder 6
Distribution of checks, 1919–20	Box 66, Folder 1
Distribution of checks, 1921–22	Box 66, Folder 2
Distribution of checks, 1923–24	Box 66, Folder 3
Distribution of checks, 1925–26	Box 66, Folder 4
Distribution of checks, 1927–28	Box 66, Folder 5
Distribution of checks, 1928–30	Box 66, Folder 6

Distribution of checks, 1931–32	Box 66, Folder 7
Distribution of checks, 1933–34	Box 66, Folder 8
Distribution of checks, 1935–36	Box 66, Folder 9
Distribution of checks, 1937–39	Box 66, Folder 10
Distribution of checks, 1940–42	Box 66, Folder 11
Distribution of checks, 1943	Box 66, Folder 12
Distribution of checks, 1944–49	Box 66, Folder 13
Distribution of checks, 1950–52	Box 67, Folder 1
Distribution of checks, 1953–55	Box 67, Folder 2
Distribution of checks, 1956–58	Box 67, Folder 3
Distribution of checks, 1959–61	Box 67, Folder 4
Distribution of checks, 1962–63	Box 67, Folder 5
Distribution of checks, 1964–65	Box 67, Folder 6
Distribution of checks, 1966–67	Box 67, Folder 7
Distribution of checks, 1968–69	Box 67, Folder 8
Distribution of checks, 1969–70	Box 67, Folder 9
Cash received, September 1919	Box 68, Folder 1
Cash received, September 1919	Box 68, Folder 2
Cash received, October 1919	Box 68, Folder 3
Cash received, October 1919	Box 68, Folder 4
Cash received, November 1919	Box 68, Folder 5
Cash received, November 1919	Box 68, Folder 6
Cash received, December 1919	Box 68, Folder 7
Cash received, December 1919	Box 68, Folder 8
Cash received, January 1920	Box 68, Folder 9

Cash received, January 1920	Box 68, Folder 10
Cash received, February 1920	Box 69, Folder 1
Cash received, February 1920	Box 69, Folder 2
Cash received, March 1920	Box 69, Folder 3
Cash received, March 1920	Box 69, Folder 4
Cash received, April 1920	Box 69, Folder 5
Cash received, April 1920	Box 69, Folder 6
Cash received, May 1920	Box 69, Folder 7
Cash received, May 1920	Box 69, Folder 8
Cash received, June 1920	Box 70, Folder 1
Cash received, July 1920	Box 70, Folder 2
Cash received, August 1920	Box 70, Folder 3
Cash received, September 1920	Box 70, Folder 4
Cash received, October 1920	Box 70, Folder 5
Cash received, November 1920	Box 70, Folder 6
Cash received, December 1920	Box 71, Folder 1
Cash received, January 1921	Box 71, Folder 2
Cash received, February 1921	Box 71, Folder 3
Cash received, March 1921	Box 71, Folder 4
Cash received, April 1921	Box 71, Folder 5
Cash received, May 1921	Box 71, Folder 6
Cash received, June 1921	Box 72, Folder 1
Cash received, July 1921	Box 72, Folder 2
Cash received, August 1921	Box 72, Folder 3
Cash received, September 1921	Box 72, Folder 4

Cash received, October 1921	Box 72, Folder 5
Cash received, November 1921	Box 72, Folder 6
Cash received, December 1921	Box 72, Folder 7
Cash received, January 1922	Box 73, Folder 1
Cash received, February 1922	Box 73, Folder 2
Cash received, March 1922	Box 73, Folder 3
Cash received, April 1922	Box 73, Folder 4
Cash received, May 1922	Box 73, Folder 5
Cash received, June 1922	Box 73, Folder 6
Cash received, July 1922	Box 73, Folder 7
Cash received, August 1922	Box 73, Folder 8
Cash received, September 1922	Box 73, Folder 9
Cash received, October 1922	Box 73, Folder 10
Cash received, November 1922	Box 73, Folder 11
Cash received, December 1922	Box 73, Folder 12
Cash received, January 1923	Box 74, Folder 1
Cash received, February 1923	Box 74, Folder 2
Cash received, March 1923	Box 74, Folder 3
Cash received, April 1923	Box 74, Folder 4
Cash received, May 1923	Box 74, Folder 5
Cash received, June 1923	Box 74, Folder 6
Cash received, July 1923	Box 74, Folder 7
Cash received, August 1923	Box 74, Folder 8
Cash received, September 1923	Box 74, Folder 9
Cash received, October 1923	Box 74, Folder 10

