

LOCATION: Acid Free Box 1: Friends of the Plainfield Public Library

Official Papers, Folder of by-laws, board members, calendars, committees, budget proposals, 1981-1985

Minutes, by-laws, 1966-1972

Scrapbook, 1966-1974

Envelope 1: Receipts, 1971

Envelope 2: Bank statements, cancelled checks, savings book, check book, 1970-1971

Folder 1: Audit of Treasurer's report, 1968-1970

Folder 2: Correspondence, received Friends newsletters and Friends mail

Folder 3: Lists of Friends members (1970, 1989-1993), lists of Friends board members (1979-1992), list of volunteers (1991)

Folder 4: By-laws (1968), various meeting minutes (1968-1994)

Folder 5: Budgets, annual reports (1975-1995)

Folder 6: Programming, fundraising (1972-1995), scholarships (1991-1993)

Folder 7: Cancelled checks, bank statements, 1972-1975

Donated by the Friends of the Library; by Helen Allen, Secretary, who gave them to Mary McMillan, received by Susan Miller Carter, October 17, 1983

LOCATION: Acid Free Box 2: Plainfield Public Library items and building information

Plainfield Public Library envelope addressed to Mrs. Elva T. Carter, Secretary of the Library Board

Obituary of Wilson B. Parker, architect for the Plainfield Public Library Carnegie Library

Indiana Library Association, Trustee Association, District III Minutes of Meeting

Material from Plainfield Film Festival 1972, sponsored by Plainfield Jr. and Sr. High School and Friends of the Plainfield Public Library

Ledger containing names of charter members of the first Plainfield library association in 1866 and charter dated 1866 (also gives members' occupations), clippings, an address by Ellis Lawrence, notebook of writings

Envelope 1: Plainfield Library and Reading Room catalog 1903

Envelope 2: Silk flag from cornerstone time capsule of the Carnegie Building.

Envelope 3: Samples of materials and paint from library

Envelope 4: Guilford Township Historical Collection bookplate: Correspondence 1967, original artwork

Envelope 5: Note cards used by Ida Mae Miller in writing library history in 1968

Envelope 6: Sample catalog cards saved when catalog was revised in 1972, examples of borrowers' applications for Plainfield Public Library

Envelope 7: Various receipts, contracts, and correspondence, library building cost, 1912-1913 deposit notes of the First National Bank by F. L. Copper, President of Library Board, checks and other bank information (1912-17), Carnegie library information

Envelope 8: 1947 Plainfield Abstract of 304 S. Center Street

Folder 1: Architect floor plan of 1968 library

Folder 2: Plot plan, lot no. 8, original town of Plainfield (120 S. Center Street)

Folder 3: Local/Indiana History Reference Statistics Sheets

Folder 4: Ida Mae Good Miller folder containing her volunteer monthly reports (1987-1991), handwritten notes, a calendar, news articles, a writing about the Plainfield and Cartersburg Gravel Road Company

Folder 5: Library insurance papers (1905, 1907, 1918, 1919, 1921) general construction specifications, furniture and fittings specifications, electric wiring and fixtures specifications, plumbing, heating, and ventilating specifications (1912)

LOCATION: Acid Free Box 3: International Order of Oddfellows, Clayton Lodge No. 205 (IOOF)

Envelope 1: International Order of Oddfellows Clayton Lodge payment receipt books (1895-1897, 1899-1901, 1909-1910), loose payment receipts (1895-1896), Clayton Lodge Treasurer payment slips (1897, 1902)

Folder 1: I.O.O.F. Clayton Lodge correspondence, letters from the I.O.O.F. Grand Lodge of Indiana and various other I.O.O.F. lodges, I.O.O.F. Grand Lodge circulars

Folder 2: 1900-1903: I.O.O.F. Clayton Lodge relief committee reports, dismissal/withdrawal/transfer certificates, bills, membership petitions, correspondence, auditing committee reports, report on the I.O.O.F. Clayton Lodge

Folder 3: 1904-1910: I.O.O.F. Clayton Lodge bills, admission requests, payment receipts, correspondence, Trustees' Bond, relief committee reports, auditing committee reports, Treasurer reports, Trustee reports, withdrawal/transfer requests, semi-annual Clayton Lodge reports

Folder 4: 1911-1920: I.O.O.F. Clayton Lodge password information, correspondence, transfer/withdrawal/admission requests and certificates, account report, Trustees' Bond, lodge bills, audit report, payment receipts, Notice of Registration form

Folder 5: Undated I.O.O.F. Clayton Lodge material: I.O.O.F. Clayton Lodge payment and bill notes, bills, lodge correspondence, Trustee report, relief committee reports, membership petitions, list of watchers, by-laws, blank withdrawal forms.

LOCATION: Acid Free Box 4: International Order of Oddfellows, Clayton Lodge No. 205 (IOOF)

Folder 6: I.O.O.F. Sample lodge envelopes, stationary, regalia, account/ receipt papers and books available for purchase by the lodge from various vendors

Folder 1: I.O.O.F., Clayton Lodge final report of building committee to erect new lodge and hall in Clayton, Indiana, and exhibit A and B of building committee report

Folder 2: 1867-1888: I.O.O.F., Belleville Lodge Bulletin newspaper, audit committee reports, relief committee reports, Trustee reports, Secretary reports, Treasurer reports, payment notes, receipts, correspondence, claims committee reports, building committee papers, petition for membership, dismissal papers

Folder 3: 1883, 1885-1899: I. O. O. F., Clayton Lodge payment notes, committee reports, Treasurer reports, audit reports, relief committee reports, membership petitions, withdrawal/visiting certificates, bills/receipts, semi-annual reports, correspondence, constitution and by-laws (1887).

Folder 4: 1890-1891: I.O.O.F., Clayton Lodge list of dues received, payment expenditure notes, bills/receipts, committee reports, withdrawal/visiting certificates, membership petitions, Treasurer's Bond, Trustees' Bond, Secretary's Bond, semi-annual reports, correspondence, Trustee financial application

Folder 5: 1892-1893: I.O.O.F., Clayton Lodge committee reports, semi-annual reports, payment notes, transfer/withdrawal/visiting certificates, membership requests, Trustee reports, Treasurer reports, auditing committee reports, bills/receipts, correspondence

Folder 6: 1894-1895: I.O.O.F., Clayton Lodge Trustee report, Secretary report, auditing report, semi-annual report, Minutes of Odd Fellows Home for Orphans, membership requests, withdrawal/visitor certificates, correspondence, payment notes, bills

Folder 7: 1896-1899: I.O.O.F., Clayton Lodge semi-annual reports, withdrawal/visitor certificates, member petitions, secretary report, audit report, Treasurer's report, Trustee report, relief committee report, various committee reports, bills/receipts, Treasurer's bond, Trustees' bond, payment notes.

Acid Free Box 5: Hendricks County Clubs

Club Programs, school programs, club Constitution and by-law

Envelope 1: Beulah A. Hadley's poetry book, ca. 1852

Envelope 2: Book: Ancient Accepted Scottish Rite, Dedication Class, Fall 1929, Valley of Indianapolis

Envelope 3: Society of Fellow Helpers: Constitution and by-laws, roll of membership (1904 and 1907), meeting minutes (1904-1907)

Envelope 4: Order of the Eastern Star, Danville, No. 39: By-laws and roster of members (1957)

Envelope 5: Order of the Western Star, Danville, No. 26, F. & A. M.: By-laws (1925)

Envelope 6: Daughters of the American Revolution (DAR), Wa-Pe-Ke-Way chapter, Danville: Constitution and by-laws (1967)

Envelope 7: Danville High School Graduating Exercises, May 4, 1883, program

Envelope 8: Class Day 1908, program

Envelope 9: Junior-Senior Banquet 1908, Danville High School, program

Envelope 10: Bethany Assembly: 26th annual meeting, July 23 to August 16, 1909, Brooklyn, Indiana, centennial program

Envelope 11: Churches of Christ of Indiana, 77th annual convention, May 15-18, 1916, Danville, Indiana, program book

Envelope 12: Danville Browning Club, programs

1917-18	1944-45	1962-63	1971-72
1940-41	1947-48	1965-66	
1943-44	1948-49	1966-67	

Envelope 13: The Woman's League of the Methodist Episcopal Church: Danville, Indiana, program books

1923-24	1927-28
1924-25	1929-30
1925-26	1933-34
1926-27	

Envelope 14: The Bay View Study Club: Danville, Indiana, program books

1928-29	1931-32	1937-38	1940-41	1945-46
1929-30	1933-34	1938-39	1942-43	1947-48
1930-31	1934-35	1939-40	1944-45	

Envelope 15: The Up-to-Date Club: Danville, Indiana, program books

1928-29	1956-57	1963-64	1968-69 (2 copies)
1943-44	1958-59	1965-66	1972-73
1953-54	1962-63	1965-66	1973-74

Envelope 16: The Modern Priscilla Club: Danville, Indiana, program books

1939-40	1947-48	1952-53	1955-56	1964-65	1967-68	undated
1945-46	1948-49	1953-54	1957-58	1965-66	1971-72	
1946-47	1950-51	1954-55	1958-59	1966-67	1973-74	

Envelope 17: Women's Guild of the Northview Christian Church: Danville, Indiana, program 1971-1972

Envelope 18: The Coterie Club: Danville, Indiana, program books

1948-49	1952-53	1958-59	1967-68
1949-50	1953-54	1964-65	1971-72
1950-51	1954-55	1965-66	1972-73
1951-52	1956-57	1966-67	1973-74

Envelope 19: Fellow Helpers of the Danville Christian Church: program books

1952-53	1957-58	1966-67
1953-54	1964-65	1967-68
1954-55	1965-66	1968-69

Envelope 20: The Philomathean Club: Danville, Indiana, program books

1952-53	1971-72	1974-75 (2 copies)
1967-68	1972-73	

1970-71 1973-74

Envelope 21: The Cozy Club: Danville, Indiana, program books

1963-64 1968-69 1976-77

1966-67 1974-75

1967-68 1975-76

Envelope 22: Republican Women's Club: Hendricks County, Indiana, 1966

ACID FREE BOX 6: Central Normal College (Danville, Indiana)

Annual Meeting, brochures, catalogs, drawings, newspapers

Central Normal College Photographs: Central Normal College Graduating Class of 1926, 1927, 1930

Drawings by H.M. Towell:

Drawing of Church

Evolution of the Flourished Swan, sketches of the flourished swan

Sketch of birds

Circular Design

Penmanship practice

Bundle of boughs, scroll

Letterhead for Central Normal College

Logos, Designs, and Letterheads for Central Normal College

Folder 1: Central Normal College school record for Millie Reed Parr (1914-1925, 1927)

Folder 2: Central Normal College (later Canterbury College) publications: the Central Normal Quarterly (August 1944 and March 1945); the Canterbury Crier (October 25, 1950); The Alumni Review (December 1947); the Campus Crier (June 7, 1940)

Envelope 1: Color postcard of Central Normal College Gymnasium, card with picture of Central Normal College 1878-1946

Envelope 2: Central Normal College brochure (1941), Annual Catalog of Central Normal College (1922)

Envelope 3: Central Normal College Student Directories (1939-40, 1940-41, 1941-42)

Envelope 4: Central Normal College program for the exercises of the second rhetoric class, June 4, 1883

Envelope 5: Central Normal College program for the 6th annual Meeting of the Alumna Association, August 1, 1883

Envelope 6: Central Normal College 5th annual Entertainment of the Aurora Literary Society, May 19, 1883; 7th annual Meeting of the Alumna Association, July 30, 1884

Envelope 7: Central Normal College program for a violin recital given by pupils of Marjorie Dean Gaston (1931)

Envelope 8: Central Normal College program for "Chalk Dust," presented by Senior class of 1938

Envelope 9: Central Normal College program for "A Waltz" by Straus (May 1940), postcard from Harvard University to Central Normal College, Sigma Phi Kappa Delta Spring Banquet program (1941)

Envelope 10: Central Normal College Bulletin, "A Memorial to C. A. Hargrave" (May 1943)

Envelope 11: Central Normal College programs for the 8th Annual Commencement--teacher's class, July 31, 1884, Annual Meeting and Banquet--teacher's class, July 30, 1884; 7th Annual Commencement, August 2, 1883; 6th Annual Commencement, August 3, 1882; 5th Annual Commencement, July 14, 1881; 4th Annual Commencement, July 28, 1880

Envelope 12: Central Normal College programs for the 3rd Annual Commencement, July 31, 1879; 4th Annual Commencement, July 29, 1880; 5th Annual Commencement--scientific class, July 14, 1881; 6th Annual Commencement, August 4, 1882; 7th Annual Commencement--scientific class, 1883; 8th Annual Commencement--scientific class, 1884

Envelope 13: Central Normal College programs for the 3rd Annual Commencement--classic class, July 31, 1879; 5th Annual Commencement--classic class, July 13, 1881; 8th Annual Commencement--classic class, August 1, 1884

Envelope 14: Central Normal College program for the 18th Annual Commencement --scientific and pedagogy class, August 2, 1894

Envelope 15: Central Normal College program for the 64th Annual Commencement, June 2-7, 1940

Envelope 16: Central Normal College Commencement programs for 1939, 1941, 1944, 1945

Acid Free Box 7: Books and Programs

Typewritten manuscript, TALES FOR TOTS, by Sarah C. K. Marine; includes other loose poems

Typewritten, HISTORY OF THE UNITED STATES IN THE FORM OF POETRY, written by Sarah C. K. Marine

Paper napkin from Harmon H. Hathaway reception at Coatesville, October 1977

Envelope 1: Life of Christ Sunday School Lesson Book for Grade 1 (gift of Edmonson)

Envelope 2: Notebook with list of names, unknown source

Envelope 3: Attendance record from school (Washington Township?), 1864-1873

Envelope 4: Program, Union Township Domestic Science Club, Lizton, Indiana, 1935

Program, Redpath Chautauqua, Season of 1915, Danville, Indiana, June 24-27

Program, Chautauqua, Danville, Indiana, 1912

Liberty Township school contracts and reports, 1885-1888

Acid Free Box 8

Various family materials, city and organization documents, newspaper articles, Records, Letters, Notebooks

Transcript of a speech by Sherman Crayton called "These Changing Times" presented at the Hendricks County Historical Society, January 13, 1974.

\$2 note, Greensboro, North Carolina and twelve and one-half cent note, Bank of the State of South Carolina

Order blank for 1885 History of Hendricks County book

Record of 1885 Histories sold, October 31, 1973

Notebook called "Unigraphic, Inc." with information on when the book "History of Hendricks County" was reprinted by Unigraphic.

Constitution and by-laws of the Edmondson Telephone Association, 1908

Folder 1: Outland Parker Family: Transcript of a letter from William Outland to Rebecca Parker, August 10, 1852.

Folder 2: Jessup-Hadley Family: Transcript of Quaker marriage certificate (license) of John Jessup and Ruth Hadley, 1823

Folder 3: Ramsey-Townsend Family: Ramsey family dates from tombstones at Sugar Grove Cemetery, June 1970; correspondence to and from William Townsend; last Will and Testament for William Townsend, 1785 (photocopy) and 1855 (photocopy)

Folder 4: Secretary's book of Avon Horsethief and Felon Detective Company, 1885-1905, with minutes, accounting, roll

Folder 5: Notebook pages of handwritten mathematical tables and problems (1823)

Folder 6: Articles: Mooresville Times, September 23, 1976, "Fairfield Friends Celebrates Meeting 150th Anniversary", Indianapolis News, September 18, 1976, "Fairfield Friends at 150", Evening Star, March 8, 1969, "Historic Coffin House in New State Memorial" Other: Invitation and map for the 150th Anniversary of Fairfield Friends, 1971, "The Name Joppa," personal writing by Mildred Townsend Thompson, with "Joppa" news article

Folder 7: Barker Family: Charles Ellsworth Barker's farm record book (1925-1931)

Folder 8: Information on materials for bridge building

Envelope 1: Hufford Family: Mary Hufford's diary/day book, 1889-1928 (M. F. Huffard)

Envelope 2: Morrison Family: Checks from Citizens State Bank written by D. A. Morrison, bank book for D. A. Morrison, Citizens State Bank, Plainfield, 1905-1906

Envelope 3: Kellum Family: Elwood and Mary Wilson Kellum's 50th Wedding Invitation, 1855-1905

Envelope 4: Jessup-Kellum Family: Old handwritten tax receipts of the Jessup-Kellum family-early 1800's

Envelope 5: Barker Family: Charles E. Barker's memorandum book/personal diary (1914), C.E. Barker's farm record book (1926-1929) in "The Simplicity of Farm Record"

Envelope 6: Barker Family: Four pages of Barker family Bible records

Envelope 7: Reunion of Sugar Grove School book (1826-1849), Centennial Pageant of White Lick Meeting, August 18, 1923, Ledger book called "The Simplicity Farm Record" (1918), Mooresville Centennial 1824-1924 (photocopy)

Envelope 8: Barker Family: Barker leather money pouch from early Guilford Township settler, with money inside

ACID FREE BOX 9: Miscellaneous government papers, certificates and legal documents

Mortgage deed, John Alveyto Henry Hendrix, 1845

Indenture deeds: Jeremiah Hadley to David Garter, 1827; Abner Wiley to David Carter, 1836; John Hadley to David Carter, 1842

Land grant deeds: David Wooten, 1862, signed by Andrew Johnson; Joshua Hadley Sew, 1826, signed by John Quincy Adams; David Carter, 1827, signed by John Quincy Adams; Margaret Terhune, 1841, signed by Martin Van Buren; David Carter, 1835, signed by Andrew Jackson; David Carter, 1824, signed by James Monroe

J.H. Little's "The Farm Register and Account Book" (1882-1887)

Toll ledger book, Samuel Little, October 1878-July 1887, Plainfield Cartersburg Gravel Road

Index to James Worrell's (Worrell) Belleville General Store Ledger, August-December, 1849

Envelope 1: T. H. White's expense notebooks (1890, 1890-1907)

Envelope 2: Various Deeds:

Deed on Decree: Archibald Trigg (1904)

Indenture Deeds: Berkshire Life Insurance Company (1881); Joel Newlin (1857) copy; H.M Irvine (1869) copy; David McDownard (1850); David Carter (1856, 1882); John Wilkinson (1846); Elias Hadley (1837); Wesley Martin (1850); Silas Gregory (1845); Thomas Cooper (1839); Mary Hadley (1848); Jeremiah Hadley (1839, 1869); Josiah Mills (1845); R.M. Gregory (1845); Joseph Moffitt (1852); Samuel Mills (1857); William Calvert (1871); Henry Olinger (1848); William Downard (1849); Samuel King (1853); William Rushton (1853); Thomas Stockton (1844); Joel Hodgins (1840); Benjamin Woodward (1850); Allen (1835); William Allen (1837)

Envelope 3: Various Deeds:

Administrator's deed: Roy Jackson/Daisy McKnight (1940)

First Mortgage: Ivey Fendley (1882)

Release of Mortgage: Jabez Phelps (1882); Mary A. Pepper (1908); Martha A. Ward (1884)

Mortgage: W.D. Bodenhamer (1899); Francis Russell (1880); Ebenezzer Tomlinson (1882); George Woods (1893); Nancy J. Barow (1893); John A. Barow (1893);

Quit Claim Deeds: Ara Kendall (1881); Henry Sanders (1878); Nathaniel Morris (1871); Margaret Swindles (1891); Melinda Jessup (1882); Trustees of the Cumberland Presbyterian Church of Clayton, Indiana (Edmondson, Mitchell) (1897); Dan Hollingsworth (1896); Eleanor Stanley (1868); John Carter (1896); Catherine Moffitt (1908); Matildah Kellum (1891)

Warranty Deeds: Elias Hodson (1868); Benjamin Ellis (1908) copy and original; Jesse Carter (1889); Ebenezzer Tomlinson (1885); Morris Ellis (1901); David Dowglass (1888); Washington Doan (1883); Josie Hiatt (1896); Ivey Fendley (1883); Charles M. Havens (1896); Matthew Stanley (1863); Jeremiah Johnson (1869); Lewis Hardin (1877); Ruhama Townsend (1880); Leon A. Hall (1937); Robert R. Downard (1867); David Carter (1865, 1902); Mary Ann Matthis (1881, 1900); Nathan Larrance (1860); Martha A. Barnhill (1900); Moses Hofwood (1860); Ezekiel Horniday (1856); Flora Starbuck (1902); Harriet K. Mills (1902); Mary B. Jessup (1902); Mary M. Hight (1891); Richard Worrell (1869); Priscilla Shirley (1905); Albert Johnson (1885); John Cornett (1875); William Townsend, J.B. Carter, and M.R. Ellis (1904, 1907); John S. Carter (1855); Trustees of McCarty Lodge No. 233 I.O.O.F (1897); Asa Hockett (1868); Noah Kellum (1883)

Folder 1: Worrell (Worrell): Lucinda Worell's Clayton, IN account book (1882-1885) with minutes from the Clayton Literary Club (1878-79); court papers for Albert Worrell, James Worrell, Charles Worrell, and William Peck (1900); summary of James Worell's notebook (1881); John Worrell's military record/certificate

Folder 2: John S. Moore: personal writings, correspondence, pension papers, Masons certificate, military record/certificate (1912)

Folder 3: Guilford Township school deeds: Noah Kellum (1883), Jonathan Moffett (1887), Asa Ballard (1860), Timothy Jessup (1857) original and copy, Jacob Farmer (1838, 1856), James Wilson (1845), David Ballard (1858), Pleasant Almond (1879), Rebecca Cummings (1908)

Folder 4: Various handwritten receipts/payment information, tax receipts: Harrison, Cook, Edmondson, Peck, Jessup, Stanley, Kellum, Worrel (Worrell), Feller, Hadley, Ferree; black bank checks

Folder 5: Various Legal Documents:

Abstract of titles: John Hadley; Ivey Fendley
Statement of Real Estate and Heirs: John Strong (1896)
Continental Insurance Company Installment Policy (1877)
Title Bond: Oscar Hadley, William Townsend, William Ellis (1895)
Notice of Appraisalment: Josiah Mills (1851)
Notice of Assessment: Asher Kellum (1891); Eliza Harrison (1892)
Mortgage: Thomas Day (1883)
Claim: Enos Leach (1863)
Contractor Bids: 3 from 1920
Notices to Open Road: 1896, 1902, 1909
Affidavit of Benjamin Ellis (1909)
Court Judgment Affirmation for Henry Coburn
Land document: Beasley Brown (1833)
Contact between Harriet Mills, Julia Thompson, Emma Chandler and Indiana Gregory (1914)
Guardianship papers for Samuel Little over Aliscander Little-Simpson (1846)
Estate papers: William and John Harrison (1813?); Hadley and Elwood Stanley (1868)
Land grant deed: Henry Lancaster (1860)
Tax receipt: Stout (1869)
Letters Patent: Clark Stout (1883)
Indenture Deed: John Robards (1847)

Folder 6: Correspondence (Roy Jackson, T. Ernest Maholm, Taylor Johnson, Henry Beaver); copy of a picture of Jonathan Jessup; poem; Day and Night club programs (1956); Centennial Celebration program for Hendricks County (1924)

ACID FREE BOX 10: Central Academy (Plainfield, Indiana)

Diplomas, programs, minute books, commencement, publications

Diplomas:

R. Ella Hadley, Latin Course at Central Academy, 1898
Walter F. Reagan, Latin Course at Central Academy, 1906
Eva Glidewell, Latin Course at Central Academy, 1912
Frank Otis Rammel, 1903, Central Academy
Mary E. Cammack, 1896, Central Academy
Mary Cammack, 1893, Central Academy Grammar School
Charles N. Vesta, Certificate of Promotion, Central Academy Grammar School, 1891

Central Academy, Minutes of Class of 1904 notebook, 1903-1904

Central Academy, Constitution and by-laws of the Crescent Literary Society, plus membership rolls, 1910, 1911, 1912

Central Academy, Minutes of the Crescent Literary Society, 1904-1907

Central Academy, Minutes of the Crescent Literary Society, 1907-1909

Envelope 1: Central Academy Publications:

- Announcement and Course of Study for Central Academy, 1906-07
- The Symposium, February 1904, Vol. 1, No. 1, 2 copies
- Central Academy Catalogs (1884-85, 1885-86, 1889-90, 1901-02)
- Circular of Central Academy (1883-84)

Folder 1: Central Academy Commencement Materials:

Articles: "Close of Plainfield Academy," "Central Academy Commencement," "Local Affairs: Commencement Week, The Grammar School," "Commencement Week: Alumni Entertainment," "Commencement"

"Excelsior" date cards (2)

Senior class commencement week program, no date and 1886

Commencement invitations: 1891 (2), 1892 (2), 1904, 1908, 1913

Commencement programs: 1884, 1885, 1886, 1887, 1889 (2), 1890 (3), 1891, 1892 (2), 1893, 1896, 1898, 1904, 1913, 1918

Folder 2: Central Academy programs, events, organizations:

- "T.Q.K. Entertainment," another T.Q.K. article

- List of 1895 football players and coach

- Program and score card for Inter-Academic Track and Field Meet (1915)

- Program of event given by the pupils of Miss Helen Baldock

- Seniors 1913 handmade program

- Season ticket for the Plainfield Star Lecture Course (1891-92)

- Academy Banquet program (1914)

- Crescent Literary Society Entertainment program card

- Crescent Entertainment program (1889)

- Alumni Banquet program, copy (1916)

- The Peak Sisters' Concert program, 2 copies (1889)

- Senior Public programs (no date, 1899, 1900, 1902), Contest in Declamation program

- Three Oratorical Declamatory contest exercises (1890), Oratory and Declamation contest programs (1890, 1904), Inter-Academic Oratorical Declamatory Contests program (1918)

- Elocutionary Contest programs (1887 (2), 1888 (2), 1889)

- Plays: "Heroes of the Trojan War" program, "Engaging Janet" and "King Rene's Daughter" program (2), "The Fruit of his Folly" program (1910), poster for "King Rene's Daughter" and "Engaging Janet"

- Songs and Yells: C.A. Yells and Songs, "Academy Song" and "Yells", C.A. Songs and Yells (1913), Central Academy's Song and Yells, copy

- Articles of Association, Central Academy, copy (1881)

- Summary of minutes of Central Academy Association, including new Trustees (1882)

Folder 3:

12 name cards with note in envelope

Tuition receipt for Cophine Mills (189_), tuition receipt for Lindon Stanley (1885), tuition receipt for Anna Stanley (1888, 1889), tuition receipt for Lindon Stanley (1885)

Report card for Edith Barker, report card for Anna Stanley (1889), report card for Oliver Osborne (1888)

Articles: "Central Academy: Winter Term of 12 Weeks Commences Jan. 5, 1885," "Central Academy: Spring Term, 12 Weeks, Commences Mar. 29, 1886"

Sketch of Central Academy floor plan from 1883-1906 by Cophine Mills Rushton

List of names with dates

Class of 1903 list of names to meet to practice yells (1901)

Paper with word games

Central Academy List of Students (1884-1915)

Handwritten history of Central Academy by Cophine Mills Rushton

"Isolated Memorial Item on Central Academy History: The Academy Whistle"

The Necessity of Honesty in Youth outline, with English History question responses

Central Academy Letter with Civil Government questions

"A Series of Anecdotes from Childhood Days," Ivan S. Glidewell, English III (1910)

Eva Glidewell's school composition book (1912)

ACID FREE BOX 11: Plainfield, Indiana history

School notebook of William Clarkson Mills, circa 1830s, including school notes, poems, and clippings in back

Notebook of arithmetic problems done by John Hadley, circa 1815, including charts, tables, math problems

Folder 1: Abstract for building at northwest corner of Main and Vine Streets, variously known as Lewis Block, Symons Building and Hardin Building, gift of Charles Hardin, 9/22/1988

Folder 2: Pencil sketches by unknown Central Academy student or teacher given to Rosella Justice Phillips, circa 1880s

Folder 3: Plainfield High School Commencement programs:

April 2, 1885-2nd Annual

March 18, 1884

May 4, 1917-13th Annual

April 28, 1933

April 27, 1934

May 2, 1935

April 23, 1937

May 21, 1948-48th Annual

May 25, 1950-50th Annual

May 23, 1956-56th Annual

June 1, 1960-60th Annual

May 31, 1961-61st Annual

May 20, 1973-73rd Annual

May 16, 1980-80th Annual

Psi Chi Omega Sorority program handbook : 1982-83, 1983-84, 1984-85, 1985-86

Ticket to ball game at Indiana Boys' School (1910)

Souvenir schedule of the Hendricks County Sectional Tourney, Danville, 1928

Hendricks County Oath of Office Ceremonies program, December 31, 1988

Folder 4: Notebook of poems and verse by Rebecca Hadley, circa 1839; "The Story of My Sewing Club Work", by Esther E. Edmonson, no date

Envelope 1: Booklet from the Vaughn Manufacturing Company, Plainfield; Vaughn Manufacturing Co.

business card belonging to Stacy C. Lamber; copy of a Vaughn Manufacturing advertisement (1907)

Envelope 2: Notebook of school notes and poems with name or date

Envelope 3: The Western Preceptor spelling book, Part II, c. 1821; Questions for Bible Classes and Families book, c. 1862 with inside front cover inscribed "Caroline Newlin's book"; Riggs' Class Record Book belonging to Madge Gentry, Plainfield High School, 1927-1928

Envelope 4: Plainfield High School notebook belonging to Clarice M. Barker, contains school notes, no date

Envelope 5: Funeral Record Book for LaRue W. Symons (1958)

Envelope 6: Johnson family genealogy book by A. J. Johnson, handwritten notes with miscellaneous newspaper clippings, circa 1910

ACID FREE BOX 12: Plainfield school items

Plainfield High School Band, Drama, and Choral programs

Plainfield High School poster for "Fools" play

Plainfield High School list of school families, 1952-1953

Plainfield Community Birthday Calendar 1968

Folder 1:

Plainfield High School Athletics schedules: 1948-49, 1949-50, 1951, 1952-53, 1954-55

IHSAA regional basketball tourney program, Indianapolis, 1970

Mid-state Eighth grade basketball tourney schedule, Plainfield Junior High, 1962

Plainfield High School and Avon High School Roster program (1967)

Sectional Basketball Tourney bracket with scores, Danville

Plainfield High School basketball roster, 1971-1972

Brownsburg invitational basketball tournament packet, 1972

Various Plainfield High School football and basketball programs (1956-60)

Folder 2: Plainfield P.T.A. program, 1959-1960

Plainfield P.T.A. April Program Featuring the Science Fair of The Plainfield Schools

Exhibit: Social Studies for Today's Children, Plainfield Elementary Schools

Absentee Report (1953)

Plainfield Community Middle School Open House program & sixth grade schedule for Derrick

Grover (1997)

Brentwood P.T.O Spring Fling Flyer

Quill and Scroll Certificate for Howard Pike

"Crisis: Earth Day Local Observance" packet, 1970

Report card for Carl Miller, 1970-1971

Plainfield Community School Corporation Salary information

Title III ESEA Van Buren Elementary School and Plainfield Junior High School packet

Newsletters

Brentwood Blazer Level One newspaper, 1975

Central Elementary School Handbook for Parents, 1996-1997

Van Buren Elementary Student Handbook 1993-94

Parent Directory, Plainfield High School, 1996-1997

Plainfield Elementary School, Hand Book
Guilford Township School Corporation, Van Buren School program (1957)
Brentwood Elementary School hand book (1975-76)
The Palladium publication, March 1909, June 1909

**Items part of the Harriet Craven Collection*

ACID FREE BOX 13: Hendricks County Schools (Hendricks County, Indiana)

Diploma from Plainfield High School earned by Grace Hortense Mattern, 1904
Diploma from Washington Township, District 8 earned by Grace Mattern, 1901
Diploma from Indiana Common Schools, no name, 190?
Diploma from Greencastle Public Schools for competition of Latin course earned by Charles Brown Gambold, 1893
Certificate from Eel River Township, District 8 Honor Roll earned by Edith Morphew, 1907
Certificate for Guilford Township Honor Roll earned by Frances Drake, 1927

Folder 1:

Reward of Merit presented to Anna Jane Morgan, no date
Certificate, "National Bank of Merit", Louie Burns, pupil; Walter Lindley, teacher, no date
Certificate, Reward of Merit presented to A. J. Morgan, no date
Teachers' Token for Good Conduct, no date
Teachers' Token for Good Recitations earned by Annie Eliza Brown, Sugar Grove, no date
Certificate, Reward of Merit presented to Emma H. Mills by G. Milton Hadley, teacher, no date
Certificate, Reward of Merit presented to Nancy A. Harding by G. C. Harding, instructor, no date
Teacher's State Certificate, primary license, Edith Morphew, 1918
Letter of qualification to teach issued to Jesse Harney, 1853 (photocopy)
Teachers' license examination questions, 1913
Supplement to the State Manual and Uniform Course of Study of Indiana in Language and Grammar, 1896
Outline of Bible Study for Credit in Indiana High Schools, 1917
Papers pertaining to teachers license received by Clara Scott Keller, circa 1930's:
Application for Teacher's License with a letter from John W. Cravens to Mrs. O.A. Keller

Copy of Mrs. O. A. Keller's Application for Teacher's License, 1931
Copy of Clara Scott's Teacher's License, 1913
Chapter VI Regular High School Teachers' License information booklet
Chapter IX Elementary School Teachers' License information booklet (2)

Folder 2:

Arithmetic notebook, Elizabeth Hadley, circa 1830's-1840's

Folder 3:

Song sheet, School Song, Clayton High School, 1902
Song Sheet, School, Song, Clayton High School, no date
Script for a play "The End of a Perfect Day," prepared for Parent Teachers Associations, no date

Envelope 1:

High School Reflector, Clayton High School, Senior Number, Vol. I, no. 4, March 31, 1905
High School Reflector, Clayton High School, Thanksgiving Number, Vol. I, no. 1, November 24, 1904
Souvenir booklet from Class of 1902 of North Salem High School
Souvenir booklet from Fairfield Public School, District No. 5, Guilford Township, 1903

Souvenir booklet for pupils of the second grade at Plainfield Public Schools presented by their teacher, Florence A. Green, 1909

Envelope 2:

Writing Tablet, copyright 1889, used by Birtie DeLong 1893-1894
Writing Tablet, copyright 1894, used by Birtie DeLong
Writing Tablet, copyright 1894, used by Birtie DeLong
Penmanship practice book, copyright 1844, used by Elmina Stanley
Penmanship practice tablet, Achilles Stanley, 1849

Envelope 3:

Warne's Everlasting Victoria Primer, copyright date illegible, cloth pages, used by Cophine Mills Rushton
Black folder labeled Plainfield High School:
Black and white photograph of nine men with P. Kellum written on the back
Board of Education Agenda, 1961
County Board of Education, Bulletin X, 1955
Hendricks County Board of Education Meeting Agenda, 1962
Letter from T.M. Hindman, state examiner, to Mr. Paul Kellum, Trustee, 1960
Agenda, County Board of Education Meeting, 1962
Register, Secretary and Treasury book, Pin Hook, Sugar Ridge, and Oak Ridge school reunions, 1909-1915.

Folder 4:

Hand-Drawn geography maps made by O. Arnold Keller, no date

Folder 5:

Bible verse card, no date
Remembrance card to Anna Morgan from Elias ??, no date
Souvenir booklet, Friends Sunday School, Plainfield, Christmas, 1897
New London High School, 1894, card to class of '95 from class of '94
Letter to Professor Joe H. Davidson of Patricksburg High School from William M. Blanchard, DePauw University, 1932
Annual Commencement program of Brown Township Schools, 1900
Eel River Township Schools graduation program, 1896
Commencement Exercises program for Eel River Township Public Schools, 1897
Indianapolis Training School Commencement program, 1870
Graduation Exercises program for Clayton High School, 1903
Graduation program, name of school not given, no date
Graduation program, name of school not given, no date
Graduation Exercises card, blank
First Annual Alumni Banquet program, Pittsboro High School, 1911
Dedication of Krannert Memorial Library program, Indiana Central University, 1977
School record, Eugene Edmondson, 1884
School report for Luther L. Hinshaw, Sugar Grove School, 1895
Class schedule, 1952-53 (Plainfield High School ?)
Primary Oratorical Contest at Clayton High School, no date, copy and original
Advertisement, Annual Oratorical Contest, Clayton High School, 1903, copy and original

ACID FREE BOX 14: Hendricks County Military

Civil War Certificates of Honorable Service
132nd Regiment, Indiana, Volunteer Infantry, dated December 15, 1864, issued to:

Private William P. Alley
Corporal William P. Anderson

Private James T. Blanton
Private David Brown
Sergeant Elliott Budd
Private Joshua Cook
Private William Curtis
Private John W. Davidson
Private Eugene C. Dibble
Private Moris Dilley
Private John W. Duncan
Private Smith W. Faucette
Private Samuel M. Fielder
Private Adam M. Fiscus
Private William C. Grimes
Private Jon Hammond
Private Newton J. Houk
Private Asbury Huff
Private Howard Lasley
Private John W. Lee
Private Joseph McIninch
Sergeant Francis M. McKahan
Private Stephen F. Madison
Private James W. Miller
Private Wilson J. Miller
Private William S. Mills
Sergeant Wilson D. Monette
Private Joseph Moreland
Sergeant George W. Nave
Private James O'Haver
Private Hamlin Owens
Private William F. Owens
Private Robert Page
Private Williamson Page
Private Charles W. Parker
Private Lewis W. Parsloe
Private George Richardson
Private John W. Riffin
Private George W. Roach
Private James Sergeant
Private Daniel Southerland
Private Howard Stanton
Private Thomas Stanton
First Sergeant Gazzaway Sullivan
Private Robert C. Talbort
Private George Tincher
Private John W. Tout
Private Moses Turner
Corporal William Welshions
Private James Wells
Private Joseph Woods

Folder 1:

Enlistment certificate, Eli F. Duffey, Private 54th Indiana Regiment Volunteers; enlisted July 22, 1862;
paper dated January 10, 1923

Discharge: John W. Bray, 148th Regiment Indiana Infantry, September 5, 1865
Discharge: Lewis F. Bengé, 21st Regiment Illinois Veteran Infantry, December 16, 1865
Discharge: Lewis F. Bengé, 21st Regiment Illinois Volunteers, February 26, 1864
First Soldier's Reunion of all Hendricks County Veterans booklet, Clayton, Indiana, 1897
Roster of Virgil H. Lyon Post of Grand Army of the Republic, 1883

Folder 2:

Index cards with names and information on World War I soldiers (18)
Sugar Ration Book, Olive M. Charles, May 4, 1942
Three photographs of unidentified men in World War I army uniform
Photograph of unidentified man in navy uniform
Photograph of Charles A. Moore, circa 1918, in uniform
Postcard from Private Raymond Johnston, Bruley, France, 1919
Tax stamp, Federal Use Tax on motor vehicles, 1945
Ration stamps and tokens from World War II, in small envelope
Fuel oil ration coupons issued to Charles L. Mendenhall
Ration stamps, partial sheet
War Ration Book 1, issued to Della Edmondson, May 7, 1942
War Ration Book 1, issued to Mary Hopkins Edmondson, May 6, 1942
War Ration Book 3, issued to Dr. Chester C. Miller
War Ration Book 3, issued to Olive M. Charles
War Ration Book 4, issued to Della Edmondson
Letter from Private Joel Chandler in Mudén, Germany to Mr. Herman Ramsey, dated March 4, 1919
Miscellaneous reports of Guilford Township group activities during World War I; 11 pages, 1917-1918:
Strong Arm Committee, Men's Workers, Boy's Workers, Women's Workers, Girl's Workers, United Work
Campaign, Friends Reconstruction Relief Work, Boy's Working Reserve, Shipment of Sugar Grove, National
Book Campaign, 4th Liberty Loan, Colored Section Report: 4th Liberty Loan, Plainfield High School War
Work, Books of Soldiers, Red Cross Membership
Newspaper clipping: "News from the Sammies", dated June 27, 1918
Newsletter, "The Amphibian", dated February 24, 1943
Stars and Stripes-Africa; Vol. 1, no. 19, April 16, 1943
List of men registered for draft; photocopied for Republican, April 16, 1942, 4 pages
Card, Guilford Township 4th Liberty Loan Committee, no date
List of Guilford Township committeement, World War I activities, handwritten, no date
Serviceman's handwritten WWI history of service, no name, no date
Letters to the editors of the Friday Caller from World War II soldiers, 1942-1943:
Folder 4: Don (Donald) Bayliff
Folder 5: Den Berlin
Folder 6: Goldie Berlin
Folder 7: Lester Berlin
Folder 8: Catherine Butler
Folder 9: Hugh L. Cassidy
Folder 10: Tyrell Chastain
Folder 11: C. C. (Cecil) Coopridge
Folder 12: Claude W. Cummings
Folder 13: George Marion Davis
Folder 14: John R. Doll
Folder 15: Charles Green
Folder 16: Hiram A. Hardin
Folder 17: Leonard Heath
Folder 18: Kenneth Hutchens
Folder 19: Robert Julius
Folder 20: Charles Lee

Folder 21: Kenneth McKnight
 Folder 22: Ed Milhon
 Folder 23: John C. Miller
 Folder 24: James Moore
 Folder 25: Arlie C. Morphew
 Folder 26: Henry C. Parrish
 Folder 27: Larry J. Pilcher
 Folder 28: Thomas Prewitt
 Folder 29: James Rosemary
 Folder 30: Lee Rosemary
 Folder 31: Mildred Roth (Paul)
 Folder 32: Bill Schleifer
 Folder 33: Harry L. Shover
 Folder 34: R. M. Roland)Smith
 Folder 35: Robert Smock
 Folder 36: L. C. Stanley
 Folder 37: Herbert Swarn
 Folder 38: Busby Sweeney
 Folder 39: Birl E. Tipps
 Folder 40: Gladys Walton (Roy)
 Folder 41: Charley F. Wilcox
 Folder 42: Johnie Wilcox
 Folder 43: John Winsted
 Folder 44: Henry J. Wright
 Folder 45: Raymond Young
 Folder 46: War Department Public Relations Office
 Folder 47: RABAT-picture postcard

Folder 3:

Library War Service Fund subscription sheets
 Library War Service Fund treasurer's report
 Indiana War Records-County War History Prospectus, Bulletin No. 10, March 1919 (2)
 Friends Reconstruction Relief Work report, 1 sheet, no date
 Indiana War History Records: Military Service Records information sheets, no date
 Miscellaneous papers relation to Guilford Township Red Cross Fund, 1917, 1918
 Letter from Thade S. Adams to Mayme C. Snipes about County War History
 Pamphlets and papers from Friends Social Purity Association (2 envelopes), "The Moral Aftermath in England of the late Great War"
 V-Mail from Suvan Mynatt to Walford Noel, 1944
 Poster, 4th Liberty Loan subscription
 Clipping: Poem by Carrie Hunt Lotta, "In France--1917"
 Miscellaneous papers of Patriotic League, 1917
 World War Record forms, all blank
 Receipt for a white swelling, 1857, original and copy
 Pneumonia cure, handwritten, no date, original and copy
 Receipt to cure rheumatic pains, handwritten, no date, original and copy
 Clipping, to cure blood poison, no date
 Photograph of World War I soldier, no name, no date
 The Mothers' Circle, booklet, 1915
 The Mothers' Circle, booklet, 1916
 GTV sign

ACID FREE BOX 15: Miscellaneous Hendricks County, Indiana

Marriage License: John Hannah and Cora Hadley, 1883

Folder 1:

Program from the Inaugural Ceremony of Harold W. Handley, Governor of Indiana, January 14, 1957
Pension certificate issued to John W. Bray, Company K 148 Indiana Volunteer Infantry, September 19, 1898
Pension certificate issued to Frank Ellis, 1914
Marriage announcement for William H. Hiss and Lily Mills, October 19, 1893, Plainfield
Packing slip from Hoosier Drill Company, no date
The Morning Ride, 16 pages, 1837, booklet
Advertising card with a floral design for Arm & Hammer Brand Soda, no date
Advertising card for Scottish Widow's Fund Insurance Co., no date
Advertisement for rubber tired go-cart baby carriage
Indiana Legislative Directory, Safety First, brochure, 1915
Indiana State Sentinel envelope
Floral Album and Ladies Companion, booklet, no date
Safe in the Lord's Arm, booklet
Stock certificate for Plainfield Natural Gas and Oil Company issued to C. F. Moore, June 3, 1887
Letter from John Burroughs of West Park, New York to Joe H. Davidson of Coatesville, May 11, 1919
"City Counter Forces," handwritten on paper with Mrs. Ginevra Holderman's name on top
Subscription receipt from The Progress, 1894
Autograph book, Psi Chi Omega, April 24, 1917, belonging to Marjorie Dean Gaston
Citizens Athletic Club, 1925, notes
Boys' Life subscription (blank), no date
Statement from Hazelwood Telephone Company, account of Earl Craven, 1919
Statement for P.F. Moor from Anslem Hobbs, Monrovia, Indiana, 1884
Employees trip pass (railroad) T. V. Pieler, 1898
Pass for Interurban, Frederick Beeler, 1919
Letter to Adella Alif of Amo from Miss Larsh, secretary to James Whitcomb Riley, 1912
Letter and autographed photo from Theodore Roosevelt to Irwin Moore, 1900
Receipt for \$20 from Dan. Conner to Joseph Thompson, 1823
Receipt for M.E. Barker, 1894
Bulletin from La Trinidad Mexican Plantation Association, no date
Rules for Administrators belonging to Elwood Stanley, no date
Marriage license for Paisely Thompson and Julia Kellum, March 14, 1881
Marriage License for Dr. F. Trotter and Mattie J. Pace, June 15, 1883
Marriage license for Moses W. Burgess and Ella Pike, January 1, 1884
Marriage license for Thomas Morgan and Sarah Ann Brown, 1847

Folder 2:

Sheet music, handwritten on cardboard strips by Mr. Worth, circa 1885:

" ____ Reagan's Waltz"
"Plainfield Jig"
"Plainfield Waltz"
"Plainfield Polka"
"Plainfield Quickstep"
Second to Hendricks County Waltz

Folder 3: Hinshaw Murder papers

Coroner's inquest into the death of Thurza Hinshaw, 1895; statements from the following:

Charles May
John Olyer

Ota L. Olyer
Sarah Olyer
Mary East
John T. Olyer
W. J. Cope
W. E. Hinshaw
Althea Cornwell
Mahlon Creed
Dr. D. F. Dryden
Dr. T. F. Dryden
William M. East
Emma Hamrick
J. E. Hinshaw
Dr. J. E. Markle
Nettie Mays
S. R. Mays
Dr. A. M. Strong
Elizabeth Miller
Ellen Miller
C. M. Walker
Cynthia Milligan
George Moore
Willie Moore
Dr. A. M. Strong
Mary E. Tincher
Sampson Tincher
Dr. J. W. Weist
James Winsted
Eva Worrel
Verdict

Folder 4:

Circular from H. M. Smith's drug store in Danville, 1865
Receipt from Consolidated Telephone Company, Danville to Eli Ross, 1921
Small drawing and poem, author unknown, 18__
Pedigree blank, National Duroc-Jersey Record to H. Milhouse and Son, 1899
Envelope with an engraving of the Woodruff Place, Indianapolis on the cover
Program for Commencement Exercises, school unknown, no date
Certificate of Distinction in 50 years medical practice issued by Indiana State Medical Association to Thomas J. Beasley, 1957
Forms for Children's Bureau weighing and measuring test, no date (3 copies)
Christmas Seal Campaign Bond, 1951
Christmas Seal Campaign Bond, 1946, with sheet of seals
Promissory note to George W. Soloman, 1896
Promissory note to Citizens State Bank of Plainfield from Plainfield Chautauqua Association, 1918
Farmers' Mutual Insurance Companies Union of Indiana, booklet of the Constitution and by-laws, 1899, 1901
Receipt from Otis Kirtley Lumber Company, Plainfield, 1944
Booklet from Centennial Pageant for Indiana, suggestions for its performance, 24 pages, 1915
Indiana Historical Commission: Pageant Suggestions for Indiana Statehood Centennial Celebration, booklet
Program from The Pageant of Indiana held at Riverside Park, Indianapolis, October 2-7, 1916
Program from Indiana Centennial Celebration Music Festival and Oratorio, Indianapolis, October 2-15,

1916

Inspection sheet, Department of Public Health Dairy division to William Boomer, Danville, 1931

Advertising brochure for The Centennial History and Handbook of Indiana, 8 pages, no date

List of expenses, handwritten, no name, no date

Advertising brochure for Hoosac Thornless Blackberry, no date

Missionary Lesson Leaf, Vol. 3, no. 5, December 1885

Westminster Lesson Leaf, June 18, 1893

Page from rotogravure section of Indianapolis Sunday Star, August 4, 1935, showing aerial view of Danville, Indiana

Funeral expenses, no date, no name

Price list from Consumers Importing Tea Company, New York, 1875

Typed copy of John and Elizabeth Hadley's marriage certificate, Spring meeting, 1817

Wedding card from William H. Mills and Annie J. Morgan, 1869

Postcard from Lou Hurd to William Richardson

Primer bound in quilt cloth, circa 1811

Women's Club Treasurer's Book, 1963

Certificate of Appreciation, C.B. Thomas (5)

Folder 5:

Christmas card from Paul, Helen, Stephen, and Calvin York, no date

Advertising calendar, 1925; Stewart Monument Works, Plainfield

Photo engraving, Libby Prison

Sheet music for "The Fatal Wedding" by Windom and Davis

Wedding invitation for Pearl Roberts and Marcus A. Bland's wedding, Brownsburg, 1896

Standing Rules and Orders of the House of Representatives, 1919, booklet

House Directory Legislative Session, 1915, booklet

Program from Western Yearly Meeting 40th Annual Assembly, 1897

Neighborly Club yearbook, Hadley, 1906-1907

Slip of paper claiming yards and price of material

Advertising booklet, "The Road to Wellville", Postum Cereal Company, no date

Program from Annual Student recital by pupils of G. W. Milhous, 1909

Program from the 5th annual recital, piano, violin, pupils of G. W. Milhous, 1912

Program from the 4th annual recital, piano, violin, cornet, pupils of G. W. Milhous, 1911

Plainfield Women's Club, "The Flying Islands of the Night," 1903, program

Dedication services of Friendship Missionary Baptist Church, 1909

Letter to Mrs. E. V. Craven from her brother Arthur, 1918

Program from the 20th Century Club, 1966-67

Postcard advertising a Great Union Tabernacle Meeting, May 30-July 1, no year given

Acquaintance card, no date.

Folder 6:

Red Cross at Danville booklet, 1848, 6 pages

Miscellaneous newspaper clippings about the tornado at Coatesville in 1948

Envelope 1: Daily Record Book of C.B. Thomas, 1902-1903

Envelope 2: Daily Record of Patients, Dr. C.B. Thomas, July 1-December 1, 1910

Envelope 3: Diaries, Rebecca Mills, 1872 and 1877

Envelope 4: "Natural History," no date, title page missing, name John Caywood written on back page; "Costiveness," pages missing, starts on page 110, name John Frost Stephens, 1867, written inside

Envelope 5: Hill's French-English and English-French vest pocket dictionary, circa 1898; Daily Comfort in Threefold Links by F. H. Revell, circa 1898, with name Edith Barker written inside; Indiana Gazetteer, no date, title page and cover missing, starts on page 53

Envelope 6: Estray Record Book, Washington Township, Hendricks County, 1836

Envelope 7: Birth and death records from Dr. Clarkson B. Thomas, 1904-1917

Envelope 8: Miscellaneous letters of Ginevra Tomlinson Holderman, 1935-1948

Envelope 9: Misc. letters of Dr. Clarkson B. Thomas and Artelia Tomlinson Thomas, circa 1920-1950's

Envelope 10: Miscellaneous letters of Artelia Tomlinson Thomas, 1931-1937, handkerchief, receipts, Bombei correspondence

Envelope 11: Women's Club Treasurer's Book Records 1964-1974

Folder 7:

Red and white ribbon, no date, no writing.

Pink ribbon.

Souvenir ribbon; Fifth Annual Convention, Hendricks County Union, Hadley, Indiana, August 1 and 2, 1896.

Souvenir ribbon; Old National Trails, Plainfield, Indiana, October 12, 1916 (3).

Souvenir ribbon; Mooresville Horse Show, September 26, 1907.

Award ribbon; Plainfield Boy Scout Rally, October 4, 1930, First place in First Aid.

Award ribbon; Hendricks County Fanciers Association Corn Show, Plainfield, Indiana, December 16, 17, and 18, 1915, First prize.

Award ribbon; Hendricks County Fanciers Association Corn Show, Plainfield, Indiana, December 16, 17, and 18, 1915, Second prize.

Award ribbon; Hendricks County Fanciers Association Corn Show, Plainfield, Indiana, December 16, 17, and 18, 1915, Third prize.

ACID FREE BOX 16: Hendricks County Enumerations and Population of residents

Enumeration of white and colored male inhabitants over the age of 21 years in Danville corporation, Hendricks County, Indiana, auditor's copy, 1883. (1883 Danville census)

Enumeration of white and colored male inhabitants over the age of 21 years in Guilford Township, Hendricks County, Indiana, auditor's copy, 1895. (1895 Guilford Township census)

Enumeration of white and colored male inhabitants over the age of 21 years in Lincoln Township, Hendricks County, Indiana, auditor's copy, 1895 (1895 Lincoln Township census)

Plainfield Friends Meeting Directory, 1984

Western Yearly Meeting folder 1995

Folder 1:

Note cards listing meetings established from White Lick Monthly Meeting and other meetings in Hamilton, Marion, Morgan and Boone counties. (Compiled by Ruth Pritchard)

Order of Business for the Western Yearly Meeting, August 9-13, 1972; WYM 1995

Souvenir Program from Plainfield Friends Church, September 19-21, 1914, Second edition, two copies

Friends Missionary Advocate, October 1913
Advertising for speech "A Dream of To-morrow" to be delivered by Mrs. Mary A. Livermore at the Friends Church, Plainfield, Indiana, February 20, 1891
Western Yearly Meeting of Friends, 1858-1958, program booklet

Folder 2:
Plainfield Friends Sunday School record, 1892
Banner Notebook of The Friends Missionary, Plainfield, Indiana

Envelope 1:
Plainfield Friends Meeting Directories:
1954 (2)
1959-60
1962-63
1965
1968 (2)

Envelope 2:
1971 (2)
1973
1975
Plainfield Friends Meeting Phone Directory
1979
1981

Vinzant Parliamentary Practice Club of Plainfield, by-laws, standing rules and list of members, 1946-1953
Vinzant Parliamentary Practice Club of Plainfield, membership roll, 1946-1968
Vinzant Parliamentary Practice Club of Plainfield, treasurer's record, 1945-1968
Reunion book of the Jolly Belles of Clayton, 1940-1970
Day Book of John Allen West, 1888-1914
Record book of the minutes of the Plainfield Chapter of W. C. T. U., 1938-1944

Folder 3:
Drawing of the residence of Dr. Thomas Evan, Plainfield, Indiana
The National Parliamentarian, Vol. 8, no. 2, January-March 1947
"The Song of the Joy-Flower" poem by Ranendra Kumar Das, 1944

ACID FREE BOX 17: Hendricks County Home Economics Clubs / Hendricks County Extension Clubs

Folder 1:
Award ribbon from Hendricks County Home Demonstration Clubs Achievement Day, white ribbon group
Hendricks County Extension Homemakers 1975 Poetry Contest booklet
Program from Achievement Day, 1975
Typed manuscript, "Let's get rid of the widows tax" by Laura Lane, 2 pages, no date
Thank you card from Mr. and Mrs. Albert Sheets
Memorial card for Sarah T. Maxwell, handwritten
Letter from Louise to May Maxwell, no date
Letter from Janet Gordon to Katherine Nysewander, 1974
Congratulations card signed by Plainfield Homemakers Home Economics Club, no date
Anniversary card from Union Home Economics Club
Newspaper clipping, "Farm Homemakers to be Honored", featuring photo of Mrs. Allen Maxwell
Amendment to Article 5, 1973
Cooperative Extension Service, Extension Homemaker Clubs, Officer's Information, 1972-1973

The Meeting Will Come to Order, information packet for the Hendricks County Extension Homemakers Association
Hendricks County Home and Family Arts show packet, 2000, 2002

Envelope 1:

Hendricks County Home Economics Club program handbook:

1946 (2c.)	1950	1953
1947	1951	1954
1949	1952	1957

Envelope 2:

Program from Hendricks County Extension Homemakers Club, 1969-1978

Secretary's Record books, 1945-1968

Folder 2:

Certificate of membership to County Gentlewoman League issued to Sugar Grove Home Economics Club, no date

Program for Family Night, March 10, 1966

Letter to Sugar Grove Home Economics Club from:

Alice Pickett, no date

Edith Buchanan Baker, no date

Mamie R. Hoover, 1974, 3 pages

Lois Stanley Mott, 1974

Doris Heald

Photograph, 8"x10", 1957

Attendance Sheets, 1971, 1972-73

Meeting minutes and financial records, 1969-1973, typewritten, not bound

History of the Sugar Grove Home Demonstration Club, 1914-1959, compiled by Albertamae Stanley, 1976

Envelope 3:

Sugar Grove Home Economics Class program handbook:

1921	1927	1932	1937	1942
1923 (2c.)	1928	1933	1938 (2c.)	1943
1924	1929	1934	1939	1944
1925	1930	1935 (2c.)	1940	1945
1926 (2c.)	1931	1936	1941 (2c.)	1948 (2c.)

Envelope 4:

Treasurer's book, 1921-31

Constitution and record, 1938-1941

Constitution and record, 1927-1937

ACID FREE BOX 18: Indiana Boys' School

Certificates of appreciation for volunteer teaching in the Sunday School Department of Indiana Boys' School for Miss Clara Rammell and Otis Rammell, 1924

Envelope 1: American Prison Association program, no date

Envelope 2: Statement of goods bought from P. F. Moore, 1887; Report to Superintendent from committee to measure wood hauled to brickyard, 1886

Envelope 3: Charlton High School Yearbook, 1940

Folder 1:

Vocation enrollment forms

Rules for visitors pamphlet, no date

Charlton High School graduation exercises program, May 15, 1960. Donated by Hendricks County Museum

Calling card, R. Worth Frank

Memo on newspaper files, no date

"Building Men by Mending Boys," booklet, 29 pages

"The Battle of Cedar Creek" by Colonel James B. Black, booklet, printed at Indiana Boys' School

Memo on department estimates, 1933, for June and July

"Indiana Boys' School Herald," August 1967, Souvenir Edition

"Indiana Boys' School Herald," Oct 25, 1963

Folder 2:

Department supply request forms, 1932-33

Estimate of purchases, November 1931

Report of Superintendent to Board of Control, 1931

Report of Superintendent to Board of Control, 1945

Folder 3:

Handbook for students at Indiana Boys' School, no date

Three Brochures for Indiana Boys' School, no date

Brochure on the Differential Treatment at the Indiana Boys' School, no date

Program for the Children's Christmas party, 1966

Memo regarding Christmas packages for boys

Invitation to Employees' Christmas party, 1966

Memo regarding the retirement reception for Charles and Edith Durell, 1972

Memo regarding the retirement of Arnold Stanley, 1968

Invitation to Charlton High School Visitation Team Banquet, 1973

Invitation to Annual Harvest Festival, 1966

Program from the memorial of William C. Jennings, 1972

Program for the 4th Annual Arts and Crafts Exhibit, 1941

Memo regarding ice privileges, 1933

Program for Christmas, 1962

Juvenile Delinquency Report, U. S. Senate, 1972

Student handbook, Charlton High School, no date

Program for the Centennial Celebration, 1967, 4 copies

Folder 4:

Checklist of daily and monthly departmental records, 6 pages, no date

Newspaper clipping about new baker, Rholla Proffitt, no date

Newspaper clipping, "Sixth District Enjoys a Happy and Successful Legion Year," no date

Newspaper clipping, "Hoosiers Who Do Things," regarding Dr. E. M. Dill, no date

Item for the "Herald," November 13, 1934, regarding William Lykins

Packet about volunteer program, 6 pages, no date

Packet on Student Movement Policy and Procedure, January 29, 1973, 10 pages

Memo on "Preliminary Interview Steps," no date

Plainfield Junior Optimist Club by-laws, 4 pages, no date

Packet on "Differential Treatment-A Step Forward," 3 pages, 1971

Packet on "Procedures in Setting up Contracts," no date

Memo to Indiana Boys' School employees regarding retirement dinner, May 8, 1968

"Reality Therapy and Role Playing as Treatment Procedures for BC-3 and BC-4 Youths" by Bob Craig, March 21, 1972, 3 pages
Photocopy of letter to Charles S. McClung, Clerk of LaPorte Circuit Court from T. J. Charlton, Superintendent of Indiana Boys' School, February 1, 1883
Photocopy of letter to J.T. Pressly, Sheriff of Indianapolis, from Jason O'Brien, Superintendent of Indiana Boys' School, April 16, 1878

Envelope 4: Indiana Boys' School Annual Report, 1907

Envelope 5: "Reform School Advocate," June 7, 1902

Envelope 6: Forms for building the Indiana Boys School Armory

Envelope 7: Indiana Boys' School Daily Reports from tailoring shop, January 3, 1966-December 5, 1966.

Envelope 8: Notebook with list of former employees at Indiana Boys School

Envelope 9: Indiana Boys' School statistics

Folder 5: Budget Requests: 1953-54, 1954-55

Folder 6:

Boy Scouts Sympathy Card

Brochure advertising Indiana Boys' School, no date

Program for the Dedication of the Tower Chimes, April 17, 1927

Postcard from Sheriff, Rockville, Indiana for T. J. Charlton, October 27, 1885

Program for the Graduating class of Charlton High School, 1924

Program for the Graduating class of Charlton High School, 1925

Program for the Graduating class of Charlton High School, 1926

Souvenir booklet made by the Printing Department, 6 pages, no date

Application blank for employment at Indiana Boys' School, circa 1920's

Application for employment at Indiana Boys' School filled out by Artelia Tomlinson for the position of assistant clerk, March 22, 1911

Folder 7: Newspaper clippings about Indiana Boys' School: "Bad Boys," "Make Good," and "Custom Tailored Pants Made by Ten Boys in Tailor Shop."

Folder 8: Statement of Alfred R. Bennett, Superintendent of Indiana Boys' School before U. S. Senate Committee on Judiciary Subcommittee to Investigate Juvenile Delinquency, 28 pages, May 4, 1971

Folder 9: Indiana Boys' School Differential Treatment Performance Objectives packet, February 1973

Photocopy of the story "I'll Take You Home Again, Kathleen" by Frank D. Johnson, 5 pages, no date

Typed copy of article on Thomas P. Westendorf from Plainfield Messenger, September 7, 1916

Typed copy of article on Westendorf memorial tablet at Indiana Boys' School from Plainfield Messenger, September 20, 1928

List of employees at Indiana Boys' School, November 1, 1967

Memos regarding garden plots, 1972

Memos regarding Centennial Celebration Committee

Article on Thomas Paine Westendorf, "Classic Writer at Plainfield", Gazette, October 31, 1935

Article on Thomas P. Westendorf, "The Train That Tragedy Rode", no date

Article in the Star wanting information on Westendorf, May 4, 1925

Folder 10: Items from the time capsule in the tower of the Indiana Boys' School Armory and Drill Hall, built

in 1927, demolished in 1973; includes a listing of contents

Folder 11: Indiana Boys' School Inventory of real estate, furniture, fixtures, equipment and supplies, 1928

Folder 12: Bill from Hendricks County for keep of 9 boys during 1899; Bill from Hendricks County for keep of 18 boys during 1871

Folder 13:

Letter on Indiana Boys' School Stationary by James S. Carter, 1925

Boy's Book Review by Eugene Sawyer, 4 pages, no date

Map of Indiana Boys' School grounds, by Indiana Inspection Bureau, 1930

Pay roll schedule and vouchers, July 1949

Folder 14:

Pre-parole investigating request form, no date

Contract for Cottage Team, no date

Face sheet form, no date

"Initial Visits" sheet, with rules for visits, gifts, letter writing, no date

Temporary absence form

Education report form, no date

Commitment form, no date

Parole form, no date

Placement agreement form, no date

Discharge form, no date

Individual report sheet, no date

Phone call request form, no date

Behavior checklist, no date

Charlton High School Diploma, no date

Request for placement form, no date

Demerit slip, no date

Change of address form

Temporary absence certificate

ACID FREE BOX 19: The Coatesville Advertiser newspaper (Coatesville, Indiana)

June 8, 1962--May 27, 1965 (Missing: December 26, 1963, June 8, 1964, June 11, 1964)

January 2, 1969--December 25, 1969

March 5, 1970--December 24, 1970

April 27, 1972

May 14, 1970

May 21, 1970

June 4, 1970

June 11, 1970

June 18, 1970

July 2, 1970

July 9, 1970

July 16, 1970

July 30, 1970

August 6, 1970

August 13, 1970

July 8, 1976

ACID FREE BOX 20:

P. F. Moore's grocery store ledger, 1883-1887

Account book of Plainfield Mill, from Charlie Mendenhall's sale, gift of Carolyn Kellum, November 1987

Folder 1: Pages from Arnold/Admire family Bible

Envelope #1:

Clermont Horse Thief Detective and Protective Association Constitution and By-Laws booklet (donated by Virginia Cummings. Includes typewritten sheet on the Edgar E. Foudray, Jr. The booklet belonged to Edgar Foudray.)

Envelope #2:

Notes of early Guilford Township date 1863, gift of Dorothea Anderson

Envelope #3:

Plainfield Horse Thief Detective Association minutes and attendance book, circa 1924-26

Envelope #4:

Miscellaneous papers from the Horse Thief Detective Association:

NHTDA notebook

Journal: National Horse Thief Detective Association, Sixty-First Annual Session, Elkhart, 1921

Letter to the Honorary Board of County Commissioners of Hendricks County from R.L. Edwards, 1908

Letter to the Honorary Board of County Commissioners of Hendricks County, 1889

Letter to the Board of County Commissioners, 1917

Letter from Dora A. Pierce to Mr. Davis, 1918

First National Bank notes, 1915-1919

The Farm Bureau Protective Association notes

Three different copies of the "Articles of Incorporation"

"Instruction for Organizing" sheet

Letter with envelope addressed to Mr. L.L. Pike

Letter with envelope addressed to Mr. E. D. Cartaway, 1916

Postcard addressed to William V. Stone

ACID FREE BOX 21: Union Home Economics Club

Receipt books from Union Home Economics club for the following years:

1928 1929

1930

1940 1945

1941 1946

1942 1947

1943 1948

1944 1949

Checkbook from First National Bank and Trust, Plainfield used by Union Home Economics Club, 1930's

Checkbook from First National Bank and Trust, Plainfield used by Union Home Economics Club, 1940's

First National Bank Account book, Union Home Economics Club

Guest book from Union Home Economics Club 60th Anniversary, 1975

Treasurer's book for Union Home Economics Club, 1927

Secretary's book for Union Home Economics Club:

1915-1919 1937-1942

1921-1926 1943-1945, 1945

1927-1930 1954

1931-1933 1955
1934-1936 December 1960-February 1975

Folder 1:

Manuscript with explanation of installation service for the Union Home Economics Club, handwritten, no date

List of members, Union Home Economics Club, 1916-1917

List of charter members, Union Home Economics Club, 1915

In Memoriam, for deceased members of the Union Home Economics Club, 25th Anniversary, handwritten

Folder 2: Union Home Economic Class scrapbook, anniversary clippings, 1915-1925

Folder 3:

Handwritten essay titled "What is a Good Citizen," no author, no date

In envelope addressed to Mrs. Charles Bryant: A letter from Jane M. Blatchford to club member, 1955; letter from Jane M. Blatchford to Club Secretary, 1955; letter from Hugh Weaver and John Kendall to Organization Member, 1955; Program Planning for 1956 booklet

Letter from Jane M. Blatchford to Club President, 1954

Folder 4:

Handwritten history of the Union Home Economics Club, 20th Anniversary

Handwritten history of the Union Home Economics Club, 25th Anniversary

Handwritten history of the Union Home Economics Club, 30th Anniversary, 1945

Folder 5:

Home decorating booklets and clippings: Window Curtaining, Ensembles for Sunny Days, Before and After clippings (8)

Folder 6: Membership Certificate from the Country Gentlewoman League issued to the Union Home Economics Club, with envelope

Folder 7: Union Home Economics Club Correspondence

Folder 8: Union Home Economics Club receipts, statements, accounting information

Folder 9: Union Home Economics Club meeting minutes, programs, program information, and club information, papers, rules, packets

Folder 10:

Program from Mooresville Nature Club, 1997-1998

Photograph of a young woman, circa early 1900's, inscribed "with love from Jessie," Los Angeles photographer

Constitution and by-laws of Union Home Economic Club, handwritten, no date, 4 pages

Award ribbon for 24th premium at the Women's Clubs Group exhibit, Indiana State Fair, 1955

Program from Plainfield Garden Club, 1986-87

Program from Mooresville Nature Club

1989-1990

1990-1991

1993-1994

ACID FREE BOX 22: Photographs of Plainfield, Indiana homes

All photos measure 11 x 14 inches including the mat board.

Elias Hadley House, 340 North Center Street, Plainfield, IN

Oscar Hadley House (also owned by Caroline Johnson) 234 North Center Street.

William Baxendale and Gloria Baxendale home, 147 North Center Street. (The Gathering Place)

Lowell Barnett Home (later owned by Draffen). Across from Indiana Boys' School on U.S. 40.

Cooper-Strong-Hornaday House, 125 South Center Street.

Robert Ward House, 136 South Center Street.

Friends Depository (when built), later became the Western Yearly Meeting superintendent's home.

Owned by Miriam Atkinson and Margaret Atkinson in 1976, 303 E. Main Street

Strong-Barlow-McClain House, 220 East Krewson Street. Owned by Mary McClain and later Richard Shumaker and Craig Shumaker.

Willie Flynn home (in 1976). 262 North East Street.

North East Street, first block. Possibly owned by Prewitt?

Former Plainfield Public Library building. Home to Ike Beecham and later Robert Hinshaw and Betty Hinshaw. 130 North Vine Street.

Home at 233 North Center Street.

Home at 209 North Avon Avenue.

Alfred and Dorothy Carneal house, 135 North Vine Street.

Abraham Rossi house, 432 North Avon Avenue.

Home at 214 North Vine Street.

House built by Atkinson, Pritchett's lived there around 1900. Roy Wilson owned in 1976 and Irene Wilson owned in 1980. 303 South Mill Street.

No identification--334 is the house number. No street name given.

Bly house, 456 North Avon Avenue.

Site of original Maple Hill Cemetery. Adah Johnson's home in 1976. 425 North Avon Avenue.

Aiken home, 140 North Center.

Hubert Lynch house (in 1976). 225 North Center Street.

No identification or house number. Labeled as "Hallie Bryant owned this house".

Artelia Johnson house and later Roy Johnson. 222 South Vine Street.

Randolph Cox house, 134 North Center Street.

ACID FREE BOX 23:

Envelope 1:

The Stars and Stripes Newspaper

April 21, 1945

April 30, 1945

May 2, 1945

May 8, 1945

May 9, 1945

May 10, 1945

July 12, 1945

July 14, 1945

July 15, 1945

August 7, 1945

Envelope 2:

Allied Military Currency, money issued in Italy

One lira (three)

Five lira (two)

Foreign paper, 1959

Time, weekly news magazine, July 23, 1945

Yank and the Army Weekly, May 11, 1945

World War II printed materials (gift of C. H. Walton, August 6, 1985)

Davis Family Papers (donated by Dorothy Davis, November 1988 and February 1989)

Architectural house plans for the Victorian home on West U. S. 40 (from Plainfield), the home of Thomas Harvey Little and Louisa Annabel Little. Property was once a turkey farm. Includes 8 blue print scrolls.

Folder 1:

Handwritten "Short History of Liberty Home Economics Class"

"Home Economic Club Songs" sheet

"Cleaning Recipes" packet

"Quilts of Today--Heirlooms of Tomorrow" packet, Home Demonstration Division, 1938

Classification for the Agricultural Department 1929, Indiana State Fair booklet

May Day Festival, Plainfield Grade School program, 1939

Antioch Orchards apple advertisement card

Letter to Mrs. Minnie L. Davis from W.O. Trueblood, 1935, with two First Friends Church programs, June 16 and June 23, 1935

Letter to Mrs. Davis from Harlam York, 1935

Letter to Miss Minnie Little from Worth E. Woodward, 1896

Invitation for Minnie Little from the Students of Central Academy, 1897

Receipt for Minnie Davis, 1929

Letter to Susan Miller Carter from Dorothy H. Davis regarding the Davis family architecture plans, November 12, 1988

Folder 2:

Reunion records of Samuel Little family, first reunion, 1890. Also includes notes on the Little family tree, a family tree, and a family record.

Notes on Little Family Tree in envelope addressed to Mr. Howard G. Little

South Liberty Home Economics Club program books, 1939, 1940, undated

Two photos, photographed by M. Tomlinson, Plainfield, Indiana

Sacred Art Calendar, 1949, Advertising by Hall Funeral Chapel, Plainfield

Calendar, 1950, Daum Hardware and Implement Store, Plainfield

Calendar, 1948, Martin Hardware Company, Clayton

Invitation to the Friends Church Sabbath Evening, no date

Invitation to the Little family reunion, August 1946

ACID FREE BOX 24: Miscellaneous Hendricks County, Indiana

Indiana Republican Poll Book

November 1966

May 1968

May 1972

Two plat maps of Belleville, one dated 1975, the other circa 1813

History of Belleville (in blue notebook)

Photocopies of original land sales records in Hendricks County, 1820-1850

Minutes of Hendricks County Sesquicentennial Meetings, 1973-1974

Genealogy information in black notebook regarding James Clarke family and other families

Envelope 1: Irons Cemetery Financial records, receipts, etc.

Envelope 2: Notes for ghost towns of Hendricks County used for a speech

Envelope 3: Hendricks County Sesquicentennial, April 1, 1974, opening ceremony brochure

ACID FREE BOX 25: Miscellaneous Hendricks County, Indiana

Notebook, Spirit of Liberty, Bicentennial Celebration in Liberty Township, October 9, 1976

History of Hendricks County Churches

Notebook on Ellis Park, Danville, 1971

Miscellaneous information in black notebook, with articles and papers concerning the Pritchard, Mitchell families

Envelope 1: Letter found in a book by Ed Brinegar of Amo

Folder 1:

Correspondence, Mrs. Noel

Photocopies of various correspondence, possibly Clawson family

Various drawings and sketches, many done by Ruth M. Pritchard

Folder 2:

DAR (Daughters of the American Revolution) envelope containing:

2 letters addressed to Mr. John B. Glover, list of marriages, handwritten paper on origin of the Otis family, letter to the editor titled "Civil Service," various correspondence and family history information, application of Edna Glover Newland and Nannie Glover McLean for membership to the Daughters of the American Revolution.

Handwritten family history concerning Col. Thomas Gaddis

Indiana University commencement programs, 1906 (2), 1919

Contract of Sale, Edna G. Nowland, 1942

Teacher's Contract, 1941-42, Edna G. Nowland

Teacher's State Certificate, Edna G. Nowland, 1917, along with Indiana Teachers Exemption Certificate, 1914

Sketch of H. Bates

Various correspondence: Cravens, Holton, Woody, Nowland, Fagan

Folder 3: Expense book of Frank Mitchell, 1897

ACID FREE BOX 26:

Historic Landmark Foundations of Indiana Interim Report, 1989

Proofs and original materials submitted for Indiana Historic Sites and Structures Inventory, Hendricks County Interim Report

Notebook/Scrapbook on Salem Methodist Episcopal Church by Ruth Pritchard

ACID FREE BOX 27:

Photograph of the 50th Anniversary of the Class of 1893 of Central Academy, July 4, 1943

Envelope 1: Plaque showing Poplar Ridge Friends Church (donated by Dorothy Allen)

Folder 1:

3 unidentified photos of a couple and two groups of women

Photograph the alumni team, Central Academy

Postcard of Crescent Hill Farm, Hanna House, 1857-1930, with the name Lucia Hanna Hadley on the front and house information on the back

Farmer's Institute pamphlet, 1913

"The Ceremony of Dedication: Second Floor Addition, Hendricks County Hospital," 1967

"Order of Business: Western Yearly Meeting of Friends, 1958," program

Various Friends Church programs

Plainfield Messenger article, December 15, 1932

Indianapolis News article, August 16, 1930

"National Taste in the Reading World," handwritten manuscript

"Tendencies of Periodical Literature," handwritten manuscript

"At the Sign of the Crest: Hanna Coat-of-Arms," article from Hobbies magazine, August 1957

Folder 2:

"Faith and Practice of Western Yearly Meeting of Friends Church: Book of Discipline," 1955, book

"Mind the Light: Four Studies in Quaker Outreach," 1957, booklet

Plainfield Friends Meeting Resident Directory, 1965

"Seven Pillars of Purpose: Program Calendar for Friends Missionary Societies or Auxiliaries," 1944-45, program

"Where the roads of Quakerdom Cross," booklet

Folder 3:

Guilford Township Farm Bureau program handbooks: 1942-1946

Liberty Township Farm Bureau program handbook, 1943

"Under Three Flags: Indiana Centennial Souvenir, 1816-1916," booklet

"Indiana: The Land and the People," Bulletin 496, July 1944, Purdue University, booklet

"Early History of Hendricks County," by Anice Foster Wallace, 1964, paper

The Plainfield Messenger

April 27, 1916

May 11, 1916

May 18, 1916

Folder 4:

Papers of Fern Reed Lawson Hadley:

"Directory of the Teachers and School Officials of Hendricks County, 1933-1934"

Bill for Lawson, 1900

"When Richmond Fell There was Wild Time," newspaper article, 1930

"Presbyterian Church at Clayton Burns," newspapers article

Letter to Miss Fern Reed, 1929

Photograph of New Winchester grades 5 and 6, 1949-50

Photograph of Sophomores at Amo High School, 1945?

Various event programs

Copy of the Danville Gazette, August 29, 1912

Copy of two pictures of Fred Beeler

Copy of Hadley family records

"Our Flag," handwritten paper by Fern Reed

Various hand drawn maps (6)

Folder 5:

Photograph of Horace Lincoln Hanna (Horace Hanna)

Photograph of Hortense Hanna

Photograph of the Hanna Home on South Center St.

Photograph of the Jolly Eleven

Photograph of a 1909 stage setting

Copy of Sherfey family record, placed in Family Records files.

ACID FREE BOX 28: American Association of University Women material

AAUW scrapbook, 1958-1969, with by-laws for 1972 and 1977

AAUW scrapbook, 1975-1990

Loose-leaf notebook of AAUW minutes, 1987-1990

Loose-leaf notebook of AAUW minutes, 1974-1987

Envelope 1: AAUW membership cards and membership applications

Envelope 2: AAUW Branch Treasurer's books, 1979-1986, 1986-1990

Folder 1:

Charter and Bylaws of the American Association of University Women booklets, 1967, 1971, 1973, 1975, 1977, 1979

Branch by-laws, undated, 1962, 1968, 1985-87

Branch Report Form, 1987-89

"AAUW Milestones," paper

"American Association of University Women: Degrees Granted by Approved Colleges and Universities Not Approved for AAUW Membership," packet, 1955

ACID FREE BOX 29: Indiana Boys' School

Folder 1:

Indiana Boys' School Carillon project materials:

Contribution forms, pamphlets, invitations, newspaper clippings, Indiana Boys School letters/correspondence, National Register nomination forms, financial report copy, 1978, project committee list, pledge cards, beef raffle agreement forms, copy of Report of Indiana Boys School, 1924, napkins, 1980

ACID FREE BOX 30: PSI Energy (Public Service Indiana)

Flyer: Fun Day at Hummel Park on Oct. 19, 1991. Sponsored by PSI Energy and United Way.

Envelope 1: PSI Energy Newspaper clippings from the 1960s

Envelope 2: PSI Newspaper clippings from the 1970s

Envelope 3:

Annual Report, 1976.

Summary prospectus 1976 and 1978.

Notice of annual meeting of shareholders, April 4, 1977 and April 3, 1978.

Be Safe publication: Spring 1973, Spring 1974, Winter 1974, Spring 1975.

Program from Plainfield Community Dinner, honoring foreign students from Indiana University, 1959.

Brochure: Welcome salesmen! (1975 and 1976).

Interim reports, Nov. 18, 1976; February 21, 1977 and May 20, 1977.

Pamphlet: Public Service Indiana and your electric service (1976).

Table of fossil power reserves and prices, 1976 and 1977.

Table showing customers, coverage and rates (1978).

Letter to Susan Carter welcoming her as a customer (1977).

Flyer: auto exhaust emissions test at PSI on June 20 (no year listed).

Folder of information about Marble Hill Nuclear Power Station.

Pamphlet: Electric Energy
Booklet: All Through the House (Christmas ideas and recipes)
Photocopy of article from the Indiana Gazette, June 29, 1816 about the new state constitution.
Indiana and the Electric Age, 1969

Envelope 4: PSI Energy Newspaper clippings from 1980

Envelope 5: PSI Energy Newspaper clippings from 1981

Envelope 6:

Paper: a case for CWIP

Letter to Public Service Indiana Investor, 1981.

IFLC Newsletter, September 1980.

News release: June 6, 1980.

Notice of shareholders meeting, April 6, 1981.

Information and authorization card for home energy survey.

Postcard to be sent to legislator urging vote for House Bill 1137.

Brochure: Educational services

Brochure: Residential electric rates, June 1981.

Brochure: A Word about Electric Rates, June 1981.

Booklets on the various generating stations: Cayuga, Connersville, Edwardsport, Gibson, Markland, Miami-Wabash, Noblesville.

Booklet: Marble Hill nuclear station.

Booklet: questions and answers about our request for a rate increase, 1982.

Booklet: career benefits

Books: Indiana and the Electric Age: The Story of Public Service Indiana.

Interim Reports: May 1980, August 1980, November 1980, February 1981, August 1981, November 1981.

Progress periodical: December 1982.

Postscript: February 1981, March 1981, August 1981

Envelope 7: PSI Energy Newspaper clippings from 1990, 1991, 1992

Envelope 8:

Interim reports: 1st, 2nd and 3rd quarters of 1992.

Energy Saver news: Dec 1992.

Annual report: 1992

Uniform statistical report: 1991.

Envelope 9: Newspaper clippings from 1993-1996

Envelope 10:

Interim reports: 2nd, 3rd quarters 1993 and 1st, 2nd quarters 1994.

Booklet on keeping warm.

Progress periodical: March 16, 1994.

Flyer: Stop PSI's money grab!

Visions periodical: October 1993.

Pamphlet: Earth Cycles, July 22, 1995.

Booklet: Student performance grant applications, 1993 and 1994.

Booklet: Educational services, 1993-1994 and 1994-1995.

Uniform statistical report, 1992.

Annual report: 1991.

Envelope 11:
Plainfield Town Council Minutes, 1996

ACID FREE BOX 31: Hendricks County, Indiana Schools

Folder 1:
Cascade School Newspaper, Collaborator

1964-September 18
October 2, 16
November 6, 20
December 11
1965-January 15, 29
February 12, 26
March 5, 12, 26
April 9, 23
May 7
September 17, 24
October 1, 8, 29
November 5, 12, 19
December 3, 10, 17
1966-January 7, 14, 21, 28
February 11, 18, 25
March 4, 11, 18, 25
April 1, 15, 29
May 6, 13, 20
1968-January 12
February 9
March 8

Cascade High School
Dedication

January 17, 1965
March 7, 1965

Commencement Exercises

1965
1966
1967

Play programs

1965, "Everybody's Crazy"
1966, "Who Dunit" and "It's Cold in Them Thar Hills"
undated, "Genius, Jr." and "The Hanging at Sinimin City"

Music programs

1964 (2 copies) First Concert
1965 (2 copies) Festival of Music, Fall Concert
1966 (2 copies) Spring Concert

Awards program, 1965

Dress Revue program, 1965, Coloring Book

Junior prom program, 1966

Brownsburg High School Choral Concert program, 1965

Materials donated by Miss Grace Cox, August 1991

Folder 2:

Danville High School baccalaureate and commencement programs

1938 (bacc. only)	1961
1955	1962
1957	1963
1958	1966
1960	1973

Play program, 1968, "Cheaper by the Dozen"

Music programs

1964, "Mardis Gras"
1972, "Tonight"
1974, "The Sound of Music"
1975, "Music Man"
1976, "Oklahoma!"

Two undated "There's No Business Like Show Business" and Danville High School Robed Choir

Danville PTA Shower of Stars program, 1960, "Southern Fried"

Danville Christian Church dedication program for organ, 1974

Madison State Hospital Mixed Chorus appeared at Danville School Gymnasium, 1960

Danville High School "Dads and Seniors" program, 1934.

Materials donated by Miss Grace Cox, August 1991

Folder 3:

Mill Creek Community Schools:

Starting to School, 1963-1964

Band and Chorus Festival program

1963
1964

Cartersburg/Belleville Schools Christmas programs

1958
1959
1961

Hazelwood School:

Play program, 1960, "Daddy's Star"

Hazelwood/Clayton Schools Christmas programs

1959
1961

Hendricks County 4-H Dress Revue programs

1961
1963

Hendricks County High Schools' Music Festival, 1962

Hendricks County Teachers Institute program

March 15, 1958
September 27, 1958

Liberty Township Junior Band Concert program

Miscellaneous programs (no school given)

Four prom programs
Play program, "Wild Rose"
Music program, "Around the World with Music," 1960
Orientation booklet
Calendar of events for November 1965

Amo Ace Review, school paper, December 20, 1957

Lizton High School commencement programs

1920
1922
Danville-Cascade:
Program, Jazz Concert, no date

Materials donated by Miss Grace Cox, August 1991

Clayton School Newspaper, Clayton Cardinal

1949-January
1952-September, November
1953-January, February, March
1954-March
1956-September, October, November
1957-January, February, September, November, December (3 copies)
1958-January, March, April, September, October-November
1959-February, March, September, October-November, December
1960-January- February, March-April, May, September-October, November, December
1961-January, February, March, April, May, September-October, November-December
1962-January-February, March, April, May, September, November, December (misabeled as November)
1963-January, February, March, April, September 11, 19, 25, October 3, 9, 16, 23, 30
November 6, 13, 20, December 4, 11, 18
1964-January 8, 22, 29, February 5, 19, 26, March 4, 11, 18, 25, April 8, 15, 22, 29,
May 6, 13, 21

Envelope 1:

Clayton High School programs:

Homecoming programs:

1960
1961
1962
1963

Basketball Banquet, March 15, 1957

Awards Day Program, May 15, 1964

Commencement Exercises

1957
1962
1964

Home Economics Style Show programs

1959
1960
1962
1963
1964

Prom programs

1958
1963

Junior Class plays

1958, "Ghost Wanted"
1959, "Take Your Medicine"
1960, "Danger! Willie at Work"
1961, "Dough Crazy"
1963, "Meet Me at My Locker"
1964, "Hill Billy Weddin"

Two undated, "A Rocket in His Pocket" and "Professor, How Could You!"

Senior Class plays

1957, "Crazy as a Loon"

1958, "If Mother Only Knew"

1960, "The Custer's Last Stand"

1961, "Lock, Stock, and Lipstick"

1962, "The One that Got Away"

1963, "Off the Track"

Two undated, "The Shadow" and "Desperate Ambrose"

Christmas programs

1960

1962

Two undated

Music programs

1958

1959

1961

1962

1963

1963

One undated

Talent show program

Piano recital, 1959

Halloween Festival

Itinerary for Washington/New York trip, 1958

Materials donated by Miss Grace Cox, August 1991

ACID FREE BOX 32: Miller Family Papers

Certificate of promotion for Asher Miller from Plainfield Friends Sabbath School, October 3, 1915

Article for New York American, June 7, 1941, written by William T. Hornaday

Envelope 1: Ledger, Lena and Henry Miller family

Envelope 2: Lena and James Miller family papers and letters

Envelope 3: Ledger, Lena and Henry Miller family

Envelope 4: Ledger, Lena Miller and Pugh family

Folder 1: Various Valentines, greeting cards, and invitations, with many between Herschell (Herchal, Herschel) Miller and Mildred Stilz

Folder 2: Large train Valentine's Day card from Mildred Stilz

Folder 3: Large automobile Valentine's Day card from Mildred Stilz

Folder 4: Sunday School Certificate of Promotion for Jack Miller, 1926

Folder 5:

John C. (Jack) Miller's high school diploma, 1934

Composite photo of Plainfield High School class of 1934, with senior photo of John C. Miller

Folder 6:

Gifts of the John C. Miller estate (11/15/2005):

Plainfield Public Library card, issued to John Miller, dated January 1988

Membership card for John Miller, Guilford Township Historical Society, 1989-1990

Membership card for John C. Miller, Hendricks County Historical Society, November 1990

Membership card for John C. Miller, Plainfield Lodge No. 653, F & A. M. (Masons) 1977

Wedding invitation of Susan Marie Miller and John Eugene Carter

Card announcing complete x-ray service by Dr. Chester Miller

Indianapolis Matinee Musicale program featuring Ida Mae Good Miller as contralto, 1961

The John Herron Art Museum program featuring Ida Mae Good Miller as contralto, 1960

Honorable discharge from the Army for Ida Mae Good, 1945

Certificate of Hendricks County Historian for Ida Mae Good Miller, c. 1981

Cradle Roll Certificate for John Chester Miller, 1916

Group picture of the 61st School Squadron taken at Kelly Fields, Texas, 1941, includes John C. Miller

ACID FREE BOX 33: American Legion Ladies Auxiliary

Book of Yearly Histories, 1939-1945, with charter applications, first meeting minutes, Constitution and by-laws

Scrapbook, 1984-1988 (2 books)

Scrapbook, 1952-1979

Envelope 1:

Certificate of Meritorious Service to Victor Nysewander Post of the American Legion, February 1940

Post of Distinction Certificate, Birthday Award, 54th Anniversary, March 15-17, 1973

Special Certificate of Most Distinguished Service, Victor Nysewander Post, November 1939

(All certificates were found during the renovation of the Plainfield Interurban Station)

Folder 1: Folder containing Constitution and By-laws, Application for Charter (April 1, 1922), Dedication, Minutes of first meeting, 1922

ACID FREE BOX 34:

Notes (family histories) for HISTORY OF HENDRICKS COUNTY: 1824-1976 (in black binder)

Black notebook with information pertaining to HISTORY OF HENDRICKS COUNTY: 1824-1976

Folder 1:

Two ribbons from the National Old Trails, dated October 12, 1916, featuring the Van Buren Elm

Hazel H. McClain's booklet for Hendricks County Sesquicentennial, 1974

Letter from Robert A. Knight, 1976, regarding HISTORY OF HENDRICKS COUNTY: 1824-1976

Adelle Davis, Consulting Nutritionist: Diet plan for Mr. Thomas Taylor

Folder 2: Prohibition poster

Folder 3: Sermon or talk by Charles Johnson (donated by Caroline Johnson)

Folder 4:

Hadley family papers

Cox family papers

Shawver family papers

Sikes family papers

Carter family papers

Folder 5:

Kise family papers
Stout family papers

Folder 6:

Hadley family papers
Green family papers
Mullin family papers
Ballard family papers

Folder 7:

Green family papers
Hadley family papers
Edwards family papers
Parsons family papers
Reagan family papers
Skinner family papers
Cogswell family papers
Carter family papers
Matthews family papers
Woolley family papers

Folder 8:

Green family papers
Hadley family papers
Carter family papers
Cogswell family papers
Lisle family papers
Parson family papers
McMahan family papers

Folder 9:

Hadley family papers
Johnson family papers
Green family papers
McCormack (McComack) family papers

ACID FREE BOX 35: Marion Township, Hendricks County, Indiana

Road Tax Lists

1906
1909
1912
1915

Advisory Board Records

1870-1878
1899-1911
1911-1914
1923-1927
1935-1942
1943-1949

Donated by the Alumni Association of New Winchester High School

ACID FREE BOX 36: Marion Township, Hendricks County, Indiana

Teachers' contracts

1899-1909

1913-1920

1921-1926

1929-1938

1938-1943, 1952-1953

1945-1946

1947-1950

Hauling contracts

1924-1926

1927-1930

ACID FREE BOX 37: Marion Township, Hendricks County, Indiana

Trustee's annual report

1939

1940

1941

1942

Trustee's finance record and cash book

1910-1914

1915-1918

1919-1922

1923-1926

Donated by the Alumni Association of New Winchester High School

ACID FREE BOX 38: Marion Township, Hendricks County, Indiana

Trustee's finance record and cash book

1927-1930

1931-1937

Financial and appropriation record, 1954

Donated by the Alumni Association of New Winchester High School

ACID FREE BOX 39: New Winchester High School (Marion Township)

Indiana Common Schools Diploma from New Winchester High School for Daisy Buchanan, 1912

State of Indiana Certificates:

1912

1913

1917

1918

1920

1921

1922

1923

Grade Registers for New Winchester School

Grades 1-3, 1913-1915

Grades 6-8, 1913-1915

Grades 7-8
1909-1911
1910-1913
1929-1931

High School
1909-1911
1909-1929
1911-1913
1913-1915
1915-1916
1923-1925
1932-1934

Folder 1: State of Indiana Certificate of School Commission, 1929, 1931, 1954

Folder 2:

NWHS contracts for basketball games and officials, 1961-1962

Letters to principals Henry Cox, 1960, and Jack Disler, 1961

Medical bill

IHSAA Contestants' Certificate

Wabash Valley High School Association packet with board meeting information and a 1962 basketball tournament report

Wabash Valley High School Association packet with Constitution, articles, 1960-61 board and high school members

Little Eight Conference Records packet, 1958-60

Conference Meeting Minutes, 1961

Tourney Bulletin

2 pages of pupil records

McMillan Sports Salesman's Order, 1962

Folder 3: New Winchester School Requirements for Graduation and Curricula

Folder 4: Department of Public Instruction reports

Folder 5:

Trustee reports

1957-1958

1958-1959

Folder 6: New Winchester School Attendance reports, 1934-1950

Donated by the Alumni Association of New Winchester High School

ACID FREE BOX 40: Marion Township Schools

Grade registers for Marion Township Schools:

School #7: 1903-1905

School #7: 1905-1907

Robbins #2: 1910-1912, 1913-1914

Robbins #2: 1914-1915

School #6: 1911-1913

School #6: 1909-1911

Rose Cottage School: 1913-1914, 1914-1915

Hadley School: 1925-1927
Hadley School: 1917-1919
Rose Cottage School: 1915-1917

ACID FREE BOX 41: Marion Township Schools

Needmore School #1:

1909-1911
1911-1914
1914-1915
1917-1918
1921-1923
1925-1927
1929-1930

Rock Branch School:

1904-1906
1908-1910

Donated by the Alumni Association of New Winchester High School

ACID FREE BOX 42: Miscellaneous Hendricks County items

Envelope 1: Two copies of the 100th anniversary edition of the Danville Advertiser, 1847-1947

Envelope 2:

Photocopy of the Indianapolis News, February 16, 1898
Liberty Township Schools Commencement programs for 1905 and 1924
New Winchester High School commencement invitation, 1921
Clayton High School play programs
 April 1923, "Professor Pepp"
 December 1923, "The Runaways"
Play program, school not given, April 1922, Senior Class Play
Plainfield High School commencement invitation, 1924
Danville High School commencement program, 1896
Wedding invitation, Osie Eula Scott and Ralph W. Edmondson, 1912
Clayton High School commencement invitations
 1902 1912 1915 1920
 1907 1913 1917 1921
 1909 1914 1919 1923

Ten invitations with calling cards addressed to:

 Mrs. J. W. Noel
 Mr. and Mrs. J. W. Noel
 Mrs. Wolford Noel
 Mrs. Wilford Noel
 Mrs. Ellen Noel
 Missis Mary and Minnie Noel
Election cards, Harry Dean and J. W. Noel, Mary Margaret Parker
"At Home" card for Mr. and Mrs. Alva Snyder
Halloween party invitation from Cecil Edmondson, 1918
Friday Afternoon Club invitation from Mrs. D. Monroe Reynolds, 1913
Senior name cards: Daisy Richardson, Osie Scott, Walter Asbury Rushton
Letter from Mrs. Paul Willis
Letter from S. G. Moore, 1838 (copy)
Letter from Luther W. Walters, 1865 (copy)

Copies of Civil War letters from L. M. Rose to wife and family from November 1862-January 1863
Copy of Civil War letter from G. Rose to brother and sister, April 1862
Miscellaneous postcards addressed to Noel family of Clayton (in Hollinger envelope)

Envelope 3: Trail Blazer Horse News, Vol. 1, #1-15

Envelope 4: Hendricks County sports newspaper clippings 1946, 1978, 1979

Envelope 5: Hendricks County sports newspaper clippings 1980s

Envelope 6: Hendricks County sports newspaper clippings 1990-1994

Envelope 7: Hendricks County sports newspaper clippings 1995-1996

Envelope 8: List of Hendricks County Assessors, 1993-1994

gifts of the estate of Ruth Pritchard

ACID FREE BOX 43: Photographs

unidentified photographs (most between the late 1800s and early 1900s)
Many filled with fashions of the day: hair styles, dresses, shoes, suits, hats

ACID FREE BOX 44: Liberty Township, Hendricks County, Indiana

Liberty Township Court docket book, 1915

ACID FREE BOX 45: Guilford Township, Hendricks County, Indiana

Guilford Township Court docket book C, 1885

ACID FREE BOX 46: Liberty Township, Hendricks County, Indiana

Liberty Township Court docket book, 1913

ACID FREE BOX 47: Liberty Township, Hendricks County, Indiana

Liberty Township Court docket book, 1894

Trial by jury form

ACID FREE BOX 48: Hendricks County, Indiana records

Auditor's receipt book, late 1890s-1900

Liberty Township Court docket book, 1880

ACID FREE BOX 49: Hendricks County, Indiana records

Liberty Township Court docket book, 1893

Minutes of Peoples Bank & Trust Co., 1912-1928

ACID FREE BOX 50: Miscellaneous Hendricks County records

Land Office Land Grant Certificate, 1831, signed by Andrew Jackson

Boy Scout Secretary's book, 1924, O. V. Hadley, scribe

Fan from Hampton Funeral Home (Plainfield, Indiana)

Folder 1:

Four newspaper photographs of James Whitcomb Riley, mounted on cardboard

One newspaper photograph of Riley's car, mounted on cardboard

One newspaper photograph of Riley's funeral, mounted on cardboard

Articles from Indianapolis Star Magazine

October 9, 1949
October 2, 1960
Color picture of James Whitcomb Riley's birthplace in Greenfield, Indiana.

Donated by Helen Lambert estate

Envelope 1:
Plainfield Progress, October 22, 1885 (gift of Vallie Pittman)

Envelope 2:
Materials from the Wallace V. Hadley papers (donated by Mary Ellen Neese)
Photos of Plainfield Junior High Classes:

- 1932-eighth grade
- Two-1933-1934
- 1934-sixth grade
- 1936-eighth grade
- 1936-1937-seventh grade (all students identified on back)
- Two-1938-1939-eighth grade (all students identified on back)
- 1940-seventh grade
- 4 photos with no date

Programs:
1939-eighth grade parent reception program
1940-eighth grade parent reception program

Envelope 3:
Tell City, Indiana News: Centennial Supplement, August 8, 1958, 100 Years of Progress
Trade cards, illustrated cardboards advertising
Justus Kerbaugh, Jamestown
Jamestown Lumber Company
T. W. Porter, Jamestown

Envelope 4:
Danville Gazette, April 10, 1947

Envelope 5:
Assorted tax receipts and other receipts for Guilelma Harvey (gift of Joe Lease)

Envelope 6:
Memorial to Elwood Starbuck

Envelope 7:
Steinwehr's Primary Geography textbook, circa 1870
Property of:
Nellie Reed, 1885
Willie Reed, 1886
Frances Erminnie Winings (Minnie Winings)

Envelope 8:
Music:
The Pledge of Allegiance, music by Marjorie Dean Gaster, Hendricks County
Popular Tribe Song, Central Normal College, Professor N. E. Winfrey
Here's to Central Normal

Envelope 9:
Ledger book/diary of Alfred L. Gideon, 1916-1917

Envelope 10:
Scrapbook of Raymond Johnson (gift of daughter Rosalind Johnson Plummer)

Envelope 11:
Useful Knowledge and Hints for the Household, booklet, 1889

Envelope 12:
Hendricks County Community Resources Directory, no date
Hendricks County Senior Citizens Directory, no date, 2 copies
Plainfield Traffic Guide, 1929
Preliminary work on the Hendricks County Interim Report

ACID FREE BOX 51: Hobbs Family Papers, World War 1, Subdivision Ordinances

Envelope 1:
Three composition books from Central Academy classes, name Fred Hobbs on cover
Chemistry notebook used by Fred Hobbs
Postcard with Plainfield High School Basketball Team, 1914-1915
Earlham College Class of 1916, 50th Reunion Newsletter

The Friday Caller:
November 18, 1943
December 2, 1943
QUESTS, booklet, by William H. Seymour
Letter written on O. E. Parsons stationery, dated February 22, 1880 to "Folks at Home" from L.A.P. (Luna Parsons)
New York Herald, April 15, 1865, facsimile copy
Warranty deed, Evan Hadley to Joseph F. Jones, May 13, 1915
Receipt from The Fletcher American National Bank of Indianapolis, April 25, 1929 and April 17, 1928
Bank Statement for Central Academy, Fred Hobbs Treasurer, from the First National Bank and Trust Company, Plainfield, Indiana, May 1929 to January 3, 1930
Checks from First National Bank, Plainfield, dated:
June 5, 1929 (2)
July 12, 1929
The Plainfield Lions Club brochure "Why I Want to Live in Plainfield", no date
Bank Statement from Citizens State Bank for Central Academy, January to March 1928
Checks from Citizens State Bank:
February 29, 1928
January 3, 1928
Earlham College Souvenir of the 50th Anniversary of the Opening of Friends' Boarding School, 1897
\$1000 Central Academy School Purchase Bond #30, August 18, 1938, received from Walter Martin
Correspondence between Mr. Nelson Fields and Fred Hobbs regarding a balance due at Central Academy, 1928
Letter and envelope with three halfpence stamp to Mr. Joseph Jones, no date
Seven postcards, many addressed to Fred Hobbs
Receipts:
R.L. McQuat: Stoves and Tin Ware, September 27, 1880
Spiegel, Thomas, and Company, September 25, 1880

Envelope 2:
List of draft supplements: letters from France 1918-1919, observations of a Hoosier Doughboy (2 c.)

