RG 68

MASTER CALENDAR

Louisiana State Museum Historical Center Archives

May 2012

<u>Date</u>	Description
1387, 1517, 1525	Legal document in French, Xerox copy (1966.011.13)
1584, October 20	Letter, from Henry IV, King of France, to Francois de Roaldes (07454)
1640, August 12	1682 copy of a 1640 Marriage contract between Louis Le Brect and Antoinette Lefebre (2010.019.00001.12)
1648, January 23	Act of sale between Mayre Grignonneau Piqueret and Charles le Boeteux (2010.019.00002.12)
1680, February 21	Photostat, Baptismal certificate of Jean Baptoste, son of Charles le Moyne and marriage contract of Charles le Moyne and Catherine Primot (2010.019.00003 a-b)
1694	Reprint (engraving), frontspiece, an Almanack by John Tulley (2010.019.00004)
c. 1700-1705	Diary of Louisiana in French (2010.019.00005 a-b)
c. 1700	Letter in French from Philadelphia, bad condition (2010.019.00006)
1711, October 18	Document, Spanish, bound, typescript, hand-illustrated manuscript of the bestowing of a title of nobility by Charles II of Spain, motto on Coat of Arms of King of Spain, Philippe V, Corella (09390.1)
1711, October 18	Typescript copy of royal ordinance, bestows the title of Marquis deVillaherman deAlfrado on Dr. Don Geronina deSoria Velazquez, his heirs and successors as decreed by King Phillip 5th, Spain (19390.2)
1714, January 15	English translation of a letter written at Pensacola by M. Le Maitre, a missionary in the country (2010.019.00007.129)
1714	Document, translated into Spanish from French, regarding the genealogy of the John Douglas de Schott family (2010.019.00008 a-b)
1719, December 29	Document, handwritten copy, Concession of St. Catherine at Natchez, M. Dumanoir (2010.019.00009.0116)
1721, April 14	Photographic reproduction, letter written by DePauger, engineer, detailing the changes he made in the plans for projected City of New Orleans and the location of principal inhabitants (2010.019.00010.0104)
1726	List of vessels and captains arriving in New Orleans, 1726-1803, forts having Indian names (2010.0019.00011.0103)
1731, July 25	Photostats of French documents (2010.019.00013.12)
1739, July 6	Photographic reproduction of the exact numbers of officers, cadets, soldiers and detailed Indians sent from Montreal to serve in the Louisiana province (2010.019.00012.13)

1739	Page 22 of Spanish document, Notarial affirmation of having received various documents by Leonardo Mazangi before Jean Garick, Notary Public (2010.0019.00014)
1744, March 10	Photocopy (plus typescript translation), act to free slave, Marie Arain, submitted by directors and administrators of the Hospital for the Poor, signed by Vandreuil (12360 a)
c. 1750	Drawings (oversize) (two photostats), illustrating indigo and sugar manufacturing, from History of the Island of Barbados (1957.013 a-b)
1753, May 16	Act of sale, from Nicholas Chauvin to Sr. Jullien, Parish of Benoinville (2010.019.00015)
1755, April 18	Document (photostat only), appointment of Antoine Vaspis, surgeon, at 450 livres (2010.019.00016)
1755, April 27	Document (photostat only), appointment of Jean Favre, interpreter for the Indians, at 400 livres (2010.019.00017)
1761, December	Document, "Account of Louisiana", an article from Royal Magazine by Clackmannan (2010.019.00018.13)
1763, February 28	Document, fragments of court proceedings, Benedict Arnold vs. Benjamin Lamb (2010.019.00019.14)
1765, July 16	Document, printed account of dispute regarding the captain of the vessel, Defendant, Sieur Raoult, master, Shipowner: Monsanto & Co. Plaintiff: Senault le St. Jean Baptiste. New Orleans (2010.019.00022)
1765, July 17	Manuscript, proposals concerning imports and taxes, in Spanish, Madrid (2010.019.00020)
1767, March 31	Affidavit of Thomas Keen of England on debt of Benedict Arnold; affidavit of J. Henry Overton of England on debt of Benedict Arnold; power of attorney, J. Henry Overton granted to Bernard Linton of New York to collect money owed Overton by Arn (2010.019.00021)
1768, February 5	Certification of land survey done for Daniel Hickey for land on the Mississippi River, about six miles below the French Settlement of Pointe Coupee, signed Elias Dumford (09202)
1768, June	Petition, French, encased in plastic, written to Don Antonio de Ulloa for Jean Berard, requesting a land grant of six arpents in Attakapas region (09574 a)
1769, March 7	Document, copy of sale of land and 25 slaves, property bound by property owned by late M. Delius and on other side by M. Delahoussaye, names of slaves listed: Augustin Chantalon to Jacques E. de Livaudais (2010.019.00023)
1770, February 21	Typescript copy of order of O'Reilly to expropriate land from Dubroc to build church in St. John the Baptist Parish (01875)
1772 August 17	Copies of decree from Spanish Archives concerning commerce in New Orleans (01880)

1772, September 26	Document, copy of Luis de Unzaga's proclamation on religion to D. Pedro de Hechevarria, bishop of Cuba (01889)
1772, November 20	Baptismal record of Pierre Berbineau, son of Pierre Berbineau and Elizabeth Bissot (2010.019.00024)
c. 1772-1780	Document, copies from the Spanish Archives, miscellaneous documents includes dispatches of Martin Novarro, 1780-1785; dispatches of Luis de Unzaga, 1776 (2010.019.00025)
1773, May 21	Passport for Melchior Feliziamo de Schodt, authorizing his entry into Spain (2010.019.00026)
1774	Copy of petition of Trepagnier to be relieved from military service (01899)
1775, June 1	Currency certificate #3305 for 10. Charles Town, South Carolina (XX00665)
1775, September 20	Letter, French, to Governor Luis De Unzaga from Augustin Grevenberg, Captain of Attakapas Militia, concerning land grant (11518)
1776	Shipping statement for Negro male slave named Doublas, owned by John Blagrove in ship, Charming Peggy (2010.019.00027)
1776, April 23	Copy of land survey in St. John the Baptist Parish belonging to Adam Vicner, and adjoining land of Balthazar Vicner and Joseph Carandin (2010.019.00028)
1776	Newspaper, printed etchings and biographical sketches of Signers of Declaration of Independence (08940)
1776	Fragments of articles published in the Virginia Newspapers, at the beginning of the American Revolution (08290B.3)
c. 1777-1814	Page 323 of Baptismal Register of Catholic Church, St. Landry Parish, lament of French refugees against the Spanish (2010.019.00029)
1777	Copies of 5 documents of Spanish archival holdings issued by Galvez in 1777 (2010.019.00030)
1777, April 22	Document sent to George Morgan at Fort Pitt (2010.019.00031.0104)
1777, May 19	Certification issued by William Hale, Overseer of the Poor (2010.019.00032)
1777, August 29	Physician's prescription, signed Favrot (2010.019.00033)
c. 1777-1846	Pages 171-174 from unknown source, includes copies of letters contained in the Naval and Colonial Archives (2010.019.00034)
1778, January 6	Statement of services of Jean Baptiste Viallier Terradoux de Montluzin, born at Thil, February 15, 1699, signed by Dombey du Mont. Fort of Pont-de-Veyle (12111.10)

1778, March	Commission of Robert Comte d'Argout (2010.019.00036)
1778, April 17	Document confirming of nobility upon Don Juan de Malpica y Vernolen, husband of Dona Ciriaca Vanden Brouck y Ponz and their legitimate offspring, includes short genealogy to establish his "clean" blood line (2010.019.00037)
1779, March	Transcriptions of Galvez letters, Cuban National Archives (2010.019.00035)
1779, May 8	Certification by William Hale, Overseer of the Poor, to Christopher Burr in the case of Thomas Bluno (2010.019.00038)
1779, May 10	Correspondence between George Washington and Board of War concerning colours, fifes, and drums (03800)
c. 1779-85	Document, copy from Spanish Archives in relation to affairs in Louisiana (2010.019.00039)
1780, January 12	Letter, in Spanish, from Joseph Foucher, New Orleans, to Joacquin Ortega, of Natchitoches and Nacogdoches in reference purchase of cattle suggested by Father Ramirez (2001.003)
c. 1781-1839	Copy of military record of Jean Gabriel Jacques Lepelletier (2010.019.00040)
1785, June 29	Letter, to Sieur Don Guillermo Davenport from Francisco Bouligny, regarding legal procedures in New Orleans (2010.019.00041.12)
1785	Record of miscellaneous expenses - unknown source (2010.019.00042)
1787, March 31	Land claim of Peter Bryan Bruin [tract of land on West Bank of Mississippi River 7 miles above mouth of Big Black], State Capitol (12421.15)
1787, September 17	Commission of Miguel Fortier as Captain of Artillery, St. Indefonso (2010.019.00043)
1787, November 27	Appointment of Carlos Luis Deblanc, Lieutenant, as commandant of the Natchitoches Post, succeeding Joseph Lopez de la Pena, signed by Estevan Miro, Governor of Louisiana (1974.046.01)
1787	Seal on a letter of Col. Anne Louis de Tousaid (2010.019.00044)
1788	Census of Louisiana territory: New Orleans to Pensacola, by race and sex (2010.019.00045)
1789, March 5	Promissory note issued to Robert Innes by Edward Griffin (2010.019.00046)
1790, May 30	Letter of Baron de Carondelet re: military defenses of Louisiana (2010.019.00047)

1790	Pamphlets, from the French Revolution by Pere Duchene; Les Bons Avis (#21); La Grande Joie (# 43, fragmented); La Grande Motion (1966.040.287)
1790	Passport for Pierre Berbineau of France (2010.019.00048)
1791. October	Copy of document, Indice de las Cartas vemitidas por Gobr, Estevan Miro (2010.019.00049)
1791	Regimiento de Infant a de la Louisiana (2010.019.00051)
c. 1792-1800	Coats of Arms, Laussat bookplates, pre and post revolution (2010.019.00050.12)
1792, January 22	Receipt of Claude Ruinart in favor of Guillaume Alexandre Trompon (2010.019.00052)
1792, April 21	Promotion of James Wilkinson to Brigadier General, signed Henry Knox, War Department (2010.019.00053)
1792, June 28	Order issued by Baron de Carondelet ordering persons who own land along the levees to maintain the levees, fill up crevasses, and to keep cattle away (2010.019.00054)
1792, September 22	Pages #119-122 of unidentified, instructions to Gayoso by Carondelet (2008.3.2.15)
1792, September 22	Fragment of unidentified French letter (2008.3.1)
1793, May 20	French certificate, J. Fortier (01874)
1793, August 8	Act of sale, April 18, 1823 copy of an act of sale of property located outside New Orleans, Joseph Rabassa to Dn. Simon Robouin (2010.019.00055)
1793, September 9	Oath that Captain Frances Prince of Tennessee County, District Mero has no hostile intention (2010.019.00056)
1794, May 13	Carlos Trudeau Survey of land in Natchitoches owned by Pedro Joseph Maez (1994.003.06)
1794, July 7	Names of Frenchmen massacred at Fort Dauphin by troops of Jean Francois (2010.019.00057)
1795, March 4	1804 translation of land survey #651 and deed granted to William Daniel of 275 arpents of land located in District of Natchez, about 30 miles northeast "of the Fort", surveyed by Carlos Trudeau, Surveyor of the Province, signed by Don Francis L.H. Baron Carondelet (M127)
1795, May 5	Application by Bernardo Tremouillet for license to operate a boat to transport produce and goods to New Orleans to assist in restoring losses sustained in the 1794 fire (1994.003.07)
1795, July 17	Order of Antoine de Maxent (02673)

c. 1795-1820	Photostat, plus original, petition of Lafayette to Comite Polonais expressing wish that offices of Paris will be open for the requested subscriptions (01938 a)
1797, February 12	Baptismal record (photocopy) of Alixa Pelegrin, daughter of Juan Pelegrin and Catarina Andra, baptised by Fr. Antonio Sedella (08193.1)
1797, March	Receipt issued by Y. Whitney, Overseer of the Poor to Cornelius Livingston for Lucy Gibson (2010.019.00058)
1797, May 26	Power of Attorney granted to Pierre Jay St. Foy, Department of Gironde, France, by Marie Thomas (01896)
1797, July 6	Petition of Governor (Baron) Pedro de la Honda for a grant of cypress forest in Pointe Coupee. Carondelet granted a parcel of land (20 arpents frontage, forty arpents deep) conditional upon clearing land, building a road and settling the land. De La Honda was not permitted to alienate the land for three years (1996.003.01.22)
1797, September 4	Receipt issued by Peter Wiatt, Overseer of the Poor to C.Livingston for, 3, 15 to Capt. Peter Whitney for William Snow (2010.019.00059)
1797, September 11	Order for payment of ,3 to M.W. Walker[?] by William Hale, Overseer of the Poor for Lucy Burr (2010.019.00060)
1797, November 16	Extract of baptismal record of Andrea Antonia, daughter of Andres Almonester y Roxas and Dona Louisa de Larronde (2010.019.00061)
1798	Mileage account of travel in the United States (2010.019.00062)
1798 1799, April 5	Mileage account of travel in the United States (2010.019.00062) Commission of Bernard Lintot by Winthrop Sargent (2010.019.00063)
1799, April 5	Commission of Bernard Lintot by Winthrop Sargent (2010.019.00063) Inventory, destination, shippers and consignees of the schooner,
1799, April 5 1799, July 22	Commission of Bernard Lintot by Winthrop Sargent (2010.019.00063) Inventory, destination, shippers and consignees of the schooner, Theodore, James McKennely, captain (1974.046.2) To [Winthrop] Sargent, governor of Mississippi Territory from Evan Jones giving the governor the "necessary information in respect to John
1799, April 5 1799, July 22 1799, September 27	Commission of Bernard Lintot by Winthrop Sargent (2010.019.00063) Inventory, destination, shippers and consignees of the schooner, Theodore, James McKennely, captain (1974.046.2) To [Winthrop] Sargent, governor of Mississippi Territory from Evan Jones giving the governor the "necessary information in respect to John D. Burke" and Pinckney's Treaty of 1795 (2010.019.00064) Copy and Translation from the Original Spanish Plan dated 1798, showing the City of New Orleans, its fortifications and environs
1799, April 5 1799, July 22 1799, September 27	Commission of Bernard Lintot by Winthrop Sargent (2010.019.00063) Inventory, destination, shippers and consignees of the schooner, Theodore, James McKennely, captain (1974.046.2) To [Winthrop] Sargent, governor of Mississippi Territory from Evan Jones giving the governor the "necessary information in respect to John D. Burke" and Pinckney's Treaty of 1795 (2010.019.00064) Copy and Translation from the Original Spanish Plan dated 1798, showing the City of New Orleans, its fortifications and environs (09598) Letter to unknown from Manuel Serrano stating that he must not think that he has lost the money owed to him by Dacreantel, but that he has
1799, April 5 1799, July 22 1799, September 27 1799 1800, April 19	Commission of Bernard Lintot by Winthrop Sargent (2010.019.00063) Inventory, destination, shippers and consignees of the schooner, Theodore, James McKennely, captain (1974.046.2) To [Winthrop] Sargent, governor of Mississippi Territory from Evan Jones giving the governor the "necessary information in respect to John D. Burke" and Pinckney's Treaty of 1795 (2010.019.00064) Copy and Translation from the Original Spanish Plan dated 1798, showing the City of New Orleans, its fortifications and environs (09598) Letter to unknown from Manuel Serrano stating that he must not think that he has lost the money owed to him by Dacrcantel, but that he has not been able to collect it

1800	Letter regarding religious values, with translation
1801, May 2	List of persons subscribing to the oath of allegiance under Spanish government at Rapides Parish (09574 b)
1801, July 24	Copy of a letter from James Madison to Rufus King, Minister to London
1801, October 2	Translation of a letter from Thomas Jefferson to Robert R. Livingston
1801	Almanac
1802, December 19	Holographic manuscript, Concordia Parish, land grant to the "Free Negra Woman Hannah," in Spanish. Adjacent to property owned by Stephen (Estevan) Minor & Negra Woman Victoire (1998.001.033.5)
1802, March 12	Letter to Major Henson from John Johnston, Mississippi Governor
1802, June 14	Signed by Gov. Don Juan Manuel de Salcedo, A.D.S. order to Don Luis De Blanc declaring that a certain document pertaining to Jean-Baptiste Peytavin that addressee forwarded to war auditor remained with sender (1997.001.21.7)
1803	Booklet, "Reflections on the Cession of Louisiana to the United States" by Sylvestris
1803	Numerical Census of Orleans Territory
1803, March 8	Baptismal certificate of Catalina, daughter of Pedro Jorge Rousseau and Margarita Catarina Milhet (08689)
1803, March 27	Typescript copy of a Proclamation to the Louisianans by Loussat
1803, April 30	Photostat of last pages of the Louisiana Purchase document
1803, May 5	Letter to "Gentlemen" from Charles Pinckney
1803, October 4	Original commission issued to M. De Blanc as commandant of the "Poste des Atakapas" signed by Laussat as commissioner of the French government (11448)
1803. May 23	Statement signed by Robert Livingston, James Monroe and Barbe Marbois certifying receipt of the Louisiana Treaty agreed upon and signed (12030 a)
1803, July 21	Photostat of a letter from Kenner and Henderson to Winthrop Sarget, Esq., Natchez
1803, November 10	Printed announcement of retrocession of Louisiana signed by Laussat, dated November 30, 1803; photograph of document signed by Laussat, dated November 10, 1803 (T0032.1995)
1803, June 7	Letter to "Dear Sir" regarding Treaty concluded April 30
1803, December 7	"Proces Verbal" of the surrender of Forts Bourbon, Plaquemines, and Balize

1803, December 18	Document regarding the beginning of the French Government rule in Opelousas
1803	Booklet, "A Vindication of the Measures of the Present Administration" by Algernon Sidney
1803	Translation, "Commissioner Laussat delivers possession of Louisiana to Commissioners Claiborne and Wilkinson"
1803	Record of a divorce granted to Adelaide Julie Roch married to Louis Auguste Ducloteau Arferre
1804, January 1	Typescript copy, "Burthe, contre Laussat"
1804, January 13	Facsimile of Laussat's proclamation to William Miller (05257)
1804, January-July	Documents, "New Feliciana"
1804, March 8	Manuscript, Congressional Report of the Committee of Commerce and Manufacturers, who were instructedto enquire into the expediency of authorizing the President of the United States, to employ persons to explore such parts of the province of Louisiana as he may deem proper (1974.22.03)
1804, March-April	Letters to Simon Porche from Gaillaid
1804, March 2	Appointment of citizen Garriguere as Brigadier Commander of the 4th brigade, 8th battalion, Armee de Saint Domingue (11862)
1804, March 9	Photostat, Surrender of Upper Louisiana by Carlos D. Delassus to Amos Stoddard, agent of the French Republic, short genealogy of Antoine P. Soulard. Villa of Saint Louis of Illinois (12030 b)
1804, April 25	Document regarding the saying of 10 masses, in Spanish
1804, May 11	Booklet, "Oration in Honor of the Election of President Jefferson and the Peaceable Acquisition of Louisiana delivered at the National Festival in Hartford" by Abraham Bishop (T0033.1995)
1804, November 19	Letter to Mr. Rosney from Henry Jomini
1812, January 13	Photostatic copies of the Louisiana "Courrier" and "Courrier de La Louisiane"
1812, June	Document, address to the public against the election of W.C.C. Claiborne as first Governor of La, signed by Bernerd Marigny and others (09543)
1812, July 20	Marigny letter to Wilkinson in reference to the planting of cherry trees in New Orleans
1812, August 5	Certified oath of Robert Fitzgerald and Clarkey Phillips, FWC, that Eliza Finoley {Finley}, a "quarteroon girl about the age of twenty," was born free in Philadelphia. Certfied by Charles Trudea (Trudeau?) (2001.048.2)

1812, August 10	Letter from Captain Ballinger to Aaron Burr
1812, August 28	Bill of repair for a barn belonging to John C. Pryor by JN Stubbs
1812	Typescript copy if handwritten French manuscript devoted to Naval Construction
1813, June 30	Cashier note for Bank of New Orleans
1813, February 4	Accounting ledgers for College d'Orleans
1813, September 10	Petition of Cirilo de Morant requesting testimony, re: his father's (Don Carlos, Adj. major of the Infantry Regiment of Louisiana) loss of sight during a fire in New Orleans in December 1794 (03138)
1813, December 30	Certification of property transfer
1813	Letter from Lieutenant James Welsh to Wilkinson
1814, October 12	Directive to Lt. Col. W. S. Hamilton from the Office of the Superintendent General of Military Supplies, Richard Butts (08448.3)
1814, December 24	Copy of signatures of the Treaty of Ghent
1814, December 29	List of contributors who gave money or hulled rice to purchase woolen garments for the Americans serving under Andrew Jackson, Subscription #245 of Robert Bodousquie (12091)
1814, December 31	Letter to "Dear Father" from W. Jackson regarding British attacks on US Caroline
1814	List of bonds received of William Robins
1814	List of military volunteers who participate in the Battle of New Orleans
1814	Description of a musket made use of by the Americans in war of 1814
1814	Four pleas for the return to the Monarchy
1814	Illustrated broadside for the Battle of Plattsburgh
1814	Muster roll of a detachment of eleven black militia in Louisiana Militia, Battle of New Orleans
1814	Journal of May, General Jackson at the Battle of New Orleans (09562)
1814	Payrolls of Louisiana Soldiers who participated in the Battle of New Orleans
1814	Muster rolls of companies and battalions of troops and officers under General Jackson at the Battle of New Orleans (11192.17)
1812, January 13	Photostatic copies of the Louisiana "Courrier" and "Courrier de La Louisiane"

1812, June	Document, address to the public against the election of W.C.C. Claiborne as first Governor of La, signed by Bernerd Marigny and others (09543)
1812, July 20	Marigny letter to Wilkinson in reference to the planting of cherry trees in New Orleans
1812, August 5	Certified oath of Robert Fitzgerald and Clarkey Phillips, FWC, that Eliza Finoley {Finley}, a "quarteroon girl about the age of twenty," was born free in Philadelphia. Certfied by Charles Trudea (Trudeau?) (2001.048.2)
1812, August 10	Letter from Captain Ballinger to Aaron Burr
1812, August 28	Bill of repair for a barn belonging to John C. Pryor by JN Stubbs
1812	Typescript copy if handwritten French manuscript devoted to Naval Construction
1813, June 30	Cashier note for Bank of New Orleans
1813, February 4	Accounting ledgers for College d'Orleans
1813, September 10	Petition of Cirilo de Morant requesting testimony, re: his father's (Don Carlos, Adj. major of the Infantry Regiment of Louisiana) loss of sight during a fire in New Orleans in December 1794 (03138)
1813, December 30	Certification of property transfer
1813	Letter from Lieutenant James Welsh to Wilkinson
1814, October 12	Directive to Lt. Col. W. S. Hamilton from the Office of the Superintendent General of Military Supplies, Richard Butts (08448.3)
1814, December 24	Copy of signatures of the Treaty of Ghent
1814, December 29	List of contributors who gave money or hulled rice to purchase woolen garments for the Americans serving under Andrew Jackson, Subscription #245 of Robert Bodousquie (12091)
1814, December 31	Letter to "Dear Father" from W. Jackson regarding British attacks on US Caroline
1814	List of bonds received of William Robins
1814	List of military volunteers who participate in the Battle of New Orleans
1814	Description of a musket made use of by the Americans in war of 1814
1814	Four pleas for the return to the Monarchy
1814	Illustrated broadside for the Battle of Plattsburgh
1814	Muster roll of a detachment of eleven black militia in Louisiana Militia, Battle of New Orleans

1814	Journal of May, General Jackson at the Battle of New Orleans (09562)
1814	Payrolls of Louisiana Soldiers who participated in the Battle of New Orleans
1814	Muster rolls of companies and battalions of troops and officers under General Jackson at the Battle of New Orleans (11192.17)
1815, January 1	Receipts issued by the US to Samuel Moore and William Pratt
1815, January 2	Report by Major General Andrew Jackson before the Battle of New Orleans
1815, January 9	Report by Major General Andrew Jackson regarding the Battle of New Orleans
1815, January 11	Morning report for the Mississippi Militia
1815, January 27	Letter from Andrew Jackson to Nicolas Girod
1815, February 12	Letter to "Dear Partner" from John McHugh at Camp Morgan
1815, February 19	Broadside regarding Treaty of Ghent
1815, February 20	Commission of James C.W. Riddle as2nd Lieutenant in US Army (09599)
1815, March 11	Order of Andrew Jackson to Captain P.N. Ogden (04221)
1815, March 22	Certificate of faithful service issued to Eugene Delan (?) by Andrew Jackson
1815, May 22	Letter addressed to "Dear Lugford"
1815, September 30	Letter to John Imerarity from Placide Forstall, reminding Imerarity that because Forstall's apprenticeship will expire in December, Imerarity should look for a new apprentice (02696)
1815	Photostat of a sketch of formation of British Soldiers at the Battle of New Orleans
1816, January 19	Receipt issued to James F. Bentley for \$45 by John D. Brickner
1816, February 8	Copy of act approved for pensions
1816, June 4	Report and cover letter regarding Medical Committee related to public health
1816, November 19	Certificate of marriage issued to Dr. Juan Bautista Durel and Ysabel Dummini Glapion
1816, November 19	Receipt for purchase of pair of oxen issued to Cirille Arnoult
1816, November 23	Promise of payment issued to Mme Lachaise by Celestine Le Gendre
1816, November 24	Title search on unknown property

1816, December 10	Reprint, D'Ami des Bois et Journal du Soir, Notification of sale of property (07888.1.02.1)
1816	Request for payment, signed Jacques
1816	Testimony of Vincent Venos (?) concerning an incident at sea
1817, February 20	Summary of provisions of law concerning the transfer of property
1817, August 20	Certificate of medicine issued to Christian Miltenberger
1817, November 29	Copy of the auction of the estate of Antoine Raby, a dry goods merchant, includes names of those who purchased goods, including fabrics, clothes, and household items (1994.003.08)
1817, December 6	Letter concerning the Batture Case to the US Congress signed by Aug. Macarty, Mayor
1817	"Invoice of Music"
1818, January 25	Itemized bills issued by Borie Brothers & Co.
1818, January 31	Invoice for "Crockery, China, and Glassware Store"
1818, April 9	Checks signed by John McDonogh (10395)_
1818, July 18	List of carpenter's tools left by John Arnold with unknown name
1818, October 21	Verdict returned by Grand Jury in case of State vs Jean Baptiste for theft
1818, October 23	Receipt for cypress boards issued to Mme Eline by Chaunet
1818, December 26	Certification of James Pitot, Peter Desse vs Les Creditors
1818	Bill for cost if processing 427 bales of cotton Olivia
1818	Current price list of goods
1819, April 23	Birth certificate of Marie Augustine L'hoste
1819, June 19	Letter to James from John McDonogh (02684)
1819	"The Memorial of Andrew Jackson" to the US Senate regarding Seminole War
1820, January 1	Letter to his parents from Ev Valsin Wiltz wishing them a happy new year (08313)
1820, January 7	Commission of Charles Maurian appointment as Justice of the Peace, signed by Governor James Villere (09373.2)
1820, May 27	Bottomry bond of Philip French in Amsterdam
1820, July 7	Letter from Thomas Jefferson to Colonel Benjamin Morgan regarding a horse he has purchased

1820, August	Receipt issued to "the colored woman" by Mrs. Gletrais La Barre for the purchase of four cheeses
1820, October 18	Copy of the Treaty of Friendship, limits and accommodation between US and Choctaw Nation
1820, December 1	Receipts for tuition issued by E. Roselius
1820	State tax receipts issued to Dominique Bouligny
1820	Business card of J.B. Sauvinet
1821, May 5	Award certificate for the Medal of Sainte-Helene to M. Pierre Huss
1821, May 10	Rough draft of a partnership dissolution between M. Ronquillo, Francis Newman, and Enoch Humphrey
1821, June 25	Copy of slave sale in St. Charles Parish, Onerefore St. Amand sold to Jean Baptiste Wiltz, the 19 year-old negress, Marianne, for 1300 piastres (11213)
1821, July 12	Letter signed by Emma Murphy
1821, July 25	Court order for WM Olham by Mayor J. Roffignac to construct and maintain the sidewalk in front of his Canal street home
1821, August 16	Two documents in the case of the State v. William Vannought
1821, November 3	Bill for services rendered to City of New Orleans by J.B. Bertel, signed by J. Roffignac (1986.001.13.1)
1821, November 10	Receipt issued to Mr. Laudun to Mr. Guichard for the purchase of a trunk
1821	Miscellaneous memo
1821	Account of notes due, cash on hand, difference on exchange of money
1822, January 5	Succession of Venus Delahoussaye
1822, January 21	Newspaper clipping, "African Slave Case"
1822, March 5	Receipt issued to M. Massie by D. Caster
1822, June 29	Deposition of E. Safond in case of Questier v. Saville
1822, November 1	Notice for the expiration of fire insurance
1822, November 23	Copy of marriage certificate for Samuel J. Peters and Anne Ang de Silly
1822	Builders, stone cutters, and bricklayers from Paxton's Directory
1822	List of people living in New Orleans compiled from Paxton's Directory

1823, January 14	Certificate of Landing for the Brigantine "Fortune"
1823, January 16	Copy of Notarial Act for the land sale of Francis Newman to Marie M. Solis
1823, February 2	Letter book copy of a letter to unknown by unknown
1823, March 13	Three statements of account rendered by F. Dutillet
1823, May 3	Mahier Successions
1823, May 24	Request for delivery of trunks belonging to Gordon Grant & Co.
1823, August 18	Receipt for freight to Gordon Grant & Co. by RH Murray
1823, October 20	Letter to John McDonugh from Julian Poydras regarding slave sale (11418.1)
1823, October 30	Receipt issued to Gordon Grant and Co. to ship freight from New York
1829, December 20	Certificate of appointment of Joshua Lewis as judge of First District Court signed by Louisiana Governor Thomas Bolling Robertson (1995.003.22)
1823	Account of unknown listing names of various New Orleans merchants and grocers
1823	Miscellaneous notes regarding the will of Elizabeth Dixon which was destroyed by a fire in 1820
1823	Receipt issued to John Ransone by James R. Stubbs
1823	List of Acts of Sale properties in Block #2 between Patterson, Villere, and Bonis Streets
1824, February 5	Accounting of recovery of money paid by J.B. Lafitte to Roumage (?) Bros., Paris
1824, February 9	Certified copy of act of sale of a lot belonging to estate of St. Blancard
1824, March 10	Copy of process verbal of sale of the property of the community between Francois Gaude and Marie Roger
1824, April 6	Bankruptcy papers of Andre Labat
1824, April 24	Typed copy of Power of Attorney of Eloisa Boubert, Columbia
1824, June 4	Order issued to Maurice Anglade by the city of New Orleans to maintain and repair the sidewalk at #46 Bourbon St. (1996.003.01.04)
1824, December 25	Letter signed by Lafayette
1825, February 25	Receipt for muslin issued to Madame Canonge by Hydel Co.
1825, March 29	Receipt issued for table linen to unknown from Munroe and Watson, New Orleans

1825, April 1	Invitation issued to Miss Hovendon for a ball given in honor of General Lafayette on the day of his arrival in Mobile (11440)
1825, April 10	Photocopy of a marriage record for George Curtis and Clara Allain
1825, April 16	Envelope addressed to Mayor of New Orleans, M. de Roffignac, regarding General Lafayette (04084)
1825, April16	Letter from General Lafayette to Chevalier Tennier, Natchez
1825, April 16	Booklet, "Discours adresse a Baton-Rouge, etat de la Louisiane, au General Lafayette"
1825, April 22	Letter to General Thomas Farrar (?) from Lafayette
1825, May 1	Tax receipt issued to John Gravier for taxes paid on four slaves (2003.094)
1825, July 14	Program, "Tableau des FF composant la loge l'etoile flamboyante, No. X "
1825, November 8	Letter to P.R. Gaillard from Corres
1825, November 9	Transcript of record in case of Thomas Johnson v. Peter Comstock and L. Johnson
1825, November 16	Receipt issued to Mr. Cair (?) for liquor
,	The state of the s
1825	"Visit of Lafayette in Louisiana"
	•
1825	"Visit of Lafayette in Louisiana" Roster of members of the Perseverance Lodge #4, Free and Accepted Masons, includes such names as Francois Dessard, Pierre Labarrure, Joachim Viosca, Joseph Girod, honorary members were Louis Moreau Lislet, Jean Francois Canonge, J.B.M. Lefebvre, Louis Duhart, J.V.
1825 1825	"Visit of Lafayette in Louisiana" Roster of members of the Perseverance Lodge #4, Free and Accepted Masons, includes such names as Francois Dessard, Pierre Labarrure, Joachim Viosca, Joseph Girod, honorary members were Louis Moreau Lislet, Jean Francois Canonge, J.B.M. Lefebvre, Louis Duhart, J.V. Cougourdan and Jean-Baptiste Ory (12442)
1825 1825 1825	"Visit of Lafayette in Louisiana" Roster of members of the Perseverance Lodge #4, Free and Accepted Masons, includes such names as Francois Dessard, Pierre Labarrure, Joachim Viosca, Joseph Girod, honorary members were Louis Moreau Lislet, Jean Francois Canonge, J.B.M. Lefebvre, Louis Duhart, J.V. Cougourdan and Jean-Baptiste Ory (12442) Booklet, "The Opinion of Edward Livingston on the death penalty"
1825 1825 1825 1826, February 15	"Visit of Lafayette in Louisiana" Roster of members of the Perseverance Lodge #4, Free and Accepted Masons, includes such names as Francois Dessard, Pierre Labarrure, Joachim Viosca, Joseph Girod, honorary members were Louis Moreau Lislet, Jean Francois Canonge, J.B.M. Lefebvre, Louis Duhart, J.V. Cougourdan and Jean-Baptiste Ory (12442) Booklet, "The Opinion of Edward Livingston on the death penalty" Letter signed H. Martin Broadside, "To the People of the 2 nd Congressional District", by U.S.
1825 1825 1825 1826, February 15 1826, May	"Visit of Lafayette in Louisiana" Roster of members of the Perseverance Lodge #4, Free and Accepted Masons, includes such names as Francois Dessard, Pierre Labarrure, Joachim Viosca, Joseph Girod, honorary members were Louis Moreau Lislet, Jean Francois Canonge, J.B.M. Lefebvre, Louis Duhart, J.V. Cougourdan and Jean-Baptiste Ory (12442) Booklet, "The Opinion of Edward Livingston on the death penalty" Letter signed H. Martin Broadside, "To the People of the 2 nd Congressional District", by U.S. Hamilton, candidate for U.S. Congress (11024 a) Receipt issued to Mr. Schlatre for \$3.00 for 6 months' subscription to
1825 1825 1826, February 15 1826, May 1826, August 12	"Visit of Lafayette in Louisiana" Roster of members of the Perseverance Lodge #4, Free and Accepted Masons, includes such names as Francois Dessard, Pierre Labarrure, Joachim Viosca, Joseph Girod, honorary members were Louis Moreau Lislet, Jean Francois Canonge, J.B.M. Lefebvre, Louis Duhart, J.V. Cougourdan and Jean-Baptiste Ory (12442) Booklet, "The Opinion of Edward Livingston on the death penalty" Letter signed H. Martin Broadside, "To the People of the 2 nd Congressional District", by U.S. Hamilton, candidate for U.S. Congress (11024 a) Receipt issued to Mr. Schlatre for \$3.00 for 6 months' subscription to the Baton Rouge Gazette (1996.003.01.05)
1825 1825 1826, February 15 1826, May 1826, August 12 1826, September 6	"Visit of Lafayette in Louisiana" Roster of members of the Perseverance Lodge #4, Free and Accepted Masons, includes such names as Francois Dessard, Pierre Labarrure, Joachim Viosca, Joseph Girod, honorary members were Louis Moreau Lislet, Jean Francois Canonge, J.B.M. Lefebvre, Louis Duhart, J.V. Cougourdan and Jean-Baptiste Ory (12442) Booklet, "The Opinion of Edward Livingston on the death penalty" Letter signed H. Martin Broadside, "To the People of the 2 nd Congressional District", by U.S. Hamilton, candidate for U.S. Congress (11024 a) Receipt issued to Mr. Schlatre for \$3.00 for 6 months' subscription to the Baton Rouge Gazette (1996.003.01.05) Inventory of the estate of Philip A. Shade Slave bond by Warner L. Oliver & James Baytop for a slave named