Cash received, November 1923	Box 74, Folder 11
Cash received, December 1923	Box 74, Folder 12
Cash received, January 1924	Box 74, Folder 13
Cash received, February 1924	Box 74, Folder 14
Cash received, March 1924	Box 74, Folder 15
Cash received, April 1924	Box 74, Folder 16
Cash received, May 1924	Box 74, Folder 17
Cash received, June 1924	Box 75, Folder 1
Cash received, July 1924	Box 75, Folder 2
Cash received, August 1924	Box 75, Folder 3
Cash received, September 1924	Box 75, Folder 4
Cash received, October 1924	Box 75, Folder 5
Cash received, November 1924	Box 75, Folder 6
Cash received, December 1924	Box 75, Folder 7
Cash received, January 1925	Box 75, Folder 8
Cash received, February 1925	Box 75, Folder 9
Cash received, March 1925	Box 75, Folder 10
Cash received, April 1925	Box 75, Folder 11
Cash received, May 1925	Box 75, Folder 12
Cash received, June 1925	Box 75, Folder 13
Cash received, July 1925	Box 75, Folder 14
Cash received, August 1925	Box 75, Folder 15
Cash received, September 1925	Box 76, Folder 1
Cash received, October 1925	Box 76, Folder 2
Cash received, November 1925	Box 76, Folder 3

Cash received, December 1925	Box 76, Folder 4
Cash received, January 1926	Box 76, Folder 5
Cash received, February 1926	Box 76, Folder 6
Cash received, March 1926	Box 76, Folder 7
Cash received, April 1926	Box 76, Folder 8
Cash received, May 1926	Box 76, Folder 9
Cash received, June 1926	Box 76, Folder 10
Cash received, July 1926	Box 76, Folder 11
Cash received, August 1926	Box 76, Folder 12
Cash received, September 1926	Box 76, Folder 13
Cash received, October 1926	Box 76, Folder 14
Cash received, November 1926	Box 76, Folder 15
Cash received, December 1926	Box 76, Folder 16
Cash received, December 1926–January 1927	Box 77, Folder 1
Cash received, February 1927	Box 77, Folder 2
Cash received, March 1927	Box 77, Folder 3
Cash received, April 1927	Box 77, Folder 4
Cash received, May 1927	Box 77, Folder 5
Cash received, June 1927	Box 77, Folder 6
Cash received, July 1927	Box 77, Folder 7
Cash received, August 1927	Box 77, Folder 8
Cash received, September 1927	Box 77, Folder 9
Cash received, October 1927	Box 77, Folder 10
Cash received, November 1927	Box 77, Folder 11
Cash received, December 1927	Box 77, Folder 12

Cash received, January 1928	Box 77, Folder 13
Cash received, February 1928	Box 77, Folder 14
Cash received, March 1928	Box 77, Folder 15
Cash received, April 1928	Box 77, Folder 16
Cash received, May 1928	Box 77, Folder 17
Cash received, June 1928	Box 78, Folder 1
Cash received, July 1928	Box 78, Folder 2
Cash received, August 1928	Box 78, Folder 3
Cash received, September 1928	Box 78, Folder 4
Cash received, October 1928	Box 78, Folder 5
Cash received, November 1928	Box 78, Folder 6
Cash received, December 1928	Box 78, Folder 7
Cash received, January 1929	Box 78, Folder 8
Cash received, February 1929	Box 78, Folder 9
Cash received, March 1929	Box 78, Folder 10
Cash received, April 1929	Box 78, Folder 11
Cash received, May 1929	Box 78, Folder 12
Cash received, June 1929	Box 78, Folder 13
Cash received, July 1929	Box 78, Folder 14
Cash received, August 1929	Box 78, Folder 15
Cash received, September 1929	Box 78, Folder 16
Cash received, October 1929	Box 78, Folder 17
Cash received, November 1929	Box 78, Folder 18
Cash received, December 1929	Box 78, Folder 19
Cash received, January–February 1930	Box 79, Folder 1