Newspaper articles on:

Tells of Experiences in Foreign Lands, Harry O. Spear of Guilford Township
The Sammy backer movement, listing representatives from each township
Patriotic day to be observed in Plainfield
Wounded in Battle, France, Clarence E. Trotter and Taylor H. Johnson
Messenger flag fund
Students plant trees and honor Sammies
Writes new patriotic song, Charles E. Broyles
County to join in this goodbye (men leaving for service)
Service flag given to S.S.
Food orders from Barnard
Patriotic Day next Saturday, April 6 (no year)
A case of pure patriotism
Khaki minstrel
132 men are registered in Hendricks County
Wanted: wartime recipes
Leaving for France (Lester Cope)
National campaign for books for soldiers
Boys' working reserve campaign, March 18-28
Farewell to soldiers
Sugar and flour regulations
Soldiers library fund
Hendricks County war mothers meeting
Sammy Backers organization formed (2 copies)
Beat Poison Gas
Patriotic Day for Soldiers
New sugar ruling
Exhibit of soldiers' photos
To show what the ALA is doing
Armenian and Syrian relief
War map at library
Letter from France from Carl E. Rogers
Letter from "Huckle" Harry Spear
Letter from Zay McClain
Books for the soldiers
A new art, camouflage
Soldiers from Hendricks County depart for camp
Kellum urges united action in bond sales
Letters from soldier boy, Delbert Vaughn
Letters from W.H. Hanna
Why buy liberty bonds?
Come, buy your war savings stamps now
Letter from Harry Douglas
Big demonstration is held Saturday
Thanksgiving and the World War
State defense council plans important work
Fourth Liberty Bond campaign
YMCA war fund
State Council of Defense busy
Liberty loan drive now on
Six men to leave for Camp Taylor this week
Indiana war-savings notes
National war savings day

Liberty bonds not all sold
 Four IORM boys enlist in service
 WSS meeting tomorrow night
 Expect ten thousand pairs
 Letter from Russell Landreth
 Taylor H. Johnson returns from France
 Library notes
 Fruit pits and shells wanted
 Capt. CE Trotter and Pvt. W. Havens return
 Letter from France by Donald Kel (?)
 History committee reports
 District Board has not certified names
 Coming! Second war fund drive
 War work drive start Nov. 11
 Letters from soldier boy Delbert Vaughn
 Men are classified under new scheme
 Thrift War Stamp boosters
 Give your old clothes to destitute Belgians
 Corn will win democracy's war
 Plainfield boy (Frank B. Steck) writes letter from France
 War-time will turns up (Civil War will)
 YMCA fund for Guilford Township
 Victory boys will aid in welfare work
 Nurses wanted July 29-Aug 11 (no year listed)
 Judge Orbison chief orator Patriotic Day
 Campaign for Soldiers' Library War Fund
 Thrift stamp and WSS drive
 The big drive opens Saturday.
 Buy a French relief Valentines
 Reconstruction work campaign
 Food conservation and production discussed
 Registration of the children
 Sweeping order to save fuel
 Hendricks County boys to training camps
 Buy thrift and W.S. stamps
 "One Way Ticket to Berlin" by Charles Broyles
 Third Liberty Loan drive
 UWW drive starts off well
 Patriotic day a big success
 Authentic story of the war to be told here
 List of names of Guilford Township men in military service
 Friends are conducting war relief work
 Washington Township WSS pledge, \$10,870
 Draft numbers drawn
 Child welfare very important
 Find Your Number
 Precinct No. 1 and No. 2
 Precinct No. 3
 National YMCA to Raise \$35,000,000
 Men are Classed Under New Scheme

Envelope 3:

News from the Yankees (column 48), various articles

Your Soldier Boy, Full page ad from the National War
A Call to Patriotic Duty, Full page ad from the Plainfield Library War Council

Envelope 4:

3x5 cards listing people in charge of various WWI war efforts
3x5 cards listing soldiers from this area
Letter from Raymond W. Johnson
Seven articles on the Last Man Club

Envelope 5:

Hendricks County subdivision control ordinance draft, 1988
Hendricks County subdivision control ordinance, 1961
Hendricks County subdivision ordinance, 1957
Memos to the Citizen Advisory Committee for Updating the Zoning Ordinance, 1988

ACID FREE BOX 52: Plainfield Schools

Eighth Grade Diploma, Guilford Township, Florence L. Caldwell, 1917
Guilford Township High School Diploma, Florence L. Caldwell, 1921
Roll of Honor, attendance award from Plainfield High School, 1914, for Florence L. Caldwell
Notebook with clippings and memorabilia (bound in black Cadillac binder) inscribed with Florence L. Caldwell, Plainfield, Indiana
The Atlas Science Tablet for laboratory notes and drawings in physics, Plainfield High School, 1917-1918, Forrest Caldwell on cover
Van Buren Elm, 1921 yearbook
Van Buren Elm, 1925 yearbook
Wooden thing with band of metal

Envelope 1: "Parts of the Family Tree of Lewis Logan and Verlincha Walden," booklet

Folder 1:

Photo of the "Class of 1939"
Photo of school class photo near west Indianapolis, Grades 1-8, no date, F.L.C. and F.R.C. on front
Photo of a horse-drawn wagon with "Needham Township Schools" printed on the side, no date
Six Points School, grades 1-4, taken 1912, F.L.C. written on front
School class photo, no date
School class photo, no date
Six Points School, all grades, taken 1914, F.R.C. and F.L.C. written on front

Folder 2: Class photo of Plainfield High School Class of 1939's trip to Washington D. C., May 31, 1939, Florence Caldwell listed on back

Folder 3:

Class of 1914 Commencement Exercises Announcement of the Common Schools of Washington Township, "Forrest's 8th grade graduation" inscribed on the envelope, Washington Township Public Schools, June 5, 1914
Plainfield High School Senior Class of 1918, invitation and program
Butler University Commencement, June 12, 1933, program
"Childhood Memories," booklet, to Aunt Effie from Othel Mae, December 1976
"All Who've Come My Way" by Dick Pearson
Copy of front page of New York Tribune, Saturday, October 24, 1902, with the inscription "Front page of New York Tribune headlines the day I was born"
Catalogue of Central Academy, Plainfield, Indiana, 1914-1915
Plaque, design patented, November 6, 1917

ACID FREE BOX 53: donated by John C. Miller

Photograph of Martha Varner Miller

Envelope 1: Boy Scouts of America Charter of Institution, Dr. Chester Caldwell Miller as Scoutmaster, 1930

Folder 1 (Index #7): News clippings about the Van Buren Elm Tree, 1941

Folder 2 (Index #8): News clippings about the Plainfield Automobile Library, with photo of Mrs. C.C. Miller, 1917

Folder 3 (Index #9): News clippings on Clermont, Indiana article written by Marietta L. Miller, 1936

Folder 4 (Index #10): McDaniels family Christmas greeting

Folder 5 (Index #11):

Obituaries for Dr. Earl Miller, Duncan R. Miller, Willis K. Miller, Mrs. Asher N. Miller, Elizabeth C. Miller (along with wedding article), Oscar E. McDaniels, William O. Maddern

Funeral program for William H. Schmidt

In Memoriam for Kate Milner Rabb

Correspondence between Dr. Chester Miller and the Department of the Navy concerning Duncan R. Miller
Clippings from the "Chrisman Weekly Courier"

Folder 6 (Index #12): Invitation to Central College of Dentistry Commencement, 1901, Dr. Chester C. Miller

Folder 7 (Index #13): Wedding invitation for Maeda Christine Schmidt and Chester Miller, 1904

Folder 8 (Index #14): Letter from William H. Hornaday to Asher Miller, 1885

Folder 9 (Index #15): Administrators report for the estate of Isaiah Hornaday, 1884

Folder 10 (Index #16): Letter from Duncan R. Miller to his mother, 1934

Folder 11 (Index #17): Abstract of land, Isaiah Hornaday/Asher Miller farm

Folder 12 (Index #18): Newspaper article, "Our Bird Neighbors," written by Mrs. C.C. Miller

Folder 13 (Index #19): Letters between Asher N. Miller and Marietta L. Miller, 1885

Folder 14 (Index #20): Land deed from Jacob Willson to John Kise, 1835, 160 acres, Hendricks County

Folder 15 (Index #21):

Land deed from Adam C. and Elsey Rayborn to John Kise, 32 1/2 acres, Fayette County, Kentucky, 1827

Note for \$1,300 for Adam C. Rayborn to John Kise, 1827

Folder 16 (Index #22): Land Abstract, N.E. Cor. of N.E. qt. of Sec. 27 T. 16 R 2 and pt of S.E. qt of sec. 22 T 16 R 2

Folder 17 (Index #23): Land deed, John and Mariah Barnhill to William McCall, 1839

Folder 18 (Index #24): Indenture, Vincent M. Miller and James Miller, 1846

Folder 19 (Index #25, 26, 27, 28, 29):

Program, Butler University Commencement, 1938, John C. Miller

Program, Butler University Baccalaureate, 1938, John C. Miller
Magazine articles, "A Study in Jaw Movements," by Chester C. Miller, 1933
Paper, "Famous Streets," by Maeda Schmidt Miller
Pamphlet, "Industrial Souvenir of Hendricks County, Indiana," 1904

Folder 20 (Index #30): Roster for Company II Indiana Rangers 7th Ind. Vol.

Folder 21 (Index #31): Letters from Janette and Marietta Miller to Chester Miller, 1937

Folder 22 (Index #32): Papers, Asher N. Miller and Marietta L. Miller farm items, 1936-38

Folder 23 (Index #33, 34):
Will of John Kise, 1838
Deed, John Williamson to John Kise, 1835

Folder 24 (Index #35): Copies of papers of William T. Hornaday and others

Folder 25 (Index #36): Old Union Cemetery stock letter to B.W. Henderson, Mrs. O.E. McDaniel, Mr. Harry Miller, and Dr. Chester Miller, 1940

Folder 26 (Index #37, 38):
Wedding license for Ida Mae Good to John C. Miller, 1950
Newspaper clippings about Ida Mae Good and John C. Miller's wedding

Folder 27 (Index #39): Power of Attorney for Dr. C.C. Miller to John C. Miller, 1966

Folder 28 (Index #40): Estate papers of Sarah Rotach

Folder 29 (Index #42): John C. Miller and Ida Mae Good Miller papers

Folder 30 (Index #43): New pies newspaper clippings

Folder 31 (Index #44, 45):
Letter from M.E. Miller to brothers and sisters
Letter from Verlinda (Mrs. B.W. Henderson) to Ruby Hardin

Folder 32 (Index #46): Letter from Pastor James E. Shannon concerning Eli River, 1912

Folder 33 (Index #47, 48, 49, 50, 51, 52):
Indenture between Daniel Barnhill and Jesse Fraizer, 1828
Indenture between Jesse Frazier and John Kise, 1835
Indenture between Samuel Buckley and William Kise, 1815
Indenture between Samuel Buckley and Adam Rayborn, 1818
Indenture between John Macy and James Miller, 1819
Indenture between James Miller and Joseph Knell, 1820

Folder 34 (Index #53, 54, 55, 56, 57, 58):
Indenture between Asher Kise and Benjamin Gamble, 1848
Letter from John Applegate to Daniel Neele, 1827
Letter from Daniel Neall to his brother, 1827
Sale bill for the Pugh estate,
Papers, Samuel Buckley
Papers, John Kise

Folder 35 (Index #59): Old Union Cemetery by-laws, 1883

Folder 36 (Index #60): "Uncle Bloom's Ghost," story written by G.V. Miller

Folder 37 (Index #61): Road petition and map for Vincent Miller's land, Wayne Township, Marion County

Folder 38 (Index #62): Will of John Kise, 1838

Folder 39 (Index #63): Advertisement for the sale of the estate of Isaiah Hornaday

Folder 40 (Index #64): Funeral bills for Vincent Miller, 1878, 1901

Folder 41 (Index #65, 66, 67):

Letter from William T. Hornaday to David Miller

Letter from Linnie to Lena Miller, 1903

Papers, David V. Miller

Folder 42 (Index #68a): Newspaper clippings on the Miller family Christmas carols, foreign students

Folder 43 (Index #68b): Letter from Julia Miller to her family, 1978

Folder 44 (Index #68c):

Report card, Carl Miller, 1976-77

St. Vincent Hospital card, Carl E. Miller

Folder 45 (Index #68d): Papers, John C. Miller and Ida Mae Good Miller

Folder 46 (Index #69): Letters to Chester Miller family

Folder 47 (Index #70, 71, 72, 73, 74):

Estate appraisal of William Miller estate, 1848

Genealogy notes on Jacob Pugh family line

Map of Crown Hill cemetery, listing Miller burials

Obituary for David Varien Miller

Letter from Jamima Varner to David and Verlinda Miller, 1870, 1873

Folder 48 (Index #75, 76, 77, 78):

Letter from Lowell and Marietta to Jack, Ida Mae, and Julia, 1981

Funeral programs for Jessie G. Mattern

History of the Merriam Christian Chapel, Inc, booklet, 1968

Merriam Christian Chapel book, 1974

Folder 49: Index to Miller Genealogy Folders

Folder 50: Letter from Achsah Y. Carter to Demarius Morgan, November 8, 1854

Folder 51:

Sigma Delta Pi program, Fall of 1966

"The Doctrines and Ministry of George Fox," booklet, 1874

Advertisement card for Dr. Chester Miller

Copies of advertisement for Dr. Miller's Antiseptic Tooth Powder

Copy of note made by Lena Miller, 1930

ACID FREE BOX 54: donated by John C. Miller

Account Ledger of Vincent McKendrick Miller, circa 1840-1870 (Index #82)

Scrap Album of Miller Family (Index #81)

Account book of Miller's Mills, 1840-1842 (Index #80)

Folder 1:

Cub Scout meeting program, "Scouting Rounds a Guy Out," 1969

Program from Services at Plainfield Friends Meeting

June 19, 1966

March 27, 1966

Program from Plainfield Belles et Beaux concert, "Pops Concert," 1993

Invitation to open house given by Plainfield Public Library in 1968

Letter to Ida Mae Good Miller from Mabel Leigh Hunt, 1966

Invitation to Miller family from Dorothea Anderson to dinner sponsored by Plainfield Meeting Choir, 1966

Photocopies of several obituaries

Photocopies of newspaper articles about Clermont Homecoming, 1934

Photocopy of article about dedication of century old log cabin at Camp Dellwood, 1928

Envelope 1 (Index #79): Miller account book for the stable

Envelope 2 (Index #80): Account book of Miller's Mills, 1837-1838

ACID FREE BOX 55: Plainfield Friends Monthly Meeting

Folder 1:

Newsletters, September 15, 1964 to August 16, 1968

Folder 2:

Newsletters, October and November 1968 to December 1971

Folder 3:

Newsletters, January 1972 to November 1973

Folder 4:

Newsletters, January 1974 to December 1978

Folder 5:

Bulletins, July 3, 1966 to March 24, 1968 (plus December 15, 1946)

Folder 6:

Bulletins, March 24, 1969 to December 30, 1973

Folder 7:

Bulletins, January 13, 1974 to December 28, 1975

Folder 8:

Bulletins, January 4, 1976 to December 26, 1976

Folder 9:

Bulletins, January 2, 1977 to December 25, 1977

Folder 10:

Bulletins, January 1, 1978 to August 28, 1988 (scattered)

ACID FREE BOX 56: Guilford Township Civic Association; Hendricks County Elections

Folder 1: Guilford Township Civic Association Newsletters, 1976-1987 (scattered)

Folder 2: Guilford Township Civic Association Newsletters, 1988 to 1992

Folder 3: Hendricks County Elections, 1972, newspaper clippings, advertisements

Folder 4: Hendricks County Elections, 1976, newspaper clippings, advertisements

Folder 5: Hendricks County Elections, 1978, newspaper clippings, advertisements

Folder 6: Hendricks County Elections, 1980, newspaper clippings, advertisements

Folder 7: Hendricks County Elections, 1982, newspaper clippings, advertisements

Folder 8: Hendricks County Elections, 1983-1984, newspaper clippings, advertisements

Folder 9: Hendricks County Elections, 1986, newspapers clippings, advertisements

Folder 10: Hendricks County Elections, 1987-1988, newspaper clippings, advertisements

Folder 11: Hendricks County Elections, 1990, newspaper clippings, advertisements

Folder 12: Hendricks County Elections, 1991-1992, newspaper clippings, advertisement

Folder 13: Hendricks County Elections, General, 1967, 1968, 1970, 1971, 1972, 1973, 1974, 1975, 1978, 1980, 1982, 1990, undated

Folder 14: General Elections: November 8, 1966

Folder 15: General Elections, 1972

Folder 16: 1964 Primary

Folder 17: 1966 Primary

Folder 18: 1970 Primary

Folder 19: 1972 Primary

Folder 20: Hendricks County Primary Tally, 1968

Folder 21: Republican Candidacy Information

ACID FREE BOX 57: Indianapolis International Airport; Hoosier Antiques by Lynn Hopper

Folder 1:

Lynn Hopper's Hoosier Antiques and Collectibles column, 1980-1982

Folder 2:

Lynn Hopper's Hoosier Antiques and Collectibles columns, 1983-1984

Folder 3:

Lynn Hopper's Hoosier Antiques and Collectibles columns, 1985-1986

Folder 4:

Lynn Hopper's Hoosier Antiques and Collectibles columns, 1987-1989

Folder 5:

Lynn Hopper's Hoosier Antiques and Collectibles columns, 1990-1993

Folder 6:

Indianapolis Airport Authority Minutes and Agendas, 1990

Folder 7:

Indianapolis Airport Authority Minutes and Agendas, 1991

Folder 8:

Indianapolis Airport Authority Minutes and Agendas, 1992

ACID FREE BOX 58: Plainfield High School

Envelope 1:

Plainfield Basketball booklet, 1972-1973

Picture of 1975 Belles et Beaux, 8 x 10 color

Mid-State High School Athletic Conference booklets, 1956-1957, 1957-1958, 1959-1960

Class Night programs: 1935, 1956 (3 c.), 1960, 1962, 1970

Awards Night program: 1959 (2 c.)

Senior Class presents Adam and Eva program

Plainfield High School Commencement programs:

1884 (commencement)

1885 (commencement and alumni entertainment)

1910 (invitation, class roll, faculty)

1911 (invitation, program, roll)

1917 (invitation, class roll)

1924

1925 (both)

1933

1934 (both)

1936 (baccalaureate)

1937 (baccalaureate, commencement)

1938 (baccalaureate, commencement)

1939 (commencement)

1940 (baccalaureate, commencement)

1941 (baccalaureate, commencement)

1942 (commencement)

1943 (baccalaureate, commencement)

1944 (baccalaureate, commencement)

1945 (baccalaureate, commencement)

1946 (baccalaureate)

1947 (baccalaureate, commencement)

1948 (baccalaureate, commencement)

1949 (commencement)
1950 (both)
1951 (both)
1952 (both)
1954 (both)
1955 (both)
1956 (both) 2c.
1957 (both)
1958 (both)
1959 (both)
1960 (both)
1961 (both)
1962 (both)
1963 (both)
1964 (both) 2c.
1965 (both)
1966 (both)
1967 (commencement)
1968 (both)
1969 (both)
1970 (both)
1972 (both)
1973 (both)
1974 (both)
1977 (commencement)
1978 (commencement--poor copy)
1979 (commencement)
1980 (commencement)

Donated by the Plainfield High School Library

Envelope 02:

1969 Plainfield High School musical "Camelot" program (May 1, 1969) and complete program booklet
1969 Plainfield High School musical variety show program (October 21, 1964)
1969 Plainfield High School Junior Miss Pageant program (June 26, 1969)
1969 Plainfield High School Christmas Concert (December 11, 1969) program
1970 Plainfield High School musical "Flower Drum Song" program (April 23, 1970) & complete program
1970 Plainfield High School play "The Pajama Game" program (Nov 19, 1970)
1972 Plainfield High School play "You Can't Take it With You" program (May 12, 1972)
1974 Plainfield High School program for Spring Swing (March 24, 1974)
No date: Plainfield Junior High School play program "Lil Abner"

Autograph book (photocopy) of a woman Louisa Catterson from the Brownsburg, Indiana area in the 1880s and 1890s. In a black pressboard 8 ½ x 14 binder. (*donated by Bob Castetter*)

Envelope 03:

Program from the Indiana High School basketball tournament from 1970. Played at Hinkle Fieldhouse on March 7, 1970. School playing were Plainfield High School vs. Northwest and Southport vs. Crispus Attucks.

Envelope 04:

Program from Tri Kappa Kindergarten. "Tri Kappa Kindergarten Presents Their Christmas Program" December 19 and 20, 1957. At the Plainfield United Methodist Church.

Envelope 05: Confederate States of America money. Original Confederate money: \$20, \$10 and \$5 bills.

ACID FREE BOX 59: Plainfield Community School Corporation

Folder 1:

Plainfield High School Black Roster of members of the Groveland Masonic Lodge and the Groveland Order of the Eastern Star (1945); Armband information, 1969:
Paper concerning the black armbands
Student council questionnaire
Court papers, 1970
Notebook with notes concerning the armbands, also two loose sheets of notes
Indianapolis Free Press, Vol. II, No. 7, 1970
Petition letter, 1969
News articles

Folder 2:

Plainfield Board of School Trustees agendas, 1979-1985

Folder 3:

Plainfield Board of School Trustees agendas, 1986-1992

Folder 4:

Plainfield Board of School Trustees meeting minutes, 1979-1985

Folder 5:

Plainfield Board of School Trustees meeting minutes, 1988, 1989-1990

Folder 6:

Plainfield Board of School Trustees meeting minutes, 1991-1992

Folder 7:

Plainfield School Board news reports, 1968, 1978-1989, 1991-1992, 1994

Folder 8:

Plainfield School menus, 1968-1969, 1969-1970, 1970-1971

Folder 9:

Plainfield High School announcements, 1974-1975

Folder 10:

Plainfield High School Commencement addresses, 1970, 1972, 1981 (with speech and class senior pictures), 1984, 1987, 1989, 1990, 1991

Folder 11:

Plainfield Parent Teacher Organization information:
Poster
PTSO News, May 1, 1987
Publications and letters, 1968-1969, 1969-1970, 1971-1972, 1976-1977

Folder 12:

Plainfield Schools sports clippings: 1953, 1967, 1969, 1970-1979

Folder 13:

Plainfield Schools sports clippings: 1980-1993

Folder 14:

Van Buren Elementary School Student Handbook
1995 Plainfield Community Middle School Parent Directory
The Paper, Vol. 2, No. 1, February 27, 1995

ACID FREE BOX 60: Plainfield Public Library

Folder 1:

PPL Board appointments
Lists of former employees and Trustees, 1979-1988, 1991-1992

Folder 2:

PPL Floor plans

Folder 3:

Plainfield Public Library materials, 1901-1906
Library histories, memos, letters, report, library applications, picture and floor plan of Plainfield Library, newspaper articles

Folder 4:

Plainfield Public Library landscape blue prints (plants)

Folder 5:

Plainfield Public Library materials, 1906-1967
Newspaper articles, library histories, brochures, letters, Escrow information

Folder 6:

1968 building dedication (1120 Stafford Road): Letters, invitation lists, invitations, district information

Folder 7:

Plainfield Public Library materials, 1970-1972
Newspaper articles, pamphlets, letters, program/display information

Folder 8:

Plainfield Public Library materials, 1973-1974
Newspaper clippings, letters, brochures, pamphlets

Folder 9:

Plainfield Public Library materials, 1975-1976
Newspapers clippings, program and library pamphlets and brochures

Folder 10:

Plainfield Public Library, 1977-1980
Newspaper articles, articles about the library, program items, brochures, pamphlets, cards, children's crafts

ACID FREE BOX 61: Plainfield Public Library

Folder 1:

Plainfield Public Library, 1979
Newspaper articles; library and program flyers, brochures, and bookmarks; library floor plan; list of library employees, library correspondence, Recommendations for Improvements of Space and Its Use packet

Folder 2:

Plainfield Public Library, 1980
Newspaper articles; library and program brochures, flyers, and bookmarks; Friends of the Library notebook; Revised Library Policy packet

Folder 3:

Plainfield Public Library, 1981
Newspaper articles; program flyers; magazine article titled "Dear Mary: About Those 40 Mailboxes on the Library Lawn"; Plainfield Public Library Information for Patrons booklets

Folder 4:

Plainfield Public Library, 1982
Newspaper articles; library and program flyers, brochures, and bookmarks; a list of names with addresses and phone numbers; thank you card; staff photo

Folder 5:

Plainfield Public Library, 1983
Newspaper articles; library and program flyers, brochures, and bookmarks; Public Library Resolution, 1947

Folder 6:

Plainfield Public Library, 1984
Newspaper articles; library and program flyers and bookmarks; library correspondence; news releases

Folder 7:

Plainfield Public Library, 1985
Newspaper articles; library and program flyers, brochures, and bookmarks; memos; library correspondence; Policy Revisions; a Feasibility Study for Plainfield Public Library; Space Requirements packet

Folder 8:

Plainfield Public Library, 1986
Newspaper articles; library and program flyers and brochures; Board Member Roster; literacy certificate; library correspondence; Materials Selection Policy Manual; video survey results; four photos of staff members

Folder 9:

Plainfield Public Library, 1987
Newspaper articles; library and program flyers, brochures, and bookmarks; AARP certificate; library floor plans; Circulation Policies packet

Folder 10:

Plainfield Public Library, 1988
Newspaper articles; library and program flyers, brochures, and bookmarks; library correspondence; photo of Heritage Open House banner; Plainfield Roots Project information; Plainfield Hoosier Celebration certificate

Folder 11:

Plainfield Public Library, 1989
Newspaper article, news releases; library and program flyers, brochures, and bookmarks; library correspondence; Teacher's Resource Catalog; blank library invoice papers; Newspaper and Magazine Collection Index packet; Request for Permission to Destroy or Transfer Certain Public Records packet; photo of Reann Lydick; photo of Stephen Sparks; two photos of the inside of the library

Folder 12:

Plainfield Public Library, 1990

Newspaper articles; library and program flyers, brochures, and bookmarks; folders with information about the library; news releases; teen survey; library correspondence; District IV meeting information

Folder 13:

Plainfield Public Library:

PPL News: Summer 1993, Fall 1993, Spring 1994, Fall 1994, Spring 1995

ACID FREE BOX 62: Plainfield Public Library

Folder 1:

Plainfield Public Library, 1991:

Newspaper articles; library and program flyers, brochures, and handouts; community forum responses; library floor plan, letters to the library from 4th graders at Van Buren Elementary School

Folder 2:

Plainfield Public Library, 1992:

Newspaper articles; library and program flyers and brochures; Tasks for the Children's Department; Teacher Information packet; survey; positions available

Folder 3:

Book wagon and bookmobile:

News release, four photographs from 1981 and two from 1974; maps, Bookmobile reports: 1971, 1972, 1974, 1975, 1978; driver's license information; 1982 Bookmobile problems and possible solutions; "Resume of History of Plainfield Bookmobile" paper; "Bread Wagons! Why Not Book Wagons," article by Mary E. Hallowell; "The Township as a Unit for Library Extension," paper, 1917; Article on Plainfield Public Library's Auto-Book Wagon by Betty J. Lane, 1976

Folder 4:

Mary McMillan retirement, 1989

Folder 5:

PPL 70th anniversary:

Newspaper articles; letters and correspondence; envelope with note cards about the anniversary exhibit; note cards with names; papers with names and addresses; miscellaneous notes; receipt, 1906; 1971 Highlights report; program for "1776"; District III Meeting program, 1972

Folder 6:

PPL 75th anniversary:

Newspaper articles; invitation list and invitations; yellow napkins; programs from the celebration, June 5, 1975; Plainfield Public Library report cards; Library Promotion Handbook; letter from J. Edward Sparks about PPL balloon found in his Kansas yard, 1976; library correspondence; notes about the celebration

Folder 7:

PPL slide script: Script for slide-tape program; notes on the program

Folder 8:

Plainfield Public Library dedication, 1987 building:

Various lists of names; correspondence; invitations; pamphlets; dedication program; program notes; folder titled "1987 Dedication"

Folder 9:

Plainfield Public Library history, undated:
Newspaper articles; pamphlets, letterhead; logos; flyer; chronology; "Library History" by Ida Mae Miller, 1968 (in folder); "Library History" by Ida Mae Miller; "A Salute to May Hadley" by Ida Mae Miller; news releases; copy of old rules and regulations; Plainfield Monthly Meeting of Friends program, 1969; two sample catalog cards; Bond Issues packet; notes on money and donations; Study Course Outline for Student Assistants packets, 3 days

Folder 10:

Lilly endowment grant request:
Rough copy; final copy; correspondence; Guidelines for a Grant Request; Lilly Endowment financial papers; "Securing Grant Support" booklet; miscellaneous notes; Foundation packet; meeting minutes, 1905

Folder 11:

Chronology of library newspaper articles

Folder 12:

Library Policy:
Materials Selection Policy; Library Policy Manual--1977 Revision, 1978 Revision, 1979 Revision, 1980 Revision, 1981 Revision, 1983 Revision, 1985 Revision

ACID FREE BOX 63: Miscellaneous Hendricks County and Plainfield

Notebook/scrapbook; Herbarium and plant description; inside front cover, Thomas N. Carter. Contains pressed flowers with descriptions

Blue binder with 1992 Plainfield Public Library Children's Department program evaluations

Diploma from Young Peoples Reading Circle of Indiana for Arlie Morphew, 1914

Letters:

Letter from J. G. Kingsbury to Albert Clark about organizing a Grange meeting (1873)

Letter from J. G. Kingsbury to W. J. Morgan about installing Masonic Officers (1873)

Letter from J. H. and Hattie Mills to Asher Kellum about death of their daughter (1879)

Letter from T. B. Hodson to his parents MR. and Mrs. William Miller, about trip back to Kansas (1868)

Letter from Mary B. Stroud to Asher Kellum about teaching at Fairfield School

Three letters from Enola S. M. Paine to Adella Appleby, March, May and August 1882

Letter from Minnie Mills Anderson to Tom Branneman recommending Nora Stanley for a good neighbor award (in sleeve)

Letter to Mrs. John W. Allen from Margaret Hill, R. N. about the death of Mrs. Ella Mills (1962)

Letter to Tom Brennenman from Mrs. William Etter recommending Nora Stanley for a good neighbor award; envelope is addressed to Mrs. Ira Stanley, postmarked 1945

Letter to the "dear members of the Ladies Aid" from Lily W. Hiss, Cophine M. Rushton and Charlotte and Emi____ (no date)

Two letters to Mrs. John (Judith) Pike from Great Aunt Laura Bryant about general family matters (1959)

Two letters from Mabel Leigh Hunt to Cophine Mills Rushton about a speaking engagement in February 1940.

Letter from Julia and Macy to "Dear brother and sister" (1895) (in sleeve)

Thank you note to Jack and Ida Mae Miller from Eric & Christine Yoke Rumsey (1977)

Letter to "Dear old pal" from Iva (Christmas 1935)

Note from Carrie Hobbs to Mrs. Cohen about a house built in 1921 (1971)

Note from A. W. M. to "dear niece" (1879)

Hendricks Co. Home Report for James Coble, 1881

Folder 1:

1994 PPL Children's Department various program evaluations

Folder 2:

1995 PPL Children's Department various program evaluations

Folder 3:

1997 PPL Children's Department "Time for Tots" program evaluations

Folder 4:

1997 Children's Department "Circle Time," "Preschool Story Time," "Summer Programs," and various program evaluations

Folder 5:

Posters for the May 3, 1998 meeting of the Hendricks County Historical Society at Coatsville: program "Memories of the Good Friday Tornado, March 26, 1948"

Pamphlet: Indiana Community Foundations: serving you and your community

Plainfield Teacher of the Year nominations from 1999

Notice of yard waste charges from West Central Solid Waste Management District, February 1998

Program, Springfest 1998 quarter marathon, walk/run, May 16, 1998

Envelope 1:

Membership card for the Fort Benjamin Harrison Officers' and Civilians' Club for Anna Mary Dohogne, 1997

Play program, "I Remember Mama," Hendricks Civic Theatre, October 1997

Commencement announcements:

Common schools of Guilford Township, 1905 for Beulah Golber

Danville High School 1958 for Anne M. Kendall

Central Academy 1908 for Lester Newlin Cope

Envelope 2:

Envelopes without letters: addressed to W. J. Morgan, Centre Valley; S. W Yates, Plainfield; Mrs. Cora Vestal, Plainfield; Daniel Gilbert, Plainfield; Wm. C. Mills, Mooresville; Mrs. Iva Stanley, no address; Laura Mills, Texas

Envelope 3:

Dedication services of the Indiana W.C.T.U. Hadley Industrial School for Girls, 1894
(Women's Christian Temperance Union)

Envelope 4:

Rockwood Tuberculosis Sanitarium, Avon, Indiana:

Carbon copy of typewritten history of the Rockwood Sanitarium

Map of the grounds

Advertisement from the Indiana State Medical Association Program for the Rockwood Sanitarium, 1908

Letter from T. J. Beasley, son of the founder of the Rockwood Sanitarium, to Mr. D.J. Richer

15 photographs of the cottages and grounds (in sleeves)

ACID FREE BOX 64: Plainfield Public Library

Borrowers' Register / Patron Accession Book (Library Card patrons):

early – 06/03/1981; 06/04/1981 – 07/19/1985; 07/20/1985 – 03/03/1987

Material Accession Books:

Item 01 – 1025 (April 1901 – March 1905)
Item 1026 – 2000 (April 1905 – April 1910)
Item 2001 – 3025 (April 1910 – October 1912)
Item 3026 – 5025 (October 1912 – August 1917)
Item 5026 – 10000 (August 1917 – December 1926)

Bond Register, Plainfield Public Library, Public Library Bonds of 1967 (blue ledger sized book)

Folder 1:

Yellow index cards containing notes for a presentation to the Plainfield Library Board April 1968 on the necessity and need for an Indiana and Local History Collection (Ida Mae Miller)

Carnegie Library Building—letters, legal papers:

November 21, 1911 letter to Benj. W. Anderson from James Bertram of Andrew Carnegie's office
Agreement made between John T. Wilking, John Hanna, Cora Hanna and the Plainfield Public Library regarding the purchase of land for the Carnegie library.

April 17, 1912 letter to John Moore from John T. Wilkins regarding transfer of property for a lot in Plainfield

June 4, 1912 legal paper from Eugene E. Watson and Josephine Watson conveying to the Town of Plainfield a lot to be used for the Plainfield Public Library.

June 3, 1912 legal paper from Cora E. Hanna and John Hanna conveying to the Town of Plainfield a lot to be used in construction of the Carnegie library in Plainfield.

Document from Joel D. Carter confirming acquaintance with James Lindley and Hiram Lindley who are conveying a parcel of land to him.

Legal paper from the Plainfield Public Library board to John T. Wilkin regarding taxes paid on the property known as the John T. Wilkin Livery Barn.

Legal paper selling a lot for \$3000 from William Wilkin and Ambrosia Wilkin to John Wilking, October 21, 1902.

Letter to Plainfield Library Board re: abstract of Title to Lot Number 8 in Block 6 in the Town of Plainfield, April 27, 1912. Prepared by Horace Hanna.

ACID FREE BOX 65: Plainfield Public Library

"Zoning Ordinance: Plainfield, Indiana," Adopted December 13, 1971, booklet

Library Membership, 1971-1972, gray folder

Library Bank Statements and Cancelled Checks, October 1971-1972, black folder

Bills Paid/Receipts, black folder

Specifications for Roll Curb and Sidewalk Construction, Widening of Street, April 1976, packet

Specifications for Replacement of Sidewalk and Curb, July 1975, packet

Bid for Roll Curb and Sidewalk Construction, Widening of Street from Reith-Riley Construction Co., Inc, June 7, 1976, in envelope

Bid for Roll Curb and Sidewalk Construction, Widening of Street from Lloyd Miller Construction, Inc., June 1976, in envelope

Bid from F & F Construction Company, Inc., September 16, 1975, in envelope

Bid for Roll Curb and Sidewalk Construction, Widening of Street, from George E. Russell, Inc., June 7, 1976, in envelope

Specifications for Roll Curb and Sidewalk Construction, Widening of Street, April 1976 packet in envelope addressed to Mary McMillan from R.W. Armstrong & Associates, Inc.

Folder 1:

Bill from Audio Visual Communications, January 31, 1974

Advertisement for Bids packets, June 7, 1976, 3 copies

Purchase Order from Baker and Taylor, December 14, 1973

Letter from Ralph A. Rosemary to the Board of Trustees concerning corrections to the contract documents, April 28, 1976

Escrow Agreement, 3 copies
Invitation to bid, September 5, 1975, 3 copies
Building Program: Details of Elements Proposed for the Library, packet
Purchase Order from Kiger and Company, Inc., December 5, 1972; Ray Envelope Company, January 8, 1973; L.S. Ayres and Co., February 14, 1972

Folder 2:
Blueprints for sidewalk and curb
Drawings and construction requirements for sidewalk
Floor plan for addition to the library
Cross section studies
Circular Layout/Floor plan for Circulation diagram
Floor plans
Plans for Simmons Street Improvement
Library revised plot plan
Reflected Ceiling Plan-Lighting Study

(Additional Architect's drawings and floor plans are in Flat File #1)

ACID FREE BOX 66: Ida Mae Good Miller papers

Folder 01: Ida Mae's personal notebook, 1946-1949

Folder 02: Music column in "American Friend" 1959

Folder 03: Music column in "American Friend" and "Quaker Life" 1960

Folder 04: Music column in "Quaker Life" 1961

Folder 05: Music column in "Quaker Life" 1962

Folder 06: Music column in "Quaker Life" 1963

Folder 07: Music column in "Quaker Life" 1964

Folder 08: Music column in "Quaker Life" 1965

Folder 09: Music column in "Quaker Life" 1966

Folder 10: Music column in "Quaker Life" 1967

Folder 11: Music column in "Quaker Life" 1969

Folder 12: Letters to and from Ida Mae, 1959-1974

Folder 13: 1949 Wire Radio Promo

Folder 14: Notes for programs Ida Mae gave to Hendricks County Historical Society, Jan. 14, 1973;
Mooreville Nature Club, December 19, 1984

Folder 15: Our Hymnal-A Treasure Trove

Folder 16: Notes from a program given for a Morgan County group

Folder 17: Ida Mae's Music

Folder 18: Programs from recitals and church services where Ida Mae Good Miller sang, 1937-195?

Envelope 1:

Text of speech presented to Hendricks County Historical Society, November 2, 1986. Subject of speech was Samuel Little.

Envelope 2: Ida Mae Good Miller's notebook

Envelope 3: Indiana music sources used in programs, on note cards

Envelope 4: Indiana music sources used in programs, on note cards

Envelope 5: Indiana music sources used in programs, on note cards

ACID FREE BOX 67: Thompson Family Reunion Scrapbook

Thompson Family scrapbook and minutes:

Minutes: 1912-1967 (donated by Margaret Anne Keller) and 1968-2004 (donated by Stephen B. Thompson, January 2, 2008).

Thompson Family Scrapbook

Thompson Reunion Secretary Book 2005-2014 (donated by Kathy Huggler, June 20, 2014)

This is the Thompson reunion box.

ACID FREE BOX 68: Plainfield Public Library

August 1987 photos and proof sheet for building brochure and floor plan from Pecsok, Jelliffe, Randall and Nice (in P, J, R, and N mailing envelope).

Six copies of "Feasibility Study for Plainfield Public Library," February 1985. Compiled by Pecsok, Jelliffe, Randall and Nice, architects. (gray covers with black plastic spiral binders)

Calendar; "Milestones of the 20th century, year 2000". Includes letter sent to recipients (in white mailing envelope with "Happy Holidays" printed on it).

Documents and artifacts from the ceiling collapse of January 4, 1990 (in plastic).

Video tape, "Plainfield Public Library Building Equipment and Operation," covering new mechanical/electrical systems, January 5, 1987.

Envelope 01:

Thank-you letter from Indiana Wheelmen (Steve Carter) for inviting him to help with the library's 100th anniversary birthday celebration.

Letter from President George W. Bush commemorating the library's 100th birthday/anniversary.

Proclamation from the Town of Plainfield proclaiming June 17-23, 2001 as "Plainfield-Guillford Township Library Week".

Envelope 02:

Proclamation from Board of Trustees of the Town of Plainfield to honor Mary McMillan.

Resolution from Library Board designating Meeting Room B as Mary Murray McMillan Community Room.

Sample stamping of the seal of the Plainfield Public Library.

Envelope 03:

Architect drawing of library furniture plan for 1986 addition.

Envelope 04:

Plainfield Public Library 95th anniversary stickers.
Business card for library director Charr L. Skirvin.

Envelope 05:

Program: We've Got The Spirit, Plainfield Public Library 75th Anniversary Celebration, June 5, 1976. (5 copies)

Envelope 06:

Brochure: Libraries are User Friendly: A guide to using the Plainfield Public Library (2 copies).

Envelope 07:

Booklet: Plainfield Public Library, 1968 (3 copies).

Envelope 08:

Booklet: Plainfield Public Library, 1971 (3 copies).

Envelope 09:

Program: Plainfield Public Library ground breaking ceremonies, April 13, 1986 (2 copies)

Envelope 10:

Brochure: Highlights of 1971, a report. Plainfield Public Library (4 copies)

Envelope 11:

Brochure: Highlights of 1973, a report. Plainfield Public Library (4 copies)

Folder 01:

Correspondence and letters from contractors, engineers, architects, etc. for the 1987 addition to the Plainfield Public Library.

Folder 02:

Program notes for the 1987 and 1988 Indiana Room programs (Local and Indiana Information Department).

Folder 03:

How to get to Plainfield Public Library, map (3 copies on light green paper)
Two Historical Room brochures
Friends of the Library Bookmark
History of Bootstrap Bookmobile Service
Script for Bootstrap Bookmobile, information to the people
Plainfield Public Library: history highlights 1901-1998 (booklet)
Take a book break! Summer Reading program 1998.
Information for Patrons brochure (1974)

ACID FREE BOX 69: Miscellaneous newspapers, books, programs

Town of Plainfield assessor value list as of October 16, 1984 (all homeowners and addresses listed)
[large printout on form feed printer paper]

"Western Sportsman and Live Stock News" newspaper (published in Indianapolis):

1885: June 20, June 27, July 11, July 18, August 1, August 15, October 24, November 7, November 14,

December 12

1886: September 11

1887: March 13, March 26, April 2, May 7, May 14, May 21, December 17

1888: January 12, March 3, April 6, April 13, April 27

1889: March 1

One issue of the newspaper "The Horseman," February 23, 1888.

"The Indianapolis News" newspaper:

November 23, 1963 (President John F. Kennedy assassination)

November 25, 1963 (President John F. Kennedy funeral)

Photocopy issue of "The Informer" newspaper (North Salem), April 21, 1921

Three photocopied issues of "The Chronicle" newspaper (North Salem)

November 3, 1921, November 17, 1921, November 24, 1921

Drawing by Georgetta Lucas for "Why so sad, Little Rag Doll?" (laminated)

Envelope 01: Miniature book "Old Testament Stories" published 1862. 1.5 x 2 inches.

Envelope 02: Miniature book "Lilly of the Valley or, Cousin Lill's Stories for her Pets." 2 x 3 inches.

Envelope 03: Program booklet for the Women's Society of Christian Service of the Amo Methodist Church, 1951-1952. Name label attached "Mrs. Grace Horn, Amo, Indiana."

Envelope 04: Program booklet for Hendricks County Home Economics Clubs, 1953.

ACID FREE BOX 70: Miscellaneous Hendricks County, Indiana

Dentistry Licenses (from court house records):

D. O. Palmer, Plainfield, 1899

Oliver P. Worley, Boone County, Indiana, 1899

Richard B. Sears, Danville, 1900

Otto H. Wehrman, Clayton, 1901

Chester C. Miller, Marion County, Indiana, 1901

Herbert Cash Sears, 1901

Charles M. Trotter, 1902

Don M. Steele, Vanderburgh County, Indiana, 1903

Robert A. Hamilton, Jasper County, Indiana, 1903

J. Burchard Carr, 1905

Poster of Commodore Perry Owen

War for the Union record of the service of Jessie Lacy

Marriage certificate of John Jessup and Ruth Hadley, November 19, 1823 (2 photocopies)

Phairis Worrel's scrapbook and Belleville grocery ledger, clippings pasted on a ledger originally written by James Worrell, who had a general store in Belleville. Ledger was posted in the 1840's, August 1849-December 1849

Calendar from Price Portrait Studio, Lizton, 1976

Fan from Indiana Historical Society, "I'm an Indiana History Fan"

Map and profile of route of Indiana, Danville and Rockville Traction Company, 1903. From court house records, includes letter stating exact route from east side of county to east edge of Danville

Dedication card: Coatesville Public Library (Coatesville Carnegie Library), July 4, 1916

Photographs:

Alden C. Palmer

Plainfield Womanless Wedding with program

Big Society wedding by all male cast of Coatesville business men, 1925

Portrait of unidentified woman and girl

Hendricks County trustees, early 1900's

Central Academy graduating classes:

1906

1908

1909

Indiana Boys School Cadet Band, Plainfield

Coble Family reunion, circa 1908

Fueling Public Service Indiana helicopter on left, Paul Maxwell and J.A. Vendervliet on right

Folder 1:

Papers of H. M. Towell:

Words and music for "On the Old Playground"

Drawing of name plate for Kingman High School, commissioned 1908

Envelope 1:

Petition from Indianapolis and Plainfield Traction Company, 1903

ACID FREE BOX 71: Plainfield Public Library Expansion and Construction 1986

"Specifications: Library Shelving," May 1986, booklet

Purple Folder:

Black and white photos of construction

Note from J. Parke Randall

Information on funding for construction of library, 2 copies

Warranty deed from George D. and Frances L. Hardin to library

"Specifications: Plainfield Public Library," October 9, 1967, yellow book

Petitions, blue folder

Floor Plans, rolled up

Envelope 1:

Library photos:

Picture of patron, written on back: Greenfield (Worden)

Three pictures of various children at an event, Summer of 1985

Letter to Mary McMillan from Karen M. Robbins, June 6, 1986, includes two photos of a chair

Pictures in envelope of construction on library, Friends of the Library Preview Open House, and Ground Breaking, 1986

Pictures of laying pipe, 1986, in Hook's envelope

Envelope 2:

Bond Transcript

Envelope 3:

Four notebooks of Mary McMillan's notes containing notes on the building project and library construction

Folder 1:

Two bar charts, Addition to Plainfield Public Library, 3/27/1986 with library floor plan
Plainfield Public Library blue prints, May 7, 1986
Library floor plan showing furniture arrangement
Drawing showing North and South Elevation and Longitudinal Sections of library
Blue print, "Addition to Carmel Public Library"
Floor plans titled "First floor plan," multiple copies

Folder 2:

"Library Programming and Feasibility Studies," yellow booklet
"Libraries," yellow booklet
Job description, Courtesy Patrol, June 1988
"Plainfield Public Library, July 1985 Estimate of Billings and Cash Flow"
"Preservation comes of age," by Jan Merrill-Oldham, December 1985
"Midwest Cooperative Conservation Program: Environmental Specifications for the Storage of Library Materials"
"The Care of Antiques and Historical Collections," by Per E. Guldbeck
"Environmental Protection of Books and Related Materials"
"Common Dangers to Library and Archive Materials"
"Archives and Manuscripts: Conservation, a Manual on Physical Care and Management," by Mary Lynn Ritzenthaler, 1983
Legal Notice, Notice to Bidders, copy from G and B, December 26, 1985
Packet with information on floor, wall, and carpet materials and colors for the library
Interest Sheet for July 1985 to May 1986, with Construction fees for December 1984 to June 1986, budget, 2 copies
Plainfield Public Library: Architects Agenda, 12/10/1985
Press release, November 23, 1985, 2 copies

Construction schedule, October 1985 to March 1986
Program from Plainfield Public Library Ground Breaking Ceremonies, April 13, 1986
Notes from Board Meeting
April 8, 1986
May 13, 1986
June 10, 1986
July 8, 1986
August 12, 1986

Flyer announcing the ground breaking ceremonies, April 13, 1986
Memo to Board of Trustees from Susan Miller Carter regarding proper storage of archival and historical materials, March 26, 1986
Folder from Robbins Associates
Signs concerning Exiting due to construction, other miscellaneous signs
Outline of activities of the furnishing committee, May 16, 1986, written by Susan Miller Carter
Notes from Special Board Meeting, August 26, 1986
Note to Board of Trustees in regard to bid from Robbins Associates, August 12, 1986
Project Divisions packet
Comparison of budget and year-to-date expenditures through July 8, 1986
Possibilities of subtractions from present total to make enough to be used for furnishings
Letter from JungClaus-Campbell concerning floor finishes, July 30, 1986
Critical path schedule, June 20, 1986
Temporary storage of artifacts
Letter from David S. Nice to Steve Green concerning change in color of tile grout, August 15, 1986
Letter from JungClaus-Campbell, Coordination Meeting Report, August 4, 1986
Brochure and information from Vigo County Public Library

Letter to Mary McMillan from David S. Nice with updated activity bar chart and critical path schedule, June 30, 1986

Drawing of Corner of Library, 2 copies

Drawing of Main Hall of Library, 2 copies

Schedule, July to November 1986, construction and furnishings

Schedule for April and May 1986

Schedule for July to September 1986, Plainfield furnishings timetable

Information of patterns and colors for offices and workroom

Folder 3:

Libraries Change Lives program, 1994

Folder 4:

Plainfield Public Library program information, 1990, divided into NLW, craft, bubble, 1000 stars, HOP, SFEST

Folder 5:

Indiana Historical Society Traveling Exhibits information:

A Working Life: Hoosiers at Work; Gene Stratton Porter: Novelist and Naturalist; Indiana's Favorite Sons; Diners, Ducks, and Drive-ins

ACID FREE BOX 72: Plainfield Public Library

VHS, Plainfield Public Library interviews with architectural firms prior to building project, 198?

HVAC History folder, divided into Heating/Cooling, Problem File, Bids/Ads

Charter for the Young Men's Library Association, November 19, 1866

Envelope 1:

Bookwagon Diary, 1917

Composition book with notes on new library, name Virginia Foxworthy written on back cover

Envelope 2:

Guest Book, Various Art Shows, June 28, 1967 to November 1968

Guest Book, Art Show and Open House, 1964-1968

Minutes of the Plainfield Library Association, 1901-1905

Envelope 3:

Plainfield Library Association document, April 14, 1905, Secretary's report to the Plainfield Library Association

Envelope 4:

Three letters concerning a library tax, August 5; August 5, 1910; August 10, 1910

Envelope 5:

"Township Extension," speech, 1910

Envelope 6:

Pages from two withdrawn books showing sample of pockets, date due stamps, accession numbers and barcodes for the books

Envelope 7:

Material from Veva Spear's notebook, including letters, notes, programs

Envelope 8:

Applications for library cards
Cards from card catalog, handwritten and typed

Envelope 9:
Applications for library cards

Envelope 10:
Applications for library cards

Folder 1:
1983 Purchase Orders

Folder 2:
1982 Purchase Orders

Folder 3:
1903-1904 list of library subscribers (library patrons)

Folder 4:
Letter from Ellis Lawrence to Eva Carter, March 8, 1913, regarding Young Men's Library Association

Folder 5:
Documents from tenure of Ira J. Pomeroy of Plainfield Public Library Board, 1944-1962

Folder 6:
3 page letter to the Board of Directors and the Plainfield Library Association
Plainfield Public Library Policy Manual, 1986 Revisions
Notes on Construction Meeting, September 16, 1986
Member Only Preview map, September 28, 1986
Keys for new building list
AFNB distribution receipt for the estate of Caroline A. Johnson
Souvenir Bookmark from dedication of Carnegie Library on Center Street, 1913
Two receipts for Library Fund, 1901
Contract for construction of library, July 23, 1904
Library Policy Manual, 1981 Revision, 2 copies
Corner Stone laying acceptance, August 7, 1912
Letter to Library Board from E. E. Watson donating a portion of his land to the library, April 1, 1912
Letter to the Town Board of Plainfield concerning taxation, August 29, 1917
Letter to the Advisory Board of Guilford Township concerning rural service, August 29, 1917, 3 letters
Letters to various Boards appropriating funds to the library, August 16, 1916
List of names of attendance of an antique exhibit, November 14, 1928
List of questions about new library from Carolyn Reisinger with answers on separate sheet of paper, 1968
Resume of History of Plainfield Bookmobile
History of First Library, report, 2 pages, 1903
Plainfield Township Extension by Mayme C. Snipes, 2 pages, 1908
Financial History of Plainfield Library Association
Copy of first Carnegie Letter, 1901
The Plainfield Messenger, "Origin and Growth of Public Library"
The Friday Caller, July 26, 1912, "Contract Let for New Library at Plainfield"
February 3, 1905, "Dedication of Library"
Annual Report of Treasurer of Plainfield Library Association, 1902-1903

Folder 7:

Plainfield Public Library 1968-1969 material, including articles, correspondence, library booklets and pamphlets, news releases, reports, bibliography, flyers

Folder 8:

Secretary's Record Book, 1888, Property of Guilford Township Lincoln League

Unable to locate:

Plainfield Public Library Trustee's List

Guest Book, Historical Department, 1976-1979

Guest Book, Guilford Township Historical Society Meeting, 1969 and Historical Department, 1976

ACID FREE BOX 73: Physicians / Doctor Certificates and Application for Licenses

Filled out for:

Dr. Clark Robbins, 2
Jesse Reagan, 2
William T. Grimes, 2
Albert M. Finch, 2
C. F. C. Cloud, 2
Tighlman P. Burk, 2
M. W. Brooks
John Broadhurst, 2
Thomas F. Brasier, 2

Filled out by:

Abner Abbott
Thomas J. Adams
John Q. Adams
Frederick Howard Austin
I. J. Baldwin
Joel T. Barker
Damson E. Barnes
Bradley Bartholomew
Sanford Fillmore Bennett
Thomas F. Brasier
Newton Brent
A. P. Bridges
J. H. Brill
John Broadhurst
M. W. Brooks, 2
Tighlman P. Burk
L. O. Carson
Amos Carter
Calab T. C. Cloud
James Cone
James P. Cope
A. M. Davidson
Edgar G. Dick
Joshua M. Doan
Thomas F. Dryden
Guy D. Duramus
Thomas Evans
C. E. Farabee
Albert M. Finch

John S. French
A. R. Gilbert
Chas. S. Goar
Thomas A. Graham
J. A. Osborn
William T. Grimes
Thomas B. Gullefer
Samuel E. Hamlin
David H. Harold
William D. Harvey
William F. Harvey
Allen Heavenridge
J. H. Heady
William J. Hoadley
Thomas F. Haladay
Aubrey Wilbur Holcombe
Charles Franklin Hope
Ellis Horton
George H. F. House
Elmer Hulsizar
Gideon Hunt
Stephen Hunt, 2
Frank H. Huron
Maria Allen Jessup
Oscar B. Johnson
T. W. Johnson
John Stepter Jordan
Leray H. Kennedy
Wilson T. Lawson
Robert Lewis
D. M. McClary
Albert McKitrick
Lewis Manker
J. T. Manners
John L. Marsh
Simeon Martin
William W. G. Martin
N. Masters
Risdon C. Moore
Abraham Morgan
William M. O'Brien
Mary A. M. O'Dwyer
John A. Osborne
M. G. Parker
James M. Proctor
John S. Ragan
Jesse Reagan
G. W. Reiehard
Dr. Clark Robbins
William Robbins
Josias H. Robinson
Louis A. Sanders
Grafton W. Seaton

Elmer E. Smith
Mary Smith
T. G. Smith
J. M. Snoddy
Jesse Snowden
Asa M. Strong
J. T. Strong
Harry C. Summers
Wm. H. Terrell
A. W. Thrasher
A. W. Tobias
Henry G. Todd
Alfred N. Towles
Lewis Turner
T. S. Turner
David Wall
Charles A. White
William H. White

Physicians Certificates Awarded to:

Elisha Beard
Thomas J. Adams
George Gerald Allred
Charles W. Atkinson
J. T. Barker
Thomas Rilus Barker
Thomas J. Beasley
Elmer Allen Bodenhamer
Newton Brust
A. P. W. Bridges
M. W. Brooks
E. Russell Bush
Amos Carter
Jas. Pleope
A. W. Davidson
J. M. Doan
C. A. Faraber
John S. French
A. K. Gilbert
Jas. B. Grimes
Alexander Hamilton
David H. Harrold
Wm. J. Hatfield
Allen Heavenridge
John DeWitt Hendricks
W. J. Hoadley
Chas. S. Hope
Stephen Hunt
Tilghman Hurt
F. H. Huron
H. H. Huron
Maria Allen Jessup
Oscar B. Johnson

Edward Francis King
Wilson T. Lawson
Samuel Olive Leak
Charles William McClintock
Charles A. McClure
Charles Joseph McIntyre
John F. Marsh
Simeon Martin
N. G. Masters
W. M. O'Brien
Harry S. Osborne
John A. Osborne
J. S. Ragan
Jesse Reagan
Floyd Royster
Grafton W. Seaton
Guy Seaton
Isaac Sinclair
Thomas G. Smith
Mary A. Soper
Chas. R. Sowder
A. M. Strang
H. C. Summers
A. A. Swope
Raymond Earl Swope
Clarkson B. Thomas
Charles A. Underwood
Rudolph H. Von Kotsch
Chas. A. White
Claudius Huron White
W. H. White
Luther Williams
Oscar H. Wiseheart
Frederick Newton Wright
David E. Blacklock
Ernest Cooper
Franklin P. Gillaspay
Robert A. Hamilton
W. H. Harrison
Leora Franklin Hicks
Chas. F. Hope
Joseph W. Horton
Rilus Eastman Jones
Samuel Oliver Leak
George W. Lee
Benjamin F. Little
Cyrus Lowder
W. R. Matthews
Bertrand Montgomery O'Brien
Thomas J. O'Brien
William M. O'Brien
William Berry Peterson
James Garfield Putnam

John Laurence Reck
D. Monroe Reynolds
Elmo Ray Royer
E. O. Rucker
James Clayton Stafford
William H. Terrell
E. L. Titus
Charles A. Underwood
W. Clay Weaver
Claudius H. White

ACID FREE BOX 74: Hendricks County court records

Folder 1:

Court decisions, etc., 1840 and earlier

Folder 2:

Certificates of public sale of land for back taxes, mostly dated 1844-1847, mainly farm land, some town:
Brownsburg, Stilesville, Danville, Plainfield

Folder 3:

Assignments, receipts and orders, commencing, July 26, 1860

Folder 4:

Miscellaneous legal documents

Folder 5:

Miscellaneous legal documents

Folder 6:

Miscellaneous legal documents

ACID FREE BOX 75: Hendricks County, Indiana newspapers / Indiana newspapers

The Brownsburg Record

September 19, 1890, photocopy

September 19, 1890, in pieces

May 6, 1938

April 29, 1938

Coatesville Herald

April 1, 1948, three copies

March 16, 1961

The Danville Dispatcher

June 28, 1899, photocopy

June 28, 1899

The Republican, Danville

October 29, 1914

January 28, 1915

September 8, 1915

January 11, 1917

February 28, 1918
October 23, 1947, 100th Anniversary, two copies
August 19, 1948
August 26, 1948
September 2, 1954

The Danville Gazette
February 28, 1918, two copies
December 21, 1916

Hendricks County Republican
August 17, 1882

Hendricks County Union
February 10, 1881

The Hendricks County Courier
January 29, 1951

North Salem Herald
October 19, 1906
January 15, 1909
August 23, 1912
August 30, 1912
September 20, 1912

Plainfield Messenger
July 10, 1924
July 5, 1928
November 22, 1928
July 26, 1956

Plainfield Weekly Progress
December 13, 1883

Plainfield Progress
August 19, 1886

The Friday Caller
August 23, 1907
June 9, 191?
August 23, 1912
October 30, 1914
May 21, 1915
April 15, 1937
November 18, 1937, three copies
December 6, 1939
December 14, 1939
December 21, 1939
November 16, 1944
May 7, 1953
May 24, 1956

Miscellaneous Indiana newspapers:

Indiana County Agent
July 1914, photocopy

The Methodist Herald
December 1889, photocopy
December 1889

The American Friend
April 1868

The Ladies' Own Magazine
August 1871

Our Youth's Friend
February 1900

Little Boys and Girls
August 1901

Indiana Journal
May 1, 1827

The Indiana State Guard
April 20, 1861

The Sunday Journal
June 10, 1888

The Commercial
October 20, 1965

The Indianapolis Sunday Star
September 4, 1932

Indiana Women's Supplement
November 1, 1916

New York Herald
April 15, 1865, three copies of same date but all are different

Cincinnati Weekly Enquirer
January 27, 1864
May 17, 1865

The Earlham Press
May 13, 1916

The Youth's Companion
September 18, 1913

The Gentlewoman
November 1917

Sunday School Advocate
December 12, 1891

The Iowa and Nebraska Farmer
July 1876

Harper's New Monthly Magazine
February 1874

The Friend
August 17, 1907
August 13, 1920
August 27, 1920

The Friends' Review
November 3, 1892

The World Tomorrow
June 1918

The Gospel Minister
July 2, 1953

ACID FREE BOX 76: Hendricks County, Indiana newspapers

Cascade Collaborator high school newspaper:
September 30, 1977
October 14, 1977
November 18, 1977
December 16, 1977

Plainfield Messenger:
February 3, 1944
April 18, 1946
May 16, 1946
January 1, 1948
January 8, 1948
January 15, 1948
January 29, 1948
February 5, 1948
February 12, 1948
March 18, 1948
March 25, 1948
April 1, 1948
April 8, 1948
April 15, 1948
April 22, 1948
April 29, 1948
May 6, 1948
May 13, 1948

December 16, 1948
October 6, 1949
December 1, 1949
January 19, 1950
February 9, 1950
November 2, 1950
June 5, 1952
June 12, 1952
June 19, 1952
June 26, 1952
August 28, 1952
October 16, 1952
October 23, 1952
November 6, 1952
April 16, 1953

ACID FREE BOX 77: Hendricks County Sheriff's Department Crime Watch packet

Posters:

Babysitter
Missing Children Fingerprint program
Be A Crime Stopper
Trains Can't Stop...You Can

Envelope 1:

Booklets:

About Alcohol and Drugs
Let's Learn About Alcohol
School Bus Safety
Car Safety
Casey Jones Safety Book
The Indiana Sheriff

Envelope 2:

Hendricks County Sheriff's phone number
Sheet of Mr. Yuck stickers
Two stickers for Warning Neighborhood Watch
Business card for Crime Stoppers with phone number
Form in case of Holdup

Pamphlets:

Indiana Sheriff's Association
A Freight Train Comes To My House
Safety With Trains
Indiana Boating Laws
Indiana Snowmobile Laws
Turn in a Poacher
Outdoor Safety Education Programs
Identification and Control of Marijuana
A Safety Message to Children
A Message to Teenage Drivers
There's a Drinking Driver in Their Memories
Drunk Driving and the Law
A Guide to Child Car Safety Seats

Child Missing
ABC's of Drinking and Driving
About Preventing Teenage Alcohol Abuse
About Preventing Drug Abuse
What everyone should know about Vandalism
Safety Belts a History Lesson for Adults
What everyone should know about Shoplifting
Child Safety Seats for Your Automobile
How it Works
Women Beware
How Fast Can You Die
40 Ways to Protect Your Home
Don't Worry about Home Accidents
National Neighborhood Watch Program-When You are Away From Home
Child Abuse

Envelope 3: gifts of Susie Grover

Six refrigerator magnets with advertising for the Town of Plainfield important numbers, Hendricks
Community Hospital, Central Elementary School, Plainfield Police Department, Pizza Hut
Central Elementary School with 1996-1997 calendar magnet
Booklet from the Indiana Library and Historical Board on certification of librarians in Indiana, 1991

Envelope 4:

Program from dedication ceremony of the Sam Thompson Diamond at Ellis Park, Danville, Indiana. June
27, 1998

Flyer advertising Plainfield Public Library's 97th birthday, August 8, 1998

Envelope 5:

Photocopies of articles from the Plainfield Progress, Feb. 5, 1891
Picture of Morgan County Courthouse (1857) mounted on masonite as a project for Morgan Co.
Republican Women's Club, Lincoln Day, 1975. Donated by D. Sellars
Political pamphlet for John Barnett for Hendricks County surveyor, 1998
Flyer for American Issues Forum reading and discussion group
Flyer for "Summer Fun" at Peppermint Kollege, June 8, 1982
2 copies of Why Plainfield? Flyer about a slide presentation by Janet Daubenspeck for the
Bicentennial Celebration in 1976
Pamphlet: Be a Part of History...with Danville's Courthouse Square renovation (1998)
United Way folder for 1998, with Touch a Life booklet and Lilly endowment Match sheet
Microfilm printout from 1880 census of Guilford Township showing the list of orphans cared for by
William Johnson
List of Plainfield organization, 1972-1973
Poster for National Day of Prayer, 1998
Hendricks County Comprehensive Plan Public Opinion Survey

Folder 1:

Crime Watch Packet with:

The Law and You (2)
Operation Life Saver Motorist Safety Quiz (3)
In Case of Hold Up forms (2)
Letter from Steven Golden to Susan, November 24, 1985
To Report an Emergency cal..., forms (2)
The Kinds of Drugs Kids are Getting Into (2)
What Every Kid Should Know about Alcohol (2)
Let's Learn about Alcohol (2)

There's a Drinking Driver in the their Memories poster
Two Crime Watch envelopes
Indiana Sheriff's Association bag
Home Security Inspection Checklist
Tornado Preparedness
Four bumper stickers from Police Department

Miscellaneous:
Town of Plainfield Comprehensive Plan, final draft, 1993

ACID FREE BOX 78: Clark Kellum and Stanley Collections

Folder 1:

Marriage License for Melvina J. Kohl to Alexander Car Vossa Hohnson, May 6, 1880

Envelope 1:

Collection of material on Thomas Paine Westendorf, including newspaper articles, correspondence, notes, short histories, copies of marriage license for Thomas P. Westendorf and Jennie Morrow, 1873 (from Clark Kellum's papers)

Envelope 2:

Clark Kellum's original handwritten notes regarding Hendricks County Post offices and postmasters

Envelope 3:

Three copies of 1816 Indiana Sesquicentennial 1966 letter and forms from Guilford Township Historical Society to residents, 1966 (from Clark Kellum's papers)

Envelope 4:

Papers on Hendricks County's Celebration of Indiana's Sesquicentennial, 1966 (From Clark Kellum's papers):

Parade Order
Map of Plainfield courtesy of Baker Funeral Home
Letter from Max Lee to various individuals concerning Sesquicentennial planning
Hunting Hoosier History, pamphlet
Handwritten notes on Tom Hamilton
Make Your Sesquicentennial Plans Now, flyer
Indiana Sesquicentennial, two packets
Meeting of Sesquicentennial, August 31, 1965
Minutes of meeting, 1/26/1966
Copies of markers, two sheets
In envelope, Early History of Friends in Hendricks County, 1878
Newspaper article, "Who Remembers the Plainfield of Yesterday?"
Suggestions for Sesquicentennial School Activities packet, October 19, 1965
Indiana Sesquicentennial Commission: Outdoor Ceremonies and Pageants, packet
Indiana Sesquicentennial Commission: Publicity Guideline for Counties, packet
Summary Outline of Suggested Arts Programs for County Committees, packet
Indiana Sesquicentennial Committee: Parades, packet
Memo: To Hendricks County Historical Society regarding History of Hendricks County Indiana, January 7, 1976

Envelope 5:

Local History papers (from Clark Kellum's papers):

Joseph Morris and James Hoadley deed, 1853
Copy of Act of 1800, 1820 land purchases, with corresponding letter dated January 7, 1963

Original Land Entries in Guilford Township, notebook
100 Years at Indiana Boys' School: 1867-1967, booklet
Salem Cemetery Inscriptions, 1829-1963
38th Annual Homecoming of Salem Methodist Church, 1958, program
Envelope addressed to Frank Kellum with letter from C.L. Jessup, dated 7/15/1935, and containing two pictures of C.L. Jessup

Envelope 6:
Papers regarding dispersal of county records, 1965 (from Clark Kellum's papers)

Envelope 7:
Secretary's book, O. P. Morton Club, organized 1883 (from Kellum family)

Envelope 8:
"Joppa Telephone Company" by Evangeline Cook, handwritten history (from Clark Kellum papers)

Envelope 9:
Stanley Collection:
Autograph book of Dora Peacock Stanley
Picture of Friends' Boarding School near Richmond, Indiana
Corrections and additions to Stanley Family History and Genealogy, as of the reunion on July 27, 1958
Indianapolis in 1826, handwritten history
Graduating Exercises for Plainfield Schools, 1900
History and genealogy of the Stanley Family
Two pages from Carter family genealogy
Land Grant for Matthew Stanley
School fund belonging to Plainfield Quarterly Meeting

Envelope 10:
Two bills from P. F. Moore's grocery and hardware store, 1886 and 1887

ACID FREE BOX 79: Miscellaneous Hendricks County, Indiana

Newspaper pictures of the funeral of ex-President Benjamin Harrison, Indianapolis, March 17, 1901, from Harper's Weekly

Newspaper page with Indianapolis, Indiana, sketches and incidents (drawings of early events in Indianapolis history), from Frank Leslie's Illustrated Newspaper

Pictures from "Scientific American," of Purdue University, Lafayette, Indiana, "The engineering electrical and mechanical laboratories," 1892

Handwritten history of Guilford Township by Frank Hanna, rolled up

Charles Thornbro's account book, from 1849-1890

Article, "Indiana Politics," by Kin Hubbard, from the American Magazine

Envelope 1:
Prewitt Theatre, September and October 1928, program
Prewitt Theatre, November 23-26, 1927, program

Envelope 2:
Stationery from Hotel Hendrix, circa 1924-1928

Folder 1:

Business forms from various county businesses:

Moon's Mower Service

Leech Lumber & Coal Co.

Ogden Ellis

Eply Paint and Body Shop

Peacock Electric Service

D & R Music House

Williamson Heating Co.

Dr. W. J. K. P. Jones

Martin Roberts

A. Ballard

First National Bank of Danville, Ready Reference Almanac

Galyan's Hardware, Fresh New Decorating Ideas booklet

Strafford Pharmacy, Decorating Ideas and Colors Trends booklet

Receipts, orders and statements:

Statement from D. W. Campbell, dealer in dry goods, groceries, etc. in Coatesville, 1884

Envelope with printed return: George Wells, dealer in dry goods, groceries, etc., Pittsboro

Check from William H. Nichols, drawn on Parker, Crabb & Co., Bankers, Danville, 1897

Statement from M. B. Vannice, the low price grocer, Danville, 1897

Horse sale bill, W. J. Shirley, Danville, 1891

Card from O. H. Barnhill good for copy of Our Home encyclopedias of Stanley in Africa

Pamphlet, "Use Indiana Flour" from Indiana Millers' association in cooperation with Purdue University
Agricultural

Fine arts catalogue from the Indiana State Fair, 1952

Plainfield Community Dinner program honoring foreign students from I. U., August 9, 1959

Contribution card from Hendricks County Republican Central Committee, 1958

The Fifth Annual Ball given by the American Smoking Casino at Germanian Hall, 1903

Folder 2:

Letter from C. M. Griggs to Friend Milton, Pittsboro, April 20, 1891

Prenuptial agreement of Mrs. Mitylene Tomlinson Bryant Gunn and John L. Gunn, 1915

Affidavit from James A. Wilson, editor/printer Hendricks County Gazette of enumeration of white and colored makes, August 1883

Copy of the Danville Gazette, February 5, 1981

Drawing of seal for Hendricks County Sesquicentennial Year celebration, 1974

Obituary of John Monterey York, 1865-1946, handwritten (donated by Catherine McCready)

Folder 3:

Eleven letters to the editor of Quaker Life, 1963, entitled "A Staunch Quaker," possibly written by
Seth Hinshaw of North Carolina

Folder 4:

Donated by Ruth Marie Griggs:

Photo of Ancel A. Griggs store, exterior (sepia, 8 cm. x 14 cm.)

Photo of A. A. Griggs store, interior (sepia, 13 cm. x 18 cm.)

Photo of A. A. Griggs store, interior (sepia, 20 cm. x 25 cm.)

Photo, portrait of Ancel A. Griggs (sepia, 17 cm. x 25 cm.)

Copy of trade journal from National Grocer, January 1919, containing the article: "Getting the business: how a store which had gone to seed was made to grow and prosper in a small Indiana town", by Ancel A. Griggs, the progressive grocer who did it (pp. 210-211), includes facsimile advertisement for cash and carry discounts

Letter from Susan Miller Carter to Ruth Marie Griggs, November 23, 1993

Copy of Agreement for donation

Letter from Ida Mae Miller to Paul P. Griggs, December 13, 1972

Extension Department (gift of Eleanor Newlin Heald)

ACID FREE BOX 80: East Grade and West Grade Elementary School yearbooks

East Elementary School

1960-1961

1961-1962

1962-1963

1963-1964

1964-1965

1965-1966

1966-1967

1967-1968

1968-1969

1969-1970

1970-1971

1971-1972

1973-1974

West Elementary School:

1963-1964

1965-1966

1966-1967

1967-1968

ACID FREE BOX 81: Miscellaneous

Book, "Enumeration of White and Colored Males Over the Age of 21 in Guilford Township, Hendricks County, Indiana, 1907"

1998 poster of Plainfield High School Quakers football schedule

Lovers' knot puzzle, copied by Charles O. Newlin in 1853 (encapsulated) and with copy

Handmade Wooden Box

Handmade wooden box, 9.25" x 14", with brass hinges, handle and latch. Gift of Eleanor Newlin Heald, 1971

Folder 1:

Photograph of Wilfred and Evelyn Russell

Photograph of Uncle Jerry Welman, 1929, age 98

Photograph of David and Esther J. Rosel, sent to Uncle Charley and Aunt Sarah

Photograph of Ambrose and Luzena Griffitts and children, 1905, with letter to Mr. and Mrs. Chas. O.

Newlin from Ambrose and Luzena Griffitts, 1905

Poem, "To my wife on our forty-fifth wedding anniversary 1866-1911" by Charles O. Newlin, signed "Thy Husband"

Poem in letter form from C. O. Newlin to daughter in 1900

Poem in copy book, probably by C. O. Newlin

Copy of marriage certificate of John Newlin and Esther Stubbs

Typed manuscript, "The Church and War," author unknown
Manuscript with statistics of Scripture School, circular from the Central Book and Trust Committee of Western Yearly Meeting

Folder 2:

Several letters to Mrs. Olive Lewellyn about Newlin family history (copied and put in Newlin family file)

Folder 3:

Estate of Robert L. Welty:

Matchbook cover advertising The First National Bank of Danville

100th Anniversary issue of the Republican

Article by Betty Lane from Indianapolis Sunday Star Magazine, concerning Hadley, Indiana

The Indianapolis New, Wednesday, February 16, 1898

First Baptist Church of Amo, 1866-1966, booklet

Then & Now, a souvenir booklet commemoration First National Bank's first century

Danville, Indiana, booklet from Danville Chamber of Commerce

Copy of Myrtie Baker column about Amo, "Amo Fondly Remembers Its Past"

Welcome to Danville booklet

These items were from the estate of Robert L. Welty, Danville, Indiana

Envelope 1:

11 notebooks of writings by Russell C. Wynkoop, 1887-1976

Envelope 2:

Funeral services in memory of John Newlin, July 13, 1908

Handwritten obituaries for:

Lydia Jane Newlin, 1873-1901 (2)

Charles O. Newlin, 1840-1916

Sarah Haworth Newlin, 1845-1927

Emma Newlin, 1870-1925

Envelope 3:

Cards from funeral flowers

Envelope 4:

Journal of Eli Newlin, trip to Ohio in 1858

Envelope 5:

Klondike Writing Tablet:

Writer unknown, following information is in tablet:

List of meetings and their locations in various quarters

Report of Trust Funds of Western Yearly Meeting, 1863-1900

Minutes of meeting from October 31, 1877 to January 30, 1884 about Sugar Grove Meeting

Obituary of Lucinda Heald

Envelope also includes copies of pages from the tablet

Envelope 6:

The Golden Cup, Volume 1, handwritten publication and copy

Envelope 7:

World War I veterans, Hendricks County, Indiana, compiled by Claude Raber & Claire J. Sellers, 1976

Flyer for Open House sponsored by Gunstra Builders for Clear Creek Village, July 30-Aug 2, 1998

Homes Hendricks/North Morgan County magazine:

1971 - Sept, Nov, Dec

1972 - Jan, Feb, Mar, Apr, May, Aug, Oct, Nov, Dec

1973- Jan

Hendricks County Parade of Homes magazine:

1972 Apr, May, Jun, Jul, Sept, Oct, Nov, Dec

1973 Feb, Apr, Jun, Jul, Aug, Sep

1974 Mar, May, Jun, Jul, Aug, Oct, Nov, Dec

1975 Apr

Pocket calendar from Guilford Office Supply, Plainfield, 1977

Poster for Franzen Bros. circus at Plainfield, May 4

ACID FREE BOX 82: Hendricks County, Indiana papers and records

Original Patent Deeds:

From the United States of America to:

Jesse Kellum-1837

Samuel Carter-1824

Noah Kellum-1823

Thomas Rhodes-1823

Charles Reynolds-1827

Noah Kellum-1824

Noah Kellum-1823

Uriah Ballard-1823

John Hadley-1822

Jesse Kellum-1837

John Hadley-1822

Maps showing location of these patent deeds

Drawing by Ruth M. Pritchard of the William H. Pritchard family home at Belleville, dated October 18, 1978

Drawing by Ruth M. Pritchard of the Salem Methodist Church in Liberty Township

Drawing by "AR" of the Brown Township Grade School building (erected 1928)

Maps and description of Barret trip in downtown Plainfield

1953 calendar from Morris Ford Sales, Brownsburg, Indiana

List of Hendricks County girls at the Indiana Industrial School for Girls, May 1, 1907, and charges

List of Hendricks County boys at the Indiana Reform School for Boys, April 30, 1901, and charges

Articles of Association of the Stilesville Cemetery, dated May 20, 1853

Articles of Association for Bank of Danville, January 31, 1853

Picture of President Harrison's House, Indianapolis

Page from Frank Leslie's illustrated newspaper, November 24, 1877, showing scenes and incidents of the funeral services over the remains of the late U. S. Senator Oliver Perry Morton

Request from free-holders of Center Township for appropriation money for Indiana and Illinois Central Rail Way Company to be paid in 1872

Two cures for cancer (from Carolyn Carter Kellum)

Organization papers for Friends High School Company of Plainfield, July 31, 1866

Page from a teacher's grade book showing grades in Geography A and B

Articles of Association for Danville Academy, February 5, 1864

Envelope from Cope & Hunt, Brownsburg, Indiana

Specimen of handwriting of James Thompson

Receipt from Indiana State Board of Medical Registration and Examination to Dr. Ernest Cooper, June 6, 1898 for diploma

Postcard to Mrs. J. C. Jamieson, Plainfield, IN from "JCJ" in Buffalo, NY

Picture of Soldiers and Sailors Monument, Indianapolis

Folder 1:

Membership and secretary's book of the Ladies Class of the M. E. Sunday School, Clayton, Indiana, 1939-1943

Folder 2:

Two plat maps (hand drawn) of the Washington Township area around Avon

Folder 3:

Indiana Historical Society calendars for 1984, 1985 and 1994

The Indiana Friend, June-August 1965

Plainfield Optimist 1991 baseball yearbook

Indiana Historical Society publication: The secret orders and "...great things have been Done by a few Men...: letters of Patrick Henry and George Rogers Clark." (1974)

Poster advertising Plainfield, Indiana, A Pictorial History

Folder 4:

Postcard from Lodi Mineral Water Sanitarium Company, Indianapolis

Invoices from Springer's Sinclair Service, Plainfield (from Carolyn Carter Kellum)

Picture (photocopy) of Carrie Hadley in a buggy, made for her 102nd birthday, February 2, 1995

Photocopy of picture of J. P. Calvert, photographer of Mooresville, and advertisement, mounted on red poster board

Newspaper pictures of the Central Normal College Purple Warriors Basketball Team

Poster for railroad election, June 16, 1875, in Hendricks County

Photocopy of marks for David Carter, Samuel Carter, Jonathan Hadley, Thomas Ballard, Nathan Kirk, Moses Alderson (stock marks)

Map showing southeast Guilford Township original land entries locations, made for Guilford Township Historical Society meeting, 1971, "A Time to Commemorate-150 Years"

Family record of Daniel Cox family

Anniversary edition (100 years) of the Connersville News-Examiner (October 19, 1987)

Envelope 1:

Handbook for instructors and students, DePauw University, 1922-23

DePauw University senior program booklet, 1923

DePauw University Women's Self-government Association constitution, by-laws and regulations, 1922, booklet

The big little poem series, numbers 33-38, with poems by Vicki Raymond, Sarah Lawson, and David Cooke

Welcome to friendly fast growing suburban Plainfield, Indiana, 1960, booklet

Indiana Basketball handbook, 1990-1991

Envelope 2:

Program, Methodist Episcopal Church, Martinsville, Indiana, April 20, 1919

Envelope 3:

Grade record for Minnie Sims, grade 2, 1895

Memorial booklet of floral tributes for Anna Sims(?), 1857-1930

Golden wedding anniversary newspaper clipping about "Uncle Ben and Mrs. Haworth"

Citation of service for Mrs. Minnie Simpson from Goodwill Industries

Seven letters and two postcards from Minnie's nephew, Joe Kassler, while he was in the service in World War II

Four cards to Minnie from Edith of E. E. B.

Envelope 4:

Rate per mile schedule for Postal Telegraph Cable Company and other telephone-telegraph companies

Envelope 5:

Jordan/Huron family Bible records pages, gift of Grace E. Cox

Envelope 6: Items from Carolyn Carter Kellum:

Warranty deeds (in Hollinger envelope)

Linton Wharton and wife to Bradway Thomas, 1864

Bradway Thomas and wife

Bradway Thomas and wife to David Thomas

Clarkson B. Thomas and others to Caleb H. Carter and wife, 1937

Theodore Babb and wife to David Thomas

Envelope 7:

Papers on Cole vs. Hopkins lawsuit

ACID FREE BOX 83: Photographs

Various pictures of Mrs. Mary Rivers' kindergarten and first grade classes:

1940-1970

Envelope 1:

Photocopies of Mrs. Rivers' class photos, 1940-1966, with years and names

Folder 1:

Tri Kappa Kindergarten Presents the Spring Program, April 22, 1959

Tri Kappa Kindergarten Presents the Spring Program, May 5 and 8, 1958

Tri Kappa Kindergarten Presents the Spring Program, May 7, 1957

Tri Kappa Kindergarten Presents their Christmas Program, December 19 and 20, 1957

Tri Kappa Kindergarten Presents their Christmas Program, December 15, 1958

Tri Kappa Kindergarten Presents "The Night Before Christmas," December 13, 1956 (2)

Springtime Frolics and the Kindergarten Spring Program, April 28, 1955

Christmas Dolls, December 17, 1954

The Tri Kappa Kindergarten Presents a Program of Songs-Games-Rhythm Band, April 28, 1954 (2)

Newspaper articles

Photograph of a line of women sitting at a table, with names, Sept. 1951

Photograph of a large group of women, with names, Sept. 1951

Photograph of a line of children with feathered hats, Mrs. Rivers is in the doorway

3 photographs of a small group of women in an envelope titled "Tri Kappa Girls"

2 class/grade rosters?, 1960

ACID FREE BOX 84: Miscellaneous

Photograph in glass picture frame of James Cagney, in padded envelope

Newspaper, The Advocate, published by Indiana Civil Liberties Union, volume 1, number 1, Spring 1984; in plastic bag

Folder 1:

Miscellaneous papers from the "Courthouse Collection":

Petition signed by voters of Clay Township against granting a liquor license

Folder 2:

Photograph of Robert Warren, Plainfield, 1940's, World War II uniform; in Mylar sleeve; was in glass picture frame with picture of James Cagney; in padded envelope

Folder 3:

Newspaper clippings about the Coatesville, Indiana tornado (1948) and about people and events in the Clayton, Indiana area

Copy of newspaper article about Jennie Craven Ralston

Copy of newspaper article about Primitive Baptist Church at Center Valley

Calendar for 1942

Copy of 100th anniversary issue of Danville Weekly Advertiser, October 23, 1947

Report card of Adeline Cravens, 1917

Report card of Raymond Hayden, 1919-1920, with three addressed and stamped envelopes

Folder 4:

Huffman, Herbert Scott, manuscript "The Hills of Home," memoirs of a boy, aged ten to fifteen, during his residence in Plainfield, 1921-1926

Envelope 1:

Booklet, Plainfield Lodge #653 F & A. M., 1994

Round (1.25" diameter) pin with young man's photograph

Old photograph of a bull in leather case

Envelope 2:

11 old envelopes with Hendricks County post marks

Envelope 3:

Letters to Mr. and Mrs. Roy Johnson concerning foreign student who stayed with them, sponsored by Woman's Club of Plainfield

Envelope 4:

Receipts of funds paid to wives of men serving in the civil War from Hendricks County

Envelope 5:

Funeral bill to Board of County Commissioners for Joseph Green, Civil War soldier, \$45.00

Receipts of funds paid to wives of men serving in the civil War from Hendricks County

Envelope 6:

Typed copy of speech given by Ida Mae Good Miller on The Hadleys of Hendricks County, March 27, 1980 at Guilford Township Historical Society meeting

Envelope 7:

Notice of unpaid taxes to Western Yearly Meeting from 1859-1886; total of \$24.38

Letter to Mr. Clark Blair, Danville, dated January 6, 1890, from Hetherington & Beiser, Indiana

Card advertising Indiana State Fair, September 23, 1889

2 receipts from Wm. H. Nichols, part payment on loan to Elvina Williams, 1878

6 letters to William H. Nichols from Charter Oak Life Insurance Co., 1873, 1875, 1876, 1877, 1878

Receipts from Central College of Physicians and Surgeons for 2 notes from members of Pittsboro Horse Company

2 statements for license for improved stock: Rolo and Miramour II (Amo Percheron Horse Co.)

Advertising card for Troubadour (Pittsboro German Coach Horse Co.)

Notice to contractors from Auditor of Hendricks County, 1886 (4)

2 blank bonds for construction of ditch; printed in Danville
Blank justice of the peace form

Envelope 8:

Photocopy of picture taken at Friends Meeting House, with partial identification

Envelope 9:

34 clothing accounts from Central Indiana Hospital for Insane for Hendricks County residents

Envelope 10:

11 notices from Republican State Central Committee to Enoch G. Hogate, 1890

Envelope 11:

Photocopies of pages from scrapbook of Charles Hughes

Donated by Don Allen

ACID FREE BOX 85: Photographs

Unidentified photographs.

See also ACB 43 for more pictures.

Some photographs identified as a trip to Mongolia/China and identify Sid Wright, Mr. Jordan Jack De Berry, and Ida Nelley

Photograph at the Indianapolis Motor Speedway, 1910, R.R. Alderman

Photograph identified as Thomas Marshall

ACID FREE BOX 86: Baseball stadium in Hendricks County and Wedding Invitations, programs

Information on a proposed baseball stadium for Plainfield. Possible location was northwest corner of the I-70 interchange.

Folder 1:

Large map, Indianapolis Airport Authority, ca. 1985, Indianapolis International Airport Layout Plan

Folder 2:

Correspondence, notes, and news articles

Folder 3:

Indianapolis Arrows season ticket reservation forms

Pamphlet, Help the Arrows Head for Home (2)

Pamphlet, Indianapolis is Pro Baseball, (4)

Arrows sticker

Folder 4:

1 pamphlet for SMC company

1 Indysports Magazine, October 1985

3 stationery and envelopes for Hendricks County Stadium Committee

5 color artists drawings of proposed stadium

2 topographical maps of stadium area

Folder 5:

Hendricks County Stadium Committee surveys, signed by local residents

Folder 6:
Newspaper articles

Folder 7:
Three copies of the Preliminary Economic Impact Study

Program for wedding of Angel Lynn Riley and Ross Clement Paznokas, October 16, 1993

Wedding Invitations:

Envelope 1:

Myrtle A. Davis and Joseph B. Bowen-c. 1892
Beverly Ann Barker and David Martin Crogan-1974
Helen Shirley Noel and Glen H. Collins-1928
Cathie Lynn Thompson and David Keith Brown-1979
Linda Colleen and Scott Jay Baldwin-?

Envelope 2:

Pamela Kay Neese and Mark Lee Hopkins-1979
Susie Marie Burchyett and Monty Calvin Grover-1977
Karen Lee Kost and Manuel Scott Gentry-1980
Jane Elise Baxendale and Lynn K. Finkel-1974
Laurie Helen Huggett and Joseph Allan Goss-1980
Nancy Ellen McGinnis and Barth Kelly Fisher-1981
Carol E. Kelleghan and Lynn K. Finkel-1990

Envelope 3:

Jeri Elaine Lentz and Michael Alan Pardieck-1974
Evelyn Cameron McMillan and Scott ?-1977
Dorothy Maxine Black and Oscar Abbot Potts-1925
Flossie Collins Allen and Reverend Aubert Lewis Meredith-?
Laura Sue Ragan and Michael J. LaPorte-1987
Janet Lynn Spence and Timothy Edward Owens-1987
Nellie Hollingsworth to Abbe R. Marley-1892 (photocopy)
Terri Lynn Souders and Robert Allen Patterson-1981
Angel Lynn Riley and Ross Clement Paznokas-1993-with program from wedding, separate

Envelope 4:

Carol Lynne Peacock and Thomas John Stahl-1975
Rebecca Beryl Gibson and Thomas Allen Stalnaker-1975
Rebecca Beryl Gibson and Thomas Allen Stalnaker-1975-program for wedding and worship service
Esther Jane Richardson and A. Dale Reiger-1925
Elma Maye Wright and Edwin F. Seide-1920
Nelle Irene Peck and Kenneth Shannon Sharp-1911
Sandra Marie Goltz and Thomas Allen Sickaniec-1987

Envelope 5:

Maude Johnson and Elmer B. Winsted-1902
Kristi Ann Thompson and Keith Allen Tridle-1974
Lelia Ratliff and Franklin Eugene Weakley-1923
Helen Lois Rogers and Howard Ernest Wright-?
Ann Marie Allen and Gary Lee Wood-1981-program from wedding

Other invitations and cards:

Envelope 6:

55th wedding anniversary invitation-Milton and Freda Hadley
Invitation to Bridal Shower for Becky Gibson
50th wedding anniversary invitation-the parents of Mr. and Mrs. Thomas Parker
Hobbs and Mr. and Mrs. Gordan Alan Hobbs-1970
Invitation to 85th birthday celebration for Veva Griffen Spear-1988
Invitation to 80th birthday celebration for Alice ?-1988
Christmas card from Alice M. Stur to Reba Binns
Halloween party invitation-1927

Envelope 7:

Memorial service card for Mr. Roger W. Sturm-1973
Funeral notice for Wayne C. Robinson-1888
Memorial service card for Harold E. Schooler
Funeral announcement, Mrs. Emma Marley-1881

Envelope 8:

Program for the first annual banquet of Clayton High School Alumni Association-1914
Yells of Clayton High School for Oratorical Contest, ca. 1906
Program for the Primary Oratorical Contest, ca. 1902
Name card for Melville Ballard
Program for the third annual banquet of Clayton High School Alumni Association-1916
Name card for Mrs. Edward Barrett

Envelope 9:

Invitation to Open House for the First National Bank and Trust Company, Plainfield, 1971
Program for Hendricks County Extension Homemaker's Clubs Achievement Day, 1968
Flyer advertising Edith's Novelty and Antique Shop
In Retrospect-The Ramsey Homestead
Hendricks County Business Cards
 Yesterday House Antiques, Warner Muir
 Antiques, Mrs. Frieda Baker
 George's Genealogy Shop, George E. Heavilin
 Sycamore Books, Floyd M. Hunt
 The Brunsons', Lee and M. E. Shop
 Edith's Novelty and Antiques

Commencement exercises programs/graduation programs:

Envelope 10:

1884-Pittsboro Public School
1885-Pittsboro Public School
1886-Middle Township
1888-Middle Township
1897-Danville High School
1904-Cartersburg Public School
1904-Middle Township High School
1905-Common Schools of Guilford Township (elementary school graduation)
1905-Clayton High School

Envelope 11:

1906-Central Academy
1910-Clayton High School
1911-Clayton High School

1912-Brownsburg High School
1922-Peetz High School
1922-Pittsboro High School
1956-Danville High School
1971-Brownsburg High School-with name card and picture of Ruth E. Heavilin
1973-Plainfield High School-with picture of Kristi Ann Thompson
1978-Cascade High School-with name card of Laurel Dale Thomas

ACID FREE BOX 87: The Clearing House

The Clearing House (a subsidiary of the Hendricks County Citizens for the Prevention and Care of Abused Adults, Inc.)

White 3-ring binder containing articles of incorporation, corporate papers, minutes, correspondence, grants, Director's position, Guidelines, Hendricks County statistics/Trustee manual
Cloth covered, blue 3-ring notebook containing history of the project
Treasurer's book, blue three-ring binder, with articles of dissolution, minutes, journal, ledger, documents, Treasurer's report
Checkbook, smaller three-ring binder, with check stubs, 1991-1995

Envelope 1:
Book of vouchers

Envelope 2:
Cancelled checks and bank receipts

Folder 1:
Clearing House stationary and stickers
7 pamphlets explaining The Clearing House
Handbook for Employers

Folder 2:
Tax papers, c. 1995

Folder 3:
Bank Statements, 1993-1995

Folder 4:
Bank Statements, 1995

Folder 5:
Jennifer Wilson items: tax forms, papers concerning Jennifer Wilson

Folder 6:
Phone bills, 1991-1995

Folder 7:
Telephone bills, 1995, tax exemption forms

Folder 8:
Susan Bigler: Treasurer information, employee information, tax forms

Folder 9:
Luann Evans: notes, contract of employment, tax forms, 1995

Folder 10:
Treasurer's Report, 1995

Donated by Mary McMillan, March 20, 1996

ACID FREE BOX 88: Miscellaneous Guilford Township materials

Guilford Township Historical Society Scrapbook (1963-1976)
Guilford Township Historical Society Membership cards for 1986-1995
Farm record book of E.W. Sawyer, 1919
Minutes book for Guilford Township Federation of Farmers (Jan. 1921 - Nov. 1923)
Minutes book for Guilford Township Farm Bureau (Dec. 1923 - Sept. 1934)
Minutes book for Guilford Township Farm Bureau (Jan. 1935 - Nov. 1940)
A Chart Comprising a List of the Phrenological Faculties and Organs, for Noah Day
Poster for Pops Concert, September 9, 1995, Plainfield High School Auditorium
Plot of the First and Second Addition to the "Old Cemetery," Danville, Indiana

Envelope 1:
Guilford Township Historical Society Treasurer's reports for January - December 1997

Envelope 2:
Guilford Township Historical Society Minutes (Nov. 1962 - June 1970)

Envelope 3:
Guilford Township Historical Society Programs (1967-68; 1968-69; 1969-70; 1970-71)
Guilford Township Historical Society Program Directory (1970-1971) 2 copies
Guilford Township Historical Society 2000 membership receipts
Guilford Township Historical Society 2001 membership receipts

Envelope 4:
Letter to Mr. Linder from K.R. Searce about getting taxes paid for Widow Anna Reynolds, 1883
Postcard to R.B. Balke from J.H. Orear, 1884
Postcard to Sheriff at Danville from John L. Gunn, Plainfield, about a stolen horse, 1907

Folder 1:
Parliamentary Practice Club:
Parliamentary Practice Club of Indianapolis Who's Who 1969-1971, packet
Sixteenth Annual Institute on Parliamentary Procedure, packet
Parliament Cake
Sixty Questions and Answers on Reconsider--An American Motion, packet
Terms, packet
Procedure in Board Meetings, as Compared to Regular Meetings, packet
Objection to Consideration of the Question
Revision of By-laws
Do's and Don'ts for Members
Points to Remember in Regard to Substitution
300 Questions on Parliamentary Law for Students, 1953, packet
Parliamentary Practice Club of Indianapolis, May 1969-May 1971
Parliamentary Practice Club of Indianapolis, May 1971-May 1973
Parliamentary Practice Club of Indianapolis, May 1973-May 1975
Parliamentary Practice Club of Indianapolis, May 1975-May 1977

Folder 2:

Two orange Golden Rod notebooks with by-laws and rules of the Christian Service Fellowship

Folder 3:

Guilford Township Historical Society notes and minutes, 1979-1981, donated by Ida Mae Good Miller
Membership lists (1978-1980), donated by Ida Mae Good Miller, also includes 1981-1982

Folder 4:

Guilford Township Historical Society:

News releases, newspaper articles, programs, lists of paid members from 1986-1995, also from 1979 and 1980

1990 records: bank records

1991 records: bank records, treasurer's report

1992 records: bank records, treasurer's report

1993 records: bank records, treasurer's report

1994 records: program, membership list, bank records and treasurer's report

1995 records: program, membership list, bank records and treasurer's report

Guilford Township Historical Society memorial book receipt for Lee Rosemary, 2001, and Dr. William C. Stafford, 2000

Folder 5:

Story, Reuben's Tricycle, author unknown, written by hand; from Mendenhall sale

Letter to Mary from Eva Brown, June 23, 1918

Folder 6:

Correspondence from Sarah Lawson to Jayne Ann Jones:

5 letters dated Christmas 1990, Christmas 1993, April 1, 1994; March 21, 1995; March 1, 1996

Folder 7:

The Bulldog Trumpet: Brownsburg Community School newspaper

Feb. 28, 1978

Mar. 28, 1978

May 23, 1978 (2 copies)

Jun. 27, 1978

Folder 8:

1 copy of the final edition of the Indianapolis Times, October 11, 1965

1 copy of the Metropolitan Tribune, v.1 no.1, November 6, 1965

1 copy of Common Ground: A Forum for Civil Liberties Issues, Don't Walk, volume 1, number 1, Spring 1995

2 copies of the last issue of the Plainfield Messenger, July 21, 1994

Folder 9:

2 posters for musical Carnival, presented by Plainfield High School Music Department, 1995

Facsimile of Henry Hamilton's surrender of Fort Sackville to George Rogers Clark, 2/24/1779

Invitation to 200th anniversary of the Capture of Fort Sackville (Vincennes) in 1779

2 copies of the Hendricks County Seal

2 copies of emblems of various fraternal orders from Flanner & Buchanan Mortuaries

Election card from Hilden (Curly) Tharp, running for Councilman at large

Indenture or quit-claim forms printed by Danville Union Print to put child in Hendricks County Orphan's and Children's Home (2 copies)

Menus from the Mockingbird Café and Michelangelo's Restaurant

District Conference booklet, Church of the Brethren (Aug. 14-16, 1955)

Arrest warrant for William Bengé, July 1846

Arrest warrant for body of infant Robert B. Armstrong, September 1848
 History of the Guilford Township Civic Association
 Booklet: Heralding the history of Holliday Park
 Plainfield Lodge No. 653 F & A.M. program booklets for 1992, 1996
 Letter from E. H. Hornaday to M.B. Daniel regarding Republicans and Democrats, 1891
 Copy of speech "These Changing Times" by Dr. Sherman G. Crayton (given at Hendricks County
 Historical Society meeting January 13, 1974)
 Commencement activities booklet for Clayton High School, Class of 1941
 1 copy of booklet containing the Declaration of Independence, Constitution of the United States, and the
 Constitution of Indiana, from Pamela Carter, Attorney General of Indiana
 Vinzant Parliamentary Club material:
 Program booklet, 1968-1969
 Program booklet, 1966-1967
 Copy of history paper: A Time To Remember (no author). Paper chronicles the history of early settlers in
 Guilford Township.
Donated by Pearl V. Roberts

ACID FREE BOX 89: Rufus Trotter Collection

Loose papers:
 Lists of children:
 December 29, 1845, a list of children between the ages of 5-21 in Township 17, North of Range 2
 January 22, 1846, a list of children between the ages of 5-21 in Township 17, North of Range 2, West
 District no. 2, Boone County, also list of voters in the district
 A list of children between the ages of 5-21 in Township 17, No. 8, Range 2, Hendricks County
 A list of children between the ages of 5-21 in school district no. 5, Township no. 17, Range 2, Hendricks
 County
 February 1, 1846 - A list of children between the ages of 5-21 in district no. 5, Township no. 17, Range
 West of Hendricks County
 January 7, 1846 - A list of children between the ages of 5-21 in Township no. 17, Range 2 West of
 Hendricks County
 February 6, 1847 - A list of children between the ages of 5-21 in Township no. 17, Range 2, Hendricks
 County
 August 10, 1846, A list made out for school district no. 1 in Township 17, Range 2 West
 January 7 1846, A list of children between the ages of 5-21, district no. 8, Township no. 17, Range 2 West
 of Hendricks County.

Folder 1:

Envelope addressed to Rufus Trotter from Wilmer Atkinson of Philadelphia, PA.
 Inside of envelope:
 Receipt for Rufus Trotter, from road tax, Oct., 1, 1883, \$17.91
 Warranty deed - Solomon Blair & wife to John V. Martin & wife, July 6, 1874
 Receipt for Rufus Trotter, \$30.00, for a wheat Fan sold by Solon Hazelton Ho. 2/11/1865
 Statement of the condition of the accounts of Rufus Trotter, June 19, 1877
 Receipt for Rufus Trotter-guardian of the minor heirs of James Trotter (paying off his debts)
 Form letter from the office of Standard Publishing Co., Cincinnati, OH, subscription to the Christian
 Standard
 Envelope address to Rufus Trotter, Plainfield
 Inside self-addressed envelope to the Standard Publishing Co.
 Promissory note from Rufus Trotter to W.W. Ship, \$70.00, July 30, 1853
 Notice of appraisement to Rufus Trotter, April 5, 1869
 Letter to Rufus Trotter from Elijah Eaten, July 7, 1880
 Promissory note from Calvin Greeson to Rufus Trotter, \$50.00, March 1878
 Receipt for Rufus Trotter, for James Trotter's account, \$10.00, July 3, 1878

Memorandum of Insurance Policy, Rufus Trotter, \$8.00, fourth installment, May 7, 1877
Notice, printed in red, book list for 1876 from Wood & Holbrook
Receipt for Rufus Trotter Sept., 5, 1872, \$15.00, stock subscription to the Mooresville District Agricultural Society
Receipt for Rufus Trotter, April 27, 1876, \$8.00, 3rd Installment of Insurance Premium
Promissory note to William Henderson from Solomon Blair, April 12, 1870, \$25.00

Folder 2:

Official papers:

Article of agreement between Mary J. Porter and James Burghfield, giving land owned by Mary J. Porter/Mark Porter to James Burghfield, April 21, 1846
Chattel Mortgage, Levi Greeson to Rufus Trotter, December 24, 1877
Assessor's notice for legacy and succession taxes, from the United States Internal Revenue for Rufus Trotter
Guardian Deed - David H. Almond to Alvah H. Almond, February 18, 1873
Letter from General Christian Missionary Convention asking for annual installment pledge of \$25.00, January 1, 1881
Chattel Mortgage - Alfred Greeson to Rufus Trotter, April 3, 1877
Note certifying the let and rent of land to Jackson Kelly from ? B. Cox, Aug. 19, 1862
Letter to Mrs. Trotter from B. H. Pierce, concerning a transaction with Charles Rosie getting a cow and the price of the cow coming off the bill owed to B. H. Pierce by Mrs. Trotter
Blank Check from Hadley, Homan and Co., Bankers, Danville, IN
Additional Insurance granted, signed by A. M. Hadley, January 8, 1880
Notice of Assessment to Susannah Trotter, May 9, 1891
Assignment of Farm Right of Little's Improved Suspension Fence for Rufus Trotter, March 4, 1875
Letter to Rufus Trotter from Adan Hadley asking for payment from Mr. Trotter on \$30.00 note
Blank form for the Farm Journal Club
Notice of Assessment to Rufus Trotter, April 2, 1880
List with three columns: 1) name 2) farm implement 3) price
Envelope addressed to James Trotter, Jamestown from Central Insurance Company, Lafayette, IN - inside is a receipt for James Trotter from Office Indiana Central Insurance Co., \$260, October 30, 1866
Warranty Deed - W. H. Wilhite and wife to James N. Nuls, August 23, 1884
Mortgage - Thomas H. Trotter to Rufus Trotter, March 27, 1871
Guardian Deed - Samuel H. Hornaday to John L. Gum, January 30, 1873
Warranty Deed - Ezekiel Hornaday to Rufus Trotter, September 26, 1866

Folder 3:

Treasurer's Bonds:

District no. 3, Daniel Brown, March 19, 1846
District no. 7, Isaac Trotter and Robert D. Correy, September 3, 1847
District no. 7, Nathan Davis and Arthur E. Fullen, March 27, 1846
District no. 5, George L. Caldwell and Ruker K. Carter, March 14, 1846
District no. 5, Boone County, John Cunningham and Lenard Hubbler, Nov., 30, 1846
District no. 4, Hendricks Co., Isaac Pierce and Charley Page, March 9, 1846
Boone County, Tighlman Andrews and Jacob Burtch, March 20, 1846
Hendricks County, Smith Russel and John Davis, February 26, 1847
District no. 5, Hendricks County, Charles Fullen and Arthur E. Fullen, December 26, 1846
District no. 8, Hendricks County, Johnson Hunt and Lee Tucker, March 9, 1846
District no. 4, Hendricks County, Isaac Pearce and Philip Otterman, May 28, 1847
District no. 6, Hendricks County, Eli Hendrix and John Stutsman, March 11, 1846
District no. 9, Hendricks County, Smith Russel and John Davis, August 6, 1849
District no. 1, Boone County, Anderson Trotter and Philip Clements, July 24, 1847
District no. 9, Hendricks County, Smith Russel and John Davis, March 26, 1846

District no. 8, Hendricks County, Johnson Hunt an Lee Tucker, March 10, 1847

Folder 4:

Receipts:

Receipt for O.M. Trotter, \$1.30, to the Farmers' Cooperative Insurance Association of Hendricks County, 9/29/1887

Receipt for Ann J. Nysewander, \$16.24, taxes, 11/1/1884

Two receipts on one sheet:

1/14/1869 - \$100.75 - paid by Enos Blair

2/2/1869 - \$200.00 - applied to an execution in the hands of Wm. H. Calvert, Sheriff of Hendricks Co., in Favor of Christian Back vs. Enos Blair

Receipt for shipping of freight, shipper - Terre Haute and Indianapolis Railroad Co., \$34.75, February 2, 1882

Receipt for J.D. Nyswander, paid \$3.98 for taxes, April 10, 1882

Receipt for Smith Trotter, paid \$5.31 for taxes, April 10, 1882

Receipt for Smith Trotter, paid \$4.29 for taxes, October 26, 1882

Receipt for Amos Hadley, paid \$113.30 for taxes, April 18, 1870

Folder 5:

Promissory notes:

Promissory note from Rufus Trotter to Mary A. Tomlinson for \$50.00, December 13, 1879

Promissory note to Matthew Ratliff for \$537.76 from? (Name has been ripped off bottom), December 25, 1878

Promissory note to William Owens for \$630.00 from? (Name has been ripped off bottom), January 24, 1884

Promissory note to Calvin Hadley for \$86.03 from Nathan Vestal, April 1, 1878

Promissory Note to Solon Hazelton and Co., for \$15.00 from? (name ripped off bottom), April 28, 1862

Promissory note to Hadley, Homan and Co., for \$40.00 from? (name has been ripped off bottom), April 10, 1882

Promissory note to Ben Albright for \$25.00 from? (name has been ripped off bottom), April 14, 1880

Promissory note to Smith N. Hornaday for \$250.00 from? (name has been ripped off bottom), September 11, 1878

Promissory note to Ben Albright for \$283.85 from? (name has been ripped off bottom), December 25, 1879

Promissory note to James Ward for \$75.00 from? (name has been ripped off bottom), December 24, 1880

Promissory note to Isaih Hornaday for \$815 from Rufus Trotter, November 2, 1874

Promissory note to Farmer's Bank of Mooresville for \$581.60 from? (no name), April 12, 1884

Promissory note to Isaiah R. Sivage for \$250.00 from? (name has been ripped off bottom), Oct. 20, 1880

Promissory note to Rufus Trotter, guardian of the heirs for \$54.30 from H. A. Trotter, January 1, 1873

Folder 6:

Envelope addressed to Rufus Trotter, Esq. Plainfield, IN from Hadley, Homan & Co., Bankers, Danville, IN.