1827, April 16	Letter from Lafayette to John S. Skinner
1827, July 2	Letter from H. Jomini to Mr. Allaid
1827, September 28	Letter from Charles Carroll, signer of the Declaration of Independence, to his attorney (09138 b)
1828, January 2	Town Hall of New Orleans Order of Payment #145, the treasurer of the City of New Orleans will pay \$77.50 to Mr. Fois Meilleur for 310 days of work by his negro, Thomas, employed by the city from January 1 to December 31, 1827 (1975.072)
1828, January 11	Certified copy of prenuptial agreement between Jean Adrien Delpit and Louise Angelique Delpit
1828, February 3	Letter, "To the inhabitants of New Orleans" by Robert Owen
1828, February 23	Bill for supplies to Fire Department (1986.001.13.2)
1828, February 24	Letter to J. Roffignac, Mayor of New Orleans, to A. La Neuville, Inspector General
1828, October 19	Typescript copy of letter from Andrew Jackson to Dr. James Ewelt
1828, December 9	Letter from General Lafayetter to M. Graham
1828, December 16	Receipt issued to Mr. Fazende from David & Caton, regarding the purchase or brass buttons
1828, December 26	Copy of a document in case of White v. Weeks and Johnson
1829, March 17	Receipt issued to Mme Cucullu by Momier for one month of school
1829, March 30	Letter to John Macpherson Berrien, U.S. Attorney General from Andrew Jackson concerning a lawsuit filed concerning East Florida (04793)
1829, July 10	Mexican document
1829, August 10	Certified copy of a prenuptial contract between Francois Pascal and Marie Louise Beauchamp
1829, August 12	Receipt issued M. Soule from J. Garnier for a sack of coffee
1829, August 27	Act of sale of land from Etienne Terrebonne and Rosalie Dufresne to Pleasant Branch Coke
1829, September 12	Passport issued to Lucca Gardenghi d'Imola by Pope Pius VIII to travel to Sicily (04291)
1829, September 21	Certified copy of act of sale from Marie Louisa Elizabeth Babouin to Louis Moreau regarding a slave
1829, September 24	Three statements of account for J.F. Canonage

1829, September 25	1844 copy of marriage contract between H.P. Fourchy and Louise Alexandrine Leocadie Hatrel (1977.002)
1830, September 15	Reciept for staves issued by Bunel Cornu to Mr. Joseph Guilliona
1830, April 17	Certified copy of act of sale from John Marks to Dame Victoire Leblanc
1830, December 11	Promissory note for J. Martin
1830, December 13	Copy of judgment in case of Marie Beauchamp v. Francois Pascal
1830	Citation form issued to potential witnesses for cases appealed to Supreme Court
1830	Letter of introduction for Anthony R. Gouvez (?) to James Brown signed by Edward Livingston
1830	Blank Notarial Certificate
1831, January 19	Pamphlet, "Letter from the Secretary of the Treasury in reply to a resolution of the House of Representatives of the 25th of January last, upon the subject of the cultivation of sugar cane and the manufacture and refinement of sugar" (2003.001)
1831, February 4	Testament of J. Berbineau
1831, February 16	Draft payable to J.F. Canonge signed by Perret and Charbonnet
1831, February 25	Certified copy of act of sale in the succession of Marie Rene Veilleux to Francois Pascal for the sale of a slave named Polly and child
1831, March 3	Booklet, "Remarks on the expediency of abolishing the punishment of death" by Edward Livingston
1831, March 7	Letter to Mrs. Mary Stillman from J. Stillman
1831, June 2	Succession of Marie Louise Calendreaux
1831, November 18	Certified list of slaves sent from Kentucky to New Orleans on the Steamboat "Hibernia"
1831, December	Rough draft of first part of a will made by Rosette Toutant (or Brou)
1831	Memoranda pertaining to succession of Marie Genevieve Rivard
1832, January 23	Receipt issued by Benjamin Levy
1832, January 27	Dissolution of partnership existing between Louise D'Aquin and Desdunes Poiney
1832, March 7	Cashiers check for \$1800 issued by US Ban to order of H.A. Hobbs
1832, September 12	Louis Peyre Ferry Bankruptcy

1832, June 10	Certificate of receipt for four slaves, issued by Orleans Parish judge Charles Maurian to James H. Leverich, agent to T. R. Bento of Tallahassee, Florida (2008.034)
1832, June 14	Certificate and order of survey No. 114 for Bernard Marigny, assignee of Antoine Bonabele
1832, June 14	Validation of a 1799 land claim of Bernard Marigny
1832, June 22	Appraisal of a piano belonging to Mr. Pena by Letellier
1832, July 19	Instructions to Abraham Penn from Surveyor General's Office regarding claims of Bernard Marigny
1832, August 28	Agreement of creditors of Jean Coutreau to allow him to pay his debts
1832, August 28	Memorandum regarding exchange between M. Longpre and Mme Fitzgerald
1832, September 29	Declaration of purchase for slave from M.A. Longer to W.H. Taylor
1832, December	Receipt issued to W. Huhart for a dresser by F. Domingue
1832	Wrapper for expenditures and interest paid in bonds of Thomas Jefferson
1832	Itemized bill to Mercantile Advertising
1832	Succession of Jacques Hardy and statement of outstanding debts
1832	Memorandum of unknown owner
1833, January 17	Promissory notes of several individuals
1833, February 9	Charter of the New Orleans and Carrollton Railroad Co.
1833, March 25	Certificate #280 permitting Elijah Parker to purchase public lands in Rapides Parish (06146.1)
1833, October 8	Lists of acts of sale and one mortgage, Gustave Schmidt is purchaser
1833, April 25	Letourneau v. Marigny
1833, May 2	Receipt issued to Batt Hardy for sum of \$7, account of succession by F. Arnoud
1833, May 16	Certified copy of 1830 power of attorney for Sr. Thoedore de Armas in favor of Felix de Armas
1833, June 6	Note to T. Sauvinet by Newman regarding act of sale
1833, June 11	Notarized certificate of Isaac L. McCoy
1833, October 19	Letter to T. Sauvinet from J. Leonard, Judge, regarding proposed land sale

1833, October 29	Promissory note for \$900 payable to widow Baptiste St. Amand
1833, November 23	Insurance contract (00140)
1833, December 12	Authorization issued to Galliern Preval in suit, Shrader v. L(?)
1833, December 26	Mortgage on personal property Silas Havens to Calvin Linsey
1833	The Constitution and By-Laws of the Board of Education
1834, March 16	Copy of renunciation of rights of slave Aimee and her child Victoire
1834, April 7	Certified copy of power of attorney issued by Francois Rigaud and Victor Coulon to Joseph Sauvinet in regards to property in Plaquemines Parish, next to Ronquillo property
1834, April 11	Promissory notes
1834, June 3	Six Protests requesting payment of notes
1834, May 22	Documents regarding Foundry in New Orleans
1834, May 31	Letter from Charles Bullard to R. Gaillard
1834, September 25	Document regarding the sale of a slave from the creditors of Antoine Foucher, Jr. to Governor Roman
1834, June 5	Proceedings instituted by various individuals to settle claim with Guillermo Fait (?)
1834, June 21	Copy of a document declaring "Lafayette Day" by order of Andrew Jackson
1834, July 21	Documents regarding property owned by Lais Bartonneau, free woman of color, and sold to Jean Baptiste Deffez
1834, August 20	Power of attorney executed by Dorothee Turcas in favor of H. Perret
1834, October 28	Thirteen engravings of unknown origin
1834, August 21	Succession of Andre Bernard and his wife, Marie Francis Robert
1834, September 9	Court opinion, High Court of Errors and Appeals
1834, October 27	Five bills for household items issued by Francois Dutillet
1834, November 15	Letter to George B. Salkled, British Vice Consul at New Orleans, from William Collins requesting additional information about the death of Salkled's father (11864.2)
1834, November 25	Certificate stating that there is no standing mortgage in the name of Samuel J. Peters
1834, December 28	Passport issued by Republic of Texas to James Murphy

1834	Document, "Writ of Seizure", execution of judgments ordering payment of debts
1834	Memorandum of references to the Civil code on articles governing successions
1834	"Benefit of Inventory", excerpts from Civil Code on successions
1834	Excerpts from Civil code covering sales of movables and immoveables
1835, January 28	Receipt issued to Louis Huard by Board of Public Works
1835, March 19	Pamphlet, "An Act to provide for the draining and cleaning of marshy grounds and cypress swamps between the City of New Orleans and Lake Pontchartain"
1835, June 16	Promissory note of Edmond Fortier for \$300
1835, August 29	Shipping notice from the steamboat "Governor Clarke"
1835, September 4	A printing bill where Governor Edward Douglas White directs Francois Gardere, state treasurer, to pay Jerome Bayon, publisher of a New Orleans newspaper, The Bee, signed by ED White
1835, September 7	Slave Patrol Ordinance for St. Landry Parish
1835, October 1	Photostat of Bond furnished by Pablo Gelpi (?), tavern keeper (11962)
1835, October 3	List of names with amounts opposite each name
1835, November 1	Note sending Mr. Hollands compliments to M. J. Herman
1836, May 31	Statement of current expenses incurred by Achille Murat
1836, June 2	Act of sale of property of Nicolas Girod to Charles Lesseps (07289)
1836, August 11	Dray License Bond: Issued to Robert Macle Roy for one dray cart and to J.J. Hall for dray cart (1994.003.27)
1836, December 14	Letters to Jacob M. Hopper from his sister, Lydia Ann Hopper
1836, December	Shipping notice of bales aboard the steamboat "Michigan" from Pittsburgh to New Orleans
1837, March 11	Act to incorporate institute of New Orleans approved by E.D. White
1837, March 18	Promissory note and memorandum between Achille Murat and Chevalier Garnier
1837, March	Memorandum of liquidation of community property of Antoine Bel and his wife Marie Azelie Boutte
1837, March	Memo book of John J. Rochester (07443)
1837, April 1	Agreement between August O'Duhigg and Aime Chategnier and James G. Allen

1837, April 26	Documents regarding partition of property between Victor Joseph Lehec and Louise Denise Leferbvre
1837, April 29	Documents pertaining to succession of Jean Baptiste Bacchus and his wife Marie Dusaun (Doriocourt)
1837, June 1	Liquidation of existing community between Louis Moreau and Catherine Puech
1837, June 16	Copy of release of Eulalie Bacchus, free woman of color, to her son Adolphe Plique
1837, August 8	Memo of how an indebtedness of \$13,333.33 was liquidated
1837, September 6	Certificate of mortgage of property belonging to Antoine Dalche
1837, October 5	Memo regarding liquidation of proceeds from sales to Montegut and Casiano
1837, October 16	French passport to Mr. W. Kirkpatrick, Chemist
1837, October 29	Letter to Madame Delphise Oswald
1837, December 27	Excerpts of a letter written by Mr. Longpre regarding accounts of Mme. Fitzgerald
1837	Pamphlet, "Louisiana en taschenbuck fur auswandere und freunde du lander und Walferfund"
1837	Documents regarding the succession of (Christophe?) Nagel
1837	Documents and letters written before the use of envelopes and stamps (08961)
1838, March 24	Notarized certificate of Isaac L. McCoy of sale of land in East Florida
1838, April 14	Bill of landing for one case of merchandise shipped by E. Johns Co. (12421.03)
1838, June 15	Letter to Ira Burke, accepting his resignation as tutor in College of LA
1838, June 19	Part of file on Cienfuego succession
1838, July 7	Correspondence between Rutherford and James A. McHatton in arguments for clemency of William McMichaels convicted of transporting a slave illegally across LA State line
1838, September 12	Act of sale from Jose Prats to Benjamin Poydras de Lalande
1838, October 1	Letter to H.C. Lowell from unknown
1838, November 8	List of promissory notes belonging to succession of Mme. Fitzgerald
1838	Three Dry Goods Store announcement cards

1839, February 5	Promissory note of A. Desamaison
1839, March 10	Cotton Conditions in 1839 by Vincent Nolte
1839, April 9	Copy of letter by Lefebvre and Cherry to Mr. R.A. Brugier accepting him as a silent partner
1839, May 30	Petition, US v. the Mayor Alderman of New Orleans
1839, June 22	License for the sale of "Spirituous Liquors" in New Orleans
1839, July 11	Power of attorney of Benjamin Poydras de Lalande unto Messrs J. and L. Garnier
1839, August 8	Receipt issued to Jouet by widow Journee
1839, October 18	Certificate of Charles Victor Foulon, Notary, that Ovide Castelain, free man of color, presented him with three paid notes
1839, December 23	Letter to "Dear Sir" from Lt. Burton
1839, January 8	Badge worn by dignitaries at the 25 th Anniversary of the Battle of New Orleans
1840, February 15	Copy of a legal document of Charles Gayarre
1840, March 10	Calendar for handling legal matters
1840, March 11	Letter to Mrs. Dubuisson from Joseph Bordier
1840, May 9	Certificate of Mortgage of land owned by Jean Mignon, Plaquemine Parish
1840, September 29	Act of the House of Representatives to tax personal property
1840, October 7	"Letter from Malachi B. Hamer of Yazoo, in reply to D.J. Markham and Others"
1840, December 4	Translation of Act 228, Joseph Invillier, Notary, for contract of meat market between James Drummond and G.G. Holdship
1840, December 10	Land grant issued to William S. Bodley, signed by Martin Van Buren
1840	Three pages from the "American Almanac and Repository of Useful Knowledge for 1840"
1840	Letter from Calvin Linsley to "Friend"
1841, February 9	Letter to Governor D.S. Swain (of North Carolina) to General Waddy Thompson
1841, March 31	Receipt issued to R. Young from R.L. Kendalls Stores
1841, August 7	Sale of land from J. Guerin to Antoine Valette, New Orleans
1841, August 20	Letter to the editor of the Courier from Henry Masson

1841, December 9	Letter to General Felix Huston from unknown
1841, December 22	Letter from Canonge to H. Bonne
1841	An Address to the citizens of New Orleans on the subject of temperance published by New Orleans Temperance Society
1842, January 8	Naming of delegates of St. Jean Parish to the Assembly of Democrats
1842, January 22	Menu, Anniversary Supper of the Mississippi Fire Co. #2, St. Louis Hotel (12854)
1842, March 1	Ribbon from the Washington Total Abstinence Society (1956.040)
1842, April 2	Certificate issued to George Leahy by New Orleans Public School
1842, May 8	French Document
1842, August 26	Letter from E.D. White to Charles Thiel (1979.063.1)
1842, December 5	Part of Charles Hardy de Boisblanc succession
1842	Ledger of Court fees
1842	Typescript list of "Compisitions de Gottschalk dans l'order de leur publication et de leur composition"
1842	Amendments to civil code and code of procedure
1842 1843, January 25	Amendments to civil code and code of procedure Letter from P. Soule to L. Gerine
	·
1843, January 25	Letter from P. Soule to L. Gerine
1843, January 25 1843, April 1	Letter from P. Soule to L. Gerine "Act to incorporate Louisiana Medico-Chirurgical Society"
1843, January 25 1843, April 1 1843, July 14	Letter from P. Soule to L. Gerine "Act to incorporate Louisiana Medico-Chirurgical Society" Promissory note for \$49.50 of Christian Dieter
1843, January 25 1843, April 1 1843, July 14 1843	Letter from P. Soule to L. Gerine "Act to incorporate Louisiana Medico-Chirurgical Society" Promissory note for \$49.50 of Christian Dieter Visiting card of Jacob Ott (08788.01)
1843, January 25 1843, April 1 1843, July 14 1843 1844, February 16	Letter from P. Soule to L. Gerine "Act to incorporate Louisiana Medico-Chirurgical Society" Promissory note for \$49.50 of Christian Dieter Visiting card of Jacob Ott (08788.01) Photostatic copy of letter from Henry Clay to Dr. Luzenberg Booklet, "L'Affaire de la Succession de Francois-Xavier Martin", by Rene J. LeGardeur, Jr; An account of the contesting of the will of Judge Martin by The State of Louisiana, the sole heir was Paul Barthelemy
1843, January 25 1843, April 1 1843, July 14 1843 1844, February 16 1844, May 21	Letter from P. Soule to L. Gerine "Act to incorporate Louisiana Medico-Chirurgical Society" Promissory note for \$49.50 of Christian Dieter Visiting card of Jacob Ott (08788.01) Photostatic copy of letter from Henry Clay to Dr. Luzenberg Booklet, "L'Affaire de la Succession de Francois-Xavier Martin", by Rene J. LeGardeur, Jr; An account of the contesting of the will of Judge Martin by The State of Louisiana, the sole heir was Paul Barthelemy Martin, brother of the deceased (1996.003.001.06) Printed letter "To the Democratic Central Committee of the Parish of Ascension" by R.R. Barrow, favoring annexation of Texas. Motion at end of letter by Central Committee notes that the committee will seek affirmative vote at the Democratic Convention in Baton Rouge

1845, January 13	Report to the U.S. Senate of the Secretary of the Treasury plus decision
	of the U.S. Supreme Court to be amended to Senate document, information in relation to the claim to land in the State of Louisiana called the Houmas Claim (1988.001.23)
1845, February 3	Slave sale from H.F. Slater to G.T. Beauregard
1845, February 20	Bills of lading for shipments of various things aboard steamships
1845, February 26	Donation of Aimee Peronnin of slave, Victoire, to William R. Benit
1845, April 1	Subscription receipt to the New Orleans Bee for J. Tintores
1845, April 14	Receipt issued to Captain John Kenary for account of Mr. Thurston
1845, July 2	"Eulogy of the Life and Character of General Andrew Jackson, pronounced by the Honorable Levi Woodbury"
1845, July 13	Notarized copy by Lucien Hermann, sale by Samuel Levy Moses to Henry Daret of Charles, an 18 year old slave, for \$700 (2007.052)
1845, July 16	Holographic letter, blue paper, black ink, in clerk's hand, signed by Zachary Taylor, to Commodore David Connor, advising Connor that Taylor and his troops are embarking for Corpus Christi and requesting transport vessels for the troops to Balize (2002.83.10.1)
1845, July 16	Small piece of paper, cut from another, Zachary Taylor's signature as "Z. Taylor U. S. A. Comdr." Verso: red ink, "Maj. Gen. Tay" and "U.S.A." (2002.83.10.2)
1845, October 20	Receipt issued to Lewis C. Enos by Thomas Cooke
1845, December	Letter to council of municipality of New Orleans from unknown
1846, March 10	Appointment of Jacob A. Wolfson as postmaster at Compti, Parish of Natchitoches (05258)
1862, May 30	Appointment of Jacob A. Wolfson as postmaster at Compti, Parish of Natchitoches (05260)
1846, March 10	License to practice law issued to Arthur Fortier (T0007.1993.0004)
1846, December 9	Land sale from Baldwin to McDougall in Mississippi
1846	Receipt to Commissioner of Revenue Gloucester County, GA signed by O. Taliaferro
1847, February 25	Display model of envelope to Colonel M. White from Z. Taylor
1847, March 15	State tax receipts for parish of Orleans issued to John Gillan and Maria Cecilia Philipps
1847, April 8	Dray License #499 issued to P.A. Geraud
1847,May 5	Accounting record of the Soniat family

1847, May 21	Letter to "Sir" from Winnfield Scott regarding the Mexican War (1955.084 C)
1847, May 28	Card to Jefferson Davis with the Lord's Prayer written on it
1847, July 3	Miscellaneous promissory notes
1847, September 11	Emancipation notice for Marie Antoinette and her four children by Joseph Martin
1847	"Twelfth Annual report of the Association for the religious instruction of the Negroes in Liberty County, Georgia"
1848, April 4	Sale of land and slave to Camille Zeringue from the widow of Joseph Lombard
1848, April 26	Land sale from Benjamin Perrilious to Jacques Bouchet in St. Tammany Parish
1848, June 3	Judgment by the Junta regarding the expulsion from Ulloa from Louisiana
1848, June 6	Bill of sale of a Negro woman named Aggy to Mrs. H.G. Nolan from F.G. Turnbull
1848, July 1	Newspaper clipping. "To Miss C.M.H." for the Baton Rouge "Advocate"
1848, July 27	Diploma awarded to Autorium Stephanum Dubreuil by St. Vincent's College (09420.5)
1848, September 15	Affidavit of James A. Mason in a lawsuit, State of Louisiana vs. Records Office (1971.031)
1848, November 11	Letter signed by Charles Dickens
1848, December 1	Letter of introduction for Reverend William Thomas Leacock by Henry Clay
1848	Conclin's New River Guide, or a Gazetteer of All the Towns on the Western Waters (1971.053)
1848	Emily Lyn Bridge's autograph album in German
1849, January 25	Sale of a pew from St. Patrick's Roman Church by the heirs of John Nicholson to Bernard Wheelehan
1849, January 29	Copy of a land deed, sale of property from J.H. Sturgis to Honora Griffin and Margaret Callaghan
1849, April	Odd Fellow's Hall Association Capital Stock Certificate (1999.001.15.08.1)
1849, May 17	Sale of property from Marie Marthe Elmire Montreuil to Joseph Billaud

1849, May	Letter to unknown from H.A. Garland (02678)
1849	Advertisement for Maryland and Virginia slaves to be sold by J.M. Wilson (07647)
1849, September 21	Photocopy of letter written by Gaston de Pontalba to his father (1956.164)
1850, January 10	Certificate issued to Charles Krail by the Public School Lyceum and Library Society
1850, January 22	Note from Schifflin Brothers and Co. regarding receipt of letter dated December 12, 1849 (02413)
1850, February	Odd Fellow's Hall Association Capital Stock Certificate (1999.001.15.08.2)
1850, February 9	Memo to the Attorney General regarding James McCauley convicted of rape
1850, February 26	Diploma from Harvard University awarded to Etienne Antoine Dubreuil
1850, March 1	Schedule of Assets and Liabilities for Galbraith and Greenfield Co.
1850, April 13	Letter sent to Logan Hunton from the committee of Attorneys regarding a key case
1850, April 30	Bond, Cuban, \$1000, issued to John Henderson, signed by General Narciso Lopez, representing the Revolutionary Cause of Cuba (04708)
1850, June 1	Volunteer land grant issued to Alfred M. Howlett in Natchitoches, LA
1850, September 19	Letter to W. F. Vredenburgh and Co. from William Bruger regarding a shipment of guns "through our neutral friend, B.H. Field" (02414)
1850, October 1	Invoice of goods sold by W.C. Raymond, grocer
1850, October 30	Bill of sale for a Negro slave names Guthridge to Mrs. H.G. Nolan (1956.042)
1850, November 1	Certification that (unknown) has been elected as a member of the Louisiana Histrionic Association
1850	Tax receipts issued to Christopher O'Connell and Samuel Smith
1850	Extract from "States and Territories of Louisiana" from the US Gazetteer
1850	"Arkansas" by Bossu
1850	Lithograph of H.P. Buckley and George M. Pinckered
1850	Visiting Card of Dr. George Harkins, Caddo Indian Territory

1850	Fragment of a daily missal
1850	License for retailing spirituous liquors
1850	"Cholera Treatment" by Samuel (?)
1850	Envelope addressed to Miss Betlie Neely
1851, January 8	"Colonel Palfrey's Address"
1851, January 28	Certification by Louis Pelie, City Surveyor, regarding the Fauborg Pontchartain
1851, February 24	Letter to G.T. Beauregard from William Freret regarding engineer job at the Custom's House (03101)
1851, August	Power of Attorney for Vigneau Family
1851, August 12	Certificate of marriage between Harris and Porter
1852, January 19	Slave sale from Isaac Bloom to Alexander Brumfield (1955.030)
1852, February 1	List of stockholders of the Citizens Bank of Louisiana
1852, February 26	An act for the erection of the Monument to General Andrew Jackson at the Battle of New Orleans, signed by Joseph Walker, Governor of Louisiana
1852, March 1	Sale of property from Joseph Soniat Duffossat
1852, March 1 1852, March 5	Sale of property from Joseph Soniat Duffossat Pass for slaves from John McDonough (03033-B)
1852, March 5	Pass for slaves from John McDonough (03033-B)
1852, March 5 1852, March 11	Pass for slaves from John McDonough (03033-B) Bill for cost of sidewalk, James Gallagher Property Petition submitted to Governor Joseph Walker for parole of Matthew
1852, March 5 1852, March 11 1852, March 14	Pass for slaves from John McDonough (03033-B) Bill for cost of sidewalk, James Gallagher Property Petition submitted to Governor Joseph Walker for parole of Matthew Edwards
1852, March 5 1852, March 11 1852, March 14 1852, March 18	Pass for slaves from John McDonough (03033-B) Bill for cost of sidewalk, James Gallagher Property Petition submitted to Governor Joseph Walker for parole of Matthew Edwards Letter to Thomas H. Clark from B.F. Arnold Affidavit of David Rades in the case of the State vs. George Longworth
1852, March 5 1852, March 11 1852, March 14 1852, March 18 1852, March 20	Pass for slaves from John McDonough (03033-B) Bill for cost of sidewalk, James Gallagher Property Petition submitted to Governor Joseph Walker for parole of Matthew Edwards Letter to Thomas H. Clark from B.F. Arnold Affidavit of David Rades in the case of the State vs. George Longworth and others regarding a dispute over gold dust
1852, March 5 1852, March 11 1852, March 14 1852, March 18 1852, March 20 1852, May 5	Pass for slaves from John McDonough (03033-B) Bill for cost of sidewalk, James Gallagher Property Petition submitted to Governor Joseph Walker for parole of Matthew Edwards Letter to Thomas H. Clark from B.F. Arnold Affidavit of David Rades in the case of the State vs. George Longworth and others regarding a dispute over gold dust Citizenship paper of James Hara Resolution of the Common Council of New Orleans regarding the
1852, March 5 1852, March 11 1852, March 14 1852, March 18 1852, March 20 1852, May 5 1852, May 5	Pass for slaves from John McDonough (03033-B) Bill for cost of sidewalk, James Gallagher Property Petition submitted to Governor Joseph Walker for parole of Matthew Edwards Letter to Thomas H. Clark from B.F. Arnold Affidavit of David Rades in the case of the State vs. George Longworth and others regarding a dispute over gold dust Citizenship paper of James Hara Resolution of the Common Council of New Orleans regarding the establishment of a Navy yard and depot in New Orleans
1852, March 5 1852, March 11 1852, March 14 1852, March 18 1852, March 20 1852, May 5 1852, May 5	Pass for slaves from John McDonough (03033-B) Bill for cost of sidewalk, James Gallagher Property Petition submitted to Governor Joseph Walker for parole of Matthew Edwards Letter to Thomas H. Clark from B.F. Arnold Affidavit of David Rades in the case of the State vs. George Longworth and others regarding a dispute over gold dust Citizenship paper of James Hara Resolution of the Common Council of New Orleans regarding the establishment of a Navy yard and depot in New Orleans Certificate for sale of land to William Prothro

1853, January 1	Private lease between James Dunn and Albert H. Schumacher
1853, January 14	City surveyor's certificate issued to Patrick S. Nugent for sidewalk
1853, January 28	Letter from Gustave A. Breaux from Anathalee G. Cranton
1853, March 1	Receipt for insurance premium issued by Insurance and Banking Agency of New Orleans
1853, March 1	Three checks drawn on the Exchange Bank and issued to various people
1853, March 25	Memorial to Louisiana Senate regarding extension of the Bank Charter
1853, May 1	New Orleans city tax receipts
1853, June 25	Letter to "Dear Angler" from Andrew C. Cromb
1853, July	Receipts issued by True Delta Office
1853, October 1	Copy of a sale of property from Antoine Valette to Celestin Escande
1853, December 13	Insurance policy #300 issued by the Merchant's Insurance Company to James Small for his stock of moss (1984.066.3)
1853, December 14	Warrant for arrest of C.M. Hall
1853	"History and Incidents of the Plague in New Orleans" From Harper's New Monthly Magazine
1853	Front piece to a Keepsake Album
1853	"Treatment of Yellow Fever" using the treatment of Dr. Cherot
1853	"Cartas a un Esceptico en Materia de Religion pro Don Jaime Balmes Presbitero"
1853	An act to authorize the Pontchartain Railroad Co.
1853	Roster of the Louisiana Senate (1999.001.21.1)
1854, January 1	Tax receipt for State taxes issued to Baker Woodroff
1854, February 1	Sale of land from Celestin Escande to Raymond Fox
1854, March 9	Certified copy of land sale of a lot in Attakapas Parish purchased by Francis Senegal (1996.001.16.4)
1854, April 1	Notice of trial for the succession of Alex Park
1854, April 13	Receipts issued by various publications for subscriptions
1854, May 2	Invoice of A.D. Grieff and Co. to P. Byrne
1854, July 3	Certification of court costs in case C. Krammer vs. John Carls

1854, July 20	Account of goods supplied and work performed and provided by Messrs. Adam and Taylor to the ship "Osprey"
1854, July 24	Receipts issued by New Orleans Jackson and Great Northern Railroad for shares of stock
1854, September 1	Addresses delivered at the Celebration of the 3 rd anniversary of the Martyrs of Cuban Freedom
1854	"Cotton and it's Cultivation"
1854, March 4	Letter to John Cochrane from Jefferson Davis, Secretary of War (09119)
1855	"Documents Electoraux, Response a l'ex partie Know-Nothing"
1855	City and State tax receipts of John Gurley
1855	"Constitution of the Battalion of Continental Guards and By-Laws if Company A" (04809)
1855	Pamphlet, "De L'influence Morale des Etats-Unis dans L'universe"
1855, January	Report of the Register of the Land Office at Baton Rouge to the state of Louisiana (352.97633)
1855, January 2	Bond issued to Cary for the sum of \$20.50 for the hire of a girl named Kelly
1855, January 26	Letter, "Per Ellensie"
1855, February 19	Act of Purchase of ground for Chalmette Monument
1855, March 13-14	Photostat of broadside of slave auction (1978.118(P).003)
1855, March 24	Outstanding mortgage claims in the name of Melchion Mitchell
1855, May 24	Pamphlet, "Consultation Pour les Acquereurs de Pontalba" Conditions for the donation of Pontalba buildings to his son under a conservationship
1855, May 25	Legal opinion concerning transfer of Pontalba Family real estate to New Orleans
1856	Annual Report of the State Engineers to LA Legislature
1856	Badges used during unveiling of Jackson Monument (11043)
1856	Report of the Committee of Elections, re Suzeneau vs Morgan
1856, January 10	Certificate issued to Briedlove Smith by Public School, Lyceum and Library Society
1856, February 9	Document, Orphan's Court of Pennsylvania to John Homer, Esq.
1856, March 1	Tax receipts to John Gillan

1856, April 7	Pamphlet, "Dr. Scott's Cicular"
1856, April 8	State tax receipts to Charles O'Connor
1856, April 8	Program, "Le Verre D'eau ou les Effets et les Causes
1856, May 9	General Orders #6, War Department, Washington D.C.
1856, June 10	Birth Certificate of John Camel Leonce Bermudez and Marie Louise Emma Alzere Bermudez
1856, October	Odd Fellows Hall Associated certificate (1999.001.15.08.3)
1856, October 25	Letter to James Mailland from J. Sutherland, Gatehouse, Scotland
1856, December 15	Court Summons to Marigny
1857	Constitution and By-Laws of the Mercantile Library Association
1857	Constitution of the Battalion of Continental Guards and By-Laws of Company A
1857, January 12	Certificate showing that Louisa Franklin was a Free Woman of Color
1857, March 1	City tax receipts issued to Mrs. B Gallagher
1857, March 5	An Act relating to seizures in Orleans and Jefferson Parish
1857, March 20	Document, "Slave population in the US" in reference to the capacity of the country to produce cotton
1857, April 7	Letter to William Douglas from Chartres and Willow Bank
1857, April 7	Note to James from his sister "M.T.", Gatehouse
1857, May 12	Receipts issued to Mrs. Price
1857, May 30	City tax receipts for \$250.00 issued to Elysa Murray for "taxes on the Profession exercised by her for keeping a house as lewd and Women (1994.003.10)
1857, July 8	Note to Col. A.B. Grey and Lady from Washington
1857, October 26	Certificate of US Citzenship issued by J. Palatin (04293)
1857, November 27	Document, Slave Sale of Theophilus or "Doctor" - Jeremiah Smith to C. Ricks (06796)
1857, December	Receipts issued for the sale of a negro girl named Mary
1857, December 26	Receipts issued to W.J. Castill
1858	Documents, re Mississippi Sound Company vs Brewster and Zacharie
1858	Calling cards- Mr/Mrs Byrne (1976.091.3-a-b)

1858, February 24	Tax receipts of Christy Connell
1858, March 3	Receipts issued by Orleans Sheriff in case of C Haggarty vs Dramond and Castill
1858, March 9	Letter from G.G. Poindexter to M. Taylor
1858, April 5	Arrest request issued against Caleb Leonard by A.J. Bear
1858, April 7	Tax Receipts for W.T. Richards
1858, May 25	Receipt for slave sale issued to George Campbell by RM Campbell
1858, June 1	Receipt issued to John Armstrong and David Kelton for work at Charity Hospital
1858, June 11	Power of Attorney – JM Forgay and William Forgay
1858, June 23	Tax receipts for Pat Walsh
1858, September 15	Interrogatories to Mary Wilson in case of William Cuttenden
1858, September 19	Tax receipts for James O'Donnell
1858, October 30	Insurance company receipts for Adam Beinsal
1858, December 13	Checks drawn on the Bank of New Orleans
1858-1875	Pilot's Log- Mississippi River, by John Baptiste Chatant (sp?)
1858	Catalog of Acquisitions made by the Louisiana Historical Society
1858	Advertising Pamphlet, Alfred Monroe and Co. Clothing Store, 34 Magazine St
1858	Document, Supplementary Petition – Joseph vs Layton
1861, January	Petition to T.O. Moore to convene Legislature (07276)
1861, January 1	Report to the stockholders of the New Orleans, Opelousas and Great Western Railroad Co.
1861, January 26	Louisiana Ordinance of Secession (09360)
1861, February 14	Annual Report of the University of Louisiana (1976.101.2)
1861, February 20	Slave broadside (2007.041)
1861, February 20	Broadside, Plantation slave sale- CE Girardey (2007.041)
1861, March 1	City of New Orleans tax receipts issued to various individuals
1861, March 15	Surveyors bill for paving – Christy Connell
1861, March 20	Document, Resolution passed by the Convention of People of Arkansas

