

Lafayette Collection Inventory

Methodist University, Fayetteville, North Carolina

For information about the collection please contact the Methodist University Archives at 910-630-7412 or archives@methodist.edu

More information about the collection is available at <http://www.methodist.edu/library/archspec/lafayette/lafayet.htm>

BOX 1

Found?	Item	Acq	Catalog #	Description	Date	Comments
	LETTERS					
F	#1: Letter to James Madison			18 x 23 cm	18070409	Acquired January 21, 1971
F	#2: Letter to unknown recipient			20 x 26 cm.	18281019	
F	#3: Letter to M. Meslant			20 x 16 cm	18330719	Surname was previously transcribed as Mular
F	#4: Letter to M. Berniche			16 x 19 cm	18240223	
F	#5: Letter to M. Meslant			19 x 9 cm	18260130	Surname was previously transcribed as Mular
F	#6: Letter to M. Berniche			19 x 23 cm.	18271102	
F	#7: Statement about soldiers at the Fort of Red Bank			11 x 20 cm	18281122	
F	#8: Letter to M. Lipier			18 x 24 cm	18180408	Addressee's name unclear
F	#9: Letter to Madame [last name unknown]			18 x 13 cm	18300324	
F	#10: Letter to M. Delaitre			20 x 25 cm	18301120	
F	#11: Letter to Lord Palmerston			19 x 23 cm	18320521	
F	#12: Letter to M. Meslant			19 x 23 cm	18320021	Surname was previously transcribed as Mular
F	#13: Letter to unknown recipient			16 x 20 cm	18000000	Lafayette's handwriting?
F	#14: Letter to Mr. Rutledge, from unknown author			15 x 19 cm	18000000	Acquired January 21, 1971
F	#15: Letter to M. William			13 x 20 cm	18000000	
F	#16: Letter to Lafayette, with his response			18 x 15 cm	18130001	
F	#17: Letter to Benjamin Pierce, from John Brooks (Governor of New Hampshire)			21 x 26 cm	18240221	Acquired January 21, 1971
F	#18: Letter to Captain Nathan Appleton from Ch. Chaille Long			14 x 22 cm	18990221	
F	#19: Letter to Lt. General Gerard			36 x 15 cm (18 x 15 cm, folded)	18300000	Originally framed with picture #38; no translation available; snuff box has a portrait of Gen. Gerard

BOX 2, BOX 3, BOX 4, BOX 5

Found? Scanned?	Item	Acq	Catalog #	Description	Date	Comments
	ARTICLES, NEWSPAPERS, EULOGIES, ETC.					
	"An account of the life of Marie Joseph Paul Yves Roch Gilbert du Motier, marquis de Lafayette, Major General in the services of America and noblest patriot of the French Revolution" ("Account of life of Lafayette with illustrations of his own silver pattern")	#001	PH1-1 A172	46 p., 28 cm; Newburyport, MA: Towle Mfg. Co., 1907	19070000	Second copy in book collection; not found as of Oct 2008
F	"Agreement made by Lafayette with Silas Deane" translated by Mr. Darius Lyman	#002	PH1-2 A277	1 p., 7 cm; no date	YYYYMMDD	Translated for the Cleveland Herald from papers found in the Treasury Dept. in Washington, D.C.; clipping
F	"He unsheathed a Spanish sword for the liberty of the 13 colonies"	#003	PH1-3 A416	7 p., 33 cm; <u>All Florida Weekly Magazine</u> , July 3, 1960	19600703	About Francisco de Miranda; tells of Spanish aid to colonies and French are mentioned, but connection to Lafayette is unclear; stored with oversized materials in Box 8
F	"Memorial of Lafayette" by Zechariah Allen	#004	PH1-4 A432	19 p., 14 cm; <u>Rhode Island Historical Society</u> , February 4, 1861	18610204	Read before the Historical Society; booklet
F	"Lafayette as a free-mason" by Abraham Jordan	#005	PH1-5 A512	4 p., 20 cm; in <u>American Historical Register</u> , April 1896	18960400	Lafayette as a freemason
F	"Lafayette's visit to the United States, 1824-1825" by C. H. Browning	#006	PH1-6 A512	12 articles, plates., ports, ill., 24 cm; in <u>American Historical Register</u> , 1895-1896	18950700	Traces his entire visit through the states; one article per month for July 1895 through June 1896
F	"Lafayette: letters to Luzerne, 1780-1781"	#007	PH1-7 A512	70 p., 24 cm; in <u>American Historical Review</u> , January 1915 and April 1915	19150000	Printed in French from originals in Archives of Ministry of Foreign Affairs in Paris
F	"Lafayette as commercial expert" by Louis R. Gottschalk	#008	PH1-8 A512	9 p., 24 cm; in <u>American Historical Review</u> , April 1931	19310400	Includes Lafayette's "Observations sur le commerce entre la France et les Etats-Unis" in French
F	"La Fayette" by B. E. H.	#009	PH1-9 A512	2 p., port., 24 cm; in <u>American Magazine of Useful Knowledge</u> , September 1834		Same as #13
F	"Lafayette's first visit to America"	#010	PH1-10 A512	2 p., 24 cm; in <u>American Magazine of Useful Knowledge</u> , June 1837	18370600	Includes quotes from letters written by Lafayette
F	"Lafayette's jailer at Olmutz" by Cloquet	#011	PH1-11 A512	1 p., ill., 24 cm; in <u>American Magazine of Useful Knowledge</u> , June 1837	18370600	Brief article
F	"Lagrange and Lafayette" by Cloquet	#012	PH1-12 A512	1 p., ill., 24 cm; in <u>American Magazine of Useful Knowledge</u> , August 1837	18370800	Description of La Grange (Lafayette's home) after his death
F	"La Fayette" by B. E. H.	#013	PH1-13 A512	2 p., port., 24 cm; in <u>American Magazine of Useful Knowledge</u> , September 1834	18340900	Same as #9