Inside of envelope:

Receipt for Rufus Trotter, taxes, April 11, 1885, \$69.41

Receipt for Rufus Trotter, taxes, March 5, 1884, \$67.40

Receipt for Rufus Trotter, taxes, March 20, 1880, \$119.55

Receipt for Rufus Trotter, taxes, March 11, 1879, \$120.04

Receipt for Smith Trotter, taxes, Oct., 5, 1880, \$2.78

Receipt for Smith Trotter, taxes, March 11, 1879, \$1.88

Receipt for Rufus Trotter, taxes, April 2, 1878, \$120.92

Receipt for Rufus Trotter, taxes, Oct., 5, 1880, \$3.36

Receipt for Smith Trotter, taxes, Oct., 25, 1879, \$1.87

Receipt for Rufus Trotter, taxes, Oct., 25, 1879, \$82.09

Promissory note to John V. Martin from J.P. Nysewander & Rufus Trotter, Dec., 26, 1881, \$249.18
 Receipt for Rufus Trotter, taxes, March 11, 1879, \$5.04
 Receipt for Rufus Trotter, taxes, April 2, 1878, \$5.57
 Receipt for Rufus Trotter, taxes, March 10, 1876, \$78.64
 Receipt for Rufus Trotter, taxes, Oct., 25, 1879, \$3.44
 Receipt for Rufus Trotter, taxes, Oct., 5, 1880, \$81.15
 Receipt for Smith Trotter, taxes, March 30, 1881, \$3.97
 Receipt for Rufus Trotter, taxes, Oct., 29, 1885, \$52.83
 Receipt for Mrs. Trotter, in full of account to date, August 14, 1884, \$4.90
 Receipt for Rufus Trotter, taxes, Oct., 25, 1878, \$3.68
 Receipt for Rufus Trotter, taxes, Oct., 31, 1884, \$49.50
 Promissory note to Sarah E. Hogate-Guardian from Rufus Trotter, Dec., 21, 1881, \$48.00
 Receipt for Rufus Trotter, taxes, Oct., 25, 1878, \$81.77
 Receipt for Rufus Trotter, taxes, March 30, 1881, \$119.98
 Receipt for Rufus Trotter, taxes, Oct., 22, 1883, \$40.44

Folder 7:

Receipts for Rufus and Susannah Trotter:

Treasurers' office received of Rufus Trotter, \$217.60, paid for taxes, 4/5/1869
 Receipt for Susannah Trotter, \$1.70 - to the Farmer's Co-operative Insurance Association of Hendricks Co.
 9/29/1887
 Receipt for Rufus Trotter for making abstract of title, \$5.00, 12/16/1881
 Receipt for Rufus Trotter's doctor bill paid by Susannah Trotter, \$30.50, July 30, 1885
 Receipt for Mrs. Susannah Trotter for medical bill of Rufus Trotter, paid \$50.00 to B.H. Pearce, M.D.,
 November 14, 1884
 Receipt for Rufus Trotter, paid \$189.40 for taxes, March 2, 1866
 Receipt for Rufus Trotter, paid \$170.00 to Elizabeth A. Trotter, January 20, 1870
 Receipt for Rufus Trotter, paid \$3.06 to Farmers' Co-operative Insurance Company, October 11, 1881
 Receipt for Rufus Trotter, paid \$28.23 for taxes, January 24, 1859
 Receipt for Rufus Trotter, for presenting a promissory note, November 24, 1859
 Receipt for Rufus Trotter, paid \$39.28 for taxes, March 7, 1862
 Receipt for Rufus Trotter, paid \$30.29 for taxes, December 29, 1862
 Receipt for Rufus Trotter, paid \$33.00 for taxes, December 28, 1864
 Receipt for Rufus Trotter, paid \$47.60 for taxes October 29, 1886
 Receipt for Susannah Trotter, paid \$2.91 for taxes, October 29,, 1886
 Receipt for Rufus Trotter, paid \$4.46 for taxes February 15, 1877
 Receipt for Rufus Trotter, paid \$181.30 for taxes, March 24, 1868
 Receipt for Susannah Trotter, paid \$5.00 to Willis H. Willhit, August 14, 1884
 Receipt for Rufus Trotter, paid \$42.69 for taxes, March 2, 1866
 Receipt for Rufus Trotter, paid \$154.94 for taxes, December 28, 1864
 Receipt for Rufus Trotter, paid \$10.26 in full of E.D. Johnson's account to date, April 12, 1881
 Receipt for Rufus Trotter, paid \$21.00 To J.M. Nichols and Co., Agricultural Implements, June 14, 1880
 Receipt for Rufus Trotter, paid \$77.29 for taxes, October 26, 1882
 Receipt for Rufus Trotter, paid \$113.86 for taxes, April 10, 1882
 Receipt for Rufus Trotter, paid \$62.92 for taxes, April 6, 1883
 Receipt for Rufus Trotter, paid \$172.16 for taxes, March 27, 1871
 Receipt for Rufus Trotter, paid \$29.11 for taxes, March 27, 1871
 Receipt for Rufus Trotter, paid \$4.96 for taxes, March 20, 1880
 Receipt for Rufus Trotter, paid \$16.80 to McCormick Harvesting Machine Co., July 5, 1882
 Receipt for Susannah Trotter paid \$5.75 to B.H. Pearce, M.D. for medical bill, April 7, 1887
 Receipt for Susannah Trotter paid \$18.93 for taxes, November 1, 1889
 Receipt for Susannah Trotter, paid \$27.07 for taxes, April 20, 1891
 Receipt for Susannah Trotter, paid \$18.38 for taxes, October 20, 1888

Receipt for Susannah Trotter, paid \$23.94 for taxes, April 14, 1888
 Receipt for Susannah Trotter, paid \$27.27 for taxes, April 19, 1899
 Receipt for Susannah Trotter, executor of Rufus Trotter's Estate, paid \$6.10 for taxes, Oct., 29, 1886
 Receipt for Susannah Trotter, paid \$23.11 for taxes, March 26, 1887
 Receipt for Susannah Trotter, paid \$21.08 for taxes, November 1, 1890
 Receipt for Rufus Trotter, paid 38.80 for taxes, March 24, 1868
 Receipt for Rufus Trotter, paid \$10.00 for trees from Fairmount Nurseries (Troy Ohio), August 20, 1879
 Receipt for Rufus Trotter, paid \$78.43 for taxes, Feb., 2, 1864
 Receipt for Rufus Trotter, paid \$18.89 to farmer guardian, Mar., 10, 1876
 Receipt in the form of a postal card for Rufus Trotter, paid \$7.00 to the office of Standard Publishing Co., March 15, 1881
 Orange envelope with Wood & Holbrook, 13 & 15 Faight Street, NY printed on outside contents of envelope
 Receipt for Susannah Trotter, paid \$3.00 on account of church, June 11, 1886
 Receipt for Rufus Trotter, paid no money value, to the office American Insurance Co., May 8, 1877
 Receipt for Rufus Trotter, paid \$14.18 for taxes, December 26, 1851
 Receipt for Mrs. Trotter, paid \$15.53 for her account (by Mark Trotter) at William Lewis Jr., Hardware, Iron, Tin and Stove Merchant, June 20, 1889.
 Treasurer's Office, Rufus Trotter, March 2, 1869?, \$32.65
 Collector's Office, Rufus Trotter, April 1870, \$16.30

Folder 8:

Envelope labeled "Receipts of 1874":

Inside of envelope:

Receipt for Rufus Trotter, from Hadley, Homan & Co., Bankers, April 10, 1882, \$254.65
 Receipt or Rufus Trotter, taxes, Sept., 13, 1877, \$73.06
 Receipt for a registered letter - letter from Rufus Trotter to John Stoker, Sheridan, IN Feb., 2, 1878
 Receipt for Rufus Trotter, taxes, Feb., 15, 1877, \$102.48
 Receipt for Rufus Trotter, taxes, Feb., 24, 1874, \$ 92.76
 Receipt for Rufus Trotter, taxes, Jan., 14, 1873, \$ 193.26
 Receipt for Rufus Trotter, taxes, Oct., 12, 187?, \$ 14.02
 Receipt for Rufus Trotter, taxes, Apr., 12, 1875, \$109.01
 Receipt for Rufus Trotter, taxes, Feb., 24, 1874, \$ 15.50
 Receipt for Rufus Trotter, taxes, Sep., 13, 1877, \$ 3.96
 Receipt for Rufus Trotter, taxes, Oct., 12, 1876, \$62.57
 Receipt for Rufus Trotter, taxes, Nov., 2, 1874, \$87.81

Folder 9:

Pamphlets and leaflets:

"Map Showing Points of Interest in Indiana," 1924

Leaflet, "Office of Farmers' Insurance Company," April 13, 1864

Leaflet, 4 pages, published by order of a Committee of the Democratic members of Congress titled "The Expenses of the Past and Present Administrations Contrasted"; The Administrations are President Van Buren (1837-41) and President Tyler (1841-1845)

Program of the Indiana Christian Ministerial Association, Friday, August 15 and Saturday, August 16.

Folder 10:

Letters and Envelopes:

Letter addressed Dear Sister (Susan?) from M.C. Hornaday, August 22, 1884

Envelope addressed to Ann J. Nyswander, Plainfield, IN from Rodney Jeger, treasurer of Hendricks Co.

Postal Card for Mort Trotter, Plainfield, IN, from J.N. Trotter

Envelope addressed to Mr. Adam Dowian, Danville, IN from Plainfield Creamery Co.

Letter from I.M. Brown to Rufus Trotter, from Levenworth Co., Kansas, Oct., 28, 1866

Envelope addressed to Mrs. Trotter, by Mr. C. Rosie, return address, B.H. Perce, M.D.
 Envelope addressed to Mr. Rufus Trotter, Plainfield, IN
 Letter from Mary L. Powell to Sister, July 15, 1882
 Letter to Ella from C.W. Daugherty, June 6, 1882
 Envelope addressed to Mrs. Neff and Trotter, Jamestown, IN
 Envelope to Mr. R.D. Trotter, Jamestown, IN (has poem printed near name) - inside is a letter to Mr. Trotter from S. Letiled L., Sept. 3, 1864
 Letter to Mr. Trotter from Doherty Mahoney, Crawfordsville, June 18, 1868
 Envelope addressed to James Trotter, Jamestown, IN, inside is a typed letter from office of the Indiana Central Insurance Co., Jan. 25, 1867
 Postal Card to Rufus Trotter, Plainfield, IN, from T.C.R. Moffitt, April 7, 1882
 Envelope addressed to Rufus Trotter, Plainfield, IN, stamped in purple on the envelope are the words, "Sample copy. Postmaster, please deliver to a good farmer if not called for in five days."
 Letter to Rufus Trotter from Robert from Robert Emmett written on stationery from the Office of the District Passenger Agent, October 11, 1882
 Envelope addressed to James Trotter, Jamestown, IN, inside a self-addressed yellow envelope to Isaac Waring, Receiver of Indiana Central Insurance Company, Lafayette and a letter to James Trotter from Isaac Waring, concerning an insurance premium and policy, December 12, 1867
 Letter to Mr. Trotter from James Town and Frank Ross, March 18, 1889
 Receipt for a registered letter from Rufus Trotter to Charles R. Daugherty, Sept. 8, 1876
 Registry Receipt for Rufus Trotter, package sent to Adon Hadley, Lacrosse, KA, January 31, 1880

Folder 11:

Bill to Rufus Trotter for \$4.60 from Hiss and Hardin, September 4, 1882

Folder 12:

James Trotter receipts:

James Trotter paying William Idelings \$3.61 on September 11, 1861
 James Trotter paying Mrs. McDannald \$2.00 on January 14, 1861
 Doctor bill for James Trotter paid to John Broadhurst September 25, 1863
 Bill for James Trotter paid to J. Broadhurst April 21, 1861
 Receipt for lime sale from James Trotter to William _____ July 24, 1806
 Receipt for \$10 James Trotter to William Irons, April 8, 1861
 Receipt for \$3.50 from James Trotter to W. C. Safollett and Co. September 19, 1846
 Receipt from Indiana Central Insurance Company for \$2.00 from James Trotter October 30, 1866
 Envelope from Indiana Central Insurance Company addressed to James Trotter, Jamestown, Indiana

Folder 13:

Letter from Jean K. Voight to Susan Miller Carter: Including business card from Jean K. Voight
 Letter from Susan Miller Carter regarding the Trotter Collection
 Mailing label from Jean K. Voight to GTHS/Susan Carter

Envelope 1:

Coat pattern for Rufus Trotter, pattern cut out of old scraps of newspaper

Envelope 2:

Farmers Bank of Mooresville in Account with Rufus Trotter, bank account book

Envelope 3:

Composition book belonging to Jennie Trotter, Ladoga, Indiana

Envelope 4:

Envelope addressed to Mrs. Ella Carle, Plainfield, IN; contains three packets with locks of hair

Envelope 5:

North Salem Cavalry Bylaws and Inventory; book bound in leather, front cover missing

Envelope 6:

Old paper pattern piece for a quilt

ACID FREE BOX 90: Miscellaneous Hendricks County, Indiana

Ledger book: Proceedings of the President and Directors of the Plainfield and Cartersburg Gravel Road Co., June 1st, 1878-July 1st, 1894. Included in the back of the ledger: Note for debt payable to H. A. L. Green by Hiram Hadley; Proxy vote from J. N. Estep; Cancelled checks on Citizens State Bank; Stock certificates for the Gravel Road Company

The Daily Banner, Greencastle, IN, March 27, 1948, Coatesville tornado stories

Poster for Plainfield Public Library Famous storytellers series 1994-95 (2 c.)

Membership certificate for Henry Cox for American Flag House and Betsy Ross Memorial Association, 1914

2 photocopies of a page from the June 20, 1926 Sunday Indianapolis Star feature section featuring Plainfield; published by the Messenger 3-3-1983

Folder 1:

Enoch G. Hogate papers:

Retirement of Hogate from the Hendricks County Bar Association

Resolutions on the death of Enoch George Hogate by the Hendricks County Bar Association, Sept. 8, 1924

Letter to Hogate from R. B. Blake, Spokane Falls, Washington, April 14, 1890

Letters of recommendation from W. Miller and C.W. Fairbanks

Portrait of Hon. Alvin P. Hovey, Governor of Indiana

Folder 2:

Indianapolis Industrial Center packet, 1945

Folder 3:

North Western Farmer magazine, March 1, 1867; includes article on Plainfield Horticultural Society

Folder 4:

Early Indiana music and art project:

St. Charles String Spring Concert program, May 27, 1989

Notes, Acknowledgements, Contents

Folder 5:

Resolution on the death of Thomas J. Cofer from the Hendricks County Bar Association

Folder 6:

Three papers for the care of former slaves who moved to Hendricks County with their former owners:

George Burks, 1934; Thomas Fitzsimmons, 1837; and Benjamin Armstrong, 1833

Folder 7:

Papers on various Hendricks County banks:

1911, showing assets, etc. of all county banks

Bonds in Pittsboro, Liberty Twp., Marion Twp.

4 items for Danville First National Bank

Suit against Danville Bank

Stock statement for Laura G. Nichols for Citizens' Building, Loan Fund, and Savings Assoc. of Danville

Folder 8:

Plainfield Public Library news releases, 1994-1996

Folder 9:

3 copies of the Indiana State seal, in color

Drawing of floor plans for jail, presumably Hendricks County

Plans for book shelves in various county offices in the court house, Danville

7 advertisements or directory pages from telephone books. Used in display on telephones

2 posters from the Open House at the Hendricks County Historical Museum, March 22, 23, 1997

Memorial Day 1978: Legionnaires present Hendricks County's contribution to the World War I effort

Noisy News from Pittsboro-Hi, March 31, 1943

Envelope 1:

Excelsior Diary, with the name S.T. Huron and Diary no. 32 written inside, January 1, 1902-December 31, 1902

Part of hymn book belonging to Benjamin Hockett, 1811

Envelope 2:

Letters to E. W. Sawyer and Mrs. Ed Sawyer of Pittsboro from: Walter A. Davis, March 1; Mrs. W. D.

Willoughby, November 6, 1921; and Charles E. Wilson, August 25, 1914

Death dates for Nancy Sawyer, Feb. 4, 1803; Clarence Sawyer, Sept. 15, 1903; and Fletcher R. Sawyer, July 15, 1890.

Envelope 3:

Postcards of scenes from Hendricks County:

Presbyterian Church, Danville

Friends Church, Plainfield

Souvenir of Coatesville

Big 4 concrete bridge, Danville

Christian Church, Plainfield

Carnegie Library, Plainfield

First library, Plainfield

Methodist Church, Plainfield

Central Academy, Plainfield

Christian Church, Plainfield

Normal College east building, Danville

Souvenir of Lizton

Court house, Danville

Central Normal College, Danville

Christian Church, Danville

Envelope 4:

Business card from Kellar E. Watson, druggist, Orange, California

Calling card from Mrs. Edward Barrett

Calling card from Mrs. Cora E. Milhous

Calling card from Roland G. Calbert

Business card from Wilkins Clinic, Dr. A.C. Wilkins, Shreveport, Louisiana

Business card from I.H. Tomlinson, lawyer, Des Moines, Iowa

Calling card from Miss Phyllis L. Thomas

Business card from Dr. Eldridge A. Elliott, dentist

Calling card from Donald Scott Glen

Calling card from Clyde A. Watson, Orange, California

Calling card from Miss Emily McAdams

Bookmark promoting Yale Coffee, from Steinwender-Stoffregen Coffee Co., St. Louis, Missouri

Advertisement card from Guilford Township Fourth Liberty Loan Committee "Why Buy Liberty Bonds?"

Midsummer greeting advertisement postcard promoting Lion Coffee from Woolson Spice Company, Toledo, Ohio, includes the name Everett Stanley written on it

Advertisement postcard promoting Clark's spool cotton thread, includes the name Everett Stanley written on it

Christmas postcard "The Song of the Mistletoe" poem, includes the name Everett Stanley written on it

Easter greeting advertisement postcard promoting Lion Coffee from Woolson Spice Company, Toledo, Ohio, includes the name Everett Stanley written on it

Advertising postcard from Ma-Le-Na., Malena Company; Warriorsmark, Huntingdon County, Pennsylvania

Envelope 5:

Funeral notices for Mary A. Shield (August 1, 1888) and for Phebe M. Shields (March 9, 1881)

Envelope 6:

Small card with strands of hair from Gladys Marie Cox and Grace Elizabeth Cox

Calling card for Verle W. Blair, Irvington, Ind., with information about Church of Christ, Pittsboro, IN on reverse

Envelope 7:

Greeting Cards: 1 Christmas, 1 Valentines

Envelope 8:

Papers of William H. Nichols:

Certificate of membership for William H. Nichols in the Masonic Mutual Benefit Society of Indiana, 1877

Letter to Mr. & Mrs. Nichols from Belle Mattock, 1897

Bills for Martha Nichols

Receipt for ten dollars on shotgun

Certificate of membership for Erasmus D. Nichols in the Masonic Mutual Benefit Society of Indiana, 1883

Secretary's receipt, 1897

Envelope 9:

Papers signed by M. C. Thompson; promissory notes (1860s) and one statement for the Masonic Lodge, June 8, 1896

Envelope 10:

Blank statement pad from Strafford Pharmacy

Envelope 11:

Receipts for W. N. Dunnington from I.O.O.F. (2 dated 1895)

Bar docket of Hendricks Circuit Court for June Term, 1880, and for January Term, 1892

Certificate of membership for William H. Nichols in the Masonic Mutual Benefit Society of Indiana 1878

Bookmark embroidered on perforated paper: Laugh and Grow Fat

Invitation from Plainfield Town Council and Plainfield Plus to the dedication ceremony of the Friendship Gardens, 1996

Claim to the Auditor from Knights of Pythias Lodge in Jamestown, 1879

Letter to Bro. Hogate about I.O.O.F. dues from D. M. Wood, January 9, 1891

Advertisement for Snowdrift toilet cream

Stock yard record book of Oren Scotten of Clayton, with the names Oren Scotten (Hazelwood, IN) and Joe K. Wilkins written on the inside, c. 1894

Note from Jacob Peck allowing his son Strawder Peck to procure a marriage license to marry Elizabeth Walls (m. November 28, 1858), March 25, 1858

Invitation to a Grand Military and Civic Ball, 1873
Graduation card for Amy Weddle

Envelope 12:

Danville Brick Works papers:

Warranty Deed, Beck to Danville Brick Works, January 14, 1905

By-laws of the Danville Brick Works

Contract by and between the Danville Brick Works and Hick Murray, April 1906 (2)

Articles of Incorporation of the Danville Brick Works, February 27, 1905

French Contract, March 1905

State of Indiana, Department of State, capital stock certificate, March 1905

Stock prescriptions, 1905

Envelope 13:

Booklet, "Sleep" from Metropolitan Life Insurance Company

Newspaper article on Old "Sixty Cents" School, "Passing of Old 'Sixty Cents' School Revives Memories of Pioneer Days"

Card stating visiting hours at the Indiana Boys School

Memorial Day programs at Maple Hill Cemetery for 1938 and 1939

Program books for Home Economics Club of Crafton: 1919-20, 1920-21, 1921-22, 1923 (2 c.)

White Lick Home Economics Club, 1926

Booklet, graduating exercises of the Public School no. 52 (Indianapolis?), 1913

Program, class of 1901 annual commencement of Center Township Public Schools, 1901

Grocery sales slip from Claude W. Gladden, General Merchandise (Avon and Tilden) to Fred Ramsey, 1918

Hendricks County Public Schools: Officers and Teachers, 1905-1906, directory

Commencement programs for Avon/Washington Township High School: 1901, 1913, 1914, 1916, 1924, 1938, undated

Baccalaureate program for Avon/Washington Township High School: 1938

Souvenir booklet from Ernest Shipman, teacher, to his pupils, 1903-04, Washington Twp. Crafton School

Color picture of sleeping children

Little Learner's Paper, July 21, 1907

Lesson picture card, July 21, 1907

*** Items in the above folder are gifts of Edna Harris from the Fred Ramsey estate. ***

Envelope 14:

Package of blank courthouse forms, 1890

Petition to place the name of Daniel Brackney of Putnam County on the ballot for 5th Congressional District in the election of 1908

List of candidates from all political parties for 1908

ACID FREE BOX 91: Plainfield Saddle Club; Hendricks County Miscellaneous

Plainfield Saddle Club Secretary's book, June 1946--May 1947

Envelope 1:

Booklet, Welcome to Bridgeport Brass

Ice scraper from Pres. Hanna Chevrolet Company, Plainfield

World War II sugar ration book envelope from First National Bank & Trust, Plainfield

Indianapolis Transit, Inc. bus schedules 1953, 1958

Tire certificate from World War II for Sims Standard Service, Plainfield, for Ellis Walker, Clayton, July 25, 1945

Knights of Pythias dues receipts for Aden Evans for 1916, 1917, 1918, 1919

Envelope 2:

Program, Plainfield Saddle Club Round-Up, July 29
Program, Plainfield Horse Show, September 29, 1946 (2)
Program, Plainfield Horse Show, July 27, 1947 (2)
Plainfield Saddle Club Registration forms - filled out
Friday Caller, July 24, 1947, article on p. 1 about Horse Show
Plainfield Horse Show, Official Winners card, 1946
2 blank envelopes with Plainfield Saddle Club return address
Plainfield Saddle Club membership cards; 2 blank; 1 for Ellis Walker 1944
1 pad of registration forms for Plainfield Round-up
Plainfield Saddle Club correspondence: notices of meetings (5); form from Fair Publishing House; form from Indiana Treasury Department; Western Union bill form
Business card: Meade Bryant, photographer
Saddle Club Committees, 1946
Danville Saddle Club presents Junior Rodeo, August 10, 1947

Folder 1:

Poster, Plainfield Saddle Club Parade and Fish Fry, July 26, 1947 (2)
Poster, Plainfield Horse Show, September 29, 1946 (2)

ACID FREE BOX 91: Hendricks County Company Agent Appointments, Inheritance Programs

Folder 2:

Company agent appointments:

Aultman, Miller & Co.:
Hiram Almond & Bros., Plainfield, 1893
Jno. H. & W. T. Ashley, Pittsborough, 1892
T. A. H. Biddle, Hendricks Co., 1890
Henry J. Eaton, Danville, 1892
Jno. A. Gordon, Pittsboro, 1894
J. B. Hale, Pittsboro, 1887
S. A. Hall, Danville, 1878
Hall Brothers, Danville, 1877
Hornaday & Jordan, Pittsboro, 1893
H. B. Kendall, Hendricks Co., 1887
H. B. Kendall, Hendricks Co., 1888
H. B. Kendall, Danville, 1889
Henry Larrance, Plainfield, 1876
Henry Larrance, Plainfield, 1877
Henry Larrance, Plainfield, 1878
W. R. & L. S. Page, North Salem, 1893
W. R. & L. S. Page, North Salem, 1894
L. S. Page, North Salem, 1895
James O. Parker, "The County Fair", Danville, 1891
S. M. Pearson & J. N. Little, Danville, 1894
S. B. Richmond, Hendricks County, 1888
H. S. Shirley, Brownsburg, 1895
D. J. Spickelmire, Pittsboro, 1889
Towles & Hollingsworth, Danville, 1876
W. Clay Weaver, Hendricks Co., 1890
F. W. White and Son, Danville, 1893
Aultman Company

Higgins & Christie, Danville, 1896
 John A. Jordan, Pittsboro, 1895
 Aultman & Taylor Machinery Company:
 Almond Brothers, Plainfield, 1894
 Hiram Almond & Bro., Plainfield, 1893
 W. L. Landers, North Salem, 1900
 McCorry & Eaton, Brownsburg, 1901
 C. Aultman & Co.:
 W. L. Landers, Danville, 1892
 Frank Roberts, Coatesville, 1891

Folder 3:

Inheritance requests:

Requestor	Deceased	Date
John F. Arnold	John F. Arnold	June 29, 1882
J. W. Arnold	John F. Arnold	July 31, 1882
J. H. Brill	Polks Arnold	July 11, 1882
Belinda J. Edwards	Harry Ayers	March 21, 1882
Jeff or Neff Orear	Garlton Bairs	March 9, 1881
Charles Barker	Samuel Barker	January 31, 1883
James Barker	Samuel Barker	December 26, 1882
R. P. Barker	Samuel Barker	December 15, 1882
Mary E. Brattain	Samuel Barker	January 27, 1883
J. H. Brill	Elizabeth Bray	July 9, 1883
Harlen Brown	Brown	March 16, 1882
Mary Catharine Bunton	James W. Bunten	November, 1882
Barker and Davidson	Timothy Casserly	March 30, 1882
J. W. Christie	William Christie	February 18, 1884
Sallie Crowe	William Christie	June 22, 1883
Sarah E. Clark	Mary A. Clark	January 4, 1882
Sebastian Hiss	Benjamin Coleman	August 27, 1883
W. R. Snipes	Benjamin Coleman	August 30, 1883
George M. Petty	Benjamin Coleman	October 11, 1883
William O'Neal Mendenhall	Isaac C. Cook	May 28, 1884
E. W. Eaton	Cynthia J. Eaton	October 3, 1882
Henry J. Eaton	Cynthia J. Eaton	October 3, 1882
Ira J. McDaniel	Cynthia J. Eaton	December 14, 1882
E. W. Eaton	Cynthia J. Eaton	June 14, 1882
L. Kendall	Peter R. Elmore	May 18, 1881
John Elmore	Peter R. Elmore	April 25, 1881
J. N. Speers	Peter R. Elmore	April 9, 1881
John W. Pike	Peter R. Elmore	April 2, 1881
Elizabeth Belcher	English	February 24, 1885
Margaret Smith	J. W. Faucett	August 12, 1880
Lydia Frazer	Joseph W. Faucett	July 18, 1882
John Shanklin	N. W. Gossett	November 2, 1880
John Gowin	Stephen Gowin	Sept. 20, 1881
Nancy J. Gordon	Stephen Gowin	Sept. 20, 1881
Sarah A. Gordon	Stephen Gowin	Sept. 20, 1881
Adaline Slavens	Stephen Gowin	Oct. 17, 1881
Jesse Gowin	Stephen Gowin	June 21, 1881
William & Elizabeth Gowin	Stephen Gowin	June 18, 1881
J. M. Morgan	Groos?	Nov. 20, 1882

E. R. Bladen	M. G. Hadley	March 10, 1882
Casper Robards	Milton E. Hadley	March, 1882
Porlena Hamrick	John T. Hamrick	Nov. 8, 1882
O. N. Brent	John Herrod	
Isaac Kersey	Jesse W. Hodson	July 15, 1882
Jesse B. Hodson	Jesse W. Hodson	April 4, 1884
Thomas J. Flathers	Thomas Hooton	Nov. 18, 1881
Eva Hornaday	Simon Hornaday	June, 1882
Elvira H. Perce	Simon Hornaday	June 29, 1882
Sarah L. Wilson	Thomas Howell	Nov. 27,
Eli Huron	Seth Huron	Sep. 30, 1880
Erasmus N. Jeffers	William Jeffres	Oct. 30, 1880
C. P. Jacobs	Johnson	July 22, 1882
Margaret S. Leach	James A. Jonson (sic)	March 6, 1884
George W. Johnson	Jeremiah Johnson	Nov. 16, 1881

Folder 4:

Inheritance Requests:

Requestor	Deceased	Date
Sebastian Hiss	Jackson Kelly	June 11, 1884
J. M. Kerr	James Moore	Sept. 18, 1882
Thomas B. Byram	M. T. Morgan	Dec. 29, 1883
D. H. Clark	Morris	Mar. 14, 1881
E. R. Ellis	John Newman	Oct. 7, 1882
J. B. Gambold	John Newman	Mar. 30, 1883
Sarah E. Newman	John Newman	Apr. 15, 1884
Hanna H. Newman	John Newman	Oct. 31, 1883
Sarah E. and J. W. Cates	Elizabeth Patterson	Aug. 17, 1880
Hattie Williams	Thomas Plummer	Jul. 12, 1882
Mary E. Sawyers	" "	Aug. 24, 1882
Nancy Plummer	" "	Jun. 12, 1882
J. M. Snoddy	" "	Oct. 21, 1880
R. C. Moore	Joel Rennard	July 3, 1883
Sebastian Hiss	" "	Apr. 14, 1883
David C. Russell	Francis Russell	Jan. 22, 1884
Jacob Russell	" "	Jan. 5, 1884
Sarah, Lucy & Carrie Brady	Grandfather Selch	Oct. 27, 1883
Peter Selch	Peter Selch, Sr.	Feb. 1, 1884
Sarah Minerva Selch	" " "	Nov. 13, 1883
A. M. Finch	Smith	Jun. 28, 1882
Henry C. Rogers	"	Mar. 2, 1883
Elizabeth and J. T. Eggers	Samuel Smith	Jan. 11, 1883
J. T. Burhop & Co.	" "	Jun. 26, 1882
Angeline Blanton	Nancy Surber	
Washington & Martha A. Homan	James Talbott	Dec. 16, 1880
Stephen & Mary Hale	" "	Nov. 23, 1880
Allie & Amanda Graham	" "	Nov. 08, 1880
Eliza King	" "	Oct. 20, 1880
B. F. Moore	George B. Thompson?	Nov. 06, 1882
S. M. Cook	" " "	Jan. 01, 1883
Robert Smith	" " "	Nov. 11, 1882
Robert Smith	" " "	Mar. 28, 1883
John D. Gregg	Todd?	Apr. 11, 1884

Isaac A. Johnson	Alphis Townsend	Jan. 18, 1881
Jesse Reagan	Ruhama Townsend	Dec. 26, 1882
Add Townsend	" "	Sep. 22, 1882
Thomas Evans	" "	Oct. 30, 1882
Harry Turpin	Robinson Turpin	Oct. 26, 1882
Doctor Turpin	" "	Oct. 23, 1882
Martha Gorham	" "	Oct. 26, 1882
Jacob Turpin	" "	Oct. 24, 1882
John W. G. Turpin	" "	Oct. 26, 1882
Margaret Rush?	Celia Verbrike	Oct. 13, 1882
F. M. Hughes	" "	May 31, 1883
Sarah J. Harris	" "	May 15, 1882
Eva L. Prather	" "	Jul. 22, 1882
Albert A. Hollingsworth	Walton	Mar. 09, 1883
T. A. Welshans	J. P. Welshans	Dec. 24, 1880
R. and C. Prebster	Jacob P. Welshans	Jan. 08, 1881
O. C. Monroe	J. P. Welshans	Feb. 24, 1881
James Turner	Worrel	Jun. 12, 1884
Allen McDaniel	M. Wright	Jan. 10, 1881
Harry Turpin	James M. Wright	Jan. 07, 1881
John M. Davison	Tice York	Aug. 29, 1881

Folder 5:

Company Agent Appointments:

Singer Manufacturing Company:

B. N. Beal, Danville, 1877

Douglas Z. Bell (or ZeBell), Danville, 1894

J. W. Carrier, Cartersburgh, 1883

S. D. Farabee, Hendricks Co., 1877

Jacob Fox, Marion Co., 1892

Victor Sewing Machine Company:

M. Gabel, Danville, 1876

Lewis Shively, Danville, 1876

Weed Sewing Machine Company:

R. J. & T. Fausset, Danville, 1875

Central Union Telephone Co.:

Henry S. Curtis, Danville, 1888 (County Agent)

B. B. DeMarcus, Danville, 1898 (County Agent)

Jas. A. Downard, Danville, 188?

A. M. Hadley, Danville, 1887 (Toll station agent)

Wm. M. Hart, Danville, 1884

William M. Hart, Danville 1884

Olive M. Parker, Danville, 1884

O. M. Parker, Danville, 1887 (revocation of appointment)

Western Union Telegraph Company:

P. W. Allen, Coatesville, 1877

C. Greene, Plainfield, 1877

Miss Fannie Mann, Clayton, 1877

W. M. McGinnis, Brownsburg, 1877

George Ralston, Amo, 1877

James Shugrue, Reno, 1877

W. M. Skillen, Brownsburg, 1877

G. W. Thompson, Danville, 1877

M. M. Williams, Avon, 1877

Folder 6:

Company Agent Appointments:

J.I. Case Threshing Machine Company:

T. A. H. Biddle, Danville, 1888

Isaac Christie, Danville, 1881

W. N. Lakin, Coatesville, 1892

J. O. Winsted, Clayton, 1894

William Deering & Co.

J. O. Winsted, 1891

McCormick Harvesting Machine Company:

Anson Hobbs, Plainfield, 1885

W. N. Lakin, Coatesville, 1887

Leachman Bros., Hendricks Co., 1894

Minneapolis Harvester Works:

Fleece Hocker & Co., North Salem, 1882

D. W. Jessie and John M. McLean, Jamestown, 1881

J. I. Case Threshing Machine Company:

C. E. Menifield, Indianapolis, 1884

American Bonding Company of Baltimore:

J. A. Downard, 1908

Phoenix Insurance Company:

G. T. Patterson, Danville, 1894

Insurance Company of North America:

Amos D. Krewson, Plainfield, 1878

Interstate Live Stock Ins. Co.:

John Snipes, Hendricks Co., 1905

Merchants Mercantile Agency:

Charles Horniday, Hendrix (sic) County, 1892

The Brokerage Agency (Certificate of Partnership):

John R. Sheehan, Brownsburg, 1910

The Quaker Roof & House Paint Co.:

G. F. Calbert, Plainfield, 1911 and Chas. Waldo, Indianapolis, 1911

ACID FREE BOX 91: William Reed Estate papers

William Reed Papers:

Envelope 3:

Balance Forward from Danville State Bank to W. E. Reed, 3/9-9/25

Balance Forward from Danville State Bank to W. E. Reed, 11/8-3/10

Balance Forward from Danville State Bank to W. E. Reed, 3/16-7/19

Balance Forward from Danville State Bank to W. E. Reed, 1/10-3/26 and 3/26-6/24

Balance Forward from Danville State Bank to W. E. Reed, 6/24-10/26 and 10/26-1/4

Balance Forward from Danville State Bank to W. E. Reed, 9/25-2/13

Balance Forward from Danville State Bank to W. E. Reed, 1/4-3/16

Balance Forward from Danville State Bank to W. E. Reed, 7/19-11/8

Balance Forward from Danville State Bank to W. E. Reed, 1/10-4/15/1920

Balance Forward from Danville State Bank to W. E. Reed, 10/20-11/5/1920

Envelope 4: Pack of 15 checks and receipt, Danville State Bank, W. E. Reed, 7/12/1920-10/23/1920

Envelope 5: Pack of 6 checks and receipt, Danville State Bank, W. E. Reed, 10/28/1920-12/29/1920

Envelope 6: Pack of 11 checks and receipt, Danville State Bank, W. E. Reed, 10/28/1922-1/20/1923

Envelope 7: Pack of 9 checks and receipt, Danville State Bank, W. E. Reed, 1/21/1921-3/7/1921

Envelope 8: Pack of 8 checks, First National Bank, W. E. Reed, 12/6/1910-1/17/1911

Envelope 9: Pack of 11 checks and receipt, Danville State Bank, W. E. Reed, 4/13/1921-7/16/1921

Envelope 10: Pack of 5 checks and receipt, Danville State Bank, W. E. Reed, 7/22/1921-10/24/1921

Envelope 11: Pack of 4 checks and receipt, Danville State Bank, Baptist Church, 11/15/1924-12/29/1924

Envelope 12: Pack of 6 checks, First National Bank, W. E. Reed, 5/16/1911-7/1/1911

Envelope 13: Pack of 61 checks, Danville State Bank, W. E. Reed, 12/20/1924-8/25/1925

Envelope 14: Pack of 7 checks and receipt, Danville State Bank, W. E. Reed, 1/2/1920-2/2/1920

Envelope 15: Pack of 9 checks, Danville State Bank, W. E. Reed, 9/20/1924-11/22/1924

Envelope 16: Pack of 7 checks, Danville State Bank, W. E. Reed, 8/16/1923-9/29/1923

Envelope 17: Pack of 19 checks and receipt, Danville State Bank, W. E. Reed, 3/26/1920-6/16/1920

Envelope 18: Pack of 13 checks and receipt, First National Bank, W. E. Reed, 9/29/1910-11/21/1910

Envelope 19: Pack of 17 checks, Danville State Bank, Baptist Church, 8/19/1924-12/13/1924

Envelope 20: Pack of 18 checks, Danville State Bank, W. E. Reed, 11/25/1921-3/10/1922

Envelope 21: Pack of 12 checks and receipt, Danville State Bank, W. E. Reed, 2/26/1923-7/16/23

Envelope 22: Pack of 27 checks, Danville State Bank, W. E. Reed, 3/3/1922-9/23/1922

Envelope 23: Pack of 66 checks, Danville State Bank, W. E. Reed, 8/25/1925-8/14/1926

Envelope 24: Pack of 20 checks and receipt, Danville State Bank, W. E. Reed, 7/25/1924-8/9/1924

Envelope 25: Pack of 22 checks and receipt, Danville State Bank, W. E. Reed, 8/27/1926-11/8/1926

Envelope 26: Pack of 9 checks and receipt, Danville State Bank, W. E. Reed, 1/2/1920-3/16/1920

Envelope 27: Pack of 11 checks and receipt, Danville State Bank, W. E. Reed, 9/19/1919-10/29/1919

Envelope 28:

Check-First National Bank, to himself from W. E. Reed, \$.84, 3/1/1911

Check-Danville State Bank, to William Walls from W. E. Reed, \$1.71, 3/14/1922

Check-Danville State Bank, to C. A. Edmonson from W. E. Reed, \$2.25, 3/8/192?

Check-Danville State Bank, to The Consolidated Telephone Co. from W. E. Reed, \$2.20, 2/15/1922

Check-First National Bank, to himself from W. E. Reed, \$17.10, 7/19/1911

Check-Danville State Bank, to the First National Bank from W. E. Reed, \$20.00, 5/22/1920

Folder 7:

Bank Book of W. E. Reed from Cope and Hunt Bookkeeper's and Office Practice
Examination of Assessor of Washington Township, Hendricks County, 1/1/1909-2/12/1912
Weighed on Howe's Standard Scale, weighing a load of wheat from W. G. Reed, 12/27/1898
Minutes from a meeting of the Danville Baptist Church, 12/13/1924
Envelope with the return address: Allen J. Wilson/Treasurer Hendricks County/Danville, IN, to W. E. Reed, labeled Administrator receipts, 3/12/20
Inside envelope:
A deposit slip for the Danville State Bank, deposited by W. E. Reed, \$31.00, 2/2/1920
Receipt from Inheritance Tax Law, 3/12/1920
Bank book from Danville State Bank belonging to W. E. Reed, 1919

Folder 8:

Letters:

Empty envelope with the return address-If not delivered in 5 days return to/Valodin, Beder, Moffett and Co./Live Stock Commission Salesmen/Union Stock Yards/Indianapolis, Ind.
Envelope with the return address-Return to Charles Maguire/174 and 176 West Washington Street, Indianapolis, Ind./If not delivered in five days.
Envelope with the return address-J. W. Bybie/Cartersburg, Ind.- to W. G. Reed, inside letter from Bybie to Reed, 3/16/1903
Letter to whom it may concern from J. W. Figg, 4/1/1898
Envelope with the return address-Box 218/Danville, IN-to Wm. Reed Jr., inside letter to Wm. Reed Jr. from H. H. Underwood, Chairman, 10/17/1898
Envelope with the return address-Indianapolis Business University-to Wm. E. Reed, inside letter from E. ?. Gleebe?, 10/27/1899
Envelope with the return address-T. Taggart-to Wm. Reed, inside letter from T. Taggart, 10/31/1898
Envelope with the return address-William Brooks/Cicero, IN-to Wm. Reed, inside letter from William Brooks to Wm. Reed, 3/31/1898
Envelope with the return address-Room 11 Union Block/Indianapolis, Ind.-to Wm. Reed, inside letter on Democratic State Committees Stationary from Parks M. Martin, 9/21/1898
Letter to W. E. Reed from G. H. Hendren, State Examiner, 2/18/1914
Envelope with the return address-Room 11 Union Block/Indianapolis, Ind.-to W. E. Reed, inside letter from Parks M. Martin, 5/5/1898
Letter to Willie Reed from Leoti L. Parsons, 4/28/1897
Envelope with the return address-William Brooks/Cicero, Ind.-to Mr. W. E. Brooks/Avon, Ind., inside letter to Reed from Brooks, 4/7/1898
Empty envelope addressed to Mr. Willie E. Reed/Avon, Ind. postmarked from Georgia 4/28/1897
Letter to Danville Baptist Church from P. F. Watkins, 1/4/1925, with envelope addressed to Mr. W. E. Reed, Danville, Ind.

Folder 9:

Name card for E. Gleebe?

Composition paper by W. E. Reed for General History, 1/19/1897
Three fifty dollar notes from the Budget System used in business education
Business cards for William E. Reed-for County Assessor of Center Township (2)
Booklet presented by the National Fire Insurance Company, 1909
Composition paper by W. E. Reed for General History, 1/19/1897
List of Algebra equations
A paper or test, Two sheets, I to X
Geography test, Willie E. Reed
Test, Four sheets, I to X

Folder 10:

Receipts:

W.E. Reed, 1912
Handwritten list of receipts
Wm. E. Reed, 1920
Wm. E. Reed, 1915
Envelope addressed to Wm. E. Reed from Charles V. Sears
W.E. Reed, November 21, 1912
W.E. Reed November 23, 1912
Handwritten list of receipts on Oscar Moon paper
W.E. Reed, November 8, 1912

ACID FREE BOX 92: Hendricks County, Indiana Court Records

Folder 1:

Aldridge, Aaron: Bunton vs. Shannon, November 7, 1881
Aston, Dicey: Austin vs. Hays, March 1879
Bailey, John: Comiger vs. Emmons, January 12, 1881
Ballard, Datie J.: Ballard vs. Ballard, June 29, 1880
Baron, Amanda E.: Buchanan vs. Mitchel, November 29, 1880
Barrett, Margaret: Buchanan vs. Mitchel, December 1, 1880
Bridges, William: Bryan vs. Ketcham, May 19, 1883
Burgelin, Louis: Burglin vs. Miller, July 23, 1884
Clark, D.M.: Coffin vs. Blank, August 1880 and Coffin vs. Larsh, August 1880
Clark, Ida: Coffin vs. Blank, August 1880 and Coffin vs. Larsh, August 1880
Cole, U.D.: Cole vs. Barron, April 10, 1882
Cristy, William: Christy vs. Vanarsdall & Lowry, no date
Davidson, John: Bateman vs. Gibson, March 30, 1882
Davis, Daniel: Bateman vs. Gibson, April 3, 1882
Eaglehof, Christ.: Bass vs. Hogan, March 10, 1884
Elrod, Jesse F.: Bailey vs. Fetrow, January 1884
Euliss, M. A.: Coffin vs. Blank, August 1880
Evans, James: Bunton vs. Shannon, November 7, 1881
Ford, Patrick and Bridget: Burglin vs. Miller, July 22, 1884
Gossett, Dilia: Burglin vs. Miller, December 10, 1883
Hale, J. B.: Burglin vs. Miller, July 22, 1884
Hale, William B.: Austin vs. Hays, March 1879
Hamilton, Thomas: Applegate vs. Asher, June 22, 1883
Harding & Hovey, attys.: Burton vs. Turpin, October 1, 1882
Hawkins, John: Austin vs. Hays, March 1879
Haynes, R. F.: Bunton vs. Shannon, November 7, 1881
Hayworth, Ad.: Burglin vs. Miller, July 22, 1884
Hornaday, Edom H.: Brady vs. Indianapolis & St. Louis Railroad, March 1879
Lin, J. B.: Bateman vs. Gibson, February 4, 1882
Marker, E. H.: Bailey vs. Fetrow, January 1884
Marker, Jennie: Bailey vs. Fetrow, January 1884
McConnaha, Levi W.: Burglin vs. Miller, December 10, 1883
McCrary, W. L.: Brown & McClellan vs. Turpin, December 28, 1882
Merritt, William: Burglin & Miller, December 10, 1883
Montgomery, James S.: Bartley vs. Morris, November 6, 1880
Moore, Henry M.: Burglin vs. Miller, December 10, 1883
Moudy, A.: Bryan vs. Ketcham, May 19, 1883
Nicholson, Ira: Austin vs. Hays, March 1879
Patterson, William: Burglin vs. Miller, December 26, 1883
Perry, Mary: Brady vs. Selch, December 20, 1883

Petty, Andrew Y.: Barker vs. Sahm, October 8, 1883
 Reeves, George W.: Comiger vs. Emmons, January 7, 1881
 Roberts, Cynthia A.: Brown & McClellan vs. Turpin, January 9, 1883
 Shackelfoot, R. F.: Barker vs. , October 20, 1882
 Short, W.E.: Bailey vs. Fetrow, January 1884
 Slayworth, G. A.: Austin vs. Hays, March 1879
 Smith, Archa: Brown & McClellan vs. Turpin, June 5, 1882
 Sooters, William: Colman vs. Strong, December 12, 1882
 Spradling, William H.: Burglin vs. Miller, July 23, 1884
 Stapp, Sherman: Austin vs. Hays, March 1879
 Strong, J. T.: Colman vs. Strong, January 9, 1882
 Thompson, J. W.: Collins vs. McCann, March 6, 1882
 Tinder, W. W., Jr.: Austin vs. Hays, March 1879
 Veach, Elija: Burglin vs. Miller, July 22, 1884
 Warren, Abigail M.: Bailey vs. Fetrow, January 1884
 Warren, Zimri: Bailey vs. Fetrow, January 1884
 Watson, Benjamin G.: Burglin vs. Miller, December 26, 1883
 Wehly, D. M.: Coffin vs. Blank, August 1880
 West, H. E.: Bunton vs. Shannon, December 3, 1882
 Woodward, W. B.: Bateman vs. Gibson, April 5, 1882

Folder 2:

Admire, Elis: Grant vs. Admyre, July 6, 1878
 Almond, Harris: Cox vs. Shackelford, January 21, 1878
 Banta, J. F.: Faught vs. Faught, December 22, 1880
 Bemis, Obed H.: Grant vs. Admire, April 1879
 Blake, J.A.: Griggs vs. Christie, September 20, 1883
 Bourne, J.N.: Conklin vs. Indpls. & Vandalia Railroad, September 10, 1882
 Bryant, Alfred M.: Green vs. IB & W Railroad, January 25, 1882
 Caliner, C. E.: Grant vs. Admire, June 23, 1878
 Case, Thomas H.: Griggs. Vs Christie, August 11, 1883
 Cox, David F.: Cox vs. Shackelford, January 21, 1878 and Grant vs. Admire, June 23, 1878
 Crews, Derias: Conklin vs. Indpls. & Vandalia Railroad, September 10, 1882
 Crews, John F.: Conklin vs. Indpls. & Vandalia Railroad, September 10, 1882
 Crews, John Jr.: Conklin vs. Indpls. & Vandalia Railroad, September 10, 1882
 Denny, S. H.: Conklin vs. Indpls. & Vandalia Railroad, September 10, 1882
 Fauris, Kenneth: Grey vs. Moon (Plummer estate), May 11, 1881
 Ferrie, Martha A.: Craven vs. Craven, June 18, 1881
 Fleece, W. H.: Davis vs. , April 1, 1882
 Fay, E. G.: Dodge vs. Nave, October 22, 1880
 Gossett, Samuel: Cox vs. Shackelford, January 16, 1878 and Grant vs. Admire, July 6, 1878
 Graham, W. W.: Depew vs. Ragan, July 24, 1880
 Gray, Henry C.: Grey vs. Moon (Plummer estate), March 7, 1881
 Green, Morton D.: Green vs. IB & W Railroad, March 14, 1882
 Hadley, Amos and Sally: Cox vs. Carmichael, May 25, 1883
 Haynes, F.: Depew vs. Ragan, August 12, 1880 and Faught vs. Faught, December 22, 1880
 Hays, James: Faught vs. Faught, December 22, 1880
 Hays, Margret: Faught vs. Faught, December 22, 1880
 Higgins, Jacob L.: Griggs vs. Christie, August 11, 1883
 Higgins, William: Faught vs. Faught, December 22, 1880
 Hollingsworth, Mury: Grant vs. Admire, July 6, 1878
 Irving, William: Grant vs. Admire, July 23, 1878
 Johnson, Eli: Grant vs. Admyre, July 23, 1878

Johnson, T. A.: Grant vs. Admire, July 23, 1878
 Larnce, Henry: Cox vs. Shackelford, June 8, 1880
 Leach, H. C.: Cox vs. Shackelford, January 21, 1878
 Leary, Jessy M.: Grant vs. Admyre, July 6, 1878
 Leary, P. C.: Feeny vs. Leary, July 18, 1882
 Little, J. P. John: Grant vs. Admyre, July 6, 1878
 Lunt, G.: Conklin vs. Indpls. & Vandalia Railroad, September 10, 1882
 Mackey, Enoch: Faught vs. Faught, December 22, 1880
 Martin, John V.: Cox vs. Shackelford, June 11, 1877
 McCormick, S. L.: Green vs. IB & W Railroad, March 14, 1882
 Mendenhall, Asa: Grant vs. Admyre, July 6, 1878
 Meyer, Chris L.: Ebert vs. Leary, June 13, 1878
 Nave, C. C. Atty.: Evans vs. Fe. ?, February, 28, 1883
 Newlin, David: Grant vs. Admyre, July 6, 1878
 Nicholson, William: Grant vs. Admyre, July 6, 1878
 Nixon, Robert: Ferber vs. Kelly, April 24, 1883
 Pace, Wiley J.: Grey vs. Moon (Plummer estate), May 11, 1881
 Palmer, E. E.: Grant vs. Admire, September 1878
 Pierson, William: Depew vs. Ragan, August 11, 1880
 Plummer, William: Gray vs. Admire, February 3, 1882
 Pritchett, Allen: Cox vs. Shackelford, June 8, 1880
 Pritchett, A. M.: Grant vs. Admire, June 23, 1878
 Rich, L. H.: Faught vs. Faught, March 8, 1881
 Saltmarsh, William L.: Ebert & Hornberger vs. Leary, November 22, 1881
 Shier, Ella: Grant vs. Admyre, July 6, 1878
 Shier, Mattie: Grant vs. Admyre, July 6, 1878
 Shier, Sam: Grant vs. Admyre, July 6, 1878
 Shirt, W. E.: Conklin vs. Indpls. & Vandalia Railroad, September 10, 1882
 Sliger, A. J.: Griggs vs. Christie, September 24, 1883
 Sortas, William: Coach vs. Colman, February 9, 1882
 Stanley, William: Dodge vs. Nave, January 3, 1881
 Stevenson, James T.: Dodge vs. Nave, April 12, 1880
 Stewart, Thomas: Grant vs. Admire, April 1879
 Talbert, James G.: Grant vs. Admire, April 1879
 Thompson, J. W. : Dorman vs. Quinn, April 14, 1882
 Tinchler, William: Depew vs. Ragan, July 31, 1880
 Tucker, William: Cox vs. Shackelford, June 8, 1880
 Vaught, Rufus: Depew vs. Ragan, July 24, 1880
 Walters, Alf: Dawson vs. Thompson & Johnson, January 19, 1883
 Waters, J. B.: Dawson vs. Thompson & Johnson, January 19, 1883
 Welker, John M.: Grey vs. Moon (Plummer estate), March 7, 1881
 West, Harry E.: Depew vs. Ragan, July 24, 1880
 Williams, Joseph: Conklin vs. Indpls. & Vandalia Railroad
 Worth, Joseph C.: Grant vs. Admire, September 1878

Folder 3:

Adams, Nancy: Note from Nancy Adams asking for fees, November 1, 1880.
 Auditor's and Clerk's Office: Letter to the Board of Commissioners with description of safes to be placed in the Clerk's Office and the Auditor's Offices, September 10, 1887.
 Blanton, N. W.: Note from N. W. Blanton asking for fees in case of Trevor vs. Hunt & Kelly, November 23, 1882.
 Burgess, James: Papers concerning the "riot" incited by James Burgess and Smith Herron.
 County Asylum and County Jail: Grand jury report on the condition of the County Asylum and the County

Jail, January 22, 1887.

Cox, David M.: Affidavit of a tax sale of property in Plainfield, February 4, 1862.

Dennis, Joseph H.: Statement from the Danville Union to Mr. Joseph H. Dennis for printing notices of administration, November 8, 1883.

Denny, Jesse C.: Summons from Circuit Court to appear November 1896 - divorce and alimony.

Ellis, John O.: Note from John O. Ellis and W. A. Ellis asking for money due. November 26, 1880.

Ellis, M. K.: Note from M. K. Ellis requesting payment to John York's of money due him from the Francis Rush estate.

Franklin Township: List of voters August 22, 1886. Poll book for primary election, May 4, 1920.

Gentry Brothers: Letter from Gentry Brothers to Clerk of the Circuit Court requesting payment of amounts owed them, June 14, 1881.

Goodnoe, Ellen: Note from Ellen Goodnoe asking for witness fee in case of Lanman and wife vs. Forman, Sept. 1881.

Gregg, James: Note from James Gregg asking for fees to be paid to Mr. Patterson, July 23, 1884.

Guynn Cemetery: Map showing location of the Guynn Cemetery (also known as Spring Hill Cemetery) and articles of association of the cemetery.

Hadley, David: Receipt for David Hadley witness fees in Hiram Hadley vs. Elias Hadley, October 12, 1881.

Hadley, Mary M.: Note from Mary M. Hadley asking for amount due, November 23, 1882.

Heaven, Isaac: Note from Isaac Heaven asking for fees, April 9, 1883.

Herron, Smith: Papers concerning the "riot" incited by James Burgess and Smith Herron, March 22, 1853.

Ingram, J. D.: Note from J. D. Ingram asking for balance due him to be paid to J. W. Trotter. August 4, 1882.

Irons, Jonathan: Papers concerning a suit against the estate of Thomas Irons, July 28, 1864.

Larison, Mary E.: Note from Mary Larison asking for her part of an estate, July 9, 1882.

Margason, R. C.: Note from R. C. Margason asking for fees, November 1, 1882.

May, James W.: Note from James W. May asking for fees to be paid to Cyrus Paterson.

McColister, John

Mechler, George W.: State from George W. Mechler, editor of Plainfield Progress, for printing notices of administration; addressed to Riley D. Atkinson, October 16, 1882.

Miller, G. W.: Letter requesting Highway Laws of Indiana to Auditor.

Morgan, John: Request for John Morgan to be appointed guardian for John Powell as a minor child of Noah Powell, August 10, 1883.

Okeley, Fred: Papers concerning a murder charge brought against Fred Okeley, August 20, 1900.

Osborne, Henry L.: Note from Henry L. Osborne asking for money due, September 23, 1888.

Overton, W. D.: Note from W. D. Overton asking for fees, December 27, 1881.

Owen, N. A. L.?: Note from N. A. L. Owen ? Asking for money due on note against the Walton estate, March 24, 1882.

Peters, Charles: Request from Charles C. Peters, now being 21 years old, to receive the money due him from his guardian, John M. Hollett. February 16, 1883.

Ritter, Levi: Note from Levi Ritter asking for sum due as the guardian of Isaac N. Measkers, January 4, 1882.

Sheets, Elizabeth: Note from Elizabeth Sheets asking for her part or share, September 5, 1887.

Shiers, Louella: Note from Louella Shiers asking for witness fees, March 31, 1881.

Steele, John F.: Note from John F. Steele asking for fees, June 23, 1881.

Stevenson, Louisa S.: Note from Louisa S. Stevenson asking the Circuit Court to pay to John M. Stevenson the money due her, November 26, 1883.

Stubbs, George W.: Note showing settlement made & money paid in Circuit Court: George W. Stubbs, assignee; signed by Fortner, Floyd and Company.

Sunman, C. A.: Note from C. A. Sunman asking for witness fees, September 7, 1881.

Tansel, W. F.: Note from W. F. Tansel asking for fees.

Tolle, E. M.: Note from E. M. Tolle asking for fees from the case Resnahan ? vs. Walsh, March 2, 1884.

Walker, B. L.: Note from B. L. Walker asking for fees to be paid to Ed Walters, July 22, 1884.

Watts, T. E.: Note from T. E. Watts and John Colwell asking for dividend, December 3, 1880.

Welby, J. R.: Note from J. R. Welby asking for witness fee in State vs. Walton, August 31, 1881.

Welshans, J. P.: Note from J. P. Welshans asking for money due him, August 29, 1882.

Folder 4:

Aubray & Harris: Request for witness fee in case of State vs. Aubray & Harris, April 9, 1877.

Baker, Conrad: Certificate from Conrad Baker, Governor, certifying the election of Alva W. Gosset to the office of Justice of the Peace, October 28, 1870.

Bennett, Lee A.: Note appointing Lee A. Bennett to be judge of Hendricks Circuit court from October 1, 1878 - October 9, 1878.

Brown, Charles: Letter asking for complaints to be served against Charles H. Brown and Samuel Judah, October 14, 1857.

Buis: Telegram from Greencastle asking for execution paper for Buis against Hursh, December 10, 1872.

Clark, Edmund: Application to enter satisfaction of judgement in the cases of Edmund Clark vs. James Dugan, August 28, 1850.

Curtis Sarah E.: Papers in the case of State of Indiana, Sarah E. Curtis vs. George Lovell on case of bastardy.

Davison, Sarah E.: Bankruptcy proceedings fro John W. Davison, July 1878.

Easley, George E.: Receipt for attorneys fees by George E. Easley from Cyrus Osborne, June 18, 1904.

Ennis, Eliza: Papers in the cast of State of Indiana on the relation of Eliza Ennis vs. Jesse Nelson Johnson on case of bastardy. September 20, 1867.

Etchason, Jesse F.: Letter from Jesse F. Etchason to his son Enoch Etchason, stating that James (indentured) had 'roat' for his freedom. January 3, 1875.

Fahnley, Frederick: Letter requesting deed made to Frederick Fahnley and Rollin H. McCrea, May 18, 1898.

Franklin Township: Freeholders of Franklin Township asking for appropriation of \$5000.00 to aid the Indianapolis, Eel River & South Western Railroad Company, March 13, 1882. Taxpayers and voters of Franklin Township ask for a franchise of the National Road for an Electric Railway through the county and township, February 14, 1889.

Gorham, Thornton: Affidavit for search warrant for stolen property supposed to be on the premises of Thornton Graham and Mrs. Lou Parson. Signed by J. W. Brim, June 9, 1903.

Harrison, R. W.: Letter asking for continuance of court case of Coshaw vs. ?, from R. W. Harrison, Nov. 24, 1890.

Heisler, Joseph: Letter to ascertain whether taxes had been paid, from Joseph Heisler, November 12, 1857.

Higgins, David: Receipt for witness fee in the case of the State vs. David Higgins, by Edmond Mahoney.

Higgins, Michael: Bill from Michael Higgins for wood furnished to a poor woman of Marion Township, March 1875.

Hogate, Enoch G.: Letter from Enoch G. Hogate to Benjamin Harrison about the appointment of L. M. Campbell to a federal position; letter protests the appointment. May 1889.

Houston, William K.: Paper in case of William K. Houston vs. the Board of Trustees of the Wabash & Erie Canal.

James, R. T.: Letter asking for information on orphans being brought to the area from Cincinnati; from R. T. James, May 5, 1890.

Jeffers, Joal: Letter appointing Joel Jeffers attorney for Mary F. Ellis in the estate of William Jeffers, Feb. 28, 1881.

Johnson, Jesse Nelson: Papers in the case of the State of Indiana on the relation of Eliza Ennis vs. Jesse Nelson Johnson on case of bastardy. September 20, 1867.

Judah, Samuel: Letter asking for complaints to be served against Charles H. Brown and Samuel Judah., Oct. 14, 1857.

Kelley, Tichard: Application for marriage license for Tichard A. Kelley to Harriet M. Clark.

Kenworthy, Edward: Application for marriage license for Edward Kenworthy to Matilda Elmore, July 19, 1905.

Lovell, George: Papers in the case of State of Indiana, Sarah E. Curtis vs. George Lovell on case of bastardy.

Magason, Nancy A.: Letter asking for return of overpayment of taxes for 1869 and 1870.
 Mahoney, Ed: Receipt from Ed Mahoney for money paid to E. Straughn, March 30, 1863.
 Maracty: Depositions of witnesses in the case of the State vs. Maracty on possession of a gun.
 Marshall, T. S.: Letter from T. S. Marshall to friend about Nichols' running for election.
 Martin, William F.: Letter asking for proof of taxes paid in 1875 on the property of William F. Martin and J. T. Hamrick.
 Middle Township Farmers: List of membership fees paid to the Middle Township Farmers Institute held at Pittsboro, January 31 and February 1, 1910.
 Moore: Depositions of witnesses in the case of Moore vs. Taylor.
 Osborn & Conner: Evidence in the case of Osborn & Conner vs. Kennedy, May 1, 1871.
 Patterson, John L.: Acknowledged. of payment by John L. Patterson to John W. Davidson. April 16, 1879.
 Republican: Receipt for publishing dog notice in the Republican, March 30, 1885.
 Smithey, Virginia: Promissory note from Virginia Smithey and John Smithey to Robert Smith and Joseph Shacleford, January 26, 1856.
 Stewart, Lucinda: Letter asking for return of overpayment of taxes for 1869 and 1870.
 Stewart, Sarah E.: Letter asking for return of overpayment of taxes for 1869 and 1870.
 Stiles, Jeremiah: Papers on the settlement of the estate of Jeremiah Stiles in 1870.
 Tinder, R. J.: Letter asking for return of overpayment of taxes for 1869 and 1870.
 Walker, R. C.: Claim for payment and promissory note from R. C. Walker to G. W. Davison, April 8, 1875.
 Wilkinson, Jehu: Bill for excavation for Jehu Wilkinson, August 30, 1887.
 Wilshams, Alfred ?: Bill for Alfred Wilshams for services as trustee for year ending 1870.

Folder 5:

Adams, William J.: Answer to court charges in case of William J. Adams vs. Milton Sowder; Sowder denies each and every allegation. Three additional papers on the Adams vs. Sowder case.
 Auditors Office: Rule of Government of auditors office on or after February 2, 1885.
 Baker, Conrad: Report of the Auditor's Office to Conrad Baker, Governor, September 12, 1870 about changes in the township boundaries.
 Barker, Herman: Sarah R. Reed, William E. Reed and Grace Reed, Ira G. Baker, Beula B. Muston, and Irvin R. Muston to Millie F. Reed real estate in Hendricks County, June 8, 1935. Guardian's deed from Herman Barker, guardian of Lorna and Lois Barker to Millie F. Reed real estate in Hendricks County, January 15, 1939.
 Baugh, Cyrus: Resignation of Cyrus M. Baugh as constable of Center Township, February 3, 1881.
 Boynton, Dr.: Letter requesting payment of witness fee allowed Dr. Boynton in the Lauman vs. Farman case.
 Bryant, W. B.: Fees for services rendered at the November Term 1896 for W. B. Bryant, John C. Taylor, John Moore, and J. W. Beck.
 Burt, Abraham: Autopsy report on the body of a male child found dead; determined to be a seven-month old baby, stillborn. Taken at the dwelling of Abraham Burt in Eel River Township, March 11, 1846.
 Census Office: Form letter from the Census Office, Department of the Interior, thanking local officials for their help in completing the 1890 census and asking for corrections and clarifications to be made.
 Clark, Joseph A.: Receipt from Joseph A. Clark for his fee as surveyor and commissioner. August 12, 1880.
 Colvin, H. G.: Resignation of H. G. Colvin, February 9, 1881.
 Cooper, John W.: Letter from John W. Cooper asking Sheriff B. M. Bryant about the number of insane people he had taken to the Asylum, May 15, 1879.
 Corns, James F.: To Sarah A. Reed a lot in East Cemetery of Danville, February 18, 1920.
 County Home: Bill from Danville Lumber Company for lumber for the County Home, January 8, 1903.
 Cox, James H.: Patent issued to James H. Cox of Plainfield for a portable fence, July 10, 1883.
 Daugherty, Lafayette: Resignation of Lafayette Daugherty as Justice of Union Township, October 20, 1880.
 Davis, Clark: Memorandum of agreement for Clark Davis to finish off a house for Samuel McPheters, Oct. 30, 1833.
 Doan, Joseph J.: Bond papers for Joseph J. Doan as trustee of Caroline Eunice White, Pearl Kates, and the

grandchildren of the brothers and sisters of Mordecai Hadley, February 8, 1895.

Douglas, Abraham: Bill of sale for the above legal notice stating that Abraham Douglas had purchased the horse. February 4, 1879.

Drapier, W. H.: Letter from W. H. Drapier asking for help for a soldier's widow in Vevey, Indiana, June 1, 1895.

Farmer's Co-Operative: Insurance policy from Farmer's Co-Operative Insurance Association, Hendricks County, to insure a building owned by the Board of Commissioners in Plainfield, June 14, 1887.

Fleece, W. H. & C. B.: Letter from W. H. Fleece and C. B. Fleece asking for payment on county order, July 23, 1883.

Groff, Emma: Emma Groff, widow of Abraham F. Groff, to Millie . Reed, real estate in Marion County, June 21, 1904.

Hadley, Homan and Company: Receipt from Hadley, Homan & Company, bankers for assessment on real estate for Thomas W. Johnson, March 23, 1882.

Hadley, John & Jerusha: Indenture from John Hadley and Jerusha Hadley to Josiah Garrison for real estate in Hendricks County, September 24, 1863.

Haggard, Sallie E.: Letter requesting payment due Sallie E. Haggard, October 11, 1882.

Hapdman Journal Company: Receipt from Hapdman Journal Company, June 18, 1884.

Harvey, Otis & James: Mortgage issued to William G. Reed, February 23, 1918.

Hawkins, D. W.: Request for witness fees in the case of D. W. Hawkins and James Thompson, Luther S. Hawkins.

Haynes, W. F.: Receipt from Hendricks County Union for subscription for W. F. Haynes, June 4, 1881.

Henton, Thomas: Two papers charging that Thomas Henton, the duly appointed Agent of the County in September 1828, did not record 2 deeds in the Town of Danville, involving property purchased by John Downs and David Adams.

Hine, William C.: Letter from William C. Hine requesting money to be sent to him. May 3, 1882.

Hiss, Sebastian: Letter from Sebastian Hiss asking for money due from F. Russel. February 10, 1883.

Hogate, E. G.: Letter enclosed payment to E. G. Hogate for services rendered to G. B. Harlan. July 9, 1890.

Houk, Thomas: Purchase agreement for Thomas Houk for part of a school section, November 14, 1845. Name may be Thomas Knowles.

Humphreys, M. E.: Letter from M. E. Humphreys offering to give estimate on putting new roof on the court house, June 3, 1902. ?

Huntingdon, J. T.: Letter from J. T. Huntington to Enoch Hogate inviting him and his wife to take tea on Monday evening; February 20, 1891.

Huron, Benjamin A.: Benjamin A. and Kathatine Huron convey to William G. Reed real estate in Hendricks County, April 14, 1885.

Jeffers, J. T.: Letter from J. T. Jeffers and his wife Mollie (formerly Mollie C. Sheets) appointing Charles W. Sheets as their attorney to collect money owing them. January 23, 1882.

Johnson, J. H.: Letter from J. H. Johnson requesting payment to Dr. Eastman on claims from Union Township, June 22, 1878.

Kendall, John: Letter from John Kendall, Auditor, to James D. Pratt, Assessor of Franklin Township, asking him to confirm an appraisal; July 7, 1887.

Marsh, John L.: Letter from John L. Marsh of the Indianapolis Medical and Surgical Sanitarium stating that Thomas W. McCaslin was inspector of a township. April 12, 1890.

McCormick, J. P.: List of expenses from J. P. McCormick for recovering stolen horse, July 3, 1888: \$117.19

McNichols, Charles S.: Affidavit from Charles S. McNichols, publisher of the Plainfield Tribune, swearing that he had published a legal notice for three weeks. February 3, 1879.

Mendenhall, Thomas: Letter from Thomas Mendenhall requesting copy of the latest Statute of Indiana: Sept. 6, 1882.

Miles, Aubry S. & Mary E.: Convey to Millie F. Reed real estate in Danville, March 3, 1849.

Miscellaneous: Items from court house records, indentures, warranty deeds.

Moran, Patrick: Request to pay to Patrick Moran money due Briget Burdel ? April 24, 1883.

Newman, Hannah: Note from Hannah H. Newman requesting payment to Alpheus Osborn of note filed in

Clerk's office. March 24, 1883.

Nickols: Letter to Auditor Nickols asking for payment of \$7.00 for goods furnished the poor of Eel River Township, June 12, 1883.

Osborne, John C.: Letter requesting payment to John C. Osborne for recording deed for David Wilson. Dec. 25, 1882.

Pennington, Harry A.: Affidavit for loan and sale of real estate to James P. Christie, March 29, 1909.

Pennington, Harry A. & Lizzie: To William G. Reed real estate in Hendricks County, October 2, 1909.

Person, William: Authorization for William Person to receive money paid in by Miss Faught for G. W. Turner. October 28, 1881.

Pollard, Thomas S.: Letter from Thomas S. Pollard and S. A. Osborn authorizing William W. Calvert to collect money from the Clerk's Office, May 5, 1881.

Ramsey, Andrew: Bill of sale of 5 slaves belonging to estate of Andres Ramsey, late of Clark County, Kentucky, by Martin and Mary Ann Tinder of Hendricks County, August 17, 1855, to Alexander Ramsey.

Ransom, J. R.: Letter affirming that J. R. Ransom (who notarized the letter from J. T. Jeffers, above) is a legal notary public in the county of Navaro, Texas. February 1, 1882.

Reed, Lester A.: To Millie F. Reed real estate in Hendricks County, June 18, 1930.

Ridpath, John: To Sarah A. Reed, a lot in East Cemetery of Danville. February 18, 1920.

Sheets, James H.: Letter from James H. Sheets appointing Charles H. Sheets as his agent and attorney in the case of Julia A. Coffin vs. James H. Sheets, etal. February 17, 1883.

Sherrill, T. W.: Receipt from T. W. Sherrill for his service as commissioner. October 9, 1881.

Sketch: Sketch drawing of lots no. 5 and no. 6, block 2, Town of Plainfield, Apr. 1, 1884, with owners names.

Stringer, Reuben: Receipt from Reuben Stringer for his service as commissioner. October 8, 1881.

Talbott, C. H.: Letter from C. H. Talbott & Company authorizing John Shirley to receive dividend in C. W. Koss assignment of G. W. Stubbs. December 18, 1882.

Tecumseh: Picture and pedigree of Tecumseh, the "Ne plus ultra bull of Creation", February 14, 1854.

Thompson, T. L.: Debits and credits listed by C. L. Thompson, treasurer of Hendricks County, December 1, 1816.

Thompson, Thomas L., Dr.: Request for Dr. Thomas L. Thompson for money allowed him by the Commissioners, Oct. 12, 1887.

Traffic Ordinance: Booklet, traffic ordinance, Danville, Indiana. Passed October 5, 1923.

Underwood, John T.: To Sarah A. Reed, a lot in East Cemetery of Danville, February 18, 1920.

White, B.: Request for Clerk to pay B. White, signed by W. A. Clark. February 9, 1882.

White, Charles: Notice of the election of Dr. Charles A. White as secretary of the Board of Health. January 27, 1885.

Weer, John: Letter enclosing payment of interest on school fund loan from John Weer to David Douglas. February 22, 1895.

Folder 6:

Incorporation of the Town of Plainfield:

Affidavit to posting notices about hearing on incorporation.

Blueprint of plat of proposed incorporation for the Town of Plainfield.

Election returns on the incorporation of the Town of Plainfield: 190 yes, 129 no

Paper from Board of Commissioners setting the date of the election for the Town of Plainfield incorporation.

Letter granting the incorporation.

Plat for corporation lines of the Town of Plainfield, May 2, 1904.

Petition for corporation of the Town of Plainfield, May 2, 1904.

Petition for corporation of the Town of Plainfield, May 2, 1904 asking for election; ordered to be held May 16, 1904.

Correspondence from Public Service Company concerning their agreement with the Town of Plainfield.

Board of County Commissioners agree to revoke the agreement with Public Service Company.

Folder 7:

Bounties Paid:

Marshall Gorrell, 16 hawk and owl scalps, \$4, March 8, 1889.

Amos McCormick, 1 owl scalp, \$0.25, March 6, 1889.

Lloyd Holtsclaw, 2 hawk and 1 fox scalp, \$1.50, March 7, 1889.

W. Hoadley, 2 hawk scalps, \$0.50, March 6, 1889.

C. W. Prewitt, 2 hawk scalps, \$0.50, January 2, 1889.

Robert Westerfield, 1 owl scalp, \$0.25, March 6, 1889.

Dennis Campbell, 2 fox scalps, \$2.00, march 5, 1889.

Robert Hodges, 1 fox scalp, \$1.00, March 9, 1889.

Amos McCormick, 8 hawk scalps, \$2.00, January 1, 1889.

Amos McCormick, 1 fox scalp, \$1.00, March 4, 1889.

Isaac Reynolds, 5 hawk scalps, \$1.25, June 12, 1889.

Lloyd Holtsclaw, 1 hawk scalp, \$0.25, June 11, 1889.

Marion Owens, 4 fox scalps, \$4.00, March 9, 1889.

J. B. Day, 3 hawk scalps, \$.0.75, March 9, 1889.

D. W. Davis, 5 hawk scalps, \$1.25, December 22, 1889.

Jefferson Tinder, 5 hawk scalps, \$1.25, March 11, 1889.

Bible receipts and other papers:

Cominger, John: Agreement for John M. Cominger to lease property in Danville from William S. Matlock, Apr. 6. 1834.

Hadley, S. T.: S. T. Hadley in account with the American Bible Society, 1832.

Hadley, Simon T.: Receipts from Simon T. Hadley for the Indiana/American Bible Society, 1832, 1833.

Hadley, T.: Bill from Marion County Bible Society for T. Hadley. August 1, 1831.

Hadley, Zeno: Inventory of the estate and real estate of Zeno Hadley. March 1881.

Hall, Chet F.: Note from Chet F. Hall, postmaster, showing receipt of Special Election returns of 1881.

Harding, Noah: Agreement for Noah Harding to collect debts for Blake and Barnett Co., August 4, 1835.

Hepworth, Daniel: Order from Daniel Hepworth for 20 Bible for Franklin Township. Nov. 12, 1821 ?

Heringlake, Ernest: Bill from Ernest Heringlake for expenses in election. November 27, 1918.

Indianapolis Bible Society:

Due to James M. Ray, agent of the Indianapolis Bible Society, 1830-1831:

Isaac Williams

James Welch

Margaret Wentworth

Levi Kinman

Milton Nichols

Joseph Lewis

James McCown

Reuban Banks

Aaron Whips

John Bolton

David Stutsman

William Turner

William Bryant

John Scott

Wakefield Trotter

John Turner

David Fox

Abner Greenlee

White Davidson

Martin Bly

Stephen Brown
Richard Cruise
Levi Long
James Brittain
Daniel Hepworth
C. H. Maxwell

Land Sale

Bill of sale for land in Iowa from Sophia Hadley, Elvira Hornaday, Isaiah Hornaday, Sibby A. Ballard, Amos W. Ballard, William J. Hoadley, Louisa F. Hoadley, Daniel W. Hoadley and Abram Hoadley to Orion A. Bartholomew. 1867.

Logan, Jonathan: Letter about Bibles sent by Jonathan Logan to Mr. Hadley. August 18, 1831.

Matlock, William L.: Agreement between William L. Matlock and Jehu Jadley dissolving their partnership in the mercantile business. September 3, 1836. Agreement between William L. Matlock and Christian C. Wave for Wave to be tenant. March 3, 1837. Agreement between William L. Matlock and Christian C. Wave and Jacob Robbins to be tenant on their property. March 3, 1867 and June 7, 1836.

Merrett, William: Agreement for William Merritt to lease a lot in Danville to Gabriel G. Gayler. January 14, 1835.

Mud Creek Ditch: Receipt for writing and serving notices for Mud Creek Ditch by F. M. Smith and Joseph A. Clark. March 14, 1883.

Naylor, C. B.: C. B. Naylor agrees to sell to R. K. Carter half of Naylor's carpenters and joiners tools and to carry on the business in partnership. March 23, 1833.

Naylor, William: Agreement between William Naylor, Aud Case and James Matlock to furnish 150,000 bricks for the public square at Danville. April 24, 1832.

Prewitt, Thomas: Request for payment to Thomas Prewitt for claim on note against Charles Mattox in favor of F. J. Drake. January 28, 1884.

Ray, J.M.: Letter from J. M. Ray to ? Concerning the Bibles in Hendricks County. July 1, 1832.

Samuels, Thomas: Agreement for sale by Thomas Samuels 174 acres to John Nahan. Oct. 1, 1834.

Shelton, William F.: William F. Shelton agrees to sell on mortgage certain land to Daniel B. McMillan. Oct. 31, 1835.

Sipe, Jonas: Agreement for Jonas Sipe to clear land and construct buildings for David Badger. March 3, 1832.

Smith, Benjamin R.: Agreement to rent a house for one year to Benjamin R. Smith in Danville by Samuel W. McPheeters. May 28, 1833.

Teel, James M.: Agreement of partnership between James M. Teel and Jeremiah Robey in a cabinet business. April 1, 1831.

Tinder, Elijah: Agreement for Elijah Tinder to lease land from Amos Dillon. November 16, 1835.

Tyler, George: Agreement to lease a farm to Thomas Nichols for one year by George Tyler. Nov. 22, 1828.

Watts, Daniel: Resignation of Daniel H. Watts as justice of the peace in Liberty Township. June 18, 1884.

Folder 8:

Barker, M. E.: Requests for above payment from M. E. Barker, Mrs. Rilla Wehrly, Seth T. Hurin, Louis Barker, Harvey Hurin, Sarah D. Hurin.

Brady, Drucilla: Request for fee as witness in Mullen vs. Estate of Drucilla Brady from Lewis Jones. February 7, 1884.

Carter, Samuel C.: Affidavit attesting to the insanity of Samuel C. Carter, by Dillon Haworth. January 25, 1867.

Cook, James: Assessment list of Jas. Cook for 1876.

Court House Records

Printed copy of an act to abolish imprisonment for debt. January 13, 1842.

An act to repeal an act entitled "An Act to regulate the attendance of grand and petit jurors in the fifth judicial circuit". January 26, 1847.

Letter certifying a printed copy of an Act to extend the time of holding the probate court of Hendricks County is accurate. December 27, 1849.

An act fixing a printed copy of an Act to extend the time of holding the probate court of Hendricks County is accurate. December 27, 1849.

Cox, Daniel: Letter to Daniel Cox from S. M. cook about a dividend declared on the Charles Sowder Estate, February 9, 1878.

Cox, David: Certificates of purchase of land by David Cox on February 2, 1863 from Judith Dale, John R. Thompson, David B. Adams, Lewis Orth, James Logan and Samuel Brady.

Cox, Henry: Certificate appointing Henry Cox as a member at large of the Hendricks County Council, July 29, 1899.

Cox, James: Receipt from James Cox for \$7.50 for work in Poor House. April 17, 1869.

Darnall, William H.: An act for the relief of the securities of William H. Darnall, late school commissioner of Hendricks County. February 25, 1846; January 1, 1845. An act amending the above act, dated Feb. 1, 1845.

Falkner, William: Oath of William Falkner as Justice of the Peace. May 23, 1855.

Fortner, Thomas: Thomas Fortner purchased land in school section on December 25, 1832, November 14, 1835.

Harvey, William F.: Affidavit of William F. Harvey, a physician, as to the sanity of Samuel C. Carter.

Having, Caroline: Statement of insanity of Caroline Having. April 24, 1874.

Haworth, Dillin: Summons for Dillin Haworth, Asa Harkett and Isaac Edwards to appear to testify to the insanity of Samuel C. Carter.

Herren, Smith: Appointment of Smith Herren as deputy sheriff. April 2, 1860.

Hogate & Blake: Letter to Hogate and Blake stating that statute of limitations does not apply to the suit. September 28, 1887. Letter to Smoot from Hogate & Blake asking about the statute of limitations. September 27, 1887.

Hogate, E. G.: Personal letters to E. G. Hogate from John H. Hull, April 14, 1890 and July 12, 1890; from H. G. Ogden, October 22, 1890; from A. D. Hogate, August 14, 1890; to J. T. Clark from S. M. Conner, March 10, 1891.

Hogate, Mr.: Postcard to Mr. Hogate from C. R. Edmondson about Rev. Mr. Longdon preaching on Sunday. January 29, 1891.

Homb, E. F.: Receipt from E. F. Homb ? For 6 days work on County Asylum, March 1869.

Huron, Seth: Letter from the widow and heirs of Seth Huron requesting payment of their shares of the estate. March 13, 1880.

Huron, T. H.: Report of relief for March 31, 1906 for medical services by T. H. Huron and J. S. Ragan.

Jail Correspondence: State from Carroll County, Indiana allowing E. May of Indianapolis \$600.00 for the rights to use his patents of prison window gratings, fastenings and fire proofings for 12 cells in the new jail. Apr. 1872.

Johns, John R.: Bond for assignee: John R. Johns and sureties John R. Garner and John Garvey. July 25, 1893.

Johnson, Eli: Statement from Eli Johnson and Seth Hurin, J. P.s affirming that Samuel C. Carter is insane.

Kendall, John: State from John Kendall, auditor, that Henry Cox is improperly charged on tax duplicate, 1886.

Kreigh, George: Summons for the Sheriff to bring George Kreigh, Milo H. Moon, Vincent S. McCammack, Ebenezer S. Watron, George R. Blackwell, Jacob Tharp, David F. Cos, Samuel Hollingsworth, Maximilian White, Thomas J. Weaver, Jacob Kennedy and Harrison Barlow to serve as petit jurors, January term. 1867.

Leach, D. A.: Letter from D. A. Leach asking about the present status of the claim of Mullendore against D. Cox estate. January 2, 1891.

Little, Robert G.: Abstract of land conveyed by Robert Little and Isaac N. Estap to John O. Wishard. February 2, 1863.

Little, Samuel: Sworn statement about the sale of Crescent Hill Farm from Samuel Little. June 23, 1879.

Lock patent: Newspaper article about the May Jail Lock Patent.

May, Edwin: Agreement between Hendricks County & Edwin May. September 3, 1873.

May, Sarah: Claim filed by Sarah May, July 5, 1887, to get money owed to her late husband.

McAuley, Depew: Promissory note for \$615.75 by Depew McAuley, Daniel McAuley and I. Depew to H. E. West. October 4, 1837.

McCormack, J. P.: Expenses on stolen horse to J. P. McCormack. July 1888.

Moore, M.: Letter from M. Moore, Greencastle, concerning claim against the estate of Daniel Cox, Jan. 5, 1891.

Nees, George W.: Traces owners from original, George W. Nees in 1831.

Overman, Eli: Instructions to Eli Overman to arrest Samuel C. Carter and take him to the Indiana Hospital for the Insane. January 29, 1867.

Pauly Co.: Letter from Pauly Co. about jail remodeling. No dates.

Petit Jury:

Request for allowances for the petit jury of the 1879 November term.

Request for allowances for the grand and petit juries of the April term, 1868.

Record, Henry A.: Guardian's bond and oath: Henry A. Record, guardian of David F. Cox, Byron N. Cox and Iona M. Cox, March 18, 1895.

Tinder, J. W.: Letter to J. W. Tinder about lawsuit filed by Edwin May for use of his patented articles without payment. August 23, 1887. Letter to J. W. Tinder; no answer received to above letter, so County has 10 days to reply or suit will be filed in Federal Courts. September 24, 1887. Letter to J. W. Tinder about a rotary jail. March 29, 1888. From the Pauly Jail Building & Mfg. Co. Letter to J. W. Tinder from Will Landrum, jail builder about jail cell specifications. July 18, 1888.

Todd, Retta: Request for fee to Retta Todd in case of Moore vs. Cox. June 27, 1884.

Veatch, Thomas: Receipts for fees paid by Thomas Veatch in the case of Jordan vs. Veatch, April 14, 1860, to Lewis Percy, Robert Presley, John H. Nelson, John T. Veach, James A. Selch, Howard Percy, Samuel Selch, Thomas J. Griffith, Solomon Veatch, J. F. Williams.

Wilson, Mary: Letter asking for claim against the Wilson Estate for Mary Wilson, Mart. Morgan, Jas.

Erganbright, L. J. : Vanarsdall, Camplin & Son, McDaniel & Son, January 17, 1891.

Wishard, John O. and Elizabeth: Indenture from John O. Wishard and Elizabeth, his wife, to the Board of Commissioners of Hendricks County. October 4, 1882. John O. Wishard and Elizabeth, his wife, mortgage certain land to the State of Indiana for the use of Common School Fund. February 15, 1876.

Folder 9-A:

School land sales:

Ballinger, Joel: Joel Ballinger purchased a part of a school section May 21, 1831; he sold it to John Merritt February 5, 1841; Merritt sold it to Silas Clark March 3, 1841; Silas Clark sold it to John S. Clark June 5, 1843.

Brady, Merel: Merel Brady purchased a part of a school section on October 9, 1830; he sold it to Abram Hoadley June 2, 1824.

Carter, Aaron: Aaron Carter purchased part of a school section October 22, 1830; he sold it to David Vestal on November 7, 1831; David Vestal sold it to Joseph Sanders on November 27, 1834; Sanders sold it to William Walton on November 16, 1836; Walton sold it to Joseph Gossett on March 10, 1838.

Claypool, John W.: John W. Claypool purchased a part of a school section on November 23, 1833; he sold it to David Matlock on March 30, 1848. Matlock sold it to Annanias Davis on December 28, 1850; Davis sold it to Mary Lytle on May 1, 1852; Lytle sold it to Josiah Jones on March 24, 1853.

Claypool, Reuben: Reuben Claypool purchased a part of a school section on November 23, 1833; he sold it to Annanias Davis on May 5, 1851; Davis sold it to Josiah Jones on May 1, 1852.

Davis, Even: Even Davis purchased a part of a school section on December 25, 1832; Davis sold it to William Carter on November 28, 1840. Even Davis purchased part of another school section on November 14, 1835 and sold it to Martin Davenport on December 30, 1837.

Dent, Walter: Walter Dent purchased a part of a school section on November 25, 1833; he sold it to William Wright on December 9, 1834; Wright sold it to Charles Fullen on July 12, 1832; Charles Fullen sold to Oliver H. Fullen on February 12, 1848 and part to Arthur C. Fullen December 2, 1844.

Dunn, Buriah: Buriah Dunn purchased a part of a school section on September 20, 1830; he sold it to David Vestal on March 19, 1832; Vestal sold it to Reuben Macy on July 4, 1836; Macy sold it to Ezekial Hornaday on October 27, 1836; Hornaday sold it to Isaish Hornaday on April 14, 1843.

Fenley, Havila: Havila Fenley purchased a part of a school section on June 5, 1833; he sold it to William Kendall on January 25, 1837; Kendall sold it to Edward Strange on January 25, 1837.

Fletcher, William: William Fletcher purchased a part of a school section April 17, 1837; sold it to John W. Gentry on May 4, 1842; land later sold to Alexander L. Masters, August 16, 1851.

Gossett, Joseph: Joseph Gossett sold the above land to William Walton on November 26, 1844.

Graham, Young W.: Young W. Graham purchased part of a school section on November 14, 1835; it was sold by the executor of his last will and testament to Michael Higgins, August 24, 1846.

He purchased a second part of a school section on the above dates; it was sold to Isaac Rynerson, April 4, 1846. Rynerson sold it to Peter Long on February 10, 1849; Long sold it to William H. Tush on April 4, 1851; Tush sold it to Lucy Odell on December 3, 1853. Young W. Graham purchased a third part of a school section on the above date; deed was executed to his heirs on January 2, 1851.

Griffith, Benjamin

Benjamin Griffith purchased a part of a school section November 1, 1836; sold by the executors of his will (Jackson and James Griffith) to William Newman September 1853. Newman turned it over to James W. Griffith on August 31, 1855; William Joseph turned over his claims to James W. Griffith on September 1, 1855. Benjamin Griffith purchased another part of a school section on the above date; Griffith turned over the land to James Griffith on August 14, 1842.

Griffith, Jackson

Jackson Griffith purchased a part of a school section on August 12, 1837; he sold it to Benjamin Griffith on May 20, 1841; Benjamin sold it to George Daugherty on September 28, 1842; Daugherty sold it to Thomas Farrow on December 27, 1848; Farrow sold it to Jackson Griffith on July 31, 1849.

Hadley, Simon T.

Simon T. Hadley purchased a part of a school section on October 20, 1832.

Hamrick, John T.

John T. Hamrick purchased a part of a school section on September 4, 1837; Hamrick sold it to Richard Bray on September 19, 1840; Bray sold it to James W. Bray on August 1, 1842; James Bray (Brey?) sold it to William R. Chapman on Feb. 9, 1847; Chapman sold it to Joel Hufford on Mar. 31, 1847.

John T. Hamrick purchased a part of a school section on September 4, 1837; he sold it to Allen E. Bray, August 20, 1842. Bray sold it to Jacob Myers in September 1844; Myers sold it to Joseph Acre on September 14, 1846; Acre sold it to Mary Montgomery, Mahala Jane Montgomery, Sarah Ellen Montgomery, Mary Ann Montgomery and James Montgomery on August 16, 1847.

John T. Hamrick purchased a part of a school section on September 4, 1837; he sold it to Daniel Ferguson on February 18, 1841; Ferguson sold it to James Jelf on July 20, 1843; Jelf sold it to John Patterson on February 1, 1847; Patterson sold it to Jeriah Ward on July 26, 1847; Ward sold it to John L. Parker on December 28, 1849; Parker sold it back to Ward on December 30, 1850; Ward sold it to William Helton on August 13, 1852; Hylton sold it to Thomas Hughes on Sep. 30, 1853.

Hartman, Christian

Christian Hartman purchased a part of a school section on November 30, 1833; he sold to Jesse Woodard on September 26, 1839; Woodard sold to Henry Davis on December 31, 1847; Davis sold to Moses Vice on August 10, 1858; Vice sold to William N. Carman on November 17, 1862.

Havens, Benjamin

Benjamin Havens purchased a part of a school section on November 27, 1833. He sold it to Thomas J. Walker on May 25, 1834; Walker sold it to Ennis Dodd on August 20, 1834; Dodd sold it to William P. Wright on December 11, 1834; Wright sold it to Charles Fullen on July 12, 1838, Fullen sold it to Arthur E. Fullen on December 2, 1844; Charles sold a part to Oliver H. Fullen on February 12, 1848.

Hughes, Thomas

Thomas Hughes purchased a part of a school section on September 4, 1837.

Jones, Josiah

Josiah Jones purchased a part of a school section on Nov. 18, 1833; paid in full on Jan. 1, 1856.

Knowls, Thomas

Thomas Knowls purchased part of the school section on November 14, 1835; sold it to Lewis C. Cassity on March 9, 1847; he sold it to Samuel A. Long on March 22, 1851.

McClain, Michael

Michael McClain purchased a part of a school section on Oct. 4, 1830; paid it off October 27, 1845.

McClain, Philip

Philip McClain purchased a part of a school section on October 19, 1830; he sold it to Ezekiel Hornaday on December 6, 1830; Hornaday sold it to Abram Hoadley on January 15, 1838.

Miller, Barton W.

Letter certifying that Barton W. Miller purchased a part of a school section on November 10, 1845.

Mitchell, Isaac

Isaac Mitchell purchased a part of a school section on June 29, 1831; he sold it to Paul Faught on June 5, 1832. Faught sold it to Thomas R. Shannon on Jan. 7, 1834; Shannon sold it to John Stewart on Jan. 7, 1834.

Neaville, Thomas Dodson

Thomas Dodson Neaville purchased a part of a school section on February 22, 1837; he sold it to Nicholas Yount on October 21, 1839. Yount sold it to John D. Feare on November 30, 1839.

Thomas Dodson Neaville purchased another part of a school section on the above date; he sold it to Nicholas Young on October 27, 1837; Yount sold it to John D. Feare on November 30, 1839. Feare sold it to William Joseph on April 19, 1845.

Parker, William O.

William O. Parker purchased a part of a school section on September 4, 1837.

Parks, Moses

Moses Parks purchased a part of a school section on October 20, 1832; he sold it to Benjamin Shipley on February 3, 1834. Shipley sold it to William Garrison on September 30, 1834.

Moses Parks purchased a part of a school section on November 1, 1830; he sold it to William Plaster on June 26, 1834; Plaster sold it to John Cassell on October 5, 1835; Simon Hadley, administrator of Cassell's estate, paid the balance in full on December 13, 1845.

Reese, Jacob: Jacob Reese purchased a part of a school section on October 20, 1832.

Rogers, Willis

Willis Rogers paid for some land on March 27, 1841; he sold it to William Nall (Hall?) on October 7, 1845. Hall sold it to James Hardwick on October 6, 1850.

Schenck, Samuel

Samuel Schenck purchased a part of a school section on December 14, 1835; sold to Isaac H. Schenck on December 18, 1847.

Samuel Schenck purchased a part of a school section on November 14, 1835; sold to Isaac Schenck on December 18, 1847; Isaac sold to Alfred Bray on December 28, 1849.

Shenck, Samuel

Samuel Shenck purchased a part of a school section on November 14, 1835; he sold it to Isaac H. Schenck on December 18, 1847.

Shirley, Edmund

Edmund Shirley purchased a part of a school section on November 14, 1835; sold to Bartlet Shirley on August 7, 1850.

Walker, John G.

John G. Walker purchased a part of a school section on November 1833; he sold it to Josiah Jones on May 24, 1827.

Woodard, Jesse

Jesse Woodard sold his school land to Henry Davis on December 31, 1847; Davis sold it to Moses Vice on August 10, 1858; Vice sold it to William A. Carman on November 17, 1862. Christian Harman was the original purchaser on November 27, 1833.

Folder 9-B:

School Land Sales:

Adams, Silvester

Silvester Adams purchased a part of a school section on November 16, 1833; Adams sold it to William Harris on September 9, 1834. Harris sold it to Charles Fullen on March 4, 1836; Fullen sold it to Guy Harris on December 24, 1838; Norris sold it to James P. Evans, paid in full on January 12, 1847.

Silvester Adams purchased a part of a school section on November 16, 1833; he sold it to William Harris on September 9, 1834; Harris sold it to Charles Fullen on March 4, 1836.

Cotton, Cyrus

Cyrus Cotton purchased a part of a school section on September 4, 1837; he sold it to Isaac Cotton on October 6, 1838. Isaac sold it to Samuel Montgomery on October 1, 1839; Montgomery sold it to Joseph Gossett on January 17, 1842; Gossett sold it to William Baugh on November 4, 1845; Baugh sold it to John Patterson on July 26, 1847.

Cyrus Cotton purchased a part of a school section on September 4, 1837; Cyrus sold it to Isaac Cotton on October 6, 1838; sold to Samuel Montgomery (date not known); Montgomery sold it to Joseph Gossett on January 19, 1842.

Faulconer, Munford

Munford Faulconer purchased a part of a school section on February 23, 1837; he sold it to Jubell C. Kendall on February 20, 1838; Jubell Kendall sold it to William H. Darnall on July 7, 1838; Darnall sold it to Archibald H. Alexander on August 24, 1846; he sold it to William H. Darnall (date not given); Darnall sold it to William E. Groover on December 5, 1840; no listing for sales between 1840 and 1846.

Munford Faulconer purchased a part of a school section on February 23, 1837; he sold it to Jubel C. Kendall on February 20, 1838; Kendall sold it to William H. Darnall on July 7, 1838; Darnall sold it to William E. Groover on December 5, 1840; Groover sold it to William H. Darnall on March 15, 1841; Darnall sold it to Archibald H. Alexander on August 24, 1846.

Givan, James L.

James L. Givan purchased 2 parts of schools sections on November 14, 1835.

Affidavit swearing that James L. Givan purchased the above land. December 29, 1835.

Original purchase papers of above land; James sold it to John Givan on January 21, 1836; John sold it to Alfred Bray on October 21, 1837.

Hamrick, John T.

John T. Hamrick purchased a part of a school section on September 4, 1837; sold to James Ferguson on February 18, 1841; Ferguson sold to Allen E. Bray on August 18, 1842; Bray sold it to Jacob Myers on October 12, 1844; Myers sold it to William B. Spires on December 29, 1845; Spires sold it to John Patterson on October 11, 1849.

John T. Hamrick purchased a part of a school section on September 4, 1837; he sold it to Richard Bray on September 19, 1840; Bray sold it to George M. Moore April 28, 1845; Moores sold it to Joel Hufford on December 9, 1846.

John T. Hamrick purchased another part of a school section on September 4, 1837; he sold it to James Ferguson on February 18, 1841; Ferguson sold it to Joel Jelf on August 7, 1843; Jelf sold it to Stephen N. Harding on February 20, 1844; Hardin sold it to John H. Hardin on June 7, 1847; John sold it to Lewis S. Hunter on July 30, 1847.

Huff, Eldred

Eldred Huff was the highest bidder on a part of a school section sold by default on August 15, 1840; Huff sold it to Asa S. White.

Moon, George

George Moon purchased a part of a school section on December 25, 1830; land sold to Robert Ross by Elisabeth Moon, Ezekiel Moon, John Calyer, George Moon, William Moon, Joseph Moon, Abel Strecklen, William Moore, David McDaniel and John Moon on November 27, 1833.

ACID FREE BOX 93: Correspondence, Business Cards, Deeds

Deed:

Deed from William Matlock, Simon T. Hadley, Nancy Matlock and Mary Hadley to John C. Wortman of Sullivan County, Indiana. Block numbered 3 in the town of Pittsborough (Pittsboro), Sept. 15, 1842.

Yank, the army weekly, Mediterranean edition: July 13, 1945 and August 3, 1945

Outline map of the United States showing the National Road

Picture of Danville High School, 1931. Encapsulated.

Envelope 1:

Correspondence:

Easter greetings signed by:

Joann , Grandpa to Helen Bowman

Birthday greetings signed by:

Mrs. Roberts , Edna King

Valentine greetings signed by:

Laura Wesolowski, Ebby to Miss Thompson from Wilma Simmons, Jewel, Joann to Miss Thompson from Your Little Martha

Christmas greeting from Everett and Margaret Stevenson Moore to Dr. and Mrs. C. C. Miller

Birth announcement from Patricia and James Wilson for Justin David. October 28, 1976

Bridal shower invitation for Jeri Lentz given by Susan Legg

2 handwritten invitations from Artelia Tomlinson in honor of Mrs. John Bombei (nee Rose Calbert), February 11, 1931

Wedding invitation for Rita Jean Peacock and Randall Bruce Wells, August 7, 1977

Folder for golden wedding celebration for Roy and Frances Fisher, May 15, 1977

Late birthday card signed by Eunice

Birthday card from Millicent Mills to Jennie Holderman, 1933

Thank you card from Jennie to A. (Artelia) Tomlinson, 1937

Thank you note from LaVerne DeVore to Mrs. Miller (Ida Mae Miller?), 1969

Thank you note from Susie and Monty Grover to Mrs. John Miller, 1977

Thank you note for being a pall bearer from Mary, Stephen, Paula and Anne Arnold.

Thank you note for the delicious ham from Mary, Stephen, Paula and Anne Arnold

Note from General Conference, Oskaloosa, Iowa, 1930 to the Plainfield Auxiliary Western for having the third highest number of grading points

Christmas card with picture of A.P.W. Bridges and daughter Ruth. Mentions people who have been helped by the Keeley treatment.

Invitation card for a calendar social, Baptist Aid Society, February 12, 1910. Mrs. E. F. Claswon

Membership card for National Christian Temperance Union for Annie Stanley

Calling cards for: Mrs. Charles Clawson, Julia A. Mahorney, Mrs. J.H. Glover, Mrs. Robert L. Ader, Anna Stanley, Dr. Amos Carter, Mrs. Amos Carter, Mrs. Ginerva J. Holderman, O.W. Negus.

Advertising card presented to Etta Richard by S. R. Holt, Indianapolis, "Seasonable Suggestions"

Advertising calendar card from Pauline & Freeman Beauty Shoppe, 1925

Appointment card for Jack Miller with Dr. N. B. Boone on the doctor's last day of appointments, April 20, no year listed

Lunch ticket for Plainfield Community School Corporation cafeteria for teacher Mr. Michael

Small cards evidently presented at a Sunday School (4)

Note to Mrs. John Bombei on envelope

Tiny Hazeltine's pocket book almanac for 1889, from Swearingin & Hadley, Plainfield

Small Epocks of United States history from H. E. Wilson, Plainfield, 1914

Newspaper clipping about death of Jay Walker Weesner

"The Goldfish," card, to Annie J. Morgan from Rebecca J. Morgan

Greeting card from Herbert L. and Grace S. Huffman

Birthday card to Miss Tomlinson from Mary Block

Birthday card signed "Guess"

Blank Valentine's Day card, blank flower card, blank birthday card, 2 blank flower postcards

Envelope 2:

Alva Newby and Della Newby cards, 1910s and 20s:

6 postcards, 1 Thanksgiving card, 1 New Year card, 2 Christmas postcards, 6 Valentine cards

6 Easter postcards, 3 birthday cards

Envelope 3:

business cards:

Plainfield:
First Lady Salon of Beauty
J & J Seasoned Firewood
Custom Built Decks
Sew Special Interiors
Coldwell Banker (Chris S. Klay); J. Sherry Jones and Edward W. Watts
Hampton-Gentry Funeral Home
Country Crafts
Larry's Woodshop
Bunka Japanese Embroidery
Don & Virgil's Tree Service
Plainfield Medical Care
Nolan's Sunoco
Plainfield Pizza
Film Stop photo finishing
Custom Painting by Billy Joe Mackey
Larry Mitchell, Honey & Bee
Dave Sembach Photography (S & S)
Flora's Egg Roll
AAA Fire Extinguisher Co.
Amo Auto Sales (Steve Bryant and Sue Bryant)
SuperX Drugs
Bill Rogers and Bruce Swinson
Fantasy Photography and Framing
Peacock Electric Service
Paul Hardin Real Estate and Insurance
Paul T. Hardin, Attorney
Plainfield Sign and Display
Yesterday House and Antiques (2)
J.A. Kenzie Clothing House (Virgil H. Lyon, Salesman)
Walden Gallery
Mrs. Dan Finch (Shaklee Distributor)
WART Radio Station
Irma Lee White, Public Affairs Director
Mae's Beauty Shop
Century 21 (Ted Pollion)
Guilford Office Supply
Shidler's Plaza Shell
Marsh Supermarket
Ramona Fritch, Florist
Buttercup Shop
Briar Patch
Indiana School of Dog Grooming
Hardin Heating and Cooling, Inc.
Days Inn
Designer Home Fashions consultation services
Paper Peddler
Hair Designs by Mr. H
Roland Cosand Osborn, American Legion
Arnold Agency
Tree Service, George White
Plainfield Police Department
Public Service Indiana

Charles W. Campbell, Rhoades Beverage Company, Inc.
Hazel L. Baden, The Paint Box
Paul F. Hardin, Indiana License Identification
Al's Donuts
Young Jewelers
Graben and Hopper Decorating Shop
Hoosier Office Supply
Kenneth H. Reid, entertainer
The Copper Owl
KDI Krystal Computing, Inc.
Village Theatre
Cards and Company
The Nutmeg Tree
State Farm Insurance, William L. Cherry
Becky's Beautique gift certificate
Invitation to join the Welcome Wagon
Krystal Computing, Inc., Al Schober
Rhoades Beverage Company, Inc.
J. Sherry Jones, Jeweler, Edw. W. Watts, Watchmaker

Amo:
Amo Auto Sales, Steve and Sue Byrant

Danville:
Richard Bennett Furniture Company

Camby:
Allison Bros.