1861, April 3	Invitation issued to O. Labatout to attend benediction of colors
1861, May 10	Article of association – New Orleans Female Dominican's Academy
1861, May 21	Extradition of Robert Elis from Louisiana to Kentucky
1861, May 22	Letter between Cassie and Edmund Kirby Smith (12426.3)
1861, June	Pamphlet, History and Catalogue of the Fourth Regiment Wisconsin Volunteers
1861, July 4	Program, Gaiety Theatre, for benefit of Shreveport Greys (07415)
1861, July 19	Newspaper Clipping, The Daily Delta "Battle of Bull Run"
1861, August 16	Confederate States of America, St. Helena Parish, debt of R. Youngblood (1996.001.16.5a-b)
1861, September 2	Money owed to the United State by Confederate States
1861, September 4	Receipt for payment of \$100 for shipping on steamer
1861, September 16	Documents, Land owned by Louis Palons
1861, September 29	State tax receipts issued to various individuals
1861, October 11	Label formely attached to fragments of wood: "11 Octubre 1861, Engagement Naval a la Passe 8.0 Morcan de la Arant du Rum Manassas." (XX1091)
1861, October 26	Muster Roll of Confederate Army
1861, November 6	Election ticket, Jefferson Davis and Alexander H. Stephens, Virginia (06686)
1861, November 17	Program, Benefit concert given by Ladies of New Orleans
1861, November 9	Certificate of Membership issued to H. Dreyfus by Ruggles Guard Corp. (11987.3)
1861, December 4	Invoice of George Mason, Grocer for William Auld
1861, December 24	Receipt for \$1,000 ingold to Col. Phillip Ronsen by Charles Galvani
1861	Catechism, Le Pape et ses Droiys
1861	Election Ballot, CSA – Jefferson Davis for President
1861	Facsimile of Postal stamps issued by the Confederate States (11294)
1861	Receipts issued to Mary Hall for State and city taxes
1861	Constitution and By-Laws of the "Duetschen Gesellschaft" (10120.1)
1861	Pamphlet, Cooper's Cavalry Tactics

1861	Book, Regulations for the Army of the Confederate States
1861	Medical Officers of the Confederate Troops furnished by Tennessee
1862	Draft of a book about the history of CW (clark?)
1861	Notes of the Situation as Published in the Chronicle and Sentinel
1861	Civil War envelope, blank, winged devil with spear and seal (2003.019)
1862, January 2	Cancelled checks issued by Citizens Mutual Insurance Co. on Citizens Bank of Louisiana
1862, January 16	Letters to his sister Emma from George Richardson (05272-05271)
1862, January 23	Pamphlet, Official copy of the Militia Law of Louisiana
1862, February 20	Document, granting permission to CSA to use water pipes for making mortars and guns (04803)
1862, March 1	City tax receipts issued to Michael Rourk
1862, March 5	Autographed notice of command of Confederate forces by GT Beauregard
1862, March 9	Muster roll of Capt. John Purcell, LA Militia, Confederate Regiment
1862, March	General Orders, Department of the Gulf
1862, April 6	Civil War Envelope (07444)
1862, April 11	Notice issued by GT Beauregard
1862, July 20	2 Newspaper articles re Island #10 and Emancipation of the Confederate Forces
1862, April 23	Certificate of disability for discharge, Robert Strong, Confederate States
1862	Radical Republican Ticket for convention delegates
1862, April 27	Text of telegram of Mayor Monroe to Jefferson Davis re Farraguts capture of New Orleans
1862, April	Article from Century Magazine "The Opening of the Lower Mississippi" (1995.003.19.18)
1862, November 6	Pamphlet, General orders from headquarters of the Department of the Gulf
1862, June 27	"The Last Words of Major Wheat"
1862, August 2	Discharge papers of Wm. F. Tracy, CSA

1862, August 11	Three receipts of assessments against E. Booth for aiding the rebellion and for the relief of the poor in New Orleans (08112.1-3)
1862, August 12	Marriage Certificate of James Wilin and Elizabeth Miller
1862, September	Physicians Ledger, Thunderbolt GA, Smallpox Vaccinations
1862, October 7	Copy of order issued by Commander of US Gunboat "Sciota"
1862, October 14	Copy of Commission of Brigadier General issued to Francis T. Nichols by CSA
1862	Address of Confederate General Kirby Smith at the time of the Confederate Invasion of Kentucky (1998.062.1)
1862	Lithographs, unknown origin
1862	Muster Roll, Washington DC Artillery
1862	Pamphlet, Continuation of Rules and Regulations of US Naval Service
1862	Letter signed by PGT Beauregard, General CSA, defense of Mississippi and Alabama
1862	Resignation of Thomas Slidell as member of New Orleans Law Association (11295)
1862	Fragment of envelope addressed to PA Hebrard
1862	Song "The One Hundred Days' Man"
1863, February 15	Department of the Gulf certificate regarding slavery during the Civil War (1999.001.20)
1863, February 17	Printed song, "En Avant Lousianais!"
1863, March 1	Certificate for one share of stock in LA Mutual Insurance Co. issued to Frederic Avet
1863, March 24	Letter from DP Mason to his mother, Camp Parapet (1975.018)
1863, April 19	Resolution passed by Opelousas Board of Police, officially surrendering the city of Opelousas to US Army (07560)
1863, June 10	Warrant for payment of \$1622.64 to Judge Charles A Peabody (11986.030)
1863, July 20	Pass issued to Mr Weill by US Army (00920)
1863, August 20	Letters from Alex De Valcourt, CSA 2 nd Co. Washington Artillery, to his mother (07345.1)
1863, November 1	"Notes and Observations on Army Surgery by Dr. Formento Jr."
1863, November 4	Military documents of James Pearl, US Colored Infantry

1863, December 7	Letter from Thomas A Durand to Major General JN McPherson (1975.030)
1863, December 28	Appointment of Edwin R Wingate as Captain of the 13 th Regiment Corps D'Afrique (2008.018)
1863	Signature of G. Weitzel, Brigadier General
1863	"Panoramic Guide from Niagara Falls to Quebec"
1863	Charter and By-Laws of the New Orleans City Railroad Co. and Contracts with New Orleans
1863	Poem, "St. Michael's Spire" to General Beauregard by Caroline Gelman
1863	Page from unknown book showing drawing of house of M. Moet
1863	Proclamation "Soldiers of New Orleans", summons to great duty signed by S. Choppin
1864, January 5	Will of Maunsel White
1864, February 14	Death Certificate of James O'Leary, US Navy, attach to USS Blank Hawk, (verso) sketched map of Confederate Camp
1864, February	Campaign Broadside- Benjamin F Flanders vs Michael Hahn
1864, March 3	Copies of northern sponsored death notice of Mrs. Marguerite Caroline Deslonde Beauregard, second wife of General Beauregard
1864, March 13	Letter from Abraham Lincoln to Michael Hahn suggesting some blacks be given franchise (10009.1)
1864, March 15	Letter from Abraham Lincoln to Michael Hahn giving his military Governorship (10009.2)
1864, May 9	List of killed and wounded
1864, April 26	Letter to "Dear Brother" from unknown Union soldier regarding family matters
1864, May 12	Rules of the 5 th Special Agency for the Release of Property
1864, May 23	Major General Richard Taylor's letter of commendation to Confederate soldiers
1864, May 26	Letter to WH Allen, Governor of Confederate LA, from WM Gurney in regards to moonshine (2000.001.13.02)
1864, July 1	Promissory note from Lucien Labarre to FP Labarre
1864, July 12	EL Hall to RF Stevens (1974.022.1)
1864, August 19	Photostats of jewelry bought from Thomas Griswold and Co.

1864, August	Pass issued to C. Pomertz by US Provost Marshall's Office (11415)
1864, November 2	Receipt issued to Peybon Tynes for Tabacco Tithe
1864, November 21	Copy of letter from Abraham Lincoln to Mrs. Bixby on death of five sons
1864. November 21	Appointment as purser, John Clarke CSA, by Marine Department
1864, November 26	Letter from A Lowell Deputy Provost Marshall to C. Perret of St. John Parish
1864	"Heroic Deeds by Heroic People" by John C. Abbott (1996.001.07.01.17)
1864	Signature of Braxton Bragg
1867, January	Business cards for Maurer & Vogel, Decorative Furniture Manufacturers (0439.2)
1867, January 17	Insurance premium receipt to Kremelberg & Co.
1867, February 18	Ticket to Southern Hospital Association Bazaar
1867, April 10	Constitution, By-Laws, and Rules of Order of Pelican Book and Ladder Fire Co. No. 4
1867, May 4	Temperance Address given at City Park
1867, May 6	Citizenship paper of Z. Bruenn
1867, May 11	Mortgage for Jacob Zollyy
1867, June 19	Contract, between William Garig and Samuel W. McKneely to solicit contracts with merchants in the parishes of East and West Baton Rouge who paid "cotton taxes" to the U.S. (09893)
1867, June	Receipts issued to James A Lusk
1867, October 16	Transfer, of property in Faubourg Franklin from succession of Edward Adolpho Lucas to Victor Louis Ceressolle (1955.031a-b)
1867, September 16	Subscriptions to Howard Association of New Orleans for relief of sick and destitute during the present epidemic
1867, October 29	Letter to David McCoard from the President of the Crescent City Railroad Co.
1867	Memorandum Book, Isaac and West, Jr. (09967.1)
1867, December 13	Receipts issued by the Globe Mutual Life Insurance Co. to Samuel Barnes
1867, December 30	Letter of Secretary of War about Bayou Manchac, Amite River, and Lakes Ponchartrain and Maurepas (1989.002.4a)

1867	Vocal and Instrumental concert under direction of LA Seward (06798)
1867, December	Ledger Book of "Creole and Indian Hands (of plantation?)"
1867	Receipts for State taxes
1868	Receipts for Constitutional Convention tax
1868, March 16	Promissory note – Edward Buck
1868, April 4	Letter from Robert E Lee to Fitzhugh
1868, April 8	Letter to Henry S Smith from Robert E Lee (08044.1)
1868, April 11	Admit Card, US Senate, Impeachment of the President (Johnson) (09662)
1868, April 30	Letter to "My Dear Friend" from Samuel Parkson
1868, August 3	Miniature certificate awarded to Mr. Lloyd E Posey by St Charles College in Grand Coteau
1868, October 6	Written quotation from Brooks Bacon, A Thomas & Co. Sugar Refiners to A Thomson & Co.
1868, November 14	Invitation to a birthday party for A. Capella
1868, November 19	Invoice for Mrs. Maria Voisin, Dressmaker
1868	Mutual and Benevolent Life Insurance Association of Louisiana By-Laws
1868	Constitution and By-Laws of Colombia Fire Co. #5
1868	Business card of JB Hubbard, Household Furniture, 122 Rampart St, C. Perdido
1868	Military Discharge Papers for the US Colored Infantry
1869	Newspaper Articles by L'Abbe Adrien Rouquette
1869, March 16	New Orleans School of Medicine Commencement Program
1869, March 20	University of Louisiana Medical Department Commencement Program
1869, April 23	Bill of Lading, Philadelphia and Southern Mail Steamship Co.
1869, April 23	Patent Deed for F Lurges for iron fence
1869, May 4	Diary of unknown source
1869, May 15	Invitation to St Anne Church
1869, June 10	Document authorizing E. Bermudez to cancel the claims and judgments against WA Freret

1869, June 26	Testimonial of merit issued to Hannah Pokorny by New Orleans Public Schools (11209)
1869, December 14	Pamphlet announcing auction of land belonging to Dr. Joseph R Martin (1956.053)
1869, October 6	Six checks drawn on the Banking House of Samuel Smith and Co.
1869	Various receipts issued to Mrs. Charlotte Taylor
1869	A Biographical review of the Military and Civil Services of Major General WS Hancock
1870, January 10	Certificate of membership for Hibernia Benevolent and Mutual Aid Association for Joseph Feeny
1870, February 7	Notice of seizure issued against William A. Freret
1870, May 5	Licenses issued by city and state
1870, May 27	Obituary notice and relief granted for Isaac Morse and Mrs. MS Morse
1870, June 7	Summons issued to CA Weid in the case of Francois Carrare v Crescent City Live Stock Landing
1870, August 17	Notice of Trial date for Seventh District Court – Martin Carey v TL Maxwell
1870, November 10	City tax receipt issued in Estate of ME Payne
1870, November 10 1870	City tax receipt issued in Estate of ME Payne Certificate of membership for National Guard - blank
1870	Certificate of membership for National Guard - blank
1870 1870	Certificate of membership for National Guard - blank Three Valentines
1870 1870 1870	Certificate of membership for National Guard - blank Three Valentines Valentine (06743.2) Planters along Mississippi River, Jefferson, St. John, St James, Ascension, Iberville, West Baton Rouge, Point Coupee
1870 1870 1870 1870	Certificate of membership for National Guard - blank Three Valentines Valentine (06743.2) Planters along Mississippi River, Jefferson, St. John, St James, Ascension, Iberville, West Baton Rouge, Point Coupee Parishes
1870 1870 1870 1870	Certificate of membership for National Guard - blank Three Valentines Valentine (06743.2) Planters along Mississippi River, Jefferson, St. John, St James, Ascension, Iberville, West Baton Rouge, Point Coupee Parishes Inventory of Library of William W. Bishop, Attorney
1870 1870 1870 1870 1870	Certificate of membership for National Guard - blank Three Valentines Valentine (06743.2) Planters along Mississippi River, Jefferson, St. John, St James, Ascension, Iberville, West Baton Rouge, Point Coupee Parishes Inventory of Library of William W. Bishop, Attorney Blank "Bill of Fare" for unknown steamboat (08012.12) Parody, "Lines to Assistant Attorney General [Alexander T.] Steele" by
1870 1870 1870 1870 1870 1870	Certificate of membership for National Guard - blank Three Valentines Valentine (06743.2) Planters along Mississippi River, Jefferson, St. John, St James, Ascension, Iberville, West Baton Rouge, Point Coupee Parishes Inventory of Library of William W. Bishop, Attorney Blank "Bill of Fare" for unknown steamboat (08012.12) Parody, "Lines to Assistant Attorney General [Alexander T.] Steele" by Samuel Myers, Esq (05862)
1870 1870 1870 1870 1870 1870	Certificate of membership for National Guard - blank Three Valentines Valentine (06743.2) Planters along Mississippi River, Jefferson, St. John, St James, Ascension, Iberville, West Baton Rouge, Point Coupee Parishes Inventory of Library of William W. Bishop, Attorney Blank "Bill of Fare" for unknown steamboat (08012.12) Parody, "Lines to Assistant Attorney General [Alexander T.] Steele" by Samuel Myers, Esq (05862) Railroad tickets for New Orleans and Carrollton Railroad (11360.14)

1871, February 12	Booklet and receipt for Wheeler and Wilson Sewing Machines (2007.114.12)
1871, March 4	Operators License issue to St. Charles Hotel Coffee House (09036)
1871, March 5	Notice of seizure issue to Frederic G Freret
1871, March 10	Court case in London – Archibald Baxter, William Steedman, Peter Cook v. John Chapman, Officer of the Union Bank of London
1871, April 2	Letter to Charles A Whitney from Edward St. Lombard
1871, April 7	Letter to "Sir" from Ethan Allen
1871, June 9	Land sale from A Fazenite to Ursin Dellande
1871, October 1	Receipt for payment for supply of water, issued to HA White
1871, October 3	Letter to AM Fortier and others from FN Ogden declining nomination for Civil Sheriff (01243)
1871, October 16	Membership roster for the "Vigilant Stem Fire Company"
1871, December 2	Stock certificate for La Fertilizer Manufacturing Co. to L. Moulor
1871, December 5	Patents issued to Emile Lamm for improvements in Ammonia Gas Engines
1871, December 22	Power of Attorney for Waterman Lilly Ormsby, to Mrs. Josephine Haram
1871, December 22 1871, December 31	•
	Haram
1871, December 31	Haram Accounting records, Habitation Orleans
1871, December 31 1871	Haram Accounting records, Habitation Orleans Family membership ticket, LA Jockey Club, issued to John McIntyre
1871, December 31 1871 1871	Haram Accounting records, Habitation Orleans Family membership ticket, LA Jockey Club, issued to John McIntyre Printed script for "Upside Down", comedy by Peter Sparks
1871, December 31 1871 1871	Haram Accounting records, Habitation Orleans Family membership ticket, LA Jockey Club, issued to John McIntyre Printed script for "Upside Down", comedy by Peter Sparks Booklet, "Mann", a poem in 12 Cantos by Franz S. Ganter Sworn statement of expenses by Henry Kruse for repass to home of
1871, December 31 1871 1871 1871 1872, February 15	Haram Accounting records, Habitation Orleans Family membership ticket, LA Jockey Club, issued to John McIntyre Printed script for "Upside Down", comedy by Peter Sparks Booklet, "Mann", a poem in 12 Cantos by Franz S. Ganter Sworn statement of expenses by Henry Kruse for repass to home of Julia A Kruse
1871, December 31 1871 1871 1871 1872, February 15 1872, March 9	Haram Accounting records, Habitation Orleans Family membership ticket, LA Jockey Club, issued to John McIntyre Printed script for "Upside Down", comedy by Peter Sparks Booklet, "Mann", a poem in 12 Cantos by Franz S. Ganter Sworn statement of expenses by Henry Kruse for repass to home of Julia A Kruse Sale of land from R. Geddes to P. Monaghan
1871, December 31 1871 1871 1871 1872, February 15 1872, March 9 1872, May 1	Haram Accounting records, Habitation Orleans Family membership ticket, LA Jockey Club, issued to John McIntyre Printed script for "Upside Down", comedy by Peter Sparks Booklet, "Mann", a poem in 12 Cantos by Franz S. Ganter Sworn statement of expenses by Henry Kruse for repass to home of Julia A Kruse Sale of land from R. Geddes to P. Monaghan Statement of debts and Liabilities of the State of LA Invoice of Hasam & Pooley to Mr. John Moores, complaint of non-
1871, December 31 1871 1871 1871 1872, February 15 1872, March 9 1872, May 1 1872, June 10	Haram Accounting records, Habitation Orleans Family membership ticket, LA Jockey Club, issued to John McIntyre Printed script for "Upside Down", comedy by Peter Sparks Booklet, "Mann", a poem in 12 Cantos by Franz S. Ganter Sworn statement of expenses by Henry Kruse for repass to home of Julia A Kruse Sale of land from R. Geddes to P. Monaghan Statement of debts and Liabilities of the State of LA Invoice of Hasam & Pooley to Mr. John Moores, complaint of non-payment
1871, December 31 1871 1871 1871 1872, February 15 1872, March 9 1872, May 1 1872, June 10 1872, August 15	Accounting records, Habitation Orleans Family membership ticket, LA Jockey Club, issued to John McIntyre Printed script for "Upside Down", comedy by Peter Sparks Booklet, "Mann", a poem in 12 Cantos by Franz S. Ganter Sworn statement of expenses by Henry Kruse for repass to home of Julia A Kruse Sale of land from R. Geddes to P. Monaghan Statement of debts and Liabilities of the State of LA Invoice of Hasam & Pooley to Mr. John Moores, complaint of non- payment Papers of Thomas Simott

1872, October 26	Appleton's Journal, with articles and illustrations on "New Orleans"
1872, November 23	Stock Certificate for 30 shares in the St. Louis Hotel Association issued to Pepin & Turcotte
1872, November 26	Letter from Charles Gayarre to Governor McEnery
1872, December 13	Pamphlet, "Slavery in Cuba
1873, May 23	Insurance policy for Factors & Traders Insurance Co. issued to HH Stanley
1873, June	Volume 1, No. 2 of the Young Pilot
1873, August	Cancelled checks for Home Mutual Savings Bank, New Orleans
1873, October 14	Cancelled checks from the Canal Bank
1873, November 19	St. Vincent DePaul Cemetery Vault sales ticket (1999.001.15.07)
1873	Receipts for Mr. S Duggan
1873	"Sieur George, A Story of New Orleans"
1874, January 12	European Telegraph Agency notification from Comer to Browne
1874, March 4	Notice of telegram, Western Union Telegraph Co.
1874, March 4	Invitation issued to Lena Meyer to the Fancy Dress Masquerade and Fireman's Ball (1996.003.01.03)
1874, March 10	Petition signed by members of Reconstruction Legislature requesting Kellogg to reappoint Judge Michael Gernon to First Municipal Police Court (05223)
1874, March 17	Tableau of ownership of property and amounts due for pavements on south side of St. Charles from Adams to St. Louis
1874, July 5	Insurance Premium receipt #891 to JH Adden & Co.
1874, September 13	Memoriam of Rev. John B Duffy
1874, September 14	"That Day Remember" typescript, a poem by A. Sellers
1874, September 14	Roster of those serving under Captain John Glynn
1874, September 28	Voter registration certificate issued to George Soule
1874, October 16	Certificate of voter registration issued to BG Rohde (09161.1)
1874	Broadside, Centennial Memorial facsimile of Declaration of Independence (09314)
1874	Rules and regulations for the Roman Rifle Club

1874	Pages from a memoir of JQ Adams on the Treaty of Ghent
1874	Circulars from the Medical Department at the University of Louisiana, catalogues of the graduating class
1874	Admit card issued to Mrs. C Parsons by the Disciples of Thespis (1993.001.06.1a)
1875, January 2	Letter to Edwin L Jewell from New Orleans Bulletin
1875, February 27	Remarks by Dr. Dickerson Drams on presenting a pair of pistols to General Ogden
1875, March 31	Leaflet, "The Entities of Professor Forshey" (1996.003.01.07)
1875, April 1	Program, Bidwell's Academy of Music (removed)
1875, June 3	Teaching certificate for New Orleans Public Education to Eupheme Vignaud (removed)
1875, June 4	Receipt for tax issued to John M Keever by the State of La
1875, September 8	Postcard, notice of meeting Section A, 5 th ward Crescent White League
1875, September 22	Insurance policy for Mobile Life Insurance Co. for John B. Pres
1875, October 15	Receipt issued by Euchar and Sons to O'Brien for a Lady's Blue Morocco Dressing Bag
1875, December 4	Power of Attorney issued to Edwin Harris by Thomas Fereday
1875	Resolutions adopted by La Variete Association, notices for renewal of stocks
1875	Duinted comints "Die Duoret des Chemieus" The Chemieh Duide
	Printed scripts "Die Braut des Spaniers" The Spanish Bride
1875	Petition of General FN Ogden to run as Civil Sheriff
1875 1875	
	Petition of General FN Ogden to run as Civil Sheriff
1875	Petition of General FN Ogden to run as Civil Sheriff Empty dance card (10860.?)
1875 1875	Petition of General FN Ogden to run as Civil Sheriff Empty dance card (10860.?) Notebook/scrapbook "Exceptions to General Pughes Principles
1875 1875 1875	Petition of General FN Ogden to run as Civil Sheriff Empty dance card (10860.?) Notebook/scrapbook "Exceptions to General Pughes Principles Tillet Family Genealogy Business card for HP Buckley, watchmaker and dealer in fine watches
1875 1875 1875 1875	Petition of General FN Ogden to run as Civil Sheriff Empty dance card (10860.?) Notebook/scrapbook "Exceptions to General Pughes Principles Tillet Family Genealogy Business card for HP Buckley, watchmaker and dealer in fine watches (1997.055.2)
1875 1875 1875 1875	Petition of General FN Ogden to run as Civil Sheriff Empty dance card (10860.?) Notebook/scrapbook "Exceptions to General Pughes Principles Tillet Family Genealogy Business card for HP Buckley, watchmaker and dealer in fine watches (1997.055.2) Account of the Revolution of 1830 by E. Berjot
1875 1875 1875 1875 1875 1876, February 5	Petition of General FN Ogden to run as Civil Sheriff Empty dance card (10860.?) Notebook/scrapbook "Exceptions to General Pughes Principles Tillet Family Genealogy Business card for HP Buckley, watchmaker and dealer in fine watches (1997.055.2) Account of the Revolution of 1830 by E. Berjot Three checks drawn on Mechanics and Traders Bank

1876, July 29	Louisiana State Lottery Broadside (2007.144a-b)
1876, August 16	Ledger book of Henry Cohn, sundries merchant of Brusly Landry (1980.045.01)
1876, September 21	Appointment of Henry Thomas Carew Hunt as British Vice Consul at Bourdeaux
1876, September 26	Power of Attorney, Marie P. Neville to Francis J Pasquet
1876, October 18	Check signed by CC Crawford administrator/agent
1876, December 1	Insurance policy issued by Crescent Mutual Insurance Company
1876	Programs for L'Athenee Louisianais
1876	Pamphlet, "Morgan City, the commercial entrepot of Attakapas, its description, natural advantages, future prospects, local history, and General Directory"
1876	Script to "La Jolie Parfumeuse" Comic Opera by MM Cremieux and Blum
1876	Letter of thanks to Fanny Polk Jones from EBD Julio (07945)
1877, February 9	Promissory note issued to Ulysses S Grant by PF Herwig
1877, April 3	Certificate of appreciation issued to Mrs. Herrick by LA National Guard
1877, April 24	Poem, "Le Reveil de la Louisiane" by Placide Canonge
1877, April 28	Newspaper Clippings concerning Major General Fred N Ogden
1877, May 18	Card "Provisions of Law for Relief of Taxpayers of City of New Orleans"
1877, May 4	Appointment of James F Finney, physician, at quarantine station on Mississippi River
1877, July 2	Statement of Captain of Tug "Perry" in lawsuit, Ocean Tow Boat vs Ship Gov. Morton
1877, July 7	Constitution and bylaws of the Eagle Steam Engine Co. #7
1877, August 2	Explanatory note signed by L Bradford, regarding Andrew Jackson's hair
1877, August 11	Writ of Fieri Facias issued in suit, Jerome Hanley vs Walsh
1877, October 22	Invoice of salt shipped from Liverpool to US
1877, December 10	Ballot (blank) of Annual Election, New Orleans Stock Exchange (11276)

1877	Calling Cards (11160.17)
1877	Roll of Honor for First Crescent City Regiment
1877	"The Ku Klux Klan or the Carpetbagger of New Orleans"
1877	Poster, "L'Athenee Louisianais"
1877	Pamphlet., on the treatment, diet and nursing of the Yellow Fever by William H Holcombe of New Orleans
1878, February 15	Surveyor's report of Schooner "Scott Venable"
1878, March 2	Checks signed by Francis J Nicholls, Governor
1878, March 18	Speech of Edward D White in LA Senate
1878, July 1	Promissory note of Louisiana Levee Company
1878, July 19	Poem, "The Lay of the Rug"
1878, July 26	Insurance Premium receipt to HH Stanley
1878, November 11	Letterhead of Odd Fellows Hall Association
1878, December 6	Booklet, "Proceedings of a Mass Meeting held in New Orleans to give thanks for the succor extended to the city during the epidemic of 1878" (1998.001.08.2)
	,
1878	Ordinance for Licensing Carriages and other vehicles
1878 1878	
	Ordinance for Licensing Carriages and other vehicles "Broken Hearted: an O'er True Tale of the Fever" by Julia Knapp
1878	Ordinance for Licensing Carriages and other vehicles "Broken Hearted: an O'er True Tale of the Fever" by Julia Knapp Chandler
1878 1879, February 6	Ordinance for Licensing Carriages and other vehicles "Broken Hearted: an O'er True Tale of the Fever" by Julia Knapp Chandler Registration of Ship "Rochester"
1878 1879, February 6 1879, February 10	Ordinance for Licensing Carriages and other vehicles "Broken Hearted: an O'er True Tale of the Fever" by Julia Knapp Chandler Registration of Ship "Rochester" Tax receipts issued to Mrs Paul Petit
1879, February 6 1879, February 10 1879, February 14	Ordinance for Licensing Carriages and other vehicles "Broken Hearted: an O'er True Tale of the Fever" by Julia Knapp Chandler Registration of Ship "Rochester" Tax receipts issued to Mrs Paul Petit Tax receipts issued to Martin Finnerty Public School Teacher's Certificate issued to J. Rowe
1879, February 6 1879, February 10 1879, February 14 1879, April 5	Ordinance for Licensing Carriages and other vehicles "Broken Hearted: an O'er True Tale of the Fever" by Julia Knapp Chandler Registration of Ship "Rochester" Tax receipts issued to Mrs Paul Petit Tax receipts issued to Martin Finnerty Public School Teacher's Certificate issued to J. Rowe (RG 256 – 10020)
1879, February 6 1879, February 10 1879, February 14 1879, April 5 1879, April 30	Ordinance for Licensing Carriages and other vehicles "Broken Hearted: an O'er True Tale of the Fever" by Julia Knapp Chandler Registration of Ship "Rochester" Tax receipts issued to Mrs Paul Petit Tax receipts issued to Martin Finnerty Public School Teacher's Certificate issued to J. Rowe (RG 256 – 10020) Permit to Allen C Buck on board of Custom House
1879, February 6 1879, February 10 1879, February 14 1879, April 5 1879, April 30 1879, May 17	Ordinance for Licensing Carriages and other vehicles "Broken Hearted: an O'er True Tale of the Fever" by Julia Knapp Chandler Registration of Ship "Rochester" Tax receipts issued to Mrs Paul Petit Tax receipts issued to Martin Finnerty Public School Teacher's Certificate issued to J. Rowe (RG 256 – 10020) Permit to Allen C Buck on board of Custom House Receipt issued by the Singer Manufacturing Co. (2008.036.29)
1879, February 6 1879, February 10 1879, February 14 1879, April 5 1879, April 30 1879, May 17 1879, July 15	Ordinance for Licensing Carriages and other vehicles "Broken Hearted: an O'er True Tale of the Fever" by Julia Knapp Chandler Registration of Ship "Rochester" Tax receipts issued to Mrs Paul Petit Tax receipts issued to Martin Finnerty Public School Teacher's Certificate issued to J. Rowe (RG 256 – 10020) Permit to Allen C Buck on board of Custom House Receipt issued by the Singer Manufacturing Co. (2008.036.29) Bride passes for the New Canal
1879, February 6 1879, February 10 1879, February 14 1879, April 5 1879, April 30 1879, May 17 1879, July 15 1879, August 10	Ordinance for Licensing Carriages and other vehicles "Broken Hearted: an O'er True Tale of the Fever" by Julia Knapp Chandler Registration of Ship "Rochester" Tax receipts issued to Mrs Paul Petit Tax receipts issued to Martin Finnerty Public School Teacher's Certificate issued to J. Rowe (RG 256 – 10020) Permit to Allen C Buck on board of Custom House Receipt issued by the Singer Manufacturing Co. (2008.036.29) Bride passes for the New Canal City tax receipt issued to Rudolph Sieg

1879	Three scripts "Wild Oats", "Go to Putney", and "Picking up the Pieces"
1880, January	Ledger book for St. Joseph's Church, Baltimore MD
1880, January 5	Marriage certificate for Richard Kenner and Mary Brown
1880, February 10	Insurance policy issued to Mrs. Charlotte H Taylor for a stable by the Crescent City Mutual Insurance Co.
1880, May 22	Southern Bank in Liquidation Document
1880, May 29	Seizure of property, Sixth District Ct. State of LA vs François Varion
1880, June	Book, "New Orleans Illustrated Visitor's Guide" (2001.035.01)
1880, June 3	Receipt issued to Widow Logan McKnight for city taxes
1880, November 4	Letter from Louis A Wiltz to Steamboat Captain Association Secretary, George Kirk (00343)
1880, November 5	Dance Card (blank), Standard Club reception at Grunewald Hall (1993.001.06.3)
1880, November 11	Conditions upon which sugar, molasses, and rice were sold by John Barkley and Co.
1880	Booklet "He Giveth his Beloved Sleep" by Elizabeth B. Browning (1988.075.05)
1880	The Acadians of Louisiana
1880	Booklet, "critical Dialogue between Aboo and Caboo on a New Book or a Grandissime Ascension" by E. Junius
1880	Illustrated business card "Forster's Saloon"
1880	Newspaper article "A Reminiscence of Poydras College" (11583.2)
1880	Calling card of Jno. C. Back, Tivoli Lodge
1880	Advertisement, "For Weak Women Scott's Emulsion"
1880	Postage Stamps
1880	Booklet, "Poetry written by Pearl Rivers (Eliza Nicholson)" (1981.122.72)
1880	Blank document for payment issued by Fifth District Court of US
1880	Program, "Ingomar the Barbarian" (07841)
1880	Valentine
1880	House Bill #147

1880	Two business cards, Francisco Vargas, Sculptor and Manufacturer of statuary (1977.107.12)
1880	Calling card of Ambroise Garoubbio, Mason
1880	Account book of unknown source
1881	Annual Report for the Board of Health
1881	Historical sketch and statistical account of LA by Oscar Arroyo
1881, January 28	Receipt issued to Mlle. A Bienvenu by HN Siebrecht
1881, February 22	Invitation to Fancy Dress and Military Ball for the Continental Guards (09766.6.02a-b)
1881, February 22	Portion of an invitation, Ball of the Continental Guards (1956.068c)
1881, February 25	Menu, invitation, and admit card for a complimentary excursion trip given by New Orleans to the National Lancers and Charleston Cadets (11308.2)
1881, March 12	Insurance policy from Hibernia Insurance Co. to Mrs. Alice A Zerega
1881, March 21	Twenty-one notices of creditors meeting – Samuel Mullan
1881, April 7	Deed issued to Joseph Hatrel for property bought at Sheriff's sale
1881, April 13	Deed issued to Henry Franz for property bought at Sheriff's auction
1881, May 18	Ribbons from "Association of Army of Tennessee" (moved to Textile Storage)
1881, May 20	Marriage certificate of Henry Treasher and Kate Bauer
1881, June 17	Deed issued to Henry Trellson for property sold at Sheriff's auction
1881, June 28	Land grant of Albert Horton, Gov of Texas to John A Roberts, of Austin Texas
1881, July 11	Notice, "To Whom it may concern" re Trespassing on land of William Conway Branch of Houmas Grant
1881, September 30	Confederate State of America Loans: Committee Report
1881, November 29	Hibernia Insurance Co. policy for Marshall J Smith Co.
1881	Faculty of the University of Louisiana
1881	Illustrated article from unidentified publication, "The Levees of the Mississippi" (2001.049.05.1-7)
1882, January 18	Letter from the Secretary of War, in regards to papers relating to the improvements of the levees along the Mississippi

1882, February 4	To Sheriff of Jefferson Parish from Frederic Duffel
1882, February 7	Score sheet for prize fight between Jno L Sullivan and Paddy Ryan
1882, February 7	Constitution, by-laws, rules of order of Pelican, Hook, and Ladder Co. (09046c)
1882, February 20	Receipts issued for city tax
1882, February	Theatre program for Park Theatre (11267a)
1882, March 9	Power of Attorney of William H Patterson
1882, March 16	Power of Attorney issued by heirs of General Robert Patterson
1882, March 22	Letter including military history of General Joseph A Mower
1882, April 1	Insurance policy issued by New Orleans Insurance Co.
1882, April 18	Document pertaining to will of General Robert Pattinson
1882, April	Receipt for dues issued by Crescent Club to Edwin Harris
1882, May 6	Tickets to French Opera House Fair to benefit St Mary's Orphan's Asylum (10228a)
1882, May 25	Invitation to "oi Kannixopol Club" reception, includes membership card
1882, May 29	Tickets for "Grand Moonlight Excursion" on the steamboat "Robert E Lee"
1882, May 30	Card of admission for "Decoration Day" on the steamer "Guiding Star"
1882, June 6	Program for Grand Testimonial Benefit to J Levy by New Orleans City Railroad Co. (1993.001.06.2)
1882, August 6	Menu printed on grosgrain ribbon for Noy's and Bro's Restaurant
1882. June 18	Miniature of the Times Democrat
1882, October 30	Receipt for license of Attorney, Francis T. Nicholls
1882, December 1	Advertisement, "Grand Holiday Opening of Jno. Gauche's Sons
1882, December 30	Document copy of Charles Smith vs United States
1882	Booklet, Pen illustrations of New Orleans, it's history and Industries
1882	Pocket calendar "Presented to the patrons of Wolfe's Ameliorated Schiedam Holland Gin"
1882	Subscriptions to the Margaret Place (1999.001.15.11)
1883-84	Taxes paid by Francis T. Nicholls