Cash received, March–April 1930	Box 79, Folder 2
Cash received, May–June 1930	Box 79, Folder 3
Cash received, July–August 1930	Box 79, Folder 4
Cash received, September–October 1930	Box 79, Folder 5
Cash received, November–December 1930	Box 79, Folder 6
Cash received, January–February 1931	Box 79, Folder 7
Cash received, March–April 1931	Box 79, Folder 8
Cash received, May–June 1931	Box 79, Folder 9
Cash received, July–August 1931	Box 79, Folder 10
Cash received, September–October 1931	Box 79, Folder 11
Cash received, November–December 1931	Box 79, Folder 12
Cash received, January–February 1932	Box 80, Folder 1
Cash received, March–April 1932	Box 80, Folder 2
Cash received, May–June 1932	Box 80, Folder 3
Cash received, July–August 1932	Box 80, Folder 4
Cash received, September–October 1932	Box 80, Folder 5
Cash received, November–December 1932	Box 80, Folder 6
Cash received, January–March 1933	Box 80, Folder 7
Cash received, April–June 1933	Box 80, Folder 8
Cash received, July–September 1933	Box 80, Folder 9
Cash received, October–December 1933	Box 80, Folder 10
Cash received, January–March 1934	Box 81, Folder 1
Cash received, April–June 1934	Box 81, Folder 2
Cash received, July–September 1934	Box 81, Folder 3
Cash received, October–December 1934	Box 81, Folder 4

Cash received, January–March 1935	Box 81, Folder 5
Cash received, April–June 1935	Box 81, Folder 6
Cash received, July–September 1935	Box 81, Folder 7
Cash received, October–December 1935	Box 81, Folder 8
Cash received, January–March 1936	Box 82, Folder 1
Cash received, April–June 1936	Box 82, Folder 2
Cash received, July–September 1936	Box 82, Folder 3
Cash received, October–December 1936	Box 82, Folder 4
Cash received, January–March 1937	Box 82, Folder 5
Cash received, April–June 1937	Box 82, Folder 6
Cash received, July–September 1937	Box 82, Folder 7
Cash received, October–December 1937	Box 82, Folder 8
Cash received, January–February 1938	Box 82, Folder 9
Cash received, March–April 1938	Box 82, Folder 10
Cash received, May–June 1938	Box 82, Folder 11
Cash received, July–August 1938	Box 82, Folder 12
Cash received, September–October 1938	Box 82, Folder 13
Cash received, November–December 1938	Box 82, Folder 14
Cash received, January–March 1938	Box 83, Folder 1
Cash received, April–June 1938	Box 83, Folder 2
Cash received, July–September 1938	Box 83, Folder 3
Cash received, October–December 1938	Box 83, Folder 4
Cash received, January–February 1945	Box 84, Folder 1
Cash received, March–April 1945	Box 84, Folder 2
Cash received, May–June 1945	Box 84, Folder 3