Clayton:
Glenn Ramsey, Jr., Pastor, Clayton United Presbyterian Church
Earl's Firewood

Brownsburg:
The Gallery of Homes, Steven R. Massy
R. D. Mowery, Inc.
J. E. Otto Photography

Danville:
Jan Brownnewell, Hendricks County Secretarial Services
Lawson and Martin Realtors (2)
Alva Snyder, Lawyer and Notary Public
Libbydale Farm Foods
Paul T. Hardin, attorney

Coatesville:
J & R West, rock and gems
John Birch Society
G. Frank Dickerson, coordinator

Indianapolis:
Daniel Hough, traveling agent
C. Luther Bostrom, Indiana Commission on the Aging and Aged

M. J. Connor, Penn Central Transportation Co.

Logansport:

B. H. Parker, Order Railway Conductors

Out of Indiana/No location:

Charles D. Sherman, Church of Redeemer (New Haven, Connecticut)

Carl F. Nash, running for Hendricks County Council at-large

John Higbee, Candidate for State Representative, Hendricks County

Night and Day musical group

Envelope 4:

Hi-Notes programs for Tri-Harmony Chapter of American Business Women's Association

(vol. 3, no. 2-12, October 1975-Aug 1976)

(vol. 4, no 1, 3, 4, 5, 8, 9,10, 12, 19 September 1976 - August 1977)

Program for September meeting, 1977

Newspaper articles: September 4, 1980; September 25, 1980

Envelope 5:

Pen and ink drawing by Herschell Fullen, 8 x 10, mailbox, old barn; Pamphlet about Fullen

Envelope 6:

Old children's lesson book, no date, stories and vocabulary

Folder 1:

Plainfield Roots Project (part of Hoosier Celebration '88), list of those who took Roots Project packets

Packet for Plainfield Roots Project

Folder 2:

Walking Tour of Plainfield: Original manuscript, maps, notes, slideshow notes/script

Plainfield Historic Houses list

The History of the National Road

Car Tour with Wendell Barrett: Plainfield Mill and Main Street, 1977

Folder 3:

Newspaper articles on Roads Toll Roads in Hendricks County:

Republican, January 31, 1895, entitled "The last of toll roads"

Friday Caller, December 19, 1913, about the National Road

Republican, February 7, 1895, about the toll roads in the county

Republican, December 20, 1894, about the Plainfield and Cartersburg gravel road

Republican, September 13, 1894, about the Plainfield gravel road

Copy of legal notice of election for the purchase of toll roads November 12, 1889

Milestones of the National Road

Folder 4:

Ben Jones:

Copy of a speech given by Ben Jones in 1986 to the citizens of the Lizton Community about SR 136

Folder 5:

Booklet, Second Annual Fair of the North Salem, Hendricks County Agricultural and Horticultural Association, 1886

Penmanship practice book belonging to Fern Reed

Handwritten eulogy in honor of Mrs. Lawson

Newspaper article, April 13, 1939: Remnants of horse and buggy days, showing horses and cars along the south side of the square in Danville
Program for Hendricks County Teacher's Institute, September 7, 1950
Invitation to reception honoring the Class of 1946 at Amo High School
Program for a benefit concert tendered to Miss Della Ogden by the Citizens of Danville, May 20, 1892
Program for annual Alumni Luncheon for Central Normal and Canterbury College, October 26, 1950
Program for annual Psi Cho Omega luncheon, October 27, 1950
Program for the Canterbury College Opera Oratorio workshop performance of Robin Hood, no date

Folder 6:

Advertising:

Hendricks County Bank and Trust, 1986
Plainfield Chamber of Commerce, no date
Open house to honor Dorothy Kelley at the Hendricks County Museum
Poster for open house at the Hendricks County Museum, 1997
Invitation to Open House at Hendricks County Museum, March 22 and 23, 1997
Grand opening party at Union Federal Savings Bank, 1997
Pamphlet from Plainfield Plus

Folder 7:

Bibliography for Pentecostal Band, compiled by Susan Miller Carter
Aaron Lewis's winning essay: The name behind every pioneer, no date
Letter to the Auditor of Hendricks County certifying that t levy had been made on all Guilford Township and Plainfield properties for library purposes
Humorous list of library fines
Appointment of Charles H. Sheets as attorney and agent for James H. Sheets, 1883
Copy of newspaper article about Publishing Association of Friends (no publication information)
Newsletter from Hendricks Civic Theatre, July 1997
Area guide to churches, February 1997
Program, The Music Man, July 25-27 and August 1-3, 1997
25th Annual State Encampment G.A.R. booklet, 1904
Encampment G.A.R. booklet, 1903

Folder 8: sketches

Seven pen and ink sketches by "Big Jake"

Folder 9:

Document from L. A. Barnett moving the admission to the bar of Leander D. Boyd, June 1876
Certificate from the Universal Detective Agency showing that W. D. Bryant is a member of the Agency, August 5, 1897
Document relating to a road being appointed a public highway, 188?
Certificate showing that Hiram Helton received money (a fine and arrest) from a judgment against John Shafer for selling diseased meat. December 20, 1886
Promise to pay D. D. Van Wie & Company \$95.00 for 100 copies of Rice's manual of devotion. July 22, 1870
Postcard from J. W. Bray, Hazelwood to the auditor asking for a copy of a forthcoming report, Geological Reports of Indiana, September 18, 1884
Postcard from A. Owens, Cartersburg, to Mr. Kendall about a building he was planning to erect. December 10, 1884
Telegraph from Will L. Candrum to the Commissioners about remodeling the jail. June 4, 1888
Letter from Will L. Landrum to the Commissioners about the plans for the new jail. June 7, 1888

Folder 10:

Assessment of Court House, Jail and Districts 1, 2, and 3 road maintenance equipment, 1910
Memorandum of agreement between C. B. Taylor (Naylor?) and Dillaway and William Naylor and S. Clark to furnish materials for repairs to the courthouse. May 1, 1831
Article of agreement between Duncan Mauzey and Thomas Nichols with Nichols agreeing to furnish timber for the court house. June 4, 1830
Copy of specifications for building of courthouse, February 24, 1862

Folder 11:

Estate of Peter Selch, deceased; proof of heirship and distributions
Estate of John Irons, deceased; proof of heirship and distributions
Computer generated printouts of the above 2 documents

Folder 12:

Photocopies of newspaper column, Plain and Fancy from Periwinkle Porch, by Sadie (Susan Miller Carter). From July 20, 1987 to September 28, 1989.

Folder 13:

Avon Sunshine Promenaders Newsletter:
(Vol. 1, September 1983 - Vol. 12, August 1984; September 1984 - January 1986 [unnumbered])
List of birthdays and anniversaries

ACID FREE BOX 94: Plainfield Public Library and Hendricks County Mental Health Association

Envelope 1: Plainfield Public Library article, "Branch Library at Clayton," June 30, 1921

Folder 1:

Plainfield Town Council 1960s: Newspaper articles; Residents Not Paying Sewage Charges list; Directory of Officials

Folder 2:

Plainfield Town Council 1970s: Newspaper articles; correspondence; Plainfield Town Board meeting minutes 1972-1973; ballot; Questions and Answers on Cost of Government

Folder 3:

Plainfield Town Council 1980s: Newspaper articles; election flyer; 1987 Board of Trustees

Folder 4:

Plainfield Town Council 1990s: Newspaper articles; Town of Plainfield packet

Folder 5:

Town of Plainfield programs:
Hendricks County Social Welfare Conference, April 2 and 3, 1916 (2)
You Can't Take It With You, May 12 and 13, 1972
The Hendricks County Choral Festival-Featuring: Cascade, Danville, Plainfield, May 8, 1968
Eleanor Cole presents 8th Annual Revue, June 1
Do You Remember When?, September 22, flyer
"Esther: The Beautiful Queen," June 6
Plainfield Community Dinner, August 9, 1959

Folder 6: Plainfield Public Library Programs 1991: Program information; packets; pamphlets; planning

Folder 7: Plainfield Public Library Programs 1992: Bobette McCarthy file; photo of and information about program with James Alexander Thom; newspaper articles; grant information booklet, 1990-1992; news release

Folder 8: Plainfield Public Library Programs 1993: Library information; program pamphlets/flyers; The Highlighter; newspaper articles; Staff Association General Meeting, 1993; Area Librarians list, 1988; Friends of the Library budget, 1986-87; Friends of the Library Board, 1989-90

Folder 9: Plainfield Public Library Programs 1994: The Highlighter; newspaper articles; pamphlets/ flyers; Materials Selection Policy

Folder 10: Plainfield Public Library Programs 1995: Program flyers/pamphlets; Plainfield Public Library News; The Highlighter

Folder 11: Mental Health Association of Hendricks County:
Audited financial statements, December 31, 1975
Annual financial report for 1975
Monthly financial report for October 31, 1976
Budget forms 1 and 2 for budget year 1977

ACID FREE BOX 95: Memorial Tributes and Saddler's Club materials

Saddler's Club:

Folder 1:

Applications for membership

Meeting Notice postcards

Completed membership applications

Personal Directory

"The Saddlers Go on a Trail Ride," Edinburg, May 1967

Constitution and by-laws, 11/22/1966

Saddlers News, 3/31/1967 - 10/31/1967

Newspaper articles

Certificate of Incorporation, April 20, 1961

Articles of Incorporation, April 20, 1961

Correspondence

Roll Call, 1967-68

Photos:

Mrs. Ray Morrison

Saddlers at the Club House on the Glen Broyles' Farm

Saddlers at the Club grounds

Mary Sanders and Ima Jean Clark

2 unidentified

Envelope 1: Saddler's Club various meeting minutes, 1961-1968

Envelope 2: Saddler's Club Roll Book, 1963-1968; Club History book: Saddlers Inc.

Memorial Tributes:

Envelope 3: Undated, Hon. E. L. Smith; Dana Mills

Envelope 4: 1903, Mary Jessup Hadley

Envelope 5: 1915, Mrs. Louisa C. Hiatt

Envelope 6: 1917, Polly A. Kivett Johnson

Envelope 7: 1918, Adrian Parsons

Envelope 8: 1923, William Franklin Lane
 Envelope 9: 1924, Thomas J. Miles
 Envelope 10: 1925, Emaline Hobbs Hanna (2)
 Envelope 11: 1939, John E. Kendall
 Envelope 12: 1945, Simon Newlin Hester
 Envelope 13: 1952, Orien E. McCormack
 Envelope 14: 1954, Bertha Higgins
 Envelope 15: 1955, Nathalie Hadley; Frank W. Allen
 Envelope 16: 1956, Mary Elta Blair; Clarence (Chub) H. McCormick; Marilyn A. Huffman; Frank McCalment; John A. Walter
 Envelope 17: 1957, Ethel Ader Edmonson; Carrie Alexander
 Envelope 18: 1959, Ross E. McCloud; Otie D. Wright
 Envelope 19: 1960, Ortho Harper; Della Edmondson; Ruth A. Short; Grace Edmonson; Ada Mae Magnusson Shell; Byron Elmore
 Envelope 20: 1961, Minnie A. Stone; Colene Myrtle Shell; Ralph W. Edmondson; Thomas Lewis Stokes; Claudia McCormick
 Envelope 21: 1962, Landy L. Davis; Charles S. Haworth; J. Benjamin Edmondson; Ruth Martin Edmondson; Eva Burns; Roderick (Rod) Stone; Nellie Florence Jackson; A.F. (Hank) Mahoney; Ikey I. Reynolds
 Envelope 22: 1963, George E. Routh; Nora McCalment; Bernard S. Fields; Estella E. Stout; Barney M. Smith; Allen Campbell; Allie C. Miller; Mrs. Carrie B. Brown
 Envelope 23: 1964, Fern Jones; Mrs. Ollie D. Williams; Ethel Peck; Mrs. Grace S. Horn; Horace (Pete) Watson; Guy Wood; C. Samuel Edmondson
 Envelope 24: 1965, Ed Rumley; Mrs. Grant (Rose) Stone; Mildred Cooper; Donald Hamblen; Charles Green; Georgia Schaffer; Nora R. Lockhart; Rev. James W. Thompson and Bethany Oaks Thompson; Ida M. Appleby; Harry B. Cartledge; Rufus H. Baker; Bryan Richard; J.W. (Jack) Scatteray

Envelope 25: 1966, Cordelia Maude Hazelwood; C. H. (Dusty) Rhoads; Jessie Dismore; Maxine Parks; Wendell Shirley; Ernest J. Ward; Mrs. Orpha M. Osborn; Flora Burch; Homer L. Clark; Edith L. Miles; Major Charles T. Edmonson; Donius Cox; Luna A. Pritchett
 Envelope 26: 1967, Opal York Lyon; Cecil D. Walton Sr.; Dr. Oscar H. Wiseheart; Mrs. Bertha I. Francis; Sherman L. McKee; William J. McCammack
 Envelope 27: 1968, Lester C. Denny; Audie P. Wright; Etna Lefforge; Mattie Fisher; Mrs. Beatrice I. Lease
 Envelope 28: 1969, Ira L. Dooley; Gladys McKee; Mary E. Jenkins; Hazel L. Kidny; Walter Glen Rushton; Mr. Clifton Martin
 Envelope 29: 1970, Velma Reece; Oren L. Kennedy; Dewey H. Parker; Carl Mitchell; Thomas W. Huckstep; Wolform (Abe) Underwood; Mrs. Dora E. Ward; Mrs. Lucile A. Childress; George (Pete) Cloud
 Envelope 30: 1971, Mr. Clarence E. Johnson; Mrs. Lois Loy Johnson; Raymond E. Gowin
 Envelope 31: 1972, Mrs. Hazel L. Mason; Charles W. McClain
 Envelope 32: 1973, Mr. John C. Harger, Mrs. Hortense M. Hanna; Keith R. Monday; Oral E. Cox; Mr. Wendell R. Fuson; Newton R. Poynts
 Envelope 33: 1974, Mr. Menzil E. Cromer; Paul Parker; Mrs. Blanche J. Trent; Herschel Bray; Mr. Jerry L. Davis; Elmer Horace Hendrix; Mrs. Maude M. Holman
 Envelope 34: 1975, Lucile Beck; Mrs. Reba J. Hoffman; Mr. Adrian A. Parsons; Mr. Herman D. Trent; Nellie Maye Evans; Mr. William Jack Edwards; Charles Lester Jenkins
 Envelope 35: 1976, Inez (Berlin) Mynatt; Cecil C. Eggers; Dale B. Thomas
 Envelope 36: 1977, Russell H. Selch; Clarence V. Edmondson; Roy Wear; Pearl Mitchell; Edna L. Richwine; M. G. (Shoat) Nichols; James B. Hessler; Mrs. Doris B. Almond
 Envelope 37: 1978, Mrs. Jessie G. Mattern; Mary Howard; Dr. Sherman G. Crayton; Lowell W. Johnson; Gertie B. Davis; Paul F. Hardin
 Envelope 38: 1979, Mrs. Elsie M. Johnston; Edgar Reitzel; Mrs. Cassie Esther Cromer; Edith M. Dye; Mr. C. Rawleigh Baker; Mrs. Anna L. Stamper; Mrs. Frieda M. Stairs; Tillman J. Hadley; Juanita L. Bly; Glenn A. Reece; William M. Trent; A. Ashton Peacock; Iva Mae Stanley

Envelope 39: 1980, Mrs. Clarice E. Selch; Samuel C. Scott; Edgar (Ed) DeLong; Sarah F. Long; Mrs. Ruth A. Clark; Mr. Oscar V. Hadley

Envelope 40: 1981, Fern Reed Hadley; Herbert S. Huffman; Geneva V. Hall

Envelope 41: 1982, Mary Steffy Elmore; Luther Denzel Robertson; Mrs. Dorothy M. Metzler; Joseph (Joe) Davidson; Mrs. Florence Crayton Franklin; LTC (Ret.) Hiram A. Hardin; Ivan W. Johnson; Edward Albert Brill Jr.; Clara A. Chandler; Rev. L. Denzel Robertson

Envelope 42: 1983, Mrs. Edna C. Hamblen; LaVina Potts; Elmer Easton; Flora C. Perkins; Mary E. Rushton; Robert H. Bourdon; Mr. Walter H. Barbour; Pauline E. Horton; Clifford M. Hadley; Pearl Edmondson; Hazel F. Parsons; Ida T. Joyce; Wm. Wayne Dinsmore;

Envelope 43: 1984, Alfred G. Carneal; Rowlin J. (Mac) McMillan; Mr. Marion Bartley; Ova Saltee; Fleda Wright Subert

Envelope 44: 1985, Charles H. Lee; George Edward Winkelmann; Carl William Cowell; Merrill R. Dorrell

Envelope 45: 1986, Sally Jane Haver; John F. Nease Jr.; Eugenia R. Wolfe; Betsy J. Cass; Lois Bell; Virginia H. Weber; Mr. Claire Sellars; William E. Hopkins; Mark A. Maxwell; Geraldine A. Russell; Pearl Davis;

Envelope 46: 1987, Fannie Pickett Maxwell; Miss Elma E. Haworth; George F. Johnson; Hortense Myers; Ira B. Snepp; Thomas S. Little; George Reyburn Dunn; Margaret Moore Post; Mr. Ralph O. Stanley

Envelope 47: 1988, Blaine S. Stands; William Thomas Plummer; Frederick V. Osborn; Harry J. Howard; Wendell D. Loy; Floyd Barclay Heald; Ralph L. Bryant; Martha M. Musgrave; Nina Ruth Aiken; Gladys Gaddie

Envelope 48: 1989, Fred Schwier; Fred R. Hobbs; John Everett Musgrave; Gertie (Mae) Winsted; Jane E. Finkel; Cornelia A. Pomeroy

Envelope 49: 1990, Harriet Ruth Craven; Laudis Reese Storm; Herman G. Heald; Ruby Rinkard Gabel; Richard Grant Pingel; Wayne K. Phillips; Bradley Eugene Newlin; Margaret A. Alexander; Ida M. (Newlin) Hall; Dr. Nelville B. Boone; Daniel (Dan) Shane McMartin; Forest (Jake) Weber

Envelope 50: 1991, David K. Milhous; Hazel Muncy; D. P. Daum; James Kellum; Jay Miller Robey; Helen (Edmondson DeLong Glen; Louise Stout Parsons; Robert J. Thompson

Envelope 51: 1992, Margaret Atkinson; Frances M. Fisher; E. Alonzo (Al) Deckard; Dana Mattern Lippeatt

Envelope 52: 1993, John A. Kendall; Dorris H. Driver; Flora C. Stout; Edgar L. Swarn; Jack C. Vaughn

Envelope 53: 1994, Howard S. Mills; Kenneth H. Stanley; Robert W. Lott; Nellie I. Haun; R. Lee Clark; Franklin N. Breeze; Mary Jane Kalb; Opal B. Jarrett; Margaret F. Baker; Victor S. McCready

Envelope 54: 1995, Ellen L. Pritchett; Edna Blanche Naugle; Carrie E. Hadley; Leo Dohogne; Eunice Ellen McAninch; Jerry J. Hankins; Edith Lazier; Bill R. Hughes;

Envelope 55: 1869, Hon. James M. Gregg

Envelope 56: 1870, Mrs. Adelia M. Weaver; Freddie Haynes

Envelope 57: 1873, Miss Lizzie Crawford

Envelope 58: 1874, Charles F. Hogate; Margaret McPhetridge; Enion Singer; William Henton; Thomas V. Stamp; Allen Hess; Laura V. Johnson

Envelope 59: 1876, Amanda M. Warner

Envelope 60: 1880, Mrs. Mildred Berryman

Envelope 61: 1881, Ann J. Doan

Envelope 62: 1882, Mrs. Celia Verbriek; Morton S. Morgan; Prof. F. P. Adams

Envelope 63: 1883, Annie M. Harlan

Envelope 64: Sarah Vannice

Envelope 65: 1893, Verlin S. Haworth

ACID FREE BOX 96: Articles and Advertisements

Page from Frank Leslie's illustrated newspaper featuring an article about and picture of the new Marion County Court House, January 11, 1879

Page from Scientific American, October 14, 1893, featuring an article about and picture of the Soldiers and Sailors monument in Indianapolis

Page from Frank Leslie's illustrated newspaper, November 24, 1877, showing mourners filing past the coffin of the late U.S. Senator Oliver P. Morton

Page from Frank Leslie's illustrated newspaper, November 24, 1877, with an article and pictures about the late U.S. Senator Oliver P Morton's death and services

PSI/Cinergy:

Folder 1:

Mr. Conductor's Safety Train folder

Calendar, 1990-91

Calendar, 1987-1988

Envelopes 1-37:

PSI/Cinergy articles, 1978-79, 1982-1991

Other:

Folder 2:

Advertising folder shaped like medical bag from Dr. Ruth Goodell and Dr. David Zauel, 1988?

Advertisement for Antik Tour to Germany and Austria, 1998, sponsored by International Cultural Exchange and Lynn Hopper

Pamphlet for Hoosier Celebration '88 presents the Indiana State House Centennial Gala

Reservation card in envelope for Indiana State House Centennial Gala

Copy of the Republican, September 30, 1897

Two copies of the Friday Caller, august 31, 1906 and September 21, 1906, addressed to R. A. Marley, 422 S. Meridian. St.

Envelope 38:

Four postcards of Indianapolis scenes:

Columbia Club, to Mr. A. R. Marley, 1909

30th Street Bridge at Riverside Park, to Mrs. Nellie Marley, 1913

Deaconess Hospital, to Mrs. Alba Marley

Fall Creek Boulevard, to Mrs. Nellie Marley, 1908

Envelope 39:

Items donated by Rosalind Johnson Plummer in 1988:

Woman's Club program book for 1963-1964

Indiana automobile driver's license for Iona M. Johnson (no date)

Envelope containing pamphlets on knot-tying

By-Laws of Plainfield Lodge no. 653, adopted in 1924

Newspaper clipping about teachers retiring from IPS, including Jessie Sims of Plainfield

Handwritten notes on the history of Plainfield Public Library

ACID FREE BOX 97: Miscellaneous Hendricks County and Plainfield

Sunshine Society Scrapbook, 1941

Framed proclamation, Delta Pi chapter of Tri Kappa, November 3, 1988

Envelope 1:

Directory of Hendricks County Schools, 1962-1963

Islamic calendar/daily planner from Islamic Society of North America

Road map of Indiana 1928 in booklet from Indiana Farm Bureau

Envelope 2: Gifts of Marjorie Lease

Thank you from Sesquicentennial and pageant committees

Pageant program - Hendricks County Sesquicentennial

Photocopy of copyright application and registration for Our Town Yesterday

Program for the Woman's Club, 1932-33

List of slides of early Plainfield schools

Envelope 3:

"Only in Fun," children's book

Envelope 4:

Plainfield Quakertown Shakers, 1997-1998 schedule

Illustrated card from Public School District No. 3, Brown Township, Hendricks County, 1912-1913

Ruth A. Lingeman, Teacher; Merit award card for Cecil Smith, Ruth Lingeman, Teacher, 4/9/1913

Envelope 5:

Picture of President Garfield in velvet frame with "doors" covering the picture; gift from the President to Walter H. Barlow near Brownsburg

Envelope 6:

Abstract of title of property of title in Plainfield showing transfer of ownership from 1823-1945

Folder 1: Gifts of Ben and Dorothea Anderson

Story: Cart Wheels, by Minnie Mills Anderson

Folder 2: Gifts of Dorothea and Ben Anderson

Story: The girl next door, by Minnie Mills Anderson

Folder 3:

Part of a handwritten deposition about whether a road through Jacob McDaniel's land could be considered a public highway

Folder 4:

Letters and pictures donated by Penny Hobson. Families include Holser, Barnes, Runnels, Hickman, Vance, Burch, Dye and Lyons.

Folder 5:

Program for Indiana Jefferson-Jackson Day dinner, Saturday March 26, 1966.

Brochure for Hendricks County Historical Museum after renovations, 1996-1997

Flyer for open house at Hendricks County Historical Museum, Christmas 1997

Folder 6:

Memorandum from the State Board of Accounts to W. H. Nichols, Auditor of Hendricks Co., 1892

Correction deeds filed by Thomas J. Finch, November 20, 1869

Indenture between Nancy Pennington and Jesse Davis, February 13, 1846

Indenture between Louis Ehrman and B. F. Watts to Louis E. Loman, June 30, 1898

Indenture between William S. Matlock and Simon T. Hadley to Reed Dickerson, September 4, 1851

Folder 7:

Indenture between Joseph M. Taylor and Daniel Chadd, August 31, 1852

ACID FREE BOX 98: Miscellaneous

Art work by Clara Chandler

Grade book from Plainfield school from teacher Edythe Hurin, 1928 (gift of Cathy Daum Hagen)

Photographs:

Military Circuit photo of 1st Cl. Bat "A" Field Artillery, AEF, World War I. Includes Simon Chandler, 1919 (gift of Marie Chandler Hopkins)

Photograph of Oak Ridge School children and teacher, 1895-1896

Identified are Mary Bell, teacher; Lura (Morgan) Townsend and Mary (Morgan) Hadley

Photograph of Amo High School, 1904. Built by Milton West.

Reitzel family photograph: identified are Daniel Reitzel, John and Catherine Cullen Reitzel, Ambrose and Lora, Allen and Mary Hamblen Reitzel, Rachel Reitzel Appleby, George and Julia Henderson Reitzel, William and Ollie Staley Reitzel, Mark and Effie Logue Reitzel

Vestal Family photograph: identified are Cora B. Vestal, B. Corydon Vestal, Antoinette M. Vestal, John E. Vestal, Charles L. Vestal, Sally P. Vestal, Anna Mills, Anna M. Vestal, Benjamin Vestal, Alice V. Mills, Ester Vestal, Nelle Mills. (no date but is the same family members who are in the 50th anniversary photo of Benjamin and Anna Vestal taken in 1906, also in this box)

Picture of Central Academy students circa. 1905 (gift of Margaret Anne Keller)

Vestal Family photograph, 1906. Benjamin and Anna Vestal 50th anniversary. Photo is of the entire family in front of the Vestal house

Picture of Charles Vestal and Vina Stanley (Vina Vestal Stanley) sitting in a horse drawn buggy

Large portrait of Oscar Hadley (encapsulated)

Folder 1:

Drawing by Marie Haworth

1972 calendar from Hendricks County Co-Op

Folder 2:

Donated by Marie Hopkins

Secretary's book of Naomi Lodge #115, degree of Rebekah I.O.O.F. from 1891-1897

Envelope 1:

Item donated by Marie Hopkins

Constitution and by-laws of Naomi Lodge #115, degree of Rebekah I.O.O.F., 1892, with lists of officers to 1907

Envelope 2:

Central Academy yells and songs

Small pox cure (handwritten)

Booklet--Popular Amusements, by Jonathan Dymond, 1890

Academy Songs and Yells, Central Academy

Report card for Arthur Barker, Plainfield public schools, 1909-1910 (teacher Harriet Calbert)

Report card for Arthur Barker, Plainfield public schools, 1908-1909 (teacher Alta Bridges)

Report card for Charlie Barker, Guilford Township schools, 1876

Information booklet for patients at Methodist Hospital for Mrs. Zula Bradford

Small book "Clare Skymer" by George MacDonald, property of Maurice Barker

"Old Glory Song book" compiled and published by Rev. Benjamin George Barker, 1918
Army song book, 1918. Note on back signed by F. I. Bradford
Booklet "Souvenir of Indianapolis" by Kingan and Company
Announcement of Central Academy commencement, 1918. Includes cards from Helen Bradford, Madge Geneva Heringlake and Wendell Hadley Dixon
Announcement of Plainfield High School commencement, 1921, 1922, 1923
Card for Clarice M. Barker, 1921
Cover and title page of Van Buren Elm yearbook, 1923
Thanksgiving advance order list for Oman Bakery
Diploma examination report for Maurice Barker, 1914

Envelope 3:

Indiana County Seals (donated by Robert Castetter)

Indiana county circuit court seals for the following counties:

Bartholomew, Boone, Carroll, Cass, Clark, Clinton, Daviess, Dearborn, Elkhart, Fountain, Gibson, Greene, Hancock, Henry, Howard, Huntington, Jasper, Jefferson, Jennings, Knox, Kosciusko, Lake, LaPorte, Madison, Marion, Martin, Marshall, Miami, Monroe, Morgan, Noble, Porter, Pulaski, Putnam, Ripley, Rush, St. Joseph, Sullivan, Tippecanoe, Tipton, Wabash, Warren and Wayne.

Envelope 4: donated by Marie Hopkins

Honorable discharge papers for Simon Chandler from the US Army in World War I

Obituary and photograph of Simon Chandler

Envelope 5: Palm Sunday Tornado

Front page section of the Indianapolis Star newspaper for April 13, 1965, with stories and pictures about the Palm Sunday tornado that struck Indiana (donated by Phil Shawver)

Envelope 6:

32 unidentified photographs

Identified photographs from Danville Public Schools, 1898; Clarence Clark, Dee Sherill, Meryle

Hostetter, Edith Payton, Maud King and Effie Leachman, Merle Cunningham, Bessie Darnell and May Hadley

Envelope 7:

Scrapbook from Madge Heringlake, containing photographs of her family and classmates and Central Academy school

Envelope 8:

Pictures from 1975 Plainfield Art League Calendar: Steve Morrison, Horace A. Hadley, Nadine Tyson, Beverly Wheeler, Morris Richardson, Stella Bradford and Blanche Sechman

Envelope 9:

Newspaper article about Ted Pollion and photograph of him and other new Town Board members at the dedication of the new Town Hall, 1968

ACID FREE BOX 99: Indiana Boys' School Herald newspaper

Indiana Boy's School Herald newspaper:

v. 16, #27 through #32 (July 6, 1929 - August 10, 1929) [missing is issue #28]

v. 42, #23, 28, 30, 32-44, 49 (June 6, 1942 - December 24, 1942)

v. 43, #1-7, 11-26, 31-37, 39, 40, 42 (Jan 9, 1943 - Dec. 25, 1943)

v. 44, #1-3, 5-11, 13, 14, 16, 17, 20, 23-37, 40-43, 45, 46, 48-50 (Jan 1, 1944 - Dec 30, 1944)

v. 45, #1-7, 11. 13-29, 31-38 (January 6, 1945 -October 20, 1945)

v. 49, #9 (August 31, 1949)

v. 50, #8, 9 and 12 (August 4, 1950; September 27, 1950; December 20, 1950)
 v. 51, #9 (September 25, 1951)
 v. 52, #4, 6 and 7 (April 21, 1952; September 27, 1952; October 31, 1952)
 v. 61, #3 (March 31, 1953)
 v. 62, #1 and 3 (October 19, 1955 and December 21, 1955)
 v. 63, #1 (December 20, 1956)
 v. 63, #1, 2, 4-10, 13-16, 18, 21 (February 21, 1958 - December 19, 1958)
 v. 64, #1 - 5, 7 - 25 (January 9, 1959 - December 25, 1959)
 v. 65, #1 - 8, 11 - 16 (Jan 9, 1960 - December 23, 1960)
 v. 66, #1 - 11 (January 27, 1961 - December 22, 1961)
 v. 67, #1, 2, 5 - 13 (January 12, 1962 - December 21, 1962)
 v. 68, #1 - 4, 6 - 9, 12 (January 25, 1963 - March 1963)
 v. 69, #1 - 12 (April 1964 - Dec 1966)
 v. 50, #1 - 3, 5 - 7, 9 - 12 (Jan 1967 - May 1969)
 v. 51, #3, 5 (February 1970, May 1970)

IBS Herald (bound copies) 1970 – 1973

ACID FREE BOX 100: Miscellaneous Hendricks County, Indiana

Envelope #1:

Pamphlet from Booth Tarkington's 112th birthday festival
 "Souvenir Schedule" pamphlet from Hendricks County Sectional Tournament March 2-3, 1928;
 "Olde Folks' Concert" program, Plainfield, Feb 22-23, 1875

Envelope #2:

Letter from Russel Gray to Mrs. Susan Carter of the Plainfield Public Library concerning a poem book- contains note copy of nomination to International Society of Poets, and note card copies of his own poems "The Old Flour Mill" and "Ripen' Time", "Santa", and "Thanksgiving".

Envelope #3:

2 copies of a commencement calendar for Liberty Township High School, Clayton, IN. Class of 1928, graduation ceremony.

Envelope #4:

Certificate appointing Wilbur Hadly to the Avon Horse Thief Felon Detective Association
 Election paper
 Bond of G. T. Merritt as treasurer of Avon Detective Co.
 Description of horses and mules, Nov 29-1889
 Certificate appointing E. H. Ross constable for Association, Feb 12, 1886 and Apr 19 1897;
 Note from prospective member, no name;
 Receipt \$7.50 to Eli H. Ross; checkbook

Envelope #5:

Joke letter addressed to Mr. Russel Ross from Eggshell and Suzie
 4 letters from Mary Ross Davis in Seattle to her cousin Eli Ross
 Letter from Louis Tracey to Eli Ross
 LeRoy H. Kelsey sent to Mr. and Mrs. Eli Ross requesting family info

Envelope #6:

Rental agreement between Eli Ross and Francis Smith
 Pierce's Memorandum and Account Book
 Bookmark (pink with blue ribbon)
 Swallow Systems bus schedule May 1941

Article about Ross family reunion, contains Betsy Ross poem
Copy of poem "Our Flag"
Certificate of Alexander Ross's ownership of 2 shares in the "Indianapolis and Springfield Plank Road Co."
Postcard from Indiana State Fair
Floor plan with materials needed listed
Notice of sale of property owned by Linnie C. Ross
Dog tax receipt of Eli H. Ross
Certificate that Eli Ross owns 7 shares in the Big White Lick Gravel Road Co.
Sample of national and state ballot

Envelope #7:

Eli Ross bill receipts
Merchants Heat and Light Co./ Indiana Electric Corporation 1925-1929
Indiana Bell Telephone Co. 1923-1925
Plainfield Telephone Co. 1901-1903
Consolidated Telephone Co. 1904-1926
Refund for overpayment on Line Extension
Line Extension Agreement form between Merchants Heat and Light company and Alva W. Huron, Eli H. Ross, and Harry H. Kocher

Envelope #8:

Indiana Mutual Cyclone Insurance Co. pricings, Oct 1908-Jan 1912
Notice of Mutual Cyclone Insurance Co. annual meeting
Assessment Notice Mutual Cyclone Insurance Co. to Eli H. Ross, Jan 1914-Jan 1926
Policy handbook Indiana Mutual Cyclone Ins. Co, fire-tornado liability form, house insurance form, letter concerning fire-tornado liability
Brief history of Indiana Mutual Cyclone Insurance Co.
Notice of Assessment Dec 1924-25 Farmer's Mutual Insurance Co. of Hendricks County
Assessment notice, Ind. Mutual Cyclone Ins. Co. Jan 14, 1913
Annual report Farmer's Co-Operative Insurance Association, 32nd, 33, 35, 37, 39, 40
Farmer's Co-Op Insurance Association of Hendricks County Constitution and By-Laws
Farmer's Co-Op receipts 1886-1921
Continental Ins. Co. of New York receipt 1874/1878
Indiana Farmer Co. receipt 1892/1893

Envelope #9:

Misc. newspaper Subscriptions receipts—Friday Caller 1906-1916; Plainfield Messenger 1917-1924; H. Co. Republican 1886-1926; Indiana Farmer 1885, 1895; Indianapolis Journal 1901; The News, Mar-Apr 1887; Indianapolis Star 1909; County Atlas 1904; Literary Digest 1917; Plainfield Progress 1886-1891; The Farm Journal (packet—certificate of subscription, pamphlet about Farm Journal, 32 facts about Farm Journal); Misc receipts; O.P. Benjamin Manufacturing Co. receipt 1892; certificate naming Eli H. Ross as supervisor of Road District No. 5, 1884

Envelope 10:

Terre Haute & Indiana R. R. Co. Freight Charges 1892
National Refining Co. gas and oil order 1918
Fairbank's Standard Scale wheat measurements 1892
Fairview Nurseries fruit tree order 1894
H. T. Conde Agriculture Implements, Hardware and Seeds farm expense receipt 1880
Rising Sun Nurseries 1895 fruit order
Plainfield Mills receipt 1924
paper-clipped farm expense calculations
Chandler & Taylor farm expenses 187?; misc. farm receipts

Payment for a colt sired by Fan Fare De Bass 1907
Fruit order W. W. Snider 1881
Warranty on Whitely's Mower 1889
How to use MComber's Hand Corn and Bean Planter
Certificate of stock, 1900
Advertisement and payment for The David Reddin Farm Gate 1910
Registry for Duroc-Jersey Swine
Order for has and gasoline engine 1910
Bill from Oxweld Acetylene Co. 1915 for an outdoor generator

Envelope 11:

Dog tax receipts 1900-1921
3 Citizen's State Bank checkbooks
Receipts and expenditures for Gossett Grave Yard
Receipt from Methodist and Episcopal Hospital 1917
2 donations to Methodist Episcopal Church; installments to Cemetery 1920
Subscription to new Shiloh Church 1902, 1904
Subscription to new Wesley Chapel 1876

Envelope 12:

Tax receipts from 1859-1926

Envelope 13:

Assessor's statements from 1869-1926

Envelope 14:

Birth announcement for Forrest Tucker (Forrest Meredith Tucker); negative of residence of E. H. Ross (in separate envelope and enclosed within)

Envelope 15:

satin covered "scrapbook" of weddings

Envelope 16:

copy of Western Sportsman and Livestock News, May 4, 1888 (vol. 11 no. 11)

Loose in box:

Record book of Plainfield Horse Thief Detection Association
1845 enumeration of Guilford Township School Children
Menu for Joe and Ellen's Restaurant and Tavern (Stilesville, IN)
Purdue 75th Anniversary Remembrance booklet

ACID FREE BOX 101: papers from the estate of Harriet Ruth Craven

Envelope 1:

Mooresville High School yearbooks: 1911 (The Leavenite), 1914 (The Argos) 1917 (The Packet)

Envelope #2

a list of family relations
family tree beginning with Amos Hadley and his wife Sally V. Cox
Tri Kappa program for Musicale and Art Display-- June 12, 1949
Program from "Messiah" from the Hoosier Symphony and Choral Foundation Inc—Dec. 10, 1950
Program from October 28, 1951 Lorna Walker Piano Recital at Friend's Church of Mooresville

Program from November 9, 1952 Lorna Walker Piano Recital program at Methodist Church of Mooresville

Booklet: "Books of the Bible" given to Harriet R. Craven, 1940

Booklet: "Canning Made Easier" by Nell B. Nichols

various clippings from the magazine Coronet 1945-46

Program: Commencement week at Mooresville High School 1954

Program: Commencement and Baccalaureate Service Mooresville High School, 1956

Envelope #3

Soap receipt

soap recipes

Farm produce inventory lists from Harriet Craven

Envelope #4

Officers and committees of Friend's Church 1946-47

Programs for: 32nd Annual Monument Circle Easter Sunrise Carol Service, April 18, 1954

Booklet: Among Friends (First Friends Church, Pasadena, CA)

Program: Facing Tomorrow with Christ October 22, 1955 (Earlham College)

Centennial program of Plainfield Friends Church 1851-1951

Program: 125th Anniversary of White Lick Monthly Meeting of Friends 1948

Dedication of Quaker Haven meetinghouse August, 30, 1953

History of Mooresville Friends Meeting, 1821-1958

Centennial Celebration Valley Mills Friends Meeting October 14, 1956

Stout Memorial Meetinghouse booklet (Earlham College)

Service of Dedication of Mooresville First Methodist Church, October 30, 1955

Pamphlet: Mooresville Friends Church and Memorial Hall

Program: First Methodist Christmas Play (no date)

Program: First Methodist Church Easter service (April 13—no year listed)

Valley Mills Meeting Centennial 1856-1956

Envelope #5

Tax receipts for Amelia Hiestand 1920-1921

Tax receipts for Earl Craven 1921-31

Real estate and poll taxes for Earl Craven, Arthur Mills, and Lulu Craven 1952-59

Warranty deed of real estate in Morgan County from Otto Rooker to Earle and Lula Craven Aug. 7, 1919

Letter summarizing estate settlement from Craven estate

Letter of transfer of land from Harriet K. Mills to Arthur Mills and Lula Craven

Quit claim deed giving land from Paisley Thompson, Julia Thompson, Emma Chandler, Hadley Chandler, Harriet

Mills and John Mills to Indiana K. Gregory

Land transfer from Kinchin Holt (deceased) to his wife, Julia Holt, June 10, 1903

Warranty deed Julia Holt to Lucius Hiestand and Almedia Hiestand, May 15, 1907

Union Telephone Co. bill to Earle Craven 1945

Warranty deed, Amelia and Lucius Hiestand to Benjamin Anderson, February 11, 1909

Warranty deed Benjamin Anderson to Amelia Hiestand, February 11, 1909

Mortgage: Almedia Hiestand and Lucius Hiestand to Henry Hite, May 15, 1907

Release of Mortgage Harriet K. Mills, November 15, 1934

Electric Bill, Earle Craven 1945

Earl Craven's cloth pouch with notebook, various receipts enclosed

Envelope #6

Letters to Lula:

from Ruth Cole, Dovie Jones with picture, not from Dovie Jones, not from Olive, letter from Anna

Cox, letter from J. H. Mills, from cousin Murray H. Macy, wedding announcement between Olive Evelyn Andrus and Robert Haines MacLaury 1915, birthday cards from Frances, Flora, Anna Woodward, Ruth, Bob Winstead, Anna Cox; calling cards from Ms. India Kellum and Edna E. Macy, from Eva, from Ma Calvert

Letters to Mr/Mrs Earl Craven:

from Frances, 3 from Harriet Ruth Craven, letter from Emerson, from Mother, letter and postcard from Jim Mills,
from Anna Cook, wedding announcement of Edwin Earl Gaston and Vara Anna Brown 1921, picture Christmas card
from Frank and Mildred Justin, from C. H. Macy, Christmas Card from Bruce, from Will M. Hadley concerning Hadley
genealogy, from Anna Cox, from Ruth Cole, wedding announcement of Eleanor Lee Johnson and Charles Wesley
Carmichael 1948, baby announcement of Harriet Ruth Craven, from E.P. Mills

Envelope #7

Calendars from the Craven household from 1948, 1954, and 1955 with monthly bills/expenditures listed

Envelope #8

1927 edition of The Farm Record Book
Guilford Township tax receipt 1909 of J.H. Mills
3 tax receipts to Hattie K. Mills 1924, 1928, 1909
freight charge receipt
Central Union Telephone Co. bills to Asher Kellum

Envelope #9:

Journal diary pages

January 1, 1943 - December 31, 1943
January 1, 1944 - December 31, 1944
January 1, 1945 - December 1945

Christmas card to "friend" from Lula (copyright 1911)

Bible image with text on back "Harriet Ruth Craven, August 4, 1940"

Envelope #10

Abstract of Craven home, 4780 Indiana Road, Mooresville, IN

Envelope #11

note from A.M. Thong; letter to E.G. Hayate from R.B. Blake; account info from Dieken Kelley to N.J. Garretson; 1874 bank installment notes to anonymous; register of land sales of Grant Page 1901; letter to E.H. Hall; monthly statement of W.M. Pottayz; check from Elias Seaik; letter from J.P. Bunk; letter
from N.J. Hadley and Martin Benson

ACID FREE BOX 102: Miscellaneous Plainfield, Indiana

Loose in box:

Diploma from Center Township Schools for Ruth Jordan, June 22, 1905.
Diploma from Central Normal College for Ruth Jordan, August 11, 1910.
Bachelor of Arts Degree from Central Normal College for Ruth Jordan, August 10, 1911.
Bachelor of Science Degree from Purdue University for Ruth Jordan, June 9, 1920.
Master of Science Degree from Purdue University for Ruth Jordan, June 11, 1929.

Envelope 1:

Flyer for Levi Coffin's History of the Underground Railroad.

Envelope 2:

Central Normal College / Canterbury College student alumni list (June 1979)

Campus Crier, June 1977 - June 1979 (Central Normal newsletter)

Envelope 3:

Dedication program for Washington Township Library, October 2, 1983.

Hendricks County Social Service Resource Directory, 1978.

Plainfield Community School Corporation statistics for 1972

Envelope 4:

Program for Fall Festival, Plainfield, Indiana, September 1-2, 1911.

Memorial tribute to Stanley Charlton, 1876-1892, son of Thomas J. and Alice Charlton,
Superintendent and Matron (respectively) of the Indiana Boys School.

Envelope 5:

Ledger book recording deaths from circa. 1889 - 1912; also lists some sales of eggs and butter.

Drawing in middle of book has name Geraldine Hufford, January 27, 1912. Inside front cover: May Hufford, Geraldine's mother.

Envelope 6:

Telephone directory and notebook of Plainfield Public Library director Mary McMillan, 1960s-1980s

Envelope 7:

Poetry notebook of Elsie Pearl Oliver (Greenwood, Indiana)

Envelope 8:

Diploma certifying that Ruth Jordan was elected an associate of Sigma Xi, May 12, 1931.

Certificate of Professional Training, Purdue University, for Ruth Jordan, May 31, 1920.

Folder 1:

Plainfield Community Schools "Accountability in education"

Vol. 1, #1 March 1971

Vol. 1, #2 April 1971

Vol. 2, #1 October 1971

Vol. 2, #2 November 1971

Vol. 2, #3 January 1972

Vol. 2, #4 March 1972

Vol. 2, #5 April 1972

Vol. 3, #1 October 1972

Vol. 3, #2 November 1972

Vol. 3, #3 March 1973

Folder 2:

Plainfield Junior Senior High School facilities needs study, 1980

Folder 3:

Quaker Quill (Plainfield Junior High newspaper) 1968 - 1975

Vol. 1, #1 - 15

Vol. 2, #1 - 3, 7, 9, 10, 11, 16 - 28

Vol. 3, #2, 3

Vol. 4, #1
Vol. 5, #4
Vol. 6, #3, 6 - 14

Folder 4:

Photocopy of the Plainfield section of the Central Union Telephone Co. Directory for Indianapolis, 1908.

ACID FREE BOX 103: Hendricks County, Indiana History

Envelope 1: Gifts from Myrtle Loy

26 receipts from Knights of Pythias from 1900-1910 for Wilson Loy.
53 receipts from Odd Fellows Lodge from 1892-1901 for Wilson Loy.
17 receipts from Odd Fellows Lodge from 1897-1907 for Lou Loy and Myrtle Loy.
78 tax receipts from Guilford and Washington Townships from 1895-1946 for Wilsey Loy, Lucinda Loy and Wendell Loy.
2 free Gravel Road receipts from Guilford Township for Wilson Loy, 1896 and 1898.
4 telephone bills for Wils Loy, 1904 and 1905.
Receipts for \$0.62 from Wils Loy for premium on \$25.80 worth of wheat on deposit for 6 months, 1898.
Promissory note for \$150 from Wils Loy and son Wilson Loy to First National Bank & Trust, 1932.
Check from First National Bank to Wendell Loy for \$12.00, 1915.
24 receipts from Independent Order of Odd Fellows, 1901-1913.

Envelope 2:

Valentine: first Valentine Charlie Worrell sent to Sarah Elizabeth Edmondson in 1880. They were married in 1885. Gift of Helen Worrell Hadley (Mrs. George Hadley) of Clayton, Indiana.

Envelope 3:

Official receipt book of Ira J. Goodman, Justice of the Peace, Guilford Township, from June 4, 1969 to October 25, 1969.

Envelope 4:

Folder with guides to services at Hendricks Community Hospital.

Envelope 5:

1998 Indianapolis calendar from PIP printing.
Campaign flyer from Scott Flood for May 2, 2000 school board election.
Order form for "A Pictorial History of Hendricks County, Indiana", by Linda Balough and Betty Bartley.
Booklet advertising Hummel Park Summer 2000 concert series.
Small folder advertising ice skating at the Pepsi Coliseum for 1999-2000.
Flyer from Cinergy/PSI Energy about the Helping Hand program for 2000.
Booklet and map from Hendricks County Economic Development Partnership.

Envelope 6:

Large card advertising Park Square Manor retirement community on West 10th Street, Avon. Dec 1999
Flyer for Fifth Third Bank's opening in Plainfield, November 1999.
Small card advertising Plainfield Furniture Exchange (no date).
Advertising flyer from Galyan's, December 1999.

Miscellaneous items loose in box:

Final issue of the Indianapolis News, October 1, 1999.
Folder from Greater Plainfield Chamber of Commerce with Chamber membership application, 1999 directory, and Plainfield Newsletter, Summer 1999 (gift of Ted Pollion).
Poster for "To Nora with Love", November 13, 1999, Cinergy/PSI Energy Auditorium.

Third keepsake millennium edition: 100 years of Morgan County memories (Mooresville Times)
Pictures of Hardin's Tourist Camp, Paul Hardin, owner, and his Sinclair truck. Copied courtesy of Charles Hardin.
Picture of building at Hardin's Tourist Camp which was used for rest rooms and showers. Copied courtesy of Steve and Sue Bryant.
Poster advertising Bob Snyder in concert at Kingsway Christian Church, April 1 (2000?).
Booklet, Plainfield Community Schools, celebrating 100 years of learning and community spirit. (gift of John and Susan Carter).

ACID FREE BOX 104: from the estate of Grace Elizabeth Cox (Grace Cox)

Envelope 1:

Pictures and information about the Psi Chi Omega Sorority, Central Normal College.

Envelope 2:

Copies of newspaper articles and pictures about Hendricks County.

Envelope 3:

Newspaper articles and pictures about the Amo Centennial Celebration.

Envelope 4:

Humorous spoof of commendation to Grace Cox from "RMP" (Ruth Mitchell Pritchard) called "Oh No Not Again" extolling Grace Cox's teaching skills

The Amo PTA article

Clayton High School: 25 years later 1964-1989 booklet

Photo from 1971 Gregg Methods Conference, Shappensburg, PA (Grace Cox attended)

Clayton and Stilesville High Schools 1958 class tour itinerary

Announcement for Clayton High School Halloween Festival

Clayton High School Class Tour Itinerary trip to New York and Washington DC

Clayton High School itinerary tour to Gettysburg/Philadelphia

Mill Creek Community School Corporation teaching staff, 1963-1964

Envelope 5:

Tidbits gleaned on the Danville Methodist Church in the early county papers (Hendricks County Union) from 1866-1879.

Envelope 6:

Grace Cox's Personal items: tour notebooks, sales receipts for automobiles, etc.

Plastic bag with small notebooks

Thank you note from Ed Stevenson agency

3 page list of cookbooks with # of pages

Small souvenir cards

Membership card for the Wesleyan Service Guild, Grace Cox

Bookmark

List of quotes

Plymouth Herald 1985

Copy of Biblical story

Typed telling of Grace and Marine Cox's trip

Journal writings of each day's events

Memo pad

Laminated itinerary

Misc. letters and receipts to Grace Cox

Story, "Risk, Responsibility, and Bible Women"

Envelope 7:

Letters and information Grace Cox gathered about her genealogy

Folder 01:

Copy of the Last Will and Testament of Grace Elizabeth Cox

Folder 02:

Death Certificate for Grace Elizabeth Cox

Appraisal of Stamp Collection of Grace Cox

Information sheet about Grace Cox's house furnishings/inventory

Personal Property Appraisal of Grace Cox (May 1996)

Social Security card of Grace Cox

Folder 03:

Warranty Deed for James F. Conn and Florence OI Conn to Howard Cox and Gertrude Cox March 2, 1901

Contract for sale of real estate between Grace Cox, Gladys Shepard, William Shepard and William Myers and Esda Myers. April 5, 1957.

ACID FREE BOX 105: from the estate of Grace Elizabeth Cox (Grace Cox)

Envelopes 1-4:

Miscellaneous genealogy materials on the Cox, Hurin/Huron, Forkner/Faulkner, Carter, Gossett, Ross and Little families.

Envelope 5:

Genealogy of the Herrin/Herring families.

Envelope 6-7:

Genealogy of the Huron Family/Hurrin Family/Mahurin Family

(all materials donated February 1998)

ACID FREE BOX 106: items from the estate of Joe Lease

Envelope 1:

Items about the Stokely VanCamp Tomato Canning factory.

Plainfield Friends 100th anniversary, Indianapolis Times, October 7, 1951.

The Plainfield Christian, December 13, 1973.

Souvenir program, Friends Church, Sept. 19-21, 1914.

Souvenir bulletin, Plainfield Friends Church, October 21, 1901.

Typewritten history of the Society of Friends (Quakers) in Guilford Township.

Dedication program of the Plainfield Christian Church, May 15, 1955.

Dedication program of the Plainfield Christian Church Educational Facility, Dec. 10, 1972.

Envelope 2:

Booklet, Hendricks County Sesquicentennial, 1824-1974.

Flyer: invitation to Plainfield Old Timers.

Statistics on Plainfield basketball team, 1918.

High school basketball broadcast schedule for 1987-1988.

List of dates and early settlers of Plainfield area.

Plainfield High School commencement announcement for 1918, Orrell Negus.

Souvenir program for the formal opening of the Prewitt Theatre, November 23-26, 1927.

Friday Caller, July 6, 1939.

Postcard showing J. Sherry Jones and his famous Ripley backward running clock.

Newspaper clipping about the death of Dr. Tighlman Hunt.

2-page typewritten history of Plainfield.

Indiana Commercial writing book of Flora Edgerton.
Two pages of handwritten jokes.
Memorial booklet for Joseph Oscar Pike, April 5, 1914 - July 6, 1982.

Envelope 3:

Book: A Dwarf's Humility, by James Paxton Voorhees.
Directory (1985-1986) United Society of Friends Women of Western Yearly Meeting.
Easter Sunday bulletin, Plainfield Friends Church, April 17, 1938.
Easter Song Service bulletin, Plainfield Friends Church, no date.
Indianapolis Times newspaper article on Plainfield Friends Church 100th anniversary, Oct. 7, 1851.
1910 newspaper article on Plainfield Friends Meeting rebuilding after a fire.
Indianapolis News newspaper photograph on a re-enacted Quaker wedding (no date) at Plainfield Friends Church.
Plainfield Monthly Meeting by Cophine Mills Rushton (handwritten)
Newspaper article by Daisy Edick on Plainfield Friends Meeting 100th anniversary.
Plainfield Friends Meeting worship bulletins: Jan. 25, 1948; Nov. 10, 1968; Apr. 1, 1973; March 25, 1973; Apr. 8, 1973; Nov. 28, 1976.
Article on the meetinghouse fire from Milton's Hadley's reminiscences.
Copy of "Faith and Practice and Business Procedure" for the Friends Church.
Program "The Faces of Worship Through Music", August 16, 1969.
Article on the Churchmouse Sale, Hendricks County Flyer, October 6, 1976.
Invitation to Plainfield Friends Meeting lawn social, June 26 at 6pm (no year listed).
Article on Plainfield Center Friends Church, November 1, 1962 from Plainfield Newsleader newspaper.
Flyer for swim party for Plainfield and Fairfield Friends Meeting youth groups, March 20, 1971.
Deed between Eleazar and Ann Bales to Solomon Blair, Matthew Stanley and Jesse Carter, 1831.
Note from Lydia Lockwood stating her witness of events between a Mills and Aze Johnson, Jan. 27, 1887.
Envelope containing newspaper clippings: Indianapolis Sunday Star 1941; Indianapolis Times 1951; "Plainfield Friends observe their hundredth anniversary" (3 copies)

Envelope 4:

Copy of "Plainfield Friends Mark a Century", 1851-1951 (book)
Misc. items and flyer from Plainfield Friends Meeting.
Booklet: Women's Society of Plainfield Friends, 1949-1950.
Program calendar for Friends Women, 1971-1972.

Envelope 5:

Miscellaneous newspaper clippings about Plainfield Friends Meeting and Western Yearly Meeting.

Envelope 6:

Newspaper clippings of "Looking Back" and "Our Town Yesterday"

Envelope 7:

Abstract of title to property in Plainfield (Lease Family)

Envelope 8:

Partial copy of the Indianian, April 1900.
Typewritten history of the Methodist Episcopal Church of Plainfield, Centennial Study, Oct. 25, 1936.
Minutes of the Western Yearly Meeting, 1962.
Program for Opening Ceremony of the Hendricks County Sesquicentennial, April 1, 1974.
Plainfield Messenger, July 6, 1939.
Friday Caller, June 7, 1951 and June 15, 1950.
Centennial Program of Plainfield Friends Church, 1851-1951.

ACID FREE BOX 107: Western Yearly Meeting

Envelope 1:

Western Yearly Meeting information from the 1930s and 1940s.

Envelope 2:

Western Yearly Meeting information from the 1950s.

Envelope 3:

Western Yearly Meeting information from the 1960-1965.

Envelope 4:

Western Yearly Meeting information from 1966-1969.

Envelope 5:

Western Yearly Meeting information from the 1970-1973.

Envelope 6:

Western Yearly Meeting information from the 1974-1975.

Envelope 7:

Western Yearly Meeting information from 1976-1977.

Envelope 8:

Western Yearly Meeting information from the 1978-1979.

Envelope 9:

Western Yearly Meeting information from the 1980.

Envelope 10:

Western Yearly Meeting information from 1981.

Envelope 11:

Western Yearly Meeting information from 1982.

Envelope 12:

Western Yearly Meeting information from the 1984-1985.

Envelope 13:

Western Yearly Meeting information from the 1986.

Envelope 14:

Western Yearly Meeting information from 1987-1988.

Envelope 15:

Western Yearly Meeting information from 1989-1991.

Envelope 16:

Western Yearly Meeting information from the 1992.

Envelope 17:

Western Yearly Meeting information from the 1993.

Envelope 18:

Western Yearly Meeting information from 1994.

Envelope 19:

Calendar from 1987 Friends Church/Western Yearly Meeting.

Minutes of the Administrative Council of Western Yearly Meeting, November 20, 1982.

ACID FREE BOX 108: Hendricks County, Indiana History

Envelope 1:

Four ancestor-descendant certificates for Grace Cox from the Hendricks County Sesquicentennial, 1974

Envelope 2: MISSING as of JAN 2012

Abstract from Jeremiah Hadley, 1831; Horace and Ruth Daum, 1947.

304 South Center Street, Plainfield. Built by Dr. Emmet Davis, 1916. Bungalow style.

Photocopies of 4 newspaper articles about the club.

Newsletters/posters for 1970: March, June, August 8, August 30, September, October, December.

Newsletters/posters for 1971: February, March, April, June, July, August, Sept, October, December.

Newsletters/posters for 1972: Jan, March, Apr, May, June, July, Aug 10, 30, Sept, Nov 7, 24, Dec.
Newsletters/posters for 1972: February

Envelope 3:

Abstract--Liberty Township on US 40 (Timothy Jessop, 1829, Roy and Anna May Hill, 1945).

Envelope 4:

Abstract--Newlin Land, corner of Black Rock Road, south of Plainfield. (From Enoch Carter, 1928, Martha Jane Cox, 1920).

Envelope 5:

Abstract--Fullen residence, 541 South Center Street, Plainfield. (Jeremiah Hadley, 1922. Walt Prosser and June Prosser, 1981.)

Envelope 6:

Abstract--630 Poplar Street, Plainfield. David Carter, 1827 and 1923, Raymond Andrews and Rachel Andrews, 1958.

Envelope 7: MISSING as of JAN 2012

Abstract--4780 Indiana Road (Guilford Township) Bowater Bales, 1832, Lula M. Craven, 1959.

Envelope 8:

Abstract--Worth's Addition, Plainfield. Jeremiah Hadley, 1823. Louise and Joel Chandler, 1965.

Envelope 9:

Annual report, Mill Creek Cemetery Association 53rd annual homecoming, September 13, 1998.

Key chain: Plainfield Metropolitan Police Department.

Schedule for Springfest, May 16, 1998.

Plainfield High School parent directory, 1997/98.

Welcome booklet, Plainfield High School, 1998/99.

Coloring booklet, Plainfield Kindergarten Center.

Springfest badge, 1998

Election badge J.D. Clampitt

Envelope 10: James Paxton Voorhees

Portrait of the bust of Daniel W. Voorhees by James P. Voorhees

Photocopies of a letter to Tom James from James P. Voorhees, 1926.

Poem written by Voorhees.

7 pictures of Dr. Gregory W. Skinner, Margie Smock, Jennifer Barton and children admiring restored bust of Thomas Jefferson by James P. Voorhees.

Various newspaper stories about the sculptor; news release about the restoration of the bust.

1996 request for service on bust of Thomas Jefferson by artist Thomas Paxton Voorhees

Request for and photocopies of article about Thomas Paxton Voorhees

Brief description of Thomas Paxton Voorhees, 1855-1936.

Envelope 11:

Road rally flyers and newsletters from Hendricks County Sports Car Club.

Envelope 12:

Hoosier outdoor calendar from the Indiana Dept. of Natural Resources, 1995/96. Featuring painting by Chuck Riggles of Plainfield.

Envelope 13:

Plans for making a birdhouse, by Clara Burdsall.

Folder 1:

Newspaper clipping about Pfc. William F. Beck, Pittsboro.

Photocopy of a page from the Plainfield Progress (no date) about a ghost incident involving Taylor Reagan of Plainfield.

Small flyers for program by Joan Zigmunt Maloney, author of "Allison, the people and the power", February 12, 1998.

Newspaper clipping of marriage of Miss Dovie May Osborne and Bertram Thompson Jones (no date, but @ 1904).

2 advertising pamphlets from Computer Basics, Inc., 1998.

Advertising flyer from Freedom Press and Copy Shoppe, Inc., 1998.

Donation form for Plainfield Chamber of Commerce 2nd annual "Fun and Frills Auction".

List for suggested donation for Plainfield Chamber of Commerce "Fun and Frills Auction".

Flyer for Hendricks County Business Expo, April 23, 1908.

Folder 2:

Program for the Odd Couple at Plainfield High School, March 20-21, 1998.

Program for A Christmas Celebration, December 9, 1997. Plainfield Community Middle School.

Plainfield Community Middle School Parent Directory, 1993.

Folder 3: Christmas Miscellaneous

Invitation to open house given by Bill and Gloria Baxendale, Dec. 12, 1998.

Poster for Light up the Sharing Tree, December 1998.

Poster for Lighting of the Sharing Tree, December 6, 2009.

Program from Plainfield Community Middle School "Around the World at Christmas Time" Dec. 17, 1998.

Poster from Plainfield Baptist Church for New Year's Eve Watch-Night service, Dec. 31, 1998.

Poster for Winter Wonderland, Dec. 4, 1998. Hendricks County 4-H Fairgrounds.

Folder 4:

Girl Scout poster, September 1999.

Poster for dinner at Naomi Rebekah Lodge #115, September 18, 1999.

Poster for Girl Scouts registration night, September 9, 1999.

Poster for Danville Playscape, August 28, 1999.

39-star United States flag belonging to Nanny Glover Nowland.

Folder 5:

Leather wallet stamped "First National Bank, Martinsville, Indiana."

Folder 6:

Contracts between J. F. Lingeman, Alex H. Arbuckle, John R. Flinn and A. W. Davidson and the Mutual Live Stock Insurance Company of Indiana, May 17, 1897.

Folder 7:

Abstract for Carter's Second Addition, 263 N. Vine St., Plainfield. (Lot 9 Block 18) Jeremiah Hadley first purchased in 1823. Ray Faulkenberg, 1961.

ACID FREE BOX 109: Hendricks County, Indiana court records

Saddle Club Poster ads (2)

Folder 1:

Estrays from Center Township: Cyrus Osborne, Isaac W. Smith

Estrays from Clay Township: John Harvey, John Lee

Folder 2:

Estrays from Eel River Township: Stephen Noland, George Desufal, Michael Higgins, James Cartey

Estrays from Franklin Township: Ellison H. Carter, Elihu Jackson

Estrays from Guilford Township: Samuel B. Stout, Pleasant Almond, David Thomas, Joel Jessup, William Jessup, John Mills.

Folder 3:

Estrays from Liberty Township: George R. Blackwell, Hiram A. Allredge, John P. Scotten, William A. Crawford.

Estrays from Lincoln Township: J.P. Lincoln, A. M. Brown, Robert Moore, Quantus E. Rust, James Roberts, Artemus Richards.

Folder 4:

Estrays from Marion Township: Warren Hardwick, Louis A. Rose, P.B. King.

Estrays from Middle Township: James W. Crabb, Harrison Faught, John F. Keeney, Thomas Lenard, James Estis, William J. Bray, Charles Percy, John Lamb, John Jordan, William Mitchell, Richard S. Dillon, Miles Hession.

Folder 5:

Estrays from Union Township: George Pritchett, William Pritchett

Estrays from Washington Township: Eli W. Parnell, Charles Davidson, Robert T. Barker, Thomas Long, John Meredith, Aud W. Shirley, George W. Guthrie.

Folder 6:

Sign-up sheet for Plainfield PeeWee Association.

Sports medicine brochure for Locomtion 1999.

Brochure for 17 annual B & O corridor bicycle tour 1999

Brochure for Great Strides, 1999.

Poster for performance of "Two Blind Mice", Hendricks Civic Theater.

Graduation invitation from Audrey Wessler to Susan Carter, 1999.

Springfest Quarter marathon run/walk, 1999.

Folder 7:

Check never cashed during depression to C. E. Barker.

Advertisement from Jos. E. Prewitt.

Copy of picture of early library building on Vine Street.

Copies of pictures of Daum's Mill.

Copies of various newspaper advertisements.

Typed history of the churches of Plainfield.(Plainfield church history)

Plainfield youth survey results.

Plainfield survey results.

Envelope 1: pictures of staff of 1976 history book.

Envelope 2: insurance papers

Folder 8:

Envelope 8: old ledger papers for Nancy Croan vs. James Gardner on charge of bastardy, 1876.

Envelope 4 and 5: Saddle Club papers and pictures.

Envelope 9: Finance balance sheets (no date)

Folder 9: Marriage Records

Affidavits for Marriage:

John B. Knowles and Mary P. Hughes, Jan 29, 1877.

Andy Cox and Sarah Meadows, August 24, 1878.

Request for Marriage Licenses/Permission granted by parent or guardian:

GROOM	BRIDE	PARENT	DATE
George M. Shirley	Mollie Wilkinson	James Wilkinson	February 3, 1873
Martin Poland	Mollie May	Samuel Poland	December 22, 1877
Melvin Harkrider	Laura McClure	C. W. McClure	December 26, 1874
James W. Etchison	Mary C. Orth	Rebecca E. Orth	September 9, 1875
Alexander Smith	Sarah F. Spickelmier	Levi J. Spickelmier	December 29, 1878
George W. Leonard	Josephine Brown	Josephine E. Brown	January 7, 1878
Henry C. Gose	Ella Goldman	E. N. Lloyd	May 24, 1878
Henry Petty	Louise J. Luckabill	Henry S. Petty	May 16, 1878
Edgar E. Hill	Mary D. Keith	Samuel R. Parker	January 13, 1880
Brooks Poe	Emma Brewer	John F. George	July 4, 1878
Levi E. Ballard	Mariah Atkinson	Joel Ballard	July 27, 1868
Benjamin Owen	Alice Newman	Cynthia Owen	August 21, 1871
Albert M. Thompson	Amanda Hufford	John Thompson	September 27, 1882
William C. Tharp	Jennie Hayden	Perlina Tharp	February 21, 1880
Eugene O. Duncan	Amanda B. Phillips	Martha Phillips	January 20, 1882
Albert C. Ayres	Ida F. Coffman	W. J. W. Coffman	March 18, 1882
Lewis M. Leach	Elizabeth E. Osborne	O. Bonney	March 30, 1882
Elias Hiland	Harriet A. Graham	Silas Graham	January 19, 1880
John Newman	Rozildie Haggard	Savannah Haggard	January 14, 1884
Edward W. Sawyer	Forest Deen Hill	O. W. Hill	February 25, 1884
J. S. Leach	Rosa Lewis	Joseph Lewis	July 24, 1884
Abner Ragan	Catherine Hadley	Culbertson J. A. Hadley	November 24, 1881
Robert Charters	Marie E. Hammonds	Robert Carter	November 25, 1880
Charley Smoot		Richard Smoot	June 26, 1881
Hiram E. Statzell	Rosella D. Friddle	Aaron Mills	July 28, 1880
Samuel R. Page	E. J. Rebecca	J. J. Page	April 4, 1881
William Gentry	Fannie Estes	James Estes, Richard Gentry	April 1, 1881
John Adams	Mary Alice Toney	H. H. Toney	February 11, 1887
John F. Lytle	Allie Duckworth	Eliza Duckworth	April 7, 1881
Joseph C. Tallman	Nora Toney	H. H. Toney, J.W. Tallman	April 15, 1887
Frank Roberts	Eva Etta Stanely	C. L. Stanley	June 9, 1881
James W. Jackson	Ola (Viola) Hendrix	John W. Hendrix	January 17, 1881
John J. Scott	Charlotte Quesinberry	Preston Quesinberry	December 24, 1881
John D. Porter	Rosetta Cook (WPA)	Sarah Davis	January 4, 1881
Thomas Blunk	L. E. Swofford	J. C. Sawyers	February 3, 1882
John D. Porter	Harriet Graham	Silas Graham, Sarah Davis	January 4, 1881

Signed Marriage Licenses

GROOM	BRIDE	MINISTER	DATE
Alpheus Faucett	Sarah E. Keeter	John C. Barnhill	September 12, 1878
James O. Leach	France E. Roberts	Thomas H. Sparks	December 25, 1878
Clifton E. Dickison	Sarah M. Brooks	William H. Darnall	December 4, 1877
William H. Brake	Nancy E. Sharpe	Miles Woods	September 13, 1876
James W. Matlock	Rosannah Baldwin	George W. Snoddy	May 25, 1869
Cyrus M. Hobbs	Anna Albertson	Miles Woods	June 2, 1876
Elijah R. Maddox	Lucinda Palmer	Simon Rammell	December 31, 1869

Folder 10:

Return of marriage to County Clerk--Certificates, Consents and Permissions of Marriage

GROOM/BRIDE	PARENTS	DATE
Julius Scotten Natalia Hestelle Brown	James Scotten, Savannah Cooper John W. Brown, Nancy Jane Wilhite	June 19, 1883
Roscoe Almond Emily Wiseman	Pleasant Almond, Minerva Hadley Lewis Wiseman, Eliza Detrick	December 20, 1882
Albert Ayres Ida F. Coffman	Horatio W. Ayres, Susana Dickson William J. W. Coffman, Louis Burcham	March 19, 1882
Harrison S. Barlow Emma B. Fogleman	Henry Barlow, Sarah J. Smith William H. Fogleman, Elisabeth Fogleman	March 16, 1882
Nathan A. Bates Lucrecia F. Bray	Isaac Bates, Sarah McQueen Elizabeth Bray	March 30, 1883
Joseph Bendler Mariah F. Griffith	Joseph Bendler, Elizabeth Beakley B. F. Griffith, Sarah Duncan	December 3, 1882
Joseph Bolen Jane Fonville	William Bolen, Sarah Snodgrass Lewis Fonville, Margaret Malony	December 25, 1882
Isaac Bradford Dinah Spray Jessup	George W. Bradford, Elizabeth Shell James Spray, Charity Sanders	September 18, 1882
Richard Brown Mary Elen Wallace	William Brown, Eunice Willey Elijah Wallace, Melvina Manley	February 2, 1882
Theodore E. Brown Orie Cooper	John Brown, Orella Brown Lewis Cooper, Swindler	April 3, 1882
James W. Bryan Louzetta Whicker	William Henry Bryan, Elizabeth Walls John Whicker, Shelton	October 22, 1882
Charles L. Bunton Thena McCloud	H. H. Bunton, Frances Robbins Nelma Page	September 30, 1882
Isam S. Burgan Luisa Jane Carter	John S. Burgan E. J. Carter, Issabell Izzard	March 6, 1882
William A. Burnett Caroline Spicalmire	Sediah Burnett, Tincher James Good, Zanes	March 20, 1882
William Patterson Cash Tillie Bell Russ	William H. Cash, Ruth Ann Miller Matthew C. Russ, Mary E. Hufford	August 29, 1882
John D. Chatman Suzzie Paterson	Hugh Chatman, Susan Pennington Hugh Paterson, Emiline Whicker	March 5, 1882
Nathan L. Click Nettie A. Weekly	Joan Click, Sallie Miller Jackson A. Weekly, Susan Campbell	March 16, 1882
William Cline	William Cline, Ellen Bishop	May 30, 1884

Alice C. Knox	Hiram Knox, Garrison	
Horace G. Colvin Cora J. Straughan	S. P. Colvin, S. M. Angel Henry M. Straughan, Martha L. A. Bartholomew	July 13, 1882
William B. Craven Mary B. Rushton	Jesse W. Craven, Manervia Reid Ira Rushton, Tabitha Bray	October 12, 1882
Allan B. Crawford Cornelia A. Masters	Alford N. Crawford, Louisa J. Brown Alexander L. Masters, Rowena A. Graham	September 7, 1882
William H. Crose Annie E. Garner	George Crose, Mahlo Sih ? Stephen Garner	December 31, 1882
Daniel E. Davis Mary Elen Bales	Jeremiah Davis, Sarah S. Davidson Henry Bales, Mary Scott	March 19, 1882
Horace G. Douglass Ida M. Fullen	Clark Douglass, Mary Pierce John Fullen, Smith	January 24, 1882
Hugh Dugan Mary Dugan	Patrick Dugan, Hanna Patrick Dugan, Bridget Dugan	October 23, 1882
Eugene O. Duncan Amanda B. Phillips	Daniel Duncan, Sofia Brown Philoman Philips, Martha Ann Graham	January 22, 1882
Benjamin F. Ellis Addie Dennis	Morris Ellis, Melinda Anderson Obed H. Dennis, Ardella Fogleman	December 17, 1882
William B. Eshelman Julia A. Baldwin	Simon B. Eshelman, Emma Prier Anderson Baldwin, Lucinda Robinson	October 4, 1882
Willis Faight Victoria Money	Nelson Faight, Elizabeth Dannen James W. Money, Eliza Jane Watson	February 12, 1882
Robert E. Fenters Nancy J. Rennard	George Fenters, Mary Hollingsworth Joel Rennard, Nancy Chew	February 19, 1882
Joe W. Ferree Anna Crabb	Calvin E. Ferree, Calia Fisher William Nelson Crabb, Rebecca E. Shirley	September 27, 1882
William W. Fetrow Effie D. Newton	Joseph Fetrow, Catherine Felter Owen S. Newton, Jennetie Walker	July 1, 1883
John S. French Marian McVey Brent	Simon French, Mary Smock J. M. McVey, Mary Bradshaw	October 25, 1882
William W. Gibbs Mary A. Sandusky	William Gibbs, Elizabeth Burden James Sandusky, Susan Morgan	May 31, 1882
James W. Gillaspie Ella Jacks	F. C. Gillaspie, Sarah Shrout J. H. Jacks, Mamcy Covey	March 18, 1883

Charles H. Goldman Minnie L. Sanders	Henry Goldman, Charlotte Swaim ? O. S. Sanders, Saluida Shurley	November 1883
Edgar Graham Judith E. Monday	Alison Graham, Sarah Kurtz Harvey Monday, Matilda Hankins	November 28, 1882
Marion Graham Lucindia B. Belcher	James Graham, Elizabeth Combs Christian L. Belcher, Harriet A. Tolen	March 19, 1882
Yancy Green Sarah A. Heath	Harlan Green, Mary Copelin Henry P. Heath, Mary Pounds	February 8, 1882
Chester F. Hall Emma Watrous	Salmon Hall, Mariah Austin G. L. Watrous, E. J. Henron	June 14, 1882
Chester F. Hall Emma Waterous	Salmon Hall, Marrianne Austin G. E. Waterous, E. J. Henton	June 14, 1882
James F. Hardwick Mary Harris	Wesley Hardwick, Hutchings James Harris, Jane Gregg	December 4, 1882
Asa Haynes Elmer Gatson	Enoch Haynes, A. J. Henry T. C. Gatson, Mary Wever	October 4, 1882
Harvey M. Hays Emma D. Underwood	Harvey Hays, Nancy Pierson James Underwood, Jane Stinson	December 26, 1882
Jasper Hayworth Ella Starbuck	John Hayworth, Emeline Payne Samuel Starbuck, Suzanne Jessup	December 26, 1882
Wade Hedge Jennie Burnette	John Hedge, Lurly ? William Burnette, Sara J. Wright	February 25, 1882
James C. Hedges Sarah E. Gill	John Hedge, M. Jane Lastly James E. Gill, J. E. Williams	September 24, 1882
J. W. Higgins Hannah M. Cash	Reuben Higgins, Norsisa Kenady Isaac Cash, Maria A. King	April 23, 1882
Philip Hocker Fannie E. Ellis	Benjamin Hocker James Ellis, Aby Jeffers ?	May 17, 1882
Enoch Hubble Mary E. Clark Ragsdale	Lenard Hubble, Millie Ne Elekiel Clark, Ebby Toney	October 10, 1882
John A. Hufford Mary Gentry	Joel Hufford, Eliza Jane Miller Harry Gentry	April 18, 1882
Everett Hughes Alice Ohaver	Francis M. Hughes, Naoma Shirley John Ohaver, Sloan	June 11, 1882
Perry Hunt Loretta Hadley	Itthamur Hunt, Fanny Bush Mathias Hadley, Matilda Bringle	August 20, 1882

John Wayland Jones Louisa A. Craven	John Jones, Rosa Jane Williams Jessie W. Craven, Manerva L. Reed	October 25, 1882
James Kerevan Annie Madden	John Kerevan, Mary Calbert John Madden, Margaret McNerry	April 22, 1884
Horace E. Kinney Laura M. Robards	Lazaro Kinney, Chancellor W. P. Robards, Emeline MacHaffie	April 13, 1882
William Reiley Kiser Katie Boyd	Jacob Kiser, Susan Cook William Thomas, Elizabeth Boswell	January 15, 1883
Henry Columbus Leach Martha Jane Dickinson	Arch. Leach, Smith Henry Lee, Elizabeth Peermans	September 17, 1882
Lewis Morgan Leach Elizabeth E. Osborne	John Leach, Mary Morgan Richard Cambell, Hannah Carter	March 30, 1882
Daniel Lewis Laura Alice Riggan	Leander B. Lewis, Julia Pierce Joab Riggan, Mary A. Hertson	April 6, 1882
Martin C. Long Cath Hoerner	John A. Long, Nancy Gentry Jacob Herner, Lydia Ann McDaniel	November 6, 1882
Henry L. Ludwig Louisa J. Bendler	Philip Ludwig, Elizabeth Stully Joseph Bendler, Elizabeth Beakley	December 3, 1882
Oliver Lumpkin Victoria Hitt	George Lumpkin, Sarah Heaton Samuel Hitt, Eliza A. Combs	September 22, 1884
John W. Maccoun Elizabeth Carrington	James Maccoun, Amelia Ward Samuel Carrington, Mary Anderson	August 12, 1882
George F. Mahan Manda E. Burgan	Woodson Mahan, Ann ? Jesse Burgaz, Marilda Dale	February 26, 1882
Columbus Marker Ellen Coffin	Elisha H. Marker, Mary J. Rushton Oliver Goldsmith Coffin, Katharine Young	February 19, 1882
LeLycurgus Masters Mary W. Critchfield	A. T. Masters, Graham Critchfield, Martha Turner	March 14, 1883
William A. May Souvina S. Morris	D. S. May, Sara Humphries Gideon Morris, Mary E. Adams	January 21, 1883
Robert Allen McCann Tura Addie Hayworth	Thomas A. McCann, Tamartha White Clarkson Hayworth, Caroline Queensberry	December 3, 1882
William McDaniel Elvira Merritt Williams	David McDaniel, Nancy Moor George Merritt, Jane Belere	November 28, 1882
James McLaughlin	McGluhan, Mullen	October 8, 1882

Mary Etta Mullen	Daniel Mullen, Hanna S. Crane	
William H. McLaughlin Margaret J. Mullin	Josy McLaughlin, Elmira Mullin Daniel Mullin, Lydia H. Ceram	June 25, 1882
Barney H. McLellan Rose A. Bellew	Mardis McLellan, Margaret Clark James Bellew, Kate Sweeney	January 19, 1882
Josiah McMillan Dora Tomlinson	David P. McMillan, Eunice Mills Moses Tomlinson, Maranda Terrell	March 29, 1883
James Livingston Mitchell Elizabeth Ellen Vandegrift Patterson	Samuel C. Mitchell, Mary R. Davis Jacob Vandegrift, Esther Likeens	December 5, 1882
John Mors Amelia Phillips	Eli Mors Raymond, Elizabeth Carrington	February 10, 1882
James F. O'Hair Lou E. Eastes	Asbury O'Hair, Margret Ann Foulton Abrham Eastes, Louisa Cook	February 14, 1883
James W. Oakley Mary E. Blackwell	Frederic Oakley, Betty Walker J. R. Blackwell, Mary Weaver	February 25, 1883
Francis M. Osborn Cora E. Tomlinson	Daniel Osborn, Mary Broadstreet Phineas A. Tomlinson	June 18, 1882
George W. Peak Susan Philips	Samuel Peak, Rachel Blair Thomas Philips, Susan Wilson	February 5, 1882
William Phipps Emma M. Newton	Daniel Phipps, Julia Graysin Owen S. Newton, Maria E. Hale	December 2, 1882
Robinson A. Plunkett Christena Rosabelle Page	William Plunkett, E. Scantling S. J. Page, Mary M. Page	October 8, 1882
William F. Pollock Debora E. Daugherty	Joseph Pollock, Emiline Weber Samuel Daugherty, Elizabeth Rodgers	May 4, 1882
James B. Rains Sarah E. Gregory		February 18, 1883
John S. Ralston Ann E. Knopf	James Ralston, Mary J. Harbison George Knapp, Gambolt	October 8, 1882
James L. Robb Harriet Melvin Hedges	John Ross, Rebecca Rowen John Melvin, Barbera Steely ?	September 7, 1882
George Robertson Phebe Robbins	Sylvester Robertson, Mary W. T. Robbins, Martha White	January 2, 1883
Benjamin Burras Flora E. Stipes	Emsley Burras Ward Louis Stipes, Christie	October 8, 1882

Thomas J. Sandusky Susan E. Gibbs	James Sandusky, Susan Morgan William Gibbs, Elizabeth Burden	August 3, 1882
George Schenck Minnie Wing	T. H. Schenck, Jane Harris Henry Wing, Elizabeth Jane Beamen	October 26, 1882
Henry E. Shepherd Ida B. Fetrow	Harry Shepherd Alexander Fetrow, Susanna Delinger	July 1, 1883
James L. Skaggs Annie J. Caviness	John Skaggs, Emeline Sharp Evansville Caviness, Emely Ellis	December 31, 1882
George Smith Mary Hession	Adam Smith, Sarah Stout Miles Hession, Bridget Skerritt	July 31, 1882
J. H. Smith Mary Ellen Foster	Hugh Smith, Mary Wilson John S. Vance, Elisabeth Vance	December 6, 1882
Julius H. Smith Letitia J. McClaine	Jacob Smith, Whicker ?	January 1, 1883
Milton T. Smith Tillie M. Kersey	Jurhes Smith, Lucinda Whicker John Kersey, Priscillah Adams	March 9, 1882
William B. Smith Louisiana Doyal	Eli Smith, Patsey A. Smith E. T. Doyal, Sarah Howard	March 18, 1883
Gustavus L. Spillman Lottie Eva Peterson	John Spillman, Dora Wydler Gustavus Peterson, Gustava Gabriels	November 13, 1882
William Starcken Rebecky McDaniel	Eveneezer Starlin, Sarah Smith Calven McDaniel, Elizabeth Morgan	October 21, 1882
Clinton F. Starr Mary C. Reese	William Starr, Armeeda Shell John S. Reese, Julia Ann Nichols	October 11, 1882
Alexander A. Stull Kettie Bailey	Comes Still, Sharlotte Downs Jessie Bailey, July A. Gunter	May 15, 1882
Andrew Stull Emma Davis	Comal Stull, Charlotte John Davis, Lueza	April 27, 1882
Montreville Sturman Rettie Gray	James Sturman, Elizabeth ? John Gray, Cintra ?	January 17, 1883
William A. Sullivan Rachel M. Sanders	Gasiway Sullivan, Julia Thompson Benjamin Sanders, Malina McCrary	January 17, 1883
Hiram Teter Agnes Lee Matlock	George Davis Teter, Maria Louisa Tuthill Jesse T. Matlock, Cynthia Hinton	May 31, 1883
L. Guerin Thornton Miriam M. Hamrick	John B. Guerin, Nancy J. Willis John T. Hamrick, Polena Davis	June 14, 1882

Addison M. Townsend Cora B. Lawrence	Calvin Townsend, Ruhama Sulivan Henry Lawrence, Louisa Scott	February 7, 1883
William C. Trotter Susan A. Hall	John C. Trotter, Sarah A. Johnson William Hall, Martha Temple	March 16, 1882
Oliver M. Turner Hannah E. Northcutt	Joseph Turner, Claire Mill James R. Northcutt, Martha E. Dinsmore	September 20, 1884
James Stinnett Upton Lou Evans	Calvin Upton, Mary Harrison Seth Evans, Rebecca Ramsbarger	October 30, 1884
Thomas A. Vaughan Mollie A. Comer		April 17, 1882
Jacob M. Ward Florence Byerly	Jacob M. Ward, Martha C. Lines Mary A. Robbins	June 17, 1882
Eli Thomas Warren Mary Elizabeth Leitsman	Campbell Warren, Linnville Charles Leitsman, Sarah Jane Guinn	February 7, 1882
Sidney H. Wassen Alice Osborn	Jesse W. Wassen, Jane Johnson Thomas H. Osborn, Martha J. Wright	December 21, 1882
Joseph A. Weatherly Rosetta H. Leffler	Addison Weatherly, Lydia Dix Andrew B. Leffler, Delila M. Hoggatt	February 16, 1882
Osa F. Weekly Josie Bailey	Enoch Weekly, Rebecca Trotter Jessie Bailey, July A. Gunter	May 15, 1882
William West Narcissa A. Hyatt	D. M. West, Andemile Asher James P. Hiatt, Delana McFarland	May 3, 1882
William Wiley Mary Collins	Orren Wiley, Martha McCannon James Collins, Margaret Burk	November 8, 1882
Jesse Wilson Sarah Miles Howell	John Wilson, Malinda Ray ? Aaron Miles, Woodruff	April 16, 1882
Asa Worley Ella Zimmerman	A. Worley, Lambert Nelson Zimmerman, Waters	March 23, 1882

GROOM	BRIDE	PARENTS	DATE
William R. Berlin	Martha Little	E. R. Little	06/15/1878
David A. Clements	Lettie Waters	W. H. Waters	09/12/1879
Andrew J. Duncan	Sarah Ann Gandy	James Gandy	10/29/1869
John Ferree	Elizabeth Larsh	Newton Larsh	10/27/1875
Frank Fleece	Fannie Davis	Jacob H. Fleece	02/07/1879
James W. Hendricks	Lida B. Brush	James Brush	09/20/1869
Daniel W. Hockett	Elizabeth Ann Hardin	S. N. Hardin	10/30/1873
Thomas Offut	Susie J. Bursott	Edward F. Bursott	11/08/1873

Columbus Pierce	Margret E. Spoon	Henry and Sarah Spoon	04/25/1875
William T. Stuart	Loucille Williams	John D. and O. J. Williams	07/23/1879
Jesse Tolen	Nancy McDaniel	Seley A. Tolen	12/21/1857
William W. Watts	Hannah F. Roberts	Thomas S. Roberts	05/00/1874
Hiram A. Aldredge	Louisa Williams	Solomon and Elizabeth Williams	09/09/1875
Henry F. Alexander	Hannah J. Baker	n/a	04/26/1879
Jefferson A. Alexander	Mary A. McClain	A. C. Wean	07/03/1876
Charlie C. Anderson	Eliza Ellen Hall	Charlie Anderson	12/22/1870
William J. Arnold	Margaret J. Long	John M. Long	07/17/1878
William J. Arnold	Lankey Ann Viech	Soloman and Mary Jane Viech	03/03/1869
George W. Ashcroft	Mary C. Runion	Sarah Runion	05/06/1876
Thomas Aubrey	Nancy E. Smith	Morgan Smith	03/21/1873
Henley C. Bailey	Sarah J. Burnes	George and Catharine McCoun	12/01/1873
James H. Bales	Eliza J. Gentry	Richard and Eliza Gentry	05/04/1878
Calvin Ballard	Emma F. Jones	Jacob H. Fleece	12/22/1877
Norris L. Barber	Mollie Davis	N. W. Barber	12/24/1873
David C. Barnhill	Emma Ross	John C. Barnhill	12/20/1871
Ugen Batterton	Mary A. Pierson	Lemuel Pierson	08/14/1879
Josephus Baughman	Kate Hart	Isaac Baughman	06/27/1877
Samuel M. Baughman	Mary E. Boswell	Jane Boswell	12/06/1877
James W. Bell	Ellaugh B. Bowman	Jeremiah Bowman	10/22/1874
Robert Bell	Mary A. Barlow	Theophilus H. Barlow	09/21/1868
Woodson Bell	Minerva C. Leak	Eliza Lewis	03/27/1870
William Beraman	Ann Jane Little	William Little	12/00/1857
John Black	Elizabeth Brumfield	Charles Fisher	12/28/1871
James Wesley Blacketer	Sarah Melissa McKy	A. McKy	11/29/1876
Connelius Blair	Naomi A. Bradshaw	James A. and America Blair	09/09/1869
Cornelius A. Blair	Naomi Bradshaw	David E. and Mary A. Bradshaw	09/09/1869
William H. Bland	Clara A. Wilson	T. G. Wilson	08/22/1868
William A. Boggs	Arabela Riley	A. W. Carter	11/30/1874
George T. Boonaugh	Susie A. Hickman	W. B. Hickman	03/15/1873
Charles W. Bowsman	Laura C. Bowen	James Bowen	09/25/1876
William Broadhurst	Ida M. Johnson	James A. Johnson	09/04/1879
William John Broadhurst	Ida Johnson	John Broadhurst, M.D.	09/03/1879
Henry Brooks	Catherine Blanks	Willis and Sarah Blanks	01/10/1876
William J. Brown	Lethe Alice Ludlow	Jimison Ludlow	09/15/1877
William Bryant	Ellen Stringer	Elias Gaskins	11/08/1876
Thomas Buntain	Clara D. Vannice	H. R. Vannice	02/01/1879
Peyton Burgess	Mary J. Derolf	Christian Derolf	04/04/1877
Isaac Burnett	Alice G. Taylor	Alma Taylor	04/26/1879
John Burrows	Nellie Greeson	Mary A. Dickerson	10/07/1879
George W. Byers	E. M. Olive Rice	J. W. Tranatt ?	12/27/1873
James Carter	E. T. Adams	G. Adams	02/14/1876
James Carter	Sarah E. Adams	E. H. Carter	02/14/1876
James W. Carter	Mary Jordan	George W. Jordan	06/16/1870
John T. Carter	Mary J. Keeney	John F. Keeney	07/18/1877
Luke B. Chamness	Martha O. Williams	S. D. Williams	08/17/1878
George F. Clark	Rachel A. Moss	Mary A. Clark	02/04/1876
Archibald Coleman	Susan E. Field	John T. Burns	04/27/1877
Benjamin Combs	Hannah L. Gossett	N. W. Gossett	12/22/1873
David R. Cope	Joanna E. Hitt	Johnathan Cope	10/02/1868
Columbus C. Cornett	Amanda Maddux	Nancy Maddux	03/02/1875
James H. Couch	Anna Jamison	Sarah A. Cox	04/20/1880

William Coverdale	Emily Jane Bayley	Andrew Bayley	12/29/1869
James Cox	Lena Hathaway	E. W. Hathaway	09/00/1871
Robert W. Cramer	Amanda E. Wooten	Frank R. Ainsworth	05/02/1871
Elmer Crewe	Katie Weer	O. C. Haskell	05/24/1888
Michael Cuff	Camley E. Abston	James Abston	12/26/1874
Joseph W. Culbertson	Sarah M. Armstrong	William Armstrong	08/02/1879
Samuel R. Cummins	Motie S. Childress	Mary J. Childress	10/10/1879
George W. Davis	Alice B. Landers	James Hunt	12/29/1874
Noble H. Davis	Eliza Ann Philps	Washington Phillips	11/07/1874
John H. Dillon	Margret P. Carter	Leonard Carter	04/21/1873
Robert B. Dodson	Mary F. Kennedy	Robert Dodson	07/16/1877
H. D. Dunnington	Mary Brown	William W. Dunnington	03/11/1870
William W. Dunnington	Alice E Moody	E. A. Moudy	06/17/1869
William M. East	Mary E. Noel	John and Harriet Glover	12/26/1877
	James and Elizabeth Noel		
W. G. Eastham	Flora Bell Ward	R. G. Harvey	04/01/1886
Henry T. Eaton	Alice Herring	Cynthia J. Eaton	07/11/1879
Egan Estes	Sarah Asher	Edward B. Estes	09/12/1870
James K. Faulkner	Lena Cummings	Jesse Cummins	11/02/1871
Jasper Fisher	Mary Scott	Francis M. Scott	08/09/1870
John Flinn	Marthy Ann Arnold	Alfred Flinn	06/17/1876
William H. Floyd	Hannah J. King	Curtis and Jane King	10/26/1876
Osro B. Frazier	Emily H. Stuart	John Stuart	08/05/1878
Almond W. French	Lettie A. Benbow	Jemima Benbow	05/29/1868
Cortez Gibson	Susannah Bateman	Magy Bateman	06/06/1874
George Giles	Emeline Barker	Samuel J. Barker	08/20/1878
Jefferson Giles	Lydia Ellen Barker	Samuel J. and Rachel D. Barker	09/25/1874
Eli D. Gill	Ellie D. Thomson	Martha Thompson	02/05/1876
Edward E. Gossett	Effie May Long	T. A. Gossett	12/29/1896
Henry T. Green	Elizabeth Lingeman	John Lingeman	01/14/1871
Cornelius Green	Rhoda Isabell Wilson	Hugh Wilson	01/16/1868
Ellis Benton Groover	Louisa Griggs	James H. Groover	08/07/1879
G. T. Hadley	Hattie H. Kesler	Thomas J. Kesler	09/25/1877
Madison L. Hadley	Cassie A. Johnson	S. T. Hadley	08/01/1871
Will R. Hadley	Katharine Moore	O. C. Haskell	12/28/1887
Stephen J. Haile	Mary C. Talbert	J. M. Thompson	12/14/1875
Stephen J. Hale	Mary C. Talbert	Isaac N. Jones	12/20/1875
John T. Hall	Mary M. Johnson	n/a	08/23/1877
John H. Hamilton	Sarah H. English	Myzeal English	10/06/1874
Wilbur A. Hanna	Flora E. Parsons	John and Lizzie Parson	10/18/1878
Henry Hardy	Sarah Ann Robinson	G. F. Robertson	12/01/1868
William H. Hardy	Sarah Ann Robinson	L. D. Robinson	12/01/1868
Charles N. Harlan	Mary Vannice	J. B. Harlan	10/16/1877
Henry Albert Harlan	Julia Ann Ellen Lisbee	Jesse Harlan	03/19/1878
Levi M. Harlan	Flora A. Pike	D. T. and Mahala Pike	11/18/1877
Smith Harlan	Mary Harlan	Jesse Harlan	05/22/1879
Smith Harlen	Barbara Masten	D. W. Risher	02/28/1888
Alexander Harris	Savana A. Smith	Joseph Smith	03/31/1877
William N. Harris	Alice Lamar	Fred Harris	03/18/1879
John W. Hart	Carrie Newlin	John Newlin	07/18/1877
James Harvey	Leora E. Hadley	Matthias and Matilda Hadley	02/24/1879
John M. Hays	Tillie Gregg	Nancy B. Gregg	12/25/1877
Albert (Gerry) Hayworth	Delany A. Tout	Benjamin Tout	08/05/1876

John T. Helton	Elizabeth Smith	John R. Purvis	03/24/1875
Maxey Herbster	Margaret A. Faught	Nelson Faught	07/02/1870
James Herring	Sarah Ann Wright	James M. Wright	06/25/1869
James H. Herring	Letha Ann Beasley	Samuel Fitch	04/03/1876
Robert F. Hiatt	Josie Conarroe	J. D. Hiatt	11/30/1869
James W. Hickman	Lucinda M. Leak	G. W. Leak	12/26/1873
John T. Higgins	Lizzie H. Sellers	Lewis C. Case	10/17/1876
John H. Hill	Martha E. Edwards	R. H. Edwards	02/18/1878
James Hough	Mary Hamilton	William S. and Manda Hamilton	05/25/1878
Charles Howell	Ellen Hudson	James Hudson	08/04/1877
William Hughes	Matilda Francis Jones	Daniel Hughes	09/22/1877
Abner A. Hunt	Catharine A. Hill	Jesse R. Cope	12/19/1871
Charles Hunt	Annie M. Whicker	Martha Whicker	01/26/1878
Cyrus S. Hunt	Julia A. Hunter	Jesse R. Cope	09/14/1868
Barlow Hurst	Sarah Elizabeth Hornaday	Isaah Hornaday	05/15/1871
Vermandez C. Hurst	Amanda V. Hill	Martha Hurst	08/02/1878
Fremont Jeger	Amanda Alice Johnson	J. A. Jeger	01/21/1879
George Johnson	Jane Wicker	Thomas Bevington	02/25/1875
William P. Johnson	Hester C. Veatch	Polly J. Johnson	07/17/1877
Daniel M. Jones	Nancy E. Blair	Samuel Jones	09/26/1868
Horace G. Jones	Lydia J. Snodgrass	William and Mary Snodgrass	03/17/1879
Daniel Jones			
William Jones	Martha Ann Parks	Jonathan D. Parks	12/24/1873
William A. Jones	Mary E. Richardson	Alfred H. Richardson	09/21/1871
Lewis F. Joseph	Minerva Ann King	William Joseph	02/10/1874
Jackson Kelley	Elza Baley	Ella Clark	12/23/1875
S. H. Kelsey	Esther Ann Huron	B. A. Huron	08/31/1870
Joseph H. Kendall	Luella E. Phillips	Joel Phillips	09/26/1874
Daniel Kennedy	Mollie Gregg	James Gregg	03/19/1876
John Kenney	Mary Watters	James and Elizabeth Surber	12/22/1879
Jesse D. Kersey	Sarah Battlefield	J. H. Butterfield	07/03/1878
William Kersey	Serepta H. Lamb	William D. Lamb	08/17/1875
Edgar Knepper	Anna Step	Sarah J. Fausset	10/28/1876
James Lamb	Martha Tanner	Benjamin Tanner	01/27/1875
Artemis Edwin Lambert	Margaret Clark	Aason Lorenzo Lambert	01/14/1880
Levi B. Lawler	Mary E. Carter	Jeremiah Carter	12/15/1879
Andrew T. Layton	Josephine Wilkerson	Abner Wilkinson	12/22/1869
Henry Leak	Sarah Thompson	J. W. Thompson	10/30/1867
John W. Lee	Ella Abney	H. S. Abney	11/21/1879
William S. Leffew	Emma L. Carter	Eliza Singer, Avah Leffew	03/22/1879
R. C. Lewis	Lottie Thomas	William Thomas	04/17/1875
Royal W. Lewis	Mattie E. Young	Mary Ann Young	08/01/1874
William D. Lewis	Mary Eva Parker	W. G. Parker	01/26/1870
Alfred Lineinger	Sarey A. Hollingsworth	S. V. Hollingsworth	03/07/1877
Dow Lisby	Louana Newton	Owen Newton	07/04/1872
Calvin H. Little	Miriam E. Burris	Marshal W. Baylis	01/05/1878
Jacob Lockhart	Nancy Adeline Davis	Walter Davis	02/27/1871
Ellis P. Logan	Zorelda Houck	Fred Houck	06/03/1874
James Lookebill	Isabinda Noel	James Noel	07/16/1879
Edward C. Lounsberry	Sara F. Wheat	B. F. Lounsberry	02/17/1874
Charles F. Low	Elvina Watts	Allen Low, Elisa Watts	09/21/1878
John Lynch	Nancy B. Barton	n/a	n/a
Simeon Margason	Nancy Ann Stewart	Nancy Stewart	01/15/1875

Lincoln A. Masten	Rosa B. Sanders	D. W. Risher	05/19/1888
Tobias Mattox	Mary E. Tolle	B. H. Tolle	10/16/1869
Merritt McConnaha	Ida E. Lockwood	John Lockwood	05/02/1876
William L. McCray	Virginia H. Turpin	H. W. Turpin	08/29/1871
McCurdy, William L.	Martha J. Buchanan	James T. McCurdy, John Buchanan	04/19/1869
Johnathan McDaniel	Mollie Gossett	Mary McDaniel	11/11/1878
Phillip E. McDonald	Annie Tharp	J. S. McDonald	12/22/1874
McGirk	Elizabeth Leachman	T. F. Drake	09/14/1882
Barnie McGirt	Belle Able	n/a	08/18/1879
H. G. McLean	Lutie T. Bennett	J. B. and Sarah E. Bennett	03/30/1878
Lemuel Menefee	Mary E. Reed	Thomas J. Reed	02/07/1879
John E. Merritt	Celia C. Miller	Sarah E. Hudson	12/21/1871
Joseph T. Moberly	Eva E. Ray	William Ray	12/04/1872
Aaron P. Money	Mary M. Surber	Martin S. and Lenora C. Johnson	06/03/1878
Benjamin E. Money	Mary A. Johnson	O. W. Johnson	11/30/1878
John Money	Sarah J. Barton	John B. Barton	04/20/1874
Joseph F. Money	Elizabeth A. Keeney	J. F. Keeney	03/07/1878
Henry Moore	Susan Miller	Miller	01/20/1879
James F. Moore	Mollie E. Dean	F. T. Dean	01/27/1879
R. C. Morgason	Mary J. West	Sidney West	07/25/1879
John Morphew	Laury Fan Page	Chesley and Cyrrenia Page	02/11/1878
Lewis Abner Morrow	Marthaan Maxwell	Mariah T. Fitch	03/05/1880
DeWitt C. Mosher	Rose A. Howe	Grant R. Ainsworth	06/20/1870
Alexander Myers	Nancy Ann Griggs	Eliza Ann Griggs	11/29/1873
William Nash	Elizabeth McCray	Aaron McCray	10/29/1870
John Needham	Ada A. Hollett	John M. Hollett	05/09/1877
George Nichols	Mary Warren	Andrews Nichols	02/18/1875
Charles S. Nicholson	Martha C. Turner	G. W. Turner	12/18/1875
J. D. Nysewander	Jennie Trotter	Rufus Trotter	12/25/1877
Gerom B. Olgreg ?	Sarah A. Griffith	B. S. and Sarah Griffith	10/20/1873
John H. Osborn	Sarah E. Petty	E. C. Osborne	11/03/1873
Squire Osborn	Ellen Strong	Jesse Osborn	09/29/1871
Antha C. Owen	Woodard Hollett	P.C. and W.A. Owen	03/30/1873
Jacob Pace	Mary Hagny	Harris Almond	12/25/1879
O. W. Palmer	Ida Belle Crist	W. Crist	09/13/1870
Oliver E. Parsons	Luna A. Eaton	Cynthia J. Eaton	07/26/1878
Allen A. Patterson	Mary Elizabeth Lamb	William D. and Mary Lamb	02/02/1878
Winston G. Patterson	Mary Alice Ennis	William Patterson	04/30/1878
George W. Peak	Susan Philips	N. W. Gossett	02/05/1882
William A. Pearce	Elizabeth Hall	R. J. Pearce	12/26/1868
Reuben H. Perkins	Virteous M. Edwards	Gilbert Edwards	01/01/1875
Andrew G. Petty	Lucy Jane Sortor	William and Mary Sortor	04/02/1879
Milton Philips	Jennie Tomlinson	Ebenezer Tomlinson	12/03/1878
William Picket	Mary H. Berry	W. L. Berry	03/14/1876
Joseph Plummer	Lydia Burgan	n/a	00/00/1871
George W. Potts	Anna M. Watson	J. N. Shirley	08/04/1870
Rueben N. Procter	Marthy M. Williams	John S. Williams	02/19/1873
Zachariah Ragan	Mattie Sowder	James M. Ragan	10/24/1871
John F. M. Rainey	Jerusha Elizabeth Tharp	James W. Tharp	12/23/1875
John A. Ratliff	Sarah Jane Crawford	David Ratliff	10/23/1877
John Franklin Record	Nettie Wagoner	Alfred and Allie Wagoner	04/06/1880
John G. Ridpath	Clara Hedge	Anderson Hedge	12/05/1868
R. H. Rigger	Sallie Smith	Samuel Smith	03/19/1876

Robert E. Riggins	Mary L. Hedges	M. N. Hedges	08/04/1876
John Riley	Savanna E. Rice	Ebonezer Riley	06/03/1874
William H. Robbins	Mary E. Page	Jeremiah and Anna Page	03/31/1873
John Robins	Cynthia Ellen Gowin	Stephen Gowein	12/02/1876
Frank Ross	Emily J. Trotter	Rufus Trotter	09/20/1875
John L. Rutledge	Margrett E. Hamilton	Abraham Hamilton	03/01/1879
William H. Rutledge	Mary E. J. English	Myzreal English	09/23/1876
John Salmons	Maggie Cassity	William B. Hoagland	12/12/1873
Thomas E. Selch	Sarah E. Smith	Joseph Smith	03/31/1877
Robert Sharp	Mary J. Howerton	Rebecca J. Howerton	11/18/1874
James H. Smith	Lutitia Rogers	John Rodgers	05/17/1879
John Smith	Ruth E. Bland	A. Bland	11/04/1869
Stephen Smith	Flora Rich	Elizabeth J. Rich	11/11/1874
Walker Smith	Viola A. Funkhouser	Nancy E. Funkhouser	03/08/1879
George N. Smythe	Sarah Culbertson	George S. Culbertson	12/27/1875
Jesse Snipe	Elizabeth Ann Jones	Samuel Jones	08/06/1870
Nathan M. Snodgrass	Mary J. Mills	Aaron Mills	01/03/1875
John Wesley Soots	Emily Raindeu	Addison, Soots	08/03/1871
Tilmond Howard Stanley	Louie Selch	Alford Stanley	12/23/1878
Madison Staton	Joanna Stout	Elizabeth Staton	04/07/1873
Washington Stephenson	Mary Ellen Heaven	James Heavin	11/19/1879
Peter A. Storm	Elizabeth B. Burgan	Jesse Burgan	01/17/1874
Daniel Strong	Rhoda Jane Presley	Absalom Osborn	05/29/1874
James R. Sullivan	Lena L. Weber	William H. Pavey	03/06/1884
George H. Tharpe	Ira Belle Mattaux	Solomon Mattaux	07/12/1870
Joseph Thompson	Mary Thompson	Sier Thompson	12/12/1869
John A. Tinder	Mattie E. Pefley	J. H. Passielle	01/21/1874
Eston F. Tomlinson	Helen M. McCready	S. O. McCready	12/18/1879
John F. Tout	Laura East	John and Harriet L. Glover	12/24/1877
James B. Trotter	Oley M. Edwards	R. H. and July A. Edmonds	10/03/1877
Edward W. Truax	Cora M. Shields	J. W. Shields	09/12/1896
Milo Tucker	Louella Straughan	H. M. Straughan	n/a
James E. Van Schoiack	Emma DeMotte	John B. DeMotte	05/07/1878
S. R. VanDerver	S. T. Funkhouser	Joseph Funkhouser	12/22/1874
John E. Vestal	Antonette Moore	O. C. Haskell	12/28/1887
John C. Walker	Luella S. Gregory	Andrew and Mary Gregory	12/10/1873
William H. Walker	Laura Faught	Nelson Faught	04/25/1878
John Walsh	Mary Fahey	Edward Fahey	02/13/1874
Jacob Waters	Zolie Smith	J. H. Smith	01/21/1880
Franklin H. Watson	Mary Sandusky	Samuel H. Watson	04/12/1879
William H. Watts	Becca A. Stone	D. H. Watts	06/13/1877
John Wehrley	Nancy M. Hurin	Beth Hurin	10/10/1876
Charles B. Weibel	Louisa Marsh	Louis Marsh	11/29/1877
Captain West	Rebecca Flynn	James Flynn	10/00/1871
Lee T. West	Mary E. Neff	J. F. M and E. R. Davidson	01/19/1878
Robert Westerfield	Sarah E. Luckabill	Nancy Luckabill	08/23/1876
Elisha White	Adda Gray	John and Cincy Gray	06/02/1874
Newton Willson	Mary Vickrey	Frances H. Vickery	10/09/1868
Francis M. Wilson	Martha Ellen Williams	Job Hadley	09/20/1879
Francis Marion Wilson	Martha Ellen Williams	K. K. Moon	09/14/1879
William H. Wilson	Mary E. Deatley	William H. Deatley	01/20/1878
William Henry Wilson	Lucinda A. Bland	A. Bland	03/21/1869
Benjamin F. Wing	Caroline McDaniel	Elisabeth Wing	11/18/1876

Phidiller S. Woods	Isabella Brown	John H. Brown	08/10/1868
William K. Worrell	Nannie J. Reed	Charles Fisher	02/01/1876
James M. Wright	Alice Louis (Lewis?)	Betsey A. Wright	09/23/1876
Joseph Daniel Yount	Martha V. Munday	Harvey and Matilda Munday	10/13/1876

ACID FREE BOX 110: Loy Family

Envelope 1: newspapers

Hendricks County Citizen, April 24, 1880

Plainfield Progress, September 6, 1900

Envelope 2: newspaper

Indianapolis News, April 25, 1900

Envelope 3: newspaper

Sunday School Advocate, October 26, 1867

Envelope 4:

Poem entitled "Nancy Long" by the Rev. John D. Hopkins. Dated November 16, 1843. Printed on a type of newsprint paper.