1883, January 17	Court documents of Winfree & Loyd vs Irby
1883, February 20	Land deed issued to Michael Frank for property bought at Sheriff's auction
1883, March 31	Theatre program from Niblo's Garden in New York
1883, April 4	Letter to Charles J. Carriere, elected as honorary member of the Pelican, Hook, and Ladder Fire Co.(09046b)
1883, April 6	Report upon Yellow Fever in Louisiana in 1878 by SM Bemiss (1994.003.34.01)
1883, June 18	State tax receipts issed to EW Thomas Nicholls , St. Martins Parish
1883, June	"The Great South Gate" by George W Cable (1992.001.6.04)
1883, July 24	Writ of attachment of Charles J Allen vs James K Wilson
1883, July	"Flood and Plague in New Orleans" by George W Cable (1992.001.6.07a-g)
1883, August 1	Letter from Alfred Hennen to "General" in regards to a book on the Civil War
1883, August 10	Letter to the editor of "The States" addressed to Mayor Burke by the Dreaux Monumental Committee
1883	"Esplorazione di Un Shell-Mound Indiano"
1883	Charles D Dreux Biography by Meynier
1884, February 8	Letter to Mrs. Freeman from Benjamin Butler (1978.001)
1884, February 21	Judah P Benjamin to Samuel LM Barrow (1974.022.2)
1884, March 6	Certificate of honorary membership issued to John C. Back by Knights of Pythias (04397)
1884, April 29	Admit card issued to Miss Myra Semmes to Grand Fancy Dress Ball, Supreme Lodge, Knights of Pythias of the World (1979.068.348.17)
1884, May	"An Act of Relief of Creditors, LSU Congress, State of LA"
1884, May 2	Twp invoices of sugars shipped to LA Sugar Refining Co.
1884, July 2	Wedding invitation of Leopold Girot and Marie Claverie (11492)
1884, July 8	Declaration of Democratic Party at its Convention
1884, July 14	Admission cards for Fete Nationale, West End New Orleans
1884, July 21	To editor of Picayune from E. Richardson
1884, August 5	Address of Charles Schurz

1884, October 9	Receipt issued by JT Gibbons and Co. (2008.036.30)
1884, November 13	Program/invitation to the Hotel Royal Inauguration Ball
1884, December 17	Miniature of the Times Democrat
1884, December 17	Miniature Times Democrat
1884	Magazine Article from Harper's Weekly regard New Orleans Exposition (1967.056.12)
1884	Advertisement and circular letter from "Dr SA Richmond Nervine Co."
1884	The Visitors Guide to the World's Exposition in New Orleans
1884	Guatemala Exhibit Program from World's Centennial Exposition
1884	Hibernia National Bank, Article of Incorporation
1884	De L'Indulgence by Laona Queyrouze (1991.002.1)
1884	Brief for Realtor, Court of Appeals, Bradish Johnson vs City of New Orleans
1884	Catalogue of the Medical Department of Tulane University
1884	Ribbon, souvenir of the World's Industrial and Cotton Exposition (removed)
1884	Ribbon, souvenir of the World's Industrial and Cotton Exposition (removed)
1884	Season's Pass for World's Cotton and Industrial Expo (09434)
1884	"King Corn to King Cotton" by Wellesly Bradshaw
1884	Advertisement card for 1884 Cotton Centennial from Willimantic Thread and Sewing Machine Co.
1885, January 1	Copy of lithograph from The Judge magazine, "The Whole World Pays Respect to Miss New Orleans" (1978.084)
1885, January 13	Documents issued against Joseph Habbert by Lehman Abraham & Co.
1885, January 26	Program from the St Charles Theatre, "Season of Grand Italian Opera"
1885, February 5	Letter to Dr. JW W Lewis from AB Miles from the Committee of Arrangements, American Medical Association
1885, January 31	Complimentary tickets offered by Grunewald Opera House to benefit Southern Art Union
1885, February 6	Letter to "Dear Little Miss" Ethel Wilder in Wisconsin from WC Major JV Guillotte about New Orleans no longer being the capitol of Louisiana

1885, February 10	Donation of land from Mrs. Daly to her children
1885, May	Roster of members of the Continental Guard with uniform design (1999.048)
1885, May 30	Admission ticket "Repetition Publique" Cercle de le Harpe Eolienne (10228b)
1885, June 17	Record of marriage for Edward Wisner and Jennie Rowe
1885, July 14	Death notice of Dr. John Dominique (1969.007.2)
1885, August 4	Program, US Grant Memorial Service (00266)
1885, September 21	Funeral Notice, Mary R Polk, Tennessee
1885, September 24	"The Life, Literary Labors, and Neglected Grave of Richard Henry Wilde" by Charles C Jones
1885, September	Two receipts issued to Wm T Richards, 158 Carondelet, by Gad Light Co.
1885, October 23	Letter to the President of the Jewish Community from Joseph Sebag Montefiore (07423b)
1885	Note on St Charles Hotel Stationary to "Friend Hofman" (2006.028.1.1)
1885	Souvenir Edition "1884 World's Fair Centennial Exposition Specimen Verses from various languages"
1885	Tag from the New Louisiana Jockey Club issued to BP Moss (1979.068.436)
1885	Transcript poem "Adelina Patti" by George W. Warder
1885	The Creole's of History by Gayarre
1885	Constitution and By-Laws if the Louisiana State Society for the Prevention of Cruelty to Animals (02834)
1885	New Orleans Cremation Society Booklet
1885	Miscellaneous notes, unknown source
1885	Calling card memento of Katie Schaefer
1885	Joel Munsells Sons – a partial list of publications relating mostly to American History and genealogy
1886, February 7	Creoles of Louisiana
1886, March 12	Promissory note to "myself" signed Francis T Nicholls
1886, March 25	Printed ordinances of the city of New Orleans

1886, April 23	Program from the New Orleans Grand Opera House "Hamlet" (11123.11)
1886, May 21	Subscription to Soard's New Orleans City Directory
1886, May 21	Four letters regarding World's Industrial and Cotton Centennial Exposition
1886, July 30	Speech of Randall Lee Gibson regard Treasury Surplus
1886, August 5	Invitation to Complimentary dinner by Isidore Hernshiem for employers
1886, November 16	Two addresses by General Bradley T Johnson – The Cause of the Confederate State/The Confederate Soldier
1886, December 8	Charter for Young Men's Gymnastic Club
1887, January 21	Invoice of H Kern & Son
1887, January 21	Program for a meeting at the Headquarters Benevolent Association, New Orleans Division
1887, February 8	Ruling, Homestead settlers, their heirs and assigns vs The New Orleans Pacific Railway Company and its Vendees
1887, February 28	"The Theatre, a Weekly Record" New York
1887, Mary 30	Payment authorization, Abraham Lehmann & Co. (2008.027)
1887, March 31	Invoice for Dr. PH Quinlan to Mr. Coyne
1887, April 4	Writ of attachment, Whyland & Co.
1887, April 6	Letter from George A Sheridan, Washington DC
1887, April 11	Patent renewal US issued to A Thomson and C Langa
1887, April 21	Religion cards
1887, May 20	Delta Rifles, address by Col DF Boyd
1887, May 21	Certification of documents issued by US Secretary of State, Thomas F Bayard
1887, June 13	Invoice of Standard Music and Photo-Litho Co. for Brandau & Co.
1887, June 30	Invitation to christening of Fire Engine at residence of Mr and Mrs Cooney B Fischer
1887, September 7	Writ of attachment issued against New Orleans Insurance Association by SA Knox & Son
1887, October 15	Printed ordinance of the city of New Orleans

1887, December	Membership cards for New Orleans Volapuka Klub
1887	Excerpt from unidentified century magazine article "Sugar Making in Louisiana" (1993.001.12.34)
1887	Excerpt from Harper's New Monthly Magazine, "Here and There in the South" (2001.049.06.1-7)
1887	Women's Club of New Orleans
1887	Tickets for the Southern Yacht Club
1887	Establishment of Medical Library – Charity Hospital by Joseph Jones
1887	Three pages from unidentified publication featuring advertisement for local events and products
1888, February 15	AW Moffett lumber receipt issued to A Robichaux (2008.036.31)
1888, February 15	Louisiana State Dental Society 10 th Annual Meeting
1888, March 6	Campaign poster "Fair-minded men Stop and Think", Vote for Warmoth and Hero
1888, March 18	"Das Braustubchen" Pamphlets
1888, May 9	Patent renewal US issued to Thomson and Langa
1888, May	Certificate for distinguished attainments in Drawing (Tulane University) (10391.1)
1888, May 1888, May 30	
·	University) (10391.1)
1888, May 30	University) (10391.1) Letter to JG Gilmore from New Orleans Produce Exchange Director
1888, May 30 1888, July 9	University) (10391.1) Letter to JG Gilmore from New Orleans Produce Exchange Director Speech of Theodore S Wilkinson regarding sugar
1888, May 30 1888, July 9 1888, July 10	University) (10391.1) Letter to JG Gilmore from New Orleans Produce Exchange Director Speech of Theodore S Wilkinson regarding sugar Lottery ticket #21625 (2003.052)
1888, May 30 1888, July 9 1888, July 10 1888, August 30	University) (10391.1) Letter to JG Gilmore from New Orleans Produce Exchange Director Speech of Theodore S Wilkinson regarding sugar Lottery ticket #21625 (2003.052) Letter to Varina A Davis from her father, Jefferson Davis (06141) Catalogue of the Alumni from 1834-89 Tulane University Medical
1888, May 30 1888, July 9 1888, July 10 1888, August 30 1888, November	University) (10391.1) Letter to JG Gilmore from New Orleans Produce Exchange Director Speech of Theodore S Wilkinson regarding sugar Lottery ticket #21625 (2003.052) Letter to Varina A Davis from her father, Jefferson Davis (06141) Catalogue of the Alumni from 1834-89 Tulane University Medical Department
1888, May 30 1888, July 9 1888, July 10 1888, August 30 1888, November 1888, October 22	University) (10391.1) Letter to JG Gilmore from New Orleans Produce Exchange Director Speech of Theodore S Wilkinson regarding sugar Lottery ticket #21625 (2003.052) Letter to Varina A Davis from her father, Jefferson Davis (06141) Catalogue of the Alumni from 1834-89 Tulane University Medical Department Ordinance establishing Fire Limits for New Orleans Louisiana State Society for the Prevention of Cruelty to Animals
1888, May 30 1888, July 9 1888, July 10 1888, August 30 1888, November 1888, October 22 1888	University) (10391.1) Letter to JG Gilmore from New Orleans Produce Exchange Director Speech of Theodore S Wilkinson regarding sugar Lottery ticket #21625 (2003.052) Letter to Varina A Davis from her father, Jefferson Davis (06141) Catalogue of the Alumni from 1834-89 Tulane University Medical Department Ordinance establishing Fire Limits for New Orleans Louisiana State Society for the Prevention of Cruelty to Animals Charter (02837) "New Orleans Bench and Bar in 1823" by Charles Gayarre
1888, May 30 1888, July 9 1888, July 10 1888, August 30 1888, November 1888, October 22 1888	University) (10391.1) Letter to JG Gilmore from New Orleans Produce Exchange Director Speech of Theodore S Wilkinson regarding sugar Lottery ticket #21625 (2003.052) Letter to Varina A Davis from her father, Jefferson Davis (06141) Catalogue of the Alumni from 1834-89 Tulane University Medical Department Ordinance establishing Fire Limits for New Orleans Louisiana State Society for the Prevention of Cruelty to Animals Charter (02837) "New Orleans Bench and Bar in 1823" by Charles Gayarre (1992.001.6.05)

1889, January 26	Insurance Premium receipt, Hibernia Insurance Co. to George Swarbrick
1889, January 26	Letter to Col. JA Faries from Dudley Avery regarding New Iberia riot
1889, February 22	Calling card of Dr. F Loeber (11101.3)
1889, March 4	Order of Procession for Inauguration of Benjamin Harrison
1889, April 4	Letter to RL Gibson from William G Hamilton regarding Centennial of G. Washington
1889, April 9	Letter to PF Herwig from CC Antoine
1889, May	"War Diary of a Union Woman in the South" by GW Cable
1889, May 7	Letter from William Clegg to Nicholls
1889, May 31	Letter to Jar. E Saunders by Lyman C Draper, Madison Wisconsin
1889, June 6	Oath of George W. Stem
1889, July	Membership roster, officer, constitution – Pickwick Club (09968.006)
1889, July 28	Certificate/testimonial of merit issued to Louise Lescalle by New Orleans Public Schools (2003.045.02)
1889, August 10	Program for Brighton Beach Music Hall, NYC
1889, November 12	LA State lottery ticket #9306 (1999.074)
1889, December 21	Order to Mr. Garcia for 64 pairs of percussion pistols for the Chasseurs du Teche and for belts for the cavalry (06729.12)
1889	Plan and Specifications of the City of New Orleans
1889	Booklet for Women's Club of New Orleans
1889	French Opera Club Ticket
1889	Letterhead for A Socola Rice Mill
1890, February 12	Program of concerts at Saenger Hall, Lee Circle
1890, March 27	Report to third precinct police station of weather vane on St Louis Cathedral fall to sidewalk (07756)
1890, April 28	Checkbook stubs of unknown origin
1890, May 8	"Proceedings of the Sixteenth Annual Reunion of the Ohio State Association of War Veterans"
1890, June 9	Copy of an Act
1890, June 24	Louisiana State Lottery Co. ticket and receipt

1890, June 28	Printed letter from the Board of Liquidation of the City Debt
1890, July 7	Gov Nicholls veto message regarding the lottery
1890, September 12	Checklist for steamboat, pickups at various stops upriver from New Orleans (08788.5)
1890	G Cusachs Business Card
1890	Letterhead for Fourth Battalion Infantry First Brigade, LA National Guard
1890	Advertising Card for New Orleans Cigars of George Alces (2002.031)
1890	Confederate Medical Officers, Medical Society, North Carolina
1890	Advertising flyer WE Ferslew Paper Hangings and Window Shades, etc. (1996.003.01.2)
1890	Certificate for the Knights of the Ancient Essenic Order
1890	Magazine clipping regarding Walt Whitman (07336)
1890	Business card for Finney Brothers , Booksellers and Stationers (1993.090.02.2)
1891, January 222	Letters to and from Vernon
1891, February 7	Admission cards for Kings Orm. Royal Guard Grunewald Opera House (moved)
1891, July 17	To Civil Sheriff of New Orleans from WE McNeely regarding service in suit Mitchell vs Davidson
1891, November 31	Letter to "My Dear Grandma", with envelope addressed to Mr OW Long from WB Robinson
1891, December 9	Letter from Sarah Allen to "Cousin" Virginia regarding death of sister
1891, December 12	Letter to WM Robinson from Charles C Jones Jr
1891	"The Acadians of Louisiana and their Dialect"
1892, January 3	Newspaper Article from the Daily Picayune
1892, January	"The Alligator Hunters of LA: In the Lagoon of the Tidewater Wilderness" (1995.003.019.16)
1892, February	Memo and statement regarding 45 LA State bonds
1892, March 23	Cancelled checks of the Louisiana Printing and Publishing Co. The New Delta
1892, March 26	"The Late Mr. Walter M Culloch"
1892, April 8	Letter to "Sir" from Armand Hawkins, Medical Publisher

1892, May 27	Receipt for dues issued by Southern Yacht Club
1892, June 8	Photograph of Homer A Plessy Affidavit
1892, July 1	LSU Commencement Exercise invitation (09948.3)
1892, July 10	Insurance Policy for Southern Insurance Co. issued to AE Aubertin
1892, September 7	Three tickets to boxing matches
1892, October 21	Complimentary ticket World's Columbian Exposition (removed)
1892, October 22	Invitation to Eg Nicholls to attend World's Columbian Exposition
1892, November 2	Certificate of Land Office Patent, Orleans Parish, issued to Mills Judson
1892, November 8	Receipts issued by Times Democrat
1892, November 25	Letters to Mrs. JB Richardson from Mary Starling Payne
1892	Card to accompany invitation sent to unknown from Joint Committee on Ceremonies World's Columbian Exposition at the request of Mrs. Josephine Shakespeare
1892	Certificate of stock, continental guards issued to Henry Marx
1892	Autograph flyleaf to Miss Elizabeth Brisland from Lafcadio Hearn (08534)
1892	Catalogue Collection of Ceramics, Bronzes on Exhibition at the Creole Art Gallery
1892	Typescript copy "Louisiana Families #2" Pontalba Family by Charles P Dimitry
1893, January	"International Sanitation" address by Felix Formento
1893, February	Harper's Article – "Tio Juan" by Maurice Kingsley (1996.001.17.14.1315)
1893, February 3	Notice of creditors needed issued to CB Stafford in the case of Charles Belder
1893, February 23	Receipt for Moreau's Restaurant
1893, February 23	Memorial card to survivors of Civil War who followed PGT Beauregard (07009)
1893, March 27	Sword of General PGT Beauregard
1893, April 12	Public Belt Railroad Association Report
1893, June 21	Subpoena issued to Mr Aubertine in suit The Citizen's Bank vs Board of Assessors

1893, June 5	Notice to vacate issued to M/Mrs G. Hampton (10047.11)
1893, August 2	"The All-Levee Fallacy Exposed"
1893, August 10	Program for the "Louisiana Concert" and the World's Columbian Exposition
1893, September 30	Two logs for Steamships of Cunard Steamship Co. in Liverpool
1893, September 5	"Non-Liability of the Citizen's Bank of Louisiana for Taxes"
1893, October 14	Insurance policy from St Paul Fire and Marine Insurance Co., St Paul Minn., issued to Mrs. Georgine J Muncy
1893	"New Orleans our Southern Capital" by Julian Ralph (1996.001.17.14)
1893	New Orleans Guide by FF Hansell & Brother (1993.096.1)
1893	"Along the Bayou Teche" by Julian Ralph (1992.001.6.06b)
1893	Paper ribbon from the Columbian Exposition
1894, February 6	Admit card for Emily Ellison to French Opera House (1979.009.020)
1894, March	Act of Cooperation and Constitution of the Louisiana Financial Society
1894, April 2	Receipt on letterhead issued by the New Orleans Brewing Association (2007.050)
1894, April 18	"The New Orleans Sewerage System, Inaugural Ceremonies"
1894, April 25	Letter to "Auntie" from William Walsh
1894, July 10	Insurance policy for Southern Insurance Co. issued to AE Aubertin
1894, August 27	Ephemera removed from bound sheet music volume
1894, September 21	Succession of Marie Elise Bordeaux, widow of Captain C. Ladereyere referencing property in Faubourg Treme (1978.080.1)
1894, September 24	Passport of Rose Rouzeau, Lucon France
1894, October 7	Letter from JJ Leeson to General George Moumon
1894, November 18	Receipt for vegetables issued to Louisiana Retreat by Mrs. M Fritz
1894	"Les Quarteronnes de la Nouvelle Orleans par Louise Raymond"
1894	Charity Hospital Rules and Regulations
1895, April 6	Joseph Holt Inaugural address to Charity Hospital of LA Alumni Association
1895, May 14	Insurance policy for Crescent Insurance Co. issue to FM Foley

1895, May 20	Wreck report for "Natchez" and "Little Sandy" (200.089.2)
1895, December 15	Advertising card for Mrs MF Wheeler (2004.038)
1895	Stock certificate issued by Banner Lumber Co. (2007.054)
1895	"Bethelemy de Macarty's Revenge" by Charles Gayarre
1895	Audubon Sugar School, 5 th Annual Announcement and Catalogue
1895	"A Handbook of Louisiana, Giving Geographic and Agricultural feature together with crops that can be grown" by William Stubbs (1998.001.11.1.11.1)
1895	Business card, Crescent City Moss and Ginnery
1896, January 4	Insurance policy from New Orleans Insurance Association issued to Joseph Moultan
1896, April 20	Funeral notice of Mme. Chas. Cohen
1896, April 21	Funeral notice of Henri Lepretre
1896, September 2	The Old Settler's Annual #1
1896	Membership card for French Opera Club issued to William Beer (09278D.015)
1897, February 15	News magazine "Le Figaro" Illustrated Supplement
1897, February 15 1897, March 10	News magazine "Le Figaro" Illustrated Supplement Invitation to reception for USS Maine
•	•
1897, March 10	Invitation to reception for USS Maine Program for "The Benefit tendered the small package "Little Myrtle"
1897, March 10 1897, September 15	Invitation to reception for USS Maine Program for "The Benefit tendered the small package "Little Myrtle" by the New Orleans Minstrels
1897, March 10 1897, September 15	Invitation to reception for USS Maine Program for "The Benefit tendered the small package "Little Myrtle" by the New Orleans Minstrels Church Club of Louisiana Constitution and By-Laws
1897, March 10 1897, September 15 1897 1898, January 27	Invitation to reception for USS Maine Program for "The Benefit tendered the small package "Little Myrtle" by the New Orleans Minstrels Church Club of Louisiana Constitution and By-Laws Note of Sarah R Forsyth regarding letter in LSM Collection
1897, March 10 1897, September 15 1897 1898, January 27 1898, February 26	Invitation to reception for USS Maine Program for "The Benefit tendered the small package "Little Myrtle" by the New Orleans Minstrels Church Club of Louisiana Constitution and By-Laws Note of Sarah R Forsyth regarding letter in LSM Collection To PF Herwig from CC Antoine, Shreveport LA Receipts for \$5 each from R Straughan, Knights of the Ancient Essenic
1897, March 10 1897, September 15 1897 1898, January 27 1898, February 26 1898, April 1	Invitation to reception for USS Maine Program for "The Benefit tendered the small package "Little Myrtle" by the New Orleans Minstrels Church Club of Louisiana Constitution and By-Laws Note of Sarah R Forsyth regarding letter in LSM Collection To PF Herwig from CC Antoine, Shreveport LA Receipts for \$5 each from R Straughan, Knights of the Ancient Essenic Order
1897, March 10 1897, September 15 1897 1898, January 27 1898, February 26 1898, April 1 1898, April 28	Invitation to reception for USS Maine Program for "The Benefit tendered the small package "Little Myrtle" by the New Orleans Minstrels Church Club of Louisiana Constitution and By-Laws Note of Sarah R Forsyth regarding letter in LSM Collection To PF Herwig from CC Antoine, Shreveport LA Receipts for \$5 each from R Straughan, Knights of the Ancient Essenic Order Volunteer Enlistment Roll and Application for Company Organization
1897, March 10 1897, September 15 1897 1898, January 27 1898, February 26 1898, April 1 1898, April 28 1898, May 12	Invitation to reception for USS Maine Program for "The Benefit tendered the small package "Little Myrtle" by the New Orleans Minstrels Church Club of Louisiana Constitution and By-Laws Note of Sarah R Forsyth regarding letter in LSM Collection To PF Herwig from CC Antoine, Shreveport LA Receipts for \$5 each from R Straughan, Knights of the Ancient Essenic Order Volunteer Enlistment Roll and Application for Company Organization LA State Constitution (1999.001.18.3)
1897, March 10 1897, September 15 1897 1898, January 27 1898, February 26 1898, April 1 1898, April 28 1898, May 12 1898, June	Invitation to reception for USS Maine Program for "The Benefit tendered the small package "Little Myrtle" by the New Orleans Minstrels Church Club of Louisiana Constitution and By-Laws Note of Sarah R Forsyth regarding letter in LSM Collection To PF Herwig from CC Antoine, Shreveport LA Receipts for \$5 each from R Straughan, Knights of the Ancient Essenic Order Volunteer Enlistment Roll and Application for Company Organization LA State Constitution (1999.001.18.3) Baton Rouge, Act of Incorporation

1898, October 17	Program for "Nathan Hall" at Tulane Theatre
1898, November 23	Constitution, LA Society of Naturalists
1898	"Creole Blossoms and Other Poems by Gordon Grey" (06979)
1898	Report to Pension committee of 1898 Constitutional Convention
1898	Pamphlet in memory of J Numa Augustin, Jr
1898	Commemorative booklet regarding Second LA Regiment of Volunteer Infantry in Spanish American War
1899, January 20	Two envelopes addressed to Mrs. PM Godberry from JW Godberry
1899, March	Newspaper "Union Homestead Bulletin" (1988.090.2)
1899, April 6	Letter by Varina Howell Davis (Mrs. Jefferson) to "Mr. Booth"
1899, April 18	Discharge certificate issued to Martin H Meyer (1973.014a)
1899, April 18	Discharge of Emile Alexander from US Army
1899, May 8	"Official Souvenir and Program of the Louisiana Industrial Exposition and Peace Jubilee" (1999.01.25.2.8)
1899, May 25	Notice of the 9 th Regiment, US Volunteer Infantry mustered into service
1899, May 27	Complimentary tickets, Newcomb Hall
1899, May 27 1899, July 20	Complimentary tickets, Newcomb Hall Receipt issued to T Brugier by Raoul Bonnot for the hire of one carriage (1971.040.1)
•	Receipt issued to T Brugier by Raoul Bonnot for the hire of one
1899, July 20	Receipt issued to T Brugier by Raoul Bonnot for the hire of one carriage (1971.040.1)
1899, July 20 1899, August 14	Receipt issued to T Brugier by Raoul Bonnot for the hire of one carriage (1971.040.1) Certificate of discharge from US Army issue to George King (12379.1)
1899, July 20 1899, August 14 1899, November 27	Receipt issued to T Brugier by Raoul Bonnot for the hire of one carriage (1971.040.1) Certificate of discharge from US Army issue to George King (12379.1) Invoice for Mrs. John Voelke, dealer in furs and skins
1899, July 20 1899, August 14 1899, November 27 1899	Receipt issued to T Brugier by Raoul Bonnot for the hire of one carriage (1971.040.1) Certificate of discharge from US Army issue to George King (12379.1) Invoice for Mrs. John Voelke, dealer in furs and skins Prospectus, Louisiana Homestead Association
1899, July 20 1899, August 14 1899, November 27 1899	Receipt issued to T Brugier by Raoul Bonnot for the hire of one carriage (1971.040.1) Certificate of discharge from US Army issue to George King (12379.1) Invoice for Mrs. John Voelke, dealer in furs and skins Prospectus, Louisiana Homestead Association Letterhead for EO Martinstein, House Repairs
1899, July 20 1899, August 14 1899, November 27 1899 1900 1900, February 4	Receipt issued to T Brugier by Raoul Bonnot for the hire of one carriage (1971.040.1) Certificate of discharge from US Army issue to George King (12379.1) Invoice for Mrs. John Voelke, dealer in furs and skins Prospectus, Louisiana Homestead Association Letterhead for EO Martinstein, House Repairs "A Colonial Girl", Crescent Theatre
1899, July 20 1899, August 14 1899, November 27 1899 1900 1900, February 4 1900, April 23	Receipt issued to T Brugier by Raoul Bonnot for the hire of one carriage (1971.040.1) Certificate of discharge from US Army issue to George King (12379.1) Invoice for Mrs. John Voelke, dealer in furs and skins Prospectus, Louisiana Homestead Association Letterhead for EO Martinstein, House Repairs "A Colonial Girl", Crescent Theatre Checks from State National Banks signed by Frank Marquez
1899, July 20 1899, August 14 1899, November 27 1899 1900 1900, February 4 1900, April 23 1900, May 1	Receipt issued to T Brugier by Raoul Bonnot for the hire of one carriage (1971.040.1) Certificate of discharge from US Army issue to George King (12379.1) Invoice for Mrs. John Voelke, dealer in furs and skins Prospectus, Louisiana Homestead Association Letterhead for EO Martinstein, House Repairs "A Colonial Girl", Crescent Theatre Checks from State National Banks signed by Frank Marquez General Order #2, Headquarters of the Women's Relief Corps
1899, July 20 1899, August 14 1899, November 27 1899 1900 1900, February 4 1900, April 23 1900, May 1 1900, May 4	Receipt issued to T Brugier by Raoul Bonnot for the hire of one carriage (1971.040.1) Certificate of discharge from US Army issue to George King (12379.1) Invoice for Mrs. John Voelke, dealer in furs and skins Prospectus, Louisiana Homestead Association Letterhead for EO Martinstein, House Repairs "A Colonial Girl", Crescent Theatre Checks from State National Banks signed by Frank Marquez General Order #2, Headquarters of the Women's Relief Corps Biographical essay of Col. J Colton Lynes, Quartermaster General Postcard to Mrs. ES Stoddard, invitation to attend Pound Party to

1900, November 29	"Battalion Louisiana – Field Artillery" Booklet
1900	Tags and business card of Walter Keegan and Southern Express Co. (1977.078.89)
1900	Programs and Miscellany from Theatre and Opera in England
1900	Prospectus of the New Orleans College of Pharmacy
1900	Program for Fern Theatre
1900	"Harlequinade" by Henry Rightor
1900	"Constitution and Nebengefeke des Turn Vereins"
1900	Menu for the new St Charles Hotel
1900	"Annapolis, MD" Booklet
1900	Three copies of prayers given on public occasions by Rabbi Isaac L Leucht (11157.56)
1900	"What the years brought" A novelette by Mary Belle Poole
1900	"Starr's Ancestral Register"
1900	Lists of products for the Abbot Alkoloidal Co.
1900	Photostats of documents of the Le Moine family
1900	Card, calling, Mrs. Rene Toutant Beauregard, certifying that a chair in LSM collection was part of PGT Beauregard's household furniture (1975.023.2a-b)
1900	List of books about LA on Pickwick Club Stationary
1900	Coupon issued by WR Irby cigar and tobacco Co.
1900	Program clipping for "Rupert of Henzau"
1900	Story of the Battle of New Orleans by Loretta Hanagan
1900	Louisiana Society of Naturalists list of reports and proceedings
19??, November 3	Admit card for Pan American Exposition
1901, February 4	Booklet, "The Etiology of Yellow Fever" by Walter Reed MD, Havana Cube
1901, February 23	Circular HB, 14277 Celebration of 100 th Anniversary of LA Purchase
1901, May 1	Musical program and menu: Banquet for WM McKinley
1901, May 1	Musical program and menu: Banquet for WM McKinley (copy #2)

1901, May 1	Musical program and menu: Banquet for WM McKinley (copy #3)
1901, May 2	Document signed by President WM McKinley on visit to New Orleans
1901, May 18	Reprinted photographs of President McKinley's visit to New Orleans
1901, June 3	Military discharge papers of Thomas J Osburn
1901, June 20	Invitation to Commencement at Tulane University
1901, June 22	Letter to Mari St Romain to Grace King, Paris
1901, September 10	Revolutionary war service issued to John Caldwell
1901, September 19	Notice of memorial service for William McKinley, New Orleans Temple Sinai
1901	Booklet, "Reunion of the Confederate Veterans: Kindness to Enemies by Sallie MA Black"
1901	Programs and miscellany from Theatre and Opera in New York
1901	Program in German, "Germans on the Lower Coasts of the Mississippi" (1978.050.2)
1901	Menus of the Us Naval Training Station - Newport RI
1901	Charter and By-Laws for First Unitarian Church
1902, January 18	Booklet, "Artificial Respiration by Direct Intralaryngeal Intubation"
1902, February	Calcasieu Help (magazine)
1902, March 12	Letter, B Johnson (President, Boston Museum of Fine Arts) to Mrs. Stern
1902, March 17	"The Glendy Burke Dunciad" by Trist Wood
1902, March 19	To "Dear Sir" from Varina Jefferson Davis
1902, April 15	"Memorial Service for Rev Henry Harcourt Waters"
1902, May 23	Way bill to Lutcher Moore lumber Co. for shipment of items on the Steamer "Valley Queen" (2007.006)
1902, June 16	Letter to HF Baldwin from WM Mollegan on Baldwin & Co. letterhead
1902, September 11	Letter to Captain Victor von Schoeler from Shreveport from Shreveport Gas, Electric, and Lighting Co.
1902, September 20	Check to B Canfield from EW Bowman drawn of Citizens National Bank
1902, September 22	Receipt issued to Paul Ranson for title to vault in St Louis Cemetery (06605)

1902, November 4	Itinerary of Delegation of Chicago Manufacturers, Merchants and Bankers on train journey from Chicago to Texas (09216.3)
1902, November 12	9 th Annual Convention of the United Daughter's of the Confederacy Program
1902	Architecture of Old New Orleans by Moise H Goldstein
1902	"The Spring of Youth" Abita Spring, LA
1902	New Orleans College of Oratory, original essays
1902	Directory of merchants, tradesmen, etc. in Livingston and St James Parishes (SC2005.16)
1903, January	Article from Atlantic Monthly
1903, March 16	Letter to Henry Cohen from Bendet Isaacs
1903, April 30	Invitation issued to "The Editor of the Post" to dedication ceremonies of the LA Purchase Centennial
1903, May 19	Souvenir Program from United Confederate Veterans 13 th Annual Reunion (1997.001.09.2)
1903, May 19	Invitation to the Reunion of the United Confederate Veterans
1903, May 19	Program, Memorial to Jefferson Davis, Confederate Southern Memorials Association
1903, May 20	Dance card and program for Sons of Veterans Grand Ball
1903, May 21	Dance card and program for Sons of Veterans Grand Ball
1903, July 13	Souvenir, to Mlle Eugenie Wehrman from Maurice Moszkowski
1903, July 27	"The Grasshopper War" by Mrs. Jefferson Davis (04645)
1903, December 18	"Official Souvenir Program of the Transfer of Louisiana from France to the United States" (1996.3.1.1)
1903, December 18	Invitation to the 100 th Anniversary of the LA Transfer issued to Laura Jones
1903, December 18	Invitation to the 100 th Anniversary of the LA Transfer
1903, December 18	"Official Souvenir Program of the Transfer of Louisiana from France to the United States" (1996.3.1.1)
1903, December 18	"Official Souvenir Program of the Transfer of Louisiana from France to the United States" (1996.3.1.1)
1903, December 20	Proces Verbal of the Centennial Ceremonies in honor of the Transfer of LA by France to the US
1903, December 20	Passes to Centennial Pontificial Mass

1903, December 31	Program from the French Opera House
1903	"Parsifal" by Richard Wagner, German and English
1903	"Signer Story of the LA Purchase" (2001.088)
1903	Annual Report – True Condition of the Louisiana Society for the Prevention of Cruelty to Children
1903	Constitution and By-Laws of the Kings Worker's Circle
1903	Choctaw Club of Louisiana
1903	Business card of Edgar B Marchant
1903	Notebook of Dr. Rudolph Matas, "Various forms of apparatus for infiltration"
1904, January 10	Program for Empire Opera House, San Antonio Texas
1904, January 26	Report of Committee on Resolutions, Republican State Central Committee
1904, February 1	Receipt for professional service, Yellow Fever for last illness by Dr Gayle Aiken issued to Miss Gabel Gliapereau (1978.005)
1904, April 18	Program for the Second Spring Music Festival of the New Orleans Choral-Symphony Society in the French Opera House
1904, April 19	Election ticket for Eleventh Ward
1904, May 11	Letter to NR Roberts from Stephen D Ellis (attorney) regarding petition of Henry vs Howcett
1904, May 26	Commencement invitation, Tulane University (06499b)
1904, August	LA Purchase Exposition Memorabilia
1904, August 3	Letter from James M Augustin to PL Chapelle
1904, December 25	"Some Prints of Interest to Students of Louisiana History Printed for William Beer"
1904, December 31	Invitation issued by Tulane to meet AHA and AEA Members
1904	Brochure for "A Walk Through The Vieux Carre"
1904	Envelope, "Singer Souvenir of the Louisiana Transfer" with drawing of Cabildo
1904	"Conditions and Progress of Education in Louisiana" by Prof Brown Ayres (1995.001.15.05)
1904	Printed form letter from International Jury of Awards of LA Purchase Exposition