Cash received, July–August 1945	Box 84, Folder 4
Cash received, September–October 1945	Box 84, Folder 5
Cash received, November–December 1945	Box 84, Folder 6
Cash received, January–February 1946	Box 84, Folder 7
Cash received, March–April 1946	Box 84, Folder 8
Cash received, May–June 1946	Box 84, Folder 9
Cash received, July–August 1946	Box 84, Folder 10
Cash received, September–October 1946	Box 84, Folder 11
Cash received, November–December 1946	Box 84, Folder 12
Cash received, January 1947	Box 85, Folder 1
Cash received, February 1947	Box 85, Folder 2
Cash received, March 1947	Box 85, Folder 3
Cash received, April 1947	Box 85, Folder 4
Cash received, May 1947	Box 85, Folder 5
Cash received, June 1947	Box 85, Folder 6
Cash received, July 1947	Box 85, Folder 7
Cash received, August 1947	Box 85, Folder 8
Cash received, September 1947	Box 85, Folder 9
Cash received, October 1947	Box 85, Folder 10
Cash received, November 1947	Box 85, Folder 11
Cash received, December 1947	Box 85, Folder 12
Cash received, January 1948	Box 85, Folder 13
Cash received, February 1948	Box 85, Folder 14
Cash received, March 1948	Box 85, Folder 15
Cash received, April 1948	Box 85, Folder 16

Cash received, May 1948	Box 85, Folder 17
Cash received, June 1948	Box 85, Folder 18
Cash received, July 1948	Box 85, Folder 19
Cash received, August 1948	Box 85, Folder 20
Cash received, September 1948	Box 85, Folder 21
Cash received, October 1948	Box 85, Folder 22
Cash received, November 1948	Box 85, Folder 23
Cash received, December 1948	Box 85, Folder 24
Cash received, January–February 1949	Box 86, Folder 1
Cash received, March–April 1949	Box 86, Folder 2
Cash received, May–June 1949	Box 86, Folder 3
Cash received, July–August 1949	Box 86, Folder 4
Cash received, September–October 1949	Box 86, Folder 5
Cash received, November–December 1949	Box 86, Folder 6
Cash received, January–March 1950	Box 86, Folder 7
Cash received, April–June 1950	Box 86, Folder 8
Cash received, July–September 1950	Box 86, Folder 9
Cash received, October–December 1950	Box 86, Folder 10
Cash received, January–March 1951	Box 87, Folder 1
Cash received, April–June 1951	Box 87, Folder 2
Cash received, July–September 1951	Box 87, Folder 3
Cash received, October–December 1951	Box 87, Folder 4
Cash received, January–March 1952	Box 87, Folder 5
Cash received, April–June 1952	Box 87, Folder 6
Cash received, July–September 1952	Box 87, Folder 7

Cash received, October–December 1952	Box 87, Folder 8
Invoices, 1919–21	Box 88, Folder 1
Invoices, 1922–24	Box 88, Folder 2
Invoices, 1925–27	Box 88, Folder 3
Invoices, 1928–30	Box 88, Folder 4
Invoices, 1931–33	Box 88, Folder 5
Invoices, 1934–36	Box 88, Folder 6
Invoices, 1937–39	Box 88, Folder 7
Invoices, 1940–43	Box 88, Folder 8
Invoices, 1944–49	Box 89, Folder 1
Invoices, 1950	Box 89, Folder 2
Invoices, 1951	Box 89, Folder 3
Invoices, 1952	Box 89, Folder 4
Invoices, 1953	Box 89, Folder 5
Invoices, 1954	Box 89, Folder 6
Invoices, 1955	Box 89, Folder 7
Invoices, 1956	Box 89, Folder 8
Invoices, 1957	Box 89, Folder 9
Invoices, 1958	Box 89, Folder 10
Invoices, 1959	Box 89, Folder 11
Invoices, 1960	Box 89, Folder 12
Invoices, 1961	Box 89, Folder 13
Invoices, 1962	Box 89, Folder 14
Invoices, 1963	Box 89, Folder 15
Invoices, 1964	Box 89, Folder 16