Envelope 5:

Central Normal College band boosters button.

Miniature photograph of a man with a cigar (1 inch x 1 inch)

Envelope 6: postcards from Lois Loy Drake collection

INDIANA:

Naval Armory

downtown Indianapolis

Indianapolis Motor Speedway

Indianapolis Courthouse

Cadle Tabernacle, Indianapolis

Santa Claus, Indiana (postcard packet)

Plainfield business district

Shaw's clothing store, Plainfield

Plainfield Friends Church

Guilford Township High School, Plainfield (Plainfield High School)

Billy Sunday Tabernacle, Winona Lake, Indiana

Bush Airport, Jeffersonville, Indiana

Brown County Courthouse, Nashville, Indiana

Bird's Eye View of Nashville, Indiana

McCormick's Creek State Park

Greetings from Mooresville, Indiana

Souvenir packet of Spring Mill State Park

WORLD'S FAIR:

several postcards of Chicago World's Fair

ILLINOIS:

aerial view of Chicago

Owens-Illinois Glass Block building

Navy Pier, Chicago

MISC:

Masonic Home, Meridian, Mississippi
Keokuk, Iowa
Hot Springs, Arkansas

Envelope 7:

Miscellaneous newspaper print two-page advertisements. No date or source.
Program of the 85th Martinsville High School commencement, May 26, 1960.
Flyer on the musicians, "The Jordans", who have performed with evangelists. No date.
Death announcement card for Cornelius Loy, died September 3, 1891.
Humorous pre-printed letter from Arizona.
Photograph signed "Best Wishes, Stuart." No name or date.
Program booklet for Plainfield High School Alumni Association, 1949 meeting.
Christmas greeting from Dr. and Mrs. Amos Carter.
Thank-you note to Miss Lois Loy.
Photograph of Indiana Soldiers and Sailors Monument, compliments of Indiana Paper and Bag Company.
Program from Santa Claus Land, Santa Claus, Indiana, 1809-1959.
YMCA postcard of the Statue of Liberty welcoming men home.
Postcard from Camp Upton from Rob. Compliments of Jewish Welfare Board.
Advertisement pamphlet from Triangle Tourist Cottages, Meridian, Mississippi.
Advertisement for Isaac A. Johnson, Plainfield, Indiana.
Commencement announcement for Amo High School, 1959.
Commencement announcement for Martinsville High School, 1960.
Accounts book of Eli Johnson, 1857. (small brown leather)
July 1942 calendar page

Folder 1:

Resolutions of Respect certificate presented to Wilson Jarvis Loy, July 16, 1943.

Misc items not in a folder or envelope:

DePauw University yearbook, 1950 Mirage.
Original copy of 1885 History of Hendricks County, Indiana.
Cincinnati Weekly Gazette newspaper
August 5, 12 and 26, 1868
September 2, 9, 16, 23 and 30, 1868
October 7, 1868
Amo Centennial Souvenir program and history, 1857-1957.
Copy of "Industrial Souvenir of Hendricks County, State of Indiana" published by Friends Press, 1904.

ACID FREE BOX 111: Hendricks County, Indiana history

Bicentennial Flag, 46 x 70
Bicentennial quilt, 88 x 108

Envelope 1:

Document showing money paid to Samuel Poland, March 1901 by Middle Township Trustee.
Postcard from "Taylor" to Mr. J. R. Johnson, February 1919.

Envelope 2:

Secretary's book for the Ladies Aid of the Friends Church, Plainfield, IN January 1929 - April 1939.

Envelope 3:

Notebook of Martha Mills Elmore at Sugar Grove Friends School, 1896. Wife of Clarence Mills.

Envelope 4:

Cophine Mills' "Herbarium for Botany", Central Normal College, 1897.

Folder 1: Election items

postcard for Amy Roberts for Treasurer
letter from Mandy Palmer about her father, Hunt Palmer for Commissioner
paper for Blake, Superior 1 Judge
card for Dave Mansfield for Plainfield School Board
poster for Karen Love, Judge of Superior Court 3
flyer for Brian Kerns, U.S. House of Representatives

Folder 2: Plainfield Public Library items

National Library Week poster, April 14-20, 2002.
5 napkins from Dedication and Open House, September 20, 1987.
notice of closing of the library, April 17-May 8, 2000 for moving
stickers for 98 years of excellence (1901-1999)
letter to Susan Carter from West Central Solid Waste Management District about book recycling
copy of Novel News for February 1998

Folder 3: Plainfield Community School Corporation items

Plainfield teacher of the year nomination form for 2001.
Pathfinder 1998/1999 course selection guide.
Plainfield High School Core 40 diploma plan
PTO News (PHS)
PTO newsletter (Plainfield Community Middle School), April and May 1998.
Thank-you letter to Mr. and Mrs. John Carter for serving on a Textbook Adoption Committee
PHS Guidance Newsletter, 1997-1998.
Pamphlet on Hendricks County College Fair, March 1998.

Folder 4:

Town of Plainfield fee schedule
1998 tax rate per taxing district in Hendricks County
Flyer Facts, December 1997
Hendricks County Heritage Alliance meeting notices for February and June 1998.
Kids Updates newspaper, August 1992 (Vol. 1 #1)
Flyer for Relay for Life, June 9-10, 2000.
Poster for Diva Dance Academy
small poster for grand opening of Bittersweet Antiques in Danville
Poster and flyer for Great Strides walk to cure cystic fibrosis, May 2000.
Flyer for Antique Power and Engine Show, Danville, May 2000.
Real estate ad for house at 1416 Stafford Road, spring 2000.
Welcome letter to new residents from Plainfield Baptist Church, 1994.
Order blank for Friendship Gardens third annual flower sale, 1998.

Folder 5:

list of subdivisions in Hendricks County, late 1980s?

ACID FREE BOX 112: Hadley Family Genealogy

Framed family register of the John and Elizabeth Hadley family. Dates range from 1798 to 1859.

Envelope 1:

note card inventory of items. Occasion unknown. No date.

ACID FREE BOX 113: Liberty Township, Hendricks County, Indiana Court Dockets

Court dockets of William Swindler, Justice of the Peace, Liberty Township, 1877-1884.

ACID FREE BOX 114: Liberty Township, Hendricks County, Indiana Court Dockets

Court dockets of Amos Wills, Justice of the Peace, Liberty Township, 1877-1891.

ACID FREE BOX 115: Liberty Township, Hendricks County, Indiana Court Dockets

Court dockets of Eli Johnson, Justice of the Peace, Liberty Township, 1885-1896.

ACID FREE BOX 116: Liberty Township, Hendricks County, Indiana Court Dockets

Court dockets of James I. Wills, Justice of the Peace, Liberty Township, 1894-1902.

ACID FREE BOX 117: Liberty Township, Hendricks County, Indiana Court Dockets

Court dockets of James Wills and Uriah Candy, Justices of the Peace, Liberty Township, 1902-1914.

ACID FREE BOX 118: Liberty Township, Hendricks County, Indiana Court Dockets

Court dockets of James W. Noel, Justice of the Peace, Liberty Township, 1915-1919 (1-1921).

ACID FREE BOX 119: Liberty Township, Hendricks County, Indiana Court Dockets

Court dockets of John W. Cox, Justice of the Peace, Liberty Township, 1925-1942.

ACID FREE BOX 120: Liberty Township, Hendricks County, Indiana Court Dockets

Blank report forms and records of fees and forfeitures collected in Liberty Township by Uriah S. Candy, Justice of the Peace, 1910-1924.

ACID FREE BOX 121: Plainfield National Bank

Bills receivable register, National Bank, Plainfield (1896-1901).

ACID FREE BOX 122: Miscellaneous Hendricks County, Indiana

Amo High School Newspaper: The Blue and White newspaper

December 20, 1929

April 22, 1930

March 7, 1930

March 19, 1930

October 10, 1930

December 5, 1930

December 24, 1930

February 17, 1931

February 26, 1931

March 26, 1931

April 23, 1931

(donated by Betty Bartley from the originals in her possession, 9/1977)

Indianapolis News: December 7, 1959 and February 27, 1932

Indianapolis Star Sesquicentennial edition: November 7, 1971 (2 c.)

The Indianapolis Story, historical issue of the newspaper: September 27, 1953

The War is Over, special edition of the newspaper: August 15, 1945

Indianapolis Times newspaper for July 14-16, 1943

Plainfield Friday Caller, special souvenir edition, "The March of Time"

Plainfield Messenger and Friday Caller consolidation: January 4, 1957

The Daily Messenger, first edition: April 22, 1963

ACID FREE BOX 123: Miscellaneous Hendricks County, Indiana

Envelope 1:

Lou Holton's photograph album. No date.

Envelope 2: Western Yearly Meeting

Norval Webb "Friends in Ministry" flyer.

Flyer for Quaker Village (Friends Apartment Homes), Plainfield, Indiana.

Booklet on Quaker Village, "A Friendly Way of Life Awaits You".

Proposed restructure of Western Yearly Meeting committees and their area of responsibility.

Report of the general superintendent, Robert E. Garriss. No date.

Flyer for retired ministers offering.

Western Yearly Meeting program, August 7-11, 1985. 128th annual business session.

Bulletin from Western Yearly Meeting worship, August 11, 1985.

Bulletin from Western Yearly Meeting worship, August 8-12, 1985.

Issue of Friends Review, November 9, 1856, where the mention of accepting bids and building the Plainfield Yearly meeting house.

Flyer introducing Catherine Cain, Director of Youth Work and Christian Education, Western Yearly Meeting of Friends.

Quaker questions about living.

Booklet "Thoughts for Stewardship Week", Western Yearly Meeting.

Program for Indiana and Western Yearly Meeting joint sessions, August 1982. "One in Spirit and Purpose".

Friends Peace Testimony brochure, 1968. Adopted by Western Yearly Meeting.

Envelope 3: Friends Meeting flyers

Typed history of White Lick Meeting, Mooresville, IN.

Indiana Friends Committee on Legislation letter by Lester Paulsen, August 1993 (pink paper).

Indiana Friends Committee on Legislation, 1992 annual report (yellow paper).

Letter from Rev. William E. Tudor, July 1993, of Christ Church Cathedral.

West Newton Friends flyer for C. E. Saturday, September 11 (no year).

West Newton Friends flyer for C. E. Saturday, schedule of events. September 11 (no year).

Friendsong flyer for presenting John Carter, musician.

Letter from Tim Harding announcing the 160th anniversary of Fairfield Friends Meeting on September 7, 1896.

Flyer for Divorce Recovery Seminar at Irvington Friends Church.

Flyer for Outreach Board 3rd annual School of Witness, Danville Friends Church.

Flyer from Irvington Friends Meeting, December 8, 1984, announcing their Merry Christmas Celebration.

Newspaper photograph of "Bridal Outfits of the Past" modeled by Mill Creek Friends Church members.

Envelope 4:

Two copies of Quaker Haven camp manuals.

Flyer for 1978 Quaker Haven camps.

Flyer for Quaker Haven Camp "Expecting Thee in '93", 1993.

Flyer from Quaker Haven camp "Invest in our Future", 1978.

Blue 11 x 17 poster for Quaker Haven Camps, 1975.

Western Get-Away Weekend flyer. Quaker Haven Camps, no date.

Quaker Haven Camp, 1969 schedule.

Quaker Haven camp workday, August 21 (no year).

Two copies of "Quaker Haven" A friendly place" brochure. (no date)

Undated report from camp directors Jerry and Letitia Dain.

Folder 1:

Constitution and by-laws of the Association of Women Students, 1939.

Chalk Dust March, 1938.

Basketball Homecoming program, February 4, 1939.
Central Normal college Student handbook, 1937.
Program: May Day at Central Normal College, May 1, 1940.
Inauguration of Professor Virgil Hunt, M. A. as President of Central Normal College, January 27, 1940.
Central Normal College Annual Catalog, 1936.
Sixty-Second Annual Commencement, June 5-10, 1938.
Sixty-Third Annual Commencement, June 4-9, 1939.
Interesting facts about Central Normal College.

Folder 2:

Central Normal College Quarterly (student newspaper)

March 1937 (v. 33 #1)

August 1937 (v. 35 #1)

May 1937 (v. 34 #6)

November 1937 (v. 35 #2)

March 1938 (v. 35 #3)

November 1938

March 1939

Donated by Bill Lange.

Miscellaneous loose items:

Flyer: Country Fare Store and Smorgasbord at Fairfield Friends Meetinghouse, November 14, 1975.

Enlarged photographs from Joe Lease collection:

Plainfield Keeley Institute Reunion of Graduates, 1900 (along with 8th annual reunion invitation for 1899 and a receipt of August Krebs from 1912.)

Plainfield business section of town. No date. (1923 on license plate of car)

Interior photograph of a Plainfield barber shop.

Plainfield Steam Laundry exterior photograph, with nine workers standing/sitting.

Western Yearly Meeting Commemorative Plate (donated by Mary Brown, 2012), white ceramic plate with the outline drawing of the Plainfield Friends Meeting House and Western Yearly Meeting painted on. No date, but plate is marked "Edwards China and Glassware Co., Rock Hall, Maryland"

ACID FREE BOX 124: Hendricks County, Indiana history

Folder 1: Various newspaper clippings on articles on Hendricks County, including:

Republican newspaper 150 years in print

Danville history

Stilesville history

Amo history

Coatesville history

Cartersburg history

Cemeteries in Hendricks County

Belleville and the Friendly Inn Restaurant

Folder 2:

Newspaper articles on the Hendricks County Historical Museum.

Folder 3:

Advertisement for Jayne's Family Remedies, c/o M. E. E. Watson, Plainfield, IN.

19 illustrated scripture cards--some with poems on the reverse side.

Business card for Lough Brothers Roofing and Siding, Terre Haute, IN.

2 Uncle Sam "Full Speed Ahead" cutouts.

Poem sent to Charles Altman at Camp Zachary Taylor, Kentucky. Typewritten on letterhead from the

YMCA (Young Men's Christian Association).

Red construction paper Valentine, with delicate cut-out of heart stapled on inside.

Indianapolis Star newspaper article, June 13, 1999 "Food: The Way We Lived" about the history of Hoosier cooking and kitchens.

Folder 4:

Copies of the Farmer's Almanac:

1973, 1979, 1981, 1982, 1983, 1984, 1985

Folder 5: Various newspaper clippings on Hendricks County Organizations, including:

Contract Club (bridge)

Carrie Hadley's Toys

Fairfield Historic Preservation Society

Hendricks County Ramblers

Union Home Ec Club

Fairfield Homemakers

South Liberty Homemakers

American Legion, Plainfield

Sweet Adelines, Heartland Harmony chapter

Folder 6:

Newspaper clippings on various people in Hendricks County, IN.

Folder 7:

Newspaper articles on Plainfield and Plainfield history.

Folder 8:

Newspaper articles on Plainfield Public Library.

Folder 9:

Newspaper articles on old schools in Hendricks County, IN.

Folder 10:

Newspaper articles on weather and weather events in Hendricks County.

Folder 11:

Indianapolis Star, February 11, 1934.

Indianapolis News, February 16, 1898 (reprint).

Sunday School Advocate for Boys and Girls, July 28, 1917.

Folder 12:

Color art poster of George Rogers Clark's victory at Vincennes.

Miscellaneous loose items in the box:

August 3, 1985 edition of Indiana Prairie Farmer magazine.

Bulletin for Plainfield Friends Church, October 11, 1987.

Program for Plainfield Hoosier Celebration '88, september 24 - October 2, 1988, Plainfield, IN.

Beecham's Help to Scholars booklet containing mathematical items. Published by Proprietor of Beecham's Pills, New York.

Program for Hendricks County Sesquicentennial, 1824-1974. Opening Ceremony at Danville High School Auditorium.

Matchbook from Marott's Family Shoe Store.

Pair of eyeglasses / spectacles from Plainfield jeweler and optometrist S. B. Merrick.

Program: Brandeis Memorial. Service honoring Louis Dembitz Brandeis, 1856-1941. At the auditorium of the Indiana World War Memorial, November 16, 1941.

Program: Adams Township Farmers Institute, Sheridan, IN. (no date)

Flyer: New York Central Railroad System: The James Whitcomb Riley deluxe coach streamliner. In Honor of a Great America. (no date)

Advertisement: Monon, The Hoosier Line. Railroad ad for the Monon "LCL Fears no sir...MONON isn't afraid of the Big Bad Wolf". Reprinted from Railway Age Magazine, July 26, 1954.

gifts of Marie Hopkins

ACID FREE BOX 125: Lois Loy Drake donations

Loy Family Bible: 1854 edition of the Holy Bible including Loy family information

Scrapbook of Lois Loy. Includes:

- wedding invitations
- newspaper clippings
- commencement announcements
- local personalities
- newspaper articles
- travel brochures (1940s-1960s)

Scrapbook of Lois Loy. Includes:

- D. C. Stephenson Ku Klux Klan deposition transcription.
- Blair family histories.
- Central Academy photographs.
- Plainfield High School early events flyers.
- Plainfield Airport article.
- Autograph of Gene Autry.
- Plainfield Methodist Episcopal church dedication program, 1891.
- Loy family history association.
- Commencement programs from area schools.
- Booklet history of the Indiana 79th regiment.

ACID FREE BOX 126: Hendricks County, Indiana history

Flyers and Programs:

- Teachers Roll of Honor Graduates, Hendricks County, Indiana. J. D. Hostetter, County Superintendent. Danville, IN. 1898
- Advertisement booklet for New York Store, Indianapolis, IN. 1908.
- Program from the Pageant of Indiana, Riverside Park, October 2-14, 1916.
- Program from the dedicatino of the Plainfield Christian Church, May 15, 1955.
- Official fire safety manual for ages 9-12 (1980).
- Happy Hydrant Fire Safety coloring manual, Plainfield Fire Department.
- Reunion program book for the Plainfield High School Class of 1967 twentieth reunion.
- Plainfield residents property mailing list. Computer printout lists names and addresses. 1998.
- Handwritten manuscript by Ruth Mitchell Pritchard on Center Valley Store.
- Church Women United secretary's report for 1970-1979.
- Notebook of rules and instruction from Comptometer School, Indianapolis. Belonged to Gladys Rushton of Indianapolis, IN.

Envelope 1:

Essay #83: Example and Testimony of the Early Christians on the Subject of War. By Jonathan Dymond. Published by the Tract Association of Friends.

Envelope 2:

Booklet entitled "This Exquisite Beauty" (no date but around the 1920s). Women's cosmetic remedies.

Christmas greeting postcards: from Lula Peck, Fred Pierpont, Bellie Bill.

9 religious lesson cards from Standard Primary Quarterly.

2 religious lesson cards from Christian Picture Lessons.

2 religious lesson cards from Little Bible Lesson pictures.

Clay Township Farmer's Club Honorary Award card to Nathan Stanley. Eighth Annual Exhibition, October 12, 1878.

Diligence in Learning card presented to Nathan Stanley.

Reward of Merit for Nathan Stanley.

Reward of Merit for Nathan Stanley, presented by Jenni Hodgin.

Christmas card from Morris Williams to Norris Hicks.

Methodist Hospital registration of Artelia Thomas.

Card with the drawing of a woman side portrait. Dressed in green dress.

Letter addressed to Mrs. C. B. Thomas from Inez.

Dried flower petals in an envelope addressed to Mrs. Artelia Thomas, Methodist Hospital.

United Methodist Women directory, 1976.

Plainfield United Methodist Church Heritage Sunday, May 21, 2000.

Couvenir Number "The Silent Evangel" Indianapolis Evangelistic Campaign, April 1921.

Pin for Ella Woodworth--button says Gypsy Smith Choir, Indianapolis. E. Howard Cadle, President.

Photograph of Robert Pyle and his 1904 Ford. Plainfield.

Indiana Centennial Historic Mailing Card, 1816-1916.

Postcards:

The Capital in the Woods: Indianapolis (2 copies)

The Original Indiana

Settlers Map of 1720

Calling cards/name cards:

Mr. James Edward Tomlinson

Bertha E. Turner

Ginerva Holderman

Mrs. Lewis Mills

Miss Caroline McAdams

Jerry G. Tomlinson

Miss Ruth Virginia Calbert

Evelyn G. Calbert

Business Advertisement cards:

New Home Sewing Machine Company

No Tobacco League card

Smith and Taylor Toy Store, Indianapolis, IN

Christmas business card sample.

God Ever Near card.

Milo S. Hinckle, Plainfield Friends Meeting.

Standard Red Crown, the live power gasoline.

ACID FREE BOX 127: Hathaway Printery and Coatesville Advertiser

Materials donated by Avis Zoder, owner of Coatesville Advertiser. Printed at Hathaway Printery, Coatesville, IN. Former owner Harmon Hathaway:

Issues of the Delta Yel newspaper, published by the Delta Chapter of Beta Theta Pi, DePauw University, Greencastle, IN:

May 29, 1961 (2 copies)
June 1, 1962 (2 copies)
June 1, 1963 (2 copies)
June 1, 1964 (4 copies)
June 1, 1965 (1 copy)
May 10, 1966 (1 copy)
May 17, 1967 (1 copy)

3 loose sheets of page 3, May 29, 1961 issue. Feature story on Harmon Hathaway, owner of Hathaway Printery.

Sale books for Duroc Hog Sales, Greencastle Fairgrounds: 1958, 1961, 1964, 1966, 1968, 1970, 1971
Sale posters for Duroc Hog Sales, Greencastle Fairgrounds: 1966, 1968, 1971
Baccalaureate Program, Sunday May 19, 1968 (no school listed).
Union Valley Baptist Church, Coatesville, IN Salvation flyer (no date).
Printers Price List, No. 30. Weldon, Williams and Lick, Inc. (no date).
R. E. X City Health Fund (Roadway Express, Indianapolis, IN)
Booklet: Correspondence on the subject of "God Uses the preaching of the gospel as a means to give eternal life to the elect." Elder Bob L. Ross, Calvary Baptist Church and Elder Early Daily, Primitive Baptist Church, Indianapolis, IN. (1961)
Booklet: Building for the Future Through Better Teaching: An Inservice Education Series. Huddleston, Greensburg, IN. (no date)
50th anniversary of Clyde and Ursula Poff, Greencastle, IN. (1990)
Alpha Slants newspaper (Oxford, Ohio). February 28, 1922.
5 card draw Pig Sale, Saturday, April 16, 1983.
Newsletter sample from Indiana Children's Christian Home, Oct-Nov, 1963.
Discover Indiana's Treasures, National Tourism Week, May 3-9, 1992.

Posters/Broadsides:

C&H Trimming (no date)
Election poster of Edward W. Graddy, County Commissioner (no date)
Articles left over 90 days will be sold for storage (no date)
Evangelistic Services, Amo Baptist Church, Bob Curtis, evangelist (no date).
Evangelistic Services, Amo Baptist Church, Jim Rannard, evangelist (no date).
Grain C. A. Arnold Service (no date).
C. A. Arnold Grain Service (no date).
Plainfield High School Chorus presents Carousel (1968).
Cascade High School Music and Drama present Get Up and Go (1967).
Lincoln Park Speedway, Putnamville, IN Stock Car Racing (no date).
Lee Curtis and Sons, Coatesville, IN.
Garden Tractor Pull, September 2, 1974 at Shoffner Farm (1974).
Garden Tractor Pull, September 1, 1975 at Schoffner Farm (1975).
Good Friday Services, Plainfield Christian Church, April 12, 1974.
Rules and Regulations at auction (1968)
Leased to Collier Trucking Co., Inc. (1970)
Old Fashioned Days, New Winchester, IN (1968, 1971, 1973)
Grand Opening Maple Croft Auto Theatre (no date--2 copies) (also spelled Maplecroft)
Public Sale notice, Mr. and Mrs. Don Rhynolds, September 30, 1972.
Putnam County Fair Tractor Pull (no date--2 copies).
Free Outdoor movies announcement poster (no date).
Pittsboro Lions Club Fish Fry (no date).
Revival notice (originally for Brownsburg, but used as a mock-up for Coatesville Baptist Church). No date.
O-C Midway Drive-In Theater (Greencastle, IN) (3 copies).

Public Auction notice, Harry Lambert owner (1956).
Home Tour at Heritage Lake, Sunday September 28 (no year).
Not responsible for accidents, damage or theft by Fay and Leota Robinson (no date).
Lincoln Park Speedway Banquet, Greencastle, IN (1973)
Amo Locker Plant "Custom Butchering" form
Putnam County Fair 4th annual horse show, Saturday August 8, 1970.
No parking today by authority of Coatesville Town Marshal (no date).
Junior High Christmas Concert, Plainfield Gymnasium, December 19, 1967 (2 copies stapled)
Annual Firemen's Halloween Party, Coatesville Civic Building, October 27, 1973.
Program from "Oklahoma" presented by Cascade High School (no date)
Lincoln Park Speedway program, 1975.
Coatesville Volunteer Fire Department Garden Tractor Pull and Annual Halloween Carnival, Oct. 27, 1973.

ACID FREE BOX 128: Central Academy sports uniforms

Dated in 1999 by Mae Comer Loy:

Football pants worn by Wendell Loy's father, Wils Loy, when he played on Central Academy football team, 1892-1893.
Baseball mitt used by Wendell Loy at Central Academy, 1914-1918.
Knee pad worn by Wendell Loy in basketball games at Central Academy, 1914-1918.
Trunks worn for track and shirt worn for track & basketball by Wendell Loy at Central Academy, 1914-1918.
Belt worn for protection in sports.
Basketball uniform trunks worn by Wendell Loy at Central Adacemy, 1914-1918.
3 stiff white collars.

ACID FREE BOX 129: Coatesville Herald newspaper

Items from the Coatesville Herald Newspaper collection:

Bill for Kluge Press, total price \$606.00 and drawing account @ \$0.75 per week for 14 weeks, \$1500.

Statements from the First National Bank of Coatesville:

March, April, May, June 1954
September, November 1954
April 1955

Coatesville Herald newspaper--last issue after 52 years. December 28, 1961.

17 pages of notes or stories to be written for the Coatesville Herald.

Book of blank checks and filled-in check stubs for 1954.

Expense ledger for 1948-1955, 1957-1973 (missing 1956).

Cashier's check from First National Bank of Cloverdale for envelopes, etc.

Coatesville Herald advertising ledgers:

November 1935 - December 1956
January 1947 - June 1952
July 1952 - October 1958

Coatesville Herald Job work ledger:

July 1952 - April 1959
January 1934 - June 1952

**Materials donated by Rex W. Hathaway, June 7, 2002. **

ACID FREE BOX 130: Hendricks County Artists

Artwork by Hendricks County artists:

Clara Chandler: sampler "But Every House"

Martha Saworth: Bird and House drawing

From the Plainfield Art League calendars:

Sue Finney: Winter landscape and country bridge

Steve Morrison: covered bridge and old barn

Blanche Sechman: country scene

Stella Bradford: Road in the Woods

Morris Richardson: Farm Buildings

Beverly Wheeler: Mission San Carlos Borromoe del Carmel and Still Life and Merchant of Toledo, Spain, and Madonna and Child.

Horace A. Hadley: Haunted Bridge west of Avon, IN. (Horace Hadley)

ACID FREE BOX 131: Miscellaneous Hendricks County, Indiana

Envelope 1:

Indianapolis Star, September 20, 2003

Farewell to Governor O'Bannon (articles on his death, funeral)

Envelope 2: 2002 Election memorabilia

Quearry for Sheriff (business card)

Q for Sheriff (emery board)

"Don't blame me, I voted for McIntosh" sticker

Elect Walsh for Sheriff, Hendricks County Republican (campaign button)

Elect Scott Flood Plainfield School board (campaign button)

Elect Ronnie Austin, Washington Township Trustee (business card)

Gerald B. Gray, District 47 State Representative (business card)

Elect John D. Clampitt Hendricks County Commissioner, District 1 (business card)

Carl Hoffman, Republican for Sheriff (business card)

J. T. John Tom for Hendricks County Sheriff (match book)

Ray Ellis for Sheriff (12-inch ruler)

Vote Ray Ellis for Sheriff (pen)

Elect Clampitt Commissioner (pen)

Matt Whetstone State Representative (pencil)

Re-elect David Coleman Judge (gavel shaped pencil)

Re-elect Ralph Foley State Representative (emery board)

Ray Ellis, Hendricks County Sheriff (fake \$100 dollar bill memo pad)

Envelope 3:

Campaign flags for Sheriff Jim Quearry's 2002 campaign. Made by Marsha Acton.

Envelope 4: James Whitcomb Riley postcards

"I'm got the hives An' a new straw hat" postcard addressed to Mr. Donald Calvert, 1910.

James Whitcomb Riley home in Indianapolis postcard

Spare bedroom, James Whitcomb Riley home in Greenfield

Dining Room, James Whitcomb Riley home in Greenfield

Envelope 5:

Souvenir photograph packet of Danville, Indiana. (no date but around 1905)

Hendricks County Court House
Bird's Eye View of Danville
Christian Church
Presbyterian Church
Methodist Church
Quaker Church
Central Normal College buildings
High School
Public Library
Corner of Indiana and Main Streets
County Home

Envelope 5: material from Marie Hopkins

First National Bank and Trust, Plainfield, IN "Know Your Money" information card.
Photocopy of a "receet" of instructions on how to do wash (the old-fashioned way).
Photocopy of a poem, "Butterbeans".
Photocopy of a poem, "Just for you for Christmas".
Photocopy of a poem, "How you spend your 'Dash'".
Handwritten fun letter "Are you Soft Soaping God?"

Envelope 7:

Wedding invitation for Ada Hunt and Grant Sellers, Dec 30, 1897, North Salem, IN.

Folder 1:

photograph of Eleanor Poillion of the Welcome Wagon.
photograph of Eleanor Poillion and Judy Briggs.
Plainfield Welcome Wagon Club newspaper article (January 21, 1974)
Article on Eleanor Poillion from the Plainfield Messenger, November 15, 1984.
Several photocopied articles from the newspaper on the Plainfield Welcome Wagon and Eleanor Poillion.

Folder 2: Plainfield Community School Corporation items

Program from "Bye Bye Birdie" musical, April 2001.
Letter to Susan Carter from Melissa Sedwick, chemistry teacher, re: open house (Sept. 24, 2001).
Schedule of bands participating in the ISSMA contest, March 19, 1994.
Schedule of choirs participating in the ISSMA choir contest, March 19, 1994.
Letter to parents about Band Camp (Plainfield Marching Band), from director Ray Stralh. (no date)
1987 calendar with school events listed.
Chapter from the book "Body, Mind and Sport" by John Douillard, which features Plainfield Community Middle School.
1987 letter to parents about school meal programs and textbook assistance.
1993 pamphlet on Plainfield schools "Promoting excellence in education through full participation".
Letter from Michael Cummings to band parents regarding ISSMA contest on March 19, 1994.
Flyer for spring concert at Plainfield Community Middle School, May 9, 1996.
Letter from principal Jerry Goldsberry (PCMS) to parents.
Program: PCMS spring band concert, May 10, 1994.
Brochure: Guidelines for Parent-Teacher Conferences (1988).
Brochure: Recent Accomplishments, Plainfield Community School Corporation.
1997 nomination form for Plainfield teacher of the year.
1999 nomination form for Plainfield teacher of the year.
Brochure: Plainfield Schools, one of five school corporations in Indiana to receive Gold Medal Rating. 2c.
1972-73 Program for Plainfield Jr. Sr. High School Parent-Teacher Organization.

Brochure for adult education "Line up for Leisure Learning", 1991.

Folder 3:

copy of the April 1907 issue of the "Palladium" magazine/newsletter, Plainfield High School.

Copy of the April 1909 issue of the "Palladium" magazine published by Plainfield Commissioned High School.

Copy of the January 1907 issue of the "Palladium" magazine published by Plainfield Commissioned High School.

Folder 4: flyers from events

Postcard for Central Indiana Artists Spring Art Show, May 17 (no year)

Program from Hendricks County Lincoln Day Dinner, March 29, 2002

Invitation and flyers for Plainfield Chamber of Commerce Annual Dinner, Oct. 21, 2003.

Flyer: Free concert at Hummel Park, Broadway: an american tradition, June 15, 2002.

Flyer: La Petite Academy flyer "Breakfast with Santa", December 8, 2001.

Brochure: Hendricks County Annual Chamber Cup Golf Outing, May 13, 2002.

Brochure: Greater Plainfield Chamber of Commerce golf outing, May 15, 2002.

Flyer: Civil War Training Camp and Reenactment, Plainfield, IN (Mongan's Farms) April 29 & 30, 1995.

Booth rental form: Quaker Day Festival, September 7, 2002.

Postcard: Hendricks County Antique Tractor and Machinery Association "Harvest Days", June 25, 2001.

Tri-Kappa's Gingerbread Christmas program, December 1, 2001.

Flyer: Boy Scout Troop #304 Christmas Tree pick-up form. (2001)

2004 Event postcard from Chateau Thomas Winery with calendar of summer events at the winery.

Folder 5:

invitation to a bridal shower for Mary Burd and Nathan Gilmour, June 24 (no year)

wedding invitation to Sarah Hadley and Michael Allen's wedding, May 4, 2002.

wedding program from Sarah Hadley and Michael Allen's wedding, May 4, 2002.

Commencement announcement for Plainfield High School, Class of 1999, May 29, 1999.

Folder 6:

Menu from Ritter's Frozen Custard (Avon, Plainfield, Ben Davis) (2002)

Menu from Cathy's Kitchen (Danville, IN) (no date)

Brochure for Brownsburg Medical Center (no date)

Brochure for Stafford Pointe Medical Center (no date)

Postcard from Historic Landmarks announcing a grant for Amo Town Council and Interurban study.

Brochure: Remembering Central Normal College, May 24, 2001.

Brochure: Remembering Danville Public Library, June 24, 2001.

Flyer: Kerry Trout's Studio on the Square upcoming classes and business card, 2001.

Postcard: Storen Tax Service, Brownsburg, IN moving notice (no date--@2002)

Poster/Flyer for Indianapolis Raceway Park, 2002

Flyer listing Hendricks County antique businesses (dark green paper) no date.

Brochure: Indiana Resale Consignment Shopping Guide (1999-2000).

Brochure: 2002 Plainfield Summer Concerts at Hummel Park.

Brochure: Avon Healthcard of Hendricks County (no date).

Folder 7:

Letter from Mark Robbins of the Tucson Police Department to Mr. C. M. Havens, First National Bank and Trust Co., Plainfield, President regarding the capture of John Dillinger.

Honorable Discharge certificate for Taylor Hadley Johnson, 1st Lieutenant, Infantry, US Army (Lovel General Hospital, Fort Sheridan, Illinois. September 1920. (encapsulated)

Knife: property of Adm. Edgar P. Litzenberger, February 2, 1933.

Newspapers:

Hendricks County Flyer special edition: Progress 2003, January 27, 2003
Indianapolis Star special report: A Promise Broken--Failing Indiana's Schoolchildren, December 15, 2002.
Supplement "Indiana Getaways" (no date)
Circular: Remembering 9.11.01 (CNHI Media/Hendricks County Flyer) September 11, 2002.
Indianapolis Star special report: We remember 9/11, September 12, 2002
Indianapolis Star special section: 9/11 How we've changed, September 11, 2002.
One section of the paper Hoosier Republican (no date--but @1957), with article on Plainfield's history.
Plainfield Press, November 25, 1960 "Plainfield Growth Soars"
Plainfield Press, December 16, 1960.

Posters:

Hendricks College Network Education Fair, August 1, 2002.
15th annual Hendricks County Lawn and Garden Show, March 23-24, 2001.
Spotlight Player of Hendricks County "The Boys Next Door", March 2001.
Tri Kappa Presents Gingerbread Christmas, December 2, 2002.
Hummel Park Summer 2000 concerts.

Miscellaneous Items:

2002 calendar Plainfield Police Department.
Hendricks County Convention and Visitor's Bureau information packet.
New area code packet "765: Teachers Guide to the Area Code Changes".
Canvas bag from Hendricks County Convention and Visitor's Bureau.
Visitor's packet from James Dean Country, Grant County, Indiana.
ACID FREE BOX 132: Amo Cemetery
Map of location of plots (10 pages)
List of burial permits (typewritten list of names, ages and date of death)
List of veterans of War of 1812, by Henry Bland.
Basic list of burials (2 copies)
More complete list of burials.
List of lots in Carter's second addition.
List and maps of Civil War section.
Letter from Robert Rudd to Willard Lydick about Rudd family stones and genealogy.
List of men's names; some are from Spring Cemetery, others from Hadley Cemetery as well as Amo Cemetery. Also has letter from Mrs. Noble Banta to Mr. Albert Harlan, transferring her grave shares to Mabel M. English.
Minutes of Board of Directors of the Amo Cemetery Association.
List of burials from October 1999 to August 2000.
Photocopy of plot owners and burials.

ACID FREE BOX 133: Plainfield Migrant Ministry

Scrapbook of the Plainfield Migrant Ministry, compiled by Hortensia Acevido. *Donated by Dorothea Anderson.*

Plainfield Migrant Ministry color photocopies of original photographs used in a library display in fall 2003.

Map of Plainfield showing where the Van Camp Tomato packing plant and the Plainfield swimming pool were located.

Written story "Tales of the Migrant Ministry Pinata Party".

Brochures of the Migrant Workers project.

Slides of the Plainfield Migrant Ministry donated by Dorothea Anderson. (11/2003)

ACID FREE BOX 134: Guilford Township Assessor

Guilford Township Assessor Plat book, 1922. Used by Leoderous Lilenthal Pike, township assessor and grandfather of John Copeland. **Donated by John Copeland, December 2003.**

ACID FREE BOX 135: Grand Army of the Republic (GAR)

GAR Charter and letter, Plainfield Public Library.

GAR papers re: Plainfield.

GAR "Descriptive Book" Post #186, Virgil H. Lyon Post.

GAR Reports, Rules and Affidavits

GAR printed reports, blank forms (not Plainfield).

Envelopes:

Pamphlet: First Soldiers Reunion, Captain Worrell Address. Held at Clayton, IN. List of Attendees.

Financial information: check stubs, checks, 2 bank statements (1922)

Printed poster: Virgil H. Lyon post, GAR (no date).

ACID FREE BOX 136: Grand Army of the Republic (GAR)

Record book of Virgal [sic] H. Lyon Post, No. 186. GAR organized June 11, 1883 (Virgil H. Lyon)

Holy Bible with the inscription "V. H. Lyon Post GAR No. 186, Plainfield, Indiana".

ACID FREE BOX 137: Free and Accepted Masons (Plainfield Masonic Lodge)

Masonic Lodge booklets from the Free and Accepted Masons, Plainfield Lodge:

By-laws of Plainfield Lodge, No. 653 (1981)

By-laws of Plainfield Lodge, No. 653 (1972) [gift of John C. Miller estate 11/2005]

Calendar for Fall of 1974.

Typewritten history of the Plainfield Lodge No. 653, 1904-1967. (g. Charles O. Riddle, 1969)

Program booklets:

1983, including Officers for 1983 (3 copies)

1984, including Officers for 1984 (2 copies)

1985, including Officers for 1985 (3 copies)

1986, including Officers for 1986 (3 copies)

1987, including Officers for 1987 (3 copies)

1988, including Officers for 1988 (3 copies)

1989, including Officers for 1989 (3 copies)

1990, including Officers for 1990 (3 copies)

1991, including Officers for 1991 (1 copy)

1992, including Officers for 1992 (2 copies)

4-H Club Baking (second division) booklet from the Purdue University Agricultural Extension service, Lafayette, IN. 1950.

Churches of Hendricks County: Scrapbook of Hendricks County Church records and pictures and newspaper articles. Compiled by Ruth Pritchard. In a dark brown "United Business Service" 3-ring binder.

1957 Indiana State Fair souvenir program. Featuring Pat Boone, one of the entertainment acts of that year. (Donated by Judy Lydick, 5/1/2005)

Folder #1:

Abstract for the property at 318 East Main Street, Plainfield, IN. Donated by Dr. Gerald O'Neill. Photograph of the home is included. This home was located near the northeast corner at US 40 and Avon Avenue. It sat where the parking lot for the gas station currently is.

Envelope #1:

1831 Land grant to Enoch Davis of Hendricks County, Indiana. Signed by President Andrew Jackson. Donated by Sarah Lawson, 2/14/2005.

Envelope #2:

1826 Land grant to Samuel Carter of Hendricks County, Indiana. Signed by John Quincy Adams. Donated by Natalie Barker, 5/11/2005.

Envelope #3:

Twelve views of the Indianapolis Flood of March 1913 (booklet). "Taken by a daring photographer during the worst of the horrible catastrophe:. (2 copies)

Envelope #4:

"S" Hook from the home of David Burnell and Brenda Burnell. The Burnell's own a Sears, Roebuck Home. This hook was originally on a wall board between doorframes and was used to hang coats or whatever.

Envelope #5:

Letter from J. H. Johnson to Miss Blanchie Hughes. Dated June 26, 1896. Johnson and Johnson Attorneys at Law (letterhead). Blanche was Johnson's grand daughter. (Donated by Sandra Arkanoff, June 2004).

Envelope #6:

Program from Ivan Albright Appreciation Night. May 3, 1976.

Envelope #7:

Pamphlet: Plainfield, a good place to live. (no date but between somewhere 1921-1923--refers to the Prewitt Theatre opening on "September 1)

Envelope #8:

3 papers pertaining to the McCarty Lodge, No. 233, IOOF, Plainfield, Indiana Oct 17, 1898; June 1, 1896; September 3, 1890. (International Order of Odd Fellows)

Envelope #9:

receipts from "Interest of Common School Fund" of the Treasurer's Office, Danville, IN. Thirteen receipts, various years--1900-1904)

ACID FREE BOX 138: Photographs from the estate of Joe Lease

Black photograph album with many photographs of life around the early 1900s:

No identification as to who the album belonged to or who any of the people are. Most pictures are not labeled. There are school class photographs, as well as pictures of farm life, fashion, automobiles, travel. One page has a several photographs of what appears to be the Hobbs Nursery. One picture has a barn in the background that reads "Bridgeport Nursery, C.M. Hobbs and Sons". There are several pages of pictures of nursing school and nurses training.

Several packages of negatives from the photographs used in making the book "Our Town Yesterday".

Large photograph of the Stanley family reunion held at Nathan Stanley's home in 1925. (not from the Lease collection). (encapsulated)

Large group photograph of a theater troupe, dressed in costume (including black faced minstrels). Unidentified. (encapsulated)

Large photograph of a group of 5 ladies in white dresses and 1 man, sitting, in suit. Only Cora DeWeese is identified. (encapsulated)

Large photograph of Dr. Ernest Cooper and friend. Taken on South Center Street. Men are sitting in a two-seater buggy w/ horse. (encapsulated)

Large photograph of the Huatt family reunion. Held July 5, 1903 at the home of Perry Tulley and Mary Tulley, east Main Street in Plainfield. (encapsulated)

Photograph of a school class--unidentified. 25 students and one teacher (in long black dress). (encapsulated).

Envelope 1:

Pamphlet from the Keeley Institute. 8 pages. Some photographs, accolades for the institute. Photograph of Horace Hanna, Ernest Cooper, Lew Shank (mayor of Indianapolis) and A. P. W. Bridges.

Envelope 2:

Rent payment of \$300 from Elwood Stanley to Lucinda Hadley. December 26, 1887. Printed on Tomlinson and Co. check.

Rent receipt from Lucinda Hadley to Elwood Stanley. December 26, 1887.

Receipt from Fred C. Moler for payment on space and grave of Allen Earl Couch. Received from Warren Early Couch. August 19, 1924.

Note from Evangeline Cook (February 28, 1971) regarding Elwood Stanley and the renting of Hadley farm and attending Central Academy.

ACID FREE BOX 139: Historical Headlines newspapers

Original copies of newspapers with historical significance:

Newspaper

Headline

Indianapolis Times, April 13, 1945: Roosevelt Funeral Train On Way to Washington

Indianapolis Times, April 14, 1945: Nation Bows in Last Reverent Tribute to Roosevelt

Indianapolis News, April 14, 1945: Grieving Nation Pays tribute to FDR

Indianapolis Star, May 3, 1945: Berlin Falls to Russians; Hitler, Goebbler Take Own Lives
Nazis in Italy Surrender

Indianapolis News: May 7, 1945: Hostilities in Europe End, Huns Sign Terms

Indianapolis Star, August 7, 1945: Atomic Bomb May Spell Annihilation for Japs

Chicago Daily Tribune: Atomic Bomb Story

Indianapolis News, August 14, 1945: Surrender Note Is On Way, Report Japanese
(end of World War 2)

Indianapolis Star, August 15, 1945: War is Over-Truman; Two Holidays Declared

Indianapolis News, August 16, 1945: Japs Delay Peace Meeting

Indianapolis Star, November 23, 1963: President Kennedy is Assassinated

Indianapolis Star, August 9, 1974: President Nixon Resigns

Indianapolis Star, July 4, 1976: Bicentennial Front Page

Indianapolis Star, February 5, 1978: The Blizzard of 1978

Indianapolis Star, December 14, 1980 (section 7): John Lennon shot

Indianapolis Star, January 29, 1986: Challenger Shuttle explosion

Indianapolis Star, January 17, 1991: Gulf War Explodes

Indianapolis Star, February 28, 1991: Bush Declares Gulf Victory

Indianapolis Star, August 18, 1998: It Was Wrong (President Bill Clinton affair with Monica Lewinsky)

Indianapolis Star, September 12, 1998: The Starr Report and President Clinton's rebuttal

Indianapolis Star, December 20, 1998: Impeached: William Jefferson Clinton is the second
President ordered to stand trial in the senate

Indianapolis Star, February 2, 2003: Columbia Space Shuttle is Lost

Indianapolis Star, February 3, 2003: Flight may have been doomed at liftoff (Columbia Space Shuttle)

ACID FREE BOX 140: Plainfield Rotary Club (Plainfield, Indiana)

Original organization album, Plainfield Rotary Club
Scrapbook of first 50 years of Plainfield Rotary Club
plaque "1972-1983 Best Club Bulletin"

ACID FREE BOX 141: Cassius M. Bottema Farms (C. M. Bottema Farms) Plainfield, Indiana

Donations from C. M. Bottema, III, September 20, 2006

Magazine: Holstein Friesian World, October 25, 1975

Bottema Farm Sales Catalog:

September 30 and October 1, 1963

September 15 and 16, 1975

September 1 and 2, 1983

August 29, 1985 (estate of C. M. Bottema, Jr.)

Folder 1: Copy of a Lease with Option to Purchase between Cassius M. Bottema, Sr. and Gertrude O. Bottema to Cassius M. Bottema, Jr. (October 1, 1942)

Folder 2: Blank sheet of letterhead stationery and two envelopes "Bottema Farms"

Folder 3: Five official copies from the General Land Office for land grants to:

John Lawyers of Hendricks County, Indiana (October 21, 1834)

Achilles Williams of Wayne County, Indiana (March 10, 1825)

Sarah Jessup of Wayne County, Indiana (October 20, 1824)

John Jessup of Hendricks County, Indiana (November 15, 1830)

Daniel Barker of Hendricks County, Indiana (April 16, 1835)

Folder 4: Photocopies of:

Public Auction notice for C. M. Bottema, Jr. (February 17, 1986)

Obituary of Margaret Bottema from the Indianapolis News May 10, 1982

Farm Quarterly Fall 1966 "Cash Bottema's Holstein World" (3 pages)

Milwaukee Journal "State Fair Cattle Judge 'Cash' Bottema's Educated
Thumb Tells Tale (August 19, 1962)

Hendricks County Flyer "Editorial: In Tribute "Cash" Bottema)

September 26, 1984

Folder 5: Two copies of the magazine Hoosier Holstein
January 1952
August 1955

Folder 6: Newspaper Farmweek, January 14, 1987 (page 3 article on C.M. Bottema)

ACID FREE BOX 142: Town of Plainfield, Indiana documents

Folder 1: TOWN OF PLAINFIELD, BOUND LEDGER
APPLICATION & CONTRACT FOR WATER SERVICE
(3-2-1931 THRU 4-20-1938, (PAGES NOT NUMBERED)

Folder 2: TOWN OF PLAINFIELD, BOUND LEDGER
BONDS ISSUED (2-15-1905 THRU 4-2-1905)

Folder 3: TOWN OF PLAINFIELD IN FILE FOLDERS
ORDINANCES FOR YEARS 1928, 1929, 1933, 1934, 1935, 1936
1939, 1940, 1941, 1944, 1945, 1946, 1948, 1950 &
SOME UNDATED (PAGES NOT NUMBERED)

Folder 4: TOWN OF PLAINFIELD LOOSE PAGES NOT NUMBERED
MISCELLANEOUS ORDINANCES, APPLIATIONS & INSTRUCTIONS FOR 1933, 1942, 1952, 1966, 1972, 1974 &
1976. ORDINANCES PERTAINING TO TRAFFIC, STREETS, ETC. FOR 1932-1976. SURVEY OF TRAFFIC FROM S.
VINE ST. ONTO U.S. 40 (UNDATED)

NOTE: In some books the remains of tape indicates an article was previously attached to the page. The attachment(s) was not present when the collection was transferred to the Plainfield Public Library archives. All loose attachments/inserts are documented with placement of the book/folder and page number, if available, where they were found.

ACID FREE BOX 143: Town of Plainfield, Indiana documents

BOOK 5—TOWN OF PLAINFIELD, BOUND LEDGER
TREASURER'S CASH TICKET RECEIPT BOOK FOR ROAD TAX RECEIPTS ISSUED 2-26-1923 THRU 3-26-1923,
#s 1 THRU 372, RECEIPTS ARE NUMBERED BUT NOT IN SEQUENCE

ONE REGISTERED LETTER DATED 1925

BOOK 6—TOWN OF PLAINFIELD, BOUND LEDGER

HENDRICKS COUNTY TAX LIST 1916

LEDGER PAGES LIST NAMES OF TAX PAYERS & LOCATION
OF THEIR PROPERTY. PAGES NOT NUMBERED

BOOK 7—TOWN OF PLAINFIELD IN FILE FOLDERS
ORDANCES FOR YEARS 1928, 1929, 1933, 1934, 1935, 1936
1939, 1940, 1941, 1944, 1945, 1946, 1948, 1950 &
SOME UNDATED (PAGES NOT NUMBERED)

BOOK 8—TOWN OF PLAINFIELD LOOSE PAGES NOT NUMBERED
MISCELLANEOUS ORDINANCES, APPLIATIONS &
INSTRUCTIONS FOR 1933, 1942, 1952, 1966, 1972, 1974 & 1976.
ORDINANCES PERTAINING TO TRAFFIC, STREETS, ETC.
FOR 1932-1976.
SURVEY OF TRAFFIC FROM S VINE ST ONTO U S 40 (UNDATED)

NOTE: In some books the remains of tape indicates an article was previously attached to the page. The attachment(s) was not present when the collection was transferred to the Plainfield Public Library archives by the Town of Plainfield. All loose attachments/inserts are documented with placement of the book/folder and page number, if available, where they were found.

ACID FREE BOX 144: Town of Plainfield, Indiana documents

BOOK 9—TOWN OF PLAINFIELD, BOUND LEDGER
COUNCIL MINUTES FOR 1-3-1916 THRU 12-31-1931,
PAGES NUMBERED 1-467.
MISCELLANEOUS PAPERS FILED WITH MINUTES.

NOTE: In some books the remains of tape indicates an article was previously attached to the page. The attachment(s) was not present when the collection was transferred to the Plainfield Public Library archives by the Town of Plainfield. All loose attachments/inserts are documented with placement of the book/folder and page number, if available, where they were found.

ACID FREE BOX 145: Town of Plainfield, Indiana documents

BOOK 10—TOWN OF PLAINFIELD, BOUND LEDGER
COUNCIL MINUTES, ORDINANCES, RESOLUTIONS & DISBURSEMENTS, 1-11-1932 THRU 5-10-1947.
PAGES NUMBERED 1-499 WITH PAGES 7-8 & 55-58 OUT OF ORDER, PAGES 33-34, 39-40, 215-236,
270-280 & 359-360 MISSING AT TIME OF TRANSFER.
MISCELLANEOUS PAPERS FILED WITH MINUTES

NOTE: In some books the remains of tape indicates an article was previously attached to the page. The attachment(s) was not present when the collection was transferred to the Plainfield Public Library archives by the Town of Plainfield. All loose attachments/inserts are documented with placement of the book/folder and page number, if available, where they were found.

ACID FREE BOX 146: Town of Plainfield, Indiana documents

BOOK 11—TOWN OF PLAINFIELD, BOUND LEDGER COUNCIL MINUTES, ORDINANCES, RESOLUTIONS &
DISBURSEMENTS, 5-12-1947 THRU 8-24-1953. PAGES NUMBERED 1-294.

NOTE: In some books the remains of tape indicates an article was previously attached to the page. The attachment(s) was not present when the collection was transferred to the Plainfield Public Library archives by the Town of Plainfield. All loose attachments/inserts are documented with placement of the book/folder and page number, if available, where they were found.

ACID FREE BOX 147: Town of Plainfield, Indiana documents

BOOK 12—TOWN OF PLAINFIELD, BOUND LEDGER
COUNCIL MINUTES, ORDINANCES, RESOLUTIONS & DISBURSEMENTS, 9-4-1953 THRU 11-7-1958.
PAGES NUMBERED 1-467, PAGES 403-406 IN BACK OF THE BOOK

ORIGINAL BOOK #5
COUNCIL MINUTES AFTER 11-7-1958 THRU 1-11-1960
WERE NOT PRESENT AT TIME OF TRANSFER

NOTE: In some books the remains of tape indicates an article was previously attached to the page. The attachment(s) was not present when the collection was transferred to the Plainfield Public Library archives by the Town of Plainfield. All loose attachments/inserts are documented with placement of the book/folder and page number, if available, where they were found.

ACID FREE BOX 148: Town of Plainfield, Indiana documents

BOOK 13—TOWN OF PLAINFIELD, BOUND LEDGER
COUNCIL MINUTES, ORDINANCES, RESOLUTIONS &
DISBURSEMENTS, 1-11-1960 THRU 7-26-1963.
PAGES NUMBERED 1-326.

NOTE: In some books the remains of tape indicates an article was previously attached to the page. The attachment(s) was not present when the collection was transferred to the Plainfield Public Library archives by the Town of Plainfield. All loose attachments/inserts are documented with placement of the book/folder and page number, if available, where they were found.

ACID FREE BOX 149: Town of Plainfield, Indiana documents

BOOK 14—TOWN OF PLAINFIELD, BOUND LEDGER

COUNCIL MINUTES, ORDINANCES, RESOLUTIONS & DISBURSEMENTS, 8-2-1963 THRU 12-29-1967.

PAGES NUMBERED 327-370 AND 1-312.

ORIGINAL BOOK #7

NOTE: In some books the remains of tape indicates an article was previously attached to the page. The attachment(s) was not present when the collection was transferred to the Plainfield Public Library archives by the Town of Plainfield. All loose attachments/inserts are documented with placement of the book/folder and page number, if available, where they were found.

ACID FREE BOX 150: Town of Plainfield, Indiana documents

BOOK 15—TOWN OF PLAINFIELD, BOUND LEDGER

COUNCIL MINUTES, ORDINANCES, RESOLUTIONS & DISBURSEMENTS, 12-17-1967 THRU 12-27-1976.

PAGES NUMBERED 1-380.

ORIGINAL BOOK #8

NOTE: In some books the remains of tape indicates an article was previously attached to the page. The attachment(s) was not present when the collection was transferred to the Plainfield Public Library archives by the Town of Plainfield. All loose attachments/inserts are documented with placement of the book/folder and page number, if available, where they were found.

ACID FREE BOX 151: Town of Plainfield, Indiana documents

BOOK 16—TOWN OF PLAINFIELD, BOUND LEDGER BOND REGISTER, 2-15-1905 THRU 3-18-1927.

JOURNAL ENTRIES ON PAGES 2-49, 80-111, 151-156 & 160. PAGE 159 WAS MISSING AT TIME OF TRANSFER.

ORIGINAL BOOK #1

NOTE: In some books the remains of tape indicates an article was previously attached to the page. The attachment(s) was not present when the collection was transferred to the Plainfield Public Library archives by the Town of Plainfield. All loose attachments/inserts are documented with placement of the book/folder and page number, if available, where they were found.

ACID FREE BOX 152: Town of Plainfield, Indiana Board of Zoning Appeals

Board of Zoning Appeals meeting minutes, ordinances, maps, newspaper articles and miscellaneous documents.

Folders:

Up through 1995

1996

1997

1998

1999

ACID FREE BOX 153: Town of Plainfield, Plan Commission

Plainfield Plan Commission meeting agendas, minutes, notice of public hearing, newspaper articles and miscellaneous documents.

Folders:

1965-1990

1996

1997

1998

1999

ACID FREE BOX 154: Town of Plainfield, Plainfield Town Council

Plainfield Town Council meeting agendas, minutes of meetings, ordinances, newspaper articles and miscellaneous papers.

Folders:

January - June 1997

July - December 1997

January - June 1998

July - December 1998

January - June 1999

July - December 1999

ACID FREE BOX 155: Miscellaneous advertisements and flyers

1974 Plainfield Babe Ruth baseball schedule, roster, and boosters booklet

Poster: Red Pride Athletic Boosters Club event "A Red Carpet Affair", March 11, 2006

2004 pocket calendar from Keller Real Estate in Plainfield.

Paper sack from Inkslinger Hallmark store

Poster from Friends Church Meeting Hall, September 2006 with guest Bernie Parquette

2006 spring catalog for Cox's Plant Farm.

2005 calendar from Chick-Fil-A in Plainfield.

2005 and 2006 Town Planner calendar from Town of Plainfield.

2007 Town Planner calendar from Town of Plainfield.

Hendricks County Flyer insert called Hendricks County Family (October and November 2006).

Abstract of property at 204 South Mill Street, Plainfield, IN (1823 - 1991)

donated by Richard Shrake, January 25, 2007

Design of the new Plainfield Youth Athletic Complex by Banning Engineering. Show the layout of the sports fields where the Optimist Youth play. (October 15, 2007)

Envelope 1:

Republican Newspaper magnet and Hendricks County Magazine business card

Envelope 2:

Postcard album donated by Robert Wallace from the collection of Lula Oursler. Penny post cards of the Hendricks County area and Indianapolis. Dated around 1906 and 1907. The album is titled "Postal Card Album" and is blue with printed picture on cover. (donated March 28, 2007)

Envelope 3: Register of Names and Post office Address of persons in Attendance at The Semi Centennial Anniversary of Western Yearly Meeting, September 23, 1908 and 1958, and 2008. Photocopied from original ledger (loaned by Peggy Hollingsworth). Lists names of members attending the Western Yearly Meeting anniversary events in 1908, 1958 and 2008. An index of names was prepared by the Indiana Room and is included. (April 2009)

Folder 1:

Gary Varvel cartoons

Folder 2:

Fairfield Cemetery records kept by James Kellum. Donated to the library by Luann Ryan Heald on March 21, 2007. This is a photocopy of the ledgerbook that James Kellum kept, marking who was buried in the cemetery. It is a plat of the cemetery by section.

Folder 3 :

Articles and newspaper columns by Margaret Moore Post.

ACID FREE BOX 156: Miscellaneous poster and playbills from area events

Public Benefit Meal, Odd Fellows Hall. Match 1, 1986.
Learn to Square Dance. Quakertown Shakers
Fish Fry. Fairfield Men of the Fairfield Fellowship, April 6 and 7, 1984.
Plainfield Kiwanis Club Bean and Chili Supper. February 26 (no year).
4-H Car Wash, July 16, 1983.
Santa's Shoppe. November 20 and 21, 1982.
For God So Loved... a celebration of Christ's Birth. Plainfield Christian Church. December 10-11, 1983.
Mother Talk. Why do I say yes when I want to say no? September 28, 1983. Avon Christian Church.
An "Old Fashioned" Christmas Bazaar. Hope Church. November 12, 1983.
Hendricks County Hospital Community Offerings.
World Day of Prayer. March 2, 1984.
Public Forum at Plainfield High School. December 13, 1983. Telephone service changes.
St. Susanna School. A+ for Hendricks and Morgan Counties. Open House.
Girl Scouts International Festival. February 22.
"One Night Only". The Gloryland Gospel Singers at the Bible Baptist Church. October 8, 1978.
Liz Madison Concert. In Memory of William Clark "Bubba Clark". November 27, 1978.
Medicare Day. October 5, 1978.
Instructional Soccer League Register. October 7, 1978.
P-Patch CB club jamboree. Hendricks County Fairgrounds. October 8, 1978.
Weaving workshop at the Community Center. (no year or town).
The IOOF Hall--Ham and Beans, Chili. January 15.
Rummage Sale, June 10-11, 1977. LDS Mormon church.
Fish Fry. Cascade High School. Lions Club International. 1977.
The Twice Snowed Out Policemans Ball. February 18, 1978.
Mardi-Gras Bazaar. January 28, 1978. Cartersburg Lodge hall.
Hendricks County Hospital Dance. February 17, 1978.
Antique and Collectible Auction. March 5, 1978.
Smorgasboard. Clayton Presbyterian Church. April 8 (no year).
Job's Daughters Chili supper. November 4, 1977.
Job's Daughters and Demolay Car Wash. August 19, 1978.
Cascade High School presents: A Connecticut Yankee in King Arthur's Court. November 13-14, 1980.
Taxi Service. November 1, 1976.
Turkey Supper and Bazaar. November 6, 1976. Clayton Presbyterian Church.
White Elephant Sale. November 6, 1976. Legion Hall.
Job's Daughter Chili Supper. Masonic Lodge.
Plainfield Young Republican Club. Crawford Parker, speaker. March 22. (no year).
Cartersburg Community Church Bazaar. December 4, 1976.
Chili Supper in the Plainfield High School cafeteria. Friday, November 19 (no year).
Arts and Crafts Countree Peddlers, 8th show. July 19, 1986.
Brownsburg AAUW Book sale. July 19, 1986.
Peppermint Kollege Preschool. (2 pages).
Sunshine Place Nursery School. Sumemr Camp and 1985 Fall Classes.

Picture of a baseball field.

The King's Kids from Plainfield Christian Church present Come on Over to My Own Back Yard.

Take Time to be a Blood Donor. May 7, 1981.

Ladies...Come to the AAUW style show. PSI auditorium. October 22, 1980.

Fairfield Spring Smorgasbord "Ladies Night Out". April 1, 1977. Men will be cooking.

Public Auction. November 20, 1976.

Plainfield High School Drama Department presents Davie and Lisa. November 12-13, 1976.

Holiday Craft Boutique. November 20, 1976. Plainfield American Legion Post.

Book fair--greeter membership.

Big Yard Sale. Gateway Christian Academy. May 20-22, 1982.

Plainfield Red Pride Band cheese and sausage sale. May 2-6, 1983.

Jean O'Laughlin for School Board.

Old Fashioned Melodrama Night. The Drunkard and the Wild Flowering of Chastity. Plainfield High School, November 9-10, 1979.

Countree Peddlers 5th Arts and Crafts Show. July 16, 1983. Eaton Hall.

Puzzled about your ancestors?

Play: Mary Poppins. March 21, 1982. Van Buren Elementary.

J. R. Civic Theater presents "Little Women". November 6, 1981.

Cascade Drama Club presents "Pillow Talk" March 26-27, 1982.

Cartersburg Eastern Star Chili and Bean supper. Cartersburg's Masons Temple. November 15, 1980.

Virginia D. McCarty, attorney. Equal Rights Amendment. Plainfield Public Library, February 26.

Boy Scout Troop 399 Breakfast. June 28, 1986.

Car Wash. Plainfield Methodist Church. August 2, 1986.

Plainfield Plus Breakfast. November 15, 1986. High School cafeteria.

Breakfast with Santa. Stacy's Restaurant. December 13 (no year).

The Best of Plainfield Photo Contest.

Free Easter Egg Hunt. April 5. Swinford Park.

Belleville United Methodist Church UMYF. March 2, 1980.

The Youth Variety Festival presents Razz-ma-tazz. June 6, 1980.

Kindergarten registration for 1979-1980. April 20.

Rummage sale. American Legion Hall. April 20.

Peppermint Kollege Child Development Centers.

Hey Kids! Big Backyard Carnival. Come see us. June 30. (no year).

Wheels for Life Bike-a-thon. April 28, 1979.

Cloud Burst in concert. Friday June 29. (no year).

Come One Come All, Come see the treasure. Puppet show. June 20-22, 1979.

P Patch CB club presents Bobby Helms. October 9, 1977.

Talent Bazaar, August 10, 1979. First Baptist Church of Plainfield.

The Talents Fair. Legion Hall. August 4. JOY class at First Baptist Church.

Yard Sale. October 11, 1979. Clark's Creek Healthcare Center.

AAUW used book sale. October 13, 1979.

The Ninth annual holiday craft fair. November 17, 1984. American Legion hall.

Find a whole new world--Girl Scout craft and camping fair. April 27. (no year).

Through Toy and Beyond. October 1984.

Easter Bunny Breakfast. April 14, 1984. PSI cafeteria.

National Library Week. April 8-14, 1984. 2 different posters.

April Showers. Plainfield Public Library celebrates National Library Week. April 12-19.

The Eighth annual holiday craft fair. November 19, 1983.

Blank copy of the Ancestor-Descendant certificate for Hendricks County families. (given out by the Hendricks County Sesquicentennial Committee) 1974.

Color photocopy of a photograph of a group of people at a reunion. Event unknown, although could be the GAR or a Civil War Regiment reunion. Date unknown (approx. turn of the 19th century). David L. Crone is pictured in the photograph. He is the great grandfather of Mark Milhous, who owns the original photograph. (5/29/2007)

Pewter plate depicting the Indianapolis-Louisville interurban anniversary, 1912-1987. Made by Balfour Company. (donated by Hugh Barker, 9/24/2007)

ACID FREE BOX 157: Plainfield Christian Church Kum Dubble Sunday School

Kum Dubble Scrapbook (including photos and minutes) of the Kum Dubble Sunday School class of the Plainfield Christian Church. (donated September 14, 2007 by Ella Rarridon)

ACID FREE BOX 158: Oversized photographs

Photographs:

Plainfield High School class of 1949 composite (with mat frame, 10.5x12.5 in.) Porter Studios, Indpls.
Plainfield High School class of 1952 composite (with mat frame, 10.5x12.5 in.) Porter Studios, Indpls.
Plainfield High School class of 1957 composite (with mat frame, 10.5x12.5 in.) Porter Studios, Indpls.
Portrait of Meredith Nicholson by Harris V. Ewing, Washington, DC (in mat portfolio)
Unnamed football team posed in front of a goal post. Labeled "Frank Hanna". With mat 12x14 in.
Purdue basketball team. Labeled "Frank Hanna". No date. With mat 12 x 14 in.
1913 unnamed basketball team. Labeled "Frank Hanna". With mat 11 x 13.5.
Photo of group of 8 people (3 women, 5 men). Labeled "Fred Shirley. C.B. of woman in right hand corner". 11 x 10.5 with mat.
Oval photo of Plainfield High School (1907) (later the West Grade Elementary). 10 x 14 in. with mat
Reform School Band, Indiana Boys School. No date. 10 x 12 in. with mat.
Earlham College Library Class, August 1913. With mat 11.75 x 13.75 in.
1904 Art Edmondson's implement store in Clayton. With mat 10 x 12 in.
Central Academy student group photo in front of building. No date. 10 x 12 in. with mat.
Amo Public School student group photograph in front of school. Two copies of this photo. No date but around 1905. One of the mat frames is severely torn. Both are 8 x 12 in. with mat.
Clayton District School #5. Built 1888, removed about 1907. Imprint by White, Clayton, IN. 10 x 12 in. with mat frame.
Unidentified group of young adult children. 12 girls, 12 boys. Two rows of girls, one back row of boys. 12 x 13.5 in. with mat frame.
Amo High School Class of 1927 composite photograph. 11 x 14 in. Torn around edges.
Amo school. No date. Labeled "Burned March 14, 1907. Charley McCloud, janitor and John Figg, principal. 10 x 12 in. with mat frame.
Amo students in front of school, about 1914. Miss Bessie Baker, teacher. 10 x 12 in. with mat.
Family group standing on porch in front of house (with decorative trim). Dated as 1901. No other information. 10 x 12 in. with mat.
Hazelwood School Orchestra, 1926. 11.5 x 13.5 in. with mat.
Group of 11 men (6 sitting on steps; 5 standing). No date or identification. "Standing extreme right is Charles Vestal." 10 x 12 with mat.
1907 baseball team at Indiana Boys School. Uniforms say "Yorks". 11 x 14 in. with mat.
East Grade school (gift of Laura Penman 09/09/2009)

Photographs from Joe Lease Collection (gift of Marjorie Lease 11/10/1997):

1906 football team (probably Plainfield) donated by Joe Lease
Reprint of interior of barbershop in Plainfield. (11 x 13 in.)
Interior classroom with students and one teacher. "Upstairs Junior High Building" (no date) 10 x 12 in.
Reprint of early Plainfield. White fence on right; covered bridge across creek. Cows in creek. Written

that J.P. Calvert was photographer. Tree in foreground. 10 x 14 in. with mat.
 Reprint of Keeley Institute building on the SW corner of Center Street and U.S. 40. Also called the Mansion House. 11 x 14 in.
 Reprint of SE corner of Center Street and U.S. 40. Dry goods building is where Plainfield Masonic Lodge was built. Looking east up U.S. 40. 2 copies, both 11 x 14 in.
 Reprint of Plainfield @ 1870s. Photo shows hay stacks in foreground; houses in back ground; farm field in the middle. Listed as a J.P. Calvert photo. 11 x 14 in.
 Three repints of a photograph of the NE corner of Center Street and U.S. 40. Four men stand at the corner; a buggy is in the middle of North Center Street. 11 x 14 in.
 Reprint of photograph of Plainfield; looking south from railroad depot. Church steeple in background. Garden and barns in foreground. 11 x 14 in.
 Baseball team. Caps have the initials "MJ" on them. Written on back of picture is "Edgar Leroy McCollum on baseball team at Indiana Boys School in 1907--1920". (8 x 10 in. with mat)
 Friday Club, 1915 or 1916. Julia York, hostess. (11 x 14 in. with mat)
 Edgar McCollum and Clara McCollum seated with a company of boys at the Indiana Boys School, 1907. (11 x 14 in. with mat)

ACID FREE BOX 159: Oversized photographs

Central Academy baseball team in uniform sitting in on steps in front of the school. CA on uniforms. Horizontal stripes on caps. Labeled as 1905. 10.5 x 13.75 in. with mat.
 Central Academy students group photograph in front of school. Some students are eating and holding plates in their hands. 10 x 14 in. with mat. Dated 1905-06. (two copies of this picture)
 Central Academy football team, fall of 1906 or 1907. Some players are indentified: Rufus Allen, Frank Hanna, Jim Mills, Maurice Mills, Robert Sanders, Lestin New, Clarence Trotter, Ralph Dillon, Forest Myers, Lee Ingling. School building is in distant background. 10.5 x 14 in. with mat. There are two copies of this photograph. One labeled as 1906 and one as 1907.
 Central Academy Baseball team, spring 1906. Sitting in an automobile, wearing uniforms. Coach is in black suit and boler hat. Some identified as: Clarence Trotter, H. Hubbard, Lee Hadley, Maurice Mills, Melville Ballard, Seth Hadley, Emmery Ratcliff (coach and teacher), Walter Reagan, Frank Hanna, Estis Ratcliff, Lee Ingling. 10.5 x 14 in. There are two copies of this photograph.
 Central Academy baseball team. No date. 9 team members all wearing uniforms with CA on front. Plain white caps. Standing in front of school building, sitting/standing on brick walk. No identification. 10.5 x 14 in. with mat. Mis-labeled on reverse as Central Normal College.
 Central Academy student group photograph. February 5, 1896. Standing in front of school. 10 x 12 in. with mat.
 Central Academy football team, 1904. Mascot white dog in front. "'04" on football. 10.5 x 14 in. with frame. No identification.
 Central Academy graduating class of 1900. Women in formal dresses, men in suits. Identified as: Ben Kelley (teacher), Worth Woodward, Ernest Atkinson, Hal Mills, Elwood Parker, Freeman Cox (principal), Fairy Woodward, Nellie Rogers, Harry Tinchler, Tarlton Kenworthy, Mary Hodgkin (Milhous), Mrs. Freeman Cox, Myrtle Barlow, Horace Ballard, Cophine Mills (Rushton), Esther Guthrie, Ralph Reagan, Geraldine Hadley. 10 x 12 in. with mat.
 Central Academy graduating class of 1904. Women in white formal dresses, men in dark suits. Diplomas sitting on the ground in front of the students. Identified as: Edgar Reitzel, Louisa Page, Charles Cosand, Blanche Edmonson, Denny Hawkins, Lola James, Walter Hanna, Ava Cope, Fred Francis, Evelyn Reeve, Bert Ashton, Alta Bridges, Clarence Edmondson, Agnes Hunt, Nellie Herringlake, Oliver Wisner, Lola Campbell. 10.5 x 14 in. with mat.
 Central Academy Orchestra. No date listed. Indentified as: Emma Ingling, Hoyt Gilbert, Loomis Jennings, Hazel Owens, Ethel Ballard, Bernice Dilley, Griffith Milhous, Ralph Gilbert, Stanley Milhous. 8.75 x 11.5 in. with mat.
 Central Academy Students, 1896, standing in front of school building. Identified as: Walter Record, Worth Woodward, Jesse Franklin, Orlando Atkinson, Arthur Jessup, Glen Leonard, Sherrfey Hanna, Oren Hadley, Arthur Carter, James Russel, Walter Russel, Ollie Hobbs, Frank Vestal, Will Parsons,

- Miss Mendenhall, Kittie Vestal, Florence Hanna, Clara Ward, Alice Kellum, Bessie Hadley, May Merritt, Herbert Harvey, Manley hadley, Walter Guyer, Lydia Black, Cophine Mills, Ella Hadley, Iva Blair, Flora Starbuck, Elsie Hadley, Gertrude Shaw, William Hadley, Wilfred Reynolds, Clarence Mills, Carl Hunt, Charles Hamrick, John Hunt, Irvin Stanley, George Barton, Taylor Hadley, Orie Palmer, Mary Clark, Carrie White, Emma Miles, Mary Cammack, Smythia Hadley, Amanda Phillips, Dova Carson, Lucile Hadley, Pearl Bryant, Jessie Swindler, Edith Rains, Professor Kelly, Carl Oursler, Bernard Henley, Otis Kirtley, Elwood Parker, Horace Ballard, Dot Bly, Harlan York, Charles Bray, Othello Thomas, Francis Bray, Willard Trueblood, Frank Carter, Verl Blair, Earnest Shipman. 10 x 12 in. with mat. There are two copies of this photograph.
- Central Academy seniors, 1901. Identified as: Hezzie Pike, Nora Owens, Alex Allen, Ethel Hadley, Charles Hanna, Roy Crone, Samuel Little, Effie Black. 10.5 x 13.5 in. with mat.
- Central Academy football team, fall of 1908 or 1909. Coach is Dr. A. A. Bond. Team in formation in foreground, wooden fence in background. 10.5 x 14 in. with mat.
- Central Academy Football team, 1907. Identified as: Lester New, Clarence Trotter, Ralph Dillon, Forest Myers, Lee Ingling, Robert Sanders, Jim Mills, Frank Hanna, Maurice Mills, Raymond Hall, Bob Ewing. Coach might be Rufus Allen. There are two copies of this picture. 11 x 14 in. with mat.
- Central Academy Football team, fall 1905. Identified as Gurney Bowman, Emery Ratcliff (teacher), Estes Ratcliff, Lee Ingling, Maurice Mills, Walter Reagan, Ora Hughbanks, Frank Hanna, Seth Hadley, Fred Little, George Ingling, Roy Franklin, Hubbard, Melville Ballard. 10.5 x 14 in. with frame. There are two copies of this photograph. Team is seated on steps in front of the school. "05" is imprinted on the photo.
- Central Academy Football team, 1905. Team is in formation with 7 boys in front and 7 boys plus the coach in the back. School building is in background on right side of photo (two chimneys on either end and 5 windows across the second floor. Large cupola on center of roof. 11 x 14 in. with mat.
- Central Academy interior. Shows stage set up for (possibly) graduation. Greenery on the wall, piano on the right side of the stage, seven chairs are set across the stage. Decorated ladder and stars are on the wall. 10 x 12 in. with mat.
- Central Academy Orchestra, 1902 or 1903. Students include: Walter Reagan, Melville Ballard, Ralph Bray, Hoyt Gilbert, Pansy Newlin, Helen Carter, Griffith W. Milhous, Stanley Milhous, Ralph Reagan, Fred Calbert. 10.5 x 14 in. with mat.
- Central Academy Orchestra, 1906-1907. Students include Emma Ingling, Hoyt Gilbert, Leonus Jennings, Hazel Owens, Ethel Ballard, Bernice Dille, Griffith Milhous, Ralph Gilbert, Stanley Milhous. 10.5 x 14 in. with mat.

ACID FREE BOX 160: Miscellaneous Hendricks County and Plainfield items

- Poster advertising administrators sale, August 28, 1891, Noah Kellum, administrator of Estate of Asher Kellum. (laminated)
- Plainfield Telephone Company directory of numbers, circa 1906. On the back is a picture of a large ferris wheel. (laminated)
- One issue of the Indianapolis Journal newspaper, September 20, 1881.
- One issue of the Indianapolis Star newspaper, May 8, 1945.
- Photograph of the Avon High School class of 1958 on their senior trip to Washington, D. C.
- Framed advertisement from R. H. Hadley Company, Plainfield featuring Starr pianos.
- Cash Book, Delphi Lime Company, 1912-1917.
- Amo High School Cheers, 1920-1921.
- Single copy of the Plainfield Messenger, October 10, 1935 (in mylar sleeve)
- Program from the Avon Alumni Banquet held at Avon High School, April 27, 2002 (Avon Alumni Association)
- Program from the Plainfield High School Awards Night, May 14, 2008 (Senior Awards Night)
- Envelope 01: Examination notebook for Harold Horn, Clay Township Schools, 1911.

Envelope 02: Examination notebook for Harold Horn, Clay Township Schools, 1913.

Envelope 03: Plainfield Traffic Guide, 1929

Envelope 04: two copies of the Improved Order of Red Men "Principles, Object , Conditions" booklet
two copies of the Improved Order of Red Men Constitution and By-Laws booklets (Plainfield Chapter of the Improved Order of Red Men)
Grade cards for Harold Horn, grades 4 and 9; promotion certificate for Harold Horn to grade 6.
Amo United Methodist Church 1979 budget.
Copy of The School Room Aid for teachers, pupils and parents, September 1, 1894.
Amo High School Primary Oratorical Contest program (no date) and Program for Commencement, 1919
Advertisement for Hansons' School Music Books

Folder 01: Report of the Marion Township Trustee to the County Superintendent, 1956-1957

Folder 02: Photocopies of Hendricks County Commissioners papers from 1832 and 1834.

Scrapbook: made by Omer Tomlinson, janitor at East Grade School in Plainfield. Includes photos of children and teachers between 1938 and 1942 (donated by James Tomlinson, Feb. 11, 2008)

ACID FREE BOX 161: Hobb Nursery
(materials donated by Alan Hobbs, March 28, 2008)

Item 01: portion of a catalog showing landscape designs done by Hobbs Nursery

Item 02: Indianapolis Star Magazine, July 30, 1961 (p. 24-26 on Hobbs Nursery)

Item 03: Scientific American magazine, June 27, 1868

Item 04: Scientific American magazine, March 14, 1868

Item 05: Gravure Section of the Indianapolis Sunday Star, June 20, 1926 features "Plainfield, the Village of Friendly Folks" including photos of the Hobbs Nursery

Item 06: matted photograph of Earlham Hall. Landscaping by Hobbs Nursery.

Item 07: photograph of Hobbs storage barn and grafting house. N & W rail cars sit on the spur line. Office house partially visible in foreground.

Item 08: photograph of orchard workers on ladders picking apples. Possibly the Hobbs-Hawkins Orchard in Mitchell, Indiana. Written on back is "D. B. Johnson, Mooresville".

Item 09: photograph of 12 Hobbs Nursery workers "dressed in their Sunday finest". Circa. 1903

Item 10: photograph of C. M. Hobbs & Sons, Bridgeport Nurseries, Bridgeport, IN display booth. Identified as the Indianapolis Home Show. No date.

Item 11: photograph of a group of men (and five women) standing on the steps to a building. No identification or date. Men are holding boater hats and dark coats. Most have beards.

Item 12: photograph of Oliver A. Hobbs standing in a field of plants, holding one in the air. No date.

Item 13: photograph of "Class in Horticulture, Winter Course, 1901". No date.

Item 14: photograph of a fruit tree (possibly peach). No date.

Item 15: photograph of a group of students in front of a brick building. Possibly Central Academy. No date or identification. Stamped "John Snipes, Landscape Photographer, Plainfield, Ind."

Item 16: photograph of a barn with a Model A (or so) parked in front with people inside. A wagon is off to the left of the picture.

Item 17: photograph of Ern Hawkins of Hobbs-Hawkins Orchard in Mitchell, IN. No date.

Item 18: photograph of a group of students in front of a brick building. Possibly Central Academy. One boy sits on the ground holding a basketball on his knee.

Item 19: photograph of man and woman looking at a fruit tree. Labeled Joe A. Burton of Burton Fruit Company, Mitchell, IN. No date. Two beige strips are wrapped around either side of the picture showing measurements for cropping the photo.

Item 20: photograph of C. M. Hobbs standing in a field of flowers. Electric lines are in the background. No date.

Item 21: faint photograph of a colored family (two women, one baby and a young boy) standing in front of a house with fence around the yard. No date or identification.

Item 22: man standing in front of the Bridgeport Bank building. Possibly Harry Hobbs. No date.

Item 23: photograph of the C. M. Hobbs house on Main Street in Plainfield. Brick road of U.S. 40 can be seen in foreground. This is before Hobbs Street was constructed.

Item 24: aerial view of the Hobbs Nursery property. No date listed. Possibly the 1960s.

Item 25: photograph of evergreen trees (in foreground) and the Hobbs building in the background. No date listed.

Item 26: photograph of the Hobbs Nursery in winter. Snow is on the ground. 1949 Ford sits by the office. No date, but probably 1950.

Item 27: photograph of the Hobbs Nursery. Office on right, barn, windmill and water tank on left. Dandelion stems dot the foreground. Car on far right.

Item 28: photograph of the Hobbs Nursery. Water tank, windmill, and barn on left side of drive. Office and other buildings on right side of drive. Rail line is visible parallel to drive. No date. 1930s?

Item 29: four copies of the C. M. Hobbs & Sons display booth at the Indianapolis Home Show.

Item 30: photograph of field of shrubs and small green cone trees. No date.

Item 31: photograph of workers "suckering" plants. May 17, 1952. Hobbs Nursery.

Item 32: formal photograph reprint of C. M. Hobbs. No date.

Item 33: photograph of closeup of plant stalks with a stake on the right side of the picture. No date.

Item 34: photograph of a field of plants. Two stakes planted in foreground. Plowed row runs down the middle. No date.

Item 35: photograph of a field of plants. Tree line in far background. No date or identification.

Item 36: photograph of two men in front of a fruit tree. No date or identification.

Item 37: two postcard photographs of C. M. Hobbs standing in a field of flowers. Electric lines are in the background. No date.

Item 38: order card--to Mr. Dove in the spring of 1923. Total due \$52.60. Salesman J.W. Harvey.

Folder 01: Garden Magazine, September 1920

Folder 02: two copies of The National Nurseryman: September 1896 and July 1905

Folder 03: two copies of a promotional magazine from Hobbs Nursery called "Possibilities" (no date)

Folder 04: two letters from Thomas Hobbs thanking the fire departments and the Red Cross during the January 23, 1982 fire at Hobbs Nursery

Envelope 1: photographs from the Hobbs Nursery fire, January 23, 1982

Envelope 2: photographs from the Hobbs Nursery fire, January 23, 1982

Envelope 3: miscellaneous Hobbs Nursery photographs

CD-ROM: Hobbs Family Tree, 1690-present by Alan Hobbs

ACID FREE BOX 162: Iranian Hostage scrapbook and World War 2 items

Compiled scrapbook containing articles on Plainfield resident Don Sharer (Donald Sharer) when he was held captive during the Iran hostage crisis, 1981.

(donated by Beverly Smith, May 28, 2008)

The following materials were donated to the Guilford Township Historical Collection by Jason Castetter of the Town of Plainfield. Items were removed from an abandoned house which was razed to make room for a portion of Ronald Reagan Parkway. No specific family determined, but most of the items are for Lester Hildebrand. (September 25, 2008)

Envelope 01: Fleming Garden School, Wayne Township (Marion County) 1936-1937. Certificate of Promotion to the Ninth Grade for Lester Hildebrand, December 1937.

Envelope 02: Soldier's Individual Pay Record book for Lester Hildebrand, May 21, 1944.

Envelope 03: Pictures from World War II--includes many photos of Lester Hildebrand, one photo of Melvin Sudeth, some of the 330th Bomb Group Army Air Forces.

Envelope 04: Miscellaneous photos from the collection of Lester Hildebrand.

Folder 01: Paperwork from the State of Indiana Bonus Division for Lester Arnold Hildebrand, August and Sept. 1956.

Folder 02: National Service Life Insurance paperwork for Lester Hildebrand.

Folder 03: Awards and Certificates for Lester Hildebrand. (Appointment to Sergeant in Air Force; Certificate of Appreciation for service in Armed Forces; Certificate of completion for Airplane Power Plant Mechanic; Meritorious Service US Army Air Forces in World War II; Certificate of High School Equivalency)

Folder 04: Lester Hildebrand's Report of Separation from the Armed Forces of the United States.

Folder 05: Birth Certificates for Lester Hildebrand.

Folder 06: Army and Air Force military papers for Lester Hildebrand

Folder 07: Papers sent to Mabel Layton, January 15, 1943.

Folder 08: Air Force Personnel Orders for Lester Hildebrand

ACID FREE BOX 163: Photograph of the Hendricks County Courthouse

12 photographs of the Hendricks County Courthouse, Danville, IN. Includes interior and exterior views. Bob Thall, photographer. Pictures are 16x20 black and white.

ACID FREE BOX 164: Delta Alpha Gamma sorority

Materials from the Delta Alpha Gamma sorority (Executive Council):

Framed certificate: Secretary of State Act of Incorporation (March 1927)

Wooden gavel with an engraved label "Delta Alpha Gamma, Delta Chapter" (in original Gibson Gavel Co. box)

Seven receipt books from the Alpha Chapter. (Receipts mostly for reimbursement for hostess duties)

CD: Delta Alpha Gamma sorority documents (dated 10/26/2008)

Folder 01:

Executive Council papers (inc. receipts, some minutes, misc. information)

Folder 02:

Sheet Music for:

No. 16 Trio (Faith Hope and Love) from the G. Schirmer's Choral Church Music company)

O 144 The Perfect Prayer by E. J. Stenson (Sam Fox Publishing Co.)

My Prayer for Today by the Witmark Choral Library, New York

Folder 03:

Delta Chapter Scholarship Committee report, November 5, 1975

Folder 04:

Delta Chapter Budget Committee reports

Folder 05:

Delta Chapter Auditing Committee reports

Folder 06:

Delta Chapter Junior Miss Pageant Committee reports

Folder 07:

Delta Chapter Anniversary Party Committee reports

Folder 08:

Benevolence Committee reports

Folder 09:

Delta Chapter Ways and Means Committee reports

Folder 10:

Partner in Ministry Certificate to the Alpha Chapter from the Hendricks Community Hospital Chaplaincy Association

ACID FREE BOX 165: Items from the Caroline Johnson estate (Plainfield, Indiana)

Items from the estate of Caroline Johnson (Plainfield, IN)

Scrapbook containing clippings from Indianapolis and Plainfield newspapers. Most are dated in the 1930s.

4 handwritten ledger books from Carolyne Johnson / Caroline Johnson:

May 1925 (includes some newspaper clippings) [Our diamond leader composition book]

Monthly Farm Record 1940 - 1941 (Elizabeth Johnson and Caroline Johnson) [University Composition book]

Farm Record 1947 (Carolyne Johnson) [Penworthy Composition book]

Farm Record 1952 (Carolyne Johnson) [The Spiral Composition book]

Funeral Memorial book for Elizabeth Johnson d.10/30/1957 (Hampton Funeral Home, Plainfield, IN)
wife of Charles Johnson, mother of Caroline Johnson

Funeral notice for Mary A. Shields, widow of Joel Shields August 31, 1888

Envelope 01:

Autograph book of Charles Johnson, Monrovia, Indiana (December 1879)

Folder 01:

Letters from John Shields (Los Angeles, CA) to sister Anna Johnson (Plainfield, IN)

ACID FREE BOX 166: Plainfield Plus organization (Plainfield, Indiana)

Plainfield Plus Scrapbooks:

September 1991 - December 1995

April 1996 - February 1999

Photograph album: pictures dating from 2006 - 2008 of Plainfield Plus events

(donated by Jean Davis September 19, 2014)

ACID FREE BOX 167: Plainfield Plus organization (Plainfield, Indiana)

Plainfield Plus scrapbook:

1996 - 2003

Photograph album: dating from 2000 - 2005

(donated by Jean Davis, September 14, 2014)

ACID FREE BOX 168: Plainfield Plus organization (Plainfield, Indiana)

Plainfield Plus scrapbook:

2000 - 2008

2009 - 2014

Miscellaneous packet of partly identified photographs

(donated by Jean Davis, September 2014)

ACID FREE BOX 169: Indiana Sesquicentennial items and Plainfield Plus organization (Plainfield, IN)

Miscellaneous items from Hendricks County's role in Indiana's Sesquicentennial in 1966. (donated by Nancy Schooley, August 2014)

Envelope 01:

Indiana Sesquicentennial license plate commemorating Indiana's statehood 1816 - 1966: 150 years
(Indiana license plate)

Folder 01:

Commemorative scalloped paper table placemat "Indiana 150th anniversary as a member of the union"

Folder 02:

Correspondance from the Hendricks County Committee for the Indiana Sesquicentennial:

Letter from Margaret Baker (Mrs. Raleigh Baker) to committee members dated June 15, 1967.

Letter from Margaret Baker to Honorable Stanley Resor, Secretary of the Army, re: military participation in parade (dated July 6, 1966).

Letter from Francis Devlin (Community Relations Division, Dept. of Army) to Margaret Baker re: parade participation (dated July 28, 1966).

Letter from Margaret Baker to Chief Warrant Officer Cola Martin of Fort Benjamin Harrison re: parade participation (dated September 13, 1966)

Letter from the Hendricks County Committee for the Indiana Sesquicentennial encouraging participation in festivities in Hendricks County to celebrate Indiana's Sesquicentennial

Folder 03:

Minutes from the August 31, 1965 meeting of the Hendricks County Sesquicentennial Committee.

Tentative program for Hendricks County's Day in Commemoration of Indiana's Sesquicentennial, September 17, 1966.

Program for Hendricks County's Day in Commemoration of Indiana's Sesquicentennial, September 17, 1966.

Hendricks County Sesquicentennial Meeting agenda (final report) dated June 21, 1967.

Blank letterhead stationery for Hendricks County Committees for the Indiana Sesquicentennial.

Certificate of Recognition to Margaret Baker for her participation in the sesquicentennial festivities.

Folder 04:

Booklet: The Indiana Sesquicentennial Queen Selection: ceremonies of the sesquicentennial queen selection (February 25-27, 196)

Window decal "Indiana Sesquicentennial 1816 - 1966"

Ticket for Hendricks County Kick-off Dinner (April 19, 1966)

Folder 05:

Miscellaneous papers on Plainfield Plus (including By-Laws, Revised By-Laws, Enabling Garden, Box Supper programs, Christmas lighting contest flyers, Sharing Tree at Central Elementary, Historical Walk / walking tour flyers, annual flower sale flyer, Friendship Gardens Heritage Walk, SpringFest,

Envelope 02:

Plainfield Plus photographs (pictures from various community events like Springfest and the Enabling Garden, 1987 parade)

Red 3-ring notebook with Plainfield Plus minutes (2003-2005)

Blue 3-ring notebook with Plainfield Plus minutes (1987 – 1989) and other misc. papers
(*Plainfield Plus items donated by Jean Davis, 3/18/2015*)

Green 3-ring notebook ALPHA DELTA KAPPA Sorority Directory (1994-1994; 1996-1998) Indiana Directory. ADK is an international honorary sorority of women educators.
(donated by Evelyn Majors 5/11/2015)

Envelope 03:

Abstract for the house at 414 Hanley Street, Plainfield, IN. (donated by Lauri McCoy 4/17/2014)

ACID FREE BOX 170: Misc. items

Envelope 01:

Marriage license for William Gregory and Indiana Kellum, September 10, 1873. Hendricks County, Indiana.

Marriage license for James Halfaker and Katie Risk, October 27, 1909. Hendricks County, Indiana.

Marriage license for William Worrell and Nannie Reed, February 1, 1970. Marion County, Indiana.

Copy of a water color painting of the Atkinson Home, painted by Paul Hadley (designer of the Indiana State Flag). The home stood at the intersection of Hadley Road and SR 267 in Plainfield, IN. More information on the home is in the book "A Chronicle: the Family of Isaac John and Amy Ethel Hadley Atkinson" by Miriam Atkinson (H 929.2 Atkinson) (donated by Nancy Newlin, 7/25/2013)

Original Quaker wedding certificate (marriage witness) for Elwood Kellum and Mary Wilson (November 1, 1855) at the Fairfield Meeting. Signatures of all witnesses are listed on the light blue paper certificate. In a protective sleeve. (donated by Helen Zimmerman Daum, 3/17/1987)

Original Quaker wedding certificate (marriage witness) for James Wilson and Elizabeth Spray (April 2, 1835) at the Cesar Creek Meeting in Warren County, Ohio. In a protective sleeve.
(donated by Helen Zimmerman Daum, 3/17/1987)

Original Quaker wedding certificate (marriage witness) for Nathan Stanley and Sarah Carter (September 17, 1829) at the White Lick Monthly Meeting, Morgan County, Indiana. In a protective sleeve.
(donated by Reta Stanley Lamb and Kathleen Stanley, 10/23/1970)

Photograph of the Lizton High School Class of 1925 (students pictured are Verreo Randle, Buell Plummer, Naomi Covey, Doris Ayres, Robert Kennedy, Marrill Tharp, Rover Overstreet, Helen Leak, Charlotte Ellis, Oscar Woodard, Mabelle Montgomery) In a protective sleeve.
(donated by Meredith Thompson, 05/13/2015)

Certificate for Harrison Turpin when elected as Justice of the Peace for Hendricks County, Indiana (April 28, 1865) and signed by Governor Oliver P. Morton and Nelson Tinsler, Secretary of State. In a protective sleeve.

Certificate for Job Turner when elected as Justice of the Peace for Hendricks County, Indiana (April 15, 1848) and signed by Governor James Whitcomb and John Thompson, Secretary of State. In a protective sleeve.

Ceremonial marriage certificate for Oscar Wood of Danville, Indiana and Mary Bell of Brownsburg, Indiana. August 30, 1917. The paper has purple violets, lily of the valley and daisies printed on it. The upper portion has been torn away from the rest of the document. In a protective sleeve.

Copy of a line drawing of a cabin with three geese flying in the air. Original by Larry Leffew, artist. Printed on back is "Hands Across Time for Education. Print by Larry Leffew. Sponsored by Wal-Mart Foundation"

Front page of the *New York Herald* newspaper on the assassination of Abraham Lincoln. Dated April 15, 1865. In a protective sleeve.

Land certificate for the sale of Public Lands to Elisha Kise of Hendricks County, Indiana. From the General Land Office (Crawfordsville Land Office) and signed by President Andrew Jackson, April 5, 1833. In a protective sleeve.

Land certificate for the sale of Public Lands to Jacob Pugh of Roan County, North Carolina From the General Land Office (Brookville Land Office) and signed by President James Monroe, November 13, 1822. In a protective sleeve.

Land certificate for the sale of Public Lands to Edmund Shirley of Boone County, Indiana. From the General Land Office (Crawfordsville Land Office) and signed by President Martin Van Buren. September 10, 1838. In a protective sleeve.

Land certificate for the sale of Public Lands to Jacob Wilson of Hendricks County, Indiana. From the General Land Office (Crawfordsville Land Office) and signed by President Andrew Jackson, October 30, 1834. In a protective sleeve.

Land certificate for the sale of Public Lands to James Miller of Preble County, Ohio. From the General Land Office (Brookville Land Office) and signed by President James Monroe. November 13, 1822. In a protective sleeve.

Second Land certificate for the sale of Public Lands to James Miller of Preble County, Ohio. From the General Land Office (Brookville Land Office) and signed by President James Monroe. November 13, 1822. In a protective sleeve.

Land Indenture certificate for Jordan Wright to John Hornaday then purchased by Asher N. Miller. Brookville Land Office (Indiana) for land near Crawfordsville Road in Marion County, Indiana. September 25, 1845. In a protective sleeve.

Indenture contract between James Bovard and Hannah Bovard (of Marion County, Indian) to Henry Green (of Hendricks County, Indiana). May 6, 1847. For houses and lots #3, 8 and 5 in the town of Harrisburg, Hendricks County, Indiana.

Photograph of a family reunion (unidentified) from around 1929. Photograph is in a protective sleeve. (*gift of James Tomlinson, 1/2013*)

DOCUMENT BOX 01: Plainfield Migrant Ministry

Bank Records:

- Checkbook, ca. 1960's
- Saving account book, 1961-1966
- Bank Statements, 1961-1966
- Treasurer's book, 1960-1962

Pamphlets:

- Farm Labor Organizing 1905-1967: A Brief History, 1967
- Operation Friendship (a packet of materials describing the Ministry to Agricultural Migrants provided by Hoosier Churches), 1963
- Literacy U. S. A.: A Manual for America, 1961

Letter and Brochures:

Board of National Missions ("Se Habla Espanol")
National Sharecroppers Fund, 1966
National Advisory Committee on Farm Labor, 1967
Operation Friendship

Records:

Coordinator's daily journal, May 17, 1962-August 23, 1962
Scrapbook, containing history of Plainfield Migrant Ministry, plus miscellaneous clippings and correspondence, ca. 1960's
Notebook, notes on Indiana Council Meeting, no date
Volunteer workers record, 1960-1964
Miscellaneous correspondence and records (in manila envelope)
Minutes, Department of Migrant Ministry, February 1, 1965

(Material donated by Dorothea Anderson)

DOCUMENT BOX 02: Georgetta Lucas papers

Biographical Sketches of Georgetta Lucas 1960 and 1970.

Book: 1968 Register of United States Living Artists: written and compiled by Harold and Margaret Szgro Chaiet, 269 pages.

Talbot Street Art Fair brochures:

1961, Sixth Annual
1962, Seventh Annual
1964, Ninth Annual

Catalogs from the Hoosier Salon:

1956 1967
1960 1968
1962 1970
1963 1993
1964 1994
1965 1996

Art show catalogs:

National Association of Women Artists 1964 Annual Exhibition, New York
Seventh Annual Michiana Regional Art Exhibition, 1956
Fiftieth Annual Indiana Artists Exhibition, 1957

Art for Religion Catalogs:

1959, Second Annual
1970, Thirteenth Annual

Wabash Valley Exhibition:

1956, Twelfth Annual
1957, Thirteenth Annual
1958, Fourteenth Annual
1960, Sixteenth Annual
1961, Seventeenth Annual

Hendricks County Art League Annual Exhibit:

1956, Third Annual

1960, Sixth Annual (2 copies)
1961, Seventh Annual (2 copies)
1962, Eighth Annual (2 copies)
1963, Ninth Annual (2 copies)
1964, Tenth Annual (2 copies)
1965, Eleventh Annual
1966, Twelfth Annual
1967, Thirteenth Annual (2 copies)
1968, Fourteenth Annual (4 copies)
1969, Fifteenth Annual
1970, Sixteenth Annual

Indiana State Fair Fine Arts Exhibit:

1953
1955
1957
1958
1960

Program from various art shows:

Hendricks County Art League, State House Art Salon for Hoosiers, July 1968
First Annual Tippecanoe Regional Art Exhibition, 1963
First Annual Exhibition of the "500" Festival of the Arts, 1966
Religious Meaning in Art Exhibit
Fourth Annual Drawing and Small Sculpture Show, Ball State, 1958
Marion County Art League Exhibition, 1967
1970 Mid-States Craft Exhibition
Women's Building Exhibitors List, Indiana State Fair, 1964

DOCUMENT BOX 03: Edmondson Family papers

Envelope 1:

Miscellaneous receipts to Clarence Edmondson, early 1900's.