1904	Pamphlet, "The Winter in New Orleans"
1904	Pamphlet, "Die ersten Deutsches am unteren Mississippi, und die Creolen Deutscher Abstammung" von J. Hanno Deiler (1978.050.1)
1904	Report card issued to Gerald Morel by McDonough #3 (2001.076.05)
1905, January 25	Booklet, "Our Wedding Day" by Charles Wilson and Alice Butter
1905, March 25	Program for French Opera House
1905, April 18	From Mollie Moore Davis to Marie E. Cattereaux, "the loveliest of elect brides" (12490)
1905, October 2	Form letter issued by LA Purchase Exposition Co.
1905, October 8	Program for Greenwall Theatre
1905, October 17	Receipt issued to Horace M Roberts by Greenwald Co.
1905, October 26	Program of Music, luncheon tendered to Theodore Roosevelt
1905, October 26	Program, "Ride on Mississippi River by the Citizens of New Orleans to the President of the US"
1905, October 26	Program for luncheon to Theodore Roosevelt by the Citizens of New Orleans
1905, October 26	Program of Music, luncheon tendered to Theodore Roosevelt
1905, December 1	Invitations to exhibition, Ellsworth Woodward
1905, December 4	Printed address "The Development of East LA" delivered by JF Merry
1905, December 21	Letter from Mrs. Gayarre to A Fortier
1905	Extract from "the Journal of Latrobe" by Benjamin Henry Latrobe
1905	Booklet promoting building in Gentilly Terrace
1905	Catalog of Real Estate for sale by Edgar E Smith
1905	Booklet, "First Unitarian Church"
1905	Book, "The Story of the Jewish Orphans Home" (2003.78.2)
1905	Advertising book for "New Mahogany Hall" by Lulu White (2006.028.09.1a-c)
1905	Poster, "10 days at New Orleans, Stopovers on all Railroad and Steamship tickets"
1905	Invitations and programs for Commencement Exercises at LSU

1905	Memorabilia, LSU Alumni Association
1905	Booklet, "The Larger Life", All Saints Day Sermon by Beverly Warner, DD
1906, January 27	Two letters to "Mr Augustin", one from Sophie Wright and one from unknown
1906, February 15	Document regarding meeting of Board of Directors of New Orleans Kniepp Water Cure
1906, March 28	Program, "Pure Food Show", Retail Grocer's Association
1906, April 23	Receipt issued by Thomas Doyle, Funeral Director, for funeral of Peter Schultz
1906, May 14	Invitation to New Orleans College of Pharmacy Commencement
1906, September 22	Essay, Typescript copy, "Why all this fuss over Bryan, he is only a man"
1906	Booklet, "Game and Fish Laws, Bills of the Legislature"
1906	Booklet, "The French Theatre in New Orleans, 1791-1906"
1906	Catalogue of real estate for sale by Ramsey & Roberts
1906	Booklet, "Il Giacimento Solfifero" (1978.036)
1906	Booklet, "St Bernard Parish, LA: Its Natural Resources and Advantages"
1906	Booklet, "St Bernard Parish, LA: Its Natural Resources and Advantages"
1906	Booklet, "Ozone Mineral Waters", Ozone Spring Water Co.
1906	Program for the French Opera House, The San Carlo Opera Co.
1907, January 19	Printed document, "Tribute of Gov Nicholls to Gen Lee"
1907, January 19	Pamphlet, "Suggestions for the celebration of the 100 th anniversary of the birth of Robert E Lee" issued by Confederate Associations of New Orleans
1907, January 19	Program "100 th Anniversary of the birth of Robert E Lee"
1907, March 31	Booklet, "Historical Sketch of the First Unitarian Church"
1907, June 5	Certified Photostat copy of marriage certificate issued and Pierre Honorat Rodrigue and Ada Champagne (1994.076.2)
1907, July 22	Letter from James Randall to Mrs Graham
1907, August 1	Ledger book for unidentified Restaurant and Cafe

1907, August 8	Requisition issued by Camp Stafford for camp stools and water buckets
1907. August 31	Deed of sale of Bird Island from St Bernard Parish (11161)
1907	New Orleans Clearing House Association Certificate for \$1.00
1907	Booklet, "Eulogy delivered by Rabbi M Bergman at the funeral of Mr Mose Heidenheim and Mrs Mose Heidenheim
1907	Prescription pad of Dr WB Robertson (10567.?)
1907	ERA Club: Constitution and By-Laws (11324?)
1907	Pamphlet, "Louisiana at the Jamestown Tercentennial Exposition"
1907	Pamphlet, "The Flags of the Confederate States of America"
1907	Autograph book "The Ghosts of my Friends" (1981.77.3) (removed to RG 477)
1907	Calendar for the Woman's Club
1907	Booklet, "The Big Three of the Panama Railroad and Steamship Co."
1908, April 1	Pamphlet, "Oyster Commerce of LA"
1908, May 1	Pamphlet, "The Sugar Bowl of America: Reclaimed Alluvial Muck Land"
1908, July 31	Photostat copy of letter, Washington C Ford to James Morris Morgan
1908, July 31 1908, September 1	Photostat copy of letter, Washington C Ford to James Morris Morgan Classified list of Exhibitors, Home Manufacturers Exhibition
•	
1908, September 1	Classified list of Exhibitors, Home Manufacturers Exhibition
1908, September 1 1908, September 22	Classified list of Exhibitors, Home Manufacturers Exhibition Program, "Confederate Night" Program, "Triduum in honor of Blessed Madeleine Sophie Barat,
1908, September 1 1908, September 22 1908, November 26	Classified list of Exhibitors, Home Manufacturers Exhibition Program, "Confederate Night" Program, "Triduum in honor of Blessed Madeleine Sophie Barat, foundress of the Society of the Sacred Heart" Printed script, "Billy Bing, The Bachelor from Birmingham"
1908, September 1 1908, September 22 1908, November 26	Classified list of Exhibitors, Home Manufacturers Exhibition Program, "Confederate Night" Program, "Triduum in honor of Blessed Madeleine Sophie Barat, foundress of the Society of the Sacred Heart" Printed script, "Billy Bing, The Bachelor from Birmingham" by JM Leveque Booklet, "In and Around the Old St Louis Cathedral in New Orleans"
1908, September 1 1908, September 22 1908, November 26 1908	Classified list of Exhibitors, Home Manufacturers Exhibition Program, "Confederate Night" Program, "Triduum in honor of Blessed Madeleine Sophie Barat, foundress of the Society of the Sacred Heart" Printed script, "Billy Bing, The Bachelor from Birmingham" by JM Leveque Booklet, "In and Around the Old St Louis Cathedral in New Orleans" by Rev CM Chambon (1999.1.25.2.4) Booklet, "Manual of the Police Department of the City of New
1908, September 1 1908, September 22 1908, November 26 1908 1908	Classified list of Exhibitors, Home Manufacturers Exhibition Program, "Confederate Night" Program, "Triduum in honor of Blessed Madeleine Sophie Barat, foundress of the Society of the Sacred Heart" Printed script, "Billy Bing, The Bachelor from Birmingham" by JM Leveque Booklet, "In and Around the Old St Louis Cathedral in New Orleans" by Rev CM Chambon (1999.1.25.2.4) Booklet, "Manual of the Police Department of the City of New Orleans" (1997.1.14.1)
1908, September 1 1908, September 22 1908, November 26 1908 1908 1908	Classified list of Exhibitors, Home Manufacturers Exhibition Program, "Confederate Night" Program, "Triduum in honor of Blessed Madeleine Sophie Barat, foundress of the Society of the Sacred Heart" Printed script, "Billy Bing, The Bachelor from Birmingham" by JM Leveque Booklet, "In and Around the Old St Louis Cathedral in New Orleans" by Rev CM Chambon (1999.1.25.2.4) Booklet, "Manual of the Police Department of the City of New Orleans" (1997.1.14.1) Membership solicitation, The Public School Alliance
1908, September 1 1908, September 22 1908, November 26 1908 1908 1908 1908	Classified list of Exhibitors, Home Manufacturers Exhibition Program, "Confederate Night" Program, "Triduum in honor of Blessed Madeleine Sophie Barat, foundress of the Society of the Sacred Heart" Printed script, "Billy Bing, The Bachelor from Birmingham" by JM Leveque Booklet, "In and Around the Old St Louis Cathedral in New Orleans" by Rev CM Chambon (1999.1.25.2.4) Booklet, "Manual of the Police Department of the City of New Orleans" (1997.1.14.1) Membership solicitation, The Public School Alliance Composition book with loose compositions inserted

1909, February 12	Banquet for President-elect W.H. Taft by the Progressive Union (1993.001.05)
1909, February 12	Reservation card, Banquet for WH Taft
1909, February 12	Son program for WH Taft Banquet
1909, April 1	"About Lands in the Vicinity of New Orleans"
1909, April 26	Letter from George W Cable to Mr. Beer
1909, May 6	"New Orleans: Most Striking Example of Land Reclamation in the US" by OW Crawford
1909, May 9	Memorial to Dr William P Brewer issued by Camp Nicholls Soldiers
1909, May 20	Statement of the Condition of City Bank and Trust Co.
1909, June 8	Report given at the Memphis Reunion, Camp Beauregard #130
1909, June 15	Notebooks
1909, July 22	Love letter to Ed Abadie from R (?)
1909, July 26	Typescript copy of manuscript "Annette" signed Grace King"
1909, July	"Pap Singleton: The Moses of the Colored Exodus" by Walter L Fleming
1909, September	Work on completing Chalmette Monument by Alfred Theard
1909, October 31	Address of Prof Alcee Fortier
1909, October 31	"Rights of Women in Louisiana" by WO Hait
1909, November 1	Annual report, New Orleans Railway & Light Co.
1909, November 3	Pamphlet, "Constitution and By-Laws of Louisiana Corn Growers Association"
1909, December 3	Statement of Condition, Bank of Orleans
1909, December 20	Statement of Condition, City Bank and Trust Co.
1909	LA Corn Growers Association, Constitution and By-Laws
1909	Document, "Explanation of the seal of the Confederacy"
1909	Calendar for The New Orleans Women's Club
1909	Lover letter to "Edina" from PM (?)
1910, January	Report read at Annual Reunion & Banquet, Camp Beauregard

1910, April 14	Dance card for Imperial Council Ball at the French Opera House
1910, April	Booklet, "Second Tentative Draft of an Act to make Uniform the Law of Partnership"
1910, May 1	Report, Commission to Revise the Civil Code of Louisiana
1910, May 5	Death notice of Armand Hawkins
1910, May 21	Menu and program for LA Bar Association Banquet
1910, May 22	Program for the Second Annual Festival given by the Fraternal Order of Eagles
1910, May 26	Document regarding Delegation to Washington to meet Committee on Industrial Arts Exposition
1910, May 27	Ledger book "Turn to whom letters requesting subscriptions have been sent"
1910, June 3	Pamphlet, "Address on Jefferson Davis Day"
1910, June 6	Receipt for two tailor made dresses and two blouses issued to Miss Munson by Monen-Blossier
1910, August 1	Menu for Larkin Co.
1910, October 1	Journal, fragment, Rice Journal and Southern Farmer
1910, October 19	Certificate issued to JF Duke, captain of the steamboat Natchez
1910	Front page, "Jahresbericht des stadtischen Museums" (Q 6782 GA2)
1910	Game, Deer, and Non-Game Bird Laws of Louisiana
1910	Ticket for "Smokey Mary" train from New Orleans to Lake on Elysian Fields
1910	Brochure, "You can't see New Orleans without saying 'The is America's most interesting city!"
1910	Ink blotter paper token distributed by Martin Berhrman, Mayor of New Orleans, "Behrman & Progress" (1997.001.14.2)
1910	Catalogue for Leibe Refrigerator Co. (1994.3.25.1)
1910	Invitation to subscribe to the Tulane German Club (1993.85.35)
1910	Photocopy of catalogue for Leibe Refrigerator Co. (1994.3.25.1)
1910	House Bill #426 regarding the insane
1910	Charter, By-Laws, Rules, Membership of Country Club of New Orleans
1910	Laws for the protection of Birds, Game, and Fish

1910	Letterhead from Steamer "America"
1910	Tickets to Merchants and Planters Ferry Co.
1910	Brochure, "The Land of Romance , New Orleans: The Convention City"
1910	Broadside, Ready Reference Card regarding State of LA Tobacco Tax
1910	Printed booklet, "Letters of Recommendation: Frank J Mangham"
1910	Directory of Councils and Officers of the Knights of Columbus (2004.81.3.16-17)
1910	Pamphlet, "Down to Brass Tacks", Agricultural Bureau
1910	Information pamphlet "To the visiting editors of agricultural papers"
1910	Pamphlet, "The White Lake District" Reclamation lost and profits
1910	Pamphlet, "Eucalyptus: The Lumber of the Future"
1910	Business cards for New Orleans Collection and Tracing Agency
1910	Business cards for JF Blanc, Professor
1910	Booklet, "Acadia Parish, LA"
1910	"The Development of Louisiana's Resources" by EL Chappuis
1910	Booklet, "Souvenir of Old New Orleans" White Bros, catalog of spoons, hot pans, matchboxes, etc. many with images of the Cabildo (1997.1.20.4)
1910	Pamphlet advertising brochure for "Cottolene" (2008.5)
1911, January 11	Admit card for US Senate Chamber, Washington DC
1911, January 31	Letter and receipt issue to Joseph E Randell
1911, January 31	Leaflets regarding the closure of Citizen's Bank and Trust Co.
1911, March 1	Notebook, "Details of Dwelling", for M. Crawford, 612 Royal St
1911, March 11	Program, menu, dinner for Theodore Roosevelt by the New Orleans Progressive Union (11762)
1911, March 29	Menu and souvenir booklet for dinner in honor of Rodenberg (2002.28.7.1-2)
1911, March 31	First issue of Commercial Call Newspaper, Shreveport LA
1911, April 4	Statement from City Bank & Trust
1911, April 5	Subscription offering for New Orleans Railroad and Light Co.

1911, April 13	Letter, envelope, and map of Metairie Cemetery Association (1999.1.15.4.1-4)
1911, April 28	Program, "Reading works of Newman"
1911, April	Dreaux-Rightor Louisiana Battalion
1911, June	Industrial Lumber Co. envelope (1999.079)
1911, June	"Legend of the Grave at Spanish Fort" by JH DeGrange
1911, October 5	Program for the Instate Inland Waterway League for the opening of the Atchafalaya Ship Channel
1911, October 5	Contract between French Opera House and New Orleans and Mr. John Lorea
1911, November 21	Letters addressed to "My Dear Aunt from Marguerite"
1911, December 16	Program, "Celebration of the 100 th Anniversary of the birth of Judah P. Benjamin"
1911	"The Development of Louisiana's Resources" (1998.1.11.12.1-2)
1912, February 5	Invitation to 100 th Anniversary of Grand Lodge of Free and Accepted Masons (12442)
1912, February 8	Invitation to attend Annual Dinner for Violet Social Club (09942.15)
1912, February 25	Pamphlet, "Memories of St Joseph's Seminary and Sans Souci"
1912, March 4	Letter of request, L Pujol to WJ Kane
1912, March 5	Letter to Mayor Behrman form William Howard Taft
1912, April 13	Program for banquet for 100 th anniversary of admission of LA to US
1912, April 20	Sickles Fund Dispensary, Charity Hospital
1912, April 30	Invitation to the Opening of the Louisiana State Museum
1912, April	Drainage laws of Louisiana by Robert Milling
1912, May 25	Invitation to American Institute of Banking, New Orleans Chapter, Banquet
1912, June 11	Certificate to practice medicine in Louisiana, JA Kibbs, MD
1912, June 17	Letter from President Taft to Alice Fortier
1912, June	"The Oil of the Southern Cypress" by Allan Odell
1912. July 31	"Premium Bonds for the City of New Orleans"
1912, September	Wallpaper taken from St Louis Hotel before it was torn down

1912, December 2	Funeral notice of Judge Charles Amedee de Besse de Maurian (06709)
1912	"How I Made a Bird City" by Edward McIlhenny
1912	"Louisiana Delta Farms" (1997.1.27.1)
1912	"Circular of Information", Louisiana State Museum
1912	Poster of the LA General Assembly and Standing Committee's
1912	"District Draining Bond Issues of Louisiana" booklet
1912	Booklet, "Louisiana", promotional booklet for LA Agriculture
1913, January 13	Latin Quarter News
1913, January	Penciled draft of a letter to Colonel James Dinkins, Jefferson Commercial and Savings Bank
1913, March 1	Program and invitation, Centenary of the Supreme Court of LA
1913, March 26	"Legal Problems of the Country Banker"
1913, March 26	Program, "Conference of Agricultural Commissioners of Southern States"
1913, March 26	Invitation to meeting of Agricultural Commissioners of the Southern States
1913, April 11	Tickets for the Jesuit Alumni Association Illustrated Lecture by Dr. Philip Asher, MD
1913, June 21	Log of Steamship, "Rochambeau", going to NY (08963)
1913, June 30	Interstate Trust and Banking Statement
1913, September 25	Letter to Chamber of Commerce from WM Frampton
1913, October 6	Permit for dog to ride on the New Orleans Railway and Light Co. (M559b)
1913, October 15	\$1000 Bond for Fifth Louisiana Levee District #880 (2003.16)
1913, November 10	Program, "First Louisiana State Suffrage Convention"
1913	Booklet, "Winter in New Orleans" (2007.3.3)
1913	History of Beauregard Monument Association
1913	Essays reprinted from "Modern Farming"
1913	Prints of satirical medals issued in Europe with translations and descriptions

1913	Miscellaneous collection of newspaper clippings regarding real estate developments in New Orleans area
1913	Booklets of the Washington Artillery, New Orleans
1913	Programs for Opera's at the French Opera House (08966)
1913	"The Place of the Jew in a Racial Interpretation of the History of Civilization"
1913	Report to Education Committee, 1913 Constitutional Convention
1913	"Know Your Own State", Michigan Pioneer and Historical Society
1914, January 8	Program for Memorial Day dinner in honor of Andrew Jackson
1914, January 26	Program for First Annual meeting of LA State Horticultural Society
1914, February 10	Political handout for FX Zeringer, Chief of Police, Houma (1977.52.1)
1914, February 14	Program for the Bestowal of Prizes in an essay contest, Camp Beauregard
1914, March 15	Program for 10 th National Conference on Child Labor
1914, April 15	"Walt Whitman in New Orleans" by William K Dart
1914, April 30	HR Bill 16167 regarding roadway at Chalmette Monument
1914, April	"New Orleans, The Convention City" Pamphlet (2007.163)
1914, May 4	"Livestock and Farm Crop Possibilities"
1914, May	The Inadvisability of a Bank Guaranty Act as Applied to Louisiana"
1914, June 15	Articles of Incorporation and By Laws of New Orleans Real Estate Board
1914, June 23	Menu for Home Grown dinner tendered Northern Agricultural Newspaper Men
1914, July 4	Tour Brochures for Louisville and Nashville Railroad
1914, July 7	Invitation to learn of the Economic Opportunities in Alexandria LA
1914, September 11	"National Star Spangled Banner Centennial"
1914, September 11	"National Star Spangled Banner Centennial"
1914, October 22	Letter from Purvis Morgan to Maurice Plauche (1965.21)
1914, October	Press release issued by LA Historical Society in commemoration of the 100^{th} anniversary of the Battle of New Orleans
1914, November 2	Printed Thanksgiving Proclamation by the Governor of LA, Luther Hall

1914	Illinois Central Passenger Train Schedules
1914	"Les Etablissement du Mississippi" by Marc de Villiers
1914	"Butterfly Farming" by Stanley C Arthur
1914	Invitation to the "100 th anniversary of the writing of our National Anthem"
1914	Proof that John Mc Ilvain served in the military
1914	Reclamation Districts in Louisiana
1914	American Red Cross Purchase Coupons
1914	Speech delivered by unknown regarding resources in LA
1914	War proclamation issued by Germans in Belgium (removed to RG 95)
1914	Act to provide celebration for the anniversary of the Battle of New Orleans
1914	Program for the play "The Link", New Orleans Film Co.
1915, January 8	Program for the ceremonies commemorating the Centenary of the Battle of New Orleans
1915, January 8	Program, "Choruses sung on the field of Chalmette at the unveiling of the monument for the heroes of the Battle of New Orleans" (10024.?)
1915, January 9	Admit card to a banquet held in commemoration of the 100 th anniversary of the Battle of New Orleans
1915, January 9	Toast to "100 years of Peace" by Oscar S Straus at banquet
1915, January 9	Program of dedication of the Battle Abbey
1915, January 9	Program for a banquet held in commemoration of the 100 th anniversary of the Battle of New Orleans
1915, January 15	Ribbon commemorating 100 th anniversary of the Battle of New Orleans
1915, January 18	Poem, "Andrew Jackson" by Ida Whitaker
1915, January 19	Program, "Sixth Farmer's Demonstration Conference"
1915, January 27	Letter to John Weisert Tobacco Co. from St. James Perique Tobacco Co. (2006.097.1)
1915, January	Rules and regulations of the Association of Army of Tennessee, LA Division
1915, February 20	"Prospectus, Boston Grand Opera Company with Pavlowa, Imperial Ballet Russe" at the French Opera House

1915, February	Newsletter, "National Society of United States Daughters of 1812"
1915, March 28	Black-bordered letter to "Dear Malvina (Huguet)" from I.V.? (1994.041.48a-b)
1915, April 29	Letter to Mrs Even Pusey from Emma C Blalock
1915, May 28	Program from LSU Commencement (1991.1.25.2.3)
1915, July 15	Letter to "Cousin Sue" from unknown
1915, August	Schedule from the Queen and Crescent Railroad route
1915, September 11	Letter and money order from L Stephens to Major General AB Booth
1915, September 15	Form letter, Massachusetts Woman Suffrage Victory Letter
1915, October 7	Receipt for Hospital stay, Presbyterian Hospital, for Gilbert Duraud (1984.51.2)
1915, October 11	Biography and bibliography of Joseph Holt
1915, October 16	Receipt for funeral of Gilbert Duraud from James Bonnot Co.
1915, November 11	Calling cards, names of those who sent flowers on occasion of the unveiling of the Beauregard Statue
1915, November 11	Program, "unveiling of the Monument to General GT Beauregard"
1915, November 26	Letter from WO Hart to Hilda Beauregard
1915, December 9	Letter identifying AC Burgahl as having served in 2 nd :A Volunteer Infantry, and the discharge papers of Alexander Burke
1915, December 10	Rules and regulations for the essay contest, Camp Beauregard
1915	"John Blackstone Cotton"
1915	Packing sticker for the World's Panama Exposition
1915	"An Ordinance regulating the Removal of Garbage" and "An Ordinance defining the Rat proofing of all Buildings"
1915	"A Little Journey to the Chalmette" by Elbert Hubbard
1915	Promotional pamphlet for the Grunewald Hotel
1915	"Autograph of prominent men of the Southern Confederacy"
1915	Brochure for Crescent Sightseeing Company (1996.1.4.a)
1915	Charter and By-Laws of the Certified Public Accountants of LA
1915	Blank form used to apply for city liquor license

1915	Catalog of real estate for sale, Central Trust and Savings Co.
1915	Souvenir Menu from Antoines (1996.1.4.25)
1915	Pamphlet of facts and figures concerning the state of LA and the city of New Orleans, issued by NO Real Estate Board
1915	"Chalmette Monument" booklet
1915	Report of John Dymond, the chairman of the Jackson Square Ceremonial Committee
1915	Invitation to the opening of the Freight and Passenger Offices, Frisco Railroad Lines
1915	"Winter in New Orleans" booklet by Southern Pacific
1916, January 3	Copy of an act to return to LA a silk banner presented to Andrew Jackson by the ladies of New Orleans on December 30, 1814 (05138)
1916, February 1	Schedules for the New Orleans Southern and Grande Isle Railroads
1916, February 6	Program for Jackson Day, Return of the Flag by the State of Illinois
1916, March 1	Prospectus for the Bond Department of Hibernia Bank and Trust Co.
1916, March 5	Canal Bank and Trust Souvenir booklet/Promotional pamphlet
1916, March 17	Official Quotations of the New Orleans Stock Exchange by J Edw. Crusel
1916, April 22	Page from Industrial London News regarding buying Easter presents and Churches and their treasures
1916, April 25	Program for the Crescent Theatre (1977.78.7)
1916, April	Questions for candidates for State office from the LA Prison Reform Association
1916, May	Schedule for Louisiana & Arkansas Railway
1916, June 1	Annual report for New Orleans Railway & Light Co.
1916, June 1	Annual report for New Orleans Railway & Light Co.
1916, June 5	Investment paper of Alvin Andrew Callender, LA National Guard
1916, June 14	Poem, "The Daises" by Solomon Marx
1916, July 10	Letter to "My Dear Dr Briggs" from John A Houston, MD
1916, July 30	Railroad tickets issued by Orleans-Kenner Electric Railroad Co.
1916, August 21	Invitation to reception at the Fairmont Hotel in San Francisco

1916, August 21	Program for Fall Buyers Convention
1916, October 20	Dedication booklet for Calcasieu Parish Highway Bridge at Interstate Inland Waterway Convention
1916, November 11	Program for The Louisiana Kennel Club First American Dog Show
1916, December 25	Letters regarding Dr George Lewis
1916	St Louis Cathedral Restoration Project
1916	Pamphlet "New Orleans 'The City in the Crescent" issued by Southern Pacific Railroad
1916	24 th Annual Report for LA Society for Prevention of Cruelty to Children
1916	Booklet, "Louisiana: Her Financial Needs"
1916	Hibernia Bank and Trust Co., Book of Available Bonds
1916	Pamphlet, "Analysis of the new Revenue Laws"
1916	Health Almanac for LA State Board of Health
1916	German Food Ration Tickets (08807)
1916	German Ration Coupons (08807)
1916	Pamphlet issued by New Orleans Chamber of Commerce
1916	Industrial development brief #5 "A Steel Rolling Mill at New Orleans"
1916	Operating instructions for Holchkiss Machine Gun Model
1916	Booklet, "Lafayette Day"
1916	Schedule for Gulf Coast Lines
1916	Pamphlet, "A Call for a General Conference of all Agricultural allied interests of Louisiana"
1917, January 8	Letters from General John Coffee to Mary D Coffee
1917, January 28	Program, Sarah Bernhardt Performance at Dauphine Theatre (08479.3)
1917, January	American Red Cross Membership Card issued to Mrs. S Singleton (1971.47.2)
1917, January	New York and New Orleans Short Line Schedule
1917, March 15	Letter to Eisenman regarding history of Fort Pike and Fort McComb (11317)
1917, March	Schedule for the Texas and Pacific Railway

1917, June 1	"Statement concerning the activities of the New Orleans Real Estate Board for the year"
1917, June	Booklet, "Hay-fever and Hay-fever Pollens" by Wm Sceppegrell MD
1917, July 19	Citizenship in Ku Klux Klan issued to AB Booth, former member of the Knights of the White Camellia
1917, August 7	Wooden objects whittled by Sam Houston
1917, October 1	Schedule for the Alabama and Vicksburg Railroad, Vicksburg Railroad, Shreveport and Pacific Railway
1917, October 24	Program for Bienville Bicentennial Celebration
1917, December 9	Schedule for the New Orleans Great Northern Railroad Co.
1917, December 31	Program, "An Offering form the Youth of New Orleans to the Children of the Western Allies" at the New Orleans French Opera House
1917	Analysis of the War Revenue Act of 1917
1917	Fine Arts Club charter and by-laws
1917	Bread ticket issued to French Soldier for use while on Furlough (09242.148)
1917	Pamphlet, "Mississippi and the Independence of Texas" by James E Winston
1917	Business card, First Church of Life Everlasting, Mrs. Emelie Lenzner, Pastor and Medium
1917	"The Item's Official War Cookbook"
1917	Program, "St Charles Theatre"
1917	Certificate issued to John Bukler by US Shipyard Volunteers
1917	"Alexandria Louisiana, the Mecca of Opportunity"
1917	Roster of WWI Soldiers
1917	Railroad passes issued to WD Clayton
1917	"Centennial Announcement of the arrival of Bishop Du Bourg at St Louis Cathedral"
1918, January 22	Program, "Pearce Concerts present Eleonora Duse in Le Porta Chiusa"
1918, January 27	Poster, "Charles Edward Russell"
1918, February 11	Rapides Bank in Alexandria, LA passbook issued to Henry T Howard, Jr (1993.20.1.32)

1918, March 8	Letter to Mrs Jones from Charlotte Burnez Middletown
1918, May 1	Program, "Ceremonies in Connection with the presentation of a statue of Joan of Arc to the LA Historical Society by Museum of French Art" (1976.032)
1918, May 24	Program, "American Mass Meeting in honor of the Third Anniversary of the entry of Italy in the Great World War"
1918, May 28	Program, "100th Anniversary of Birth of PGT Beauregard"
1918, May 30	Invitation to the Commencement at Loyola University
1918, June 7	Postcard, sent to WM Clayton by the American Red Cross thanking him for a Tobacco Kit sent to a soldier at the front"
1918, July 1	Pass #679 to J Colson, U.S. civilian employee of James Stewart & Co. St Sulpice-Izon-Le Bourne (07531)
1918, August 19	Passenger train schedule for Illinois Central Railroad
1918, October 2	Order issued by Captain M. Chastenet de Gery of French Foreign Legion to deliver decoration of thanks to New Orleans for hospitality to Legionnaires (06535)
1918, October 5	Telegram from Woodrow Wilson to Walter Parker on opening of a towboat service (T0021.2002)
1918, November 11	Roster of Selective Service Officials and Organizations (2006.20)
1019	Decreesed "Notes on the use of Cas Challe had the Autilians"
1918	Document, "Notes on the use of Gas Shells by the Artillery"
1918	WWI German booklet. "Noch Einen Ruk"
1918	WWI German booklet. "Noch Einen Ruk"
1918 1918	WWI German booklet. "Noch Einen Ruk" New Orleans Bicentennial Celebration Committee Announcement
1918 1918 1918	WWI German booklet. "Noch Einen Ruk" New Orleans Bicentennial Celebration Committee Announcement German Cigarette Package without cigarettes (09568)
1918 1918 1918 1918	WWI German booklet. "Noch Einen Ruk" New Orleans Bicentennial Celebration Committee Announcement German Cigarette Package without cigarettes (09568) Pocket New Testament (07864.5)
1918 1918 1918 1918	WWI German booklet. "Noch Einen Ruk" New Orleans Bicentennial Celebration Committee Announcement German Cigarette Package without cigarettes (09568) Pocket New Testament (07864.5) Manual for Conservation Agents, Department of Conservation Anti-American posters from Spanish Weekly "Don Quijote"
1918 1918 1918 1918 1918	WWI German booklet. "Noch Einen Ruk" New Orleans Bicentennial Celebration Committee Announcement German Cigarette Package without cigarettes (09568) Pocket New Testament (07864.5) Manual for Conservation Agents, Department of Conservation Anti-American posters from Spanish Weekly "Don Quijote" (07851.0102)
1918 1918 1918 1918 1918 1918	WWI German booklet. "Noch Einen Ruk" New Orleans Bicentennial Celebration Committee Announcement German Cigarette Package without cigarettes (09568) Pocket New Testament (07864.5) Manual for Conservation Agents, Department of Conservation Anti-American posters from Spanish Weekly "Don Quijote" (07851.0102) International Postage coupon, German (08824) US Army Songbook, WWI, belonging to David Addison, Camp Lee

1918	Temporary Missal used by John a Viglero, Chaplin of 141 Field Artillery during WWI
1918	Pamphlet, "Higgins' Tours"
1919, January	WWI French coupons
1919, January	WWI food ration card issued to Moise Conrad, American Captain (07943.21)
1919, February 1	"Official Catalog for the United States and Allied Governments War Exposition"
1919, February 25	Program, "Salle de l'Union Française, Soiree pour Mme Eugenie Buffet"
1919, April 1	Schedule for Louisville and Nashville Railroads
1919, April 15	Authorization, military leave to Britain, issued to John D. Holtzendorff of the 12th Field Artillery (1970.055.33)
1919, April 26	Invitation to dinner in honor of Charles H Hamilton (1990.36.1)
1919, April 30	Certificate of Appreciation issued to Miss Mae Seilor by the Commission Council, City of New Orleans. Signed by Martin Behrman (07587)
1919, May 18	Schedule for the Southern Railroad Lines
1919, June 10	Reports of the Committee on Preservation of Existing Records in LA
1919, June 16	Pamphlet, "America's part in the World War" LSU Commencement Address
1919, June 29	Document accompanying award of a medal of valor to Mme Madeline de Lima (11895.3)
1919, June	Pamphlet, "Verdun et Ses Champs de Bataille" (11652.1)
1919, July 1	Leave of absence pass issued to Edward Wichsell (08077.1)
1919, July 28	Pass issued to Edward Wichsell (08077.3)
1919, July 29	Pamphlet, "The League of Nations" by Edward J Gray
1919, August 20	Pamphlet, "The Flag of the US" address by WO Hart
1919, September 6	Program, "Celebration of 162 Anniversary of the birth of Lafayette"
1919, September 8	Program, "Cotton Conference"
1919, September 17	Program, "Constitutional Day"
1919, September 21	Schedule for 15 th Annual Associated Advertising Clubs of the World

1919, September	Admission ticket for launching of the Cauchy issued to WD Clayton (06922)
1919, October 15	Pamphlet, "Facts regarding New Orleans Public Belt Railroad"
1919, November 18	Invitation to luncheon honoring President elect Warren Harding at Grunewald Hotel
1919, December	Receipt for dues paid, Knights of Pythias (1977.78.1)
1919	Constitution and by-laws for New Orleans Academy of Sciences
1919	Programs from Annual Meetings of the New Orleans Academy of Sciences
1919	Booklet, "New Orleans 1919 Guide"
1919	Pamphlet, "When you are asked about New Orleans, give facts in the folder" from the Association of Commerce
1919	Miscellaneous notes regarding Henry King and William Crane
1919	Transit token for New Orleans Railway and Light Co. (1976.130.2)
1919	"New Orleans and the LA State Museum" (1975.25.1)
1919	Admission ticket issued to "Bearer" by New Orleans Teocalli, Order of Ancient and Modern America
1919	Admission cards for State Fairs Livestock Shows
1920, January 2	Program, "Commemorative service for students who died in WWI"
1920, January 14	Program, "Friday Morning Musicales" at the Hotel Grunewald
1920, January 20	Program, "Madame Butterfly" French Opera House
1920, February 26	Program, "Philip Werlein presents Henriette Safonoff at the Jerusalem Temple"
1920, April 4	Tickets to Elks Automobile Fashion Show
1920, April 14	Program, "National Child Labor Committee National Conference"
1920, April 14	Program, "National Conference of Social Work"
1920, April 26	Pamphlet of instructions for American Medical Association Exhibitors
1920, May 26	Ticket for Jerusalem Temple Dramatic Club "An Operatic Concert"
	•
1920, M ay	"The Southerner" Magazine
1920, May 1920, July 2	