Invoices, 1965	Box 89, Folder 17
Invoices, 1966	Box 89, Folder 18
Invoices, 1967	Box 89, Folder 19
Invoices, 1968	Box 89, Folder 20
Invoices, 1969	Box 89, Folder 21
Invoices, 1970	Box 89, Folder 22
Distribution of invoices, 1919–25	Box 90, Folder 1
Distribution of invoices, 1926–30	Box 90, Folder 2
Distribution of invoices, 1931–36	Box 90, Folder 3
Distribution of invoices, 1937–43	Box 90, Folder 4
Distribution of invoices, 1944–49	Box 90, Folder 5
Distribution of invoices, 1950–55	Box 90, Folder 6
Distribution of invoices, 1956–58	Box 90, Folder 7
Distribution of invoices, 1959–61	Box 90, Folder 8
Distribution of invoices, 1962–63	Box 90, Folder 9
Distribution of invoices, 1964–65	Box 90, Folder 10
Distribution of invoices, 1966–67	Box 90, Folder 11
Distribution of invoices, 1968–70	Box 90, Folder 12
Sales by dealer, Ledger 1, 1930s	Box 91
Sales by dealer, Ledger 1 (continued) and Ledger 2, 1930s–50s	Box 92
Sales by dealer, Ledger 2 (continued) and Ledger 3, 1940s–50s	Box 93
Sales by dealer, Ledger 3 (continued) and Ledger 4, 1910s–20s, 1940s–50s	Box 94
Sales by dealer, Ledger 4 (continued), 1920s	Box 95

Sales by dealer, 1930–37	BV 2674
Sales by dealer, 1953–55	BV 2675
Sales by dealer, January 1956	Box 96, Folder 1
Sales by dealer, February 1956	Box 96, Folder 2
Sales by dealer, March 1956	Box 96, Folder 3
Sales by dealer, April 1956	Box 96, Folder 4
Sales by dealer, May 1956	Box 96, Folder 5
Sales by dealer, June 1956	Box 96, Folder 6
Sales by dealer, July 1956	Box 96, Folder 7
Sales by dealer, August 1956	Box 96, Folder 8
Sales by dealer, September 1956	Box 96, Folder 9
Sales by dealer, October 1956	Box 96, Folder 10
Sales by dealer, November 1956	Box 96, Folder 11
Sales by dealer, December 1956	Box 96, Folder 12
Sales by Product, 1947–52	BV 2676
Sales by product, December 1955	Box 97, Folder 1
Sales by product, January–February 1956	Box 97, Folder 2
Sales by product, March–April 1956	Box 97, Folder 3
Sales by product, May–June 1956	Box 97, Folder 4
Sales by product, July–August 1956	Box 97, Folder 5
Sales by product, September–October 1956	Box 97, Folder 6
Sales by product, November–December 1956	Box 97, Folder 7
Sales distribution, 1941–55	BV 2677
Sales distribution, January–March 1957	Box 98, Folder 1
Sales distribution, April–July 1957	Box 98, Folder 2

Sales distribution, August–December 1957	Box 98, Folder 3
Sales distribution, January–June 1958	Box 98, Folder 4
Sales distribution, July–December 1958	Box 98, Folder 5
Sales distribution, January–June 1959	Box 98, Folder 6
Sales distribution, July–December 1959	Box 98, Folder 7
Sales distribution, January–June 1960	Box 99, Folder 1
Sales distribution, July–December 1960	Box 99, Folder 2
Sales distribution, January–June 1961	Box 99, Folder 3
Sales distribution, July–December 1961	Box 99, Folder 4
Sales distribution, January–June 1962	Box 99, Folder 5
Sales distribution, July–December 1962	Box 99, Folder 6
Sales Recap, #165B–35	BV 2678
Journals, 1928–48	Box 100, Folder 1
Statement of accounts, 1928–30	Box 100, Folder 2
Statement of accounts, 1931–35	Box 100, Folder 3
Statement of accounts, 1936–46	Box 100, Folder 4
Check records, March–December 1928	Box 100, Folder 5
Check records, 1929	Box 100, Folder 6
Check records, 1930–31	Box 100, Folder 7
Check records, 1933–46	Box 100, Folder 8
Cash received, 1930–32	Box 100, Folder 9
Cash received, 1933–35	Box 100, Folder 10
Cash received, 1936–39	Box 100, Folder 11
Cash received, 1940–43	Box 100, Folder 12
Cash received, 1944–48	Box 100, Folder 13