Envelope 2:

Service account book, R. A. Edmondson, Trustee Liberty Township, 1902-1904
Receipt for wedding gifts, no date
Newspaper clipping, cancer cure ad, no date
Booklet, The Child's Devotions, no date
Reward of Merit, no date
Receipt, U. S. Express Co., to Wm. Hopkins, 1879
Bible Verse Card, no date
Ration books, WW II, C. V. Edmondson
Floral Verse card, no date
Pocket notebook, Clarence Edmondson, notes on county schools, no date
Automobile operators license, Mary H. Edmondson, 1936
Newspaper clipping, Wayne Guthrie column on schools, no date
Report card, Clarence Edmondson, Eighth grade, Liberty Township, 1900
Religious leaflet, The Test of Discipleship: a conversion between Priscilla, Rhoda and Phebe, no date
Two miscellaneous newspaper clippings
Bill to publish Abstract of Annual Report-Liberty Township

Envelope 3:

Newspaper clipping, obituary of Charles A. Edmondson (d. 1956)

Postcard, Mid-State Soybean Association, 1925 and 1927
 Postcard, Farm Bureau meeting at Clayton, no date
 Postcard, Soybean Advertisement, no date
 Postcard, Program, Farm Bureau meeting, no date
 Postcard, Farm Bureau meeting, 1931
 Pocket notebook, Globe Fertilizer Co., 1913, R. A. Edmondson
 Letter to B. G. Edmondson from R. A., 1885
 Cancelled checks, R. A. Edmondson, trustee Liberty Township, 1900-1901
 Log of Liberty Township Trustee, R. A. Edmondson, 1900-1902
 Letter from Alfred Allen to George Allen, 1870
 Letter from W. H. Ballard to Mrs. E. H. Hanna, 1896
 Miscellaneous cancelled checks, Albert Johnson and Co., 1908-1912
 Deeds, with miscellaneous dates

Folder 1:

Six letters from Amanda E. Richardson to Della Appleby, 1882-1883.

Folder 2:

Entry blank to the Ford gasoline contest, C. V. Edmondson, Clayton, no date
 Abstract, Sarah A. and Lafayette Morrow to James J. Farquer, 1902
 Auction tally sheet, A. A. Figg, Auctioneer, 14 pages, no date
 Typed Obituary of Lucinda Simmons (d. 1936), original and carbon copy
 One page from Christian Standard, Cincinnati, Ohio, 1904
 Program/Bulletin from Soybean Growers of Indiana for American Soybean Association meeting, 1928, article by J. Benjamin Edmondson, p. 15
 Standard lesson leaf, 1891
 Newspaper clipping, Wayne Guthrie column, regarding "loud" schools, no date
 Receipt from Pinnell-Barnett Lumber Co., Danville to Mr. Edmondson
 Letter to Mary Edmondson from Everett Turner, 1957
 Newspaper clipping, Newburgh News 2/1/1957, article on Everett Turner
 Obituary (photocopy), John T. Burns (d. 1885)
 Newspaper clippings, re: Old Clayton High School "Reflectors" found, no date
 Handwritten manuscript by Mary Hopkins Edmondson, "The New Generation", ca. 1930-1940, 4 p.
 Article by Mary Hopkins Edmondson, on tornado victims, handwritten, 1 p., no date
 Letter to Ruah Ann Harding Hopkins from E. E. Hopkins, 1866
 Handwritten obituary for Ethel Mae Peck (d. 1964) by Mary Edmondson
 Letter to B. G. Edmondson from U. S. Representative, 1886
 Handwritten manuscript, "Aztecs of Ancient Mexicans", 9 p., no date, no author
 Handwritten manuscript, "American and English Literature Compared", 12 p., no date, no author
 Schedule of success items form (used by County Superintendent), 1905
 Farm sale contract between Alva T. Edmondson and Clarence V. Edmondson, 1943
 Oil and gas lease, Clarence V. Edmondson and L. S. Randolph, 1931
 Warranty deed, Alva T. Edmondson to Clarence V. Edmondson, 1944
 Appraiser's notice, Benjamin Edmondson estate, 1919
 Order determining value of estate and amount of tax, estate of Robert A. Edmondson, 1918, 2 p.
 Letter from Ben Edmondson to C. B. Edmondson, 1906
 Letter to Mrs. Robert A. Edmondsobn from Edward Barrett, 1918
 Letter to Mr. and Mrs. Clarence Edmondson from J. W. Hanger, 1970
 Letters from Harry Appleby to Mrs. Della Edmondson, 1956 and 1957
 Fortieth Anniversary Card to Mr. and Mrs. Clarence Edmondson, 1946
 Notebook, notes and accounts of settlement of various estates, ca. 1879-1880's
 Photograph of a group of men and women, ca. early 1900's, no date, no names
 List of wedding gifts received by C. V. Edmondson and Mary Edmondson, 1906, handwritten

Marriage license, Clarence V. Edmondson and Mary L. Hopkins, 1906
Pupils Bi-Monthly Examination, Liberty Township, Clarence Edmondson, ca. 1899
Pupils Bi-Monthly Examination, Liberty Township, Clarence Edmondson, no date
Examination manuscript, Liberty Township, Clarence Edmondson, ca. 1899

Miscellaneous loose items:

Report card for Clarence Edmondson, Cartersburg High School, 1900
Booklet, Learning and Service 50 Years, 1913-1963, Indiana Home Demonstration Association
Bank book, Albert Johnson and Co., Clayton, IN, E. V. Edmondson account, 1906-1910
Farmer's Pocket Ledger, compliments of C. F. Edmondson Hardware, Clayton, IN
Property of Roy O. Johnson (address label on inside cover--does not match age of book)
Postcard, invitation to Edmondson Family Reunion, 1921
Postcard, announcing meeting of Liberty Township Farm Bureau at Clayton, no date
Postcard, announcing meeting of Farm Bureau at Clayton, no date
Postcard, announcing meeting of Farm Bureau at Court House, 1931 (4)
Postcard, program for Farm Bureau meeting at Court House, no date (3)
Wedding invitation, Mary L. Hopkins to Clarence V. Edmondson, 1906

DOCUMENT BOX 04: Miscellaneous Hendricks County, Indiana

Envelope 1: Evelyn Reeve

Miscellaneous school reports by Evelyn Reeve, no dates.

Envelope 2:

Misc. bills, receipts, checks, etc. to R. A. Edmondson, Liberty Township Trustee, ca. early 1900's.

Envelope 3:

Letter from Henry Davis, regarding the funeral expenses for his wife, March 13, 1926.
Three Letters from Samuel M. Ralston, U. S. Senate, re: pension application for Mary Page, widow of Preston Page, dated 1924-1925.
Letter from Horace L. Hanna, Attorney at Law, re: liability for funeral expenses, 2p., June 30, 1913.
Letter from Victor H. Ries, Purdue University, re: dahlia bulbs, 5 p., October 10, 1925.
Letter from W. A. Rushton to Mrs. Edith Bayliss, June 8, 1921.
Letter from Goshorn and Sons, re: estate of Sadie T. Worth, December 7, 1925.
Letter from S. A. Morgan, administrator for the estate of Annie E. Perry, September 30, 1925.
Manuscript, "Unsearchable Riches" typed on W. A. Rushton stationery, 2 p., no date.
Manuscript, "A Master Clock", typed on W. A. Rushton stationery, no date.
Manuscript, typed, on Masonry, no date.
Manuscript, typed, with handwritten notes, Biblical essay on W. A. Rushton stationery, 3 p., no date.
Letter to W. A. Rushton from W. R. Hegler, Secretary of National Mohair Goat Association, September 3, 1927.
Business Card from W. R. Hegler, Secretary of National Mohair Goat Association.
Agreement of partnership, between W. A. Rushton and Howard Maxwell, August 1923, 3 copies
Receipt for contribution to E. J. Bulgin, evangelist, 1923.
Membership card, American Nature Association, no date.
Notice of Assessment of Omitted Real Estate and Additional Improvements to Cophine Mills Rushton, 1924.
Bill, Graves, Nave and Co. Livestock Commission Merchants, W. A. Rushton, 1926.
Bill, J. I. Holcomb Mfg. Co.-Cleaning Brushes and Sanitary Aids, Mrs. W. A. Rushton, 1926.
Cancelled Check, 1918.
Two phone bills, W. A. Rushton, 1926.
Letter to W. A. Rushton from M. L. Hess regarding billing by Merchants Heat and Light Company.
Bills, Joe S. Taylor and Company Live Stock, 1917-1926.

Envelope 4:

Letter from Nancy Ballard, Center Valley, February 7, 1870.

Letter from Josiah Weesner, January 13, 1870.

Letter from Josiah Weesner, November 28, 1869.

Letter from Josiah Weesner, February 6, 1870.

Letter from Huldah A., Monrovia, Morgan County, January 30, 1870.

Letter from Alfred Allen, November 14, 1869.

Letter from Alfred Allen, December 12, 1869.

Letter from Alfred Allen, March 26, 1870.

Letter from Enos and Jane, March 11, 1870.

Funeral card, George Allen, d. September 30, 1895.

(Typed copies of all of the above correspondence also in envelope)

DOCUMENT BOX 05: Barrett Family and Newby Family papers

Books:

Flower Guide East of the Rockies, 1910. Inscription inside from cover, "Edward Barrett, Plainfield, IN, State Geologist".

The Butterfly Guide, 1915.

Tree Guide, 1915.

Land Birds Guide, 1910. Inscription inside front cover, "Edward Barrett, Plainfield, IN, State Geologist".

Autograph book belonging to Ella F. Worrell, Clayton, 1881.

Autograph book belonging to Phairis E. Worrell, Clayton, 1877.

Envelope 1:

Wedding invitation, Ruth Ralston to William Stewart LaRue, no date

Letter to Edward Barrett from Ralph Reed, no date

Receipt, subscription to The Student, Edward Barrett, 1893

Receipt, Township institute work issued to John A. Hall by Edward Barrett, 1891

Receipt, for subscription to Indiana School Journal, 1890

Receipts for teaching in township schools to Edward Barrett, 1882 (10 receipts)

Receipts for teaching in township schools to Ohairis Worrell, 1883 (3 receipts)

Newspaper clipping, re: Ruth Ralston wedding, no date

Newspaper clipping, re: Edward Barrett's work as State Geologist, no date

Grade card for Margaret Barrett from Shortridge High School, 1915 (2)

Letter from Nellie Barrett Buchanan to Edward Barrett, describing travels west to homestead, 1934, 12 p.

Letter to Edward Barrett from A. Curl, 1888, 3 p.

Letter to Margaret Barrett from H. L. Shibley, 1952

Letter to Edward Barrett from Jennie C. Ralston, 1936

Letter to Edward Barrett from Richard Barrett, 1932

Letter of congratulations to Edward Barrett from W. M. Fogarty

Letter to Edward Barrett from Homer Benson, 1892

Certificate appointing Edward Barrett as delegate from Indiana to National Conservation Congress, 1916

Thank you note to Mr. and Mrs. Barrett from Ruth Ralston LaRue, 1923

Letter to B. W. Barrett from T. J. Charlton

Envelope 2:

Report card for David Newby from School 1, Guilford Township, no date

Certificate, Indiana Young People's Reading Circle, Alva Newby (Four certificates dated 1915-1920)

Christmas greetings, metal plate, 1937

Grade report for David Newby, 1885

Insurance policy, to Stephen Newby, 1880

Grade report for John Newby, no date

Assessment notice, Steve Newby, 1875
Assessment notice, Steve Newby, 1873
Assessment notice, Steve Newby, 1886
Assessment notice, David Newby, 1911
Property tax receipts, miscellaneous date, 1899-1938

Folder 1:

Miscellaneous notes: "Days to be remembered", list of persons invited to the wedding of Edward Barrett and Phairis Worrel, no date.
Letter from John Worrell to Wendell Barrett, February 7, 1913, in plastic sleeve, with copy of John Worrell's obituary on back; also a photocopy of letter.
Notice of discharge from Army, Wendell Barrett, 1918.
Telegram to Second Lieutenant Wendell Barrett, military orders, 1918.
Typewritten note on 100th birthday of Margaret Barrett, ca. 1916.
Commission certificate, Wendell Barrett Second Lieutenant, 1918.
Notice of Graduation from Personnel Adjutants' School, 1918.
Notice of increase in rank to Second Lieutenant, 1918.
Honor roll certificate, Guilford Township, Hendricks County, to Wendell Barrett, 1906.
Correspondence concerning Wendell Barrett's resignation from army, 1933.
Agreement between Indianapolis Star and Wendell Barrett, circulator, 1910.
Teacher's license issued to Miss Phairis Worrell, 1884.
Letter from Alma Worrell Miles to Margaret Barrett, re: Worrell Family.
Postcard to Wendell Barrett from Nellie Buchanan, 1905.
Postcard to Wendell Barrett from Clara Worrell, 1907.
Letter from Walter A. Coble to Phairis Worrell, 1922.
Grade Report from Central Normal College for Edward Barrett, 1879.
Certificate, election of Edward Barrett as State Geologist, 1911.
Certificate, election of Edward Barrett as State Geologist, 1915.
Deed, Clayton property.
Letter in memory of Michael Barrett from Clayton IOOF Lodge, 1896.

DOCUMENT BOX 06: Miller Family papers

Program, Junior-Senior reception April 20, 1934. Jack Miller.
Business card, Asher Miller, Agent for Indianapolis News at Plainfield.
Plainfield High School basketball schedule, 1932-33.
Plainfield High School Alumni Association program, reception and banquet, 1934.
Pledge card, White Ribbon Recruits, Maeda Miller. 1917.
Western Union gift order to Mrs. Chester Miller from Dr. Miller, 1929.
Letter to Mrs. C. C. Miller from Martha Blake Hobbs and Kappa Kappa Kappa, 1967.
Receipt, Plainfield Knights of Pythias Lodge dues, Dr. Chester Miller, 1921.
Geography booklet, "See America First". Jack Miller, Sixth grade.
Pupils monthly report, Plainfield High School, Asher Miller. 1922 and 1923.
Grade card for Asher Miller, monthly term and annual report, 1920-21.
Grade cards for Jack Miller: 1925-26, 1930-31, 1932-33.
Record of standing, Asher Miller. Five cards, no dates.
Gold star cards, Asher Miller. Three cards: 1914, 1915, no date.
Notebook manuscript: Medicinal plants (talk given by Dr. Chester Miller at the Mooresville Nature Club, 1956.)
Boy Scout registration cards for Jack Miller: 1930, 1932, 1933
Tent and table assignment at Boy Scout Camp Chak-Tun-Un-Gi, no date.
Boy Scout registration card, Asher Miller. 1925.
Certificate of leadership to C. C. Miller from Boy Scouts of America.
Typed manuscript: Well Witching, for Mooresville Nature Club by C. C. Miller. 1959, 9p.

Abstract of property: 525 E. Main Street, Plainfield, IN (lot 4, E. J. Shaw Addition).
Hoosier Celebration '88 pin and ribbon.
Letter to Susan Miller Carter from Governor Robert D. Orr regarding Hoosier Celebration '88.
Certificate and Certificate of membership, Susan Miller Carter, Hoosier Celebration '88.
Certificate for Outstanding Support of Hoosier Celebration '88 to Susan Miller Carter.
Abstract of Title: Marshall Pugh Estate, Marion County, Indiana. (abstract covers 1821-1930)
Clermont's Yester Years, by Marietta Louise Hornaday Miller.
The Marion County Mail newspaper, October 16, 1936 (in folder)
ILA/ILTA Awards Nomination Form for Ida Mae Good Miller, March 1987.
Maple Hill Cemetery update material (in folder)
Newspaper accounts: Christmas Carol Time--John C. Miller and Ida Mae Good Miller Family, 1952-1977
(in envelope)
Acceptance Certificate for Susan Miller Carter to Hoosier Celebration '88.

DOCUMENT BOX 07: Chester Vernon Parker papers (Chester Parker)

Manuscripts:

Typed, soil depletion by C. V. Parker, 3p.
Typed, on taxation, no date, 4 p.
Typed, on State Government, 1953, 10 p. (photocopy)
Typed, Local Government in Indiana, 1953, 10 p. (photocopy)
Typed, Transportation System of Indiana, report of Municipal League, 1939, 13 p. (photocopy)
Typed, The Keystone of Representative Government-The Proper Distribution of Authority, 1939, 10 p. (photocopy)
Typed, Economy and Taxation, no date, 2 p. (photocopy)
Typed, on farming, 4 p.
Typed, The Year 1947, 3 p.
Typed, agricultural policy, no date, 4 p.

Biographies:

Photocopy of Chester Vernon Parker's biography from Dictionary of International Biographies
Photocopy of Chester Vernon Parker's biography from Personalities of the West and Midwest
Biography of Chester Vernon Parker, 5 p., typed, photocopy
Biographical notes on Chester Parker, as told to Betty Lane, 1975, 1 p.

Miscellaneous:

Poem, The Old Ash Hopper by Mrs. Chester Parker (Cathie)
Message from one of the oldest members of Pittsboro Christian Church, Mrs. Nellie Weaver, 1962 (photocopy)
Letter from Governor Whitcomb to Chester Parker, 1971.
Election advertisement, Parker for Congress, 1948.
Letter and transcript, concerning Chester Parker's appearance on radio talk show, 1946, 6 p.
Obituary of Cora Ridgway Harvey by Ben F. Taylor, 1965, 2p., typed.
Boy Scouts of America Silver Beaver Awards, Chester Parker recipient.
Program-schedule, Indiana School for Tax Assessors, 1948, 5p.
Photograph of Chester Parker, 2.5"x3.5", black and white, no date.

Newspaper clippings:

Myrtie Barker column, re: Mrs. Chester Parker's bread starter, no date (photocopy)
Tiny Mite column, re: bread starter, no date (photocopy)
Chester Parker installed as Elder Emeritus at Pittsboro Christian Church (photocopy)
Chester Parker's speech on anti-price support, no date (photocopy)
Chester Parker and Associates advertisement, 1973 (photocopy)
The Guide, Chester Parker "Man of the Week", 1973

Republican picnic at Danville, no date (photocopy)
Chester Parker on radio program, 1946 (photocopy)
Winfield Grange birthday dinner, no date (photocopy)
Mrs. Chester Parker's bread starter, ca. 1952 (photocopy)
Mr. and Mrs. Chester Parker's 50th wedding anniversary, 2p. (photocopy)
Chester Parker's candidacy, no date (photocopy)
Republican Legislators reunion at Danville, 1937; obituary of Mrs. Evaline Ridgway (photocopy)
Christian Women's Fellowship of Pittsboro Christian Church, 1966 (photocopy)
Gazette, January 5, 1961, Thanks!
Platform Group Hears pleas for state tax cuts.
Legislators Picnic at Danville; Chester Parker to seek Re-nomination; G. O. P. Primary Ticket Begins to Take Shape.

Reports:

Auditor's report, Hendricks County, 1957
1963, on General Assembly, 20p.
No date, on Legislative activity for Indiana State Grange, 6p., typed
1965, on Legislative activity for Indiana State Grange, 13p., typed
1966, on Legislative activity for Indiana State Grange, 5 p., typed
No date, Outline on citizenship, 2p.
No date, on Legislative activity for Indiana State Grange, 13p.
Grange Report, 1965, 8p.
"My Legislative Aims for the 1937 General Assembly"

DOCUMENT BOX 08: Daniel Sommer Robinson papers (Daniel Robinson)

Folder 1:

Review of Royce's Logical Essays, edited by D. S. R.
Reprint, Democnarcy as a Way of Life, address by D. S. R., no date
Review of the Encyclopedia of Philosophy, reviewed by D. S. R., no date
Reprint, Royce's Conccent of Modes of Action, by D. S. R., no date
Reprint, A Critique of Meliorism, by D. S. R., 1924
Reprint, Good Will as the Basic Principle of Ethics, by D. S. R., 1935
Reprint, A Philosophy for the Atomic Age, by D. S. R., 1946
Reprint, Discussion of the Hartshorne's Non-Classic Theology, by D. S. R., 1951
Reprint, Josiah Royce--California's Gift of Philosophy, by D. S. R., 1950
Reprint, Comment and Discussion: Vacaspati and British Absolute Idealism, 1951
Biography of D. S. R. reprinted from Town and County Review, no date
Advertising brochure, Philosophical Studies by Heinrich Gomperz, edited by D. S. R., no date.

Folder 2:

Typed manuscript, Indiana's Cultural Heritage (address to Society of Indiana Pioneers, 1937), 6 p.
Typed manuscript, Democracy as a Way of Life, 10p., no date
Seminary News, June 1952, with article on D. S. R.
Souvenir Bulletin, United States Ship Texas, no date
Manuscript, The Responsibility of the Scholar in the Control of Social Change (for Stillwater Conference, 1956) 10p.
Book jacket, Studies in Philosophy, edited by D. S. R., no date
Typed manuscript, The Good Ship Frederick, 16p., no date

Photographs:

Black and White, 4.5"x6.5", no date, of Daniel Sommer Robinson.
Sepia Tone, 8"x10", no date, Daniel Sommer Robinson in naval uniform.

DOCUMENT BOX 09: Plainfield Junior High School and Plainfield Senior High School

Folder 1:

PHS Calendar, 1966
Junior-Senior High School Schedule, no date
Faculty Program, 1945-1946
Basketball schedule, no date (2)
Program, PHS Christmas Service, 1948
Plainfield Public Schools Faculty Directory
 1948-1949
 1949-1950
 1951-1952
Program, Hendricks County Teachers Institute
 1949
 1952
Schedule and directory, Plainfield Parent-Teacher Association
 1953-1954
 1955-1956
Schedule, Mid-State Conference Baseball, 1956

Folder 2:

Handbook for Students and Teachers
 1966-1967 (2)
 1967-1968
Student Handbook
 1970-1971
 1971-1972

Folder 3:

Plainfield Public School Directories
 1966-1967 (2)
 1967-1968
 1968-1969 (2)
 1969-1970 (2)
 1970-1971 (2)
 1972-1973

Handbooks:

Quaker Handbook (PHS) 1967-1968
Student Handbook
 1969-1970
 1970-1971
 1971-1972
Checklist of Plainfield High School yearbooks in Historical Collection

DOCUMENT BOX 10: Madge Gentry Masten papers (Madge Masten)

Plainfield High School class records:

1957-1958
1958-1959
1959-1960
1960-1961
1962-1963
1965-1966

Folder 1:

Miscellaneous papers relating to Plainfield High School, late 1940's-early 1950's

DOCUMENT BOX 11: Madge Gentry Masten papers (Madge Masten)

Grade book belonging to John Carter, 1968-1969.

Grade books belonging to Madge Gentry Masten:

1927-1928	1942-1943
1928-1929	1943-1944
1929-1930	1944-1945
1930-1931	1945-1946
1931-1932	1946-1947
1932-1933	1947-1948
1933-1934	1948-1949
1934-1935	1949-1950
1935-1936	1950-1951
1936-1937	1951-1952
1937-1938	1952-1953
1938-1939	1953-1954
1939-1940	1954-1955
1940-1941	1955-1956
1941-1942	1956-1957

DOCUMENT BOX 12: Kellum Family papers

Asher Kellum Account books:

1852-1857
1860-1874
1869-1875
1877
1877-1885
1876
1899

Receipt from Melissa Kellum for \$25.00 for donation for new Academy Building, Plainfield, IN, July 31, 1906.

Receipt for Internal Revenue for Wesley Kellum, July 11, 1866.

DOCUMENT BOX 13: Eli H. Ross Account Books (Eli Ross)

Eli Ross account books:

1883-1898
1896-1901
1899-1902
1902-1911
1903-1910
1911-1915

Certificate of membership in American Flag House and Betsy Ross Memorial Association, issued to E. H. Ross, 1914.

Farm Record book, no date.

Notebook of miscellaneous information, 1898-1899.

Notebook, list of names (index?), ca. 1903.

DOCUMENT BOX 14: Eli H. Ross Account Books (Eli Ross)

Eli Ross Account books:

1911-1916
1916-1920
1917-1924
1920-1926
1925-1926

Notebook, 1900-1902.

DOCUMENT BOX 15: William Temple Hornaday

Booklets and Articles:

The French War Debt and America's Duty, 1928, 30p.
Forward into Battle: Yearbook of the Emerging Conservation Committee, 1935, 28p.
Five Year's Activities of the Permanent Wild Life Protection Fund, 1931
The Mentor Association, ca. 1914
New York Zoological Society, March-April 1937. Article on William Temple Hornaday by Reid Blair, p. 49
Scribner's Magazine, Vol. 38 no. 3, September 1905. Article by Hornaday p. 257: Heads and Horns
Newspaper articles on bird protection: Indianapolis Nes, New York Sun
Description of book, "Old-Fashioned Verses" by William Temple Hornaday
Guide to the Archives of the New York Zoological Society
The Literary Digest, August 31, 1907 and August 6, 1910. Containing articles about William Temple Hornaday, also have a newspaper articles pasted on the pages.
Article from Herald-Tribune, January 8, 1928, about William Temple Hornaday
The Colorado Forester, 1935
Newspaper clipping, Star, 1989 (photocopy)
Newspaper clipping, Republican, 1988, Silver William T. Hornaday medal in Boy Scouting
American Heritage, October 1992, The Life and Times
A Walk Through Time: The History of Wayne Township, 1991
Field and stream, November 1975, The Hunter Naturalist: William Hornaday (1854-1937)
Canoma, volume 5 no. 2, December 1979
William Temple Hornaday-New York Zoological Society, Vol. 6 no. 2, March-April 1937
National Wildlife, volume 9 no. 3, April-May 1971, The National Wildlife Federations Conservation Hall of Fame: William T. Hornaday.
Parks and Recreation, February 1932.
The American Woman, The Hun and the Turk: Will they stand together and "trade" after the war. by William Temple Hornaday.

Envelope 1:

Bulletin, New Yourk Zoological Park, re: Mr. Hornaday's condition, 190?

Letter from Hornaday to David V. Miller

April 17, 1884
August 3, 1907, 3p.
October 3, 1907
March 23, 1917, 3p.
April 29, 1918
May 15, 1918, 3 p.
May 31, 1918, 2p.
June 5, 1918, 2p.
July 1, 1918
June 3, 1919, 2p., with envelope

Miscellaneous:

Correspondence from Susan Miller Carter to relatives and others pertaining to William Temple Hornaday (folder).

Brochure: Camp Fires on Desert and Lava-A Camping/Carpool Tour.

Picture of a picnic with poem on the back written to Lena, July 28, 1941.

Correspondence to Mr. Steve Johnson, Archivist, New York Zoological Society from Michael H. Miller (copies).

Scrapbook on William Temple Hornaday.

Obituary of William T. Hornaday, Friday Caller, March 11, 1937 (photocopy).

Brochure, The Dr. William T. Hornaday Conservation Trust, ca. 1982.

Photographs:

William T. Hornaday and wife, 1924, black and white, 4"x6"

Mrs. Hornaday, no date, sepia, 5"x7"

Helen Hornaday with lion cub, no date, sepia, oval 3"x4"

William Hornaday, Helen, and Josephine, no date, studio card

William Hornaday with gun, no date, black and white, 2.5"x3.5"

William Hornaday, no date, black and white, 5"x7"

William Hornaday, August 12, 1879, sepia

Josephine Hornaday in Wedding Dress, 1880 of 1882

William Hornaday, bust shot, no date, black and white

William Hornaday, sitting pose, no date, sepia

The Mentor magazine:

Volume 1 no. 2, February 24, 1913

Volume 1 no. 15, May 26, 1913

Volume 2 no. 2, March 2, 1914

Volume 3 no. 6, May 1, 1915

Volume 3 no. 8, June 1, 1915

Volume 3 no. 14, September 1, 1915

Volume 4 no. 6, May 1, 1916

Volume 4 no. 12, August 1, 1916

May 1929. Article by Hornaday on page 3: My Fifty-four years with animal life.

DOCUMENT BOX 16: Eli H. Ross diaries (Eli Ross)

Diaries of Eli Ross:

1871	1877	1887	1899	1925
1872	1878	1888	1900	
1873	1879	1890	1901	
1874	1880	1891	1902	
1875	1881	1893	1903	
1876	1882	1897	1909	

Letter to Eli Ross from Mary Ross Davis, January 28, 1908.

Miscellaneous receipts for light bills, 1922-1929.

DOCUMENT BOX 17: Women's clubs in Hendricks County

Constitution and by-laws, 1910.

Constitution and by-laws, no date.

Past Presidents of Hendricks County Federation of Clubs: 1973-74 and 1976-77.

Woman's Reading Club of Plainfield:

constitution and by-laws, no date.

Programs: 1895-96, 1897-98, 1898-99, 1900-01, 1902-03.

Plainfield Woman's Club of Plainfield: constitution and by-laws

1906

1949 (2)

1973 (2)

1980 (2)

no date

Woman's Club history

Programs for High Fever Follies:

1905-1906	1929-1930	1948-1949	1966-1967	1983-1984
1906-1907	1930-1931	1949-1950	1967-1968	1984-1985
1908-1909	1931-1932	1950-1951	1968-1969	1985-1986
1909-1910 (2)	1932-1933	1951-1952	1969-1970	1986-1987
1911-1912 (3)	1933-1934	1952-1953	1970-1971	1987-1988
1912-1913 (2)	1934-1935	1953-1954	1971-1972	1988-1989
1913-1914 (2)	1935-1936	1954-1955	1972-1973	1989-1990
1914-1915 (3)	1936-1937	1955-1956	1973-1974	1990-1991
1915-1916 (2)	1937-1938	1956-1957	1974-1975	1991-1992
1916-1917 (2)	1938-1939	1957-1958	1975-1976	1992-1993
1917-1918 (2)	1939-1940	1958-1959	1976-1977	1993-1994
1919-1920	1940-1941	1959-1960	1977-1978	1994-1995
1920-1921 (2)	1941-1942	1960-1961	1978-1979	1995-1996
1921-1922 (2)	1942-1943	1961-1962	1979-1980	1996-1997
1922-1923 (2)	1943	1962-1963	1980-1981	1997-1998
1923-1924 (3)	1944-1945	1963-1964	1981-1982	1998-1999
1924-1925	1945-1946	1964-1965	1982-1983	1999-2000
1925-1926	1946-1947	1965-1966		
	1947-1948			

DOCUMENT BOX 18: Woman's Club of Plainfield

Folder 1:

Bank statements and canceled checks from September 1991 - June 1993.

Folder 2:

Woman's Club Treasurer's Books from 1974-1988.

Folder 3:

Photographs, program and information about Foreign Student project.

Folder 4:

Miscellaneous loose scrapbook material.

Folder 5:

Outline history of Woman's Club of Plainfield.

Article "Historian" by Mrs. Hugh Freese.

Paper: Woman's Club and its Presidents in Pen Portraits.

Paper: September Special Events.

Paper: Old Records and Information--Woman's Club--beginning 1895, stored in the Historical Room of the Plainfield Public Library.

Past presidents, October 20, 1998 (2 sheets with photographs pasted on).

Historical Walking Tour of Plainfield, Indiana (by Mary Miller and Jean Davis).

Folder 6:

By-laws of the Woman's Club, Plainfield, 1993.

Plainfield Woman's Club History Celebration, 1893-1993.

History of the Woman's Club (4p.)

Article "Plainfolk" on Ida Mae Good Miller (1/11/1990)

Article "Plainfolk" on Marie Hopkins (2/15/1990)

Article "Plainfolk" on Pauline Baynes (1/28/1988)

Article "Plainfolk" on Geneava Groninger (12/4/1990)

Envelope 1:

miscellaneous newspaper clippings and photographs

DOCUMENT BOX 19: Clayton Delphian Literary Society

Delphian Handbook, no date.

Textbook for Delphian Chapters:

First Year

Part 1, 1925

Part 2, 1925

Part 3, 1925

Part 4, 1925

Part 5, 1925

Part 6, 1926

Part 7, 1926

Part 8, 1926

Part 9, 1926

Part 10, 1927

Yearbooks for Delphian Chapters:

First Year

Second Year

Third Year

Fourth Year

Fifth Year

Sixth Year

DOCUMENT BOX 20: Clayton Delphian Literary Society

Delphian Text:

Part Eleven

Part Twelve

Part Thirteen

Part Fourteen

Part Fifteen

Part Sixteen

Part Seventeen

Part Eighteen

Part Nineteen

DOCUMENT BOX 21: Mooresville Nature Club

History of the Mooresville Nature Club.

Constitution and by-laws.

Napkins from Mooresville Nature Club, 1992-1993.

Programs:

1937-1938	1950-1951	1961-1962	1972-1973	1982-1983	1994-1995
1940-1941	1951-1952	1962-1963	1973	1983-1984	1998-1999
1941-1942	1952-1953	1963-1964 (2)	1973-1974	1984-1985	2000-2001
1942-1943	1953-1954	1964-1965	1974 (50th Anniv.)	1985-1986	2002-2002
1943-1944	1954-1955	1965-1966	1974-1975	1986-1987	2002-2003
1944-1945	1955-1956	1966-1967	1975-1976	1987-1988	2004-2005
1945-1946	1956-1957	1967-1968	1976-1977	1988-1989	
1946-1947	1957-1958	1968-1969	1977-1978	1989-1990	
1947-1948	1958-1959	1969-1970	1978-1979	1990-1991	
1948-1949	1959-1960	1970-1971	1979-1980	1991-1992	
1949-1950	1960-1961			1992-1993 (2)	

DOCUMENT BOX 22: Union Home Economics Club

Program booklets:

1917 (2)	1931 (3)	1945 (5)	1970	1985
1918 (3)	1932 (2)	1946	1971	1986
1919	1933 (3)	1948 (2)	1972	1987
1920 (4)	1934 (4)	1949	1973	1988
1921	1935 (4)	1950	1974	1990
1922	1936 (3)	1951	1975	1991
1923	1937 (3)	1954	1977	1992
1924	1938 (3)	1961	1978	1993
1925	1939 (3)	1962	1979	1994
1926 (3)	1940 (3)	1964	1980	1995
1927 (2)	1941	1965	1981	1996
1928 (2)	1942 (3)	1966	1982	1997
1929 (4)	1943 (4)	1967	1983	1998
1930 (5)	1944 (4)	1968	1984	1999

Treasurer Warrant receipt book: 1960-1962 (dated stubs)

Minute book of the Plainfield Union Home Economics Club April 1975 - 1994.

Minute book of the Plainfield Union Home Economics Club 1994-2001.

Minute book of the Plainfield Union Home Economics Club 2001 - 2002 (stopped meeting in 2002)

Photocopy of 1907 photograph of house on West Main Street near Mill Street, where new fire station is located. In photograph: Sarah Crawford and Clara Glendenning. (in mylar sleeve)

Photograph of Union Home Ec. Club, 1949 (in mylar sleeve). In photo are: Maud Milhon, Alta Mabe, Florence Harper, Sophia Tague, Ethel Almond, Helen Barker, Ethel Atkinson, Sue Stanley, Minnie Anderson, Lucille Doll, Morris Bryant, Margaret Etter, Leota Mattern, Pearl Swift, Clara Chandler and others.

Photograph of Union Home Ec Club, 75th anniversary, 1990: Charlotte Watts, Dorothea Anderson, Geneva Groninger, Mae Loy, Leann Adams, Helen Harrison, Lucille Newlin and Marie Hopkins.

Envelope 1:

Program: 50 years, 1919 Busy Bee Brownies (1969 Brown Township Home Demonstration Club).
Program: Homemakers Fall Festival, 1965 (blue).
Program: Homemakers Fall Festival, 1965 (yellow).

Envelope 2: Union Home Economics Club
clippings, bookmarks, congrats. card, picture, regrets card, anniversaries (50, 60, 70)

Envelope 3:
Mae Loy birthdays (newspaper articles)

Envelope 4: Treasurer's Notebooks
1939-1943
1944-1959
1955-1967
1953 -
Bank book for 1936-1939

Envelope 5:
By-laws and constitution; "Memory gems" handwritten poem; membership list for 1960; letter to Plainfield Public Library requesting memorial books for Doris Blount (note listing books purchased is included); Home Ec. Club prayer, 1955.

Envelope 6:
Wooden Paddle, Union Home Economics Club

Envelope 7:
Biographical information and pictures of Myrtle Mae Comer Loy

Envelope 8:
Union Home Economics Club program booklets (1935 - 1940); 25th Anniversary Program booklet;
80th anniversary luncheon program booklet; program booklets (1998, 2000, 2001, 2002)
Thank you note from St. Mark's Episcopal Church for donation

Photo Envelope 1:
pictures of the Union Home Ec. Club at Geneva Groninger's home, 1975-1985.

Photo Envelope 2:
March 1990, Union Home Ec. Club 75th anniversary, at Gray's Cafeteria.
1988, Union Home Ec. Club at Geneva Groninger's.

Photo Envelope 3:
March 1995, Union Home Ec. Club 80th anniversary.

Photo Envelope 4:
July 2000, Union Home Ec. Club--Mae Loy's 104th birthday. Met at Benjamin Harrison House.

DOCUMENT BOX 23: Robert Smith diaries

Diaries of Robert Smith, Danville, Indiana:
1870
1871
1874
1875
1877

DOCUMENT BOX 24: Hendricks County League of Women Voters

Hendricks County League of Women Voters Minutes:

1970:

November 3

October 6

August 25

May 5

Schedule 1970-1971

1971:

By-laws

Minutes

November 2

October 5

September 1

May 4

March 30

March 25

March 1

February 2

January 5

1972:

Procedure for Finance Drive

Form letter from Finance Chairman, September 25

Minutes

October 3

October 9

Financial Administration, May 4

Glossary, July

Three-Quarter year Treasurer's Report, December 31

How to set up Cost Allocation Work Sheet, June

Per Member Payments, May 12

Proposed Gross Performance Budget, 1972-1973

Letter to League of Women Voters of the United States from League of Women Voters of East Hendricks County, November 28

Local League Budget Form, September

Local League Budget Item by Item, September

To Allocate Costs to Budget Sections F and G: Standard Budget for Local Leagues, June

The Local League Budget Item by Item, July

Proposed Gross Performance Budget, 1972-1973

Pledge Factoring, February 3

League of Women Voters of Indiana Memorandum, December

Dues Notice, September 25

State Board, 1972-1973

Minutes, January 24

Attendance

September 14

September 28

October 3

Finance Drive Letter, September 25

By-laws, March

How to Write a Proposal for Funding a Project, July

Briefing, June

Pledge Request Sheet, 1972-1973

Proposed State Operating Fund Budget, 1972-1973

Minutes

August 30

April 26

April 4

March 23

February 29

February 2

January 4

November 15

October 18

September 13

Recommended Budget (3), 1972-1973

1973:

Bulletin, volume 16 no. 4, May

Off-Board Members of National League of Women Voter Committees, February

Board/Trustee Committee Assignments, February

League of Women Voters of Indiana Memorandum, May 1

State Board Report, April

Bulletin, volume 16 no. 2, February

Tentative Calendar, 1973-1974

Calendar for 1973-1974

Minutes, April 11

Budget

League of Women Voters of United State Memorandum, March

Continuing time for action, March 13

Quicki-Note to Margaret Rumsey from Gail Pebworth, October 24

League of Women Voters of Indiana Memorandum, February 23

League of Women Voters of Indiana Memorandum, January 12

Informal Minutes of Budget Committee, January 16

Letter to Margaret Rumsey from Barbara Zimmer, April 1

Proposed Budget

Minutes

September 11

August 16

May 16

March 26 (3)

March 21

November 28

October 29

February 15

January 18

Schedule

Justice and the Courts, June

Local League Presidents in Indiana, May

Budget (2), 1973-1974

Attendance, February 22

Treasurer's Report, January 18

Treasurer's Annual Report, March 26

1974:

Letter to Margaret Rumsey from Barbara Zimmer, April 1

Minutes

- January 29
- January 15
- January 7
- Indiana Voter, volume XLX no. 1, January (2)
- League of Women Voters of Indiana Memorandum, January 25
- 1976:
- Minutes
 - July 8
 - August 31
 - July 29
 - October 21
 - September 16
 - October 5
 - November 30-Board
- Board Members, 1976-1977
- Qualifying as a Provisional League (2)
- Pre-Organization Meeting, May 20
- Membership List (2), August
- ERA Information Unit Meeting Report, December 7
- Board Members, 1976-1977
- Newspaper clipping, League of Women Voters Is Official, Guide, July 7
- Proposed Budget, July 1, 1976-March 31, 1977
- Tentative Calendar, 1976-1977
- Interface
- Volume 1
 - no. 1, September
 - no. 2, October
 - no. 3, November (2)
- 1977:
- Minutes
 - August 22
 - August 30
 - March 31-Board
 - January 4-Board
 - February 1-Board
 - July 26
 - March 31
- Meeting Announcements, February 16
- Interface-Volume 1
 - no. 4, January
 - no. 5, February
 - no. 6, March
 - no. 7, April
 - no. 8, May
 - no. 9, June
 - no. 11, October (2)
 - no. 12, November (2)
 - no. 13, December (2)
- Urban Brief 2: Who's in Charge?
- Membership, February 10
- Membership List
- Newspaper clipping, Brownsburg Guide, League of Women Voters set Meeting for Thursday, September 21

1978:

Program, Candidate's night, April 27

Program, Energy Concensus Meeting, January 19

Program, Candidate's night, November 2

Interface

Volume 1

no. 14, February

no. 15, March

no. 16, April

no. 17, May

Volume 2

no. 1, June (2)

no. 2, August (2)

no. 3, September (2)

no. 4, October (3)

December

Cialsa party, September 6

Newspaper clipping, Indiana Voter, vol. LIV no. 2, May

Newspaper clipping, Guide, League of Women Voters Forum-A Good Job

1979:

Dues Notice, 1979-1980

Invitation to open house, December 28

Interface

Volume 1

no. 2, August

no. 3, September

no. 4, October

no. 5, November

Volume 2

no. 5, January

no. 6, February

no. 7, March

no. 8, April

Volume 3

no. 1, June

Supplement 1, considerations about Juvenile Justice

Membership List

Proposed Changes in By-laws and Board Policy, May

Recommendations for State Program, 1979-1981

Interface Supplement, 1, March

Newspaper clipping, Messenger, League of Women Voters to Study Sewage Treatment, January 22

Pamphlets and leaflets on rape, May 5

1980:

Advertisement for meeting, January 17

Interface

Volume 1

no. 6, January

no. 8, February

no. 9, March

no. 10, April

Volume 3

no. 11, May

Volume 4

- no. 1, September
- no. 2, October
- no. 3, November
- no. 4, December

Program, Plainfield School Board Candidates Night, April

Issues not Images: Election 1980

Flyer for a program: "How to Get the Job You Want", January 17

Flyer for Candidate's Night, May 1

1981:

Interface

Volume 4

- no. 5, February
- no. 6, March
- no. 7, April
- no. 8, May

Volume 5

- no. 2, October
- no. 3, November
- no. 4, December

Picnic Announcement

Membership List, July

Calendar

By-laws

Meeting notice, September 10

1982:

Indiana Voter, March

Brochure to join Hendricks County League of Women Voters, September

Newspaper clipping, News, League Plans Workshop on Lobbying, November 12

Concurrence on Public Policy on Reproductive Choices, November 11

Interface

Volume 5

- no. 5, January
- no. 6, February
- no. 7, March
- no. 8, April
- no. 10, September
- no. 11, October
- no. 13, December

1983:

Program, April Meeting

Legislative Preview, November 30

Newspaper clipping, Star, New Juvenile Code Book Out, March 26

General meeting, January 13

Annual meeting, May 11

Summer Picnic, August 13

Interface

Volume 5

- no. 14, January
- no. 16, March
- no. 17, April
- no. ??, September

1984:

Newspaper clipping, News, Symposium on Waste, March 26
 Newspaper clipping, Brownsburg Guide, Hazardous Waste: it has to go somewhere, April 4.
 1986:
 Newspaper clipping, Guide Gazette, County League of Women Voters hosts delegates to council, June 10.
 1987:
 Newspaper clipping, News, This Watchdog Group is in a League By Itself, February 12.
 No date:
 By-laws (2)
 Guide to phoning prospective league members
 Elected Officials of Danville Town
 The Perils of a Pioneer or How to Build Your Bungalow in the Boondocks
 Flow Chart of the Proposed Juvenile Code
 Letter to Margaret Rumsey from Lucy Wilson Benson
 In Case You Didn't Know...
 Indiana Juvenile Code
 Suggested Expense and Budget Form for Program Item Bookkeeping
 Finance Committee List
 Letter to Margaret Rumsey from Darlene Lynch
 Questionnaire
 Letter to League Members from Margaret Rumsey
 Attendance
 By-laws, League of Women Voters of the United States
 Pin, League of Women Voters of the United States
 Stamp, League of Women Voters of Brownsburg
 State Workshops on Finance (2)
 State and National Support-Pledge Factoring
 Campus Guide Butler University
 Newspaper article, Spotlight On...Local Leagues
 Member Work Sheet
 Non-Partisan Board Policy
 Book-Hendricks County (2)
 Update on Section 208: Putting the Pieces Together
 Urban Brief 3: National Urban Policy; The President's Proposal
 Urban Brief 4: Circuit-Breakers for the Tax Overload?
 Urban Brief 5: Learning from Urban Experience Abroad
 Update on Water-Turning the Tap: Think Before You Drink
 Organization Flow Chart
 Flow Chart of the Proposed Juvenile Code
 How a Bill Becomes a Law in Indiana

DOCUMENT BOX 25: Morris Family

Morris Family Records, by J. Montgomery Seaver
 The Morris Family, October 1939
 Morris Genealogy, October 1939
 The Morris Family, October 1939
 Yellow folder, Morris Family

Miscellaneous papers:

Hershaw genealogy booklet
 North Carolina Historical and Genealogical reg., by J. R. B. Hathaway, Vol. 1 (hand copy)
 Letters and notes from LaVerna Foresman
 Draper Papers
 Outland, Thomas, and Elizabeth papers (Great-great-grandparents of Huldah Morris)

Notebook with miscellaneous papers
Genealogy--Honey Creek Monthly Meeting of Friends, by Willard G. Heiss
Reprinted from the Indiana Magazine of History, Vol. LIV, September 1958, no. 3

Notes on Different families:
Bogue Family from William Wade Hinshaw's Encyclopedia
Newby Family
Stanton Family
Lancaster Family

DOCUMENT BOX 26: Perkins Family, Stanton Family, Franklin Family, Melton Family

Miscellaneous papers:
Envelope of papers regarding Franklin family genealogy
Envelope of papers regarding Franklin, Perkins, and Stanton family genealogies
Copy of deed to Amo Friends Meeting Book 58-155
Court order record for birth of Clara Ann Perkins Mitchell
Photo of Thomas W. Perkins
Family photo
Photo of a coffin with flowers on top
Perkins folder (includes photos)
Envelope with copy of application for increase of pension, dated November 2, 1868, for Isaac P. Franklin, and other miscellaneous papers

DOCUMENT BOX 27: Plainfield Plus and Project Link

Plainfield Community Information Clearing House Project
Project Link
Plainfield Survey Results, 1984
Plainfield Objectives
By-laws of the Plainfield Plus Organization
Programs

Plainfield Area Residents Evaluate Their Community (2)

Plainfield Data Bank, two folders

Plainfield Plus Minutes:
1983, 1984, 1985, 1986, 1987, 1988

Plainfield Project Link, 1983

DOCUMENT BOX 28: Johnson Family (Taylor Johnson)

Envelope 1:
Miscellaneous family papers-Taylor H. Johnson and Adah Jones Johnson.

Envelope 2:
Cancelled checks-Citizens State Bank, Plainfield, 1915-1916.

Envelope 3:
Real Estate Receipts (H. A. L. Green & Hadley, Plainfield and Cartersburg Gravel Road Company, 1868-1910).

Envelope 4:
Taylor Johnson appointment as Postmaster, Selective Service Board.

Envelope 5:
Papers regarding County Clerk position, 1947-1948.

DOCUMENT BOX 29: Davis Family / Davis Collection

Envelope 1: Programs
O. E. S. Installation, April 1, 1950
Eleanor Cole Dance Revue, June 8, 1951
Clayton Sr. Class "Who Wouldn't Be Crazy", April 5, 1946 (2)

Envelope 2:
Miscellaneous bills.

Envelope 3:
Our Presidents.

Envelope 4:
Commencement Announcements:
 Guilford Township Public Schools, June 10, 1898
 Central Academy, June 17, 1898
 Clayton High School, April 23, 1941
Invitations:
 Second Parlor Millinery Opening, March 24 and 25, 1904
 Afternoon Circle Musicales, May 29
Envelope addressed to Miss Minnie Little

Envelope 5:
Photographs, 10 unidentified portraits, Billy Hanna Portrait.

Folder 1: Newspapers
 Indianapolis News, April 19, 1890
 Brownsburg Record, January 8, 1909
 The Friday Caller, November 18, 1937
 Poultry News (Pittsboro Hatchery), Spring 1951

Folder 2: Wall Calendars
 Martin Hardware, Clayton, 1945 & 1946
 Clayton Hardware and Lumber Co., 1942
 Powell Commission Co., Indianapolis, 1938

Folder 3:
Plainfield Telephone Directory, 1943
Home Account Book
Farm Record Book for farm income and expense

DOCUMENT BOX 30: C. J. Stotts papers

Envelope 1:
Copies of some of the stories written by C. J. Stotts and published in national circulation magazines.

Envelope 2:
Technical books compiled by C. J. Stotts while in charge of Printing Department at Indiana Boys' School

Envelope 3:

Photos of Antique Printing Plant (Brass Finial Press), located in Clayton.

Envelope 4:

Information concerning the Stotts Company, Hendricks County, 1964-1974.

Envelope 5:

Data concerning C. J. Stotts and his residence in Hendricks County.

DOCUMENT BOX 31: Clark's Creek Health Care Center (Plainfield, Indiana)

Autumn Express newsletter:

Volume 1 no. 1, June 1985-Volume 1 no. 4, September 1985

Volume 1 no. 1, June 1987-Volume 1 no. 7, December 1987

Volume 2 no. 1, January 1988-Volume 2 no. 12, December 1988

Volume 3 no. 1, January 1989-Volume 3 no. 11, November 1989

Clark's Creek Chatter newsletter:

Volume 3 no. 11 and 12, 1989

Volume 4 no. 1, January 1990-Volume 4 no. 12, December 1990, missing February

Volume 5 no. 1, January 1991-Volume 5 no. 12, December 1991, missing August

Volume 6 no. 2, February 1992-Volume 6 no. 12, December 1992

Volume 7 no. 1, January 1993-Volume 7 no. 10, October 1993, missing April

DOCUMENT BOX 32: Miscellaneous Hendricks County, Indiana

A.D.K. Teachers Sorority Program, 1970-1971.

Epsilon Sigma Omicron Program, 1945-1946.

1924-1925 Directory of Teachers and School Officials of Hendricks County.

Hendricks County School Directory:

1940-1941

1945-1946

1946-1947

1947-1948

1948-1949

1949-1950

1951-1952

1952-1953

1954-1955

Tax Receipts from Thomas C. Brown, Guilford Township land:

1905, 1906, 1907, 1910, 1911, 1912

Tax Receipts from Thomas C. Brown, Plainfield corporation:

1907, 1910, 1911, 1912

Women's Society of Christian Service-Amo Methodist Church Program, 1952-1953 and 1956-1957.

DOCUMENT BOX 33: Junior Classical League

Scripts from Plays:

Cupid and Psyche

Pyramus and Thisbe A La Mode

Rubra Cuculla (Little Red Riding Hood), 2

Frater Bestiarum of VIAEAD SAPIENTIAM, a Christmas Play

Sheet Music (2)

The Purple and Gold, J. C. L. Creed, Translations

White Latin Test

Romana Cena-JCL MCMLXIX, booklets (2)

Roman Banquet, 1967.

Minute Books:

1956-1957

1957-1958

1961-1962

1968-1969

L-A-T-I-N (a vocabulary game)

Instructions to Roman Mistresses and Master

Folder containing membership lists

Auxillium Latinum, April-May 1961.

Mythites (a game)

Envelope 1:

Miscellaneous pictures and clippings from newspapers regarding Junior Classical League and Ruth Newlin, teacher at Plainfield High School, 1957-1969.

DOCUMENT BOX 34: Geneva Bryant Herod papers (Geneva Herod)

Life, Volume 1 no. 1, January 4, 1883 (miniature magazine)

School notebook, property of George D. Junken

Notebook of Genevra Holderman-no pages

Invitation to dinner, April 1, 1915

Past presidents of Womans Society of Christian Services Calendar Club

Ministers of Coatesville M. E. Church

Letter from her sister Ada, 1927

A menu

A wedding anniversary/engagement folder, 1937

Christmas Card, 1895

Advertisement for evangelistic meetings, Coatesville Baptist Church, April 28 and May 14, 1938

Postcard from Chicago, 1904

Anti-cigarette pledge, January 31, 1915

Place Card for Mrs. Knight

1909 Sunday School picture

List of Coatesville Methodist ministers

Diary of Mary W. Frager, Ohio to Kansas, September-November 1869

Three histories of Coatesville Methodist Church

Book, Daily Heavenly Manna for the Household of faith; includes birth, death, marriage dates written in by Mrs. Herod
Thank you note from John Pike
Marriage invitation, Anna Marie Hall and Harvey Hessler, 1954
Several obituaries clipped from newspapers

DOCUMENT BOX 35: American Association of University Women, Plainfield Chapter

Indiana State Division Annual Convention Programs:

1959-1979
1960-1961
1971-1972
1974-1975
1975
1975-1976
1976-1977
1977
1984

Miscellaneous Papers:

"A decade of progress", 1949-1959, 2 booklets
One folder of various copies of constitution and by-laws
"Social Concerns" folder
"Letters" folder
"Agnes Mahoney Scholarship" folder
"Book Sale" folder
One envelope of clippings about Agnes Mahoney
Newspaper articles about Indiana women
Style show program, Step Into Yesterday, October 22, 1977, 2 copies
AAUW membership booklet, 1958
"Names honored: 1971-1972 and 1975-1975", 2 booklets
"Changing Africa", booklet
"Unregistered historical sites of Indiana", booklet
Fact Sheet, 1961
President's Conference and Officers Seminar program, July 14, 1984

Program Handbooks:

1958-1959	1966-1967	1974-1975	1982-1983
1959-1960	1967-1968	1975-1976	1983-1984
1960-1961	1968-1969	1976-1977	1984-1985
1961-1962	1969-1970	1978-1979	1986-1987
1962-1963	1970-1971	1978-1979	1986-1987
1963-1964	1971-1972	1979-1980	1987-1988
1964-1965	1972-1973	1980-1981	1988-1989
1965-1966	1973-1974	1981-1982	1989-1990

DOCUMENT BOX 36: Salem Methodist Episcopal Church (Liberty Township, Hendricks County, IN)

Church Programs: Scattered programs from May 1954 to October 1964.

Homecoming Programs: Scattered programs from June 1953 to June 1972.

Minutes from Sunday Schol, 1888-1929, folder.

History of the Salem Church and surrounding area:

Salem
Salem's Beginning
History of the Salem Church
Pastor's Report Regarding the State of the Church
They Came to Salem From Joppa
New Brick School Building
Sunday School at Salem-1861
Sabbath School
Another Secretary's Report
Salem Methodist Church
Rev. George Hunsaker

Envelope 1:
Information on pastors, by Ruth M. Pritchard

Miscellaneous:
List of ministers and presiding elders from 1829-1977
Correspondence about homecoming:
 to Ruth Pritchard from John H. Hanger, 1964
 to Ruth Pritchard from Lara P. Good, 1971
Program from Belleville Bible Church, April 1985
Cherry Grove
Tally Sheet for Age-Sex characteristics
Charts from:
 Salem, Hendricks County
 Monrovia United Methodist Church
 Monrovia-Belleville-Salem
 Belleville United Methodist Church
Monrovia Methodist Church Newsletter
Newspaper articles, re: Kemmerer's return
Pews in Salem Church
Certificates of transfer
Removal certificates
Salem Methodist Church Newsletter
Homecoming Announcement
 1964
 1965
 1967
News articles on Salem Homecoming

DOCUMENT BOX 37: Nowland Family

Eighteen acid free folders containing Nowland Family scrapbook and information on John Henry Byrne Nowland, Indiana Author

DOCUMENT BOX 38: Guilford Township Historical Society

Bank Statements and cancelled checks, 1971-1979.

Bills, Correspondence, Membership lists, 1965-1974. Includes cards showing items loaned for exhibits during 1966 Indiana Sesquicentennial Celebration.

Bills, Correspondence, Membership lists, 1975-1979.

Guilford Township Historical Society membership lists.

Historical markers committee report.

GTHS constitution.

GTHS history and purpose.

Guilford Township Historical Society programs:

1962
1992
1993
1994
1995
1996
1997

Letter from Hendricks County Historical Society about source book.

Thank you letter to Steve Carter for presenting a program.

Memorial gifts acknowledgements from Plainfield-Guilford Township Public Library, in memory of:
Evangeline Cook, Sadie Osborn, Edgar Swarn, Jeanette Tague, Mary Rivers, Helen Hammond

Newspaper article--"GTHS to meet at Museum"

DOCUMENT BOX 39: Amo High School newspaper

Two folders of old copies of the Amo Blue and White newspaper.

DOCUMENT BOX 40: Home Economics Clubs in Hendricks County, Indiana

Hendricks County Home Economics Club programs:

1933	1953 (2)	1961 (2)	1969 (2)
1934	1954 (2)	1962 (2)	1970 (2)
1946 (2)	1955 (2)	1964 (2)	1971-1972 (2)
1948	1957 (2)	1965 (2)	1972-1973
1949 (2)	1958 (2)	1966 (2)	1973-1974
1950 (3)	1959 (2)	1967	1974-1975
1951 (2)	1960 (2)	1968	1975-1976
1952 (3)			

Tenth Annual Home Demonstration Day, April 23, 1958.

Liberty Home Economics Club programs:

1924
1925
1926
1933
1935
1942
1943
1944
1945

DOCUMENT BOX 41: Plainfield Public Library, History Room

Publicity Releases.

Historical Room Window Exhibits #1

Historical Room Window Exhibits #2
Historical Room Window Exhibits #3
Historical Room Window Exhibits #4

Monthly Reports for the Local History Room:

1975
1976
1977
1978

DOCUMENT BOX 42: Leota B. Mattern papers (Leota Mattern)

Envelope addressed to Mr. Edwin Mattern.

Letter from Will Tenuwell to his brother, 1833, and typed transcript of letter.

Letters to Leota Mattern:

from G. W. Mattern, October 1, 1935
from Ella Cora Chester, October 22, 1935
from Euliss Family (In Sympathy card), October 4, 1935
from Bernice Losure, October 9, 1935
from Mildred Pickett, October 4, 1935
from E. E. York, October 5, 1935
from Grace, October 9, 1935
from Mrs. Daniel, October 6, 1935
from Flora Downing, October 11, 1935
from Edwin D. Starbuck, February 8, 1936
from Mrs. E. M. Milam (Deepest Sympathy card)
from Lily M. Hiss, October 7, 1935
from Hal, October 18, 1935
from Norton (her son), January 11, 193?, postcard
from Edwin D. Starbuck, October 23, 1935
from Frances Gosset, October 2, 1935
from Roland Osborn (With Sympathy card)
from Joe's mother, October 5, 1935
from Mrs. Ethel Mattern, September 30, 1935
from Carrie Mattern, October 4, 1935
from May and Will, October 23, 1935, postcard
from Daisy Dean Howell (Sincere Sympathy card), October 1, 1935
from Aunt Susie and ??, October 4, 1935
from Grace S. Huffman, January 18, 1936
from Mary Sewall Elliott (Sympathy card), September 30, 1935
from Bert, October 7, 1935
from Mayme Hornaday (Sympathy card), October 2, 1935
from Emma Newby, October 7, 1935
from Mr. and Mrs. Brooke Gossett (Sympathy card), October 4, 1935
from Ben and Pauline Hinshaw, (Sympathy card), October 1, 1935
from Verda Kenworthy, October 13, 1935
from Pearl, October 9, 1935
from Blanche, October 18, 1935
from Mary and Will, October 9, 1935
from Jane Y. Moore, October 1, 1935
from Aunt Susie, October 7, 1935
from Margaret Bostwick Jones (Sympathy card), October 4, 1935

from Minnie Alice Elliott, October 14, 1935
from Jessie Moore, October 1, 1935
from Hazel Hanna, October 10, 1935
from Bertha E. Day and Ruth C. Parker, October 1, 1935
from C. W. Mattern, October 22, 1935
from Beulah, October 20, 1935

Letters to William A. Mattern and Family:
from Mr. and Mrs. Brooke Gossett (Sympathy card), October 4, 1935
from Mr. and Mrs. Carl Euliss (Sympathy card), October 4, 1935
from Mr. and Mrs. Forrest Hessong, October 4, 1935

DOCUMENT BOX 43: Amo High School newspapers

Ace Reporter:

Volume 2

no. 5, May 12, 1943

Volume 3

no. 1, October 20, 1943 (2)

no. 2, December 3, 1943

no. 3, January 21, 1944

no. 4, March 9, 1944

no. 6, May 12, 1944

Volume 1

no. 2, December 8, 1946

Volume 2

no. 4, March 10, 1950

no. 5, April 25, 1950

no. 6, May 19, 1950

Volume 7

no. 4, March 10, 1950

no. 5, April 25, 1950

no. 6, May 19, 1950

Ace Revue:

Volume 6

no. 3, November 30, 1956

December 21, 1956

Amo Monthly Oracle:

Volume 1

no. 1, December 1941

no. 3, February 1942

no. 4, March 1942

no. 5, April-May 1942 (2)

Amo Scoop:

No. 2, December 8, 1950

Blue and White:

Volume 2

no. 2, December 20, 1929

no. 4, February 26, 1930

no. 5, March 19, 1930

no. 6, April 22, 1930
Volume 3
no. 1, October 10, 1930

The Transcript:
Volume 3

no. 3, December 5, 1930
no. 4, December 24, 1930
no. 5, February 17, 1931
no. 6, March 26, 1931
no. 8, April 23, 1931

Clay Township High School, Amo, Indiana.

Me, Myself, and I.

DOCUMENT BOX 44: Margaret Moore Post articles

Folder 1: Articles by Margaret Moore Post
Folder 2: Genealogy articles from the Indianapolis Star, 1972.
Folder 3: Genealogy articles from the Indianapolis Star, 1974.
Folder 4: Genealogy articles from the Indianapolis Star, 1973.
Folder 5: Articles by Margaret Moore Post.

DOCUMENT BOX 45: Margaret Moore Post articles

Four folders of articles written by Margaret Moore Post.

DOCUMENT BOX 46: Plainfield Public Library Secretary's Book

Plainfield Public Library Secretary's Book, 1901-1935.

DOCUMENT BOX 47: Plainfield Public Library Secretary's Book

Plainfield Public Library Secretary's Books, 1936-1956 and 1956-1969.

DOCUMENT BOX 48: Plainfield Public Library Secretary's Book

Plainfield Public Library's Secretary's Books, 1970-1973 and 1974-1976.

DOCUMENT BOX 49: Plainfield Public Library Secretary's Book

Plainfield Public Library Secretary's Books, 1977-1978.

DOCUMENT BOX 50: Plainfield Public Library Secretary's Book

Board of Trustees Plainfield Public Library Secretary's Books, 1979-1980.

DOCUMENT BOX 51: Plainfield Public Library Board Minutes

Board of Trustees Minutes: 1980

DOCUMENT BOX 52: Mooresville Nature Club

Mooresville Nature Club photo scrapbook (burgandy 3-ring binder) "1928 - 2000"

Mooresville Nature Club Minutes and Roll Call (1995 - 2000) written in S149 Account Book

Mooresville Nature Club Notebook (red 3-ring binder) with Minutes (2001 - 2011), Roll Call, and By-Laws and Constitution.

Mooresville Nature Club Treasurer's Book (brown schoolmaster spiral composition book) 1974 - 1980

Mooresville Nature Club Program Booklets:

1998-1999; 1999 – 2000; 2003-2004 (2 c.); 2005-2006 (2 c.); 2006-2007 (2 c.); 2007-2008 (2 c.)

2008-2009 (2 c.); 2009-2010 (2 c.)

(donated by Sue Gordon, November 4, 2014)

DOCUMENT BOX 53: items from Ellen Wood Beaman estate

13 unidentified photographs of families and school classes--possibly the Wood family.

Folder 01:

Mortgage paper for Edgar Crouse and Retta Crouse for property in Hendricks County, Indiana.

Union Central Life Insurance Company mortgage note (July 1, 1904) to Edgar Crouse

Satisfaction of Indiana Real Estate Mortgage paper for Edgar Crouse and Retta Crouse (June 4, 1914)

Warranty Deed for Edgar Crouse to Martin Poland (September 1904)

Folder 02:

Grade card for Doris Beaman, Latin 4, Pittsboro High School (Sept 1918 - Apr 1919)

Grade card for Doris Beaman, Music, Pittsboro High School (Luna Rutledge, teacher)

Grade card for Doris Beaman, History 4, Pittsboro High School (Sept 1918 - Apr 1919)

Grade card for Doris Beaman, French 1, Pittsboro High School (Sept 1918 - Apr 1919) Josephine McCord, teacher

photograph of Doris Beaman 3 x 4.5 black/white

photograph of Doris Beaman, 1962, 3.25 x 5 color (wearing a lavender dress and white earrings)

photograph proof sheet with three photographs of Doris Beaman (daughter of William Beaman and Julia Hufford)

State of Indiana Teacher's State Certificate for Doris Beaman (August 1919)

State of Indiana Teacher's State Certificate for Doris Beaman (May 1920)

Envelope 01:

unidentified photos in the collection for the family of Ellen Violet Wood Johnson Beaman

Envelope 02:

ledger recording egg sales 1929-1934 (probably belonged to Julia Hufford Beaman and William Beaman)

Envelope 03:

Photo album of Ellen Violet Wood Johnson Beaman

Envelope 04:

unidentified photographs--probably belonged to Robert Fay Bell (RFB) or his mother Mary Bell Wood

Envelope 05:

Birthday book belonging to Ellen Wood (Ellen Beaman)

Envelope 06:

Pittsboro Christian Church bulletin from June 6, 1954

Brownsburg High School commencement program from April 5, 1902 held at the Brownsburg Christian Church

(donated by Margaret Steup, October 12, 2012)

DOCUMENT BOX 54: Ramsey Family

Photograph album which belonged to the Ramsey family of Washington Township, Hendricks County.

DOCUMENT BOX 55: Harriet Ruth Craven papers

(Donated by Harriet Craven, April 1989)

Donated by Harriet Craven, April 1989.

1857 illustrated Annual Register of Rural Affairs (no cover).

McGuffey's New fifth eclectic reader, 1857.

"Class Autographs" book, Harriet Ruth Craven, 1937.

Program, Junior-Senior reception, April 18, 1936.

Commencement memories booklet, Harriet Ruth Craven.

Invitation to 1936 Plainfield High School commencement.

Program: 1936 Class Night Program.

Program: Cinderella (senior production).

Program: 36th annual alumni banquet, Plainfield.

Baccalaureate program, April 26, 1936.

Program: commencement exercises, Plainfield High School April 30, 1936.

Newsletter: 4-H Club Echo, vol. 1 no. 1 (1930).

Photocopy of Harriet Craven's recollections re: Junior-Senior reception.

Blank insert to go with pictures from J. P. Calvert, photographer in Mooresville.

Picture: Uncle Tommy Lockhart, 1793-1885.

Picture: Kitten--from J. P. Calvert to Lula Mills.

Picture: Bertha Calvert.

Picture: Bertha Calvert and cat

Photograph: Calvert Family (Percy Calvert, Bertha Calvert, Delia Calvert, Archie Calvert, J. P. Calvert)

Picture: Memorial wreath for Bertha Calvert, 1910, age 28.

Letter from Bertha Calvert to Lula Mills, March 1903.

Letter from Bertha Calvert to Lula Mills, September 1903.

Letter from Bertha Calvert to Lula Mills, January 1909. Also a typed copy of this letter.

Tax receipt for Amelia Hiestand, 1919.

Indenture from Sarah Mitchell and Emma G. Mitchell of Morgan County, releasing to Mary M. Height of Hamilton County, Ohio, real estate in Hendricks County, 1881.

Indenture from Everett and Ernest Cooper of Hendricks County, for quit claim to Harriet K. Mills for real estate in Hendricks County, 1896.

Indenture from John H. and Eliza A. Thornburgh of Morgan County to convey and warrant to Giles B. Mitchell in Morgan County for real estate in Hendricks County, 1869.

Indenture from Harriet K. Mills and John H. Mills, Hendricks County--mortgage and warrant to Elwood Stanley, guardian of minor heirs of William H. Mills of Hendricks County, real estate in Hendricks County, 1897.

Letter from Trotter and Pattison, 1896 to John Mills about breaks in the title to land.

Administrator's deed: Ernest Cooper, administrator of the estate of William B. Cooper, conveys to Harriet H. Mills of Morgan County, real estate in Hendricks County, 1896.

Indenture from Benjamin W. Anderson of Hendricks County to convey and warrant to John H. Mills, Charles H. Mills, Amos H. Mills and Oliver H. Mills of Hendricks County, real estate in Hendricks County, 1905.

Guardian's deed from Ernest Cooper, guardian of Myrtle Cooper of Hendricks County, conveys to Harriet Mills of Morgan County, real estate in Hendricks County, 1896.

Indenture: commissioners deed showing sale of land in Hendricks County to Benjamin W. Anderson, 1905.

Indenture: A. B. Gregory rented to W. H. Gregory real estate in Hendricks County, 1883.

Abstract of title to real estate in Hendricks County, 1829-1897.

DOCUMENT BOX 56: Plainfield Schools

Folder 1:

Material from Plainfield High School.

Quill and scroll certificate (names listed on the back for May 7, 1947).

Plainfield Future Farmers of America chapter newsletter, Vol. IV no. 1, February 1950 (2 copies).

Directory for Future Teachers of America state organizations, chapters and clubs, 1954-1955.

Folder 2:

Plainfield Parent Teacher Association, District 5b, 1946-1947. Scrapbook.

Folder 3:

Parent Teacher Association: Charter for local associations of Indiana Parent-Teacher Association for Plainfield Public Schools, no date.

National Education Association certificate for 100% enrollment for Plainfield Public Schools, 1943-1944, 1944-1945, 1945-1946.

Constitution and by-laws for the Hendricks County Teachers Association.

Know your code of ethics from the Indiana Classroom Teachers Association.

Code of Ethics of the NEA, Charter from NEA for Plainfield Classroom Teachers Association, Jan. 1955.

Folder 4: Plainfield High School Library

Reports from the Department of Public Instruction, State of Indiana, from 1943-44 to 1954-55.

Accession book for Plainfield High School Library: book 1 from September 22, 1938 to September 1958

Withdrawn books ledger for Plainfield High School Library from February 8, 1943 to ?

DOCUMENT BOX 57: Plainfield Public Library

Folder 1: Friends of the Plainfield Public Library

Nominees for the first board of directors

Suggested by-laws.

By-laws adopted, Oct. 17, 1968; amended October 12, 1972.

Statement of cause, with nominees for first Board of Directors and suggested by-laws.

Recommended amendments to the bylaws.

Amendment to the bylaws.

Library Bill of Rights from the American Library Association.

Program for 1973 Freedom to Read statement from ALA.

List of names and addresses; mostly from Brownsburg.

Letter to "Mary" from Lee Hanson, Danville Public Library, October 30, 1973.

Letter to Mary McMillan from Tamsie McCormick, Martinsville Public Library, April 29, 1974.

Letter to U. S. Treasury Department from Eleanor A. Poillion with application for tax-exempt number; letter confirming tax-exempt number.

Note: Organization at Public Service October 17, 1966; 1967 membership was 192; 1968 membership was 118; 14 life members.

Folder 2:

Bookmobile schedules 1971-1975.

Correspondence with other Friends of the Library groups; Springdale, Arkansas; Flint, Michigan;

Rochester, Minnesota; ALA, St. Petersburg, Florida; New Hampshire; Friends of Wisconsin Libraries, Corvallis, Washington.

Folder 3:

Minutes of meetings, treasurer's reports, etc. from 1971-1974.

Correspondence from 1966-1969.

Folder 4:

Correspondence 1969-1970; treasurer's reports; programs, membership lists.

DOCUMENT BOX 58: Tri Kappa

Tri Kappa Cross Keys:

1990 spring, summer, fall, winter
1991 spring, summer, fall, winter
1992 spring, summer, fall, winter
1993 spring, summer, fall, winter
1994 spring, summer, fall, winter
1995 spring, summer, fall, winter

DOCUMENT BOX 59: Tri Kappa

Tri Kappa Cross Keys:

1984-1989

DOCUMENT BOX 60: Tri Kappa

Tri Kappa Cross Keys:

1977 spring, summer, fall, winter
1978 spring, summer, fall, winter
1979 spring, summer, fall, winter
1980 spring, summer, fall, winter
1981 spring, summer, fall, winter
1982 spring, summer, fall, winter
1983 spring, summer, fall, winter

DOCUMENT BOX 61: Tri Kappa

Tri Kappa Cross Keys:

1971 March, June, Fall, Winter
1972 spring, summer, fall, winter
1973 spring, summer, fall, winter
1974 spring, summer, fall, winter
1975 spring, summer, fall, winter
1976 spring, summer, fall, winter

DOCUMENT BOX 62: Tri Kappa

Tri Kappa Cross Keys:

1950 April, August
1951 Golden Anniversary
1953 March, June, September, December
1968 March, June, September, December
1969 March, June, September, December
1970 March, June, September, December

DOCUMENT BOX 63: Tri Kappa

Tri Kappa minutes:

1937
1939
1940-1957

Tri Kappa materials are also in:

SDB 3
RSB 30-36

DOCUMENT BOX 64: Tri Kappa

Plainfield Tri Kappa minutes: 1957-1979
some newsletters 1975-1979.

DOCUMENT BOX 65: Tri Kappa

Plainfield Tri Kappa minutes: 1979-1998.

DOCUMENT BOX 66: Wall Relief Accent artwork (Reading Room / Indiana Room)

Original drawing of the Wall Relief Accent art piece above the desk in the Reading Room. Created and designed by artist David C. Ogle (David Ogle) for the new Plainfield Public Library addition in 2000. The hand drawn sketch is supported around an empty mailing tube. Blue art sculpture.

DOCUMENT BOX 67: Miscellaneous Hendricks County, Indiana

Correspondence:

To N. E. Hubbard from Wm. A. Woodward about life on a new claim in Kiowa County, Kansas, 1886.

Letter about receipt being sent to Mr. E. F. Hunt.

Letter asking about the whereabouts of Hernandez A. Fuller.

Letter from Harmon Cox appointing Asher Kellum as his agent and attorney in fact.

Advertising letter from the Journal, Indianapolis, asking recipient to subscribe.

Letter from Sarah C. Cinders about Parr Oil Lease.

Letter from John Irons to the N.Y. Tribune.

Letter from John Irons to the postmaster at Lafayette and answer from the postmaster.

Indenture stating that Richard Martin will sell 48 head of cattle to William Vance.

Miscellaneous Trial Papes:

Jury finding: Levi E. Ballard, foreman.

Jury finding: Tandy Scott, foreman.

Two items about the trial of Charles Hampton.

Letter from Duncan and Smith, Attorneys, asking for papers on French vs. Thompson.

Decree of court to quit title, etc. Jennie P. Midkiff vs. Cyrus R. Hadley.

Jury finding: William R. Kirk, foreman.

Assignment of witness fees in case of Anna Schmid vs. L.N.A. & C.R.R. Co.:

Amanda Schmid, Joseph J. Schmid, R. M. Koenig, E. C. Hollier Kiser, Josie Hollie Kiser, C. J. Fletcher, W. B. Fletcher, Joseph Schmid, Sr.

Handwritten notes on 11 trials: Silas Russel, James L. Dean & Nancy Dean vs. Willis, Jesse, Milton and Mary Slavens; J. T. MacCoun vs. C. S. MacCoun & James MacCoun; Auley McAuley vs. W. DePew; Wm. H. Tout vs. John Griggs; Benjamin G. Waters vs. Carcy Waters Edward Reynolds, et al; Ind. & Ills. Central Railroad vs. Warren A. Bacom; Napoleon B. Lobes vs. Ezra W. Searce; Sarah Weaver et al vs. David Weaver, et al; Indiana and Illinois Central Railway Co., vs. Sarah J. Briggs & Cynthia A. Briggs; Richard Mendenhall vs. David Baker; Archibald South vs. James H. Goudy, et al. All were in 1854.

List of people to be summoned in trial of David Kissin (?) vs. E. B. Carter: Mary Clark, Irvine Nichols, Margaret Lewis, Sarah Chambers, Sarah Bland, Sarah Mattock, Martha Lockridge, Lorene Lockridge.

Jury finding: John O. Wishard, foreman.

Elliott Summer vs. Elizabeth Black: witnesses(?) James J. Black, William M. Kidwell, Rebecca Jane Kidwell, Charles R. Black, Kaleb Black, John M. Black, Joseph W. Black, Robert T. Black, William Junkins, Greenville Junkins, Noble Junkins, David Junkins, Josephus Dimmick, Polly Dimmick, Henry Smith and Sarah Anne Smith.

Letter asking for transcript and papers in Bispham vs. Matlock to John Irons.

Tax materials:

Guilford, Eel River and Franklin Township with and without poll.

Itinerary for checking various farms (# acres, etc.)

Reconciliation of bank statements (3 items).

Receipts and Bills #1:

Receipts and bills for various items.

People's Accomodation Line--received of E. F. Hunt signed by Bergan & Bodman.

Received of Martin Gregg--Berrigan and Bodeman.

Bill from W. V. Bishop for dry lumber.

Central Union Telephone Co. due bill--long distance charge to Indianapolis, \$0.25.

Central Union Telephone Co. due bill--long distance charge to Indianapolis, \$0.15.

Paid to George Chamberlin for leather for pump at Court House.

Receipt from the Independent for 4 years subscription by W. W. Nichols.

Due notices from Union Mutual Life Insurance Co., for E. G. Hogate (3).

Record of amounts allowed for Henry South.

Statement from L. B. Hawkins for oil and gas, to William H. Nichols.

Statement from E. M. Wilhite for rings, spectacles and watch repair for W. H. Nichols.

Statement from Pearson and Co. for coal to W. H. Nichols.

Statement from Hume, Adams & Co. for carpet, oil cloth, star carpet and rods.

Statement from McCoun and Co.

Statement from Fesler, Totten & McMurray on balance after payment received.

Receipt from American Express Co. for "valuable papers" sent by W. R. McClellan.

Statement from Indpls. & St. Louis Railway Co. for shipping pipe. J.W. Tinder.

Statement from the Friday Caller for printing. \$11.50.

Receipt from Raidabaugh (Friday Caller) for \$1.50.

Receipt from Greer-Wilkinson Lumber Co. for hall rent to R. T. Halfaker.

Statement from Hetherington & Berney Foundry & Machine Works for grate bars; Clark Blair.

Receipt from Wm. B. Burford Blank Book manufacturer for Danville Schools.

Promissory note from William Page to Thomas Harrison, 1851.

Received of Hendricks County Court from Bowen-Merrill Co.

Received of W. B. Keeney on Danville (?) to H. C. Carpenter.

Bill for gates, chains, etc.

Estimate for remodeling from Fred Smock.

Bill from hendricks County Republican to May Saylor.

Bill from Charter Oak Life Ins. Co. to Wm. V. Nichols.

Receipt from American Express Co. for shipping on a package. From Wm. Nichols.

Bill from Wm. H. McPhetridge to Wm. Nichols.

Receipt from Eli Sawyer by C. J. Olsen.

Bill from D. A. Surber, Pittsboro, to E. W. Sawyer.

Bill from Allen A. Wilkinson Lumber Co., Pittsboro, to E. W. Sawyer.

Bill from John I. Keeney for stabling horses.

Letter from Florea & Wishard Law Office to D. C. Lane.

Letter from W. B. Burford about ink.

List of postage for 3rd quarter.

Letter from W. B. Burford about new law on stock running at large.

Received of Joshua M. Brown \$1.15 in full of his school tax. David Walker, Trustee. 1873.

Request to let Eb. Tomlinson have his share of dividend of Calvin Townsend's estate. W. K Smith, 1877.

Request of John Morgan to arrange to get the dividend belonging to Sol. Blair. 1878.

Miscellaneous items:

Statement of the October election 1854 by township.

List of candidates and votes; date note given.

Oath of William Tomlinson to support the Constitution, etc. 1850.

Oath of J. T. Mullin to support the Constitution, etc. 1851.

Permission to marry David Evens and Sarah Walters; by James Givan for Levi Jessop. 1827.

Receipts and Bills #2:

Statement of seminary funds (Marion Township) by George Faught, Trustee. 1833.
 Promissory note from William Page to Thomas Harrison. 1851.
 Bill for jury duty to Wm. F. Phillips. 1877.
 List of bills paid to Ebenezer Tomlinson of Tomlinson & Co. Bank for Ans. Hobbs, Mat (?) Phillips, Taylor Regan, Moses Tomlinson, E. J. Shaw. 1884.
 Refunded tax for Elijah Cooper, 1880.
 Please pay Mr. Frank Leak amount due G. W. McClintick, 1880.
 Please pay (bearer) amount due. C. Clinan (?)
 Note asking if Judge Julian made an allowance to J. T. Strong.
 Please pay bearer tax refund for Mary E. Hadley, 1879.
 Note asking Mr. Coroner to give William Dill an order for his fees in the Ayers case. Signed Daniel Strong, 1878.
 Order paying David M. Cox \$100.00 for services as school examiner for the past year.
 Note asking Clerk to give his fees for the Coroner's inquest on Patterson S. Giles to Lewis Shaw. Signed M. D. Monnet. On reverse: Napoleon B. Stewart paid fine for intoxication September 20, 1879 and Johnny Gambold paid two fines on first day July 1879.
 Refund of personal property tax for Jas. G. McMahan, 1861.
 Authorization for Mr. Stuart to send her money to her. Signed Millie F. Robinson. On Eliza C. Arnold's estate, 1877.
 Promissory note from M. C. Rully (?) to William P. Hankins, 1852.
 Note of indebtedness of James Haydon to Michael C. Riley, 1853.
 Note of indebtedness of William Bradshaw (?) to Michael C. Riley. 1855.
 Indenture of Daniel Richardson and Alfred H. Richardson to Orlando W. Barker.
 Request for a certificate of power of attorney to be sent to B. Hiatt.
 Promissory note from ? And ? to Lewis S. watts, 1882.
 Promissory note from McArthur Nichols to Augustus Kiefer, 1883.
 Note certifying that their attendance is paid in full for the case of Chas. Robbins for intoxication. M.A. Davidson and Mrs. C.E. Montgomery.
 Receipt for payment in full of his attendance of trial of Monroe Trotter. John Davis, 1859.
 Note assigning witness fees due in the case of George.
 Note assigning attendance fees on Joseph Wright Case. Joseph Lindsey, Schuyler Sears.
 Receipt from E. M. Tinder to E. R. Hadley for rebate on taxes. 1877.
 Promissory note from William Miller to Sam Wilson. 1837.
 Promissory note from Turner and Kelly to T. H. Neane. 1837.
 Note to W. H. Calbert asking him to send money to A.B. Fox. 1884.
 Acknowledgement of full payment in the judgement by Louis O. Carson vs. Sarah Delong in Marion County, 1894.
 Allowed Jessup for defending Brock, hunting up testimony. \$30. 1877.
 Receipt from E. P. & M. H. Jones from J. W. Thompson. 1887.
 Received of Amos Houk fees for witness. John Feeney.
 Note of indebtedness of M. G. Parker to M. O. Keely. 1855.
 Received of N. Fletcher witness fee in the Fletcher vs. Hammonds case. John Tomlinson, 1889.
 Request for payment by Perry Porter. 1888.
 Request for fees in case of Jegon (?) Leak vs. J. W. Thompson. Jesse M. Coombs, John B. Patterson, Frank Utterback. 1885.
 Request for payment from Charles Leitzman to W. To Scotten. 1885.
 Notes stating that McClelland and Gregory have settled costs with Wm. F. Haynes and Abe Douglass, Sheriff. 1884.
 Request for payment by Amos Bramell.
 Request for payment in the suit between Elija (?) Tout and Sherman Brooks. John W. Smith and William Smith. 1885.
 Receipt of fees due as witnesses in case of McCray vs. Lovell. O.J. Tally (?) and John Whitsit.
 Receipt of fees in case of Ballard Ayes vs. Charles Reeve. John D. Ballard. 1879.

Receipt for fees in case of W. D. Hawkins vs. James Thompson. W. F. Haynes.

Receipts and Bills #3:

Request for pay for attending court. Lavina Bennett. 1872.
Receipt from John Shafer for 1/2 of costs due Wm. F. Haynes in court case. 1886.
Request for payment in Spaulding suit from Nancy A. Fitchett. 1886.
Receipt from John Wells for money received in case of Holliday vs. Holliday. 1880.
Request for payment from F. Runnell and W. P. Ayres.
Receipt from Mariah Cornett to George McHaffie. 1886.
Receipt from G. W. Wishard for payment of note from Bronough and Johnson. 1885.
Receipt from Jane (?) of F. D. Christie.
Request for payment of witness fees from W. N. Mansfield. 1888.
Received of the relatives of Rebecca Huddleston costs as constable. Amos Bramell.
Joseph Robbins to Oliver Wentworth \$46.00. 1839.
Request for payment from David P. Bryant.
Received of M. Keeny \$3.56 on Order #26. Martin V. Haynes. 1861.
Request for amount due for attending paupers. C. Cloud. 1879.
Received in full of O. t. Doyal for special school tax. John K. Edwards. 1877.
Request for payment from L. S. Watts of J. A. Downard. 1880.
Authorization for payment of fees for expert testimony from Henry Jameson & A. O. Lawrence, 1878.
Certification that fee had been paid to William Ledbetter in the case of Beverly D. Edwards vs. John A. Carter, 1876.
Emily Almond demands her fee in the case of Matthews vs. Green. 1879.
Request for payment of fee in the Wilson vs. Marvel trial. Jane Brag. 1879.
Request for bearer, R. E. Cloud, to receive payment due C. F. C. Cloud. 1884.
Wesley Kellum received a county order for one dollar. 1884.
Note enclosing draft for \$5.00 from Oliver Newell (?). 1876.
Received \$45.00. Elijah B. Hunter, Wm. Glasscock, Alfred Wiley. 1856.
William O. Darnell is authorized to receive all fees due Ed Reynolds.
Note authorizing E. H. Straughan to receive fees due Thomas N. Jones. 1871.
Request for money due him by Lewis Thornbrough. 1887.
Promissory note from A. Bland to H. H. Wilson. 1837.
Request to pay for A. T. Powns for driving hogs for 2 1/2 days, from S. Herren.
To James S. Single, \$3.00; to Mrs. Thompson, \$3.00. 1862.
Note about Foster Fee Salary Bill 33 to be ordered to be passed.
Payment to W. A. King for 2 door springs @ .50 each. 1862.
Bill from Augustus Stelton for material and labor. 1862.
Received of Jonathan H. Johnson, assignee of John W. Davison \$10.00 for making current report. L. M. Campbell. 1879.
Received of M. Keeny \$2.54 on order #26. Martin V. Haynes. 1861.
Received on order #26 \$6.80. Martin V. Haynes. 1861.
Received of W. B. Keeny \$5.00 on order #27. A. Chambers. 1861.
Received on order #27 \$3.40. A. Chambers. 1861.
Received on order #26 \$17.37. Martin V. Haynes. 1861.
Received on #13 \$3.90. Martin V. Haynes. 1861.
Promissory note from ? To T. J. West & Co. 1879.
Received of A. S. Overstreet \$1.20. C. W. Hobbs. 1909.
Received of R. T. Halfaker \$2.00. Eva Harper. 1909.
Request to pay Wm. G. Parker \$6.50 due W. C. Thompson. 1867.
Request to pay W. G. Parker \$8.00 owed to Joseph Huddleston. 1868.
Check for \$1.00 to Elmer Dill from W. H. Nichols, Treasurer. 1890.
Received of Jesse Rushton \$95.01 for goods bought of us by Johnathan Stout's heirs. Miles G. Banta. 1857.

Request to pay Wm. G. Parker \$30.00 owed to M. C. Thompson. 1867.
Receipt for John A. Mattern for \$5.00. 1895.
Complaint: Mr. Hall--the Mogran--?--appraised at \$700 more than he gave.
Received of S. Hornaday, Esq. \$25.00. Stineman & Trents. 1867.
Check to J. D. Hostetter for \$316.03 for services as County Superintendent of Schools. 1898.
Promissory note from M. C. Thompson to Peter Reden for \$10.00. 1867.
Received of J. W. Tinder \$14.10 tickets from Lizton to Stanford, Ill. For Richard Morris family. 1889.

Receipts and Bills #4:

Check to Mord Carter for \$25.00. Taylor Wills, E. C. Wills. R. T. Holloware. 1896.
Promissory note from J. N. Green to D. N. George, \$80.00. 1895.
Promissory note from Thomas G. Casaty to Andrew Wallace for \$81.63. 1870.
Promissory note from Arthur Baynham to Brannum-Keene Lumber Co. for \$5000.00. 1929.
Request for payment when Lowders Estate is settled. Alford Pratt. 1877.
Request to let W. Cravens have the money due on the Demoss Estate. A. M. Strong, 1878.

Receipts and Bills #5:

Bill from V. Butsch & Dickson to Martin Gregg for hair. 1868.
Bill from J. George Stilz to E. F. Hunt for clover seed. 1868.
Bill from John Matthews & Son to Martin Gregg for stone. 1868 (6 items)
Estimate for office supplies. 1900.
2 estimates from William B. Burford for office supplies, 1899 and 1903.
Letter from J. D. Adams & Co. requesting name of commissioner who succeeded J. A. Mattern, 1906.
Bill from T. P. Hollenbeck to J. W. Tinder for window guards. 1881.
2 bills from Indianapolis Journal Co. for assessment laws and indictment forms. 1878.
Bill from Capital Stencil and Rubber Stamp Works to Circuit Clerk for repair of electric die and for treasurer's stamp. 1880.
Bill from J. C. Dunn to J. W. Tinder for plumbing. 1879.
Receipt book for delinquent taxes for 1895.
Two letters about the apportionment of the Permanent Endowment Fund of Indiana University. 1898, 1899.
Bids for New Maysville and Needmore free gravel road. 1885.

Apportionment of common school revenue:

May & October, 1868.
October 1869.
May & October 1870.
May & October 1871.
May & October 1872.
May 1873
January & May, 1874.
January & May, 1876.
January & May, 1877.
January & May, 1878.
January & May, 1879.
January & May, 1880.
January & May, 1881.
May 1882.
January & May 1883.
May 1884.
May 1888.

William Temple Hornaday Research Papers

- Folder 1: Register from W. T. Hornaday papers.
- Folder 2: Library of Congress register for W. T. Hornaday papers.
- Folder 3: Hornaday Family by Lay Mann: Introduction and Chapter 1.
- Folder 4: Hornaday family genealogy.
- Folder 5: Hornaday family--early history (not complete).
- Folder 6: "Blue Jay story" and "First Hunting Trip".
- Folder 7: early life.
- Folder 8: early life, grandparents.
- Folder 9: Josephine and the Chamberlains.
- Folder 10: Josephine, Helen Hornaday and George Fielding.
- Folder 11: The school of the farm.
- Folder 12: The Civil War.
- Folder 13: My love story.
- Folder 14: wedding.
- Folder 15: 50th wedding anniversary.
- Folder 16: obituary.
- Folder 17: Retirement.
- Folder 18: Biographical.
- Folder 19: Chronology.
- Folder 20: medals, degrees, honors.
- Folder 21: Books written.
- Folder 22: Magazine articles written.
- Folder 23: American Defense Society, Inc.
- Folder 24: Important wildlife measures started by WTH.
- Folder 25: Field sketches.
- Folder 26: other papers
- Folder 27: Adventures in wild animals; bookmaking.
- Folder 28: A story of bookmaking.
- Folder 29: Letters from WTH.
- Folder 30: Letters to WTH.
- Folder 31: Letters about WTH.
- Folder 31b: letters

DOCUMENT BOX 69: William Temple Hornaday papers

William Temple Hornaday research papers

- Folder 32: Autobiography, introduction.
- Folder 33: Autobiography, Chapter 1.
- Folder 34: Autobiography, Chapter 2.
- Folder 35: Autobiography, Chapter 3.
- Folder 36: Autobiography, Chapter 4. (Chapter 5 is missing)
- Folder 37: Autobiography, Chapter 6 (Chapter 7 is missing)
- Folder 38: Autobiography, Chapter 8.
- Folder 39: Autobiography, Chapter 9.
- Folder 40: Autobiography, Chapter 10.
- Folder 41: Autobiography, Chapter 11.
- Folder 42: Autobiography, Chapter 12.
- Folder 43: Autobiography, Chapter 13.
- Folder 44: Autobiography, Chapter 14.
- Folder 45: Autobiography, Chapter 15 (Chapter 16 is missing)
- Folder 46: Autobiography, Chapter 17 (Chapter 18 is missing)
- Folder 47: Autobiography, Chapter 19.

Folder 48: Autobiography, afterthought.
Folder 49: New York Zoological Society correspondence with John C. Miller.
Folder 50: Paper given before the Hendricks County Historical Society, November 1, 1987.
Folder 51: Paper given before the Mooresville Nature Club, March 23, 1987.
Folder 52: miscellaneous papers and notes.

DOCUMENT BOX 70: Plainfield Area Recreation Association (PARA)

Folder 1: Attendance records of the Plainfield Area Recreation Association. (1964-1971)
Folder 2: Bonds, 1967, 1968, 1969.
Folder 3: By-laws of the Plainfield Area Recreation Association.
Folder 4: Campaign packet
Folder 5: Campaign plan, 1967.
Folder 6: Correspondence.
Folder 7: Donation transmittals.
Folder 8: Final service report, July 28, 1967.
Folder 9: Jaycee Turtle Derby program 1966.
Folder 10: Articles of Incorporation; Tax papers.
Folder 11: Membership lists, 1965, 1966.
Folder 12: Minutes, 1964.
Folder 13: Minutes, 1965.
Folder 14: Minutes, 1966.
Folder 15: Minutes, 1967.
Folder 16: Minutes, 1968.
Folder 17: Minutes, 1969.
Folder 18: Minutes, 1970.
Folder 19: Minutes, 1971.
Folder 20: Minutes, 1972.
Folder 21: Miscellaneous papers.
Folder 22: Opinionaire and recommendations.
Folder 23: Proposal of service, February 1966.
Folder 24: publicity.
Folder 25: treasurer's reports.

DOCUMENT BOX 71: Edna Ramsey Linoleum blocks

Linoleum blocks made by Edna Ramsey for FROM PSALMS (H 202 Ramsey).

DOCUMENT BOX 72: Edna Ramsey Linoleum blocks

Linoleum blocks made by Edna Ramsey for FROM PSALMS (H 202 Ramsey).

DOCUMENT BOX 73: Edna Ramsey Linoleum blocks

Linoleum blocks made by Edna Ramsey for ABOUT WISDOM (H 202 Ramsey)

Linoleum blocks made by Edna Ramsey for THE WHEELER NEWMAN REUNIONS (H 929.2 Wheeler)

DOCUMENT BOX 74: Edna Ramsey Linoleum blocks

Linoleum blocks made by Edna Ramsey for CHRIST'S WORDS (H 202 Ramsey)

DOCUMENT BOX 75: Edna Ramsey Linoleum blocks

Linoleum blocks made by Edna Ramsey.

DOCUMENT BOX 76: Edna Ramsey Linoleum blocks

Linoleum blocks made by Edna Ramsey.

DOCUMENT BOX 77: Miscellaenous Hendricks County, Indiana

Hendricks County Centennial Celebration:

1824-1924 An Invitation to Thee and Thine from Me and Mine: Centennial Celebration of Hendricks County at Danville, May 23.

Hendricks County Schools:

1921-1922 Directory of the Hendricks County Schools by George A. Reitzel, County Superintendent.
History of Schools in Marion Township, Hendricks County, Indiana by Mabel Joseph, 1970.

Mooreville Nature Club program books: 2000-2001 and 2001-2002.

Plainfield Community School Corporation official school calendar, 2000-2001.

Plainfield High School band schedule, 2000.

PHS Activities Calendar, 2000-2001.

Homework notebook (PHS) from Sara Christine Carter, 1996-1996.

PHS Student Planner and Agenda, 1996-1996 from Sara Carter.

DOCUMENT BOX 78: Mooreville, Indiana Clubs and Organizations

The Likely Literary Club, founded in 1890 (Morgan County) Programs:

1904-1905	1919-1920
1905-1906	1920-1921
1906-1907	1921-1922
1907-1908	1922-1923
1908-1909	1923-1924
1909-1910	1924-1925
1910-1911	1925-1926
1911-1912	1926-1927
1912-1913	1927-1928
1913-1914	1928-1929
1914-1915	1929-1930
1915-1916	1930-1931
1916-1917	1956-1957
1917-1918	

Woman's Club of Mooreville: Announcements

1913-1914 (1st)
1914-1915
1925-1926
1926-1927
1927-1928
1928-1929
1929-1930
1930-1931
1931-1932
1932-1933

Mooreville Nature Club: Programs

1956-1957
1989-1990
1990-1991
1993-1994
1994-1995
1996-1997
1997-1998

DOCUMENT BOX 79: Hathaway Printery / Coatesville Advertiser

(Items donated by Avis Zoder, owner of Coatesville Advertiser.)

Primitive Monitor Magazine (in the interest of Primitive Baptists) published monthly by Hathaway Printery, Coatesville, IN:

1961 Oct-Dec

1962 Apr-Aug, Oct-Dec

1963 missing Oct and Nov

1964 missing April, Aug, Sept

1965 missing April, Sept

1966 missing Jan

1967 missing Dec

1968 missing Oct

1969 missing June, July

1970 complete set

1971 Jan-May

1972 Feb

DOCUMENT BOX 80: Hathaway Printery (Coatesville, Indiana)

A collection of items printed at the Hathaway Printery, Coatesville, IN. Donated by Avis Zoder, owner of Coatesville Advertiser.

Constitution and By-laws of the New Providence Missionary Baptist Church, 1962. (Mt. Meridian, IN.)

Constitution and By-laws of Union Valley Baptist Church, 1956. (Belle Union, IN.)

By-laws of Friendship Missionary Baptist Church, Hazelwood, IN. 1964.

Revised and amended Constitution of the Zion United Church of Christ (Poland, IN.) Effective 1968.

Bethel Baptist Missionary Church, Inc. Constitution. January 8, 1977. (Fillmore, IN.)

Bethel Baptist Missionary Church, Inc. Constitution. January 8, 1982. (Fillmore, IN.)

By-laws of the Danville Apostolic Church (Danville, IN.) as adopted July 31, 1979.

Hendricks County Extension Homemakers Clubs program book 1968 and 1969.

Local area booklets from the Free and Accepted Masons:

Applegate Lodge

By-laws of Applegate Lodge No. 155 (1984)

Cloverdale Lodge

Golden Anniversary invitation, June 11, 1960.

By-laws of Cloverdale Lodge, printed April 21, 1955.

By-laws of Cloverdale Lodge, printed November 21, 1946 (hand dated April 21, 1955)

Coatesville Lodge

By-laws of Coatesville Lodge No. 695.

2 copies, no date, listed inside is last "Past Master" 1949. (small gray)

2 copies, no date, listed inside is last "Past Master" 1980 (5x6)

1 copy, no date, listed inside is last "Past Master" 1988 (8.5 x 11)

1 copy, no date, listed inside is last "Past Master" 1991 (8.5 x 11)

Temple Lodge

By-laws of Temple Lodge No. 47, September 15, 1948.

Local area booklets from the Independent Order of Odd Fellows:

Clayton Lodge

By-laws of Clayton Lodge, No. 205. February 12, 1951.

Local area booklets from the Order of Eastern Star:

Bainbridge Chapter

Order of the Eastern Star booklets: 1963-1964, 1973-1974, 1974-1975.

Cartersburg Chapter

Eastern Star yearbook--1972-1973, 1973-1974, 1976-1977, 1977-1978

Clayton Chapter

OES booklet 1966-1967 (3 copies)

Cloverdale Chapter

Order of the Eastern Star 50th anniversary program, June 25, 1960.

Coatesville Chapter

Booklets--1966-1967, 1967-1968, 1968-1969, 1969-1970, 1974-1975, 1985-1986, 1988-1989.

OES Installation and Yearbooks--1970-1971, 1971-1972, 1973-1974, 1975-1976, 1977-78, 1983-84.

50 Years, 1939-1980.

Danville Chapter

Booklets:

1965-1966

1966-1967

1967-1968.

Eminence Chapter

Yearbooks:

1966-1967

1967-1968

1968-1969

1972-1973.

Annual inspection of Eminence Chapter, Mooresville Chapter and Monrovia Chapter, Oct. 7, 1969.

Annual inspection of Eminence Chapter and Monrovia Chapter, September 27, 1968.

Fillmore Chapter

Booklets:

1967-1968

1968-1969

1970-1971

1971-1972

1972-1973

1977-1978

1978-1979

1992-1993

OES Installation and program:

1959-1960

1961-1962

1963-1964

By-laws of Fillmore Chapter, No. 186 (September 1967)

Booklet: Official Visit of Mary Louise Little, Worthy Grand Matron of the Indiana Grand Chapter of the Order of Eastern Star (June 28, 1956).

Groveland Chapter

Eastern Star booklets:

1963-1964

1966-1967

1969-1970

1972-1973

1973-1974

1992-1993 (Bluebird of Happiness on front)

1993-1994

Booklet for Groveland Chapter Golden Anniversary (June 29, 1956)

Indiana Chapter Directory

1982-1983 Who's Who in District Ten, Order of the Eastern Star booklet

1983-1984 Who's Who in District Ten, Order of the Eastern Star booklet

Martha Chapter

Yearbook 1967-1968

Morton Chapter

Booklet 1963-1964

Stilesville Chapter

Booklets:

1966-1967

1969-1970

1972-1973

1975-1976

1976-1977

By-laws of Stilesville Chapter, Order of the Eastern Star 1963 revised (2 copies)

Miscellaneous Club Booklets:

1981-1982 Cascade Community Lions Club

1987-1988 Sno-Blazers Club of Central Indiana

1968 Kiwanis Club of Irvington (Indianapolis, IN.)

1973-1974 Kiwanis Club of Irvington (Indianapolis, IN.)

1974-1975 Kiwanis Club of Irvington (Indianapolis, IN.)

Kappa Delta Phi Sorority Ritual (no date)

Program Spring meeting of Rebekah Lodges, District 19 (April 15, 1967)

Program Spring meeting of Rebekah Lodges, District 19 (April 21, 1967)

Bainbridge Study Club, 1973-1974

1963 Fall District Meeting of Indiana Association of Future Homemakers of America program book.

Program book Annual Convention of the Association of Clerks of Circuit Courts of Indiana, 1971.

Cascade Class of 1965 Reunion booklet, August 1, 1980.

Minute of the 155th Annual Meeting, White Lick Baptist Association, September 23, 1990, Greencastle
First Baptist Church, Greencastle, IN.

"In Loving Memory" Memorial Service program, Ladies Auxiliary to the Veterans of Foreign Wars of the
US. June 4, 1986.

Programme Bainbridge Horse Show and Carnival, July 13-15, 1939.

Constitution and By-laws of the Indiana Rural Letter Carriers' Association: 1949, 1955, 1959.

Official Program, 56th Annual Convention, National Rural Letter Carriers' Association, Indianapolis, IN
1960.

Murat Musicians Directory

Murat Singers/Murat Chanters booklets 1964, 1965

Singing Men of Murat booklet: 1966, 1967, 1968, 1970

National Society of Daughters of the American Revolution:

Annual Conference Programs

69th annual conference program, Indiana Daughters of the American Revolution, 1969 (2 copies)

70th annual conference program, Indiana Daughters of the American Revolution, 1970 (2 copies)

72nd annual conference program, Indiana Daughters of the American Revolution, 1972.

Cornelia Cole Chapter, DAR

Cornelia Cole Fairbanks Chapter booklet, 1965-1966.

Fort Harrison Chapter, DAR yearbooks:

1963-1964

1965-1966

1967-1968

1968-1969

1970-1971

1976-1977

Indiana Rosters

Indiana Roster, 1967-1968

Indiana Roster, 1968-1969

Indiana Roster, 1969-1970

Indiana Roster, 1970-1971

Indiana Roster, 1973-1974

Irvington Chapter, DAR booklets:

1964-1965

1967-1968

1968-1969

1971-1972

1976-1977

1977-1978

1980-1981

1981-1982

1982-1983

1983-1984

Membership Outline Guide, National Society Daughters of the American Revolution, 1963.