Found? Scanned?	Item	Acq	Catalog #	Description	Date	Comments
F	"Lafayette in America" by Miriam Williams Skinner	#014	PH1-14 A512	12 p., 20 cm; in <u>American Monthly Magazine</u> , August 1894	18940800	
F	"Account of the illustrious Marquis de Lafayette"	#015	PH1-15 A512	1 p., 20 cm; in <u>American Museum</u> , November 1792	17921100	Extracted from a London paper
F	"French Revolution and M. La Fayette"	#016	PH1-16 A512	4 p., 21 cm; in <u>American Museum</u> , November 1792	17921100	Opinion about the times by Cato
F	"General Fayette" and "Address from Americans to Fayette"	#017	PH1-17 A512	2 p., 21 cm; in <u>American Museum</u> , December 1792	17921200	Apprehension for Lafayette's safety
F	"The Home of Lafayette" by G. W. Greene	#018	PH1-18 A881	15 p., 24 cm; in <u>Atlantic Monthly</u> , December 1861	18611200	Recollections of one who visited Lafayette at La Grange
F	"Life of Madame de Lafayette"	#019	PH1-19 B632	8 p., 21 cm; in <u>Blackwood's Magazine</u> , September 1872	18720900	Inspired by Mme. de Lasteryrie's and Mme. de la Fayette's books about their mother, both published in 1872
F	"Biographical notice of General Lafayette, 1824"	#020	PH1-20 B615	23 p., 22 cm; published in Philadelphia by Benjamin Tanner	18240000	Inspired by an act of Congress in 1824; English translation of "Notice biographique" (1818)
F	"The Fourth of July celebration of the Americans in Paris, 1900"	#021	PH2-21 C392	24 p., 24 cm	19000704	Program; includes description of, program, sketches of participants; dedication of Lafayette statue; gifts from U.S. school children
F	"Lafayette's chateau: a visit to Chavaniac" by Lida Rose McCabe	#022	PH2-22 C397	8 p., ill., 24 cm; from <u>Century Magazine</u> , November 1911	19111100	Portrait of wife and other family and descendants
F	"Lafayette's imprisonment at Olmütz" by Cornelia Cruger	#023	PH2-23 C397	11 p., ill., ports., 21 cm; in <u>Century Magazine</u> , November 1911	19111100	Contains illustrations and translated letters concerning his imprisonment and release
F	"Washington and Lafayette: contemporary letters throw fresh light on two great men" by Princess Radziwill	#024	PH2-24 C397	7 p., 24 cm; in <u>Century Magazine</u> , July 1926	19260700	Includes contemporary letters from a French officer under Lafayette
F	"Lafayette est mort!"	#025	PH2-26 C585	Double page (4 sides), 32 x 25 cm; in <u>Le Charivare</u> newspaper, May 21, 1834	18340521	Eulogy in French; stored with oversized materials in Box 8
F	"Claim of the master and owners of ship Cadmus for services rendered in bringing General La Fayette to this Country, in 1824"	#026	PH2-26 C585	4 p. (double fold), 16 cm; 1842?	18420000	Requesting compensation for cost of transporting Lafayette
F	"Congressional record – 71 st Congress, May 7 th 1930"	#027	PH2-27 C749	86 p., 27 cm; 1930	19300507	Relevance to Lafayette undetermined
F	"The Marquis de Lafayette and President Monroe" by Murat Halstead	#028	PH2-29 D238	10 p., ports., 24 cm; from <u>Cosmopolitan Magazine</u> , October 1897	18971000	Monroe's relationship with Lafayette, first as American Minister to France and then as President of the United States
F	"A liberty loan of the revolution" by J. C. Fitzpatrick	#029	PH2-29	4 p., ports., 24 cm; in <u>Daughters of the American Revolution</u>	19180600	"List of persons in Baltimore who lent