Cash received, 1948–52	Box 100, Folder 14
Cash received, 1953–60	Box 100, Folder 15
Cash received, 1961–66	Box 100, Folder 16
Chicago Title & Trust Co., Abstract of title, n.d.	Box 101, Folder 1
Chicago Title & Trust Co., Examination of title, n.d.	Box 101, Folder 2
Chicago Title & Trust Co., Examination of title, n.d.	Box 101, Folder 3
Chicago Title & Trust Co., Examination of title, n.d.	Box 101, Folder 4
Chicago Title & Trust Co., Examination of title, n.d.	Box 101, Folder 5
Chicago Title & Trust Co., Examination of title, n.d.	Box 101, Folder 6
Chicago Title & Trust Co., Examination of title, n.d.	Box 101, Folder 7
Chicago Title & Trust Co., Examination of title, n.d.	Box 101, Folder 8
Chicago Title & Trust Co., Examination of title, n.d.	Box 101, Folder 9
Chicago Title & Trust Co., Examination of title, n.d.	Box 101, Folder 10
Chicago Title & Trust Co., Examination of title, n.d.	Box 101, Folder 11
Chicago Title & Trust Co., Examination of title, n.d.	Box 101, Folder 12
Chicago Title & Trust Co., Abstract of title, n.d.	Box 101, Folder 13

Series 13: Photographs

CONTENTS

Madam Walker, 1910s

Madam Walker, 1910s

A'Lelia Walker, 1920s

Mae Walker Perry, 1910s–30s

CONTAINER

Photographs,
Box 1, Folder 1

OVB Photographs,
Box 1, Folder 1

Photographs,
Box 1, Folder 2

Photographs,
Box 1, Folder 3

F. B. Ransom, 1910s, 1930s–50s	Photographs, Box 1, Folder 4
Marion R. Perry, 1950s	Photographs, Box 1, Folder 5
Marjorie Joyner, 1920s–50s	Photographs, Box 1, Folder 6
W.B. Ransom, 1930s–60s	Photographs, Box 1, Folder 7
S. Henry Bundles, 1950s	Photographs, Box 1, Folder 8
Violet Reynolds, 1950s–60s	Photographs, Box 1, Folder 9
Booker T. Washington, 1900s–10s	Photographs, Box 1, Folder 10
James Weldon Johnson, ca. 1900	Photographs, Box 1, Folder 11
Robert L. Brokenburr, 1950s	Photographs, Box 1, Folder 12
Individuals identified, 1910s–40s	Photographs, Box 1, Folder 13
Theodore Roosevelt, n.d.	OVB Photographs, Box 1, Folder 2
Individuals unidentified, ca. 1940s–60s	Photographs, Box 1, Folder 14
Unidentified person, n.d.	OVB Photographs, Box 1, Folder 3
Unidentified persons, n.d.	OVB Photographs, Box 1, Folder 4
Unidentified person, n.d.	OVB Photographs, Box 1, Folder 5
Demonstration, unidentified persons, n.d.	OVB Photographs, Box 1, Folder 6

Model, unidentified child, n.d.	OVB Photographs, Box 1, Folder 7
Groups identified, 1920s, 1940s–60s	Photographs, Box 1, Folder 15
Groups unidentified, 1940s–60s	Photographs, Box 1, Folder 16
Benevolent Association, Philadelphia Canal Zone, Pa., 1930s	Photographs, Box 1, Folder 17
Walker Prom, Kansas City, Mo., n.d.	OVB Photographs, Box 1, Folder 8
Walker Prom, Kansas City, Mo., n.d.	OVB Photographs, Box 1, Folder 9
Walker Prom, Kansas City, Mo., n.d.	OVB Photographs, Box 1, Folder 10
National Convention of Agents, Chicago, Ill., 1933	OVB Photographs, Box 1, Folder 11
Owners and Teachers Association, Chicago, Ill., 1948	OVB Photographs, Box 1, Folder 12
Walker Prom, possibly Kansas City, Mo., n.d.	OVB Photographs, Box 1, Folder 13
Beauticians Group, n.d.	OVB Photographs, Box 1, Folder 14
Walker Prom, n.d.	OVB Photographs, Box 1, Folder 15
Mrs. A.E. Burnette's Program Group, n.d.	OVB Photographs, Box 1, Folder 16
Group, Bridgetown, Barbados (#15), n.d.	OVB Photographs, Box 1, Folder 17
Group with Walker Board Members, n.d.	OVB Photographs, Box 1, Folder 18
Walker Home, 640 N. West St., Indianapolis, Ind., 1910s	Photographs, Box 2, Folder 1