National Society of the Daughters of the Colonists

Indianapolis Chapter booklet 1963-1964

DOCUMENT BOX 81: Hendricks County Extension Homemakers

Hendricks County Extension Homemakers

Folder 1: 1960s and 1970s newspaper articles and materials

Folder 2: 1980s newspaper articles and materials

Folder 3: 1990s newspaper articles and materials

DOCUMENT BOX 82: Tri Kappa

Tri Kappa Cross Keys:

1996 spring, summer, fall, winter

1997 spring, summer, fall, winter

1998 spring, summer, fall, winter

1999 spring, summer, fall, winter

DOCUMENT BOX 83: Tri Kappa

Tri Kappa Cross Keys:

2000 spring, summer, fall, winter

2001 spring, summer, fall, winter

2002 spring, summer, fall, winter

2003 spring, summer, fall, winter

DOCUMENT BOX 84: Plainfield Public Library (Local History Department / Indiana Room)

Local and Indiana Information Department guest registers / patron registers:

May 1969 - November 1976

December 1976 - October 1979

October 1979 - January 1983

January 1983 - May 1988

May 1988 - May 1989
December 1990 - January 1992

DOCUMENT BOX 85: Plainfield Public Library (Local History Department / Indiana Room)

Local and Indiana Information Department guest registers / patron registers:

January 1992 - August 1992
September 1992 - January 1994
January 1994 - June 1995
June 1995 - December 1995
January 1996 - September 1996
October 1996 - September 1998
December 2000 - February 19, 2003

DOCUMENT BOX 86: Lynn Hopper newspaper articles

Lynn Hopper's newspaper columns, 1969-1994.

DOCUMENT BOX 87: Railroad Routes and Highway Routes

Program from the dedication of Hulman Field, Terre Haute, IN. October 3, 1944.
Set of pencil drawing notecards/envelopes from Duke Lough.
Program: First Annual Picnic given by Chapter Number One of the International Association of Retired Railway Employees and Railway Postal Clerks, July 30, 1941.
Official 1927 Road Map of Indiana.
Card: Directory of Terre Haute Streets Mileage Table (green).
Auto Routes to Hotel Severin, Indianapolis.
Rand McNally Official Auto Trails Map, Indiana, Kentucky, Tennessee.
Booklet: Articles of Association and Rules of the Terre Haute Freight Agents Association of Terre Haute, Indiana. Effective July 1, 1914.
Chicago and Eastern Illinois Railroad (C & EI) dinner menu (August 3, 1939 handwritten date).
Ticket: Chicago South Shore and South Bend Railroad Conductor's Cash Fare Slip.
Ticket (adult passage) from Fench Lick West Baden and Southern Railway.
37th Congress, 2nd session report: The president and directors of the Terre Haute and Richmond Railroad Company.

Time Table No. 2: Chicago. Milwaukee, St. Paul and Pacific Railroad Co., Terre Haute Division, April 1963.
Chicago and Eastern Illinois Railroad passenger timetable, April 30, 1967.
Indianapolis Union Railway Co. Schedule of Arrival and Departure of Trains, Indianapolis Union Station, December 18, 1949.

Folder 1:

Newspaper article (no date) on Monon memorabilia collector Kent Sprecher, selling his collection.
Newspaper article (no date): The Tragic Sandford Train Wreck.
Newspaper photo: Richland Creek viaduct being constructed
Newspaper article: The ghost at the end of the tunnel.
Stapled packet of articles about working on the railroad and its history. Begins with "Short Line: Long on History".
Newspaper article (photocopied) "Short Lines to Success". No date, Indianapolis News.
Photocopied paper: Map profile and certificate of the Route and Right of way of the Indianapolis, Danville and Rockville Traction Company, June 8, 1903.
Photocopied letter, May 25, 1903, Office of the Indianapolis, Danville and Rockville Traction Company.
Resolution, May 25, 1903, regarding the right of way and route of the Indianapolis, Danville and Rockville Traction Company.
Photocopied article from the Report of the State Geologist "Hypsometry of Indiana" regarding railroad

tables.

Photocopied sheet "Terre Haute and Indianapolis Railroad Company, Abstract B Sheet 1" May 31, 1897. Statement of Agents balance.

Typewritten article "Transportation in Plainfield at tis Zenith".

Pamphlet: Indiana Transportation Museum (no date)

DOCUMENT BOX 88: Little Family

Misc. papers on the Little Family genealogy and Little family history.

DOCUMENT BOX 89: Plainfield Woman's Club

Envelope 1:

manuscript of historic homes book from Plainfield Woman's Club

Envelope 2:

maps from historic homes book from Plainfield Woman's Club.

Envelope 3:

Woman's club minutes, November 16, 2004, authorizing gift of historic homes research and materials donated to the Plainfield-Guilford Township Public Library.

Envelope 4:

Newspaper clippings about the historic homes book, Facts of Aging Structures of Plainfield.

Envelope 5:

Negatives of pictures used in the historic homes book.

DOCUMENT BOX 90: Hufford Family

Folder 1:

Letters and telegrams (in envelope 1)

Telegram to Nettie Hufford, Cartersburg: Mother died morning, from Margery Champane, 8/31/1904

Invitation for Robert Hufford, Plainfield Reform School, to attend wedding of Effie W. Wells and Frank W. Martin, 11/03/1892.

Letter to Mrs. Robert Hufford from Emma Brumfield, 2/9/1896

Letter to Mrs. Robert Hufford from J. W. Brumfield, 2/6/1896

Letter to Mrs. Robert Hufford from M. Berenice Hufford of Sunnysbrae, 8/17/1910

Letter to Mrs. Robert Hufford from Nellie (no date)

Letter to Mrs. Robert Hufford from Bob, 8/24/1910

Letter to Mrs. Robert Hufford from Berenice, 8/24/1910

Letter to Mrs. Robert Hufford from Maruieen, 11/10/1913

Letter to Mrs. Robert Hufford from Grandma H., 11/12/1913

Letter to Mrs. Robert Hufford from Elizabeth Owens, 12/25/1944

Advertisement, illustrated with photographs, of land in Southern California (envelope 2)

Tan paper pictures, 5.5 x 8 cm. of Civil War army characters: chaplain, surgeon, deserter, prisoner, recruit and army nurse (encapsulated).

Report card for Robert Hufford (encapsulated).

Newspaper article from Flagstaff, Arizona: Sheriff lies in lonely grave, about Sheriff Commodore Perry Owens, who killed three gunmen and injured another, but escaped injury himself. (in acid free plastic)

Official vote of Hendricks County, [1898], published by the Danville Republican (in acid free plastic)

Phrenological chart for Robert Hufford (in acid free plastic)

Obituary or funeral sermon for Mrs. Mary Frances Owens Hufford, who died 3/24/1933. (in plastic)

Obituary or funeral sermon for Mr. George W. Hufford, who died 1/18/1917 (in plastic sleeve).

In blue pressboard binder:

Letters from Robert Hufford to his fiancée, Nettie Allen. Vol. 1, July 7, 1896 to Oct 15, 1896.

In blue pressboard binder:

Letters from Robert Hufford to his fiancée, Nettie Allen. Vol. 2, Oct. 18, 1896 - Dec. 28, 1896.

DOCUMENT BOX 91: Miscellaneous items donated by Marie Hopkins

Envelope 1:

Memorial tributes and obituaries:

Mary Vest Drum

Robert T. Hancock, Sr.

Charles C. Haworth "Carroll Haworth"

Betty Hughes Jordan

Eunice Ellen McAninch

Lawrence W. McCrary "Bud McCrary"

Virginia A. McCrary

David S. Mills

Envelope 2: Sesquicentennial towel and booklet, Hendricks County 1824-1974

Envelope 3: Hendricks County Commemorative plate

Envelope 4: Hendricks County Sesquicentennial plate

Envelope 5: Harmony Herald (fictional newspaper based on Phil Gulley's Harmony book series)

Envelope 6: Newspaper articles

Envelope 7: Paper fan from Hampton-Gentry Funeral Home

Envelope 8: Programs from Plainfield High School; 1934 Junior Class play Beverly's Balance

1932 Senior Class play The Whole Town's Talking; Commencement program, 1932

Baccalaureate program, 1933; Class night, 1935; Baccalaureate, 1935; Graduation invitation, 1935

Class night program, 1936; Class night program, 1937

Envelope 9: Receipts, Plainfield High School Alumni

Envelope 10: Plainfield High School class reunion pictures

Envelope 11: Donations--acknowledgements, receipts, thank you notes

John Paul Girard

George Hardin

Betty Jordan

Eunice McAninch

Lawrence McCrary

Virginia McCrary

Churchel Swarn

Harvey Ardus

Mary Drum

Robert C. Harvey

Raymond Smith

David Mills

Envelope 12: List of class members

Envelope 13: Programs from Franklin High School and Fillmore High School

Envelope 14: Programs from Monrovia High School
Envelope 15: Programs from Decatur Central High School
Envelope 16: Avon High School programs
Envelope 17: Memorial Day program, Maple Hill Cemetery
Envelope 18: Memorial tribute, obituary and photograph of Charlotte M. Watts

DOCUMENT BOX 92: North Salem, IN assessment book

Assessments 1913--North Salem Corp.

(Donated by Sue Hines, December 4, 2006)

DOCUMENT BOX 93: Guilford Township Assessment book

Assessments 1913--Guilford Twp.

(Donated by Sue Hines, December 4, 2006)

DOCUMENT BOX 94: Eel River Township Assessment books

Assessments 1913--Eel River (A-M)

Assessments 1913--Eel River (N-Z)

(Donated by Sue Hines, December 4, 2006)

DOCUMENT BOX 95: Mattern family history

Items donated by Fay Warriner (January 29, 2007):

- 1 - Framed REMEMBRANCE to Miss Mattern from Norton Chester
- 1 - Handwritten letter to Mrs. Thiesing from Betty Jo Ann Dishman
- 1 - Hardbound volume "Virginibus Puerisque" written by Robert Louis Stevenson
- 3 - Pages of partial list of published books written by Robert Louis Stevenson
- 1 - Mounted photograph of Granpa and Granma Compton
- 1 - Mounted photograph of Laura and Leota Mattern
- 1 - Hardboard printed remembrance of John Compton
- 1 - Mounted photograph of Laura Mattern, Lora Ingling, and Grace Hornaday
- 1 - Tri-fold mounting photograph of Earl
- 1 - Unmounted photograph of Earl
- 1 - Mounted photograph of Grace Hoffman
- 1 - Mounted photograph of two young girls not identified
- 1 - Mounted photograph of Sarah Mills as an infant
- 1 - Mounted photograph of Mr. and Mrs. Mattern
- 1 - Unmounted photograph of Aunt Lena holding an unidentified infant
- 1 - Mounted photograph of Earl and Chester Hoffman
- 1 - Mounted photograph of Grandmother Hoffman
- 1 - Mounted photograph of Earl Hoffman as an infant in 1888
- 1 - Mounted photograph of George W. Mattern and his brother John J. A. Mattern
- 1 - Mounted photograph of Goldie Mattern
- 1 - Mounted photograph of Earl and Walter Hoffman
- 1 - Mounted photograph of Uncle Isaac and Aunt Rebecca Jane Compton
- 1 - Mounted photograph of an unidentified mother and her two daughters
- 1 - Unmounted photograph of an unidentified woman
- 1 - Mounted photograph of an unidentified man, woman, and child in front of their home
- 1 - Post card photograph of Leota and Ora Hubanks dated July 27, 1909
- 1 - Letter in an envelope sent to Sarah Mills from Ella Rowe dated September 21, 1908
- 1 - Letter in an envelope sent to Sarah Mills from K. L. Williams dated September 19, 1908
- 1 - Letter in the same envelope from Lucy E. Williams to Mrs. Mills
- 1 - Letter in an envelope sent to Sarah C. Mills from Sarah A. Kelsey dated September 18, 1908
- 1 - Letter in an envelope sent to Sarah C. Mills from Anna E. Compton September 21, 1908

- 1 - Newspaper clipping included in the above listed envelope - a poem "A Royal Service"
- 1 - A letter from Pearl Mills Hadey sent to her "Grandma"
- 1 - Letter in an envelope sent to Aunt Sarah Mills from George W. Mattern September 18, 1908
- 1 - Letter in an envelope sent to Sarah Mills from Jessie Rowe September 19, 1908
- 1 - Post card sent to Leota Mattern of an unidentified young woman by Tirzah
- 1 - Post card sent to Leota Mattern from Dana with the Equitable Life of Iowa Building
- 3 - letters in an envelope sent to Mrs. Mills from Marion Stuart, & Pauline Stanford
- 1 - Letter in an envelope sent to Sarah C. Mills from Martha Patterson September 21, 1908
- 1 - Post card sent Mr. & Mrs. Earl Hoffman from Mary and Joe from Spanish, Ontario
- 1 - Empty envelope addressed to Mrs. Sarah Mills September 16, 1908
- 1 - Letters in an envelope sent Mrs. Olive Mills by her brother Charles Mills & Lydia W. Newlin
- 1 - Envelope containing:
 - Senior class play of 1909 in Japanese costumes
 - A picture of Dorothy Hoffman with a grade school class
 - Virginia with Dana and Leota in Hobbs Nursery
 - Laura Mattern Hoffman a group of friends and relatives
 - Laura Mattern Hoffman with a group of lady friends
 - Ruth and Papa unposed in front of a house
 - A color photograph of a man and wife seated in their home
 - Photograph of a grandmother holding a nine months old grandchild at Easter
 - Photograph of Sara Mattern only sister of "my Father"
 - A small girl dressed in her new cold weather finery
 - Two young women
 - Photograph of Mary Hoffman taken for applications for work
 - A young girl playing "Dress Up"
- 1 - Newspaper clipping of Virginia Mattern when she married John A. Kendall
- 1 - Newspaper clipping announcing the return of Hon. John A. Kendall to private practice
- 1 - An unmounted photograph of an Leota Mattern
- 1 - Newspaper clipping of an editorial written by Leota Mattern
- 1 - A card which was sent to graduates of Earlham College urging gifts to the Alumni Fund
- 1 - Post card sent to Sarah C. Mills by Cora E. Starbuck September 19, 1908
- 1 - A friendly note written to Mary by Aunt Leota
- 1 - A small Christmas greeting card sent by Lucy Elizabeth Williams to Sarah Mills December 24, 1908
- 1 - Post Card sent to Sarah C. Mills from J. Mabel Breed (?)
- 1 - A two page draft of George Mattern's Last Will and Testament
- 1 - Post card sent to Leota Mattern showing a man and a small girl with an automobile
- 1 - Friday Caller for October 3, 1935 telling of the death of Mrs. Dana Mattern on September 28 1935
- 1 - A xerographic 16 page narrative of the genealogy of G. W. Mattern and his wife Susan Elizabeth Malone Mattern
- 1 - Two page letter from Roy E. Mattern , Jr. to his Aunt Leota without a date when written
- 1 - Mortgage for property owned by Leota Mattern to Earl Hoffman and Laura Hoffman, his wife
- 1 - Schedule of the disposal of Leota Mattern's estate - undated
- 1 - Nine xerographic pages of instructions by Leota Mattern for disposal of certain of her properties to friends
- 1 - Hand written sheet of Leota Mattern's interpretation of the family shield or coat of arms - on the reverse is a list of persons travelling on the ship Edinborough from Rotterdam Holland
- 1 - Two page list of the children of the marriage of Johan Jacob Mattern and Jane Wareham
- 1 - Two page listing on onionskin paper of ancestors of Leota Mattern's grandfather
- 1 - Two page letter in an envelope sent by Dr. John Q. A. Mattern to Leota and Florence dated July 13, 1971

- 1 - Newspaper clipping contained in the envelope above concerning Dr. John's appointment to a medical hospital
- 1 - A xerographic copy of the July 13, 1971 letter as sent to Leota Mattern with a copy of the envelope and newspaper clipping
- 1 - Two page statement of some of the Mattern family ancestors and decedents
- 1 - 4½ x 6½ black and white photograph of Leota as an honoree (see corsage) as a man signs a guest register as a woman awaits nearby
- 1 - cardstock framed photo of Albert Hoffman (bowtie and lapel pin)
- 1 - cardstock photo of a school class (no date or identification--28 students, one of whom is a black female in a white dress in second row)
- 11 small color photos of quilts that Leota Mattern made.
- Golden anniversary memento card for Mr. and Mrs. Walter Hoffman January 7, 1968
- Newspaper clipping mounted on cardstock--Mr. and Mrs. Albert Hoffman 50th anniversary celebration.
- 1 - black and white photo of 5 ladies and one gent wearing a cap. Back is labeled "Dora Mathew, Dorally Turner, Mary Thiesing, Leota Mattern)
- 1 3 x 6 advertisement for Simplex Typewriters. Santa is on the front of the advertisement.

Items from the Mattern Family estate donated by Faye Jean Warriner (July 23, 2007):

- 1 - photograph of Dana Mattern (b/w, 7 x 9 in.)
- 1 - mounted photograph of a group of men and women; probably at a church. No id or date.
- 1 - photograph portrait of a lady; dress has some smocking and buttons showing. No id or date. (b/w 6 1/2 x 10 1/4 in.)
- 1 - photograph portrait of a lady; same as above only a smaller picture. (b/w 4 x 6 in.)
- 1 - photograph of four men. Photo is in a cardstock frame and mounted to it. No id or date. (b/w 8 x 5 in.)
- 1 - photograph portrait of a lady; lady has on dress with two embroidered flowers on front and three buttons showing in the middle front. No id or date.
- 1 - mounted oval photograph of two ladies; both wearing white dress and dark neck scarf. No id/date.
- 1 - portrait of an unidentified man; mounted in a tri-fold cardstock frame. No date. Man has bow tie on; frame stamped with Haussler Studios, Los Angeles. (b/w 3/14 x 5 in.)
- 1 - portrait of an unidentified man; No date. Man has bow tie on. Same photo as above, without the cardstock tri-fold frame. (b/w 3 1/4 x 5 in.)
- 1 - photograph mounted on cardstock; group of men and women in a yard eating watermelon. No date or identification. (b/w, 4 7/8 x 3.5)
- 1 - photograph mounted on cardstock; three ladies dressed in long over coats and sombrero hats with tassles. No id or date. (b/w, 5.5 x 7 3/8)
- 1 - photograph of a family standing outside their brick house. Father is leaning on a rotary mower. Mother and two girls are standing in the yard. (b/w, 3 3/4 x 4 3/4 in.)
- 1 - photograph of an infant in a fancy white christening gown. (b/w, 3 3/4 x 5 3/4)
- 1 - mounted photograph of two young children. Boy standing, wearing boots, pants and a fancy coat. Girl is sitting on a chair, wearing boots, dress with white collar and a bow in hair. Photo cardstock says "C. J. Photography, 1888, Des Moines, Iowa". Back side of card says "From P.B. and Clara to Aunt Sarah. Rex and Mirtl" (b/w, 4 x 5.5 in.)
- 1 - photograph portrait of a lady mounted on cardstock. Card says "Swartz--Stuart, Iowa". Lady is wearing a black dress with white tab collar. (b/w 4 x 6.5 in.)
- 1 - post card photograph of a boy and girl. Boy is blonde and has on a striped outfit with a white belt and white cuffs. The girl is frowning and has on a white dress with a white bow in her hair. (b/w 3 1/4 x 5 1/4 in.)
- 1 - photograph portrait of a lady--mounted on cardstock. Card says "J. W. Pendergast, Danville, Ind. (b/w 3 7/8 x 5 1/2 in.)
- 1 - photograph of a toddler in a white gown. Photo is mounted on cardstock. (b/w 3 7/8 x 5 5/8 in.)

- 1 - photograph portrait of a man. Photo is oval and mounted on cardstock. Man has a moustache and is wearing a suit, white collar and polka dot necktie. (b/w approx. 3 x 4 oval in.)
- 1 - photograph of a little girl. Girl is wearing a dress and sitting on a "fur" chair. (b/w 3 7/8 x 5 1/2 in.)
Photo is mounted on cardstock which reads "Allison, 113 Massachusetts Ave., Indianapolis"
- 1 - photograph of a young boy standing by a chair with fringe and a carved pillar. Boy is wearing a suit coat, pants and boots. Cardstock says "Wagness, Cor. 11th St & Pacific Ave. Tacoma, Wash." (b/w 3 7/8 x 5 5/8 in.)
- 1 - photograph portrait of a lady. Lady is wearing a dark dress with pleated bodice. Cardstock says "Hendricks, Enamel Finish. 416 Main Street, Vincennes, Ind." (b/w 3 7/8 x 5 1/2 in.)
- 1 - photograph of a baby propped up in a blanket draped chair. Baby is wearing a very long white gown with eyelet trim at the hem. Cardstock says "Hartsock Mock, Operator., Marion, Ind. North Side Square." (b/w 3 7/8 x 5 1/2 in.)
- 1 - photograph portrait of a lady. Lady is wearing a dark dress with bow at the collar, wire glasses, white hair parted down the middle. Cardstock says "Hartley Extra Finish, 210-212 Wabash Ave, Chicago. (b/w 3 7/8 x 5 1/2 in.)
- 1 - photograph of an infant propped up on a wicker settee. Baby has on white gown. Cardstock says "Harrod's Studio, Ground Floor, 110 Virg. Ave. Indianapolis, Ind." (b/w 4 x 5 1/2 in.)
- 1 - portrait of a man wearing a dark pin-striped suit, tie and cravate in pocket. No date or id. (b/w 3 7/8 x 6 7/8 in.)
- 1 - oval portrait of a lady wearing small check-printed dress with a decorative bodice/collar. Has a large bow in back at the base of her neck. No date or id. (b/w 2 1/2 x 3 5/8 in. oval)
- 1 - photograph of a lady and a dog. Back of photo says "Spring 1913". (b/w 4 1/4 x 6 3/4 in.)
- 1 - photograph of two men. Mounted on cardstock and oval in shape. Both men are wearing suits with ties and white collars. (b/w 4 1/4 x 3 in. oval)
- 1 - oval silhouette portrait of a lady in a white dress with high collar. Mounted on cardstock. Printed at bottom is "F. J. Parsons, Richmond, Ind." (b/w 2 1/2 x 3 1/4 in. oval)
- 1 - photograph of a group of nine ladies, all wearing dark dresses, sitting in front of a fire place in a home. Written on back is "Leota". (b/w 5 x 7 in.)
- 1 - photograph of eight ladies sitting outside on a front porch. Lady on right side of photo appears to be holding the attention of the other ladies. (b/w 5 5/8 x 3 1/2 in.)
- 1 - photograph of an older lady standing in front of a house. Picket gate, fence in front. Scalloped trim on the porch. No date or info. (b/w 4 1/2 x 3 3/4 in.)
- 1 - photograph of a white school house on clear prairie, and a class standing in front of the building along with one horse and buggy with a lady in the seat. (b/w 5 1/2 x 3 7/8 in.)
- 1 - photograph of a group sitting in the grass, relaxing in a grove of trees. Women in white dresses. No date or id. Mounted on cardstock. (b/w 3 3/8 x 3 3/8 in.)
- 1 - photograph of a group of seven adults and one infant posing for the picture on a front porch. No date or id. (b/w 5 1/4 x 3 1/2 in.) "Leota" is written on back.
- 1 - family group photograph standing in front of a house. Two men in suits, three women in long dresses and two girls in short dark dresses and white stockings. (b/w 4 3/8 x 2 1/8 in.)
- 1 - small photograph on cardstock; man and woman in dark dress and suit. Man is sitting and woman is standing by his side with her hand on his shoulder. Cardstock says "Nockett & Hartsock, Marion, Ind." (b/w 2 1/2 x 4 1/8 in.)
- 1 - portrait of an elderly woman with gray hair, wire glasses and a white knitted shawl--sitting in a chair with books in the background. (b/w 5 x 3.5 in.)
- 1 - picture of 5 people--four women and one man--standing. Woman in front has dark dress with white lace collar. (b/w 3 x 4) Photo has an imprinted decorative trim with ELKO in the corners.
- 1 - photograph of four men standing outside. House in background. All in suits. One man has on a hat. No date or id. (b/w 2 3/4 x 4 5/8 in.)
- 1 - photograph of six people on a porch. Five women and one man. Five are sitting. Brick porch foundation and steps on the right side of the porch. Empty wicker rocking chair on right side. (no date or id) (b/w 4 5/8 x 3 3/4 in.) bottom right corner and top left corner of photograph missing

1 - photograph of two girls and a lily pond. Back of photo says "E and I at our lily pond" (b/w 5 3/4 x 3 1/2 in.)

2 - photographs of the same group. All seven are sitting on porch steps. Three women in white dresses and four men (three in suits, one young man in shirtsleeves). Woman in middle front is holding a round bundle. (b/w 5 1/2 x 3 1/4)

Envelope 1:

portion of a photoalbum of young people at school and college. No identification. Date @1910.

DOCUMENT BOX 96: Thursday Club and White Cross Guild

(donated by Elaine Irick and Fran Andrews, March 26, 2007)

Gavel (engraved with Thursday Club on it)

Composition Book with minutes of the Thursday Club from August 22, 1996 - October 28, 2004.

Blue Record book with minutes of the Thursday Club from May 26, 1988 - July 24, 1996.

Journal ledger book with minutes and treasurer reports from the White Cross Guild December 1938 - January 17, 2000.

Single white sheet of "White Cross Guild Standing Rules"

Two small notebooks with miscellaneous Thursday Club notes inside.

The Plainfield Woman's Club booklet 1997 - 1998.

Thank you letter from the Plainfield United Methodist Church for donation received in memory of Lee Rosemary.

Letter from Maxine Graham to Geneva Groninger.

Thank you note to the Thursday Club from Jeanette Telfer to Catherine Wisehart, Jan. 9, 1995.

Thank you note to the Thursday Club from Judy to Catherine Wisehart, March 2002.

June 24 minutes in letter form. (no year listed)

DOCUMENT BOX 97: Miscellaneous Plainfield, Indiana items

Items donated by Susie Grover, April 6, 2007.

Envelope #1: Plainfield Community School Corporation

Follow-up information to parents regarding weapons at school.

Plainfield Community Schools; Celebrating 100 years of learning & community spirit

Envelope #2: Plainfield Community Middle School

Plainfield Community Middle School: Providing a world of opportunities and beyond

ISSMA Middle School Organization contest

PCMS Newsletter, January 1999; May 2000

Letter to PCMS Band Parents

PCMS Open House, August 31, 1999

PCMS Athletic schedule and directions, 1999-2000

Plainfield School News, December 1998

Envelope #3: Plainfield High School

Guidance Newsletter 1999-2000

Welcome to Plainfield High School, Fall 2000; Fall 2002-2003

Envelope#4: Plainfield High School Music Department

Schedule for Marching festivals & homecoming football game, 2002

Marching band festival, 1999

Plainfield band 2001-2002

Plainfield band 2002-2003

Instrumental Music Department Spring Concert program: 1999, 2001, 2002

Notice of 1999 Red Pride Banquet
 Program for Red Pride Banquet: 1999, 2000
 Recital night program: 2002, 2003
 2 Holiday concert programs: no date
 Band Boosters poster
 Band Parents meeting poster
 Avon/Brownsburg contests schedule

Envelope #5: Plainfield Baptist Church

Christmas musical program with Mooresville First Baptist Church (no date)
 Adult choir program for Two from Galilee
 Advertisement for Two from Galilee
 Program for The Choice, an Easter musical
 Program for Easter service, 1999
 Program for Mother's Day, 1999
 Program for Evening worship, May 7, 2000
 Program for The Heritage Tour '99, Missouri Baptist Convention All State Youth Choir
 Program for One Special Christmas (no date)

Envelope#6:

Advertising pamphlet from Plainfield Kroger Store
 Plainfield Plus Box Summer, 2006
 Newspaper article about men honored by Plainfield Plus: Jamie Gilbert and Craig Burton.
 Election advertisement from Bob Ward.
 Springfest Quarter Marathon Walk/Run, 1999.

Envelope #7:

Affirmation of vows of Walter Thomas and Dena Suzanne Culbertson, Jr. and invitation to reception.
 Wedding of Andrew Wayne Craig and Bonnie Elizabeth Barte, May 2000.
 Wedding of Julie Ann Maxwell and Geoffrey Todd Coker, July 24, 1999.

Envelope #8:

Funeral programs for Briggs Andrew Olson and John T. Emblen.

DOCUMENT BOX 98: Plainfield Woman's Club

Program booklets from the Plainfield Woman's Club:
 (some years have two copies)

1893-1894 (called Woman's Reading Club)
 1894-1895 (called Woman's Reading Club)
 1895-1896 (called Woman's Reading Club)
 1897-1898 (called Woman's Reading Club)
 1898-1899 (called Woman's Reading Club)
 1899-1900 (called Woman's Reading Club)
 1900-1901 (called Woman's Reading Club)
 1901-1902 (called Woman's Reading Club)
 1902-1903 (called Woman's Reading Club)
 1903-1904 (called Woman's Reading Club)
 1904-1905 (now called Woman's Club)
 1905-1906 1906-1907 1907-1908 1908-1909
 1909-1910 1911-1912 1912-1913 1913-1914
 1914-1915 1915-1916 1916-1917 1917-1918
 1919-1920 1920-1921 1921-1922 1922-1923

1923-1924	1924-1925	1925-1926	1926-1927
1927-1928	1928-1929	1930-1931	1931-1932
1932-1933	1933-1934	1934-1935	1935-1936
1936-1937	1937-1938	1938-1939	1939-1940
1940-1941	1941-1942	1942-1943	1943-1944
1944-1945	1945-1946	1946-1947	1947-1948
1948-1949	1949-1950	1950-1951	1951-1952
1952-1953	1953-1954	1954-1955	1955-1956

DOCUMENT BOX 99: Plainfield Woman's Club

Program booklets from the Plainfield Woman's Club:
(some years have two copies)

1956-1957	1957-1958	1958-1959	1959-1960
1960-1961	1961-1962	1962-1963	1963-1964
1964-1965	1965-1966	1966-1967	1967-1968
1968-1969	1969-1970	1970-1971	1971-1972
1972-1973	1973-1974	1974-1975	1975-1976
1976-1977	1977-1978	1978-1979	1979-1980
1980-1981	1981-1982	1982-1983	1983-1984
1984-1985	1985-1986	1986-1987	1987-1988
1988-1989	1989-1990	1990-1991	1991-1992
1992-1993	1993-1994 (100 years)		1995-1996

Membership Applications from Plainfield Women's Club members. Green cards are arranged alphabetically by surname.

Envelope 1:

Constitution and By-Laws booklets for Plainfield Woman's Club
1906, 1943-1944, 1949, 1973, 1980

Envelope 2:

Three copies of the play booklet "Ah, the Ladies: a one-act comedy for women" by Will Broomall

DOCUMENT BOX 100: Delta Alpha Gamma Sorority

Constitution and By-Laws booklets:

no date
1968
1995

Rituals of the Delta Alpha Gamma Sorority, Inc. booklet: revised 1968

Yearbooks from the Delta Alpha Gamma Sorority:

1923-1924 (M & M Club)	1925-1926 (M & M Club)		
1963-1964	1964-1965		
1965-1966	1930-1931 (Delta Alpha Gamma)	1966-1967	
1931-1932	1967-1968	1932-1933	1968-1969
1933-1934	1969-1970	1934-1935	1970-1971
1935-1936	1971-1972	1936-1937	1972-1973
1937-1938	1973-1974	1938-1939	1974-1975
1939-1940	1975-1976	1940-1941	1976-1977
1941-1942	1977-1978	1942-1943	1978-1979

1943-1944	1979-1980	1944-1945	1980-1981
1945-1946	1981-1982	1946-1947	1982-1983
1947-1948	1983-1984	1948-1949	1984-1985
1949-1950	1985-1986	1950-1951	1986-1987
1951-1952	1987-1988	1952-1953	1988-1989
1953-1954	1989-1990	1954-1955	1991-1992
1955-1956	1992-1993	1956-1957	1993-1994
1957-1958	1994-1995	1958-1959	1995-1996
1959-1960	1996-1997	1960-1961	1997-1998
1961-1962	1998-1999	1962-1963	2000-2001
2001-2002	2002-2003	2004-2005	2006-2007
2008-2009	2010-2011	2011-2012	2012-2013
2013-2014			

DOCUMENT BOX 101: Friends Apartment Homes (Quaker Village)

(Materials donated by the estate of John C. Miller (12/12/2008))

Friends Apartment Homes (Quaker Village)

Folder 01: By-laws, policies, rules, general information
Folder 02: History, marketing, promotional literature
Folder 03: Apartment rental information; monthly rent, leases, agreements, resident letters
Folder 04: Maintenance information and paperwork
Folder 05: Friends Apartment Homes managers (paperwork, applications, resignations)
Folder 06: Lists of residents
Folder 07: Miscellaneous Board information
Folder 08: Miscellaneous Financial papers
Folder 09: General Miscellaneous papers
Folder 10: Board Minutes (September 1973 - November 1979)
Folder 11: Board Minutes (January 1980 - November 1986)
Folder 12: Treasurers Reports (October 1973 - December 1978)
Folder 13: Treasurers Reports (January 1979 - November 1986)

DOCUMENT BOX 102: Hendricks County Arts Council

Folder 01: 2008 calendar "Hendricks County Art"
Folder 02: Promotional flyers and brochures for Hendricks County Arts Council
Envelope 01: 2006 Arts Go! program book (April 22, 2006)

DOCUMENT BOX 103: Hendricks County, Indiana Marriage Certificates

This box contains marriage certificates issued approximately between 1860 and 1890. These certificates are not the official marriage record, but appear to be the "take-home" formal certificate for the bride and groom. There is no information on why these certificates were not taken, but left at the courthouse.

Certificates are arranged alphabetically by GROOM SURNAME.

This box contains surnames A through B.

DOCUMENT BOX 104: Hendricks County, Indiana Marriage Certificates

This box contains marriage certificates issued approximately between 1860 and 1890. These certificates are not the official marriage record, but appear to be the "take-home" formal certificate for the bride and groom. There is no information on why these certificates were not taken, but left at the courthouse.

Certificates are arranged alphabetically by GROOM SURNAME.

This box contains surnames C through E.

DOCUMENT BOX 105: Hendricks County, Indiana Marriage Certificates

This box contains marriage certificates issued approximately between 1860 and 1890. These certificates are not the official marriage record, but appear to be the "take-home" formal certificate for the bride and groom. There is no information on why these certificates were not taken, but left at the courthouse. The library acquired the collection from the courthouse.

Certificates are arranged alphabetically by GROOM SURNAME.

This box contains surnames F through HAZ.

DOCUMENT BOX 106: Hendricks County, Indiana Marriage Certificates

This box contains marriage certificates issued approximately between 1860 and 1890. These certificates are not the official marriage record, but appear to be the "take-home" formal certificate for the bride and groom. There is no information on why these certificates were not taken, but left at the courthouse. The library acquired the collection from the courthouse.

Certificates are arranged alphabetically by GROOM SURNAME.

This box contains surnames HE through J.

DOCUMENT BOX 107: Hendricks County, Indiana Marriage Certificates

This box contains marriage certificates issued approximately between 1860 and 1890. These certificates are not the official marriage record, but appear to be the "take-home" formal certificate for the bride and groom. There is no information on why these certificates were not taken, but left at the courthouse. The library acquired the collection from the courthouse.

Certificates are arranged alphabetically by GROOM SURNAME.

This box contains surnames K through Mc.

DOCUMENT BOX 108: Hendricks County, Indiana Marriage Certificates

This box contains marriage certificates issued approximately between 1860 and 1890. These certificates are not the official marriage record, but appear to be the "take-home" formal certificate for the bride and groom. There is no information on why these certificates were not taken, but left at the courthouse. The library acquired the collection from the courthouse.

Certificates are arranged alphabetically by GROOM SURNAME.

This box contains surnames ME through PF.

DOCUMENT BOX 109: Hendricks County, Indiana Marriage Certificates

This box contains marriage certificates issued approximately between 1860 and 1890. These certificates are not the official marriage record, but appear to be the "take-home" formal certificate for the bride and groom. There is no information on why these certificates were not taken, but left at the courthouse. The library acquired the collection from the courthouse.

Certificates are arranged alphabetically by GROOM SURNAME.

This box contains surnames PH through SL.

DOCUMENT BOX 110: Hendricks County, Indiana Marriage Certificates

This box contains marriage certificates issued approximately between 1860 and 1890. These certificates are not the official marriage record, but appear to be the "take-home" formal certificate for the bride and groom. There is no information on why these certificates were not taken, but left at the courthouse. The library acquired the collection from the courthouse.

Certificates are arranged alphabetically by GROOM SURNAME.

This box contains surnames SM through V.

DOCUMENT BOX 111: Hendricks County, Indiana Marriage Certificates

This box contains marriage certificates issued approximately between 1860 and 1890. These certificates are not the official marriage record, but appear to be the "take-home" formal certificate for the bride and groom. There is no information on why these certificates were not taken, but left at the courthouse. The library acquired the collection from the courthouse.

Certificates are arranged alphabetically by GROOM SURNAME.

This box contains surnames W through Z.

DOCUMENT BOX 112: Miscellaneous Plainfield, Indiana and Hendricks County, Indiana

Folder 01: Ida Mae Miller's work logs, time and expense sheets, and notes on establishment of the Guilford Township Historical Collection, Plainfield Public Library. circa. 1967

Folder 02: Planning and organizing the Guilford Township Historical Collection; Plainfield Public Library

Folder 03: Samples of blank letterhead, envelopes, and stationery from Plainfield Public Library (Plainfield-Guilford Township Public Library)

Folder 04: Plainfield High School newspaper (underground newspaper) called OM (for the year 1970)

Folder 05: William Temple Hornaday papers--including letters, family information, and talks done about Mr. Hornaday. (*donated by John C. Miller*)

Folder 06: Copy of the Census of the Heads of Families Resident Population and Legal Voters, Plainfield, Guilford Township, Hendricks County, IN Taken April 4, 1904 by Addison Ballard. Typewritten transcription of the same is also included.

Folder 07: 2 copies of the Hendricks County Magazine called: The HC: Life in Hendricks County (June 2009 issue)

Envelope 01:

Plainfield High School Evening of Distinction program book (senior awards night), May 27, 2009

Plainfield High School Evening of Distinction program book (senior awards night), May 26, 2010

Plainfield High School musical "Footloose" program booklet, November 2009

Plainfield High School Class of 1970 15th Class Reunion (includes name of students in the class of 1970)

Envelope 02:

Plainfield High School Commencement programs, 1970 and 1977. (Graduation programs)

Envelope 03:

I Hear America Singing songbook; Twice 55 Community Songs (pub. C.B. Birchard & Co., Boston, Mass.)
handwritten on top of book is "Plainfield School"

Envelope 04:

Large Indiana postcard, cut in the shape of Indiana--Lists historical areas, state parks, items of interest.
Has place for a 3-cent stamp (circa 1958-1963)

DOCUMENT BOX 113: Old Timer's Club

Folder 1: Membership list, February 1995

Folder 2: Old Timer's Club notes, 1984 - 1997

Folder 3: Old Timer's Club notes, 2003 - 2002

Folder 4: Old Timer's Club notes, 2003 - 2009

DOCUMENT BOX 114: Irons Cemetery

(Materials donated about the Irons Cemetery by Liberty Township Trustee Ron Myers on June 6, 2012)

Folder 01:

Irons Graveyard Association minutes ledger book

Handwritten index to the ledger book (by Ruth Pritchard)

Folder 02:

Irons Cemetery warranty deeds for grave plots:

Orin Bonney

Stephen N. Harden

John Day

Charles S. Dilley

L. H. Kennedy

Jane Archer

Thomas R. Irons

J. O. Gilleland

Thomas B. Kelleher

plus one blank form

Folder 03:

Burial Transit Permits:

Mollie Johnson

Ada C. Stephenson

Hattie M. Holderman

Myrtle May Evans

Lulu Hornaday Clark

Colman Little

Martha Henry Dickinson

Folder 04:

Original paperwork for the creation of the Irons Cemetery; appointing of trustees of the cemetery; plat of the cemetery--dated April 1, 1868 and May 3, 1871

Folder 05:

Original paper creating the formation of the Irons Grave Yard Association, September 3, 1867 (recorded)

Folder 06:

Warranty Deed from William Irons and Mary Irons deeding the property to the Trustees of the Irons Grave Yard and their successors. The trustees named are Samuel Little, Daniel Cox, Peter Selch, T. G. Wilson, and James Odell.

Folder 07:

Papers of incorporation of the Irons Cemetery (dated around 1914 - 1916)

Folder 08:

Miscellaneous papers from the Irons Cemetery

Folder 09:

Permit for Belle McKamey remains

Burial Permit for Emma Miles Thomas

Permit to Remove Remains for Mary Alice Irons

Permit for Angelina Boltinghouse remains

Folder 10:

bank statements from First National Bank of Danville, Indiana for the Irons Cemetery 1956 - 1963

Check receipts from 1956 - 1963

Folder 11:

bank statements from First National Bank of Danville, Indiana for the Irons Cemetery 1941 - 1947; Check receipts from 1941 - 1947

Folder 12:

bank statements from First National Bank of Danville, Indiana for the Irons Cemetery 1947 - 1955; Check receipts from 1947 - 1955 and 1965-67

Envelope 01:

Statement of Savings Account Earnings from the Plainfield Savings and Loan from 1964 - 1971.

Envelope 02:

Electronic Account Card from First National Bank of Danville for Irons Cemetery (Ora Serrao)

Deposit Slips from the First National Bank of Danville for the Irons Cemetery

Envelope 03:

Bank books for the Irons Cemetery from: First National Bank, Plainfield; Plainfield Savings and Loan Association; and a book holder from First National Bank of Danville, Indiana

DOCUMENT BOX 115: Tri Kappa

Tri Kappa Cross Keys magazine:

2004, 2005, 2006, 2007, 2008, 2009

DOCUMENT BOX 116: Tri Kappa

Tri Kappa Cross Keys magazine:

2010, 2011, 2012, 2013

Histories of Tri Kappa Chapters, 1901 - 2001 (in yellow folder)

DOCUMENT BOX 117: Plainfield Rotary Club

Scrapbooks from the Plainfield Rotary Club:

2006

Mini Banners memorabilia scrapbook

(donated by Jan Baer 7/23/2015)

DOCUMENT BOX 118: Plainfield Rotary Club

Scrapbooks from the Plainfield Rotary Club:

1979 – 1980

2008 – 2011

(donated by Jan Baer 7/23/2015)

DOCUMENT BOX 119:

Envelope 1: William Strafford (Bill Strafford) Valentine greetings and birthday greetings from the 1940s

Envelope 2: Roster of members of the Groveland Masonic Lodge and the Groveland Order of the Eastern Star (1935); Roster of members of the Groveland Masonic Lodge and the Groveland Order of the Eastern Star (1945); Business card for Randall Joseph Candidate for Hendricks County Commissioner (general election November 2, 1954), Commencement invitation for Lola Groover of Lizton High School Class of 1916, Commencement program for Marion Township Public Schools Class of 1900 (Hendricks County)

Envelope 3: Plainfield High School diploma for Georgianna Schenck (Georgianna Mae Schenck) Class of 1961. The entire class roster is listed above the diploma. (in blue holder printed in gold)

Tuesday Club from Coatesville, IN *(donated by Becky Rhea, October 2015)*

--notebook with minutes and attendance (1992-2001)

--notebook with minutes (2002-2003)

--notebook with minutes (1984-1992)

DOCUMENT BOX 120:

Plainfield Public Library seal (seal punch to imprint on paper)

Plaque awarded to Susan Carter "Blanche Wean Award Presented to Guilford Township Historical Collection Susan Miller Carter Historical Librarian. By the Hendricks County Historical Society for Outstanding Contributions Towards the Preservation of our Local History, 1996"

Plaque commemorating Plainfield Public Library 1986 Addition (includes names of board of trustees, legal counsel, architects and engineers)

Plaque award to Plainfield Public Library for "Best Theme Entry" in the 2010 Quaker Day Parade (Pirate Themed vehicle from the library)

Plaque presented to Mary Murray McMillan (Mary McMillan) commemorating her employment as director of the Plainfield Public Library, Director 1964-1989.

Envelope 01: pages from the guest book from "Dedication 2000", the openhouse for the newly renovated Plainfield Public Library building, September 30, 2000.

Envelope 02: pages from the guest book from the celebration of the Plainfield Public Library's 100th birthday party, June 23, 2001.

Envelope 03: invitations to the Plainfield Public Library's Dedication 2000 and the 100th Birthday Celebration.

Envelope 04: Newspaper supplement commemorating the "Dedication 2000" for the Plainfield Public Library's building dedication, September 30, 2000. Featuring the remodeled building.

Envelope 05: Dedication programs from the Plainfield Public Library dedication in 1968 and 1987.

Envelope 06: Article on Susan Miller Carter, head of the Indiana Room (Local History Department) at the Plainfield Public Library featured in the "Plainfield Magazine", Summer 2007.

DOCUMENT BOX 121:

Envelope 01: World War 1 Diary of Russell Arbuckle of Brownsburg, Indiana. June 15, 1917 - June 8, 1918.

Envelope 02: Blank Memorial Record book (for recording the details of a funeral service). Printed on the inside back cover "Courtesy of Rushton and Hampton, Morticians, Plainfield, Indiana". Rushton and Hampton Funeral Home.

Envelope 03: Menu from the Terrace Tea Room, Wm. H. Block Co. from 1950 or 1951.

Envelope 04: Menu from Frish's Big Boy restaurant (1957)

Envelope 05: Menus: Breakfast menu from the French Lick Springs Hotel (no date but likely from the 1950s), Breakfast menu from the French Lick Sheraton, Luncheon menu for a PEO event at French Lick Springs Hotel, 1955.

Envelope 06: Menu from the Creole Room at the Hotel Harrison and a menu from the Hotel Harrison Restaurant. (1956)

Envelope 07: Menu from the Seville Restaurant (Indianapolis 1951), Charcoal Steak House, King Cole Restaurant in Indianapolis (1961).

Envelope 08: Commemorative postage stamp from the Hoosier Celebration '88. Attached to a blue card and dated October 1, 1988. (2 copies)

Envelope 09: Graduation programs / Commencement programs from the Indiana Boys' School, Charlton High School. Most programs list the name of the boys graduation. The ceremony is called Recognition Day. Included are programs from :

May 24-29, 1936 (Commencement Week activities program)

June 3, 1976

May 23, 1980

May 22, 1981

June 7, 1985

June 13, 1986

June 4, 1987

Envelope 10: Book: The Charlton Pioneer, 1949. "The Senior Class of '49". Indiana Boys' School book commemorating the senior boys of the class of 1949.

Envelope 11: Program booklet from the Plainfield Horse Show, Sunday September 29, 1946. Dailey's Germont Farm, 1 ½ miles west on U.S. 40. (Mont Dailey farm)

DOCUMENT BOX 122:

Vintage postcards from the early 1900s to 1920s. From the collection of Ellen Beaman (Ellen Wood Johnson Beaman). Many different card genres including: Christmas, Easter, Valentines, Mother's Day, Father's Day, Birthdays, *(donated by Margaret Steup, November 15, 2014.)*

RECORD STORAGE BOX 01: Court Records Brown Township, Hendricks County, Indiana

Brown Township Trustees Reports: 1868-1889, 1892, 1899-1908

Brown Township Trustees Vouchers:

1873 (township, school, road, dog, special school)
1874 (road, township, special school)
1875 (dog, tuition, road, special school, township)
1876 (special school, road, township, dog, tuition)
1877 (tuition, special school, dog, road, township)
1881 (road, township, special school)
1885 (dog, road, tuition, township, special school)
1886 (tuition, special school, township)
1887 (dog, tuition, special school, road, township)
1888 (dog)
1889 (township, tuition, special school, road, dog)
1890 (road, township, special school)
1891 (road)

RECORD STORAGE BOX 02: Court Records Center Township, Hendricks County, Indiana

Center Township Trustees Reports:

1869, 1870, 1872-1895, 1898-1900, 1902-1910, 1912

Center Township Trustees Vouchers:

1876 (township, dog, tuition, special school)
1877 (township, tuition, dog, special school)
1879 (dog, tuition, special school, road, township)
1880 (dog, township, tuition, special school, dog)
1881 (tuition, road, dog, special school, township)
1882 (road, tuition, dog, special school, township)
1883 (road, township, special school, tuition)
1884 (dog, road, special school, tuition)
1885 (dog)
1886 (dog, special school, township, road)
1887 (tuition, special school, township)
1890 (allowance, special school, road, dog, township)
1891 (special school, dog)
1892 (road, special school. Tuition, road, dog)
1893 (special school)
1895 (road, township, special school, dog)
1896 (special school, road, township)
1897 (special school)
1899 (road, special school)
1900 (dog, tuition, poor, special school, road, township)
1901 (poor)
1905 (special school, township)
1906 (road, additional road, township, special school, dog, poor)
1907 (tuition, township)

RECORD STORAGE BOX 03: Court Records Clay Township, Hendricks County, Indiana

Clay Township Trustees Reports: 1867, 1868, 1870-1878, 1880-1900, 1902-1907, 1909-1911

Coatesville School:

1971-1982

Clay Township Trustees Vouchers:

1868 (special school)

1869 (special school)
1875 (tuition, road, special school, dog)
1877 (road, tuition, dog, special school, township)
1878 (special school, tuition, dog, township, road)
1879 (special school, tuition, dog, road)
1880 (road)
1881 (poor, tuition, dog, special school, township)
1881-1884 (misc.)
1882 (special school, dog, tuition, township)
1883 (special school, tuition, township)
1882-1883 (road)
1884 (road, township, special school, dog)
1885 (township, special school, tuition, dog, poor)
1886 (dog, township, road, special school)
1887 (dog, tuition, road, special school)
1888 (dog)
1889 (special school, township)
1890 (dog, special school, township, tuition, road)
1891 (special school, tuition, township, dog, road)
1892 (special school, road, township)
1893 (road, tuition, special school, dog, township)
1894 (misc.)
1895 (road)
1896 (township, road, special school, dog, additional road)
1897 (township, special school, dog, tuition, additional road)
1899 (misc.)
1900 (special school, township, road)
1904 (poor)
1905 (tuition, special school, road, poor, dog, township)
1906 (dog, special school, tuition, township, road)
1908 (dog)
1911 (special school, road, township, poor, tuition)

RECORD STORAGE BOX 04: Court Records Eel River Township, Hendricks County, Indiana

Eel River Township Trustees Report: 1868-1877, 1879, 1881-1891, 1893-1900, 1902-1904
1906-1912

Eel River Township Trustees Vouchers:

1873 (road, tuition, township, dog, special school)
1874 (tuition, dog, road, township, special school)
1875 (tuition, dog, road, township, special school)
1876 (special school, tuition, township)
1877 (road, tuition, township, dog, special school)
1880 (road)
1881 (road, township, dog, special school)
1882 (road, tuition, township, dog, special school)
1883 (road, tuition, township, dog, special school)
1884 (road, tuition, township, special school)
1885 (special school)
1886 (road, tuition, township, dog, special school)
1887 (road, tuition, township, dog, special school)
1888 (dog)
1889 (special school, dog)

1890 (road, township, dog, special school)
1891 (road, tuition, township, dog, special school)
1892 (road, tuition, township, special school)
1893 (road, tuition, township, special school)
1896 (township, road, special school, additional road)
1897 (township, road, special school, additional road, dog, tuition)
1898 (township, road, special school, additional road)
1899 (township, road, special school, additional road, dog, tuition)
1900 (township, road, special school, additional road, dog, tuition, poor, auditor)
1907 (township special school, additional road, dog, tuition)
1911 (township, road, special school, dog, tuition, poor)

RECORD STORAGE BOX 05: Court Records Franklin Township, Hendricks County, Indiana

Franklin Township Trustees Report: 1868-1898, 1900-1901, 1903-1912

Franklin Township Trustees Vouchers:

1876 (dog, special school, road, township)
1877 (dog, special school, road, township, tuition)
1878 (dog, special school, road, township, tuition)
1879 (dog, special school, road, township, tuition)
1881 (dog, special school, road, township, tuition, highway)
1882 (dog, special school, road, township, tuition, highway)
1884 (special school, road, dog)
1885 (orders, special school, road, township, tuition, poor)
1886 (special school, township, road)
1887 (dog, special school, road, tuition)
1888 (special school, dog)
1890 (road, special school, township)
1891 (dog, special school, road, township, tuition)
1892 (special school, road, township)
1893 (dog, special school, road, township, tuition)
1895 (special school, township)
1896 (dog, special school, road, township, tuition, additional road)
1897 (dog, special school, road, township, tuition)
1899 (special school, road, township, additional road)
1900 (special school, road, township, additional road, tuition, poor, dog)
1901 (special school, road, township, additional road, tuition, dog)
1902 (additional road, special school, township)
1904 (poor, township, additional road)
1905 (tuition, road, special school, dog, additional road, township)
1907 (road, township, special school, tuition, dog)

RECORD STORAGE BOX 06: Court Records Guilford Township, Hendricks County, Indiana

Guilford Township Trustees Reports: 1868-1900, 1902-1911

Guilford Township Trustees Vouchers:

1861 (misc.)
1871 (dog, township, special school, tuition)
1872 (dog, township, special school, tuition)
1875 (dog, township, special school, tuition)
1876 (township, special school, road)
1877 (dog, township, special school, tuition, road)
1878 (dog, township, special school, tuition, road)
1879 (dog, township, special school, tuition, road)

1880 (dog, township, special school, tuition, road)
 1881 (dog, township, special school, tuition, road)
 1882 (special school, road)
 1884 (township, special school, road, poor)
 1885 (road, township, special school, dog, tuition, poor)
 1886 (dog, township, special school, tuition, road)
 1887 (dog, township, special school, tuition, road)
 1888 (road, dog)
 1890 (dog, township, special school, tuition)
 1891 (dog, township, special school, tuition)
 1892 (township, road, special school)
 1893 (dog, special school, tuition, road)
 1896 (township, special school, tuition, road, additional road)
 1897 (dog, tuition)
 1898 (dog, township, special school, tuition, road, additional road)
 1899 (dog, township, special school, tuition, road, additional road)
 1900 (township)
 1901 (dog, township, special school, tuition, poor, road, additional road)
 1902 (dog, township, special school, tuition, road, additional road)
 1906 (dog, township, special school, tuition, poor, library, road)
 1910 (tuition, special school)

RECORD STORAGE BOX 07: Court Records Liberty Township, Hendricks County, Indiana

Liberty Township Trustees Reports: 1868-1887, 1889-1892, 1894-1898, 1900, 1902-1906
1908-1912

Liberty Township Trustees Vouchers:

1870 (misc.)
 1875 (misc.)
 1879 (township)
 1881 (dog, township, special school, tuition, road)
 1882 (misc.)
 1883 (road)
 1884 (misc.)
 1885 (poor)
 1891 (poor)
 1892 (poor)
 1893 (poor)
 1897 (misc.)
 1898 (misc.)
 1908 (misc.)

RECORD STORAGE BOX 08: Court Records Lincoln Township, Hendricks County, Indiana

Lincoln Township Trustees Vouchers:

1872 (special school)
 1872-1873 (dog, township, special school, tuition, road)
 1874 (dog, township, special school, road)
 1874-1875 (township)
 1875 (dog, township, special school, tuition, road)
 1876 (special school, township, road)
 1877 (dog, township, special school, tuition, road)
 1878-1879 (dog, township, special school, road)
 1880-1881 (dog, township, special school, tuition, road)
 1881 (dog, township, special school, tuition, road)

1882 (dog, township, special school, tuition, road)
1883 (dog, township, special school, common school, road)
1884 (township, special school, common school, road)
1886 (dog, township, special school, road)
1887 (dog, township, special school, tuition, road)
1889-1890 (dog, township, special school, tuition, road)
1890 (special school)
1891 (poor, township, special school)
1892 (township, special school, tuition, road)
1893 (dog, township, special school, tuition, road, poor, additional road)
1904 (special school, tuition)
1905 (special school)
1910 (special school)
1911 (dog, township, special school, tuition, road)

RECORD STORAGE BOX 09: Court Records Marion Township, Hendricks County, Indiana

Marion Township Trustees Reports: 1868, 1869, 1871-1874, 1876, 1877, 1882, 1887, 1888
1893-1895, 1903, 1906, 1907, 1911

Marion Township Trustees Vouchers:

1873 (dog, special school, township, tuition, road)
1874 (road, special school)
1875 (dog, special school, township, tuition, road)
1878 (special school, township, tuition, road)
1879 (dog, special school, tuition, road)
1880 (dog, special school, township, tuition, road)
1881 (dog, special school, township, tuition, road)
1882 (dog, special school, township, tuition, road)
1883 (dog, special school, township, tuition, road)
1884 (special school, township, tuition, road)
1885 (dog, special school, township, tuition, road, poor)
1886 (dog, special school, township, tuition, road)
1887 (dog, special school, township, tuition, road)
1890 (township, road)
1891 (township, road, poor)
1892 (dog, special school, township, tuition, road)
1893 (dog, special school, township, tuition, road)
1894 (special school, township, tuition, road)
1895 (dog, special school, township, tuition, road)
1896 (dog, special school, township, tuition, road, additional road)
1897 (dog, special school, township, tuition, road, additional road)
1900 (special school, township, tuition, road, poor, additional road)
1905 (dog, special school, tuition, additional road)
1908 (dog, special school, township, tuition, road, poor, additional road)
1911 (dog, special school, township, tuition, road)

RECORD STORAGE BOX 10: Court Records Middle Township, Hendricks County, Indiana

Middle Township Trustees Reports: 1868-1881, 1883, 1884, 1887-1892, 1896-1900, 1902-1905
1907-1912

Middle Township Trustees Vouchers:

1870-1873 (special school)
1873 (dog, special school, township, tuition, road)

1874 (misc.)
1875 (misc.)
1877 (misc.)
1880 (township, road)
1881 (special school, road, dog)
1882 (township, special school)
1883 (dog, special school, township, tuition)
1884 (special school, township, tuition, road)
1885 (poor)
1887 (special school)
1889-1892 (road, misc.)
1890 (township)
1891 (poor)
1892 (misc.)
1893 (misc.)
1896 (misc.)
1897 (misc.)
1898 (misc.)
1906 (special school, township, tuition, road poor)
1907 (misc.)
1909 (township)
1911 (dog, special school, township, tuition, road, poor)

RECORD STORAGE BOX 11: Court Records Union Township, Hendricks County, Indiana
Union Township Trustees Reports: 1868, 1870-1900, 1902-1904, 1906-1911

Union Township Trustees Vouchers:

1870 (special school, township, tuition, road)
1871 (special school, tuition, dog)
1873 (dog, special school, township, tuition, road)
1874 (special school, township)
1875 (dog, special school, township, tuition, road)
1876 (road, special school)
1877 (road, special school)
1879 (special school, township, tuition, road)
1880 (special school, road, township)
1881 (dog, special school, township, road)
1882 (dog, special school, township, tuition, road)
1883 (special school, township, tuition, road)
1885 (poor)
1886 (special school, township, road)
1887 (dog, special school, township, road, common school)
1890 (special school, township, road)
1891 (dog, special school, township, tuition, road, poor)
1892 (special school, township, road)
1893 (dog, special school, township, tuition, road)
1894 (tuition, dog, special school)
1895 (road)
1900 (special school, road)
1901 (dog, special school, township, tuition, road, poor)
1902 (special school)
1905 (dog, special school, township, tuition, road, additional road)
1906 (road)

1907 (dog, special school, township, tuition, road)
1908 (dog, special school, township, tuition, road, poor)
1911 (tuition)

RECORD STORAGE BOX 12: Court Records Washington Township, Hendricks County, Indiana

Trustees Report: 1868-1881, 1883-1912

Washington Township Trustees Vouchers:

1867 (misc.)
1868 (misc.)
1874 (misc.)
1875 (dog, special school, common school)
1877 (tuition, road, township)
1879 (dog tax, special school, township, tuition, road)
1879-1880 (dog, special school, township, tuition, highway)
1880 (dog, special school, township, tuition, highway)
1881-1882 (dog, township, tuition, road)
1882 (Trustee's bond)
1883 (special school, tuition)
1884 (dog, special school, township, road)
1885 (misc.)
1886 (road)
1887 (misc.)
1888 (misc.)
1891 (poor)
1892 (misc.)
1893 (special school, road, township)
1894 (dog, special school, township, tuition, road)
1895 (misc.)
1896 (misc.)
1897 (dog, special school, township, tuition, road)
1898 (dog, special school, township, tuition, road)
1900 (misc.)
1901 (dog, special school, state tuition, road, poor, local tuition)
1906 (road)
1907 (dog, special school, township, tuition, road) Township, Hendricks County, Indiana

RECORD STORAGE BOX 13: Miscellaneous court records

Misc. county receipts and school transfers:

Boone County
Morgan County
Putnam County

Court Records:

1861-1862
1870 (jurors)

RECORD STORAGE BOX 14: Miscellaneous Hendricks County, Indiana court records

School Trustees bonds-1884

Sale list (original and copy of sale at Cartersburg, June 18, 1858)

Honduras National Lottery official drawing list.

Tax Levy:

1868-1869
1870-1879
1880-1883
1884-1889
1890-1893

Poor vouchers: 1903-1906
County Commission road contracts: 1870-1874, 1900, 1907-1908
Educational report from Middle Township, 1885.
Articles of Association "Monarch Grocery Co.," Indianapolis, 1896.

RECORD STORAGE BOX 15: Delta Alpha Gamma Sorority

Delta Alpha Gamma, Beta Chapter Scrapbooks:

1936-1968
1938-1966
1956-1966
1960-1966
1966-1986
1967-1980
1981-2003

Checkbook showing account closed.

Receipt book from 2001-2003

Attendance book from 1963-2003

Treasurer's book from 1995-2003

Minutes from 2003

Annual Reports:
2000-2001, 2001-2002, 2002-2004 (in Hollinger envelopes)

RECORD STORAGE BOX 16: Plainfield Woman's Club

Plainfield Woman's Club Scrapbooks:

1960-1977
1966-1968 (foreign student project)
1975-1976
1978-1985
1985-1988

RECORD STORAGE BOX 17: Plainfield Woman's Club

Plainfield Woman's Club Projects:

Summary report 1988-1990
Summary report 1990-1992

Facts of Aging Structures of Plainfield (book)

Hometown Pride Award (c. 1 and 2)

Scrapbook 1958
Scrapbook 1973-1974

Scrapbook 1985

Club Woman Magazine 1934-1957

RECORD STORAGE BOX 18: Plainfield Woman's Club

Plainfield Woman's Club Record Books:

1909-1912
1937-1949
1949-1955
1955-1959

Metal box with index cards, 1960-1971
Three Arts 1923-1928; 1929-1932; 1933-1937
Civics Department 1938-1945; 1916-1925; 1926-1932
Home Economics 1914-1926; 1926-1933
Woman's Club Reading 1901-1904; 1900-1901; 1895-1900
Letters 1906

RECORD STORAGE BOX 19: Plainfield Woman's Club

Plainfield Woman's Club Record books: 1912-1916; 1946-1947; 1916-1925.
Executive Board 1925-1930; 1934-1937.
Registration book 1951-1955.
Box of old correspondance.
Metal box with index cards 1895-1960.
Treasurer's book 1916-1937; 1937-1950.
Mother's circle 1909-1921; 1921-1924.
Membership list: 1904-1909.
Indiana Boys School book.
United Fund 1965.
Her forgetful husband (booklet).
Index cards 1946-1955.

RECORD STORAGE BOX 20: Stilesville Friday Club

Stilesville Friday Club Programs:

1913-1914
1921-1952
1954-1992

Secretary's Book:

Book 1: 1911-1915
Book 2: 1917-1921
Book 3: 1922-1924
Book 4: 1925-1931
Book 5: 1931-1935
Book 6: 1935-1936
Book 7: 1940-1942
Book 8: 1943-1950
Book 9: 1951-1958
Book 10: 1958-1963
Book 11: 1963-1966
Book 12: 1966-1969
Book 13: 1969-1971
Book 14: 1971-1974

Book 15: 1974-1975
Book 16: 1975-1981
Book 17: 1981-1992

In secretary's book #16 is a history of the organization and a letter about the termination of the group.

Treasurer's book: 1980-1992

RECORD STORAGE BOX 21: items from Caroline Johnson estate

Carolyn Johnson / Caroline Johnson papers:

Hollinger Envelope #1:

Testimonial pamphlet concernign Carolyn Johnson's singing and Christian service (encapsulated)
Christmas and birthday card and presents lists, 1970-1975
list of members of Brownie Scout Troop 156 (1969)
1879 picture of Lizzie Frank
1879 picture of A.J. Frank
certificate from Indianapolis Matinee Musicale

Hollinger Envelope #2:

Plainfield school programs (Carousel 1968; Sound of Music 1966)
Oscar Night at Plainfield High School
Plainfield High School PTO Travel and Adventure series, 1968-1972
Brentwood PTO Spring 'n Things, 1971
Guilford Township Public Schools commencement exercises, 1898
Guilford Township Schools and Plainfield High School commencement program, 1901
Plainfield High School Commencement program, 1967, 1969

Hollinger Envelope #3:

miscellaneous newspaper clippings

Hollinger Envelope #4:

Plainfield Christian Church special programs

Hollinger Envelope #5:

Plainfield Christian Church Sunday programs/bulletins

Hollinger Envelope #6:

Plainfield Christian Church Sunday programs/bulletins

Hollinger Envelope #7:

Programs from various churches: First Friends (Whittier, California); First Christian (Herrin, Illinois);
Monrovia Christian (100th anniversary); Valley Mills Christian; St. Susanna Catholic; Hazelwood Christian;
Danville Christian; Cumberland Presbyterian (Clayton); Salem United Methodist (50th annual
homecoming); Hope United Presbyterian; Hope United Methodist (Arizona)

Hollinger Envelope #8:

Book of handwritten poetry; earliest date October 25, 1838

Hollinger Envelope #9:

12 copies of "The Christmas Bells" and 9 copies of "White gifts for the King"

Hollinger Envelope #10:

Bible of Charles F. Johnson, 1877 (includes obituary clipping and pictures of Caroline as a child
Bible of Caroline E. Johnson, 1879

Hollinger Envelope #11:

Notebooks containing words to songs and notes from classes and converences.

1911 notebook "Butler Collage" [sic]

1913 notes from Conservatory of Music, Indianapolis

1913, 1918, 1926 words, listing of hymns by subject

1920 conference at Winona Lake, Indiana

2 with no dates, words to songs

Hollinger Envelope #12:

List of music used in various church services and at special events (1940-1967)

Hollinger Envelope #13:

Hymns pasted into scrapbook (2 copies).

Vinton-Mills "You have a new neighbor" advertising.

Woman's Club programs (1978-1980).

Plainfield Art League Calendar, 1976.

Book of handwritten music.

Book "Clearcut speech in song" by Clara Rogers, 1927.

Book "History of the Christian Churches in Hendricks County " by Roscoe Leak, 1959.

Book "Historic sketches of the Christian Churches in Hendricks County" by Dr. John R. Reagan, 1926.

Autograph book of Anna Shields, dating from 1873-1895.

RECORD STORAGE BOX 22: items from Ida Mae Good Miller

Folder 01: Wilmington Yearly Meeting Music Clinic, 1965.

Folder 02: Paper by Mike W. Owens titled "American Quakers and Their Response to Music in Services of Worship".

Thesis by Thomas R. Pulsifier titled "The Integration of Music and Worship in Quaker Meetings".

Folder 03: Five Years Meeting (1963)

Folder 04: Five Years Meeting (1960)

Folder 05: Five Years Meeting (1960)

Folder 06: materials from Western Yearly Meeting, 1962-1967

Envelope 01: Five Years Meeting (1963) including correspondence, planning, programs

Envelope 02: Five Years Meeting (1961)

Envelope 03: Plainfield Monthly Meeting (fellowship dinner agendas, Daily Western Roundup newsletter)

RECORD STORAGE BOX 23: Plainfield Public Library

Folder 1:

Correspondance papers from library director Mary McMillan regarding Children;s Books Antitrust lawsuit and price-fixing among publishers.

Book purchase lists made from different publishers by the Plainfield Public Library.

Papers dated 1969.

Folder 2: certificates of appointments of Plainfield library board members, dating 1967 - 1981.

Folder 3: contracts, receipts for services to the Plainfield Public Library (roofing, landscaping), service contracts, grants

Folder 4: papers regarding the personal liability of appointed public officials.
legislation papers, bank audit papers and requests (Hendricks County Bank and Trust, First National Bank).
bank statements from First National Bank of Plainfield.

Folder 5: Revised Specifications for Plainfield Public Library. Prepared by Wright, Porteous and Lowe, Inc.
11/1/1967. Stanley Jacobs, consulting engineer.

Folder 6: Specifications for Plainfield Public Library. Prepared by Wright, Porteous and Lowe, Inc.
10/9/1967.

Folder 7: Press releases for programs and events at the library. Invoices from the Plainfield Messenger for
articles.

Folder 8: Plainfield Public Library Board ledger, 6/1/1949 - 12/31/1953.

Folder 9: misc. library papers including "First Year's Report of the Librarian of the Guilford Township
Historical Collection of the Plainfield Public Library, covering March 15, 1967 - March 14, 1968".
submitted by Ida Mae Miller. Summer reading button: Happiness is my summer reading button.
Summer reading papers requests for items for Guilford Township Historical Collection.
American Lending Library information. Historical Librarian reports.

Folder 10: misc. papers on library activities, board agendas, film catalogs, copier manual.
Article on Portia Cooper (from Plainfield Messenger).

Folder 11: 1974 budget papers and expenditures. Librarians reports to the board, 1974 and 1975.

Folder 12: misc. papers including board reports for 1977 and 1978 and board meeting minutes and
agendas.

Folder 13: papers about audits, insurance, part of 1978 board reports and minutes

Folder 14: board minutes September - December 1978.

Folder 15: board minutes and reports, January - April 1979.

Folder 16: board minutes and reports, May - August 1979.

Folder 17: board minutes and reports, September 1979.

Folder 18: board minutes and reports, December 1977.

Folder 19: orders and invoices for 1969.

Folder 20: orders and invoices for 1970.

Folder 21: orders and invoices for 1974.

Folder 22: orders, book contracts, invoice--1979 and 1980.

Folder 23: Plainfield Public Library Policy Manual, 1996.

RECORD STORAGE BOX 24: Plainfield Public Library

Materials for Plainfield Public Library's new building, 1966-1969 (Hollinger folder 1)

Operation and control manuals (Hollinger folder 1)

Bonds (Hollinger folder 2)

Petitions requesting the issuance of negotiable notes; State Board of Accounts field examiners report;
Auditor's certificate on the petitions (Hollinger folder 3)

Special brochure for Plainfield Public Library Board from Wright, Porteous and Lowe; electric heating and
cooling operation cost analysis; various correspondence on the building project (Hollinger folder 4)

Board minutes and miscellaneous correspondence (Hollinger folder 5)

Sample booklets and forms for furniture (Hollinger folder 6)

Shop drawings and plans (Hollinger folder 7)

Newspaper clippings about the library building project; dedication folder from Greenwood Public Library (Hollinger folder 8)

Contracts and bills paid (Hollinger folder 9 and 10)

Booklet about bond sale (Hollinger folder 11)

Petitions requesting the issuance of bonds; blank petition form (Hollinger folder 12)

Letter information Mary McMillan that she received an Indian Librarian's professional certification; pamphlet about the formation of the Guilford Township Historical Collection; statement of cause and list of first officers of the Friends of the Library (Hollinger folder 13)

RECORD STORAGE BOX 25: Plainfield Friday Club

Friday Club Program books: 1903-1996; 1996-1997; 1997; 1998-1999; 1999-2000; 2000-2001; 2001-2002; 2002-2003; 2003-2004; 2004-2005; 2005-2006; 2006-2007; 2007-2008; 2008-2009; 2011-2012; 2012-2013; 2013-2014; 2014-2015

Program book: an Afternoon of Tea with the Friday Club (September 3, 2004)

Ribbon used at Mrs. Emma Hanna's June 18, 1902 (belongs to Reading Club)

Secretary's Books:

1899-1903; 1903-1907 (Hollinger Envelope 1)

1907-1912; 1912-1917 (Hollinger Envelope 2)

1917-1923; 1923-1928 (Hollinger Envelope 3)

1928-1933; 1933-1938; 1945-1957; 1969-1977 (Hollinger Envelope 4)

1977 Oct. – 1995 June (Hollinger Envelope 5)

Bank book and checks, 1953

Bank statement for the Woman's Club, 1952

Two letters of resignation: Edythe Newlin and Edna Koho.

Five notes proposing names for membership.

Miscellaneous correspondence.

Two photographs of a luncheon on April 3, 1981.

(all in Hollinger Envelope 5)

Two copies of a speech given by Cora Vestal on March 3, 1950. (Hollinger Envelope 6)

By-laws 1952, 1954, 1970 (Hollinger Envelope 7)

Bylaws booklets: 1981, 1992, 2010, 2012

Guilford Township Community Center Certificate for donation purchase of 1 square foot

(all in Hollinger Envelope 8)

RECORD STORAGE BOX 26: items from the Harriet Ruth Craven estate

Clayton Cardinal (high school newspaper):

1931 - Oct, Nov, Dec.

1932 - Jan-Apr, Oct-Dec.

1933 - Jan-April.
1934 - April
1947 - Sept, Nov, Dec.
1948 - Jan-May, Sept, Nov, Dec.
1949 - Jan-May, Oct-Dec.
1950 - Jan, Mar, Apr, Sept, Oct, Nov, Dec.
1951 - Jan-Apr, Sept, Oct, Dec.
1952 - Jan, Feb, Apr, May, Oct, Dec.
1953 - Feb, Apr, Sept, Oct, Nov, Dec.
1954 - Feb, Apr, Sept.
1955 - Feb, Oct, Nov, Dec.
1956 - Jan, Apr, Sept, Oct, Nov, Dec.
1957 - Jan, Feb, Mar, May, Sept, Nov.
1958 - Mar, Apr, Sept, Oct, Nov, Dec-Jan.
1959 - Feb, Mar, Sept, Oct, Nov, Dec.
1960 - Jan-Feb, Mar-Apr, May, Sept-Oct, Nov, Dec.
1961 - Jan-May, Sept-Dec.
1962 - Jan-May, Sept, Nov, Dec.
1963 - Feb, Apr, May, Sept. 11, Sept. 19, Sept. 25, Oct. 3, Oct. 9, Oct. 16, Oct. 23, Oct. 30, Nov. 6, Nov. 20, Dec. 4, Dec. 11, Dec. 13
1964 - Jan 7, Jan 29, Feb. 5, Feb. 12, Feb. 19, Feb. 26, Mar. 4, Mar. 11, Mar. 18, Mar. 25, Apr. 8, Apr. 22, Apr. 29, May 6, May 13, May 21.

Second copies of the following Clayton Cardinal issues were donated by Betty Bartley:

1947 - Sept-Dec.
1948 - Jan-May.
1949 - Jan-May.

Also donated by Betty Bartley:

The Pow-Wow (Danville High School newspaper)

1942 - Sept, Oct, Nov, Dec.
1943 - Jan-May, Sept-Dec.
1944 - Jan-May, Sept-Dec.
1945 - Jan, Feb, Mar.
1948 - Sept, Oct, Nov, Dec.

RECORD STORAGE BOX 27: Plainfield Parent Teacher Association (PTA)

Plainfield PTA (Parent Teacher Association) Scrapbooks:

1945-46, 1948-49, 1949-50, 1950-51, 1952-53

Minutes:

1952-53, 1959-61

RECORD STORAGE BOX 28: Plainfield Parent Teacher Association (PTA)

Plainfield PTA (Parent Teacher Association) Scrapbooks:

1953-54, 1954-55, 1955-56, 1956-57, 1957-58, 1959-60, 1960-61

Minutes:

1957-60 (in one book)
1960-62 (in one book)
1962-64 (in one book)

RECORD STORAGE BOX 29: Plainfield Parent Teacher Association (PTA)

Plainfield PTA Scrapbooks: 1959-60, 1960-61, 1961-62, 1962-63, 1963-64, 1964-65

RECORD STORAGE BOX 30: Plainfield Tri Kappa

Tri Kappa Scrapbooks:

1958-63

1962-64

RECORD STORAGE BOX 31: Plainfield Tri Kappa

Tri Kappa Scrapbooks:

1938-1950

1950-51

1963-64

1964-65

1966-68

Cross Keys:

1968-1970

1939

RECORD STORAGE BOX 32: Plainfield Tri Kappa

Tri Kappa Scrapbooks:

1970-72, 1972-74, 1975-76, 1976, 1976-78

RECORD STORAGE BOX 33: Plainfield Tri Kappa

Tri Kappa Scrapbooks:

1955-65

1980-82

1981-82

1982-83

1983-86

1984-85

RECORD STORAGE BOX 34: Plainfield Tri Kappa

Tri Kappa Scrapbooks:

Delta Pi (Beta Assoc.)

1985-86

1986-87

1987-88

1988-89

1987-90

Tri Kappa Scrapbooks:

Delta Pi

1990-91

1991-92

RECORD STORAGE BOX 35: Plainfield Tri Kappa

Treasurer's books: 1949-1957

envelope of booklets

constitution and by-laws: 1939, 1965, 1971, 1978, 1983, 1985

Tri Kappa Times, 1971

envelope of clippings

Programs: 1975 and 1976

Convention booklet: 1971, 1987 and 1989
Sunshine Newsletter: Nov. 11, 1975 and April 1976
Secretary's Book:
1953-1970
1970-1979
Directory: 1941
Plainfield elementary fine arts program
Tri Kappa Scrapbook:
1993-1998 (Delta Pi Chapter)
51st Biennial Convention (1995) program book
54th Tri Kappa State Convention program book: April 27-29, 2001. Kappa Kappa Kappa, Inc. State
Convention Minutes.
Loose leaf contents of programs books (ranging from 1986-1990)

Tri Kappa Program Books:
1993-1994
1994-1995
1995-1996
1997-1998
1998-1999
1999-2000
2000-2001
2001-2002
2002-2003

Tri Kappa (Delta Pi Chapter) notebook of scholarship information, 1998-2001. Includes application forms, winners of the scholarship, rules, etc. *(donated by Cindy Pritchett, 9/28/2005)*

Tri Kappa (Delta Pi Chapter) notebook with budget information, including proposed budgets, approved budgets, bylaws, etc. 1982-1994 *(donated by Cindy Pritchett, 9/28/2005)*

RECORD STORAGE BOX 36: Plainfield Tri Kappa

Tri Kappa 50th anniversary memorabilia:
application for admittance into Tri Kappa (no date)
guest book
3 notes about early Tri Kappa projects
9 thank-you notes to Debby Rodney and her committee
booklet "Golden Memories"
5 color photographs of items at banquet
"Anniversary Times" and "Birthday Times" from Hallmark showing events in 1938
photographs of charter members (in Hollinger envelope)
video tape of the program
time capsule "to be opened at 75th anniversary"
picture/scrapbook of the program
2 scrolls with charter members names
small gold padlock and key

(See also Document Boxes 59-63 and Small Document Box 3)

Scholarship Chairman Reports, 1987-1993.
Scholarship Committee Notebook, 1967-1987.
Scholarship information notebook, 1993-1995.
1957-1958 Tri Kappa Kindergarten record book, including enrollment ledger and receipts.

Directory, Kappa Kappa Kappa, Inc. (Tri Kappa) from September 1951.

Cross Keys:

1938-39, 1940-41, 1942-43, 1944-45, 1946-47, 1948-49, 1954-55, 1956-57, 1958-59, 1960-61
1962-63, 1964-65, 1966-67

RECORD STORAGE BOX 37: Plainfield Garden Club

Garden Club scrapbooks:

1963
1968-70
1974
1975
1978-81
1982-87

RECORD STORAGE BOX 38: Plainfield Garden Club

Garden Club scrapbooks:

1970-71
1971
1972
1973
1976
1977

RECORD STORAGE BOX 39: Hendricks County Art League

Hendricks County Art League scrapbooks:

1954-65
1963-78
1978-80

RECORD STORAGE BOX 40: Miscellaneous scrapbooks

Robert G. Edwards photographs and correspondence.
Elsie P. Oliver poetry scrapbooks.
Welcome Wagon scrapbooks 1957-1965.
Margaret Ruth Knight scrapbook.
copies of Picture Story Papers, 1912 and 1913.
Mrs. Eudora Burns Walker scrapbook of Brownsburg (mounted on old railroad ledger).
Geneva Shepherd scrapbook.
Martha Tomlinson scrapbook.
Charles Cummings scrapbook on Indiana history.
scrapbook of newspaper clippings in the 1950s (compiler unknown).

RECORD STORAGE BOX 41: Miscellaneous scrapbooks

Friends of the Plainfield Public Library scrapbooks: 1975-75, 1977-78, 1979-81
Ernie Pyle scrapbook (compiler unknown)
Horace Hadley scrapbook (misc. clippings)
F. Elmer Marshall scrapbook

RECORD STORAGE BOX 42: Delta Alpha Gamma Sorority, Beta Chapter

Delta Alpha Gamma, Beta Chapter record books:

1935-1938
1938-1940
1940-1942

1943-1947
1947-1950
1950-1952
1957-1959
1959-1962
1961-1965
1967-1979
1980-1986
1986-1988
1988-1991
1992-1996

Delta Alpha Gamma, Beta Chapter:

Constitution and By-Laws.

Guest book, 1956-1966.

wooden gavel.

Holy Bible presented to Beta Chapter by Alpha Chapter in 1946.

Yearbooks, 1986-2003.

meeting minutes and budgets.

Certificate of Certification.

Pledge service and initiation papers in scrapbook

Programs: 1940-1973.

Scrapbooks: 1935-1941 and 1966-1986.

RECORD STORAGE BOX 43: Plainfield Public Library

Plainfield Public Library photograph albums:

75th anniversary Celebration

Photographs 1967-1971

Photographs 1974-197.

Photograph 1977-1979

Slides 1977-1985

Annual report in picture, 1980

RECORD STORAGE BOX 44: Plainfield Public Library

Plainfield Public Library programs:

1984-1985

1990

1995

1996

Librarians Reports:

1968-1974 (Historical)

1965-1966

1970-1972

1973

Annual Reports:

1963, 1968, 1973, 1978, 1980, 1981, 1983, 1984, 1985, 1986, 1987

RECORD STORAGE BOX 45: Plainfield Public Library

Plainfield Public Library Board Minutes:

1975

1976

1978

1979
1980
1982 (Jan-June)
1985

RECORD STORAGE BOX 46: Plainfield Public Library

Plainfield Public Library Board Minutes:

1902-1914
1915-1920
1921-1929
1930-1940
1941-1949

RECORD STORAGE BOX 47: Plainfield Public Library

Plainfield Public Library Board Reports:

1950-1959
1960-1969
1970-1975
1976-1978

Correspondence:

1965-1967
1971-1973

RECORD STORAGE BOX 48: Plainfield Public Library

Magazine subscription information: 1973, 1974, 1978.

Financial procedures manual by Gloria Baxendale.

Ray Gnat's study, 1983 (?).

Historical information (script for slide show?).

Friends of the Library, 1986-87.

Information on computers and software purchased with money from township trustee in 1982.

Envelope Re: Don Sparks.

Envelope Re: PPL 75th birthday.

Envelope Re: Wilcox case.

Notebook: New Library, 1968.

Purchase orders from 1985-1986.

Purchase orders from 1999.

RECORD STORAGE BOX 49: Alpha Delta Kappa Sorority

Scrapbooks from Alpha Delta Kappa (Retired Educators Sorority):

1959 (charter) - 1976
1977-1984
1990 - 2000 (includes Bylaws)

Alpha Delta Kappa programs: 1971, 2002, 2003

RECORD STORAGE BOX 50: Plainfield Public Library

Electrical notebook from Payne Electric for 1986 addition to the Plainfield Public Library.

Mechanical maintenance manual for Division 15 at 1986 addition to PPL, from Camden Mechanical, Inc.

Specifications, Vol. 1 general construction for 1986 addition, from Pecsok, Jelliffe, Randall & Nice.

Specifications, Vol. 2 mechanical and electrical 1986 addition, from Pecsok, Jelliffe, Randall & Nice.

Soil evaluation for PPL 1986 addition from Engineering & Testing Services, Inc.

Bids from Robbins Associates for furniture, etc. for 1986 addition (in Hollinger folder)

RECORD STORAGE BOX 51: Literacy

Hendricks County Literacy Coalition:

Information on learning disabilities

Flyers announcing upcoming events

Flyers: Here's what's new at the Resource Center

Material on working with deaf people

Various Forms: Tutor data, confidential record, form for local representative, stationery.

Bibliography from Clearinghouse on Adult Education and Literacy.

Minutes for meetings on Feb. 14, 1990 and Jan. 8, 1991; Agenda for March 5, 1991

Correspondence

(all in Hollinger envelope 1)

Application forms and follow up forms for literacy tutors

Confidential reports

Tutor training guidelines

(all in Hollinger envelope 2)

Indiana Adult Literacy Coalition (Hollinger envelope 3)

Bylaws and incorporation information (Hollinger envelope 4)

Publicity mailing list, fund raising ideas (Hollinger envelope 5)

Indiana Literacy Coordinating Committee papers (Hollinger envelope 6)

Hendricks County Literacy Coalition newsletter:

1989 Feb, April, July, Sept, Oct

1990 Jan, March, May, July, Oct/Nov, Dec

1991 Jan, Apr/May

(all in Hollinger envelope 7)

Job description for volunteer tutor

How to organize a literacy project

Learning disabilities task force brief.

Student recruitment: a guide

Greater Indianapolis Literacy League volunteer opportunities

Volunteer interviewer's notebook

(all in Hollinger envelope 8)

Recruitment item from Methodist Church bulletin

Posters from Morgan County Organization for Reading Education

Meeting room policy from Brownsburg Public Library, Washington Township Public Library, and Plainfield Public Library.

(all in Hollinger envelope 9)

Adult Literacy: employer resource packet

Promotional materials: September is Literacy Month

Reports from Governor's Voluntary Action Program, Clay County Literacy Coalition, South Bend Public Library.

Publications: Tutor Talk (Wabash Valley Literacy Coalition); Borders Booknotes; ILCC Symposium

Indiana Association of Developmental Education; ERIC/CLL News Bulletin; Indiana Literacy Coordinating Committee (March, Jun, Sept 1990); Literacy Letter (Sept 1986, Fall 1989, Fall 1990, Winter 1990) The Resource (Indiana Literacy Resource Center) newsletter (Oct 1990, Dec 1990, Jan/Feb 1991) (all in Hollinger envelopes 10 and 11).

RECORD STORAGE BOX 52: Delta Alpha Gamma, Beta Chapter Sorority

Materials from Delta Alpha Gamma, Beta Chapter:

Two small spiral bound notebooks; miscellaneous items (Envelope 1)

Proposed budgets (Envelope 2)

Treasurer's Reports (Envelope 3)

Paid bills, 1979-1983, 1987-1988 (Envelope 4)

Annual reports, 1985-1994 (Envelope 5)

Ledger book 1966-1971, dues and assessments (Envelope 6)

Ledger book 1971-1979, dues and assessments (Envelope 7)

Bank Statements and Receipts:

1975-1976

1976-1978

1978-1979

1979-1980

1980-1981

1981-1982

1982-1983

1983-1984

1984-1985

1985-1986

1986-1987

1987-1988

1988-1989

1989-1990

1990-1991

1991-1992

1992-1993

1993-1994

1994-1995

Box of blank checks (some marked "discontinued--account closed")
(in a small document box)

RECORD STORAGE BOX 53: Hendricks County, Indiana Estray records

Hendricks County Estray Records:

Brown Township 1, 2, 3

Center Township 1, 2, 3

Clay Township 1

Eel River Township 1, 2, 3

Franklin Township 1, 2

Guilford Township 1, 2, 3

Liberty Township 1, 2, 3

Lincoln Township 1

Marion Township 1, 2, 3

Middle Township 1, 2

Union Township 1

Washington Township 1, 2, 3

Payment for Services:

A-C

D-I

J-M

N-S

T-Z

Misc. Estray Records:

Out of county estray records

RECORD STORAGE BOX 54: Miscellaneous Plainfield, Indiana

Plainfield Friends Meeting bulletins (1962-1963)

Folder 01: Plainfield Friends Meeting bulletins (1958-1963)

Folder 02: Plainfield Friends Meeting bulletins, calendars, flyers 1958-1963

Folder 03: Plainfield Friends Meeting bulletins, newsletters, flyers in the 1960s; Quaker Weekly Journal Aug 1967

Folder 04: Plainfield Friends Meeting bulletins (1960s), Misc. letters and awards of Ida Mae Good Miller Friends flyers and schedules,

Folder 05: Retirement announcement for Jack Miller

Society of Indiana Pioneers 54th annual dinner, 1969

Plainfield Lodge No. 653 Free and Accepted Masons

Fourth World Conference of Friends, Guilford College, Greensboro, North Carolina, 1967

RECORD STORAGE BOX 55: Textbooks

Old Geography textbooks

RECORD STORAGE BOX 56: Textbooks

Old geography textbooks

RECORD STORAGE BOX 57: Textbooks

Old textbooks: arithmetic, algebra, trigonometry, geometry

RECORD STORAGE BOX 58: Textbooks

English, grammar, composition, literature, Shakespeare, mythology, Atlantic, Metamorphoses, spelling, oratory, rhetoric

RECORD STORAGE BOX 59: Textbooks

Old literature textbooks, including Shakespeare

RECORD STORAGE BOX 60: Textbooks

Old dictionaries and music textbooks

RECORD STORAGE BOX 61: Textbooks

Old religion textbooks

RECORD STORAGE BOX 62: Textbooks

Old reading textbooks

RECORD STORAGE BOX 63: Textbooks

Old reading textbooks

RECORD STORAGE BOX 64: Textbooks

Old science textbooks

RECORD STORAGE BOX 65: Textbooks

Old science textbooks

RECORD STORAGE BOX 66: Textbooks

Old history textbooks

RECORD STORAGE BOX 67: Textbooks

Old poetry textbooks

RECORD STORAGE BOX 68: Textbooks

Old foreign language textbooks

RECORD STORAGE BOX 69: Textbooks

Old teaching textbooks

RECORD STORAGE BOX 70: Textbooks

Old business textbooks

RECORD STORAGE BOX 71: Brownsburg Welcome Wagon

Brownsburg Welcome Wagon materials:

Minutes (charter year) 1953-1954

Scrapbooks:

1953-1954

1954-1970

1971-1972

1972-1973

1973-1975

1976-1977

1979-1980

1980-1981

1981-1982

1982-1983

1984-1985

1985-1986

1987-1988

1988-1989

1989-1990

RECORD STORAGE BOX 72: Military Pension Enrollment

Pension Forms:

Brown Township - Guilford Township

(arranged alphabetically by township)

RECORD STORAGE BOX 73: Military Pension Enrollment

Pension forms:

Liberty - Washington Township

(arranged alphabetically by township)

RECORD STORAGE BOX 74: Miscellaneous artifacts

Stone axehead found on Asa Kellum's farm (in small cardboard box)

2 candleholders made from the Van Buren Elm (in white posterboard box)

small gavel made from the Van Buren Elm
candle holder with finger grip, made from the Van Buren Elm
2 large items made from the Van Buren Elm
Green-tinted bottle from the Plainfield Bottling Works. Bottom is marked "J & J"
Water bottle from Cartersburg Magnetic Springs. Gift of Paul and Helen Hardin.
Plaque from Plainfeld, Austria, Plainfield's sister city, with letter explaining the markings.
Pencil from Plainfield Mill.
Small notebook from Parker's Beauty Shop, Plainfield.
Silver spoon commemorating Central Academy, Plainfield (in small cardboard box)
Square nail from Catterson Homestead, built ca. 1865
Cornerstone box from the Carnegie Library, opened January 1969
Small silver tray with photo of Friends Church and Rev. Lewis E. Stout, pastor, embossed on it.
Single medium sized candle holder made from the Van Buren Elm, dated 1842 - 1929 (donated by Kenworthy)

Deerskin photo album with pictures of students of Central Academy during Professor White's administration, roughly 1885-1891:

Allen David Hale; Pearl Hadley; Lillian Greist; Emma McAdams; Dora Green; Will Jessup; Michael Riley
Cora Green; Fred Allen; Edward McMillan; Jessie Manker; Charles L. Jessup; Harry Sanders; Eva Morris
Lillian Chandler; Nellie Hoffman; Alva Mills; Alice Tomlinson; Osie Hadley; Henry Grist; W. H. Hiss
Charles Furnas; Ella Lawrence; Nannie Lawrence; Olin Hadley; India (Atkinson) Wright; Elwin Green
Louis Greist; Otis Green; Lilly Mill; Ralph Morgan; Frank Kellum

RECORD STORAGE BOX 75: Miscellaneous artifacts

Ballot box used by Guilford Township settlers (in 1864, there was not a Democratic vote cast)
Time capsule from Armory Tower at Indiana Boys' School. Placed there in 1927, removed 1973. (*Contents of the time capsule are in ACB 18, folder 10*)
David Carter's money box, brought from Guilford County, North Carolina, in 1822.

RECORD STORAGE BOX 76: Miscellaneous artifacts

Wooden box--probably made by Charles O. Newlin
Poster from Pittsboro's centennial celebration in 1934; in black frame with glass.

RECORD STORAGE BOX 77: Fairfield Extension Homemakers Club

Achievement Day Awards: 22 ribbons (in envelope)
Brown spiral notebook with history of club 1947 - 1957
Club purpose and duties, letters (Folder 5)
Membership book including officers, new members and drop-outs, 1947-1973.
Minutes, 1947-1998 (Folder 2)

Folder 1:

copy of club constitution
Looking at Ourselves score sheet
membership list, 1974
Indiana Consumer's Government Information handbook
certificates from Riley Cancer Research for Children, Inc., 1982.

Misc:

American Cancer Society thank-you note in memory of Otis Fillmore (7/5/1993)
Invitation to Hazelwood Homemakers 75th anniversary celebration (11/24/1996)
Thank-you note from Donna Kimmel (4/23/1993)
50th anniversary ribbon.
Thank-you note from "Ellen" (12/27/1993).

Blue ribbon from achievement day (no date).
Thank-you note from Ilsa Hawkins (no date).
Thank-you note from Avon Crisis Pregnancy Center (no date).
Blue and White ribbon for Achievement Day (May 2001).
Thank-you note from Parkinson's Awareness Association in memory of Pat Pearson (4/1/2000).
Thank-you note from Joanna Sell (May 2001).
Thank-you note from Betty Ratliff (2001).
Thank-you note from St. Mark's Episcopal Church (Nov. 2000).
Thank-you note from "Shirley" (no date).
Thank-you note from Avon Crisis Pregnancy Center (no date).
Thank-you note from "Regina" re: cookie walk (2002).
Thank-you note from Judy Cowell re: mother Dorothy Atkinson (2002).
Thank-you note from Jane Bollman re: invitation to attend a meeting (6/25/2001).
Thank-you note from "Millie" re: invitation to attend a meeting (6/30/2001).
Red Ribbon from Achievement Day (1998/1999).
Blue Ribbon for Perfect Attendance. Achievement Day, 1999-2000.
Red Ribbon from Achievement Day (2000/2001).
Thank-you notes from Purdue University Cooperative Extension Service re: support of Open Class Show during the Hendricks County 4-H Fair, 1996, 1997, 1998, 1999.
Thank-you note from Sheltering Wings Center for Women (3/4/2002).
Thank-you note from Dennis and Glenda Austin re: death of mother Dorothy Austin (2002).
Newspaper article (Indianapolis Star 12/2/2001) "Holiday treats raise money".
Minutes of meeting, 1998-2000.
newspaper clippings about members (in folder 3)
pictures
notes about 50th anniversary.
2 programs
certificates of congratulations from state organization (folder 1)

Program Books:

1947-1949
1952-1959
1960-1969
1970-1979
1970-1989
1990-1999
2000
missing 1950 and 1951

Scrapbook: 1979-1987

Treasurer's Report Book: 1954-1975, 1950-1952.

RECORD STORAGE BOX 78: Plainfield Plus

Plainfield Plus materials:

invoices 1992 and 1994.
invoices 1995.
invoices 1996.
invoices 1996-1997.
invoices 1997.
Treasurer's information, 1984-1988.
Bank Statements 1985-1986.
Bank Statements 1986-1988.

Bank Statements 1988-1989.
Bank Statements 1989-1990.
Bank Statements 1990-1991.
Bank Statements 1991-1992.
Deposits 1992-1993.
Deposits 1993-1994.
Deposits 1994-1995.
Disbursements 1992-1993.
Disbursements 1993-1994.
Disbursements 1994-1995.
Disbursements 1995-1997.
Garden Fund.
Springfest
minutes, receipts
By-laws.
Copies of checks, 1996-1997.
Receipts and records of service hours.
Christmas lighting contest.
State and federal IRS.
Checkbook register from 1991-1997.

RECORD STORAGE BOX 79: Plainfield Plus

Plainfield Plus materials:
Friendship Gardens Savings accounts, 1995-1996, 1997, 1998, 1999, 2000.
SpringFest 2000--booth assignments and receipts.
Check registers, 1997-2000.
Financial Records and minutes: 1995-2000.
General notebook, 1997-1999.

RECORD STORAGE BOX 80: Plainfield Plus

Plainfield Plus materials:
Springfest
photographs from Springfest, April 21, 2000. (36 regular size, 5 wide-angle)
Materials on 1995 Springfest and followup (folder 1)
Materials on 1996 Springfest and followup (folder 2)
Materials on 1997 Springfest and followup (folder 3)
Materials on 1998 Springfest and followup (folder 4)
Materials on 1999 Springfest and followup (folder 5)
Materials on 2000 Springfest and followup (folder 6)

Minutes notebook from 1984-1994.
Minutes notebook from 1995-1996.
Minutes notebook from 1994-1995, plus by-laws and other information.
Minutes notebook from 1998-1999, plus by-laws and other information.
Minutes notebook from 1997, plus by-laws and other information.
Minutes notebook from 1998, plus by-laws and other information.

Values Awareness Award for respect for the environment, presented April 16, 1999.

Inked stamp for Plainfield Plus.

Button: I Love Plainfield

RECORD STORAGE BOX 81: Plainfield Public Library

Library publicity notebooks, 1964-1990. Containing copies of press releases and articles which have been in the local papers.

RECORD STORAGE BOX 82: Plainfield Public Library

Library publicity notebooks, 1991-1997. Containing copies of press releases and articles which have been in the local papers.

RECORD STORAGE BOX 83: Plainfield Public Library

Board of Trustees minutes, 2000.

Pamphlets and newspaper articles: 1996 -2000 (including articles on 2000 library dedication)

Library publicity articles: 1998-2001 (3-ring binders with library publicity articles)

Red small spiral binder with "Problem Books" records.

Publicity: construction related publicity--newspapers, council minutes, etc. (1998-2000)

Renovation/Construction materials:

Additions and Renovations of Plainfield Public Library, vol. 1-3 by KR Montgomery and Associates.
(March 30, 1998)

Bid Addendum No. 1 (April 21, 1998)

Bid Addendum No. 2 (April 27, 1998)

Folder 1:

1999 building project materials

drawings and specifications for the Local and Indiana Information Department

Folder 2:

furniture selection and placement

Folder 3:

Notes for Electrical Review Meeting and notes on possible video bulletin board.

Folder 4:

Memories of the Plainfield Public Library written for the library dedication for the 2000 addition to the building.

Letters are from: Martha McKnight, Chris Stout, Marie Hopkins, Kay Hughes. Asked to write their memories of using and working at the Plainfield Public Library. Letters were on display during the dedication ceremonies of the 2000 library addition.

RECORD STORAGE BOX 84: Plainfield Public Library

Programs at the library: notebooks

1991, 1993, 1997, 1998, 1999 (includes attendance sheets and description of programs)

RECORD STORAGE BOX 85: Plainfield Plus

Financial records of Plainfield Plus: 1998-2001

Notebook: Fiscal Year ending June 30, 2003, Accounting Records.

Notebook: Financial Records 2001-2002, prepared by Betty Andrews. (donated 1/31/2005)

Notebook: Financial Records 2002-2003, prepared by Betty Andrews. (donated 1/31/2005)

Notebook: Plainfield Plus Year Ended 6/30/2002

Checkbook ledger and receipt books: 2001 - June 2003

RECORD STORAGE BOX 86: Indianapolis International Airport

Regular Board Minutes and agenda from the Indianapolis International Airport Authority, 2000-2005
(5 folders)

RECORD STORAGE BOX 87: Indianapolis International Airport

Regular Board Minutes and agenda from the Indianapolis International Airport Authority, 1993-1999
(11 folders)

RECORD STORAGE BOX 88: Plainfield Public Library

Program notebooks and report forms from the Children's Department and Local and Indiana History Department, including attendance sheets and evaluation forms:

Children's Department: 2000, 2001, 2002, 2003

Local History Department: 2002

Newspaper articles on the library: 2002, 2003, 2004

Plainfield-Guilford Township Public Library.

RECORD STORAGE BOX 89: Hendricks County Ramblers

(Memorabilia donated by Margaret Anne Keller and Dorothea Anderson, 4/9/2003)

Hendricks County Ramblers music group:

5 scrapbooks (pictures, newspaper articles, etc.)

Picture and articles from the Plainfield Messenger, March 5, 1987.

Pictures from farewell party for Margaret Anne Keller, April 2003.

1 notebook of lists of songs performed at various occasions.

RECORD STORAGE BOX 90: Plainfield Public Library and Town of Plainfield street names

Plainfield Public Library materials:

Envelope 1: History of the Friends of the Library

Envelope 2: Program brochures from the Spring History Tour sponsored by the library and the Friends of the Library. Home tour brochures: 2002, 2004, 2007

Envelope 3: Invitation to the Plainfield Public Library's Celebration and Dedication of the library, September 30, 2000. Invitation to the Plainfield-Guilford Township Public Library Centennial Celebration, June 23, 2001

Folder 1: Proclamation from the Town Council of the Town of Plainfield proclaiming May 12-18, 2002 as National Preservation Week.

Folder 2: Programs at the library.

Folder 3: Purchase orders from the year 2000 from the Local and Indiana Information Department.

Folder 4: Patron registration and guest book for the Local History department for 1998-2000.

Folder 5: Proclamation from the Town Council of the Town of Plainfield proclaiming May 2006 as National Preservation Month.

Also included in this box:

Folder: Address assignments for streets and roads in Plainfield. Received from the Town of Plainfield, including Brentwood Park, Paddock at Saratoga, Airwest, Fairfield Woods, Passage Condominiums, Plainfield Aquatic Center, Glen Haven West, Garden Place, Providence Estates, Augusta Woods, Willow Pointe, North Perry Road, Rockingham, Notting Hill, Woodlands at Saratoga, Glen Haven section 4, Huntwick, Meadowlark subdivision, Westmere, Crown Plaza apartment.

Folder: Address assignments for streets and roads in Plainfield. Received from the Town of Plainfield were notices for: Fairfield Woods of Saratoga, Andico Road, Airtech Parkway, Plainfield Commons, Weldin Addition, Avalon, Perry Road, Wal-Mart Subdivision, Oak Park, Basset Office Complex, Blackthorne, Galyan's Parkway, Adam Jones Addition, Lilly U.S. Distribution Center, Plainfield Plaza, Springs at Saratoga, Saratoga Crossing Apartments, Hobbs Nursery, Brylane, Paddock at Saratoga, Airwest Business Park, Bentwood Park, Plainfield Commons III, Yorktown, Clover Drive, Airtech Business Park.

Folder: Address assignments / street names for streets and roads in Plainfield. Received from the Town of Plainfield. Streets included are: Gadsen Drive, Glen Haven subdivision streets, Willow Pointe, Crown Plaza, West Bay at Saratoga, Airwest Boulevard, Plainfield Commons Drive, Westmere Drive, Peacock Lake, Oberlies Way, Homestead of Saratoga, Gladden Farms, Kensington Estates,

Notebook: Wagon Trail Service Unit of the Girl Scouts of Hoosier Capital Council, Plainfield, IN (includes material from 2000: Fall 1999 and Spring 2000 issues of Happenings; meeting minutes from 1999 and 2000.)

Notebook: Plainfield-Guiford Township Public Library, Publicity Newspaper articles on the library: 2006

RECORD STORAGE BOX 91: Plainfield Plus and Friendship Gardens

Plainfield Plus, Inc. 2002 Income Tax Returns (light blue booklet)

Folder 1:

Tax Form 8718 and packet of information accompanying the form.

Copy of the Plainfield Plus Sales Tax Ecmpt certificate.

Packet of information and memorandum from Judy Underwood regarding 501-C3 status. (8/22/1995)

Plainfield Plus packet, starting out with Educational Endeavors.

Plainfield Plus packet, dated October 25, 1995.

IRS letter dated December 1, 1995 with an auxillary date stamped March 1, 1996.

Packet of information from Judy Underwood, dated 12/14/1995 to Lisa Messmer, IRS.

IRS letter dated 2/22/1996 regarding 501 C3 status.

Letter from Scott Flood to "Jean".

Plainfield Plus notebooks:

Friendship Gardens Savings Account (Dec 1995 - Mar 2000)

Friendship Gardens Savings (Dec 2001 - Mar 2003)

(all donated by Betty Andrews, 1/31/2005)

Plainfield Plus Account Notebooks, 2003-2004 and 2004-2005

(donated by Betty Andrews, 2/9/2006)

RECORD STORAGE BOX 92: Plainfield Public Library

Program notebooks and report forms from the Children's Department and Local and Indiana History Department, including attendance sheets and evaluation forms:

Children's Department: 2005, 2006

Newspaper articles on the library: 2006 and 2007.