1920, September 28	Letter to Mrs. Cruzat at the Museum Library regarding papers of Pierre Rousseau
1920, October 8	Program, "Dedication of the LA State Memorial in the Vicksburg National Military Park"
1920, October	Typewritten description, "Filtering Stone in use over a Century and a Quarter" by Dr YR LeMonnier
1920, November 17	Letter to State Tax Comptroller from the Original Dixieland Jazz Band
1920	Letter to unknown from unknown regarding Instituit de la Science du Feu
1920	Blank receipt book from LA State Department of Conservation
1920	Roster of the first session of the Second General Assembly and Standing Committees
1920	Child Welfare Association Year Book
1920	Hibernia Bank and Trust "Fifty Years Booklet"
1920	"Little Guide of Paris and Battle Fields of France" (11652.2)
1920	"Bogalusa"
1920	Canal-Louisiana Bank and Trust Co. "The Functions of a Trust Co."
1920	Canal Commercial Trust and Savings, "New Year Wishes"
1920	Booklet, "Ancient New Orleans, Vendetta Alley" by Oneil Sevier
1920	"Andrew Jackson: President of the United States" by Andrew Jackson IV
1920	Advertising handout for canned shrimp recipes (1996.1.4.27)
1920	"Memory Gems", Elementary School Readings
1920	Visiting card for BS Leathers, signed by Captain Blanche de Leathers (2004.97)
1920	Sample sheet of stationary embosses available to customers of Gessner's New Orleans
1920	Certificate of Commission issued by Martin Behrman
1920	"A Brief on New Orleans"
1920	Alphabet and Lord's Prayer, Moon's type, for the blind, printed and published by the National Institute for the Blind (10019)
1920	"Lets see your face at Suburban Gardens, New Orleans most popular Night Club" (1996.092.2)

1920	"Louisiana Production as shown by Available Official Data"
1920	Extracts from the "Pirates of the New England Coast"
1920	Constitution and by-laws for the Auxiliary American Legion to Alvin Callender, Post 23
1920	Booklet, "Souvenir of the Louisiana State Museum"
1920	Photocopy of letter of Marshall Foch to Citizens of New Orleans (08239)
1920	"Members of the New Orleans Typothetae
1920	Pamphlet, "Description and Floor Plan of the Hibernia Bank Building" (2008.075.11)
1921, January 1	Schedule for the Louisiana Railway and Navigation Co.
1921, January	"The Louisiana Woodman" Magazine
1921, February 21	Spring Buyers Convention, Program, Dinner Card, and list of Delegates
1921, March 10	Pamphlet, "A Brief for New Orleans: the port of the Mississippi Valley to the world"
1921, March 28	Program, New Orleans Retail Grocers Pure Food and Industrial Exposition
1921, May 1	Pass for First Conduct Class issued to Ed Wichsell (08077.2)
1921, May 2	Admit card to enclosure, dedication ceremony of the great lock of the Industrial Canal and Inner Harbor
1921, May 29	Pamphlet, "Memorial Exercises at Grave of Pushmataha"
1921, June 1	Certificate of authority to MJ Sanford
1921, June 10	Program, "Mid Day Luncheon of the New Orleans Chapter of Military Order in the World War"
1921, July 8	Bill for paving in front of property owned by United Daughters of 1776
1921, July 27	Letter to Dr Souchon from FH Garrison, War Department Surgeon Generals Office
1921, August 3	Letter to Edward Souchon from Alice Hunt
1921, August 23	Program, Fall Buyers Convention
1921, October 24	Program, 'Dinner for National Association of Commercial Organization Secretaries"
1921, November 23	"Isaac Delgado Central Trade School and its Founder"

1921, November 23	"Address by Miss Ellenora Moss, presenting the portrait of Isaac Delgado"
1921, December 11	"Concert in memory of Enrico Caruso"
1921	Pamphlet in Slavic
1921	Year Book, Round Table Club
1921	Booklet for Antoines Restaurant
1921	"Notes on Gardening in New Orleans" provided by the New Orleans Gardner Society
1921	List of visits made by street name, Citizens Bank of Louisiana
1921	Signatures of Marshall Foch
1921	"A Walk through French Town in Old New Orleans" by Ellen Pitkin Schertz
1921	Leaflet, "Why should you help to build and endow the Diocesan Seminary"
1921	Informational Brochure with map, Mississippi Valley Association
1922, January 1	Invitation to exhibit of paintings by William Woodward
1922, January 22	Program, New Orleans Orators Society and Symphony Orchestra
1922, March 13	"All American Program"
1922, April 17	Letter to Dear Charlie from John Smith
1922, May 1	Bondholders Statement for American Cities Co.
1922, May	Report of AB Booth, Commissioner of Military Records
1922, June 20	Letter to LA State Senator from Marshal Ferdinand Foch (12511)
1922, June	Arts and Crafts Club of New Orleans Year Book
1922, July 28	Advertisements, "The Mercantile Service Co."
1922, August 14	Program, Fall Buyers Convention
1922, October 16	Documents of American Legion Convention
1922, October 16	American Legion Convention
1922, October 17	Invitation, to "Les Legionnaires Ball," "The Romance of the Milky Way"
1922, October	Invitation to a reception from the Colonial Dames of Louisiana
1922, October	Calling cards, Women Officers of American Legion Auxiliary

1922, November 21	"12 th Annual Convention of the National Coffee Roasters Association"
1922, December 11	"Luncheon Clubs in New Orleans"
1922, December 11	"An Evening of Music with Genevieve Pitot" at the Grunewald Hotel
1922	"Vote for the Municipal Auditorium, Who can vote, How to vote, why to vote"
1922	Pamphlet, printed, bound, "Charity Organization Society of NO," officers, directors, and members for 1922; includes treasurer's report (10895 (wrong #))
1922	Yearbook for the Round Table Club
1922	"Promoting Construction of the Municipal Auditorium"
1922	"A Brief for New Orleans"
1922	"Report of the Louisiana Vicksburg Park Memorial Commission"
1922	"The American Alligator" by Karl P Schmidt
1922	Roster of the First Session of LA Legislature and Committees
1922	Roster of the First Session of LA Legislature and Committees
1922	Individual pocket map to Arkansas Rand McNally
1922	"Golden Anniversary of the Rex Carnival Association o New Orleans"
1922	Advertisement for the Merserco Exhibition Building
1922	"Higgins-Toye Tours, The Standard Sight Seeing Tours of New Orleans"
1923, January 7	Program for the Tulane Theatre, "The Hindu"
1923, January 20	Program for the Annual Dinner of the LA Historical Society
1923, January 22	Letter to "Mrs. Borah" from unknown, "at sea on the HMS Calcutta"
1923, March 21	Program for the National Lumber Manufacturers Association
1923, July 12	Program for LA Sugar Experiment Station's 16 th Annual Field Day
1923, July 15	Letter to "My Dear Judge Harry" from LMM, Battles Wharf Alabama
1923, August	Booklet, "Ordinances Governing Street Traffic"
1923, September 25	Poem, "The First Dog of the Land: Laddie Boy" by Margaret Shanks
1923, November 24	Admission ticket to LSU v Tulane
1923, December	Newsletter of the Southern Forestry Congress

1923	Essay, "Why it is necessary to prevent forest fires in LA" by Lydia Vix
1923	Roster of Joseph A Mower Post #1, Grand Army of the Republic
1923	Pamphlet, "Andrew Jackson: President of the US"
1923	"The Charity Hospital of LA" by AE Fossier
1923	New Orleans Tourists Guide (1975.29.2)
1923	Promotional circular regarding purchase of land at Industrial City in St Bernard Parish
1924, January 29	Invitation to "L'Athenee Lousianais" Annual Fete
1924, February 7	Announcement of Annual Meeting of the Prison Reform Association
1924, February 12	Remarks of Emanuel Hertz on Lincoln Day
1924, March 24	Patents for improvements to sandpaper holder issued to Gilbert August Giroux (1956.333335)
1924, April 24	Letter to "John M Parker" from Edward W Quinn
1924, May 1	New Orleans Woman's Club Program
1924, May	"Historical Review of Company H., 156 th Infantry"
1924, June 14	Flag Day Program
1924, July 27	Schedule for Southern Pacific Railroads Co.
1924, July	"The Creole Citizens of the United States"
1924, September 7	Ticket to Sixteenth Annual Festival for Fireman's Pension and Relief Fund"
1924, November 10	Banner, "Welcome Lt Nelson"
1924, November 11	Letter written by Grace King to [Heloise] Cruzat, translator for the Louisiana Historical Society (2000.001.07.9)
1924	Almanac from the LA State Board of Health
1924	Essay, "The Navy at the Battle of New Orleans" by Major Edward McClellan
1924	Indexed Pocket Map
1925, January 8	Reprint of article in Times Picayune, "Color Played an Important Part in the Battle of New Orleans"
1925, January 20	Delinquent City Tax notice of New Orleans issued to FG Peres
1925, April	Monthly Bulletin of the LA State Board of Health

1925, June 12	Address made before the Foreign Trade Bureau of the Association of Commerce, "Warehousing and its Relationship to the Port of New Orleans"
1925, August 19	"Louisiana's Opportunity: Young Business Men's Club"
1925, November 8	Schedule for the LR&N System
1925, November 13	"Proces Verbal of Judges meeting regarding picture ordered by New Orleans for International Trade Exhibit"
1925	By Laws and Charter of Le Petit Salon Club
1925	"New Orleans: What to see, how to see it" (1997.1.15.06)
1925	Catalog for Hartman Furniture and Carpet Co. (1992.44.191)
1925	"Battle of Mansfield" by JE Hewitt
1925	Louisiana League for Pease and Freedom By-Laws
1925	"The Shooter's Guide" by CS Landis
1925	"The Tale of 'Old Fire Eyes'" by Percy Viosca Jr
1925	"A Review of Banking in New Orleans" by SA Trufant
1925	Promotional Flyer regarding Children's Health from the "Health Fairy"
1925	"In Recognition of the Growing Importance of New Orleans as a Port and Getaway City"
1925	Advertising flyer for Steeg Printing and Publishing Co.
1925	"Making Better Coffee in the Gardner Double Drip Coffee Pot" (2008.4)
1925	Valentine with Paper Doll and Clothes (1993.19.50)
1925	Promotional pamphlet for "Hotel Desoto"
1925	Promotional flyer for "Automotive Station" located at 944 St Charles
1925	Promotional flyer for Pan American Furniture Co.
1925	Pamphlet for "Three Hour Sight-Seeing Trip for New Orleans"
1925	Promotional pamphlet circulated by American Industrial Credit Co.
1925	Program, "The Honeymoon" at Le Petit Theatre du Vieux Carre
1925	Booklet made by the St Tammany Development Co. "Own a Home in the Ozone Belt"
1926, January 6	Program for LA Library Associates Second Annual Meeting

1926, February 14	"This Week in New Orleans", Vol 2, No 7
1926, February 25	Tickets for the Grand Moonlight River Ride and Dance Deluxe on the new Steamer "Capitol" (T22.2002.1-4)
1926, March	Advertising circular for New Orleans Public Service Inc.
1926, March	"A Little Journey from the Teche" (2007.3.2)
1926, April 8	Program for the dedication of the statue of Edward Douglas White
1926, April 8	Invitations to the unveiling of the statue of Edward Douglas White (11856)
1926, April 30	Program, "Dedication of the new Campus and Buildings" LSU
1926, May 1	Program, "Five Ages of the Dance"
1926, May	"Industrial New Orleans" (1996.1.4.18)
1926, May	"The Property Owners Magazine"
1926, May	Bulletin #14 "Engineering Aspects of the Problem of Salt Marsh Mosquito Suppression in Louisiana"
1926, June 30	Reprint from Commerce & Finance, "Larger Aspects of Inland Navigation" by Walter Parker
1926, September 1	"The Whitney Central Observer" v1, #14
1926, September 1 1926, September 15	"The Whitney Central Observer" v1, #14 Price list for Southern Biological Supply Co.
•	·
1926, September 15	Price list for Southern Biological Supply Co.
1926, September 15 1926, September 26	Price list for Southern Biological Supply Co. Dedication of Jesuit High School
1926, September 15 1926, September 26 1926, November 14	Price list for Southern Biological Supply Co. Dedication of Jesuit High School Invitation to the Annual Reunion, Ursuline Academy
1926, September 15 1926, September 26 1926, November 14 1926, December	Price list for Southern Biological Supply Co. Dedication of Jesuit High School Invitation to the Annual Reunion, Ursuline Academy "New Orleans Life" Magazine Year book and Almanac published by Mme CJ Walker
1926, September 15 1926, September 26 1926, November 14 1926, December 1926	Price list for Southern Biological Supply Co. Dedication of Jesuit High School Invitation to the Annual Reunion, Ursuline Academy "New Orleans Life" Magazine Year book and Almanac published by Mme CJ Walker Manufacturing Co. (2004.116) Pamphlet, "Children's Bureau" from the LA Society of the Prevention
1926, September 15 1926, September 26 1926, November 14 1926, December 1926	Price list for Southern Biological Supply Co. Dedication of Jesuit High School Invitation to the Annual Reunion, Ursuline Academy "New Orleans Life" Magazine Year book and Almanac published by Mme CJ Walker Manufacturing Co. (2004.116) Pamphlet, "Children's Bureau" from the LA Society of the Prevention of Cruelty to Children
1926, September 15 1926, September 26 1926, November 14 1926, December 1926 1926	Price list for Southern Biological Supply Co. Dedication of Jesuit High School Invitation to the Annual Reunion, Ursuline Academy "New Orleans Life" Magazine Year book and Almanac published by Mme CJ Walker Manufacturing Co. (2004.116) Pamphlet, "Children's Bureau" from the LA Society of the Prevention of Cruelty to Children "A Near Century of Gas in New Orleans" "New Orleans: The City of Progress, Beauty, Charm, and Romance"
1926, September 15 1926, September 26 1926, November 14 1926, December 1926 1926 1926	Price list for Southern Biological Supply Co. Dedication of Jesuit High School Invitation to the Annual Reunion, Ursuline Academy "New Orleans Life" Magazine Year book and Almanac published by Mme CJ Walker Manufacturing Co. (2004.116) Pamphlet, "Children's Bureau" from the LA Society of the Prevention of Cruelty to Children "A Near Century of Gas in New Orleans" "New Orleans: The City of Progress, Beauty, Charm, and Romance" (1996.1.4.15)

1926	Fine Arts Club Programs
1927, January 25	"American Honey Growers League Convention" Program
1927, January	"Miss Rutherford's Historical Notes: Contrasted Lives of Jefferson Davis and Abraham Lincoln"
1927, February 5	"First Annual Conference for LSU in Foreign Affairs and Diplomacy"
1927, February 21	Ticket for "Oberon"
1927, February	"A Boy's recollection of the War between the States" by WD Hart
1927, April 23	Envelope addressed to Mrs. Harry Vitter
1927, May 2	Permit to Bourget Flying Field for reception of Charles Lindbergh
1927, May 5	Louisiana Bird Day Pamphlet
1927, May	Southern States Art League Reports and Newsletter
1927, June	Major Street Report Booklet (19741.39.28a)
1927, June	Membership forms for membership to Southern States Art League
1927, July 20	"A Picture of the Future of the Port of New Orleans"
1927, August	Family Genealogies in the Genealogical Department of the Denver Public Library
1927, November 14	"American Bottlers of Carbonated Beverages Annual Convention"
1927, November	"Flood Control in the Mississippi Valley in its relations to Louisiana Fisheries"
1927, December 5	Canal Bank and Trust Invitation to Building Dedication
1927	Advertisement for the "Rendezvous du Vieux Carre" Restaurant
1927	"New Orleans, The Paris of America" published by the St Charles Hotel
1927	"What's being done to help the growth of New Orleans"
1927	"Louisiana for the Settler" published by the Southern Pacific Railroads (1995.22.1)
1927	Year book for the Round Table Club
1927	Le Petit Salon Club Annual Book
1927	Building Lien Law and Building Material Exhibit Program
1927	"New Orleans through the eye of a moving picture camera" by William Morgan Hannon

1928, January 5	Invitation to the presentation of a portrait of Judge Frank McGloin to the Court of Appeals
1928, January 7	Announcement of the 50^{th} anniversary of WD Hart's practice as an Attorney at Law
1928, January 11	"Report of the Proceedings of the Southwide Cotton Conference"
1928, January	"The Early History of the Louisiana State University" (1999.1.25.2.2)
1928, January	Issue of "Togom Topics" v2, n9
1928, March 8	Letter from Aimee Gibbons to Edward C Moore
1928, March 20	"The Advantages of a Fresh Water Port for Ocean Steamships" pamphlet
1928, April 1	Biennial Report of the Board of Directors of "Camp Nicholls"
1928, June 21	"An Examination of the Civil Administration of Governor Jackson in Florida"
1928, June 30	"Second Biennial Report of the LA Library Commission"
1928, July 17	Program, "Southern Wholesale Confectioners' Association Convention"
1928, October 11	Typescript coy of a speech given by President of Orleans Parish School Board
1928, October 25	Program for New Orleans Child Conference
1928. November 24	Prescription form for medicinal liquor issued to Henry McKay under authority of the National Prohibition Act (1988.607)
1928, December 9	Announcement of the New Orleans Educational Week for the Blind
1928	"The Advantages of a Fresh Water Port for Ocean Steamships" pamphlet
1928	"The Vision that Stands by Prohibition" by Hugh A Studdert Kennedy
1928	"New Orleans: Key to America's Most Interesting City" (1998.1.11.1.3)
1928	Issue of the "Gulf Daily Shipping Guide"
1928	Reprint of a Times Picayune Article, "Great Industrial Gains Predicted for New Orleans"
1928	Various Drug Labels (1927.5.0103) (1972.5.04-12)
1928	"Floods in the Lower Mississippi Valley" by Isaac Cline
1928	"Phantom Booze" leaflet in regards to repeal of the 18 th Amendment

1928	Issue of the "Quarter", #4
1928	Program for "Le Petit Opera Louisianais"
1928	Tourism Pamphlet, "New Orleans and the Gulf Coast" (2001.76.4)
1929, April 16	Program for 45 th Annual Meeting of the Southern Conference of Unitarian Churches
1929, April	Promotion for New Orleans, "Where raw minerals can be brought and handled at the lowest cost"
1929, July 7	Fire insurance policy issued to FG Peres
1929, August 30	Lastrapes Papal Document
1929, October 21	Program for New Orleans Cinema Club
1929, November 5	Program for the 15 th Annual Convention of the National Council of Girl Scouts
1929	Promotional pamphlet, "This is New Orleans"
1929	"La Louisiane Histoire de son Nome" by Marc de Villiers
1929	"Facts about Chalmette Monument and it's Caretakers"
1929	"Let the Dead Speak" by Bruno Roselli
1929	Stationary for the New Orleans Athletic Club
1929	Miniature booklet, "Petit Almanach pour 1929"
1929	Pamphlet from the LA Highway Commission, "Statement of Facts"
1929	Booklet, "The Gulf Coast National Advertising Campaign"
1929	Booklet, "Itinerary of Official Special Train, LSU vs Army Game"
1930, January 1	"Automobile Count by Countries and by Makers"
1930, February 10	Program for Greater New Orleans Choral Society, first concert, at the Municipal Auditorium
1930, February	Southern States Art League promotional pamphlet
1930, February	Notes, accompanied loan to LSM, includes death dates of several individuals listed on back of Art Association invitation and business card on Antonio Gascom (09834.?)
1930, March 10	Ticket for the Algiers Public Service Co. New Orleans Ferry
1930, April 22	Catalog of the Collection of Books, Maps, Prints, Audubons, etc. of the late Gaspar Cusachs

1930, April	National Geographic, vol 55, #4, with an article about Louisiana (1995.50.1)
1930, April	Southern State Art League 10 th Annual Convention Booklet
1930, April	Southern State Art League 10 th Annual Convention Program
1930, April	Southern State Art League 10 th Annual Convention Booklet
1930, May 5	"Official Program for the Annual Meeting of the National Gas Department of the American Gas Association" held at the Roosevelt Hotel
1930, May 12	"St. Louis Cathedral Fair" leaflet
1930, May 16	Advertisement, "Farnbacher Dry Goods Co. Diamond Jubilee"
1930, August 8	Promotional card for Audubon Park Natatorium Swimming Park
1930, August 9	Night Tennis Announcement card
1930, September 1	Invitation and request for reservation to Citizens Banquet honoring HP Long
1930, September 5	Broadside, "Official Warning to all the Working Men of Louisiana"
1930, September 17	Menu for the Citizens Banquet to honor HP Long
1930, September	"Frog Industry in Louisiana"
1930, October 12	Program for the 19 th Convention of Investment Bankers Association of America
1930, November 18	Letter from the LA Jockey Club to Mr. Robert Glenk
1930	Airway Bulletin for Ronaldson Airport in Baton Rouge, LA (1996.1.4.6)
1930	Broadside, "The Sorcerer" at Dixon Hall
1930	A book of famous Old New Orleans recipes used in the South for more than 200 years
1930	Booklet, "What about John McDonough" and "Yours be the Touch to Hold it High"
1930	"A Five Minute Journey through New Orleans"
1930	Calendar from 1930
1930	Digest of Louisiana Fish Laws Brochure
1930	Pamphlet, "Buy New Orleans Made Products for your Own Property" (1999.1.25.3.4)
1930	Advertising letter for Wand Rubber Stamp Works

1930	Notice from Huey P Long that he will receive callers only at certain times
1930	Leaflet for the Children's Bureau, "A Fair Chance for Every Child"
1930	Booklet for Toldeo Children's Vehicles (1981.45.1-2)
1930	Pamphlet, "New Orleans: the City of Progress, Beauty, Charm, and Romance" (2007.12.5)
1930	Pamphlet, "The Better Way: Yellow Cab Sightseeing Tours" (2001.76.2)
1930	Pamphlet, "The Climate and Health of New Orleans" (2001.76.03)
1930	Booklet, "Famous Drinks and Food from the Carnival City" (1996.109)
1930	"Silhouettes in the Fog" by Olivia Blanchard
1930	Pamphlet, "Special Address setting forth the purposes, merits, and worth of the American Legion and other Associations" by George Soule, LL. D.
1930	Promotional Card, "Wand Rubber Stamp Works"
1930	Business Card, "Herman J Hagstette, Safe and Lock Expert"
1930	Referendum questionnaire regarding toll and free bridges being built over the Chef and Rigolets
1930	Oversized playing card of the "Six of Clubs" as an advertisement for the Chamberlain Weather Strips with picture of John Dibert Tuberculosis Hospital
1930	Booklet souvenir of the Louisiana State Museum
1930	Booklet, "Antoine's and Antoine's Annex Restaurants" (1996.1.4.24)
1930	Booklet, "Les Environs du Vieux Carre"
1930	Booklet, "Facts about the Chalmette Monument"
1930	Pamphlet, "Louisiana's Division of Forestry and its Work"
1930	Notebook, List of names and accounts of 1874
1930	Complimentary business card of Mrs Henry Clay Warmoth and a bookmark advertising a book
1930	Pamphlet, "Louisiana: A Sportsman's Paradise" by Stanley Clisby Arthur
1930	Promotional booklet regarding New Orleans

1930	Pamphlet, "New Orleans: Where Climate and Health make Life Complete"
1930	Pamphlet, "The Trade of the World is Building the New Orleans Gulf Coast Zone"
1930	Advertising for School Supplies by Frank J Schwartz & Son (T.533.1990.4)
1930	Pamphlet, "Antiques and Rare Collections from Old Creole Families" issued by Waldhorn Co. Inc (1999.12.2)
1930	Handbill, "World Wonder: The Man of Mystery"
1930	Two railroad tickets for the Pontchartain Railroad (10713)
1930	Miscellaneous notes of an unknown author regarding history of the Fauborg Marigny and Pontchartain Railroad
1930	Register of membership of the 14 th Ward Civic League, Inc
1930	Blank receipt book for Ardoyne Boarding House (1955.233)
1930	"Louisiana Magazine" the official Magazine of the LA Chamber of Commerce, Vol 1, #11-12
1930	Broadside for a Hunger March
1930	Note accompanying Centennial Medal issued by Southern Railway (10083 b)
1930	Souvenir pamphlets for Antoine's Restaurant
1930	Stereotype sheet for casting printing sheets at a printing press, "Sunbeam Fan-Tan Frocks"
1930	Program for dedication of service at LSU
1930	Booklet, "The Barbara Plantation: Milk Processing Co."
1930	Booklets, "The Golden Book of La Louisiane Restaurant" miniature edition
1930	Poem, "Colonel Charles Lindbergh" by Virginia MC Fassmann
1930	Advertising brochure for "Old Absinthe House"
1930	Advertisement for the opera 'Faust' held at LSU
1930	"Walk on Washington"
1930	Postcard and typed history of the St Louis Hotel
1930	Promotional pamphlet, "Story of the Praline" by the Green Orchid

Invitation to ceremonies held in commemoration of 116 Anniversary of the Battle of New Orleans
Booklet, "The Coat of Arms of Le Sieur Antoine de la Mothe Cadillac"
Centennial Booklet and Statement of the Canal Bank and Trust Co.
Reprint of an article, "Paper Making in the South" by Joseph H Wallace
Bibliography of books and papers relating to the tariff, written by the US Tariff Commission
Catalogue, "Exhibition and Sale of Paintings" by the Art Association of New Orleans
Essay, "Life of Lt. Governor Pinchback"
Program, "New Orleans Food Preservation Show"
Program for National Music Week Concert
Pamphlet, "Inland Navigation: A New Economic Margin for Business"
Whitney Bank Statement
Pamphlet of Helpful Household Hints
Hibernia Bank and Trust Statement
Program for Southern Foreign Trade Conference
Leaflet. Announcing publication "Old Families of Louisiana"; by Stanley Arthur (1993.067.5)
Invitation to the inauguration of James Monroe Smith as President of LSU
Program for the inauguration of James Monroe Smith as President of LSU
Program for the Wilson Ornithological Club
"The Modern Market: a Brief of information regarding cotton"
Advertising leaflet for Agarol, for constipation
Promotional pamphlet for Corona Typewriter Repair
Promotional pamphlet for Beneficial Loan Society of New Orleans
Letter to stockholders from Como Oil Developing Co.
"Les Cahiers de L'Echiquier Français"

1931	Title page of first edition of prose by Jean Royere
1931	Advertisements issued by Southern Pacific Railroad
1931	Louisiana Fur, Game, and Fish Laws
1931	Spring and Summer Sports Catalog
1931	Louisiana Jockey Club at the Fair Grounds Membership Rules
1931	Prospectus of Atlas Holding Co
1931	Yearbook, Samuel J. Peters Boy's High School of Commerce (2001.059.02)
1931	Typed list, 4 pages, carbon copy, membership, active and active majority, Concorde chapter, (New Orleans), Order of DeMolay (2001.059.03.1-4)
1932, January	Booklets for Tulane Department of Middle American Research on "Rare Americana" (2001.76.8-10)
1932, February 1	American Airways Schedule (T11.1994) (T12.1994)
1932, March 28	Program for the 25 th Anniversary of the LA Section of American Chemical Society
1932, April 9	Program/Invitation for Pan American Day
1932, April 23	Letter to Bernard Leman from Juanita Gonzalez (1981.104.2b)
1932, April	"Hotel Greeters Guide of Louisiana and Mississippi"
1932, May 8	Program for the 18 th Annual Meeting of the Medical Women's National Association
1932, May 10	Invitation to the dedication of the Medical Center at LSU
1932, May 10	Program for the dedication of the Medical Center at LSU
1932, May 27	Program for LA Press Association 5 th Annual Convention
1932, May 30	Program for City-Wide Memorial Day Ceremonies
1932, October 24	Program for "An Old Romance", a benefit at the Beauregard House
1932, October 31	Program for the American Association of University Women
1932, November 1	Train and Air schedule for the Dameron-Pierson Co.
1932, November 3	Letters from the Botanical Society of New Orleans
1932	Indexed Pocket Map of Alabama, Rand McNally
1932	George Washington Bicentennial Pledge

1932	"Map of the City of New Orleans and Vicinity"
1932	Menu for Gentilich Caterers
1932	"Louisiana: A Tourist Guide to Points of General and Historic Interest" (1999.1.25.3.2)
1932	New Orleans Baseball Budget and Score Book
1932	Digest of the New Orleans News
1932	"Laws Relating to Motor Vehicles and their Operation on the Streets and Highways"
1932	"Parson Clapp" a play by Henrietta Otis Shaw
1932	Promotional Pamphlet issued by New Orleans Association of Commerce
1932	Transfer tickets for various NOPSI Streetcars/Buses
1932	Business card of Louis Panzeri, teacher of Voice, Piano, Solfeggio Languages
1932	Play Bill for a benefit for Beauregard House, "The Honor of the Figuiers"
1933, January 8	Program for the Celebration of the 118 th Anniversary of the Battle of New Orleans
1933, January 15	Letter from George Doyle to Pierce Murphy regarding the 118 th Anniversary of the Battle of New Orleans
1933, February	Booklet, "New Orleans, Queen of the South: Hotel Greeters Guide"
1933, February 26	"Theodore Clapp" by Henry Wilder Foote
1933, March 28	Canal Bank and Trust Statement of Condition
1933, May 6	Price List for Grain and Feed from Matthews Feed, Geo. B Matthews and Sons Inc.
1933, May 22	Announcement of the opening of a Hibernia National Bank
1933, May 22	National Bank of Commerce Statement
1933, May 23	Three Keno Combination Tickets
1933, May	Booklet, "New Orleans, Queen of the South: Hotel Greeters Guide"
1933, May	Pamphlet for the LSU Historical Museum
1933, June 30	Hibernia National Bank Statement of Condition

1933, August	Program, "Commemorating the Formal Opening of the Shushan Airport" (T13.1994)
1933, September 3	Program for the Syrian-American Club
1933, Novembers	"Old Bayou Teche Days" by Lucy Williams Metcalf
1933, November 27	Program for Tulane Theatre
1933, December 1	Circular shaped coupon for the American Drug Store, 1024 Canal Street, "Malted Milk 5ϕ "
1933, December 3	Catalog, "Exhibition of Sculpture by Angela Gregory", Art Association of New Orleans
1933, December 11	Program, "New Orleans Conference of Catholics and Jews and Protestants"
1933, December 22	Raffle Tickets from unidentified sponsor for a 1933 Chevrolet Automobile to be announced at the Saengar Theatre
1933	Pamphlet for the New Orleans Private Patrol Service
1933	Business cards of FM Dielman, salesman for New Orleans Private Patrol Service
1933	Family history of Julien Meffre Rouzan and Alix Oliver de Vezin, written by Paul Brierre, grandson
1934, January	Statistical report of the Attorney General
1934, February 3	Literary Digest, Huey P Long Article
1934, February 7	Two letters regarding tobacco of the John Weisert Tobacco Co. (2006.97.2-3)
1934, April 14	Sophie B Wright Free Night School Book, "Miss Lillie Richardson's Room"
1934, April 14	Letter from Pedro Gonzalez to HJ Boekelman, Belize
1934, May 21	Wanted Poster for Bonnie and Clyde (2000.1.15.1)
1934, May	"Old Gold and Purple, Graduation Issue" Warren Easton Boy's High School
1934, June 6	Program for the 44 th Reunion of the United Confederate Veterans, Chattanooga
1934, October 7	Mementos, 36 th Anniversary dinner in celebration of the Muster out at Jacksonville, United Spanish War Veterans
1934, October 12	Eight letters between WM O'Bierne and Ben Williams regarding iron towers erected in New Orleans in 1888
1934, October 27	Wedding invitation of Josephine Boffatto and Elmo A Hutchinson

1934	"Cyclones, Hurricanes and Typhoons and Other Storms" by Isaac Monroe Cline
1934	"Louisiana: A Tourist Guide to Points of General and Historic Interest"
1934	Blank Sign-Up sheets for the "Share Our Wealth Society"
1935, January 8	Program for the celebration of the 120 th Anniversary of the Battle of New Orleans
1935, June 13	Printed copy of the "Congressional Record" of the 74 th Congress
1935, September 3	Extract of register of births for Duncan Brown in West Greenock
1935, September 12	Advertising broadside, Anti "New Orleans Item" advertising published by Louisiana Authors Journal
1935, October	"The French Press of Louisiana" by Douglas C McMurtrie
1935, October	Memorial Issue of the Louisiana Conservation Review
1935, October	Memorial Issue of the Louisiana Conservation Review (2008.050.2)
1935, December 18	Letter and envelope addressed to Mae L Rowe (2003.45.3ab)
1935	Booklet for Tulane University, "The First Hundred Years"
1935	Souvenir program/menu for a Banquet in honor of visiting officials at the Formal Opening of the Huey P Long Bridge
1935	American National Red Cross New Orleans Chapter, Annual Report
1935	Travel brochure for Southern Pacific Steamboat Lines, SS Dixie (2004.33.2)
1935	Promotional pamphlet for the "Desmar Bridge Practice and Problem Board"
1935	Information card regarding new state law permitting trusteeship during the minority of the donor's beneficiary
1935	Program, "Bonnet Carre Spillway" (1997.1.15.13)
1935	Promotional cards for "Le Café Royal", "Court of the Two Sisters"
1935	Letter of explanation to LSM at the time of donation of a Coat of Arms on a China Plate
1935	Pamphlet for "Antoine's" and "Antoine's Annex"
1935	Pamphlet, "A Century of Progress in the study of Cyclones, Hurricanes, and Typhoons" by IM Cline
1935	Catalog #22, "Fine Books, Old and Modern, First Editions" sold by JSW Harmanson (1994.3.22.11)

1935	Tourist pamphlet, "A Trip through Old New Orleans"
1935	Tourism pamphlet, "A Trip through Old New Orleans, The Vieux Carre"
1935	List of members for the United Daughters of 1812
1935	Menu for the Green Shutter Restaurant (T6.2001)
1935	Booklet, "Buy New Orleans made Products"
1935	Pamphlet, "The Story of the New 13 Million Dollar Bridge across the Mississippi River and above New Orleans" (1996.1.17.16)
1935	Souvenir Menu for Antoine's (1996.1.4.25)
1935	Booklet, "Royal Louisiana Magnolia and La Belle Creole French Perfumes" (1999.12.1)
1936, March 6	Program, "Centennial Memorial of David Crockett and deceased members of the David Crockett Steam Fire Co. 1"
1936, July 13	Letter to John Johnston from the American Frog Canning Co. (2007.66)
1936	Tourist Brochure, "Seeing New Orleans - Motor Tours"
1936	Guide to New Orleans and Environs, includes map (1996.1.17.12)
1936	"Facts about New Orleans"
1936	Promotional Brochure for the SS President Steamship
1936	Program for the Blue Triangle League
1936	"Little Lines on Lovely Louisiana" brochure, agriculture, natural resources, educational facilities, and road and bridge system
1936	Pamphlet, "The Story of the New 13 Million Dollar Bridge across the Mississippi River and above New Orleans"
1936	Draft of a letter to Cecil B de Mille
1936	Menu for Antoine's Restaurant
1936	"Historic Old New Orleans, LA" (1996.1.17.13)
1937, January 24	"Notes sur le docteur Archibald Arnot ou Arnott"
1937, March 8	US Senate Bill authorizing building of a monument commemorating Zachary Taylor
1937, March 27	"The Life of Judah P Benjamin"