Madam Walker Beauty Shoppe, Exterior, ca. 1912	OVB Photographs, Box 2, Folder 1
Madam Walker Office, Interior, 1910s	OVA Glass Plates (8x10), Box 1, Plate 1 (<i>Broken</i>)
Madam Walker Office, Interior, 1910s	OVA Glass Plates (8x10), Box 1, Plate 2
Walker Building, Exterior, n.d.	OVB Photographs, Box 2, Folder 2
Walker Building, Exterior, n.d.	OVB Photographs, Box 2, Folder 3
Walker Building, 1910s–50s	Photographs, Box 2, Folder 2
Villa Lewaro and Indianapolis Residence, 1910s–30s	Photographs, Box 2, Folder 3
Villa Lewaro painting by Grimsdale, n.d.	OVC Graphics: Box 1, Folder 1
Villa Lewaro and slave cabin, n.d.	OVB Photographs, Box 1, Folder 19
Beauty Schools, classes, and classrooms, 1930s–60s	Photographs, Box 2, Folder 4
Red Cross class, 1945	Photographs, Box 2, Folder 5
Hairstyle shows, 1950s	Photographs, Box 2, Folder 6
Beauty School, Birmingham, Ala., 1938	Photographs, Box 2, Folder 7
Beauty School, Chicago, Ill., 1935–36, n.d.	Photographs, Box 2, Folder 8
Graduates, Chicago, Ill., 1946	OVB Photographs, Box 2, Folder 4
Graduates, Chicago, Ill., 1946	OVB Photographs, Box 2, Folder 5

Graduates, Chicago, Ill., n.d.	OVB Photographs, Box 2, Folder 6
Beauty School, Columbus, Ohio, ca. 1930	Photographs, Box 2, Folder 9
Beauty School, Dallas, Tx., 1959, n.d.	Photographs, Box 2, Folder 10
Beauty School, Kansas City, Mo., 1937–60	Photographs, Box 2, Folder 11
Beauty School, Kansas City, Mo., 1920s–50s	Photographs, Box 2, Folder 12
Graduates, Kansas City, Mo., 1944	OVB Photographs, Box 2, Folder 7
Graduates, Kansas City, Mo., 1947	OVB Photographs, Box 2, Folder 8
Graduates, Kansas City, Mo., 1948	OVB Photographs, Box 2, Folder 9
Graduates, Kansas City, Mo., 1948	OVB Photographs, Box 2, Folder 10
Junior/Senior Prom, Kansas City, Mo. (1 of 2), 1962	OVB Photographs, Box 2, Folder 11
Junior/Senior Prom, Kansas City, Mo. (2 of 2), 1962	OVB Photographs, Box 2, Folder 12
Beauty School, Muskogee, Okla., ca. 1930	Photographs, Box 2, Folder 13
Beauty School, St. Louis, Mo., ca. 1935	Photographs, Box 2, Folder 14
Beauty School, Tulsa, Okla., ca. 1940	Photographs, Box 2, Folder 15
Beauty School, Washington, D.C., ca. 1945	Photographs, Box 2, Folder 16
Graduates, New York City, N.Y., 1937	OVB Photographs, Box 2, Folder 13