Plainfield-Guilford Township Public Library.

RECORD STORAGE BOX 93: Miscellaneous Hendricks County, Indiana

History of the Plainfield Christian Church compiled by Judy Underwood. (White 3-ring notebook)
(donated June 26, 2007)

National Road information compiled by Judy Underwood (acid-free folder)
(donated June 26, 2007)

Student notebook written by Raymond Bee, Clayton High School (no date)
(*donated by Velvet Cantonwine, July 28, 2007*)

Envelope 1: Clayton High School yearbook from 1921 (*donated by Velvet Cantonwine, July 28, 2007*)

Envelope 2: Clayton High School felt piece with elastic string attached "CHS" letters attached
(*donated by Velvet Cantonwine, July 28, 2007*)

Envelope 3: Clayton High School report card for Raymond Bee, Jan 12, 1920.
(donated by Velvet Cantonwine, July 28, 2007)

Envelope 4:

Commemorative cardboard advertisements for:

White Lily Flour (Justus Kerbaugh of Jamestown, IN) picture of a victorian lady

P. M. Lewis (Jamestown, IN) picture of a victorian lady

Ballard Ice Cream (Indianapolis) picture of a boy licking ice cream (his tongue goes back and forth)

Envelope 5:

Plainfield license plate: Plainfield A Community of Values (Oct. 1997)

Envelope 6:

Calling cards from Dr. Chester Miller, dentist in Plainfield (grandfather of Susan Miller Carter)

Envelope 7:

World War 2 ration book and token holder with tokens and stamps (Robert D. Welch)

Official United States V-mail stationery and envelopes from the World War II era

Envelope 8:

two small photo buttons--one the picture of a Civil War veteran, one the picture of the portrait head of a lady. No identification on either person. The buttons are similar to campaign buttons. The inside of one button depicts an ad from Indianapolis Photo Button Mfg. Co.

Envelope 9:

program for the 25th annual banquet for the Plainfield High School Alumni (May 1, 1925)

Commemorative plate featuring the Plainfield United Methodist Church (1845 - 1958) on S. Center Street.

(*donated by Susie Grover and Cliff Burchyett, April 10, 2011*)

RECORD STORAGE BOX 94: PEO (Philanthropic Educational Organization)

Recording Secretary's Books for the Plainfield Sisterhood of the PEO, AV Chapter (donated by Nancy Newlin, October 24, 2007)

Book 1: includes By-Laws, Standing Rules, Officers and minutes from April 23, 1949 - February 18, 1954.

Book 2: includes By-Laws (1954), Standing Rules, Officers for 1954, and minutes from March 4, 1954 - February 21, 1957.

Book 3: includes By-Laws (1957), Standing Rules, Officers for 1957, and minutes from March 7, 1957 - February 15, 1962.

Book 4: includes By-Laws, Standing Rules, Officers for 1962, and minutes from March 1, 1962 - February 19, 1965.

Envelope 1: loose leaf sheets from the Recording Secretary's Book, March 1, 1965 - Feb. 16, 1967

Envelope 2: loose leaf sheets from the Recording Secretary's Book, March 1, 1967 - Feb. 20, 1969

Envelope 3: loose leaf sheets from the Recording Secretary's Book, March 1, 1969 - Feb. 4, 1971

Envelope 4: loose leaf sheets from the Recording Secretary's Book, March 4, 1971 - Jan 18, 1973

Envelope 5: loose leaf sheets from the Recording Secretary's Book, Feb. 7, 1973 - March 5, 1975

Envelope 6: loose leaf sheets from the Recording Secretary's Book, March 5, 1975 - Feb. 17, 1977

Envelope 7: loose leaf sheets from the Recording Secretary's Book, March 3, 1977 - Feb. 15, 1979

Envelope 8: loose leaf sheets from the Recording Secretary's Book, March 6, 1979 - Feb. 19, 1981

Envelope 9: Tea Cookies recipe booklet from the PEO (circa 1983)

RECORD STORAGE BOX 95: Plainfield Baptist Church (Southern Baptist)

Envelope 01: 1969 Minutes of Central Indiana Baptist Association, includes information on Brownsburg Memorial Baptist Church and Danville Hillcrest Baptist Church

Envelope 02: Abstract of Title for Sophia Bailey, et als to Lot 17, Carter's addition to Plainfield, Indiana, purchased by Plainfield Baptist Church, September 1957

Envelope 03: 1977 church directory booklet (Plainfield Baptist Church)

Envelope 04: 1976 church directory booklet (Plainfield Baptist Church)

Folder 01: Plainfield Baptist Church bulletins, 1965-66

Folder 02: Plainfield Baptist Church bulletins, 1967

Folder 03: Plainfield Baptist Church bulletins, 1968

Folder 04: Plainfield Baptist Church bulletins, 1969

Folder 05: Plainfield Baptist Church, bulletins, 1970

Folder 06: Plainfield Baptist Church bulletins, 1971

Folder 07: Plainfield Baptist Church bulletins, 1976 - 1977 (incomplete)

Folder 08: Plainfield Baptist Church newsletters, 1975 - 1977 (incomplete)

Folder 09: Plainfield Baptist Church newsletters, Aug 1981 - 1983

Folder 10: Plainfield Baptist Church newsletters, 1984 - 1985

Folder 11: Plainfield Baptist Church newsletters, 1986 - 1987

Folder 12: Plainfield Baptist Church newsletters, 1988 - 1989

Folder 13: Plainfield Baptist Church newsletters, 1990 - 1992

Folder 14: Constitution, preamble, and by-laws, 1975

Article from the Plainfield Messenger, July 14, 1976

Brochure, 1988

Financial report, July 1976 and December 1976

Postcard brochure for a Church revival, no date (addressed to Miller family)

Article from the Plainfield Messenger, October 1, 1969

Article from the Plainfield Messenger, January 3, 1973

Article from the Plainfield Messenger, November 18, 1965

Folder 15: Program from Organization of the Plainfield Baptist Church, March 31, 1957

Dorcas Class booklet, 1969-1970

Ruth Class booklet, 1969-1970 and 1970-1971

Constitution and by-laws of Plainfield Baptist Church, March 31, 1957

Indiana Annual Non-Profit Corporation Report, 1961, 1962 (Plainfield Baptist Church)
Letter to church from Merl Rentscher recommending Plainfield Baptist Church call Reverend
Cliff Burchyett as pastor, January 23, 1968
Sample empty envelope from Plainfield Baptist Church imprint
Program for December 1997 presentation of "Room in the Inn"
Program for evening service December 7, 1997
Promotional Vacation Bible School flyer for Plainfield Baptist Church (11 x 17 white paper)

RECORD STORAGE BOX 96: Plainfield Woman's Club

Minute ledger books from the Plainfield Woman's Club:

October 17, 1955 - January 6, 1961
January, 17, 1961 - March 18, 1969
March 11, 1969 - February 19, 1980
March 18, 1980 - July 29, 1987

Treasurer's Report ledger book:
1950 - 1962

Roster sign-in ledger: May 18, 1959 - May 21, 1968

Envelope 1: Constitution and By-Laws

1906
1943-1944
1949
1973
1980

Envelope 2:

3 copies of the play "Ah, The Ladies: a one-act comedy for women" by Will Broomall, 1937

Envelope 3:

one copy of the play "Jerry or A Family Resemblance" by Celia E. Shute, 1924
three copies of the play "Her Forgetful Husband" by Charles Nevers Holmes, 1919

Envelope 4:

two payment receipt books (empty except the stubs to record on)
envelope for account from "Plainfield Building and Loan Association"
5 receipts for Christmas Seal Bonds (each \$5) "Crusade of the Double-Barred Cross"
Receipt from the Plainfield Flower Shop
34 cancelled checks
6 bank account receipts
Thank-you note from Mrs. Ira Maxwell for donation towards gas range in the library basement.

RECORD STORAGE BOX 97: Plainfield Community School Corporation (Plainfield Schools)

Plainfield Community School Corporation School Board Minutes:

1993, 1994, 1995, 1996, 1997, 1998, 1999, 2000, 2001, 2002, 2003, 2004

Plainfield Community School Corporation School Board Meeting agendas:

1993, 1994, 1995, 1996, 1997, 1998, 1999, 2000, 2001, 2002, 2003, 2004

RECORD STORAGE BOX 98: Hobbs Nursery

(Materials donated by Alan Hobbs, March 28, 2008)

Envelope 1: Program booklet from the American Association of Nurserymen, 30th annual meeting held June 14-16, 1905 at West Baden Springs, West Baden, Indiana. (page 19 has information on Oliver Albertson of Albertson & Hobbs Nursery. Page 30 has an advertisement for Albertson & Hobbs Nursery)

Envelope 2: Booklet "Proceedings at the Ninth Annual Meeting of the American Association of Nurserymen, Florists and Seedsmen". Held in Chicago, Illinois, 1884.

Envelope 3: Booklet "Proceedings at the Tenth Annual Meeting of the American Association of Nurserymen, Florists and Seedsmen". Held in Chicago, Illinois, 1885.

Envelope 4: Booklet "Proceedings at the Twelfth Annual Meeting of the American Association of Nurserymen, Florists and Seedsmen". Held in Chicago, Illinois, 1887.

Envelope 5: Booklet "Report of the Twenty-third Annual Meeting of the American Association of Nurserymen, Florists and Seedsmen". Held in Omaha, Nebraska, 1898. (Page 72 has Albertson & Hobbs ad)

Envelope 6: Booklet "History of Horticulture in the Middle West" by G. B. Brackett

Envelope 7: Booklet "Prospectus Indiana Orchards Company" (ca. 1911)

Envelope 8: Spiral bound booklet "My Maternal Ancestry" by John A. Clark. Includes Hobbs genealogy and Hobbs family history information. Photocopied from original.

Envelope 9: six photos of the Hobbs Nursery (no dates, but approximately early 1990s)

Envelope 10: autograph book dating from 1857-1861. Owner unknown, probably A. Wylie Wilson. Signed by members of a mens fraternity.

Envelope 11: document with seal swearing in A. Wylie Wilson, an attorney (1863 Wahsington Co., PA)

Envelope 12: two photographs of World War 2 German Prisoner's of War (POWs) who worked at the Hobbs Nursery. Photos taken March 1946

Folder 01: Printout of Hobbs Family Genealogy compiled by Alan Hobbs.

Folder 02: Typewritten essay called Fruits of the Farm (c. 1895) No author listed. (Printed on Indiana Horticultural Society Office of the President letterhead. C. M. Hobbs is listed as President)

Folder 03: History of the Bridgeport Monthly Meeting by C. M. Hobbs, August 26, 1899

Folder 04: handwritten orders and receipts for nursery plants

Folder 05: C. M. Hobbs & Sons Nurserymen / Bridgeport Nurseries catalog (no date)

Folder 06: handwritten article on the "Grimes Golden" (no date or author)

Folder 07: typewritten article "An address by C. M. Hobbs, 1922 before the Indiana Horticultural Society

Folder 08: handwritten essay "Birds and their usefulness in Horticulture

Folder 09: Letter from William Elder of Indianapolis to Cyrus M. Hobbs, June 4, 1926

Folder 10: blank letterhead from C. M. Hobbs & Sons, Inc.

Folder 11: two empty envelopes from the Hobbs Nursery

Folder 12: Letters regarding water witching sent to Robert Hobbs, September 15, 1952

Folder 13: typewritten essay on horticulture, written on Albertson & Hobbs Nurserymen letterhead

Folder 14: typewritten essay on spraying, written on Albertson & Hobbs Nurserymen letterhead

Folder 15: Letter from La Cobliza Mining Co. to C.M. Hobbs, May 1, 1912

Folder 16: Letter from Arizona Corporations Commission to C. M. Hobbs, September 30, 1912

Folder 17: Letter from La Cobliza Mining Company to C. M. Hobbs, February 18, 1913

Folder 18: Letter from La Cobliza Mining Company to C. M. Hobbs, August 18, 1913

Folder 19: Letter from La Cobriza Mining Co. to C. M. Hobbs, March 25, 1914
 Folder 20: Letter to stockholders of the La Cobriza Mining Company, April 27, 1914
 Folder 21: Letter from La Cobriza Mining Co. to C. M. Hobbs, October 20, 1914
 Folder 22: Letter from La Cobriza Mining Company to C. M. Hobbs, Jan. 10, 1916 and March 17, 1916
 Folder 23: Letter from Fred Emery (New Leland) to C. M. Hobbs, April 13, 1916
 Folder 24: Letter from President of Aztec Consolidated Mining Co. to C. M. Hobbs, September 22, 1916
 Folder 25: Letter from La Cobriza Mining Co. to C. M. Hobbs, November 9, 1916
 Folder 26: Letter from Fred C. Emery to C. M. Hobbs, November 28, 1916
 Folder 27: two formal notices of increase in stock share price from Aztec Consolidated Mining Co. to Anna Hobbs and C. M. Hobbs. April 9, 1917
 Folder 28: Letter from Aztec Consolidated Mining Co. to C. M. Hobbs, March 2, 1925
 Folder 29: Letter from Aztec Consolidated Mining Co. to C. M. Hobbs, August 20, 1926
 Folder 30: Chart tracking budding and rainfall in July and August of 1953 and 1955
 Folder 31: copy of Nursery Business magazine, January 1969 (page 38 and 39) article on the remodeling of the Hobbs Toll House office.
 Folder 32: 1975 C. M. Hobbs and Sons, Inc. catalog
 Folder 33: C. M. Hobbs and Sons Nurseries catalog (no date) [some pictures clipped out of catalog]
 Folder 34: C. M. Hobbs and Sons Nurseries catalog (no date) [second copy of above]
 Folder 35: copy of the November 1976 issues of Outdoor Indiana magazine. P. 41 article titled "160 years of Hoosier Horticulture" written on Hobbs Nursery
 Folder 36: Fall 1978 catalog from C. M. Hobbs and Sons, Inc.
 Folder 37: C. M. Hobbs and Sons, Inc. catalog (no date)
 Folder 38: C. M. Hobbs and Sons, Inc. catalog, Spring 1980
 Folder 39: C. M. Hobbs and Sons, Inc. brochure (ca. 1985)
 Folder 40: December 1976 issue of Indiana Nursery News. (Hobbs on p. 12)
 Folder 41: ANLA Today newsletter, April/June 2005 issue. (p. 15 obituary for Robert Hobbs)
 Folder 42: page 337 from the April 1954 issue of Indiana Teacher. Has obituary for Barnabus C. Hobbs
 Folder 43: postcard from O. Albertson to Albert Dixon 8/21/1873 refers to C. M. Hobbs
 Folder 44: receipt from the State Savings and Trust Company, January 28, 1922
 Folder 45: inventory and receipt of plants sold to C. M. Hobbs from the Storrs and Harrison Company, October 14, 1925
 Folder 46: copies of newspaper clippings on the Hobbs Nursery and family
 Folder 47: warranty deed for Joel and Catherine Cox, 1867
 Folder 48: Union Central Life Insurance Company documents (mostly made out to Abigail Smith)
 Folder 49: letter and copy of affidavit (April 28, 1938) addressed to Oliver A. Hobbs
 Folder 50: Mortgage notes (Paid in full) for C. M. Hobbs and Sons (September 1936 & 1946)
 Folder 51: Title Affidavit--Cyrus M. Hobbs--April 2, 1927
 Folder 52: Insurance policy for C. M. Hobbs and Sons, June 29, 1917. Farmer's Cooperative Insurance Association of Hendricks County, Indiana
 Folder 53: Notice of Assessment, Albertson & Hobbs Nursery. May 27, 1886
 Folder 54: History of Bridgeport, Indiana by Maurice Dunn, June 16, 1975
 Folder 55: Essay "Fruits for the Farm" (author and date not listed)
 Folder 56: Essay "The San Jose Scale" (author and date not listed)
 Folder 57: Letter to Robert Hobbs from John Logan regarding tree stripper, September 17, 1968
 Folder 58: Essay "The planting and care of an orchard" (author and date not listed)
 Folder 59: Essay "Handling, storing and marketing fruit" (author and date not listed)
 Folder 60: Essay "Small fruits" (handwritten, no author or date listed)
 Folder 61: Book "Welcome to C. H. Hobbs & Sons, Inc." promotional brochure ca.1990s

RECORD STORAGE BOX 99: Plainfield High School Alumni Association

(donated by Beverly Smith, May 12, 2008)

Printed yearly directory of the Plainfield High School Alumni Association database:

1999
2001
2002
2003
2005

Folder 1: Plainfield High School Legacy Foundation correspondence (including mission statement and vision statement)

Folder 2: Pledge drive request letter and brochres explaining the pledge campaign for the Victory Bell Plaza and Field Turf

Folder 3: Plainfield High School Legacy Foundation alumni survey and survey results

Folder 4: Informational sheets on the PHS Legacy Foundation Victory Plaza Commemorative Brick Pavers

Folder 5: Plainfield High School Alumni Banquet program, June 8, 2008 (2 copies)

Folder 6: Plainfield High School Faculty Quiz and answer sheet from the PHS 2008 Alumni banquet (June 8, 2008)

Evnelope 1: Plainfield High School Alumni Association's bank book from Plainfield Savings and Loan Association (1963-1988)

RECORD STORAGE BOX 100: NARFE National Active and Retired Federal Employees

(materials donated by Charles Livengood, July 18, 2008)

(formerly known as National Association of Retired Federal Employees)

Folder 01: Chapter Officer Rosters, 1987-2000 (no 1991 or 1995)

Folder 02: Minutes of the Plainfield Chapter of NARFE (1987 - 1988)

Folder 03: Minutes of the Plainfield Chapter of NARFE (1989 - 1990)

Folder 04: Minutes of the Plainfield Chapter of NARFE (1991 - 1992)

Folder 05: Minutes of the Plainfield Chapter of NARFE (1993 - 1994)

Folder 06: Minutes of the Plainfield Chapter of NARFE (1995 - 1996)

Folder 07: Minutes of the Plainfield Chapter of NARFE (1997 - 1998)

Folder 08: Minutes of the Plainfield Chapter of NARFE (1999 - 2000)

Folder 09: NARFE Chapter 2141 Newsletters (September 1997 - 1999)

Folder 10: NARFE Chapter 2141 Newsletters (2000 and 2001)

Folder 11: NARFE Chapter 2141 Newsletters (2002 - 2004)

Folder 12: National Convention Forms for the Plainfield Chapter of NARFE

Folder 13: Attendance Sign-In sheets for Plainfield Chapter of NARFE (March 1986 - February 2002)

Folder 14: Press releases sent to newspapers regarding upcoming meetings of the Plainfield Chapter of NARFE

Folder 15: Copies of NARFE Semi-Annual Membership roster (October 1995, October 1997 and April 1998)

Folder 16: Miscellaneous records of the Plainfield Chapter of NARFE

RECORD STORAGE BOX 101: Delta Alpha Gamma

Materials from Plainfield Delta Alpha Gamma sorority:

The sorority started out as the M & M Club, then changed its name to Delta Alpha Gamma. Eventually there were 4 chapters of DAG: Alpha, Beta, Delta and Gamma. Material herein includes some from all four chapters.

Ledger books of meeting minutes:

M&M Club: September 1921 - August 1925

M&M Club / Delta Alpha Gamma: September 1925 - August 1931

Delta Alpha Gamma: September 1931 - August 1936

Delta Alpha Gamma: September 1936 - September 1947

Alpha Chapter, Delta Alpha Gamma: September 1947 - November 1962

Alpha Chapter, Delta Alpha Gamma: December 1962 - August 1980

Alpha Chapter, Delta Alpha Gamma: September 1980 - September 1987

Alpha Chapter, Delta Alpha Gamma: October 1987 - August 1994

Delta Chapter, Delta Alpha Gamma: March 1973 - August 1981

Executive Council, Delta Alpha Gamma: October 1966 - April 1985

Executive Council, Delta Alpha Gamma: July 1985 - October 1992

RECORD STORAGE BOX 102: Delta Alpha Gamma

Scrapbooks:

Delta Alpha Gamma: 1923 - 1960 (includes when sorority was called M&M Club)

Delta Alpha Gamma, Alpha Chapter: 1963 - 1984

Delta Alpha Gamma, Delta Chapter: 1966 - 1978 (Pledge Service)

Delta Alpha Gamma, Delta Chapter: 1966 - 1980

Delta Alpha Gamma Initiation Service scrapbook

Sample of letterhead used by the Alpha Chapter

Guestbook (not dated or which chapter used it)

Delta Alpha Gamma - Gamma Chapter Secretary's Book (2003 - 2008)

RECORD STORAGE BOX 103: Delta Alpha Gamma

Various notebooks and ledgers:

Gamma Chapter Journal of treasury accounting from 9-30-1974 through 9-9-2003

Gamma Chapter register of members from 1972 - 2003

M&M club Charity Funds notebook (no date)

Delta Alpha Gamma Sorority (M&M Club) Treasurer's book: 1925 - 1938

Report of Financial Secretary, 1949-1950 (Alpha Chapter)

Delta Alpha Gamma, Delta Chapter Treasurer's book: 1966 - 1981

Delta Alpha Gamma, Alpha Chapter Financial Secretary book: 1962 - 1966

Delta Alpha Gamma, Alpha Chapter Financial Secretary book: 1949 - 1957 (in envelope)

notebook: 50 Year History of the M&M Club and Delta Alpha Gamma Sorority, April 1921 - April 1971
compiled by Mrs. Horace Hanna

Beta Chapter Gift and Cheer notebook: 1985 - 1987

Delta Chapter attendance book: 1966 - 1980

Delta Chapter Dues/Money received book: 1971 - 1981

Alpha Chapter Financial Secretary book: 1962 - 2001

Envelope 01:

Alpha Chapter : receipts showing money turned over to Treasurer (1994-2007)

Envelope 02:

Letters: answers to invitation to become members of the Alpha Chapter

Folder 01:

Executive Council Minutes, Delta Alpha Gamma Sorority: October 1966 - January 1980

Folder 02:

Alpha Chapter Secretary's papers, 2001-2004

Folder 03:

Alpha Chapter Secretary's papers, 1993-1998

Folder 04:

Alpha Chapter Secretary's papers, 1998-2000
Correspondance from January 1975 - August 2000

Folder 05:

Alpha Chapter President's files, 1989 - 2007

Folder 07:

Delta Alpha Gamma corporation papers, not-for-profit status papers, State of Indiana registered retail merchant certificate, annual not-for-profit corporation report, Articles of Incorporation

RECORD STORAGE BOX 104: Plainfield Public Library

Three-ring notebook of newspaper articles on the library: 2008
Plainfield-Guilford Township Public Library.

RECORD STORAGE BOX 105: Plainfield Public Library

Folder 01: Letters of support for the library's expansion plan (1998 + 1999)

Folder 02: Letters of support for the library's expansion plan (1998 + 1999)

Folder 03: Letters of support for the library's expansion plan (1998 + 1999)

Folder 04: Letters of support for the library's expansion plan (1998 + 1999)

Folder 05: Letters of support for the library's expansion plan (1998 + 1999)

Folder 06: Letters of support for the library's expansion plan (1998 + 1999)

Folder 07: summary sheets of comments from patron support letters

Folder 08: Department Managers meeting minutes and notes (October 2002 - November 2003)

Folder 09: Department Managers meeting minutes and notes (January 2004 - November 2005)

Folder 10: Department Manageres meeting minutes and notes (January 2006 - December 2007)

Plainfield-Guilford Township Public Library Policy Manual (Personnel Manual) 2004

RECORD STORAGE BOX 106: Plainfield Public Library

Guilford Township Historical Collection / Local History Department :

DEPARTMENTAL REPORTS:

Susan Miller Carter's Historical Room / Indiana Room / Local and Indiana Information Department monthly board reports. Includes Susan Carter's department head reports from January 1979 - December 2008. Very thorough chronicle and history of the evolution and progress of the Historical Department / Indiana Room / Local History Services department before merging with the Reference Department in January 2009 to create "Information Services".

INTERVIEW SHEETS / RECORD OF GIFTS FORMS

Interview Sheets and Record of Gifts forms from donations to the Guilford Township Historical Collection. Arranged alphabetical by donor's surname. These forms appear to be the original version of the donation forms for donations to the collection.

RECORD STORAGE BOX 107: Plainfield Plus

President's notebook: 2002 - 2008

Plainfield Plus Minutes: 2006 – 2007

Plainfield Plus Minutes: 2008 – 2013

Plainfield Pus Checking notebook and Savings notebook: 2005-2006

RECORD STORAGE BOX 108: Hendricks County Coroner's Inquests

Hendricks County Coroner's Inquests:

Inquest Victim	Cause of Death	Date of Death
William R. Alley	accidental gunshot	April 18, 1850
William Barnes	suicide--gunshot to forehead	October 24, 1891
Michael Barrett	buggy hit by train at a railroad crossing	December 18, 1896
Josephus Bauchman	accidental gunshot wound to chest	May 20, 1855
Josephus Baughman (spelling varied on report)		
John Berry (orphan)	mischance and accidental gunshot	March 17, 1854
(inquest report and also examination of witnesses report)		
James Blanvelt	suicide--ingesting of carbolic acid	July 17, 1899
James Bourne, Jr.	suicide--shot by a revolver	September 24, 1897
Thomas F. Brady	fell from train--was run over by 31 train cars	June 27, 1880
F. Booker	unknown	January 3, 1887
Elmer E. Bunten	apoplexy	March 14, 1901

John Burns	valvular heart disease	September 8, 1899
John Campbell	heart failure	December 7, 1904
Missouri Campbell	arsenic poisoning administered by husband (she was 7 months pregnant)	December 18, 1873
Robert S. Campbell	suicide by hanging	January 2, 1898
Milton Cassady	heart failure	April 17, 1902
Herman Cantley	age 16; smothered in a wheat grain bin	August 16, 1889
Michael Corliss	suicide by hanging	August 15, 1890
Charles Cates	run over by a master wheel of a steam engine	December 15, 1900
James Chapman	railroad accident	May 9, 1898
Margaret Constable	suicide by drowning	April 8, 1854
George W. Cline	heart failure	August 11, 1890
Nathan Cook	explosion of a boiler at a saw mill	October 12, 1899
John W. Cord	gunshot by unknown person	April 3, 1855
Millie Cunningham	unknown source of violence	July 22, 1899
George Curtis	railroad accident	March 11, 1891
Oscar Darnall	suicide by gunshot	October 4, 1893
John A. Davis	died in a well that had dams in it	September 2, 1895
Joseph S. Dewey	suicide by gunshot	August 4, 1890
George Dodson	killed by blows from a large iron bar	March 29, 1904
Hattie Dodson	died after having an abortion	September 19, 1886
Charles Doolittle	heart failure	September 21, 1895
Thadeus Dupee	suicide by hanging	May 30, 1898
John R. Elmore	suicide by drowning	December 24, 1885
Mell C. Emsminger	railroad accident	November 11, 1901
William Farley	accidental shooting	December 24, 1902
Patsy Ferguson	suicide by cutting throat with razor	September 21, 1850
Patrick Ford	natural causes	May 14, 1891
Leonard Fox	suicide by hanging	July 3, 1896
Samuel Foster	railroad accident	October 23, 1895
Harry Fringer	railroad accident	June 29, 1888

Hendricks County Coroner Coroner's Inquests:

Inquest Victim	Cause of Death	Date of Death
Theador Gibbs	killed (gun shot) by Enos Scott	October 10, 1888
George R. Givens	enlargement of the heart	July 30, 1895
Sarah M. Greenlee	struck by train while walking on the track	June 2, 1896
Rodney Grinsted	tree fell on him while plowing a field	May 21, 1857
Horace Hadley	committed suicide--drank carbolic acid	June 9, 1902
Zeno Hadley	committed suicide by hanging himself	February 17, 1881
H. L. Harding	committed suicide by shooting himself	December 1, 1896
Rachel Harrison	natural causes	September 4, 1891
James Hawkins	drowned	July 7, 1889
Michael Herdrich	committed suicide by hanging himself	May 2, 1901
John Herrod	over exertion/heart disease	April 13, 1883
Balser K. Higginbotham	natural causes	October 19, 1891
Benjamin W. Hitchcock	accidentally shot by Glyndon Hitchcock	July 11, 1905
Frank Holey	falling under a moving train (accident)	April 6, 1903
Martha Humbarger	natural causes (heart disease)	March 1, 1893
Rachel Jester	committed suicide by hanging	February 18, 1866
George E. Jordan	committed suicide by overdose of morphine	November 2, 1903

Sarah Jordan	committed suicide by hanging	June 6, 1884
William Kennedy	committed suicide by shooting himself	May 21, 1888
Curtis King	apoplexy	November 16, 1888
Frederick Kress	committed suicide by hanging himself	July 20, 1898
Johnathan Larsh	committed suicide by cutting throat	June 2, 1854
Eathen Leak	committed suicide by shooting himself	November 17, 1887
James Long	fell into fire and burned to death (accident)	March 22, 1892
Rebecca McCloud	heart failure	January 17, 1901
William McCloud	accidental shot of gun in his hand	May 23, 1883
John McGowen	struck by a train	October 1, 1870
John McIntosh	struck by a train	August 29, 1882
George Merritt	committed suicide by hanging himself	July 5, 1853
John Miksel	accident while working at woolen factory	January 27, 1869
Benjamin C. Money	accidental shot of gun by his own hand	February 19, 1891
Edgar Moore	killed while trying to climb on a train	March 29, 1896
John W. Norton	killed in train wreck (Coatesville)	January 28, 1895
infant Orr	killed by drowning/strangulation by mother Nancy Orr	April 11, 1855
John Overfield	boom pole broke, fell and crushed head	December 17, 1905
David Phillips	unknown cause	November 9, 1896
Philip Raideken	heart failure	February 7, 1903
Alexander Ramsey	committed suicide by hanging himself	January 21, 1891
Milton Roberts	explosion of the boiler at the sawmill	October 12, 1899
Albert Robertson	accidentally run over by a train car	December 1, 1883
Joseph D. Russell	thrown off of and run over by train car	May 9, 1882
Quartus E. Rust	buggy accident while intoxicated	August 20, 1894

Hendricks County Coroner's Inquests:

Inquest Victim	Cause of Death	Date of Death
James Scott	fell from his horse	October 1, 1845
Priscilla Scott	hit by a train car while crossing track	October 24, 1898
Forest Dane Shoemaker	run over by passenger train	February 24, 1896
Allen Sidenstriker	hit by engine of train	September 11, 1884
David Small	natural causes	December 6, 1883
Elijah Smith	hit by engine of train	March 23, 1894
James L. Smith	hit by train while walking on track	January 4, 1888
Thomas Smith	suffocated in a wheat grain elevator	August 12, 1891
Charles Stockdell	committed suicide by overdose (opium)	December 15, 1891
Claude Stutesman	killed by train while walking on bridge	November 5, 1898
David Surber	committed suicide by gunshot	September 4, 1892
Conrad Sutherland	accidentally shot by Chester Cunningham	March 12, 1899
Edward Swangger	killed by knife in fight with House of Refuge inmates	December 22, 1876
Mahala J. Talbott	heart disease	January 8, 1885
Margaret Taylor	committed suicide by slitting throat	March 4, 1859
Oscar Tharp	accidentally shot himself	January 1, 1894
Bedford M. Tomlinson	struck by a railroad locomotive	January 20, 1897
William Toney	hit by train while walking on track	October 13, 1893
Sarah Tower	killed in train wreck (Coatesville)	January 28, 1895
Thomas Veach	tree fell on him	January 29, 1866
John Waren	fell while stepping from coal car to	December 19, 1887

D. W. Watson	flat car while train was moving	May 29, 1889
Samuel Wesner	accidentally falling from a train	May 20, 1893
Sidney West	shot/murdered by J. Coley Brown	November 27, 1881
Xury West	committed suicide by hanging himself	April 16, 1894
A. L. White	committed suicide by hanging himself	September 26, 1895
Sarah Jane Wilcox	hit by train while on trestle bridge	June 24, 1885
John Williams	committed suicide by hanging himself	July 17, 1870
Levi Williams	natural causes	July 13, 1848
Samuel Winestock	heart failure	November 8, 1899
Henry Weisman	committed suicide by shooting himself	May 10, 1889
Joseph Wood	committed suicide by shooting himself	April 23, 1901
Mary Margaret Wood	committed suicide by hanging herself	August 4, 1870
Enoch Worrell	accident at sawmill	November 5, 1850
infant Worrells	mother Sarah Worrells left child under log in inclement weather and hungry	September 19, 1850
Vorhees Young	accidentally shot himself	August 5, 1889
unknown male	killed by gunshot by unknown person	April 24, 1898
unknown male	run over by train	June 20, 1903
unknown male	run over train while sitting on tracks	May 16, 1892
unknown man	hit by train	December 3, 1899
unknown female infant	unknown causes	June 4, 1899
unknown female infant	came to death by violence	May 29, 1864
unknown male infant	came to death by violence	January 5, 1859
unknown child	came to death by violence	July 15, 1876

RECORD STORAGE BOX 109: Order of the Eastern Star – Clayton Chapter #417

Order of the Eastern Star Chapter #417 (OES) from Clayton, Indiana:

Original by-laws book #1 (1917 - 1950)--Clayton Chapter 417

Rituals book for Clayton Chapter 417

Treasurer's Warrants (two envelopes of receipts)

By-laws booklets (4 copies--1956, 1974 and two with no dates)

Receipts for Rituals and Constitutions, 1967 - 1987

Recapitulation Statement, Feb. 4, 1947

Minutes for Clayton #417 (March 22, 1989 - November 6, 1991)

Clayton #417 Returns for the year:

1932 - 1937

1946 - 1959

1960 - 1978

Attendance book for Clayton OES #417 February 3, 1965 - March 1, 1978

Membership Ledger

Ways and Means book, 1982 - 1992 (red spiral notebook)

Secretary's Cash Book:

1943 - 1953
1953 - 1962
1962 - 1971
1971 - 1979
1979 - 1991

RECORD STORAGE BOX 110 Order of the Eastern Star Chapter #417 (OES) from Clayton, Indiana:

Membership Ledger (starts with Joanne Alexander)

Membership Ledger (starts with Rita Hinshaw) content starts on p. 11 Dec. 6, 1944

Account Book--starts with Clayton Chapter #417 March 4, 1934

Account book--starts with p. 1 Claudia McCormick, 1917

Ways and Means Ledger, March 1953

File folders: Clayton #417 OES chapter

50 year awards
Demitted members
Suspended members
Deceased members
Inspection meetings

Holy Bible (in box) for Clayton OES Chapter #417

Holy Bible -- no specific lodge listed (white covers)

RECORD STORAGE BOX 111: Delta Alpha Gamma

Folder 01: Bank statements for Delta Alpha Gamma Executive Council 1994 -1997

Folder 02: Bank statements for Delta Alpha Gamma Executive Council 1998 - 2000

Folder 03: Bank statements for Delta Alpha Gamma Executive Council 2001-2002

Folder 04: Bank statements for Delta Alpha Gamma Executive Council 2003 - 2005

Folder 05: Bank statements for Delta Alpha Gamma Executive Council 2006 - 2008

Folder 06: Bank statements for Delta Alpha Gamma Executive Council 2009 - 2012

Folder 07: Bank account signature paperwork with Hendricks County Bank; Employer Identification Number (EIN) paperwork

Folder 08: Delta Alpha Gamma Executive Council annual reports, 1983 - 2011

Folder 09: Delta Alpha Gamma Council minutes: October 1989, January 1990, April 1990, July 1990

Folder 10: Delta Alpha Gamma Council Audit papers: 1995 - 2001

Folder 11: Miscellaneous receipts and check register, Delta Alpha Gamma Executive Council

Folder 11:

Miscellaneous receipts and check register, Delta Alpha Gamma Executive Council

Folder 12: Delta Alpha Gamma, Gamma Chapter
meeting minutes 1979-1990 and attendance sheets 1979-1991

Folder 13: Delta Alpha Gamma, Gamma Chapter
minutes from 1997-1998, attendance record 1997-1998, communications, treasurer's report

Folder 14: paperwork from the Betty Masselink memorial

Folder 15: miscellaneous paperwork from the president

Folder 16: miscellaneous paperwork

Folder 17: Delta Alpha Gamma, Gamma Chapter bank statements and financial papers, 2005-2012
(donated by Jackie Clayton, September 21, 2015)

Folder 18: Delta Alpha Gamma, Gamma Chapter bank statements and financial papers, 1984-2004
(donated by Jackie Clayton, September 21, 2015)

Delta Alpha Gamma, Gamma Chapter scrapbook (light blue)

Secretary's Notebook 1992-1997 (Delta Alpha Gamma, Gamma Chapter) black 3-ring binder

Secretary's Notebook 1998-2003 (Delta Alpha Gamma, Gamma Chapter) white 3-ring binder

Benevolent Committee Report (Delta Alpha Gamma, Gamma Chapter) brown pressboard binder

Delta Alpha Gamma, Gamma Chapter meeting minutes 1986-1990 and attendance sheets 1979-1991

RECORD STORAGE BOX 112: Guilford Township Civic Association (GCTA)

RBS 112 and RBS 113 hold the records from the Guilford Township Civic Association which was organized in 1971 and disbanded in 2012.

Folder 01: Guilford Township Civic Association 30th birthday celebration

Folder 02: GTCA Adopt-a-Highway program

Folder 03: Articles of Incorporation and By-Laws

Folder 04: By-laws revisions

Folder 05: Community Surveys

Folder 06: Correspondance

Folder 07: Correspondance

Folder 08: Correspondance to government officials

Folder 09: Decatur Township Civic Council information

Folder 10: Dissolution of Association

Folder 11: Essay Contest (misc.)

Folder 12: Essay Contest (2004)

Folder 13: Essay Contest (2005)

Folder 14: Brochures for Guilford Township Civic Association

Folder 15: GTCA letterhead

Folder 16: History of the Guilford Township Civic Association

Folder 17: Hurricane Katrina relocation papers

Folder 18: Land Use issues

Folder 19: lunch bunch

Folder 20: maps

Folder 21: Meet the Candidates program

Folder 22: Meet the Candidates (2006)

Folder 23: Meet the Candidates (2008)

Folder 24: Meet the Candidates (2010)

Folder 25: Membership lists

Folder 26: Executive Committee meeting agendas

Folder 27: Executive Committee meeting minutes

Folder 28: Meeting agendas

Folder 29: Meeting minutes (1971-1975)

Folder 30: Meeting minutes (1976-1987)

Folder 31: Meeting minutes (1988-1989)

Folder 32: Meeting minutes (1990-1992)

Folder 33: Meeting minutes (1993-1996)

Folder 34: Meeting minutes (1997-2012)

RECORD STORAGE BOX 113: Guilford Township Civic Association (GCTA)

RSB 112 and RSB 113 contain the papers of the Guilford Township Civic Association, which was organized in 1971 and was dissolved in 2012.

Folder 35: Misc. documents

Folder 36: Misc. documents

Folder 37: Misc. documents

Folder 38: Newsletters (1971-1987)

Folder 39: Newsletters (1997-2012)

Folder 40: Newspaper articles

Folder 41: Non-Profit status paperwork

Folder 42: Officers and Board members

Folder 43: planning, programs, publicity (2003-2005)

Folder 44: Re-Zoning Hearing (October 3, 2011)

Folder 45: Redbud Awards

Folder 46: Safety training roster

Folder 47: Scholarship information

Folder 48: Treasurer's Reports

Folder 49: We the People

RECORD STORAGE BOX 114: Plainfield Plus

Plainfield Plus Treasurer's Notebooks: 1995 - 2010

SMALL DOCUMENT BOX 01: Plainfield Welcome Wagon / Delta Alpha Gamma

Plainfield Welcome Wagon programs:

1965-66

1971-72

1972-73

1973-74

Guilford Township Farm Bureau programs: 1948; 1953; 1954

North Salem Woman's Club program: 1974-75

Delta Alpha Gamma constitution; constitution and by laws.

Delta Alpha Gamma programs:

1940-41; 1943-44; 1944-45; 1945-46; 1947-47; 1947-48;

1948-49; 1950-51; 1951-52; 1952-53; 1954-55; 1955-56;
1956-57; 1957-58; 1958-59; 1959-60; 1960-61; 1961-62;
1962-63; 1963-64; 1964-65; 1965-66; 1966-67; 1967-68;
1968-69; 1969-70; 1970-71; 1971-72; 1972-73

SMALL DOCUMENT BOX 02: Miscellaneous Memorabilia

Photographs and memorabilia of Long, Ebert, Helton, Bodenhamer, and Zimmerman families:

Book: The Picture Alphabet in Prose and Verse.

Periodical: Pilgrim Primary Stories, July, August, September 1910?

Newsletter from Indiana Children's Christian Home, May-June, 1972.

Tiny Bible, dated 1871.

Book: The Secret of a Happy Day, by F. R. Havergal.

Book: For Love's Sweet Sake.

Please note: Photographs from this donated collection are housed in the archives Photograph Collection under the category: FAMILY GROUPS: LONG

SMALL DOCUMENT BOX 03: Tri Kappa

Tri Kappa program books: 1939-89

Associate Chapter program books: 1953-54; 1954-55; 1955-56

Budget sheets, 1990-91; 1991-92.

Application to become chapter of Kappa Kappa Kappa 1938 (2 c.)

SMALL DOCUMENT BOX 04: Mother's Circle Club

The Mother's Circle Club Programs:

1909-1910; 1910-1911;

1911-1912; 1912-1913;

1913, 1914, 1915, 1916.

Constitution and by-laws, 1910.

Constitution and by-laws, no date.

SMALL DOCUMENT BOX 05: Cox Family Genealogy

Miscellaneous genealogical information and pictures concerning the Cox Family.

(Gift of Grace Elizabeth Cox Estate, February 1998)

SMALL DOCUMENT BOX 06: Ross Family Genealogy

Miscellaneous genealogical information and pictures concerning the Ross Family.

(Gift of Grace Elizabeth Cox Estate, February 1998)

SMALL DOCUMENT BOX 07: Carter Family Genealogy

Miscellaneous genealogical information and pictures concerning the Carter family.

(Gift of Grace Elizabeth Cox Estate, February 1998)

SMALL DOCUMENT BOX 08: Jordan Family, Ficklin Family, Parsons Family, Kocher Family

Genealogical information on the Jordan family, Ficklin family, Parsons family, Kocher family.

(Donated by the estate of Grace Cox, February 1998)

SMALL DOCUMENT BOX 09: Forkner Family and Faulkner Family

Miscellaneous genealogical information about the Forknerfamily and Faulkner family.

(Gift of Grace Elizabeth Cox Estate, February 1998)

SMALL DOCUMENT BOX 10: Gossett Family Genealogy

Miscellaneous genealogical information about the Gossett Family.

(Gift of Grace Elizabeth Cox Estate, February 1998)

SMALL DOCUMENT BOX 11: Grace Cox correspondence

Correspondence of Grace Elizabeth Cox.

(Gift of her estate February 1998)

SMALL DOCUMENT BOX 12: Photograph slides -- Plainfield Migrant Ministry

Slides--including Plainfield Migrant Ministry slides

SMALL DOCUMENT BOX 13: Photograph negatives

Photograph negatives, including many Plainfield Public Library pictures.

SMALL DOCUMENT BOX 14: Miscellaneous

Folder 1:

Booklet "To the Pupils of the Second Grade of the Plainfield Public Schools" presented by their teacher Florence A. Green, April 30, 1909. Lists the students in the 1908-1909 second grade class and also has two poems printed.

Folder 2:

Essay called "Woman's Influence" handwritten. No author listed.

Cellophane bag:

12 tokens from the Indianapolis Railways "good for one fare". Used for railroad travel, or perhaps Interurban travel.

SMALL DOCUMENT BOX 15: Tri Kappa

Program books from the Delta Pi Chapter of Tri Kappa (Plainfield, In.):

1993-94; 1994-95; 1995-96; 1996-97; 1997-98; 1998-99; 1999-2000; 2000-2001; 2001-2002

2002-2003; 2005-2006; 2006-2007; 2007-2008; 2009-2010; 2010-2011 (8.5 x 11 stapled sheets)

FLAT FILES 01: Oversized flyers, brochures, broadsides, posters

Indianapolis Star: Two pages from September 21, 1930

Plainfield Messenger: 150th birthday souvenir edition of "The Plainfield Messenger", September 7, 1989. (3 copies)

Marriage proclamation for William Mills and Dinah Hawkins with witnesses names (1813).

Doctor of Medicine Diploma for Ernest Cooper from the Medical College of Indiana (March 29, 1898).

Plans for the original Town of Plainfield Library (4 pages).

Picture of East Grade Elementary School on North East Street, Plainfield, IN.

Record of service for Jesse Lacy, discharged January 10, 1866, War of the Union (Civil War).

Indianapolis News: November 30, 1926. Contest winners, 53.85 miles on one gallon of gas.

Family Tree for Adam Ader and Betsy Kitterman.

Soldiers Memorial from Spanish American War, 1898.
Tyrone Daily Herald: June 24, 1897 (11th year).
Clayton Weekly Press: January 14, 1916
The Republican: 1896.
The Republican: August 25, 1904.
Clayton Enterprise: January 30, 1908.
Clayton Enterprise: December 6, 1906.
Clayton Enterprise: August 25, 1904.
The Friday Caller: January 13, 1905.
The Friday Caller: November 2, 1906.
The Friday Caller: October 26, 1906.
The Friday Caller: November 16, 1906.
The Friday Caller: May 3, 1907.
Halloween, Indianapolis Sunday Star: October 28, 1906, Comic section, Sambo and His Funny "Noises, The Katzenjammer Kids! Bing!"
Indianapolis Sunday Star: November 4, 1906, Comic section, Sambo and His Funny "Noises, The Katzenjammer Kids Learn a Turkish Game".
Clayton Presbyterian Church dedicatoin, October 9, 1955.

Petitions of people opposed to sale of liquors:

Middle Township, 1903
Clay Township, 1901
Liberty Township, 1907

Posters:

Mother's Day Out program, 1996.
Weekday Religious Education Open House, 1979.
Pickett Family Tree.
Closing out sale at Joppa, August 16, 1927, Joseph H. Pickett.
Christmas program at Kindsway Christian Church, December 1998.
Candlelight Home Tour, December 6, 1998.

Pictures:

West Main Street, north side, Plainfield.
West Main Street, south side, Plainfield.
Officers and ladies of Indiana Boys School, October 9, 1932.
Map of Plainfield from Carr Road to Lawndale.
Map of Plainfield from Raymond to Stafford Road.
Reunion of District 12 at Hazelwood, August 30, 1925.
Belleville get-together @ 1920, taken side of Belleville Methodist Church.
Profile of 7-mile Prairie Ditch, 1875.
Two oversized pictures, 15 1/2 x 19 1/2", unidentified.

FLAT FILES 02: Oversized flyers, brochures, broadsides, posters

Alain Zerbibi Circus, Hendricks County Fair Grounds in Danville, June 26 (no year) 5:30 and 8:30pm.
Kendall for State Representative: Mark C. Kendall for District 91.
Congratulations Erica Wheeler, winner of the "Family Reading is Fun" treasure chest at Quaker Day (sponsored by Friends of the Library). No date.
Family Reading Gift Basket Drawing winners, sponsored by Friends of the Library.
Plainfield Public Library "Then and Now".
Amo Dedication Celebration, sponsored by Amo Community Improvement Committee, Aug. 1-7 (no year).

American Revolution Bicentennial 1776-1976, certificate of official recognition.
 Come Celebrate Jesus, presented by Plainfield Christian Church Choir, December 14 and 15 at 7:00pm.
 Children's Holiday Book Fair, Friends of the Library and Staff.
 Free People Free Libraries (2 different designs).
 Delta Theta Tau Haunted House October 24-31 (no year) 5-9pm.
 Know Your Candidates--Democrat and Republican choices for Hendricks County and Indiana, 1990.
 Plainfield "Paint the Town Red".
 Thanks for help with the Fabulous 50's Sock Hop.
 Smorgasbord 5-8pm. Country Store 4-8pm, November 12, 1976. Fairfield Friends Meeting.
 Do You Like To Read? Used book sale, 9-5pm. June 16th (no year) (2 copies).
 Plainfield Metropolitan Police Department: 1998 Plainfield Police Department Calendar (2 copies).
 Fourth of July celebration, July 2-5 (no year). Sponsored by the American Legion Post #329 (2 copies).
 Girls Basketball: Sign up at the library 5-8pm Friday Septmber 19 and 20 (no year).
 Bible School at Center Friends Church, August 11-15, 1980.
 The Danville Jaycees present: The Man Who Came to Dinner (August 14-17, 1980).
 Tri Kappa Gingerbread Christmas, Dec. 8, 1979--Plainfield High School.
 Announcing the Annual Holiday Craft Bazaar, November 17 (no year) American Legion Hall.
 Tri Kappa Gingerbread Christmas, December 8. Plainfield High School. Booth space available.
 Read About Indiana.
 Time to Celebrate 1839-1939--Plainfield's 150th Birthday, September 9th.
 Holiday Lane Bazaar and Luncheon--Hope United Presbyterian Church. Saturday November 18 (2 c.)
 Plainfield Friends Meeting Churchmouse sale. October 2, 8:30am - 3:30pm. (2 copies).
 Our Daisy Spring--Kappa Kappa Kappa Bridge Benefit and Style Show. March 20, 1976.
 Plainfield Girls Softball Signup. March 1-8. St. Susanna School.
 Blitz Day--Red Pride Show Band. We'll be knocking at your door. November 3.
 Good Touch, Bad Touch. Mill Creek East Elementary Cafeteria. Presented by Detective Terry Hall, April 21, 1987.
 Gingerbread Christmas--Tri Kappa Presents. December 6. High School Cafeteria.
 Plainfield Artists--James Alfred, Susan Bolt, Grace Meyer.
 Come Join Us at the Bunny Breakfast, Saturday March 29 at 9:00am. Public Service Cafeteria. (no year)
 Do Photo Friends - Care for prescious pictures.
 Don't Photo Foes - How not to take care of pictures.
 The Secret Garden - Van Buren Elementary, 3:00pm. March 22, 1981.
 Fabulous 50's Sock Hop, Friday April 27, 7-9pm. D. J. Cindy Wine (no year).
 Additional parking.
 Indiana map.
 Plainfield Happening Day Camp, Mon-Fri, July 12-16, 9-3pm.
 Protect Little Hoosiers - Keep Infants in Safety Seats, Free Workshop and Luncheon - Hendricks County Community Building, Tuesday Nov. 17, 1981.
 National Library Week, April 6-11, 1986.
 Give so that those less fortunate may enjoy the Holiday Seaon. Christmas Gift Lift, Nov. 1-30 (no year).
 Red Pride Chili Supper, Friday February ?, 1978. 5-8pm, Plainfield High School Cafeteria.
 Come Join Us, Plainfield Child Care Center. Ages 2-8, open 6am-6pm.
 Amo, Indiana Annual Fish Fry, July 7-9, 1977.
 Kelly Brothers Circus, Public Service Field, sponsored by Jaycees. Sept 1, 2-4:30 (no year).

Posters in Box 2:

Plainfield Methodist Nursery School "Open House", Wednesday, March 3, 1982.
 Buy Girl Scout Cookies, Jan.28 - Feb.7. (no year).
 Plainfield School Corporation, Kindergarten Registration, March 8, 1982.
 The Swan Players present: West Side Story (2 copies).
 Kindergarten Registration for this Fall, March 30, 1978.
 Annual St. Susanna Showers and Flowers Dance, April 8, 1978. (2 copies).

Liz Madison concert in memory of William Clark "Bubba Clark", Nov. 27, 1978.
 The Crucible, Plainfield High School (no date).
 Booth Festival, Plainfield Methodist Church (no date.)
 Kappa Kappa Kappa "Breath of Spring" card party and style show, April 21, 1979.
 Plainfield Junior High Vocal Department presents "A Musical Variety", April 21, 1979.
 Registration for Plainfield Kindergarten, April 20, 1979.
 Brownsburg's first Countree Peddlers arts and crafts show, Eaton Hall, Brownsburg. (no date).
 Plainfield Elks Barn Haunted House, sponsored by Delta Theta Tau.
 Ice Cream Social, Hope Presbyterian Church. (no year).
 Drug House Odyssey, Kingsway Christian Church.
 Film - sponsored by the Youth of the Plainfield Bible Church, January 21, 1977.
 Women's Retreat Coming (no sponsor, no year).
 St. Mark's Women's Guild invites you to the bi-annual rummage sale.
 Make Sure Your Vote Counts, League of Women Voters, Danville/Hendricks County. (no year).
 Plainfield Public Library's Famous Storyteller Series, Saturday afternoons. (no year).
 Egg Hunt, Hope Presbyterian Church (no year).
 Free Libraries, Free People.
 Harvest Dinner and Country Store, Fairfield Friends. Friday November 4 (no year).
 Plainfield Girls' Softball Coaches vs. Wire Wonders (no date).
 Car Wash sponsored by the Plainfield High School Belles et Beaux. (no date).
 Ice Cream Social and Supper, Hope Presbyterian Church. July 16, 1983.
 Kicking High for Jesus, First Baptist Church of Plainfield, July 12, 1983.
 Countree Peddlers Arts and Crafts Show, Eaton Hall, July 19 (no year).
 Cascade High School presents "Anything Goes". (no date)
 New Hope Baptist Chapel, meeting at the Plainfield Public Library. (no date).
 Genealogy Seminar, led by Willard Heiss (no date).
 Mouse with cheese.

Posters in box 3:

2nd annual U.S. Trucker Nationals, Championship Diesel Drag Racing, Indianapolis Raceway Park (no date).
 Has your "American Dream" popped? Attend the Phil "Down-uh-Hill" talk show, Avon Middle School, September 10, 1981.
 Second annual Holiday Craft Boutique, November 19, 1977. American Legion Hall.
 Donald Stanley presents: A Blue Grass Spring Fling, Saturday April 8. (no year).
 Friends of the Plainfield Public Library's book sale, June 27-28 (no year). 2 copies.
 Tri Kappa Gingerbread Christmas, Plainfield High School, December 1, 1984.
 Cascade High School presents Take Your Medicine, November 9-10 (no year).
 Breakfast with Santa, Mooresville Friends Church. December 11, 9-11am. (no year).
 Delta Theta Tau Haunted House, October 24, 31, 1981. Plainfield Elks Barn.
 Tri Kappa's Rainbow of Affordable Fashions, May 13, (no year).
 Gingerbread Christmas, Plainfield High School. December 7 (no year).
 Red Pride Band Boosters 3rd annual spaghetti supper, January 10, 1986.
 Plainfield Plus Presents: Up, up and Away--a good news breakfast. April 19, 1986.
 The Sixth annual holiday craft fair, November 21, 1981. American Legion Hall.
 April Showers of Arts and Crafts, April 19, 1986. Hendricks County Fairgrounds.
 Delta Sigma Kappa card party, March 25, 1982. Central Elementary cafeteria.
 Bunny Barnyard, April 21, 1984. Plainfield Elks Barn. 12-4pm.
 Septemberfest, Saturday September 11, 1982. Mill Creek Elementary School.
 Plainfield High School music department presents "The Music Man", April 13-14, 1984.
 Quaker Day Arts and Crafts Fair, Saturday September 15, 1984. Friends Church.
 Plainfield Chamber of Commerce Festival, Lovell Field. September 24-26 (no year).
 The Brownsburg Players Present: Breath of Spring, March 29-31, 1984.

Tri Kappa's Country Elegance Style Show and Luncheon, March 22, 1986.
 The 7th Annual Holiday Craft Fair, American Legion Hall. November 20, 1982.
 Elderhostel students are in a class by themselves.
 Delta Sigma Kappa 2nd annual card party, March 10, 1983. Central Elementary Cafeteria.
 Silhouettes and Salads. Tri Kappa Card Party and Style Show, March 19, 1983. Central Elementary.
 Take Indiana's Hunter Education Course. Feb 28 and March 1, 1986.
 Want to have a nice clean car for Father's Day? First Baptist Youth Car Wash. (no date)
 Tri Kappa presents Bouquet of Fashion. March 24, 1984, Central Elementary.
 Lift Up Christ: a revival program presented by Dr. Marshall Leggett. (no date)
 Red Pride Band Boosters Spaghetti supper. December 10, 1983. Plainfield High School cafeteria.
 Right to Life vs. Abortion. Plainfield Library meeting room. October 30 (no year).
 Revival Time--Plainfield Christian Church. October 9-12 (no year).
 Doesn't Plainfield need a flag too? A flag for Plainfield contest.
 Come to Vacation Church School, Hope Presbyterian Church. June 20-24 (no year).
 Holiday Bazaar, Hope Presbyterian Church. November 10 (no year).
 Books to tickle the fancy--bargain book sale. Plainfield Public Library, June 17-18, 1983.
 Brigadoon, Plainfield High School. March 19-20 (no year).
 Kappa Kreativitiy Kamp, Central Elementary School. June 17-21 (no year).
 Bunny Breakfast, sponsored by Plainfield Junior Woman's Club. March 30, 1985.
 Tenth Annual Holiday Craft Fair, November 23, 1985. American Legion Hall.
 Please Join Us: Candidates Forum. October 23, 1984. Hendricks County Courthouse.
 Ed/Arts Center. April 2-May 26, 1984.
 Gingerbread Christmas. Plainfield High School, December 4, 1982.
 Here Comes Jesus! Plainfield Christian Church Vacation Bible School. June 14-18, 1982.

Posters in Box 4:

Plainfield High School Drama Department proudly presents: Deli-Drama. May 17, 1980.
 Plainfield High School presents: Carousel. March 20-21, 1981.
 St. Susanna's Kentucky Derby-Rama Chili supper. May 1, 1981.
 Septemberfest. Clayton School grounds. September 11-12 (no year).
 St. Susanna School...A+ for Hendricks and Morgan Counties. Open House. February 1983.
 Hendricks Community Theatre "The Fantasticks". December 16-18, 1982.
 Giant Garage Sale. Friday August 13, 1976.
 Berea College folkdancers. Plainfield High School cafeteria. March 13, 1976.
 Plainfield Fellowship of Christian Athletes presents: Almost Everything Goes. May 8 (no year).
 Cut out by Edna Ramsey, 1965. For Sugar Grove Meeting House.
 Celebrate National Library Week. April 8-14, 1984.
 Van Buren Fall Festival, Sept. 30-Oct. 1, 1984.

FLAT FILES 03: Oversized flyers, brochures, broadsides, posters

Calendar published by Hendricks County Sheriff's Department, 1989.
 Plainfield Friends Church churchmouse sale. October 7, 1978.
 The Fabulous 50s and 60s at Plainfield High School. (posterboard with photocopies of pages from the yearbooks in the 1950s and 1960s)
 The mark of all P.H.S. senioral-a look at Plainfield High School in 1958.
 Seniors of PHS, 1952. (3 pages)
 Seniors of PHS, 1959.
 PHS students, 1961 and 1962.
 PHS students, 1953.
 PHS students, 1954. (3 pages)
 PHS students, 1957. (2 pages)
 PHS students, 1960.
 PHS students, 1963.

Plainfield Community Values Awareness Program--mission statement.
 The Mooresville Midget, January 1882. published by J. P. Calvert
 A poem from the Mooresville Midget, December 1895. J. P. Calvert
 Biographical information about J. P. Calvert.
 State Symbols of the United States from the New Book of Knowledge.
 To Market, To Market--a night club under the stars. August 13, 1983.
 New Covenant Productions presents: Promise in concert. September 22, 1979.
 Plainfield Theatre presents: Alice in Wonderland. March 18-19, 1994.
 Strivings: a collection of offender artwork from the Indiana Department of Correction, 1994.
 Happy Birthday Plainfield, 1839-1989. 150 years.
 Plainfield Optimist Baseball Signups at St. Susanna's. March 2 and 9 (no year).
 Christmas Gala Concert--The Indianapolis Brass Choir. Sunday December 9, 1990.
 Contratulations to Tri Kappa--50 Years of Memories, 1938-1988.
 Stop: Hendricks County 4-H Fair. July 26-August 1 (no year).
 Plainfield "Paint the Town Red". Posterboard with photographs of various gardens done with red flowers in the Plainfield area. (2 posterboards)
 Van Buren Fall Festival, October 1 and 2, 1993.
 Check Out an "IC" book, Indiana Circulating. Local History dept., Plainfield Public Library.
 Hendricks County United Way Celebrity Day/County Softball Games. September 2, 1986.
 Hendricks County Community Theater presents: Ah! Wilderness. August 14-17, 1986.
 Original Plainfield Public Library, floor plan and interior photographs. 1968 building.

FLAT FILE 04: Plainfield Public Library

Construction Plans for 1999 Plainfield Public Library:

2 sets of drawings for additions and renovations (before major revision) March 30, 1998.
 5 freehand drawings on tissue paper, "Relationship Plan".

FLAT FILE 05: Future Farmers of America

Scrapbooks of the White Lick Chapter of Future Farmers of America, Plainfield High School:

1946-47; 1948-49; 1949-50; 1950-51; 1951-52; 1953-54; 1954-55

FLAT FILE 06: Oversized items

Town of Plainfield Consumer's Ledger, 192?

Receipt Book for Moore & Harvey Pool Room Expenses, 1923-1926. Pasted in large catalog from Kahn made-to-measure clothes.

Street Tax Duplicate, Plainfield. 1922.

FLAT FILE 07: Coatesville Herald newspaper

Items from the Coatesville Herald newspaper collection / Harmon Hathaway:
 Poster board account summaries for years 1948-1973 (missing 1956).
(donated by Rex Hathaway, June 7, 2002)

Newspaper articles about the Coatesville Tornado of 1948 (in oversized folder).
(donated by Marie Hopkins, July 2002).

FLAT FILE 08: Oversized flyers, brochures, broadsides, posters

2002 calendar in Spanish from Little Mexico Restaurant, Plainfield, IN.

2 posters of Brownsburg Little League 2001 Great Lakes Regional Champions.

Poster for Patty Loveless concert, Friday September 14, 2001.

Poster "We support the Plainfield Quakers!" by the Plainfield Football Moms Club.

Certificate signed by Calvin Coolidge appointing Taylor H. Johnson as postmaster at Plainfield, January 10, 1927.

2001 calendar from Plainfield Police Department.

Plainfield: a day in the life (Indianapolis Star special section, July 18, 2005)

1921 Diploma from Guilford Township High School for Laura Ferol Harrison (wrapped in brown wrapper)

Issue of the Western Sun & General Advertiser newspaper (April 19, 1828) from Vincennes, Indiana.

Facsimile of the Declaration of Independence reproduced in the July 4, 1920 issue of the Chicago Tribune.

Letter to Governor Oliver P. Morton from Abel Streight (A. D. Streight) while in Libby Prison, Richmond, Virginia during the Civil War. Dated November 12, 1863. Reproduction. (Includes a typewritten transcript of the letter produced inhouse).

Indianapolis Colts win the Superbowl:

Indianapolis Star, February 5, 2007 Section A "Super!"

Indianapolis Star, February 5, 2007 Section P (in two parts) "Blue Reign"

Indianapolis Star, February 6, 2007 Section A "A Warm Embrace"

Indianapolis Star, February 9, 2007 Section P "With Class and Grace"

Barack Obama elected President:

Indianapolis Star, November 5, 2008 Section A "HISTORY"

Indianapolis Star, January 21, 2009 Section A "The Time Has Come"

Poster: Kids Helping Kids for Katrina Relief, May 17, 2007 Kingsway Christian Church.

Poster: Barnes Circus, September 12 and 13, 2007

Poster: ArtsGo! April 28, 2007

Poster: Avon High School, Avon Basketball Team, 2007-08

Newspaper political cartoon by Gary Varvel "Carolina Candidates" Dec. 23, 2007.

Poster for Relay for Life American Cancer Society, March 10, 2008.

2007 Danville community calendar.

Poster: Cascade High School presents The King and I (April 25-27, 2008)

Poster: Arts Go artists tour (April 26, 2008)

Poster: Connersvine concert at First Baptist Church of Plainfield (April 11, 2008)

Poster: Can You Zumba? A benefit at the Plainfield High School for the Jordan House family (May 10, 2008)

Poster: Plainfield Quaker Day Carnival (September 29 - October 1, 2011)

Poster: Quaker Day Festival (September 30 - October 1, 2011)

CRAVEN COLLECTION 01: Letters

The Craven Collection is comprised of materials from the estate of Harriet Ruth Craven.

Folders 1 - 49:

Civil War letters written by John H. Mills to his family in Mooresville. The John Mills letters were written between August 1862 and June 1865. John Mills was in the 12th Regiment Indiana Volunteers. Most men were mustered out of the Mooresville, Indiana area. His letters come from several notable locations, including Chattanooga, TN; Grand Junction, TN.; Jackson, MS; Scottsboro, AL.; Atlanta, GA.

Folder 12 is a letter from Andrew Harshbarger to William Mills on May 28, 1863 from Falmouth, VA.

Folder 46 is a letter from the Mills Family to John Mills on June 8, 1865.

Folders 50 - 90:

Letters written mostly by John H. Mills back to his wife Hattie and daughter Lula. He is working in Illinois on the railroad, hoping to make money to go west and join his brother Charles in New Mexico. Some letters are from Illinois. He then comes back to Indiana for a short while, and then heads west to Skull Canyon, New Mexico where he and his brother Charles start mining ore. He writes faithfully back to Indiana and tells his wife and family about all that is going on in New Mexico. He writes that their claims look favorable and both he and Charles hope to sell them once the assay report is done. His letters start in August 1881 and stop in October 1882. According to the census records, he and Hattie have a baby girl in February 1883, so it's likely that he went home partially because of that.

Folders 91 - 117:

Various letters written by John Mills, Laura Mills, Levi Jessup, Jessie Ballard, C.H. Mills, Tabitha Arnold, Charles Sumner, Cora Townsend, Andrew Harshbarger, J.T. Reeve, William Jessup. Also included is a land sale notice.

Folder 118: Letter from Fred and Bobbie Vogt; Memorial card from Adelaide S. Kilner memorial service.

Folder 119: Deed to George and Hannah Laughman for 6.607 acres; description of tract of land for Harriet Craven; receipt for inheritance tax re: Lula Craven estate

Folder 120: Legal paper regarding the land in the estate of Asher Kellum. Petitioners include Harriet K. Mills, Julia K. Thompson, Emma K. Chandler and Indiana K. Gregory. Petition is brought forth by Matilda Hadley Kellum.

Folder 121: Draft of a paper written by Harriet Craven entitled "Libraries in Agricultural Societies in the United States, 1800-1876.

Folder 122: Receipts for donations made to Hendricks County Historical Society by Harriet Craven.

Folder 123: Letters to Harriet Ruth Craven from the Winder Family of Arvada, Colorado (@1956)

Folder 124: Letters to Harriet Ruth Craven from friends in Pennsylvania (1957-1959)

Folder 125: Letters to Harriet Craven from friends in Ohio, Texas, Indiana and Washington (1957-63)

Folder 126: Birthday and holiday greetings to Harriet Craven from friends and family.

Folder 127: Notes on authors, artists and philosophers of the world.

Folder 128: Papers written for library school by Harriet Craven.

Envelope 1: Bookmark with "John H. Mills" embroidered on it.

Envelope 2: Book edited by Otto F. Bond "Contes par Mendes, Saing Juirs, Pouvillon, Coppee, Erickman-Chatrain"

Envelope 3: Harriet Craven's two bank books from Citizens Bank of Mooresville, Indiana (1950-1965 and 1965-1971)

Envelope 4: Harriet Craven's two bank books from Citizens Bank of Mooresville, Indiana (1931-1936 and 1953-1966)

Envelope 5: Harriet Craven's bank book from Farmers State Bank, Mooresville, Indiana (1920-1930)

BOOK: The Farmer's Guide Cookbook, 1927

BOOK: 3-ring handmade recipe book. Includes clipped recipes, hand written and typed recipes.

CRAVEN COLLECTION 02: Miscellaneous

Photograph album: includes family pictures of Harriet Craven, Earle Craven and Lula Craven through the years.

Account ledger book: Invoice of Mdse (dated 6/28/1872)

Folders 01 - 22

Letters sent to Harriet Ruth Craven while she was attending Earlham College in Richmond, Indiana. Most are sent from her mother, Lula Craven, although there are several letters from friends. January 1937 through June 1939.

Folders 23 - 38

Letters sent to Harriet Ruth Craven when she was living and working in Carlisle, Pennsylvania and Mechanicsburg, Pennsylvania. Most letters are from her mother, Lula Craven. Her father, Earle Craven, sent one letter. Lula Craven often includes church bulletins from the Mooresville Friends Church or newspaper items in the envelope along with the letter. June 1943 through May 1944.

Folders 40 - 43

Report cards/grade cards from Harriet Craven's years in school. Includes Mooresville elementary school, Plainfield High School, Earlham College and Indiana University Library Science graduate school.

Folders 44 - 47

Harriet Craven sponsored a child through the Pearl S. Buck Foundation from 1985-1989. These folders include information about the child and letters from the child to Harriet. Her sponsored child's name was Mary Jane Capungcol who lived in the Philippines.

Folder 48: Six Holiday greeting cards to Harriet Ruth Craven (various holidays)

Folder 49: Letters of Reference for Harriet Craven. One is from Lain Business College (1950) and one is from Johnson Orchards (1943).

Folder 50: Fee slip listing charges to attend Earlham College (1937)

Folder 51: World War 2 ration books issued to Harriet Craven

Folder 52: Letter from Harry (last name not given) to Harriet Craven (Mechanicsburg, PA) November 16, 1943

Folder 53: Employment efficiency ratings for Harriet Craven when she worked as a civil employee at the Department of Navy. (no location given)

Folder 54: Positions held while working at Naval Supply Depot, along with resignation notice. (1943-1944)

Folder 55: Two World War 2 ration books issued to Lula Craven

Folder 56: Baby announcement for Robert Mills Justin born Sept. 21, 1946
It's a Girl--Mr. and Mrs. Theodore Carson

Folders 57 - 64

Letters to her parents, Earle and Lula Craven, from Harriet Ruth Craven while attending Earlham College. Letters range in date from September 1937 to May 1939.

Folder 65

Contains programs from Class Nite April 30, 1935; Baccalaureate Service April 26, 1936; program from "Bill and Company" play; Plainfield High School commencement program April 30, 1936; Class Nite news newspaper April 23, 1934; issue of The Quacker (published by the Booster Club of Plainfield High School).

Folder 66

Harriet Craven won \$100 in the Drew Pearson writing contest. Includes the letter notifying her, a copy of the newspaper that lists the winners, and also a draft of the paper written by Harriet.

Folder 67 : Homemade 1927 calendar

Folder 68: Handmade "Health Poems" booklet

Folder 69: Handmade "Daybreak" poem booklet. Made by Harriet Craven. Poem written by Henry Wadsworth Longfellow.

Folder 70: "Fabrics" textile sample booklet made by Harriet Craven for school project.

Folder 71: Mooresville Friends Church Sunday School promotion cards for Harriet Craven (1924-1930)
[missing 1927]

Folder 72: May Day program (May 23--no year listed) Mooresville schools

Folder 73: Music paper written by Harriet Craven for school project.

Folder 74: "Hoosier State" booklet on Indiana made by Harriet Craven

Folder 75: Five school papers written by Harriet Craven

Folder 76: Handmade "Bird Book" made by Harriet Craven

Folder 77: Handmade "English Book" made by Harriet Craven

Folder 78: Congratulatory note from Cora and Howard to Lula Craven on the occasion of the birth of Harriet Ruth Craven.

Folder 79: Excerpt from Harriet Craven's 1962 diary. September 3, 1962 to September 23, 1962

Folder 80: Three certificates for Harriet Craven: Gregg Shorthand study completion; Gregg 60 words a minute certificate; Kappa Kappa Kappa membership certificate (Delta Iota, June 18, 1946)

Folder 81: Miscellaneous items: Two postcards from Harriet from Colorado (Sept. 17, 1951); handmade Easter card for "mother"; Earlham College bill receipt (September 17, 1962); Two bulletins from Mooresville Friends Church (May 21, 1950 and May 28, 1950); Three accounts pages with calendar from January, February and March 1956.

Folder 82: Paper written by Harriet Craven: The Reception, Friday April 19, 1935

Folder 83: Diary written by Harriet Craven: April 29, 1934 - September 22, 1934

Envelope 01: Jolly Jingles: Verses for Little Tots (book) by Uncle Milton. Published by the Ullman Mfg. Co., New York (no date)

Envelope 02: World's Exposition--Columbian, Chicago presented by the New York Store, Indianapolis. (picture booklet)

Envelope 03: Diary of Harriet Craven: May 25, 1932 - September 22, 1932 and May 4, 1933 - August 29, 1933

Envelope 04: Harriet Craven's Social Security card

CRAVEN COLLECTION 05: Letters, cards, papers

Folder 01: September 24, 1864 copy of the Friends Review magazine. (left corner torn)

Folder 02: School papers of Harriet Ruth Craven (some elementary, some high school)

Folder 03: Letter from Pearl Wilson of Carlisle, Pennsylvania. Dec. 28, 1944 to Harriet Craven

Folder 04: Letter from Pearl Wilson of Carlisle, Pennsylvania. March 19, 1945 to Harriet Craven

Folder 05: Letter from Pearl Wilson of Carlisle, Pennsylvania. February 3, 1946 to Harriet Craven

Folder 06: Letter from Mary Rose Walker of W. Lafayette, IN. February 28, 1947 to Harriet Craven

Folder 07: Letter from Aunt Pearl, November 4, 1948 to Harriet Craven

Folder 08: Letter from young Alice Winder, December 26, 1952 to "Aunt" Harriet Craven

Folder 09: Letter from Lula Craven to daughter Harriet Craven, October 31, 1943.

Folder 10: Letter from Lula Craven to daughter Harriet Craven, August 6, 1944.

Folder 11: Letter from Lula Craven to daughter Harriet Craven, September 3, 1944.

Folder 12: Letter from Lula Craven to daughter Harriet Craven, September 13, 1944.

Folder 13: Letter from Ruth to Lula Mills, February 21, 1911. Lindsey, California. Enclosed is a small photograph of Ruth's baby George W.

Folder 14: Letter from Allie Ferree to Lula Craven, March 15, 1917. Acton, Florida. Enclosed are two pictures: one of Joe, Allie and Katherine Ferree and the other of their house and cattle.

Folder 15: Letter to John H. Mills from niece Edna Macy, May 12, 1922. Center, Colorado.

Folder 16: Letter from Nell Mills to Lula Craven, August 1, 1936. San Pedro, California.

Folder 17: Letter from Aunt Nell to Lula Craven, April 7, 1937.

Folder 18: Wedding invitation for Gertrude Lawrence and Frederic Likely, June 20, 1900.

Folder 19: Wedding invitation for Nora Craven and William Howard Winsted, October 23, 1895.

Folder 20: Wedding invitation for Flora Mae Townsend and Ervin Woodward, October 29, 1902.

Folder 21: Wedding invitation for Lura Morgan and Ralph Wallace Townsend. May 4, 1904.

Folder 22: Wedding invitation for Bertha Mills and Howard V. Johnson. December 26, 1904.
included is a calling card "At Home at Willow Tree Farm after June 1, 1905"

Folder 23: Wedding invitation for Bernice Azalee Smith and Joseph W. Ferree. October 18, 1905.

Folder 24: Wedding invitation for Minnie L. Kellum and Edgar A. Zimmerman. October 10, 1906.

Folder 25: Wedding invitation for Gertrude Dayle Moorehouse and Horace Carter Mills. June 27, 1906.

Folder 26: Wedding invitation for Ruth Elizabeth Mills and George Gibson Cole. January 28, 1909.

Folder 27: Wedding invitation for Cora Alta Newman and Howard Vinson Johnson. September 2, 1911

Folder 28: Wedding invitation for Edith H. Spencer and Howard Macy. November 28, 1917.

Folder 29: Graduation invitation for John D. Ferree. Earlham College, June 7-12, 1895. Includes calling card.

Folder 30: Graduation invitation for Georgia A. Hiatt. Fairmount Academy, June 20, 1901. Includes calling card.

Folder 31: Graduation invitation for A. Othello Hiatt. Clayton High School, May 7, 1915. Includes calling card.

Folder 32: Twentieth (20th) wedding anniversary invitation for Mr. and Mrs. Charles B. Mills. February 15, 1908.

Folder 33: Information from the Pearl Buck Foundation on a Vietnamese child that Harriet Craven sponsored (1974-1975). Includes photographs of the child.

Folder 34: Class paper of Harriet Craven. Handmade kite with spelling word pages inside.

Envelope 01: Letters and cards to Harriet Craven from Clara Eppley.

Envelope 02: Cards to Harriet Craven from Sylvia (no last name given).

Envelope 03: Letters to Harriet Craven from Bruce Winder and Ellen Winder.

Envelope 05: Letters and cards from Lena Strong to Harriet Craven.

Envelope 07: Cards, letters and notes Harriet received while working and retiring from the Shelbyville Public Library.

Envelope 09: Cards and letters Harriet received while working and retiring from the Plainfield Public Library.

Envelope 10: Miscellaneous announcements and invitations Harriet Craven received.

Envelope 11 and 12: Miscellaneous note Harriet Craven received.

Envelope 15: Letters sent from friends to Harriet Craven.

Envelope 16 and 17: Letters and cards sent to Harriet Craven from Roberta Winder (Bobbie)

CRAVEN COLLECTION 04: Letters, cards, papers

Folder 01: Letter from Harriet Craven to parents Earle & Lula Craven. March 7, 1937. Earlham College.

Folder 02: Letter from Harriet Craven to Earle & Lula Craven. Dec. 27, 1943. Mechanicsburg, PA.

Folder 03: Letter from Harriet Craven to Earle & Lula Craven. Jan. 2, 1944. Mechanicsburg, PA.

Folder 04: Letter from Harriet Craven to Earle & Lula Craven. Jan. 9, 1944. Mechanicsburg, PA.

Folder 05: Letter from Harriet Craven to Earle & Lula Craven. Jan. 16, 1944. Mechanicsburg, PA.

Folder 06: Letter from Harriet Craven to Earle & Lula Craven. Mar. 14, 1944. Mechanicsburg, PA.

Folder 07: Letter from Harriet Craven to Earle & Lula Craven. July 3, 1944. Mechanicsburg, PA.

Folder 08: Letter from Harriet Craven to Earle & Lula Craven. Sept. 3, 1944. Mechanicsburg, PA.

Folder 09: Letter from Harriet Craven to Earle & Lula Craven. Sept. 14, 1951. Denver, CO.

Folder 10: Letter from Levi Jessup to Mary Kellum. Sept. 30, 1863. Camp Nelson, KY.

Folder 11: Letter from Hattie Mills to brother. July 9, 1878. Webb City, Texas.

Folder 12: Letter from Dove to Lula Mills, Kate, Bertha C & Bertha M Dec. 10, 1900. Marshalltown, IA.

Folder 13: Letter from Dove to Lula Mills. Jan. 28, 1901. Oskaloosa, Iowa.

Folder 14: Two letters from Fannie Mills and Charles Mills to Lula Mills. June 14, 1914. Manatee, FL.

Folder 15: Letter from Ma Calvert to Lula Craven. October 7, 1918. Indianapolis, Indiana.

Folder 16: Letter from Bessie Billingsley to Earle Craven. September 11, 1922. Carthage, Missouri.

Folder 17: Letter from Harriet Craven to Cousin Robert. April 14, 1927.

Folder 18: Letter from Ruth Cole to Lula Craven. November 3, 1932. Strathmore, California.

Folder 19: Letter from Ellinor Mills to Lula Craven. July 28 & 29, 1935. San Pedro, California.

Folder 20: Letter from Ellenior Mills to Lula Craven. September 8, 1936. San Pedro, California.

Folder 21: Letter from Lula Craven to Wallace Mills. October 7, 1936. Plainfield, IN. Also includes a note from Nell Mills to Wallace about her son Palmer's letter (also enclosed).

Folder 22: Letter from Dove Jones to Lula Craven. September 18, 1942. South Africa.

Folder 23: Letter from Dovie Jones to Lula Craven. October 15, 1943. Durban, South Africa.

Folder 24: Letter from Edith Nuckel to Harriet Craven. November 15, 1944. Harrisburg, PA.

Folder 25: Letter from Edith Nuckel to Harriet Craven. January 15, 1945. Harrisburg, PA.

Folder 26: Letter from Dovie Jones to Lula Craven. August 6, 1945. Durban, South Africa.

Folder 27: Letter from Edith Nuckel to Harriet Craven. June 3, 1946. New Cumberland, PA.

Folder 28: Letter from Dovie Jones to Lula Craven. Dec. 7, 1946. Durban, South Africa.

Folder 29: Letter from Dovie Jones to Lula Craven. Jan. 25, 1947. Pietermaritzburg, S. Africa.

Folder 30: Letter from Tish Gonzalez to Harriet Craven. Feb. 13, 1950. Camp Hill, Pennsylvania

Folder 31: Letter from Karl Nagengast to Harriet Craven. Written in German. Dec. 5, 1950. Postmarked Stuttgart, Germany.

Folder 32: Letter from Pat to Harriet Craven. July 25, 1952. Glendale, California.

Folder 33: Letter from Pat to Harriet Craven. June 11, 1953. Glendale, California.

Folder 34: Letter from the Eppleys to Harriet Craven. June 28, 1955. Mechanicsburg, PA.

Folder 35: Letter from Pearl Wilson to Harriet Craven. Sept. 24, 1955. Carlisle, PA.

Folder 36: Letter from Alva Eppley to Harriet Craven. October 30, 1955. Mechanicsburg, PA.

Folder 37: Seven unidentified photographs (printed on blue developing paper). Sent to Lula Craven on June 24, 1912 from friends in Hamilton, Ohio.

Folder 38: 1902 Senior class "will". Handwritten, 8 pages long. No school listed.

Folder 39: Transcripts of letters written from students to Lula Mills and Bertha Mills during measles season at Buttonwood School (Spring 1895).

Folder 40: Invitation sent to John H. Mills from R. Palmer Mills for graduation from high school May 26, 1916. Bakersfield, California.

Folder 41: Wedding invitation sent to Lula Mills for the wedding of Nell Hadley and Charles Woodward on June 17, 1903 in Mooresville, IN.

Folder 42: Letter from Mooresville Friends Church to Harriet Craven, June 29, 1973. In Memoriam: Arthur Mills.

Folder 43: Letter from Library Science Education, Indiana University, congratulating Harriet Craven on her completed degree. September 27, 1965.

Folder 44: Wedding invitation for Elizabeth Standish and Phillip Johnson, September 5, 1942.

Folder 45: Western Work newspaper (Vol. 7 No. 8) September 1942. Published in Camby, Indiana.

Folder 46: Certificate to Harriet Craven for her contribution to the Statue of Liberty Ellis Island Centennial Commission.

Folder 47: Reunion photograph of the Earlham College Class of 1941 (no date for photo)

Folder 48: Letter from Will Hadley to Ellinor Mills. May 16, 1936. Includes Hadley history.

Folder 49: Family History manuscript written by Ellinor Mills of San Pedro, CA. Written in 1936 (see page 4 in Part II for date reference). Includes family history for Hadley genealogy, Mills genealogy and Quaker history.

Envelope 01: Envelope addressed to "Jno. H. Mills, esq, Mooresville" from the J.B. Cralle & Co., US Pension Attorney.

Envelope 02: Monthly grade report from Mooresville Public Schools for Mable Mills (Senior), September 1901.

Envelope 03: Harriet Ruth Craven's paper dolls.

Envelope 04: Diary of a trip Harriet Craven took to Wisconsin, South Dakota, Wyoming and Denver, Colorado. 1965. no specific date.

Envelope 05: Miscellaneous items including: Fort Mackinac pass from 1972, October 1971 trail hike patch Blue River Valley Pioneer Craft Fair, ticket stub from Eisenhower National Historic Site (May 19, 1982), Guest Card for Bella Vista Village November 1983, Gospel of John written in French (1935), Ticket of admission for IU Graduate School Foreign Language Test (January 1965), Voter Registration for Shelby County 1972, Tri Kappa name card sponsor, locker tag (9/1964).

Envelope 06: Program book from the Likely Literary Club, Mooresville, IN 1898-1899.

Envelope 07: Magazine: Naval Supply Depot Victory Bulletin (Mechanicsburg, PA.) July 15, 1944.

Envelope 08: Baby Announcements for Margaret Isobel Jones (December 25, 1911) and Joseph William Ferree, Jr. (February 19, 1909).

Envelope 09: Postcards (both written on and blank), including Mooresville Friends Church, Hazelden Farm (George Ade's residence); Lafayette, IN; Indiana University; Manatee, Florida; Harrisburg, PA; Carlisle, PA.

Envelope 10: Harriet Craven's music class notebook (1929-1930).

Envelope 11: Items from Earlham College including Harriet's student ID cards from 1962 and 1963; ticket stub for field hockey game Oct. 30, 1937; May Day Breakfast ticket stub (1939); student ID cards for 1937 and 1938; student affairs ticket for 1937-38; The Earlham All College Handbook (1961-62); small pennant shaped sticker with "Earlham" written on it.

Envelope 12: Mary Laura Mill's reader book "The First Reader of the United States Series" by Marcius Willson. 1872.

Envelope 13: Graduation name cards from friends including Martha Costion, Lester Chandler, Dale Newlin, Paul C. Bryant, Harriet Ruth Craven, Lloyd Babb, Maxine Fields, Kenneth Boswell, Virgil Agan, Kathleen Purlee, Magdalene Sater, Irene Rike, Ruth Tipps, Alice Pomeroy, Helen Atkinson, Virginia Hughes, Geraldine Sater, Margaret Pike, Vera Lorraine Roney, Fern Bryant, Alberta Morgan, Mildred Cooper, Meredith Welker, Beatrice Bayliff, Robert McCrary, Charles Wiegand, Marion Iddings, Robert Warren, Penn O'Brien, Joseph Rowell, Charles Taylor, Robert Hancock, James E. Girard, Spencer Swarn, William Alexander, Charles Parsons.

Envelope 14: Name badges from various events for Harriet Craven.

Envelope 15: Items from Harriet Craven's trip to England and Scotland (1979)

Envelope 16: State of Indiana Library Certification Board "Librarian I" certificate (1975), "Librarian II" certificate (1969); "Librarian III" certificate (1966) for Harriet Craven.

Envelope 17: Address book of Harriet Craven.

Envelope 18: Passport of Harriet Craven.

Envelope 19: Programs from various church and school events in the Plainfield and Mooresville area.

Envelope 20: Church bulletins from various churches Harriet Craven visited. Mostly 1942-1945.

Envelope 21: Instructions for graduating class ceremonies, Earlham College. June 7, 1964.

Envelope 22: Exam books of Harriet Craven (March 1962) while at Earlham College. Letter acknowledging Harriet Craven passed her comprehensive exams at Earlham College.

Envelope 23: Cards and greeting sent to Harriet Craven.

Envelope 24 and 25: Sympathy cards sent to Harriet Craven on the death of her mother, Lula Mills Craven (2/20/1961)

Envelope 26: Cradle Roll certificate for Harriet Craven for 1918. Sunday School promotion certificate for 1927. Vacation Reading Club certificate for 1929.

CRAVEN COLLECTION 05: letters

Folder 01: Letter to "Jim" (a female) from Horace (at Purdue College) (no date)

Folder 02: Letter to John Mills from Macy (at Earlham College), June 22, 1867

Folder 03: Letter to Hattie Mills from Sister Em (at Earlham College), March 14, 1869

Folder 04: Letter to Hattie Mills from Sister Em (at Earlham College), March 28, 1869

Folder 05: Letter to Charles, John and Hattie Mills from father William H. Mills, December 31, 1879
re: daughter Laura's body returned to Indiana

Folder 06: Letter to Friend Mills (John H. Mills) from Vos, November 17, 1881
 Folder 07: Letter to Lula Mills and May Farmer from Eva Morris, February 12, 1894
 Folder 08: Letter to Lula Mills from Lillian Kellum Chandler, August 1, 1898
 Folder 09: Letter to Lula Mills from Anna, August 1, 1899
 Folder 10: Letter to Lula Mills from Anna, August 3, 1899
 Folder 11: Letter to Lula Mills from Anna, August 16, 1899 (from Bloomingdale Glen, IN)
 Folder 12: Letter to Lula Mills from Dovie, June 4, 1900 (letter addressed to the "FM Club")
 Folder 13: Letter to Lula Mills and Bertha from Dove, December 20, 1900 (Marshalltown, Iowa)
 Folder 14: Letter to Lula Mills from Anna, June 16, 1901 (Winston-Salem, NC)
 Folder 15: Letter to Lula Mills from Anna, June 27, 1901
 Folder 16: Letter to Lula Mills from Anna, July 10, 1901
 Folder 17: Letter to Lula Mills from Anna Cox, July 18, 1901
 Folder 18: Letter to Lula Mills from Anna, August 13, 1901
 Folder 19: Letter to Lula Mills from Anna, August 19, 1901
 Folder 20: Letter to Lula Mills from Anna Cox, September 4, 1901 ("Annie Roney")
 Folder 21: Letter to Lula Mills from Anna, September 10, 1901
 Folder 22: Letter to Lula Mills from Anna, September 12, 1901
 Folder 23: Letter to Lula Mills from Anna, September 18, 1901
 Folder 24: Letter to Lula Mills from Kay, September 22, 1901 (Craven fellow is mentioned)
 Folder 25: Letter to Lula Mills from Anna, September 21, 1901
 Folder 26: Letter to Lula Mills from Anna, October 3, 1901
 Folder 27: Letter to Lula Mills from Anna, October 11, 1901 (persimmon pudding reference)
 Folder 28: Letter to Lula Mills from Anna, October 18, 1901
 Folder 29: Letter to Lula Mills from Anna, October 22, 1901
 Folder 30: Letter to Lula Mills from Anna, November 8, 1901
 Folder 31: Letter to Lula Mills from Anna, December 25, 1901
 Folder 32: Letter to Lula Mills from Anna, January 26, 1902
 Folder 33: Letter to Lula Mills from Anna Cox ("Annie Roney"), February 2, 1902
 Folder 34: Letter to Lula Mills from Anna, February 9, 1902
 Folder 35: Letter to Lula Mills from Anna, February 16, 1902
 Folder 36: Letter to Lula Mills from Anna, February 28, 1902
 Folder 37: Letter to Lula Mills from Anna, March 9, 1902
 Folder 38: Letter to Lula Mills from Anna, April 10, 1902
 Folder 39: Letter to Lula Mills from Anna Cox ("Nancy"), April 28, 1902
 Folder 40: Letter to Lula Mills from Horace (at Purdue), May 15, 1902
 Folder 41: Letter to Bertha Mills from Earle Craven, July 6, 1902
 Folder 42: Letter to Lula Mills from Anna, August 18, 1902
 Folder 43: Letter to Lula Mills from Anna, August 27, 1902
 Folder 44: Letter to Lula Mills from Mabel C. (Earlham College), October 9, 1902
 Folder 45: Letter to Lula Mills from Anna, October 28, 1902
 Folder 46: Letter to Lula Mills from Flora Woodward, November 16, 1902
 Folder 47: Letter to Bertha Mills from Maggie Farmer, January 11, 1903
 Folder 48: Letter to Bertha Mills from Lula and Arthur Mills, January 22, 1903
 Folder 49: Letter to Bertha Mills from J. H. Mills (father), January 29, 1903
 Folder 50: Letter to Bertha Mills from Anna, February 6, 1903
 Folder 51: Letter to Lula Mills from Wallace, February 16, 1903
 Folder 52: Letter to Lula Mills from Wallace, March 3, 1903
 Folder 53: Letter to Lula Mills from Wallace, March 9, 1903
 Folder 54: Letter to Lula Mills from Flora Woodward, April 3, 1903
 Folder 55: Letter to Lula Mills from Dove (Bayview, Michigan), September 1, 1903
 Folder 56: Letter to Lula Mills from Dove (Bayview, Michigan), September 6, 1903
 Folder 57: Letter to Lula Mills from Anna Cox (Annie Roney), October 12, 1903
 Folder 58: Letter to Lula Mills from Bertha Mills Johnson, December 28, 1904 (just married)

Folder 59: Letter to Lula Mills from Bertha Mills Johnson, December 29, 1904 (honeymoon)
 Folder 60: Letter to Lula Mills from Anna, March 24, 1905 (Winston-Salem, NC)
 Folder 61: Letter to Lula Mills from Anna, April 27, 1905
 Folder 62: Letter to Lula Mills from Anna, July 14, 1905 (mentions a hanging)
 Folder 63: Letter to Lula Mills from Dove, September 3, 1905
 Folder 64: Letter to Lula Mills from Anna, October 27, 1905
 Folder 65: Letter to Lula Mills from Anna, November 26, 1905
 Folder 66: Letter to Lula Mills from Anna, January 16, 1906
 Folder 67: Letter to Lula Mills from Anna, March 14, 1906
 Folder 68: Letter to Lula Mills from Flora Woodward, March 15, 1906
 Folder 69: Letter to Lula Mills from Pa (J. H. Mills), August 29, 1906 (Bayview, MI)
 Folder 70: Letter to Lula Mills from John H. Mills, September 4, 1906 (Bayview, MI)
 Folder 71: Letter to Lula Mills from Bertha M. Johnson (sister), September 5, 1906 (Bayview, MI)
 Folder 72: Letter to Lula Mills from J. H. Mills, September 13, 1906 (Bayview, MI)
 Folder 73: Letter to Lula Mills from Anna, September 13, 1906 (Bayview, MI)
 Folder 74: Letter to Lula Mills from Bertha and J.H. Mills, September 16, 1906 (Bayview, MI)
 Folder 75: Letter to Lula Mills from Anna, September 24, 1906 (Bayview, MI)
 Folder 76: Letter to Lula Mills from Nancy Gage Stone, November 19, 1906
 Folder 77: Letter to Lula Mills from Dovie Jones, June 25, 1907
 Folder 78: Letter to Lula Mills from Bertha, July 22, 1907
 Folder 79: Letter to Lula Mills from Kate, September 3, 1907
 Folder 80: Letter to Lula Mills from Dovie and Bert, September 5, 1907
 Folder 81: Letter to Lula Mills from Dovie, September 19, 1907 (Lula's sister dies)
 Folder 82: Letter to Lula Mills from Anna, October 2, 1907
 Folder 83: Letter to Lula Mills from Ruth, October 16, 1907
 Folder 84: Letter to Lula Mills from Dovie, October 23, 1907
 Folder 85: Letter to Lula Mills from Sarah Scott Edwards, November 30, 1907
 Folder 86: Letter to Lula Mills from Anna, January 3, 1907
 Folder 87: Letter to Lula Mills from Dovie, January 12, 1908
 Folder 88: Letter to Lula Mills from C. H. Macy (cousin), March 1, 1908
 Folder 89: Letter to Lula Mills from Anna, July 1908
 Folder 90: Letter to Lula Mills from Dovie, August 30, 1908
 Folder 91: Letter to Lula Mills from C. H. Macy, July 2, 1909 (Victoria, British Columbia)
 Folder 92: Letter to Lula Mills from C. H. Macy, October 28, 1909
 Folder 93: Letter to Lula Mills from Dovie, March 3, 1910 (Hamilton, Ohio)
 Folder 94: Letter to Lula Mills from Dovie, July 24, 1910
 Folder 95: Letter to Lula Mills from C. H. Macy, December 11, 1910
 Folder 96: Letter to Lula Mills from Larkin, January 24, 1911
 Folder 97: Letter to Lula Mills from Dovie, December 6, 1911
 Folder 98: Letter to Lula Mills from C. H. Macy, November 20, 1911
 Folder 99: Letter to Lula Mills from Anna, December 22, 1911 (Manatee, Florida)
 Folder 100: Letter to Lula Mills from Margaret Thompson, January 4, 1912
 Folder 101: Letter to Lula Mills from Lilian, January 14, 1912 (Manatee, Florida)
 Folder 102: Letter to Lula Mills from J.H. Mills and Hattie Mills, January 21, 1912 (Manatee, Florida)
 Folder 103: Letter to Lula Mills from Dovie, January 23, 1912 (Manatee, Florida)
 Folder 104: Letter to Lula Mills from Julia, February 5, 1912 (Manatee, Florida)
 Folder 105: Letter to Lula Mills from Ethel, February 5, 1912 (Manatee, Florida)
 Folder 106: Letter to Lula Mills from J. H. Mills, February 5, 1912 (Manatee, Florida)
 Folder 107: Letter to Lula Mills from Pa (J. H. Mills), February 18, 1912
 Folder 108: Letter to Lula Mills from Anna, February 19, 1912
 Folder 109: Letter to Lula Mills from J. H. Mills, February 28, 1912
 Folder 110: Letter to Lula Mills from Dorothy Hunley, March 10, 1912
 Folder 111: Letter to Lula Mills from Mabel Hylton, March 18, 1912

Folder 112: Letter to Lula Mills from John H. Mills, April 2, 1912
 Folder 113: Letter to Lula Mills from Edna Macy, July 21, 1912
 Folder 114: Letter to Lula Mills from Nellie M. Macy, September 18, 1914
 Folder 115: Letter to Lula Mills from Olive, July 25, 1915
 Folder 116: Letter to Earle Craven from Bessie Ferree (Earle and Lula just married), December 15, 1915
 Folder 117: Letter to Earle and Lula Craven from Ruth, March 9, 1916
 Folder 118: Letter to Lula Craven from Anna, April 13, 1916
 Folder 119: Letter to Lula Craven from Dovie, June 8, 1916
 Folder 120: Letter to Earle Craven from Nora, September 1, 1916
 Folder 121: Letter to Lula Craven from Anna Cox, September 5, 1916
 Folder 122: Letter to Earle Craven from Ruth, October 16, 1916
 Folder 123: Letter to Earle Craven from Bessie Ferree, October 17, 1916
 Folder 124: Letter to Lula Craven from Anna Cox, December 22, 1916
 Folder 125: Letter to Lula Craven from Delia Calvert, October 24, 1917
 Folder 126: Letter to Lula Craven from Edna, December 25, 1917
 Folder 127: Letter to Earle Craven from Nora, April 30, 1918
 Folder 128: Letter to Lula Craven from Ma Calvert, May 16, 1918
 Folder 129: Letter to Lula Craven from Ma Calbert, August 2, 1918
 Folder 130: Letter to Lula Craven from Anna Cox, October 17, 1918
 Folder 131: Letter to Lula Craven from L. C. Calvert, January 14, 1919
 Folder 132: Letter to Earle Craven from A. W. Hadley, February 12, 1919
 Folder 133: Letter to Lula Craven from Ma Calvert, February 19, 1919
 Folder 134: Letter to Earle Craven from Joseph W. Ferree, February 10, 1919
 Folder 135: Letter to Lula Craven from C. H. Macy, March 16, 1919
 Folder 136: Letter to Mrs. Earl Craven from Dorothy (no date)
 Folder 137: Wedding invitation to Lula Mills for the marriage of Ruth Ella Hadley and Charles Gambold, June 21, 1905
 Folder 138: Letter to Lula Mills from Aunt Nell (Ellinor Mills) no date
 Folder 139: Letter to Lula Mills from Warren Griffin (no date)
 Folder 140: Letter to Lula Mills from May @1894 (Buttonwood School)
 Folder 141: Letter to Lula Mills from May Farmer, Dec. 3, 1892
 Folder 142: Letter to Lula Mills from May Farmer, Dec. 7, 1892
 Folder 143: Letter to Lula Mills from Horace, January 12, 1894
 Folder 144: Letters to Lula and Earl Craven from JH Mills and Arthur, April 8 and 10, 1919
 Folder 145: Letter to Earl Craven from cousin Bess, April 19, 1919
 Folder 146: Letter to Lula Craven from Ma Calvert, May 4, 1919
 Folder 147: Letter to Lula Craven from Ma Calvert, May 13, 1919
 Folder 148: Letters to Lula Craven from Ma Calvert, Sept 7 and Nov 18, 1919
 Folder 149: Letter to Lula Craven from Flora, Dec. 7, 1919
 Folder 150: Letter to Earle Craven from Nora, Dec. 9, 1919
 Folder 151: Letter to Earle Craven from cousin Jos. Terry, March 2, 1920
 Folder 152: Letter to Earle Craven from Annie Hadley, April 2, 1920
 Folder 153: Letter to Lula Craven from Ma Calvert, July 4, 1920
 Folder 154: Letter to Earle Craven from Bessie Ferree, Aug. 15, 1920
 Folder 155: Letter to Earle Craven from Alfred, Sept. 27, 1920
 Folder 156: Letter to Earl Craven from Anna Cox, January 19, 1921
 Folder 157: Letter to Lula Craven from Nora, Dec. 29, 1921 and Jan. 18, 1922
 Folder 158: Letter to Lula Craven from Delia Calvert, Jan. 12, 1924
 Folder 159: Letter to Lula Craven from Ellinor Mills, Sept. 2, 1926, San Pedro, CA
 Folder 160: Letter to Lula Craven from nephew Bob at Purdue University, Sept. 19, 1926
 Folder 161: Letter to Lula Craven from Emma, March 18, 1927
 Folder 162: Letter to Lula Craven from nephew Bob at Purue University, April 8, 1927
 Folder 163: Letter to Lula Craven from Flora Woodward, April 26, 1927

Folder 164: Letter to Lula Craven from Ruth Cole, Dec. 17, 1927 Fresno, CA
Folder 165: Letter to Earle Craven from Emerson Craven, Mar. 18, 1928 Edgewater, CO
Folder 166: Letter to Lula Craven from Anna Cox, Sept. 20, 1928 Winston-Salem, NC
Folder 167: Letter to Earle Craven from Emerson Craven, April 29, 1929 Evergreen, CO
Folder 168: Letter to Earle Craven from Emerson Craven, Sept. 11, 1929 Evergreen CO
Folder 169: Letter to Earle Craven from Emerson Craven, March 24, 1930 Evergreen, CO
Folder 170: Letter to Lula Craven from Bess Billingsley, April 21, 1930 Carthage, MO
Folder 171: Letter to Lula Craven from cousin Ruth Bohnisch, May 17, 1931 Strathmore, CA
Folder 172: Letter to Lula Craven from uncle Charles Mills (C H Mills) Sept. 5, 1931 Manatee, FL

CRAVEN COLLECTION 06: Diaries of Harriet Ruth Craven

Includes handwritten yearly diary from Harriet Ruth Craven:

Envelope 01: 1935

Envelope 02: 1936

Envelope 03: 1937

Envelope 04: 1938

Envelope 05: 1939

Envelope 06: 1940

Envelope 07: 1946-1950

Envelope 08: 1951

Envelope 09: 1952

Envelope 10: 1953

Envelope 11: 1954

Envelope 12: 1955

Envelope 13: 1956

Envelope 14: 1957

Envelope 15: 1958 - 1962 (5-year diary)

Envelope 16: 1963

Envelope 17: 1964 - 1968 (5-year diary)

Envelope 18: 1983

Envelope 19: 1984 - 1985

Envelope 20: 1986

Envelope 21: 1987

Envelope 22: 1988

Envelope 23: 1938 and 1939 diary while attending Earlham College

Loose in box:

two three-ring binders that held the diaries from 1938-1940 and 1946-1950. The binders are in poor shape.

OVERSIZED STORAGE BOX 01: John Olvey collection

Optimist International Scrapbook

Scrapbook of John Olvey and his year as president of Optimist International, 1965-66.

(donated August 23, 2007 by Don Olvey)

Folder 1: Photographs from an Optimist meeting in Decatur, Georgia

Folder 2: Photographs from an Optimist meeting in Fort Lauderdale, Florida

Folder 3: Photographs from an Optimist meeting in Honolulu, Hawaii

Folder 4: Photographs from an Optimist meeting in Houston, Texas

Folder 5: Photographs from an Optimist meeting in Indianapolis, Indiana

Folder 6: Photographs from an Optimist meeting in Los Angeles, California

Folder 7: Photographs from an Optimist meeting in Mission, Kansas

Folder 8: Photographs from an Optimist meeting in New Orleans, Louisiana

Folder 9: Photographs from an Optimist meeting in Oklahoma City, Oklahoma

Folder 10: Photographs from an Optimist meeting in Portland, Oregon

Folder 11: Photographs from various Optimist International meeting (no location listed)

Please note: There are additional photographs from the John Olvey collection stored in the Photograph File. They are located in: PSI/PUBLIC SERVICE (John Olvey Collection) and PLAINFIELD--SUNSHINE SWIMMING POOL AND TOURIST CAMP

OVERSIZED STORAGE BOX 02: John Olvey collection

Scrapbook of John Olvey and his year as president of Optimist International, 1965-66.

(donated August 23, 2007 by Don Olvey)

Folder 1: Portraits of John Olvey

Folder 2: Correspondance of John Olvey

Folder 3: Photographs of John Olvey and family with other people

Folder 4: Photographs of Governors of Optimist from other areas

Folder 5: Miscellaneous items

Folder 6: Photographs of John Olvey family at home

Folder 7: Newspaper articles about John Olvey and Optimist International

Folder 8: Certificates honoring John Olvey

Please note: There are additional photographs from the John Olvey collection stored in the Photograph File. They are located in: PSI/PUBLIC SERVICE (John Olvey Collection) and PLAINFIELD--SUNSHINE SWIMMING POOL AND TOURIST CAMP