1937, April	"Old Newspapers, a collection of Elrie Robinson" pamphlet
1937, May 1	"The Washington Messenger"
1937, May 30	Program for Annual Memorial Day Service and Dedication of Spanish- American War Monument
1937, June 14	State of Louisiana Special Orders #57
1937, June	Pamphlet, "Facts about New Orleans" (1996.1.17.19)
1937, August 5	Booklet, "General Zachary Taylor" (1999.1.25.2.1)
1937, October	"The New Orleans German Colony in the Civil War" by Robert T Clark, Jr.
1937	"Capitol Building of the State of Louisiana in Baton Rouge" (1995.64.3)
1937	Booklet, "Glamorous Louisiana under Ten Flags"
1937	"Mme Begue's Recipes of Old New Orleans Creole Cookery" (1998.1.22.1.1)
1937	Menu for Arnaud's Restaurant (2004.69.2)
1937	"Dr. Morse's Almanac & Weather Forecaster"
1938, January 8	Program for the 123 rd Anniversary for the Battle of New Orleans
1938, January 9	Program, "Celebration of the 123 rd Anniversary of the Battle of New Orleans"
1938, March 3	Letter to GJ Krummel from H. Lawton regarding Meteor Fragment (11914)
1938, April	Pamphlet, "James Ryder Randall in Louisiana" (1999.1.25.2.7)
1938, April	Hotel Greeters Guide issued by the Hotel Greeters of Louisiana and Mississippi (1996.1.4.19)
1938, April 22	Menu, "Annual Dinner for the 70 th Convention of American Institute of Architects at the Roosevelt Hotel"
1938, May 29	Program for the Memorial Day Service presented by the United Spanish War Veterans
1938, May 30	Program for the Memorial Day Service presented by the American Legion Club
1938, June 8	Envelope addressed to Mrs. Coligney from Mrs. J Bringier in Brunside, LA
1938, July	Pamphlet, "Why We Should Restore the New Orleans French Opera House"

1938, August 1	German Broadside #32 featuring Adolph Hitler with quote in German, "Fuhrer, in your hands lies the destiny of millions who live in your heart and who believe in you. Lead us!"
1938, August 30	Program, "Memorial Service in observance of the birthday of Huey Long"
1938, August	Orleans Club History compiled by Mrs. Bryan Bell (1990.20.21)
1938, September 19	German Broadside #39, "Who reaches his hand to us, we reach our hand to him. But who shows us his fist, we break it open for him."
1938, September 26	German Broadside #40, "One does not beg for right. For right one fights."
1938	Broadside in opposition to unfair practices towards "Engineers Local 226", verso has two articles about Firemen
1938	Complaint made to Mississippi River Commission regarding Atchafalaya Basin
1939, February 18	Program for Crescent City Lodge #399, Brotherhood of Locomotive Firemen and Enginemen "Golden Jubilee"
1939, March 16	Program, "A Night in Old New Orleans"
1939, March 24	Menu, "Jeanne D'Arc"
1939, April	Seasonal Program for the Grand Opera, Metropolitan Opera, and New Orleans Grand Opera Co.
1939, May 4	US House of Representative Report, Chalmette National Historic Park
1939, May 14	Program, Dedication of Chapter House, American Red Cross
1939, May 23	Poems forwarded to Stanley C Arthur by H Mortimer Favrot
1939, May 24	Condensed Statement of Affairs, Firemen's Charitable and Benevolent Association
1939, August 30	Program, "Memorial Services, Huey P. Long"
1939, August	Booklet, "Enchanting New Orleans"
1939, September 17	Broadside, "Train Excursion from New Orleans to Lafayette (2004.22)
1939, October 13	Poll booth registration certificate (1969.047)
1939, October 23	Program and Press Release regarding Featherweight Boxing Contest between Jimmy Perrin and Eddie Lander (1994.92.2.1-2)
1939, December 25	Tourism Pamphlet for New Orleans (2007.117.3-4)
1939, December 30	Itinerary and Cost for the New Orleans Sugar Bowl Tour (2007.117.2)

1939	Menu for Christmas Dinner, USS New Orleans sent to Jeanne Pontiff (1966.53.1)
1939	Notebook, First Music Writing Notebook for John Provenzano
1939	Booklet, "Thru the Years with New Orleans"
1939	Paperback Book, "Official Guide Book: New York World's Fair"
1940, February 1	Tourism pamphlet for "New Orleans Carnival Tours"
1940, February 20	Sample Ballot for the Second Primary Democratic Party (1976.130.1)
1940, March 7	Program, "A Night in Old New Orleans"
1940, April 14	Booklet, "Crosses on the Delta", Historical Sketch Commemorating the Jubilee of Our Lady of Good Harbor Church (2003.01.1)
1940, April 21	Program commemorating the 75 th Anniversary of Our Lady of Good Harbor Parish (2003.071.2)
1940, May 1	Report on the Louisiana Statewide Records Project and Historical Records Survey
1940, July 13	Documents regarding "The Food Stamp Plan"
1940, November 16	Booklet of the Rules and Regulations of the Presidential Election and Credentials of the Electors of the State of Louisiana and their signatures (2000.145.12)
1940, December 29	Invitation to the Beauregard Ball
1940	Antoine's Restaurant Cookbook and Wine List with envelope
1940	Souvenir pamphlet for the Centennial Anniversary of Antoine's Restaurant
1940	Roster of the House and Senate for Louisiana, Baton Rouge
1940	"Land of Evangeline: Home of the Acadians, Path of the Teche"
1940	"A Walk through the Vieux Carre and a Short History of the St. Charles" by Lyle Saxton
1940	Pamphlet, "Cameo's of New Orleans: Here Comes Rex!" 14/26
1940	Odd Fellow's Rest, Rules and Regulations
1940	"Act of Incorporation and By-Laws of St. Anna's Asylum"
1940	Tourist brochure, "Rue Royale: The Street Known All Over the World"
1940	History of the General Land Office, Baton Rouge, Survey of Federal Archives by Stanley C Arthur
1940	Calling card for "Lorio's Iron and Fence Works"

1940	"A Condensed History of New Orleans" (1998.053.1)
1940	Louisiana Tourist Bulletin, Volume 4, #2
1940	Booklet, "Welcome to the Old French Quarter"
1940	Menu for Antoine's Restaurant (2000.129)
1940	Menu for Antoine's Restaurant (2006.005.23)
1940	Souvenir Brochure, "Condensed History of New Orleans for the Tourist" (2007.117.6)
1940	Tickets (2) for the Columbia Theatre in Hammond, LA, to the Colored Balcony (2004.074.12)
1940	Advertising card for the Bright Star Café and Restaurant (1998.001.07.12)
1940	Cookbook, "Over 300 Authentic New Orleans Creole Recipes"
1940	Advertisement for Imitation Stone shown on a Cathedral on Calhoun Street in Fort Wayne, Indiana for HL Shute
1940	Pamphlet, "Telephone Comfort"
1941, January 8	Program, "Celebration of the 126 th Anniversary of the Battle of New Orleans"
1941, March	Magazine article, "Some Notes on the Botanical History of Louisiana" by Robert James Usher
1941, March 16	Brochure, "New Orleans Spring Fiesta"
1941, April	"The Tulanian" Magazine
1941, May 30	Program, "Memorial Day Services"
1941, October 1	Wedding invitation of Rose Mary Knapp and Harold Sinclair Thompson
1941, September 6	Newspaper clipping, "Progress Goes Under Hammer to Echo Ending of Regime"
1941	Brochure, "Facts about New Orleans: America's Most Interesting City"
1941	History of the Formation of the American Legion and it's formation in St. Louis and New Orleans, address given by Gus Blancand
1941	Booklet, "Vieux Carre Ordinance #14,538"
1941	Brochure, "Come to New Orleans for Racing"
1942, January 8	Program, "Celebration of the 127 th Anniversary of the Battle of New Orleans"

1942, May 25	Oath of Citizenship of New or Alternate Master of Vessel for Howard Herbert of the "Oliver Wendell Holmes"
1942, October 24	State Fair pass issued to GA Gerdes (2007.056)
1942	Charter for "Le Petit Salon"
1942	Yearbook for "Women's Auxiliary, First Union Church"
1942	Booklet for Chalmette National Historic Park
1942	Promotional brochure for the Port of New Orleans
1942	Essay, "Fur Trapping" by Lenore Graham
1942	Thank You card from Blanche and Earl K. Long, with picture
1943, February 15	Address given by William C. Ehlers
1943, May 26	Menu for Luncheon at Salari's (1993.062.46)
1943, December 6	Time Magazine, "Chennault of the Fourteenth Air Force"
1943	Menu for Station Hospital at the New Orleans Port of Embarkation
1944, May 24	Broadside, "There is a Wave from this family in the Navy" (1993.040.3)
1944, July 30	Meeting Program and Announcement for the New Orleans Social- Religious Society for the Deaf
1944, July 30	Invitation, "WAVES: Birthday Party" (2007.077)
1944	Cartoon, "We've decided to name him Douglas", 3 Asian Adults and 1 Asian Child
1945, March 5	"Carrollton Centennial"
1945, April 1	Catalogue, Southern States Art League 25 th Annual Exhibition
1945, May 4	Photostatic copies of documents relating to WWII
1945, June 8	"The True History of Cubit's Gap" by George W. Deledernier (12670)
1945, August	"Reflections: A Mirror of Human Interest", v1 - #1, #3
1945, November 27	Transcript for the New Orleans Home and Industry Conference on Reconversion
1945	In-House telephone directory for Consolidated Vultee Corp., WWII Sea Plane Manufacturing Company in New Orleans
1945	Pamphlet, "Louisiana's Plantation Home in the Audubon Country"
	1 ,

1945	Promotional Booklet for Lafayette, Louisiana
1945	Report on the International House by Pierre Villere
1945	Booklet, "La Liberation de Paris"
1945	"George W Cable: A Short Biographical Sketch" by Kinnie Cable Williamson
1945	Booklet, "Introducing Charity Hospital of Louisiana at New Orleans"
1945	Life Magazine article about Pirates in Louisiana, by Lyle Saxton
1946, April 5	Insurance Policy for Albert Allen Company issued to Philip F Detweiler
1946, June	Promotional Booklet published by House of Bultman, regarding Louisiana Plantation Homes
1946, September 10	Push card for NO Democratic Party, "Vote the Old Regular Ticket" (2007.124)
1946, October 31	Programs for the Southern Historical Association
1946, December 4	Program, Souvenir Jerusalem Temple Annual, "Shrine Circus"
1946	Booklet, "Reaction of Oysters to Chlorination" by Paul Galtsoff
1946	Booklet, "Community Progress: Leesville, De Ridder, Mansfield, Many, Louisiana" (2004.129.02)
1946	Four typescript copies of letters regarding a full length portrait of Andrew Jackson painted by Samuel Lovett Waldo
1947, January	"Degas and his Family in New Orleans" by John Rewald
1947, April 6	Program, First Annual Third Seder dedicated to Histasrut
1947, June	Booklet, "Over a Half Century of Electric and Gas Industry Development in New Orleans" by William E Clement
1947	Booklet, "Land of Evangeline"
1947	Booklet, "The Story of the Praline, with inserts; b: Evangeline Gift Shop "Pirates Alley, c. 1947; c: The Old Absinthe House, "Hear 'Fats' Pichon," (1996.001.04.28a-c)
1947	"16 Delightfully Different Days in and around New Orleans" (1996.1.4.22)
1947	Visitor's Guide to New Orleans (1996.001.04.23)
1947	Stormy's Casino Royal Drink Menu (2007.55)

1948, February 20	Letter sent to "Dear Lady" by Earl Long requesting support on second preliminary 1948 election
1948, March	"Hotel Greeter's Tourist Guide" (1996.001.04.20a-b)
1948, March	Poem, "New Orleans" by Carl R Keeler
1948, May 11	Push card of Earl Long, verso: invitation to visit Governor's Mansion by Blanche Long
1948, May 28	Program, Minstrel Show by the New Orleans Lady Minstrel presented by the Robert S Hart Air Reserve Association
1948, June	Booklet, "The Louisiana Art Commission"
1948, August	Documents pertaining to the Military Order of the Purple Heart
1948	Booklet, "History of Trinity Church: One Hundred Years in New Orleans"
1948	"Recipes from Antoine's Kitchen" (1998.1.22.1.3)
1948	Campaign brochure for Kennon-Connor ticket, Robert F Kennon for Governor of Louisiana
1949, March	"Judah P Benjamin as a Jew", by Bertram W Korn
1949, March 24	Memorabilia, Mount Moriah Lodge #59
1949, March 28	Program, New Orleans Spring Fiesta
1949, March 29	Certificate of Incorporation and list of members of the National Writer's Club, New Orleans
1949, March 30	Text of WWL broadcast, "The Cabildo"
1949, April 21	Program, the New Orleans Opera Association
1949, September	List of books suitable for use in Schools, grades 1-12
1949, September 10	Visitor's Card to the Cabildo, CL Chennault
1950, February 25	Concert Program, "L'Athene Lousianais"
1950, March 3	Program, "100 th Anniversary Celebration, George Washington Lodge #65"
1950, April 9	Booklets, New Orleans Spring Fiesta
1950, June 27	The Story of Arnaud's (1997.001.15.07.12)
1950, September 30	Program, "The Louisiana Historical Society presentation of the Award for Latin Genius to Jose Ferrer"

1950, September 30	Letter, TLS, to Beulah Kern, former patient, from Rudolph Matas, M.D., acknowledging good wishes rendered to Matas on the occasion of his 90th birthday (2004.019 a-c)
1950	Booklet, "St. Louis Cathedral Metropolitan Centennial 1850-1950" (1993.03.25.4)
1950	Visitor's Guide, "Walking Tour thru Old French Quarter, New Orleans"
1950	Program, Club My-O-My, Female Impersonators (2006.96)
1950	Baseball ticket, #166086 (2003.41)
1950	Illustrated Guide to New Orleans with Maps, 7 th edition by Laville Bremer (1997.001.15.10)
1950	Pamphlet, Walking Tour Through the Vieux Carre, New Orleans
1950	Cookbook, "Recipes from Audubon's Happy Land, Feliciana Parish" (1998.1.22.1.2.2)
1950	Menu, Antoine's Restaurant
1950	Tourist Brochure, Rosalie Parish, Natchez, MS
1950	Advertisement for Boker's Kitchenshears, distributed by RD Pitard Hardware Co.
1950	Brochure, "The Citizen's Council" (2008.077.2)
1950	Fast food bag, Gendwah Noodle Co., for egg noodles
1950	Pamphlet, "Abita Springs Louisiana"
1950	Pamphlet, "Facts about New Orleans: America's Most Interesting City" (1996.001.17.17)
1950	Menu, Captain Shreve Hotel (1995.132.8)
1950	Washington-Youree Hotel Embossed burgundy-colored leather cover, probably used for local telephone book (2003.067.02)
1951, January	Newsletter for the "Louisiana Freemason"
1951, January 12	Program, "L'Athenee Louisianais"
1951, November	"The South is On It's Way" by Hodding Carter
1951	Booklet, "From the Scarlet Past of Fabulous New Orleans: Souvenir Edition of the World Famous Tenderloin Directory 'The Bluebook' with a brief story of Storyville"
1852, February 8	Program, "L'Athenee Louisianais"

1952, July 14	Savings passbook issued to Gainer H. Nissen, Progressive Bank & Trust Co., Lakeview Branch (1993.048.1)
1952, July 21	Lottery Tickets for "Loteria National"
1952, July 26	Text for a Radio Broadcast, "Your Heritage, Your Cabildo"
1952, August 20	A note, envelope, and two typed pages authenticating a Masonic Pin given to a Mr. Tarleton (1997.026.2.14)
1952	Broadside, "Carlos G. Spaht for Governor of Louisiana"
1952	Campaign Brochure Comic Book for William H. Dodd, Candidate for Governor
1952	Program and Member list for Stonewall Jackson Chapter No. 1135 of the United Daughter's of the Confederacy
1953, March 2	Report of the Orleans Parish Grand Jury, Winter
1953, March 7	Algiers Ferry Ticket
1953, October 17	Program, Sesquicentennial Celebration of the Louisiana Purchase
1953, December 18	Address given by HB Nicholson, President of the Coca-Cola Co., "Host to Thirsty Main Street"
1953, December	Newsletter, "France-Amerique de la Louisiane Bulletin"
1953	Booklet, "How to Give a Party," written by Dinah Grace (2000.097.6)
1953	Reprint, "What's Happened to Old New Orleans" by Virginius Dabney
1954, January 5	Pamphlet, "Sons of the Revolution in the State of New York"
1954, January 7	Program, "27 th Annual Membership Exhibition of the New Orleans Art
1954, January 15	League" Cookbook, "First, You Make a Roux" published by Les Vingt Quartre Club for the Lafayette Museum (1998.001.22.17)
1954, May 24	Brochure outlining the beliefs of the American Society for the Preservation of State Government and Racial Integrity, a group formed to fight integration in the South (2008.077.1)
1954, June	Newsletter, "Patio Planters Punch"
1954, July 1	US Post Office, Directory of New Orleans, LA Delivery Zone Numbers
1954	Loyalty Oath for Louisiana Civil Service
1954	Pamphlet, "The Reflections of a Jew at a Catholic Retreat"
1955, July 8	Report, printed and bound: "Oil & Gas Reserve of Delacroix Corp. for Pointe-a-la-Hache Field" Plaquemines Parish (1988.004)

1955, October 13	Program, "New Orleans Opera Guild Presents the New Orleans Community Concert Series"
1955, November 16	Program, "The Sesquicentennial Celebration of the Founding of Christ Church in New Orleans"
1955, November 29	Booklet, "Municipal Finances of the City of New Orleans: an address delivered by JC Henriques, Jr."
1955, December 7	Letter from Alfred J Brockhoeft to Charles A Levy regarding Ardoyne Plantation boarding house meal book and how plantation laborers were fed on 25 cents a day
1955, December	Newspaper, "Louisiana Free Enterprise"
1955	Martin Brother's Restaurant Children's Menu (1994.090.1)
1955	Promotional Brochure for Rip Van Winkle Gardens
1955	Booklet, "See All of Louisiana All Year Round" (1997.001.15.02) (3 copies)
1955	Booklet, "See All of Louisiana All Year Round" (1997.001.15.02)
1955	Leaflet, "Casa Hove: Parfumer"
1955	Pamphlet, "Seeing New Orleans: the Grey Line Bus Tourist information" (1996.001.17.18)

<u>Date</u>	<u>Description</u>
A-1	Autographs of various individuals including Benjamin B Butler
A-2	Printed copies of American Homecroft Society, "objects" of the society
B-1	Letter to "Ma Chere Amanda" from H Leonie
B-2	Booklet, "The Castle of Blois, History and Description"
B-3	Program, "Naomi Sutherland Bailey, as reader of plays"
B-4	Short stories by Dr E Berjot: "Story of an Old Woman", "Story of a Caravan"
C-1	Poem "The Tapestry Weavers" by Rev. A Chester
C-2	Calling cards- Miss S Valeria Rogers and Mme Tassen, Attendant LSM
C-3	Program, "Concert, Le Cercle Harmonique"
C-4	Rank of officers in the Confederate Armies
C-5	Building specifications for New Orleans Civil Court House
C-6	Game "Deciphering Message"
C-7	"The Confederate Flag" print, given to General Beauregard from Winfield Peters
C-8	Letter from "Common Sense" to Senate of Louisiana
C-9	Advertisement of Dr CA Chandler, dentist
D-1	Dalis and Markings on "Davis Escord Money"
D-2	Manuscript, "Duty"
D-3	Song, "Dixie's Land", 1st Edition
E-1	Testimony received in case – Estate of Samuel Elkins
F-1	Roster of members of Fireman's Charitable Benevolent Association
F-2	"Sort Sumter, the Key of Charleston Harbor" booklet
G-1	Penciled music formation, signed Mrs. LM Gottchalk
G-2	Envelope addressed to Mr DR Godwin and Family
G-3	Greeting Cards, blank
G-4	Seal of Carlos de Grandpre

H-1	Card, "Flowers of the Holy Land" in German
H-2	Envelope, "Souvenir de Robert Heller"
H-3	Advertising card issued by AB Hapke Knitting Establishment
J-1	Song, "The Jolly Old Crow"
J-2	Letter, "Paul Jones"
K-1	Negative of document entitled, "To the Mayor and Citizens of the City of New Orleans" from Henry W Kiel, Mayor of St, Louis
K-2	Synopsis of the Course of Study, Kentucky Military Institute
L-1	"Lunette de guerre, donnat approximativement les distances"
L-2	Ribbon, Statue of Robert E Lee on Horse
L-3	Love Poem
L-4	LA State Seals
L-5	Land Title Search
L-6	Certificate issued to Euphemia Labranche for slaves bought
M-1	Macarty-Reagh Coat of Arms (09609.1)
M-2	Fragment of note to unknown, signed RWA Jr
M-3	Manuscript, 12 pages on unknown subject
M-4	Manuscript, Account of Travels on Lower Mississippi Valley
M-5	Miscellaneous Memorandum Book
M-6	Fragment of unidentified notebook, "Memorandum of the names of Planters and Plantations from New Orleans and Bayou Sara"
M-7	Medical forms for amalgamation of gold and manner of treatment for small pox, etc.
M-8	Mexican Coupons
M-9	Memo regarding General Morris
M-10	Signature of R Milne
M-11	Miscellaneous documents, unidentified
M-12	Notes from unknown source
M-13	Miscellaneous drawings (engineering)
M-14	Song, "The Moon is Out Tonight, Love" by William S Hays

M-15	Sam W Moore, Coat of Arms
N-1	Drawing, "Old Typical Negro Living in New Orleans"
N-2	Bill issued to J and W Nicholl
P-1	Two poems by unknown, about Guadeloupe
P-2	Fragment of an illegible document about pharmaceutical measurements
P-3	Prayer pamphlet, Petit Chaplet de L'Immaculee Conception
P-4	Plan showing available booths for Parish Agricultural Exhibit
P-5	Poem, MS., no signature
P-6	Poem, "A Grandmother to her Granddaughter"
P-7	Poem, "Magnolia"
P-8	"General Polk, An Epithaniton" by Tenella
P-9	Manuscript of play written by unknown author
P-10	Admittance Cards to Planter's Ball
P-11	Document fragment, Seal of State of Pennsylvania
R-1	"Object and Plan" Real Estate and Mortgage Co.
R-2	Genealogy Worksheets
R-3	Petition of Recovery by Pedro Reignie against Dr. Blane
R-4	Advertisement for George Roesberg, ambrotype and photograph
R-5	Directions for using E Ross and Co. Patent Embroidering Machine
R-6	Two receipts issued to Mr Americ
S-1	Blank Stationary, "I die where I attach myself"
S-2	Letter to WF Tredenburg and Co. from Shieffelin Bros. Co., New York
S-3	Program for Spalding and Rogers Ampitheatre, New Orleans Circus
S-4	Song, "The Southern Girl with the Home Spun Dress"
Т-1	Description of rare coins and medallions owned by C. Tacheman
Т-2	Calling card of Mrs. E Tullis
Т-3	Program for Theatre, Sarah Bernhardt, Paris
Γ-4	Bookmark/advertising, Times Democrat Premium Library

n.d. 1900 A-Z

U-1	"The Unexpected Saloon" card
U-2	Unknown notes
U-3	Unidentified Manuscript
V-1	"A Trip through Old New Orleans, The Vieux Carre"
W-1	Invitation, Dedication of Arsenal, Washington Artillery
W-2	Miscellaneous notes of J White
W-3	Signature of Aaron G. Wilson
W-4	Inventory of property of Western Verandah Hotel
W-5	Unidentified Manuscript

n.d. 20^{th} Century

<u>Date</u>	<u>Description</u>
1935, June	Newspaper article regarding Adam Menken
n.d.	Printed copy of Proclamation for the arrest of Pierre Lafitte
A-1	Salute to the Flag by Ella B Arthur
B-1	Dance card for Blossom Time Club
B-2	Note of congratulations signed DC Badmuller
C-1	Invitation, Celebration of the organization of Cleveland Museum of Natural History
C-2	Printed catalog of mathematic and science books
C-3	Confederate note, poem, and illustrations (1989.088)
C-4	"The Second Letter to the Emperor before Expedition" by Chu Ko Liang
C-5	Drawing of CSA flag
D-1	"The History of Dixie"
D-2	YWCA Pamphlet about Grace H Dodge
F-1	Document regarding the golden francs of Jean I and Charles II
G-1	"La Prise de Mourne du Baton Rouge" by M. De Galvez
G-2	"Wedding Song" poem by Katharine Glenk
H-1	Genealogy of Philimia (?) Hawkins of Warren County NC
H-2	Photographed copy of article, "Daguerreotyping in Olden Times"
I-1	Inventory of old and unusual historic negatives
J-1	"Plans for Study and Activities of a Junior Audubon Club"
K-1	"Why and How to protect Louisiana's Forest Resources" by JH Kitchens
L-1	Pamphlet on Historical New Orleans by Rixford Lincoln
L-2	Promotional pamphlet on the Experienced Guide to the Vieux Carre by Miss Genevieve Levert
L-3	A list of place names in LA Territory and their new names
L-4	Letterhead for Phillip J Lunt, Painting and Decorating

n.d. 20^{th} Century

L-5	Program for Lafayette Theatres "Cabiria" (1977.49.2)
L-6	Poems by Rixford Lincoln
L-7	"Lines on the back of a Confederate note"
L-8	Document from Le Petit Salon, revised rules
L-9	Program for "St Joan" at Le Petit Theatre du Vieux Carre
L-10	Constitution and By Laws of the Ladies Union Relief Association
L-11	Constitution and By-Laws of the LA Society of the War of 1812
M-1	Fragment of a document regarding St Mary's Market blown down by 1812 hurricane
M-2	Miscellany
M-3	Wedding invitation of Nathalie Wiendahl and Thomas Ryan
M-4	Resolution for divorcing the Mississippi river from the Red and Atchafalaya Rivers
M-5	Note of congratulations signed Maxine and Otto
M-6	Negatives of Atlas at Maritime Museum
M-7	"The Honor of the Figuiers" for the Benefit of the Beauregard House by Laura Castellanos May
M-8	Miscellaneous typescript comparison of Michaela Almonaster and John McDonough
M-9	Newspaper clipping regarding the death of Allison Montgomery
N-1	List of stockholders in New Orleans Insurance Co.
N-2	Fourteen of Napoleons' Signatures
N-3	Letterhead for the National Radio Recording Co.
O-1	Officers and Members of the Order of the Ancient and Modern America
O-2	Printed essay on the Topography of a Bird
O-3	Roster of the Orleans Battalion
P-1	Outline of the system of slips, piers, and warehouses on the Industrial Canal
P-2	Memorandum showing outline of duties of Procurator General
P-3	Course of Privateering and Pirating

n.d. 20^{th} Century

P-4	Letterhead for the Pontalba Trust, LSM
P-5	Postcard of Pope Pius X
R-1	Receipt book for Railway Express Agency
S-1	"Commission Government in the South" by William Scroggs
S-2	Poems about Louisiana by Adele Townsend Stanton
T-1	Business card for Perry Tillman, Chimney Sweep (1975.19)
T-2	"Intervention of Hydrothermal and Volcanic Forces in the Formation of LA"
U-1	Air mail service from New Orleans Schedule
U-2	Mounted Photostat, Unitarianism Hall of Fame
V-1	"Visit the Haunted House"
V-2	"Preliminary Announcement" La Out of Doors by Percy Viosca
W-1	WPA inventory of letters to John McDonough
W-2	"The Story of a Noble Life by John L Mathews with mention of Sophie Wright

OVERSIZED BOXES

Record Group 68 OVERSIZED Boxes

<u>Date</u>	<u>Description</u>
1658, March 19	Commission of de la Fourciere in French Army signed by Louis XIV
1698, August 20	Broadside, Louis XIV's regulations concerning commerce and navigation of French islands in the Americas (1993.003.05)
1714	Satirical Dutch Broadside showing the folly of being a colonist for John Law's operation to colonize Louisiana (1982.140)
1722, December 19	Photostat of Index to ordinances of City Council of New Orleans, D & K, 1850 to 1905, instructions to Sr. de Savoy and Sr. Jacques de la Chaise in charge of Company of Indies Colony of LA (11235)
1764, June 2	Petition and approval, to Capt. De Makartis, commander of Natchitoches post (including entire length of Red River) from Baptiste Dubois, formerly a sergeant in the Marines, seeking 12 arpents of land for dairy farm (1997.001.21.3)
1771, May 28	Article of Indenture, John Whitney to William Pole
c. 1800	"Chronologie Abregee des Empereurs d'Orient"
1803, April 30	Photostat copy of a Treaty between the United State of America and the French Republic
1803, December 27	Photostat of Transfer of Power, from Laussat to Claiborne
1805, July	Photostat of Sale of Land from Baron de Bastrop to Abraham of Dehart
1803, December 29	Photostat of Proclamation by William C.C. Claiborne regarding shipping regulations
1804, July 21	Newspaper "Telegraphe"
1806, October	Issues of the Farmer's Cabinet Newspaper (1998.1.23.1-3)
1807, July 19	Appointment of Benjamin Morgan as Secretary of the Territory of Orleans (04049)
1808	Perpetual Calendar
1810	"Vues des Cordilleres et Monumens des Peuples de L'Amerique"
1810, February 7	Invoice of 249 bales of cotton shipped by H. Munro & Co. New Orleans to Pensacola (02683)
1812, January 29	Two land grants (Orleans Territory), western district, dated January 29, 1812 & October 24, 1812, signed by William Garrad Levin N. Ailes & Gideon Fritz,

OV	FRS	[ZED]	RO	XFS

registered at Opelousas Church, measured in American acres & arpens

(1998.001.32.09-10)

1812, August Daily log book from schooner *Revenge*

1812, August 26 Captain's log book from schooner *Plough Boy*

1812, September 10 Manuscript & partially printed, appointing David B. Morgan as Colonel

Commandant of 18th Regiment of the Militia of Louisiana, signed by W.C.C.

Claiborne (1995.003.11)

1812, December Daily log book from schooner *Two Brothers*

c. 1812-1821 Chronology of early steamboat arrivals in New Orleans including names of

Captains

1813, June 13 Captains Log for schooner *Delile* (?)

1814, October Military reports

1814, December 22 Photostat, Paymaster's Roll, Louisiana Militia, F. Landry, Captain (11875)

1815, July Photostat, "Attack of the British Army on the American Army in the plain of

Chalmette's Plantation" (Key and plan of attack) (09804)

1816, July 15 Passport issued to Pierre Firamin Heluin (08273)

1818, June 25 Photostat copy of a telegraph from Thomas Jefferson (11425) Photostat copy of telegraph from George Washington (11425)

1820, September 1 Charleston, SC city account published in newspaper

1820, December 1 Photostatic copy from the District of Illinois. Madison County Census

1822, January 7 Minute book of the Board of Directors of the Orleans Navigation Company

1822, May 29 Louisiana Insurance Co. Policy # 1299 to William Kenner and Co.