Graduates, New York City, N.Y., 1938	OVB Photographs, Box 2, Folder 14
Graduates, possibly Chicago, Ill., 1944	OVB Photographs, Box 2, Folder 15
Graduates, possibly Kansas City, Mo., n.d.	OVB Photographs, Box 2, Folder 16
Graduates, possibly Kansas City, Mo., n.d.	OVB Photographs, Box 2, Folder 17
Graduates, possibly Chicago, Ill., n.d.	OVB Photographs, Box 2, Folder 18
Walker Beauty Schools, Unidentified, 1920s–50s	Photographs, Box 2, Folder 17
Graduates of Walker Beauty Schools, ca. 1940s–60s	Photographs, Box 2, Folder 18
Chicago Beauty School owners, 1969	Photographs, Box 2, Folder 19
Beauty School, Baltimore, Md., 1934	Photographs, Box 2, Folder 20
Buildings, identified and unidentified (interiors only), n.d.	Photographs, Box 2, Folder 21
Hairstyles, n.d.	Photographs, Box 3, Folder 1
Hairstyles, n.d.	Photographs, Box 3, Folder 2
Hairstyles, n.d.	Photographs, Box 3, Folder 3
Hairstyles, n.d.	Photographs, Box 3, Folder 4
Hair treatments and styling, n.d.	Photographs, Box 3, Folder 5
Care of face and hands, n.d.	Photographs, Box 3, Folder 6

Group demonstrations, ca. 1920s, 1940s–50s	Photographs, Box 3, Folder 7
Models, ca. 1950s	Photographs, Box 3, Folder 8
Models, ca. 1950s	Photographs, Box 3, Folder 9
Models, ca. 1950s	Photographs, Box 3, Folder 10
Models, ca. 1940s–50s	Photographs, Box 4, Folder 1
Models, ca. 1940s–50s	Photographs, Box 4, Folder 2
Models, ca. 1930s–50s	Photographs, Box 4, Folder 3
Models, ca. 1930s–60s	Photographs, Box 4, Folder 4
Models, ca. 1930s–60s	Photographs, Box 4, Folder 5
Product photographs, ca. 1950s–60s	Photographs, Box 4, Folder 6
Advertisement, Walker Products, ca. 1960	OVB Photographs, Box 2, Folder 19
Advertisement, Glossine, n.d.	OVB Photographs, Box 2, Folder 20
Models, ca. 1930s–50s	Photographs, Box 5, Folder 1
Models, ca. 1940s–60s	Photographs, Box 5, Folder 2
Models, ca. 1940s–50s	Photographs, Box 5, Folder 3
Models, ca. 1950s	Photographs, Box 5, Folder 4

Models, 1920s–60s	Photographs, Box 5, Folder 5
Models, ca. 1930s–60s	Photographs, Box 5, Folder 6
Models, ca. 1940s–60s	Photographs, Box 5, Folder 7
Models, 1960s	Cold Storage: Color Photographs, Folder 1 of 1
Walker products, ca. 1920s–60s	Photographs, Box 5, Folder 8
Photographs used in advertisements, ca. 1920s–40s	Photographs, Box 5, Folder 9
Around the World contest winner, 1920s	Photographs, Box 5, Folder 10
Print proofs and polyester negatives, ca. 1910s–40s	Photographs, Box 5, Folder 11
Automobile engraving, n.d.	Photographs, Box 5, Folder 12
Walker advertisements, articles & hairstyles, 1910s–60s	Cold Storage: 4x5 Acetate Negatives, Box 1 of 1
Walker products, window displays and people, 1920s, ca. 1950s–60s	Cold Storage: 8x10 Acetate Negatives, Folder 1, Envelopes 1–8
1928 Convention of Walker Agents group photo	Cold Storage: 120mm Acetate Negatives, Bin 1, Envelopes 1–3
“Beauty at your fingertips” advertisement, 1960s	Cold Storage: 120mm Color Acetate Negatives, Bin 1, Envelopes 4–6