1824, October 1 Newspaper, Christian Mirror. (Oversize, 4 pages) Includes letter written by

unidentified Protestant clergyman pleading for contributions to purchase religious tracts for distribution to mariners coming through the port of New Orleans, the erection of a Mariner's and Bargeman's church in New Orleans, and for assistance to the "struggling New Orleans Female Missionary Society." Includes statistics re the number of Catholics in New Orleans, information re the Episcopal and Presbyterian churches in the city, and the fact that six licensed gambling houses paid an annual tax of \$30,000.00. The writer noted that on Sunday the "stores are open, ship and steam-boats are lading, troops are parading; and in the evening the ball, the masquerade, the gambling house and the theatre. Give but too fearful evidence of moral death." (2002.052)

1826, January 25 Commission appointing of George Salkeld of British Consul to New Orleans

(11864.1)

Naturalization certificate for John McDevitt

1830, May 29 Appointment of Charles Cuvellier as Colonel of the Louisiana Legion

OVERSIZED BOXES

1831, January 12	U.S. naturalization of Pierre Soule (00299)
1831, June 7	Appointment of Edward Barnes and General of the East Indies
1834, August 2	Form appraisal issued by the Citizens Bank of Louisiana, for property in St. James belonging to Mme. Victorin Roman including land, buildings, slave quarters, and slaves; verso notes names and ages of slaves (2002.035)
1836, October 18	Certificate of safe passage for the brig, "Galen"
1837	Bid conditions for construction of pews, Second Christ's Church (03762)
1838	Advertising broadside for Long & Smith, copper, tin and sheet iron workers, 219 Tchoupitoulas (11058)
1839, October 4	Certificate issued to Jacob Fey as member of Volunteer Fire Company #1 (09063)
1840, December 10	Land certificate #3509 issued to John Stamps and White Turpin of Adams County, MS (02785)
1841, February 27	Land sale from John Huddleston and James Pullen
1841, July 12	Certificate issued to A. I. Roley Marks for six years service as active fireman in New Orleans (07295)
1842, October 27	Land parent to Tuscouer Hadjo (Indian) in Alabama
1842	"Journal of Cotton, Tobacco, and Miscellaneous stocks, purchases, sales, and marine insurance records"
1843, December 21	Ship's manifest, Steamer Dr. Franklin, departed New Orleans to Cincinnati December 13, 1843, includes list of articles shipped and names of passengers (1995.03.14)
1843, December 21	Ship's manifest, Steamer Dr. Franklin, departed New Orleans to Cincinnati December 13, 1843, includes list of articles shipped and names of passengers (1995.03.14)
1845, August 30	Land grant to E.A. Rhodes for 320 acres in Houston County
1845, October 1	Certificate #611, Land Grant to William Hoggatt of Rapides Parish for property registered with the Register of Land Office in Opelousas (06146.3)
1845, November 15	Appointment of J.M. Foote, Captain in Louisiana Militia (08619)
1846, June 15	Commission of James Bellien as Captain, Louisiana Militia (04711)
1847, August 13	Commission of P.G.T. Beauregard in U.S. Army as Captain (12567.3 a)
1847, August 16	Appointment of Louis Coquillon as Mayor, Mandeville
1847, September 13	Commission of P.G.T. Beauregard in U.S. Army as Major (12567.2 a)
1847, September 15	Land patent to John Kelly

OVER	\$7.060 BOXES	Appointment, of Dr. James Francis Finney as resident physician at the Quarantine Station on the Mississippi River, signed by Francis T. Nicholls (12043.1)
18	48	Broadside, "William Butler for Vice President"
18	48	Broadside, roster, members of Louisiana House of Representatives (1999.001.21.3)
18	49, June 15	Passport for Marie Joseph Blanchard to France from Louisiana (04292)
18	49, October 22	Certificate of U.S. citizenship issued to Richard Cross, formerly of England (1994.130)
18	49, October 24	Passport for Marie Joseph Blanchard to France from Louisiana (06735)
18 18	250, January 10 251, December 24 270, November 26 275, September 28	Membership of Francis Rawle in the Public School Lyceum and Library Society Diploma to Francis Rawle from Public Schools of Municipality 2 (T0818.1992) Membership Certificate for F. Rawle in the Encampment of Odd Fellows Certificate of Service, Association of the Army of Northern Virginia, Louisiana Division for F. Rawle
18.	50	Photostatic copies of broadside protesting construction of railroads in Philadelphia
18.	50	Sheets of printed labels for medicines, L. Gamotis pharmacist, 144 Old Levee Street (11234.3)
18	51, April 1	Sale of property, from Hagan & Leirs of Lafayette to Girod and Tiblier
18	51, April 16	Act of Incorporation from the Louisianan Portuguese Benevolent Association
18	52, January 30	Appointment of Antoine Doriocourt as a notary public for New Orleans by Governor Joseph Walker
18	52, August 5	Certificate of membership in the American Hook and Ladder Fire Company #2 issued to Alexander B. Strawbridge (05496)
18	52, October 29	"Rules and Regulations for the Government of Pilots" (11930)
18.	53	Commission of Pierre G.T. Beauregard as Capt. In the U.S. Corps of Engineers (12567.3 b)
18.	55, March 7	Appointment of Major A.G. Blanchard as administrator of the University of Louisiana (now Tulane University), Baton Rouge, signed by Governor P.O. Hebert (10288)
18	55, May 26	Fireman's Certificate issued to Richard Milliken
18	55, December 18	Land deed of Bruce Similien Labranche
18.	56, October 25	Certificate of service as an active fireman to John Deniger by the Fireman's Charitable Association (11965.3)

Land grant for Henry Hyams and Joseph Benjamin

1857, August 19

OVERSIZED BOXES 1858, March 8	Pamphlet with map, "An Act to provide for leveeing, draining, and reclaiming swamp lands in certain portions of Orleans and Jefferson parishes
1858, March 27	Articles for the vessel of Bark Abeonce
1858, August 1	Bond for \$100, issued by Louisiana Tehvantepec Co. to P. Hargous, signed by Emile LaSere (12257)
1858	Advertisement for Priestley & Bein, Ship and Steamboat Chandlery
1859, October 22	Insurance policy for Hugh McCall for the Steamboat 'Sunflower'
1860, March 20	Certificate of membership in Lexington Monument Association for S. Wheelwright (03788)
1860, July 7 1861, March 23	Fragments of the "Illustrated London News"
1860, September 1	Land grant issued to Norman Daniels and transferred to William Waggoner as part of bounty land program to officers and soldiers (07348)
1860, September 15	Issue of "Frank Leslie's: Budget Fun"
1860, September 24	Appointment of Louis Coquillon, Jr., as Ex-Officio Justice of the Peace, signed by Governor Thomas Overton Moore (00350)
1860, December 3	U.S. Land Grant certificate #6180 issued to William W. Waggoner for property in the Opelousas District (07350)
1860, December 31	Names of 62 slaves on hand at "Station" and their conduct for the year 1860, includes amount of Christmas bonus paid (09546)
1860	La Legislature info including a "vote roll call" and "standing committee"
1861, May 1	\$500 Confederate Bond
1861, May 1 – 1865, January 19	Confederate States of America Revenues and Miscellany
1861, June 8	Newspaper, single page, "Sugar Planter," newspaper, Volume 6, #23, West Baton Rouge (2000.001.13.03)
1861, November 4	Roll of Captain Scott's Company of Claiborne Grays (12244.09)
1861	License, for private carriage, #90, backed by City of New Orleans Ordinance #1913 (10212)
1862, February 18	Commission of Benjamin Buisson
1862, February 20	Appointment, of John. A. Lafaye to Beauregard Regiment, Volunteer Troops of Louisiana (11963)
1862, March 20	New Orleans City Bond #94 for \$500 (00021)

OVERSIZE®º2B®XES	Document (printed, 2 copies); Proclamation issued by Benjamin F. Butler, Major-General commanding U.S.A. Department of the Gulf, after Union forces captured New Orleans during the Civil War; signed by George C. Strong, A.A. Gen. Chief of Staff (1983.123.3) (11587.12)
1862, August 8	Roster, 1st Regiment, Louisiana Volunteers Infantry, Company G, first regiment of white troops raised for the U.S. Army in the Confederate States, U.S. Barracks. New Orleans (12140)
1862, October 30	Confederate Bond for \$100 (1975.085)
1862, November 24	Broadside requesting slaves for labor in erection of defense of Red River at the requisition of General Taylor and the Governor
1863, April 20	Appointment of Hilary Cenas, as Second Lieutenant of the Confederate States of America Navy
1863, December 6	The Acorn, A Semi-Monthly Paper, Devoted to Unconditional Unionism and Universal Freedom. Documented recent events in New Orleans such as the disfigurement of an American flag and the community response. Pro-Union, published by the Union Ladies Aid Association, Vol. 1, No. 6 (1997.001.21.5)
1864, May 5	Letter, ALS, power of attorney for Lucien Hodgdon, with detached 1 c stamp, interior has attached U.S. Internal Revenue Conveyance stamp (2002.060.02a-b)
1864, July 7	Appointment of Louis Coquillon, Jr. as Justice of the Peace in St. Tammany Parish by Governor Henry W. Allen
1864, August 7	Certificate of condolence on the death of James Hoffman to his widow by the Association for the Relief of Jewish Widows and Orphans (13075.8)
1865, February 20	Report of the District Attorney for the District Court if the United States, list of property confiscated from Confederate sympathizers. Includes holographic notations, in ink, "79 cases," and "since condemned," in bottom and right margins (2002.82)
1865, May 29	Presidential Pardon for FAW Davis
1865, July 17	Certificate of citizenship issued by U. S. to John Gauche, subject of Wertingberg, Germany, signed by E. Abell, judge (2003.045.4)
1865	Labor Contract for Freedmen (2004.015)
1865	Lithograph, certificate, conscription, to French Army, "Souvenir de la Conscription. Classe de 1865" (10047.10)
1866, March 17	Fire Insurance Policy issued to A. Drer by Citizens Mutual
1866, April 6	Charter, Post No. 1 of Decatur District of Macon, Department of Illinois, Grand Army of the Republic; includes names of charter members (08522.2.12)
1866, November 16	Passport issued to Octavia Lewell and daughters (04294)
1866, December 13	Certificate of Service for Henry Bensel, Fireman's Charitable Association

1867, May 13 OVERSIZED BOXES	Envelope and Facsimile, "Bail Bond of Jefferson Davis", apparently once containing facsimile of Bail Bond of Jefferson Davis, accepted by U.S. Court at Richmond, Virginia (12353)	
1867	Printed list of names, members of Louisiana House of representative, including the area they represented (1999.001.12.2)	
1868, July 14	Appointment, of Henry Brusel, Tax Collector, 4th District, Orleans Parish (12593)	
1869, January 15	Certificate of membership to Joseph Malouse by the Orleans Steam Fire Company #21 (08596)	
1870, July 7	Page, cover, from "Mississippi Coast Chart from New Orleans to Bayou Sara", published by WM Turner, Pilot of Frank Pargoud and B. Simon **very bad condition (03956)	
1870, September 1	Appointment, of Henry Street, as Captain of City Guard, to the Louisiana State Militia; signed by Governor H.C. Warmouth (10728.5)	
1870	Title page for T.S. Hardee's "Geographical, Historical, and Statistical Official Map of Louisiana"	
1870 1870 1871, January 27 1871, March 18	Membership Certificate issued to Francis Rawle	
	Partial field artillery manual, in French	
	Commission of Sidney Tuttle as Captain of La Infantry	
	Petition protesting Louisiana's State debt	
1871, April 17	Mutual Aid and Benevolent Association Policy #3604 issued to Albrecht R. Behvle or Behrle	
1872, July 5	Certificate from Fireman's Charitable Association to Francis Rawle stating that he has served six years	
1874, September 5 1885, November 27	Certificate of Naturalization for Joseph Duffous or Duffour Bill for paving of street issued to Almaide Gasquet	
1874, September 14	"Roman Rifles Service Certificate", Capt. Charles Roman commanded "Roman Rifles" (XX0403)	
1874	"Lyman's Historical Chart: From the Earliest time to the Present time" containing the prominent events of the Civil, Religious, and Literary history of the World	
1875, December 14	Certificate of service, Army on Northern Virginia issued to Harry H. Marks (07292)	
1875	Diploma, high school, awarded to James J. McLaughlin (1989.050.1a)	
1875	Membership Certificate for the Association of Army of Northern Virginia issued to Edward Fitzpatrick	

1876, March 13	Certificate from the Charitable Fireman's Association issued to John Halpin stating that he has served as an active fireman for six years	
OVERSIZIBID ARWINES	Certificate, of service, Army of Northern VA, LA Division, issued to James M. Brooks (09197A.1)	
1876, October 7	Certificate of Fred Stevens indicating that he was an active fireman	
1876, October 15	Commission, of Frederick Ogden as Major General of the Louisiana State Militia (12945.2)	
1876, December 23	Newspaper, "Spirit of the Times"	
1877, July 23	Chevalier, of the Legion of Honor, issued by French Republic to Jean Louis Surgi for service under Napoleon (10883)	
1877, August 11	Certificate verifying the Dr. William Mitchell served in the Confederate Army	
1877, September 14	Printed address of Governor F.T. Nicholls and reply of General F.N. Ogden	
1877, December 1	Bond, railroad, #4536, for the Chicago, St. Louis, and New Orleans Railroad Company for \$1000 (1979.048)	
1878, April 2	Certificate, of passage, #5299, U.S. Department of State issued to Gustave Beck (1956.043)	
1878, October 7 1878, December 6	Certificate, of service, to Conrad Myers by the Chalmette Steam Engine Fire Company #23 (1975.009)	
	Certificate confirming the election of Isaac Patton, mayor of New Orleans, signed by Francis T. Nicholls (1999.001.12.2)	
1878	Child mortality graph for New Orleans	
1879, March 15	Miscellany including, Mrs. McKinley letter; Military Service Record of Alphonse Lelong; Bio of Armistead Gragard; Charter Members of the American Legion Post 23	
1879, July 11	Grand Diploma Award issued to Mr. Francisco Vargas and Sons for the largest and best collection of wax statuary, fruits, etc. by Fruit Growers Association of the Gulf of Mexico (1977.034.3)	
1879, December	Railroad timetable for the Great Jackson Passenger Route	
1879	Illustrated farewell address of Robert E. Lee (12343.25)	
1880, March 25	Appointment of William Seymour as Notary Public	
1880	Certificate. Jefferson Lodge #197, Concord Chapter, issued to F.C. Bach (04396.1)	
1880	Publication, "James Witham's Practical Receipts"	
1881, October 29	Certificate, of membership in the Association of the Army of Tennessee, Louisiana Division, issued to Jasper Davidson Hill, includes military record (11582)	

1881 – 1882	Six Appointments for James F. Topliff to act as Commissioner in the Territory of Arizona for the states of Illinois, New York, Oregon, Iowa, New Hampshire,	
OVERSIZED BOXES	and New Mexico	
1882, May 6	Commission of James Topliff to represent Louisiana in Tucson, Arizona	
1882, October 31	Certificate of membership to George Weaver in the Perseverance Fire Company #13, (A Currier & Ives print) (12377)	
1883, January 3	Diploma, high school, 1875, awarded to James J. McLaughlin (1989.050.1a) *photocopy- original is in 1870-1879 oversized RG68	
1883, February 10	Playbill for Zara (11267 c)	
1883, April 7	Certificate, of membership, issued to Fred Lotz by the Volunteer Fire Co. #1 (12141)	
1883, April 9	License to practice law, issued to John Emile Breaux, issued by Louisiana Supreme Court, parchment, black ink, royal blue grosgrain ribbon (poor condition,) red seal (partially missing); was tightly rolled (2003.035.1)	
1883, April 22	Certificate of First Communion issued to Celina Barousse at St. Rose de Lima Church	
1883, June 2	"Founding Piers In The Atchafalaya of Louisiana. Plans for railroad bridge over the Atchafalaya River", Magazine article, has detailed drawing of founding piers in the Atchafalaya (1995.003.19.17)	
1883, July 19	Certificate, of membership, in Louisiana Division, Association of Army of Tennessee for Charles E. Howard (00820)	
1884, May 12	Certificate awarded to Sebastian Trouth for six years service as an active fireman	
1884, June 20	List of telephone subscribers, No. 3. New Orleans (08917)	
1884	Diploma for the Louisiana Industrial Exposition awarded to Louis Bauer	
1884-1885	Poster for the World's Industrial and Cotton Exposition (poor condition)	
1885, August 15	Frank Leslie's Illustrated Newspaper	
1885	Broadside for Couvertie's Store	
1886, May 29	Program, Young Men's Gymnastics' Club at the Fair Grounds in New Orleans	
1886, September 29	Front page of the Vicksburg Evening Post	
1886	Diploma of merit, awarded to Mrs. Paul B. Leeds, display of woven goods, North, Central & South American Expo (1977.115.1)	
1888	Sheriffs of Orleans Parish	
1889, November 12	Official Drawing of the Louisiana State Lottery (2001.048.3)	

1880 – 1887 1895 – 1910	Claim Ledger for "S&W" Scrapbook for Corinne Thibault		
OVERSIZI883) November 23	Belcher's Sugar Refining Co. in St. Louis, MO, Ledger book		
1886 – 1887	Pharmacist's prescription Ledger book		
1888, December 18	Broadside, mounted, oversize. Official drawing of the Louisiana State Lottery (12331)		
1878, July 29	Diploma Award, awarded to Mr. Francisco Vargas and Sons for the best display of wax statuary representing life-like figures of Nature of Mexico by Fruit Growers Association of the Gulf of Mexico (1977.034.4)		
1890, January 6	Certificate of Membership to the Vigilant Steamfire Company issued to Louis Boisdore		
1890, February 1	List, subscribers, Great Southern Telephone and Telegraph Co.; February 1, 1890; May 1, 1890; October 1, 1890; July 15, 1891; September 1, 1891; November 1, 1891 (12722)		
1890, April 19	Broadside advertising auction sale of Masonic Temple property, St. Charles Ave., New Orleans, by Macon, Paul & Denis, auctioneers; Includes vicinity map of location of property; Verso stamped, in three places, "Received City Engineer's Office" (2000.001.07.7)		
1890 – 1902	Appointments of Joseph Breaux as associate Justice of Louisiana, April 21, 1890; May 13, 1890; May 21, 1902 (09070B.2 a-c)		
1891, March 3	Certificate, for service, to Joseph Bonomo, issued by the Fireman's Charitable Association (12796)		
1891, March 4	Resolution by Veteran Howitzer Association of Thanks to Washington Artillery		
1891, October 12	Diploma, issued to Jules Buchel by the American Institute of Phrenology (10904.1)		
1892, January 12	Marriage Certificate for Frederick Christoffer and Katie Byers		
1892, April 28	Certificate of First Communion issued to Emilie Reynes		
1893, May 4	Resolution, adopted at memorial services for General Edmund Kirby Smith by the United Confederate Veterans (08805.4)		
1894, March 12	Charter, sugar, of J.M. Ceballos & Co (1958.148)		
1894, April 5	Confirmation certificate issued to Conrad Stock (1977.079)		
1894, May 14	"The Century War Book: People's Pictorial Edition" Part 8		
1894, December 2	"Le Journal Illustre"		
1895, March 4	Certificate, issued to John Montreul by the Youth Friends of Charity Society, lithographed by Michael Capo (1980.010.3)		

1895, March 9	A certificate of the Association of the Army of Tennessee dated March 9, 1895, relating to military service of Ernest P. Petitpain in the Confederate States of America (1970.063)	
OVERSIZEDMOKES	Issue of The Headlight, an independent journal of the day devoted to amusements, sports, and the political chaff of the day. 8 pp. Vol. 7, #19 (1994.003.29.5)	
1895, June 11	Daughter's of the American Revolution Charter	
1896, April 27	Marriage certificate issued to Charles C. Hudspeth and Cora Walters (widow of Adolph); civil ceremony performed by R. H. Downing, judge of 4th City Court (2001.001.14.4)	
1896, May 21	Two Diploma's issued to Henderson R. Dunn by Straight University for a college preparatory course and a degree in divinity	
1896, June 27	Commission of Edward Uter as Captain of the Louisiana State Militia	
1896, October 31	Charter granted Oriental Senate #308, Knights of the Essenic Order of the world, Louisiana Chapter, lists founding members	
1896	"The Confederate Note Memorial"	
1897, September 5	Illustrated supplement to "Le Petit Journal"	
1897, December 12	Marriage Certificate between Leon Polmer and Augustra Feitel	
1898, May 16	Roll, Company C, 2nd Regiment, Louisiana Volunteer Infantry ("Louisiana Tigers"), Spanish American War, mustered into service at New Orleans (1966.012)	
1898, May	Roll, Regiment of Louisiana Volunteers, U.S. Army, under Captain Harry Benners; Mustered out (12289)	
1898, November 10	Appointment of Andrew Boissonneau in the Louisiana State Militia	
1899, April 18	Certificate, of election of Claude Albert Villars to the Louisiana Division of the CSA Association of the Army of Tennessee (11436.26)	
1899, May 9	Commission of William Mickle in the Association of the United Confederate Veterans Union	
1899, May 10	Commission of AA Lelong to the United Confederate Veterans Union	
1899, October 6	Broadside, Edict #99 "Annual Proclamation"	
1900, May 26	"Collier's Weekly" Magazine (1975.012.13)	
1900	Black lettering on white paper, "No Drinks!, No Drawing!, 3 Deuces of Better Wins One Chance in the Raffle of this Statue, Raffle to take place at 8 p.m." (I.1992.0614)	
1900	Letter of greeting from the city of New Orleans to the city of St. Louis signed by Kiel (Mayor of St. Louis) and Cuendet (Register of St. Louis)	

1900	Advertisement for Hemaboloids with Declaration of Independence	
OVERSIZED BOXES	Charter Membership Roil for the American Legion, Manning Scheith Post #92	
1901	Poster in commemoration of the Louisiana Purchase Centennial	
1903, December 18	Program for the celebration in honor of the 100 th Anniversary of the transfer of Louisiana	
1904, August 20	Proclamation of Governor Blanchard of Louisiana Day at the Louisiana Purchase Exposition	
1904, August 20	Proclamation of Governor Blanchard of Louisiana Day at the Louisiana Purchase Exposition (1984.048.34)	
1904	Reproduction of the Louisiana Purchase Treaty of 1803	
1904	Nine loose pages of signatures, part of the register book for the Louisiana Purchase Exhibit	
1904	Gold, silver, bronze, and Grand Prize Medal Certificates for the Universal Exposition of St. Louis commemorating the acquisition of Louisiana	
1904 – 1908	Visitors registry for "Horticulture, Space 22, Conservatory, Louisiana Purchase Exhibit"	
1905, January 13	Resolution, passed by Louisiana State Horticulture Society (11783.02)	
1905, April 16	Certificate of confirmation for John Schultz by First English Evangelical Lutheran Church	
1905, June 7	Proclamation to the Convention of Confederate Veterans signed by the Mayor of New Orleans	
1905, June 22	Charter, Brotherhood of Railroad Clerks issued to New Orleans Chapter, Crescent City Lodge #54. Includes list of charter members (1992.094)	
1905	Life's Calendar	
1905 – 1908	Steamship Manifests	
1905 – 1908	Steamship Manifests	
1906, June 16	Commission of William Wickle, United Confederate Veterans	
1907, April 13	Louisiana Land Patent to the Audubon Society for "Battledore Island"	
1907, June 2	Illustrated Sunday Magazine, of the Daily Picayune	
1908, November 10	Appointment of T.W. Castleman as Commissioner of Louisiana Military Records	
1908, December	Record of poisonous drugs sold (1908-1923)	

1909, February 17	Commission of N.E. Baumgarden (?), Louisiana National Guard	
OVERSIZED MOXES	Tribute to U.S.S. Mississippi by E.A. Ingersoll	
1910, January 12	Commission of J.D. Thomas, United Confederate Veterans	
1910, February 24	Article from <i>The Youth's Companion</i> , "The Gator-Baiters" by Charles Tenney 0Jackson (1991.067)	
1910	Sugar Cane Factories of the World	
1911, April 11	Metairie Cemetery Association Title No. 3464 issued to Louise Neville	
1911, May 18	"Historical Souvenir- United Commercial Traveler," commemorative booklet of the Grand Council, The United Commercial Travelers of America (1994.003.22.12)	
1911	Winter Garden Farms promotional booklet (1997.001.27.2)	
1914, January 19	Appointment of Thomas J. Shaffer as Commissioner of Louisiana Military Records	
1914, February 16	Alcee Fortier biographical information	
1914, October 22	Certificate delineating the site of the Louisiana State Pavilion at the Panama-Pacific International Exposition of 1915	
1015 March 20	Commission of W.W. Door United Confederate Veterons	
1915, March 30	Commission of W.W. Poer, United Confederate Veterans	
1915, April 8	Certificate of Honor presented to Mayor Jonathan von Holtzendorff by the	
	Minister of War in France (1970.052.29?)	
1915, May 9	Minister of War in France (1970.052.29?) Certificate, issued in memory of Louis S. Boisdore by Guibert's Battery Benevolent Association (1970.018.34)	
1915, May 9 1915, December 4	Certificate, issued in memory of Louis S. Boisdore by Guibert's Battery	
	Certificate, issued in memory of Louis S. Boisdore by Guibert's Battery Benevolent Association (1970.018.34) Commemorative Medal awarded to the State of Louisiana by the Panama-Pacific Exhibition for "Distinguished Services" signed by President Charles C.	
1915, December 4	Certificate, issued in memory of Louis S. Boisdore by Guibert's Battery Benevolent Association (1970.018.34) Commemorative Medal awarded to the State of Louisiana by the Panama-Pacific Exhibition for "Distinguished Services" signed by President Charles C. Moore (07678)	
1915, December 4	Certificate, issued in memory of Louis S. Boisdore by Guibert's Battery Benevolent Association (1970.018.34) Commemorative Medal awarded to the State of Louisiana by the Panama-Pacific Exhibition for "Distinguished Services" signed by President Charles C. Moore (07678) Panama-Pacific Exhibition Medal of Honor awarded to Louisiana Poster, Soldiers Memorial from the Spanish-American War of 1898, Company	
1915, December 4 1915 1915	Certificate, issued in memory of Louis S. Boisdore by Guibert's Battery Benevolent Association (1970.018.34) Commemorative Medal awarded to the State of Louisiana by the Panama-Pacific Exhibition for "Distinguished Services" signed by President Charles C. Moore (07678) Panama-Pacific Exhibition Medal of Honor awarded to Louisiana Poster, Soldiers Memorial from the Spanish-American War of 1898, Company B, 2 nd Regiment, of the volunteer infantry (Louisiana Tigers)	

1916	Diploma issued to Joseph Breaux for a Doctorate of Law at Loyola University (09807B.1)	
OVERSIZED ABOUXES	President Wilson's War Message (06688.1)	
1917, April 2	War message delivered by President Wilson to Congress, for war with the Imperial German Government in Defense of American Rights	
1917	"The A, B, C of the Ku Klux Klan"	
1917	1918 Calendar, "New Orleans: Her Romance and Progress" with illustrations of New Orleans sites	
1918, February 15	Printed resolution by the US Daughters of 1776-1812, sorrow at death of Mrs. Felicie Gayosa de Lemos Tennent	
1918, April 30	Certificate of Affiliation between the War Savings Society and the National War Savings Committee	
1918, October 22	Cited in Army Orders of the 4 th American Brigade	
1918, November 11 1918, December 31	New Orleans States Magazine, "PEACE!" Headline Certificate issued to Mrs. M.L. Graham Bankston certifying her ability to sell War-Savings Certificate Stamps and Thrift Stamps	
1919, May 31	French Republic Medal of Gratitude awarded to Louisiana (08075)	
1919	Facts and Figures about The New Orleans Territory in which We Live: 1/28 th of all of the people in the United States, published by The New Orleans Item	
1919	Certificate, memorial issued by Republic of France in homage to Joachim Cusachs 2nd Lieutenant Field Artillery, U.S. troops, who died in service during the World War (07749)	
1919	Catholic Church Lottery Tickets (1966.022.1 a-e)	
1920, January 29	Plan showing proposed city parks and parkways	
1920, April 15	French Republic Medal of French Gratitude conferred upon the Louisiana Relief in France (08075)	
1920, July 23	Charter of the Women's Auxiliary if the American Legion Post #36	
1920, September 27	Commission of R.A. McCain, United Confederate Veterans	
1920	"Table des Matieres", List of paintings	
1920	Roster for the "Last Man Club: United Spanish War Veterans"	
1920, January 2	Ledger Book of Michael Lelong & Co., rice, sugar, and coffee exporters	
1921, January 3	Commission, to J.B. Levert as Brigadier General, United Confederate Veterans (1968.031.8)	
1921, July 11	Charter for the Women's Auxiliary of the American Legion, Gragard Post	

	1922, July 1	Charter for the American Legion Auxiliary, Dent Post		
JVERSIZI	ED BOXES 1922, July 1	Charter for the American Legion Auxiliary, Gragard Post		
	1923, January 19	Commission of William Wickle in the United Confederate Veterans		
	1923, February 19	Appointment, Robert H. Downman, Colonel, United Confederate Veterans (08805.3)		
	1923, March 18	Commission of William M. Smith as Colonel in the United Confederate Veterans		
	1923, June 19	Diploma, high school, college of the Immaculate Conception, issued to Edwin P. Lastrapes (12182.05)		
	1923, October 4	Certificate of Admission as a Counselor of the Supreme Court issued to Morris B. Redmann, Esq.		
	1924, July 18	Official quotations for the New Orleans stock exchange		
	1924, October 29	United Confederate Veterans Commission issued to E. Roux, Sr.		
	1925	List of steamship lines with regular service to New Orleans, including Railroad Systems and Steamboat and Barge services		
	1925	"Know your City's Public Monuments"		
	1926, March	Chart for the Principal Order of Insects		
	1926, July 2	Certificate to practice law, issued by the Louisiana Supreme Court to Earl K. Long (1999.062.20)		
	1927, February 24	Membership Certificate for the United Daughters of the Confederacy issued to Elizabeth Stubbs		
	1928, January 23	New Regular Democratic Organization Sample Ballot, from Huey P. Long's run for governor (1997.001.20.3)		
	1928, June 10	Commission of William M. Smith as Colonel in the United Confederate Veterans		
	1928, August 13	Charter for La Boutique		
	1929, January 12	Broadside, "Build your factory in the greatest southern city New Orleans"		
	1929, July 26	Official quotations of the New Orleans Stock Exchange		
	1929	Broadside issued by New Orleans Association of Commerce promoting the city with pictures of old buildings		
	1930	Map, North-West Louisiana Fish and Game Preserve		
	1930	Broadside, regarding the Augustus D. Curtis award given to New Orleans Public Service Inc. for it's advancement in Electric Lighting		

1930	Preliminary announcement of the Geological-Geophysical Explorations Inc.	
OVERSIZED BOXES	Newspaper article, "Artist in Stone and Mortar", regarding Henry Richardson, architect of the Howard Tilton Memorial Library	
1930	Ground Plan for De La Ronde Plantation	
1930	Blank Certificate of Commission, United Confederate Veterans	
1931, December 5	Children's Charter issued to the American Legion Auxiliary, unit #25	
1933, February	Issue of The Thirteenth Warder newspaper	
1933	Photostat, "How to Study Law" by Huey P. Long	
1934	Broadside, "Share Our Wealth Society" (1983.001.06)	
1935, September	Memorial Edition of <i>The American Progress</i> regarding death of Huey P. Long (1996.094.1)	
1935, October 3	Roster: Military Association of the First Louisiana Volunteer Infantry (11732.09)	
1935, October 4	Resolution of the Orleans Levee Board	
1935	Broadsides, "Memorial Picture of Huey P. Long"	
1935	Map of the Vieux Carre and part of the Commercial District	
1936, August 7	Memorial list of deceased relatives and friends of New Orleans Unit 114, American Legion Auxiliary (12355)	
1937, August 6	The Progress, "Blessing the Shrimp Fleet, a colorful Louisiana ceremony"	
1938, October 17	Poster, "8 th National Eucharistic Congress" (12196.11)	
1939, June 5	Map, "America: How it Grew 1492-1907"	
1939, June 5	Map, "America: Rich in Union", US Production	
1939, September 3	The New Orleans Item, with heading "War Declared by England"	
1939, September 3	The New Orleans Item, with heading "France Joins in Conflict"	
1939, November 30	Preamble of the American Legion Constitution (12185)	
1939	Newspaper tabloid insert, "Louisiana As It Was, Louisiana As It Is" (1998.046.02)	
1940	Charts showing the relationship between the deterioration of sugar over time and its market value	
1940	Poster depicting infantry and airborne cavalry divisions insignias	
1940, 1941	New Orleans Items front pages regarding WWII	

1940, April 4	Antoine's 100 th	Annivercary	Nawenanar	Incart
1340, April 4	Amome s 100	Ammversary	riewspaper	HISCIT

1940, April 4	Antoine's 100 th Anniversary Newspaper Insert
OVERSIZED BOXES	"Flags of American Liberty"
1941	New Orleans Items front pages regarding WWII
1942, April 18	Front page section, documenting bombing of Japan during WWII, <i>New Orleans States</i> , "US Bombs Japan" (1996.094.2)
1942, July 11	Letter and receipt, from United China and Glass Co., to Bonnie Cole Doss requesting a delivery time for her order of glassware (1992.012.34)
1944, 1945	Orders, travel for C. Andres, radio operator and Log sheet, flight, showing how often test flights were made and how often planes were readied for delivery (13083.12)
1945, April 13	New Orleans States, "Yanks Hit Leipzig, Closing on Berlin" and the death of Roosevelt
1945, May 6	Poster and lecture regarding Louisiana State Museum Religious Book Week
1945, May 8	New Orleans States, "Peace in Europe"
1945, August 14	Front page section, <i>Times-Picayune</i> , "Peace: Japs Accept Allied Terms" (1996.094.3)
1945, August 14	New Orleans States extra, "Peace, Japan Surrenders"
1945, December 30	Certificate, of honor in memory of Colonel John Von Holtzendorff, signed Harry Truman (1970.052.27)
1945	Photostatic copies of Acts of Surrender signed by German and Japanese Governments after WWII
1945	Times Picayune, War-time headlines, death of FDR

1945 New Orleans Items front pages regarding end of WWII

The Post, 'The Cities of America: New Orleans" by George S. Perry 1946, June 1

1947, October 30 Insurance Policy from the Hall Funeral Association for the Young Family

(2006.023)

Holiday Magazine, "Boom Town, Dream Town: New Orleans Shady Lady with 1948, February

a Sunny Future"

"The City of Saint-Die-Vosages-France, Godmother of America" 1948

Backing, for original charter of the New Orleans Chapter of the National Writers 1949, March 29

Club (1971.016)

1949	Booklet of inserts.	"Brer Rab	bit's Molasses	Recipe Boo	klet." 48 pp. Includes	

cookie patterns, mailing envelope, note apologizing for lateness in filling request

(1996.001.04.17a-d)

OVERSIZED BOXES	Campaign Broadside regarding Russell Long for reelection to the US Senate
-----------------	---

1952 Campaign Broadside regarding Dudley J. LeBlanc for Governor

Booklet, "Why the Louisiana Purchase 150th Anniversary is Important to You"

1953, May 21 "Celebrating 150 Years of the Louisiana Purchase"

1953 Promotional packet regarding the Louisiana Purchase 150th Anniversary

1953 Article from *The Louisiana Traveler*, "Louisiana Purchase Celebrations

Increase"

1953 "The Louisiana Purchase" comic book, written by John Chase

1956, October 7 Poster, "See Your Museum", International Museum Week

1957, September 3 Appointment of Howard A. Hawkins by Governor Earl K. Long (2001.089)

1958, May 6 Cartoon by John Chase regarding the Dressmakers Launch Strike

1962, 1970 "Almanach's pour la Nouvelle Orleans"

Blank certificate conferring honorary city of New Orleans citizenship with

printed signature of Victor Schiro (1998.060.43)

1966, December 4 Broadside, "Fight the Expressway"

1970 Community Shelter Plan for Orleans, Jefferson, and St. Bernard Parishes

1972 Campaign sign, "Ellender: Faithful to the People" (I.1992.0612)

1974 Proposed Constitution of Louisiana

1975, December 31 Presidential proclamation, "The Bicentennial Year" signed by Gerald Ford

1977, May 13 Cartoon from the *Times Picayune* regarding the Old US Mint and Edwin

Edwards, "Perils of Pauline"

1980 Pamphlet, "Self Guided Walking and Driving Tour of New Orleans"

1982 Campaign poster for Edwin Edwards

1985, September \ New Orleans Observer, vol. 1, #1

1985, November New Orleans Tribune, vol. 1, #1

1986 Grocery Bag featuring William Jefferson Campaign for Mayor and

D'Hemecourt for Civil Sherriff

1986 Campaign yard sign for Sammy Nunez, US Senator

1987, October 1 Tabloid, "League of Women Voters of Louisiana and League of Women Voters

of New Orleans Election Information"

OVER SIZIP88) May OVER SIZIP88) May OVER SIZIP88 May OVER

1988 Edwin Edwards campaign sign (1992.011.2)

Louisiana Senate & House of Reps seating arrangements with photos, published

by Louisiana Bankers Association (1993.051.1)

1990, August 31 Times Picayune, "Guide to the Aquarium of the Americas"

1991, October 2 State Time Newspaper, front page

1991 Poster, "Support our troops", operation desert storm (1991.049.3)

1991 Campaign Poster for Paul Hardy, Candidate for Lieutenant Governor of

Louisiana

1991 Schwegmann's shopping bad with Melinda Schwegmann Political

Advertisement for Lieutenant Governor Race

1992, January 26 Times Picayune Information Guide

1992 Campaign sign, "Clinton/Gore" (1992.073.5.3)

1993, December Newspaper, El Periodico Mensaje, vol. 1, #6

1993, December Bilingual Newspaper, Aqui vol. 3, #41

1996, January New Orleans Tabloid, New Orleans on Parade (SC2002.004.02)

2005, July 28 Facsimile reproduction of proclamation by Queen Elizabeth II of England,

acknowledging the "trials and suffering experienced by the Acadian people

during the Great Upheaval" (SC2005.15)

2006, January 7 Poster distributed at the time of Bartholomew I's visit to Holy Trinity Greek

Orthodox Church in New Orleans and Photocopied program, Patriarchal Doxology (thanksgiving service), celebrated by Bartholomew I (2006.121.1-.2)

No Date Genealogy chart of Jacques Enoul de Livaudais

1969, April "Plan for Drainage Improvements in Drainage Are A-5" created by Prescott

Follett & Associates (MISC)

1970, April "A Summary: Mississippi River Crossings 1965-1970" prepared for the

Mississippi River Bridge Authority by Sverdrup & Parcel and Associates, Inc.

and De Laureal Engineers, Inc. (MISC)

1970, March "New Orleans Centroport, USA: Master Plan for Long Range Development of

the Port of New Orleans" prepared by Bechtel Corporation(MISC)

No Date "Official Zoning District Maps of the City of New Orleans" (MISC)

1870, January – November Ledger Book(MISC)

1947, October 22 "Agreement providing for the Construction and Use of the Union Passenger

Terminal in the City of New Orleans" (2006.026.2.1-23) (MISC)

OVERSIZED BOXES

City of New Orleans Union passenger Terminal revenue bond (2006.026.03.1-3)

(MISC)

Maginnis, John. *The Last Hayride*. Baton Rouge, LA: Gris Gris, 1984. Print. (2003.112.56) (MISC)

Edwards, Edwin. *The Role of the Governor in Louisiana Politics: An Historical Analysis*. Vol. XV. Louisiana Historical Association, 1974. Print. No.2. (2003.112.55) (MISC)

Edwards, Marion D., ed. *Le Retour Aux Sources Avec Notre Gouverneur Edwards*. Moran Colographic, 1985. Print.

(2003.112.60.1-3) (MISC)

Phillips, Faye, and Merna W. Ford, comps. *The Russell B Long Collection*. Baton R: LSU Libraries, 1995. Print. (SC2003.32) (MISC)

U.S. News and World Report. 35 Years of Public Service: Edwin Edwards. U.S. News and World Report, 1968. Print.(2003.112.61) (MISC)

1947, October 22 "Agreement providing for the Construction and Use of the Union Passenger

Terminal in the City of New Orleans" (2006.026.2.1-23) (MISC)

1947 City of New Orleans Union passenger Terminal revenue bond (2006.026.03.1-3)

(MISC)