Found? Scanned?	Item	Acq	Catalog #	Description	Date	Comments
			D238	<u>Magazine</u> , June 1918		money to the Marquis de la Fayette on account of the United States"
F	"The United States and Lafayette" by Samuel F. Bemis	#030	PH2-30 D238	28 p., ill., 24 cm; in <u>Daughters of the American Revolution Magazine</u> , June, July, and August 1924	19240800	Contains portraits and letters
F	"A day at La Grange" by Frances Parkinson Keyes	#031	PH2-31 D238	4 p., ill., 24 cm; in <u>Daughters of the American Revolution Magazine</u> , January 1926	19260100	Letters of Lafayette
F	"Extracts from the diary of Mrs. John Mayo, 1828-29" by Mary M. Crenshaw	#032	PH2-32 D238	13 p., ill., 24 cm; in <u>Daughters of the American Revolution Magazine</u> , September 1926	19260900	Personal visit to Lafayette in France
F	"Our midshipmen's tribute to Lafayette" by Elliot Snow	#033	PH2-33 D238	5 p., ill., 24 cm; in <u>Daughters of the American Revolution Magazine</u> , September 1928	19280900	Account of the U. S. S. Brandywine
F	"That amazingly little-known woman, the Marquise de Lafayette" by Lida Rose McCabe	#034	PH2-34 D238	3 p., ill., 24 cm; in <u>Daughters of the American Revolution Magazine</u> , December 1932	19321200	Adrienne de Lafayette
F	"Reminiscences of men and things: Louis Philippe, King of the French" by one who has a good memory	#035	PH2-35 E19	20 p., 24 cm; in <u>Eclectic Magazine</u> , January 1844	18440100	About King Louis Philippe, King of France 1832
F	"Lafayette in America: the penalty he paid for his democratic ideas; his personality" by Count de Lafayette	#036	PH2-36 F745	10 p., 20 cm; in <u>The Forum</u> , February 1919	19190200	Written by great-great-grandson of Lafayette
F	"A sermon on the death of General Lafayette preached to the First Church in Boston on Sunday, the 29 th of June, 1834" by N. L. Frothingham	#037	PH2-37 F941s	16 p., 21 cm; Boston: Munroe and Francis, 1834	18340629	Eulogy
F	"Lafayette's last visit to America" by Thurlow Weed	#038	PH2-38 G147	6 p., 24 cm; in <u>The Galaxy</u> , July 1873	18730700	Related materials: #275, #308
F	"Gilbert-Motier de Lafayette"	#039	PH2-39 G466	18 (loose) p., 27 cm; s.l., s.n.	YYYYMMDD	Appears to have been cut out of a book (p. 315-333); gilded page edges
F	<u>Gazette de France</u>	#040	PH2-40 G289	1 p. (2 sides), 1830 (newspaper sheet)	18300930	Articles in French about Lafayette, including "Le Général de la Fayette, citoyen de deux mondes"; stored with oversized materials in Box 8
F	"An interview with Napoleon's brother" by James Kirke Paulding	#041	PH2-41 H295	7 p., ill., ports., 24 cm; in <u>Harper's Magazine</u> , November 1915	19151100	From an unpublished manuscript; author was Secretary of the Navy under Van Buren
F	"The king conquered" by John S. C. Abbott	#042	PH2-42 H295	10 p., ill., 20 cm; in <u>Harper's Magazine</u> , December 1857	18571200	Lafayette in the French Revolution
F	"La Fayette and the dragon" by Philip Guedalla	#043	PH2-43 H295	8 p., 20 cm; from <u>Harper's Magazine</u> , January 1926	19260100	Lafayette's motivations for fighting
F	"Our French allies" by B. J. Lossing	#044	PH2-44 H295	8 p. 20 cm; in <u>Harper's Magazine</u> , April 1871	18710400	Relations between the American Colonies/United States and France in the 1700's
F	"Andrew Jackson"	#045	PH2-45	28 p., ill., 24 cm; in <u>Harper's New Monthly Magazine</u> , January	18550100	Includes account and drawing of Lafayette's

Found? Scanned?	Item	Acq	Catalog #	Description	Date	Comments
			H295	1855		visit with Jackson in 1824
F	"Letter from Gen. Lafayette"	#046	PH2-46 H673	1 p., 24 cm; in <u>Historical Magazine</u> , May 1857	18570500	To Dr. James Thacher from La Grange, January 22, 1824, regarding Thacher's book "Military Journal"
F	"Colonel F. K. Huger's attempt to rescue Lafayette"	#047	PH2-47 H673	2 p., 24 cm; in <u>Historical Magazine</u> , May 1861	18610500	Tried to rescue Lafayette from Olmütz prison
F	<u>Herald: Gazette for the Country</u>	#048	PH2-48 H531	4 p. (2 newspaper sheets)	17970705	Contains an article about Adrienne on the third page; stored with oversized materials in Box 8
F	"La Fayette – on the centenary of his visit to Illinois, 1825" by Joseph Ward Swain	#049	PH3-49 I29	12 p., plates, ports., 20 cm; in <u>Illinois State Historical Society Annual Report</u> , 1925	19250000	Recap of Lafayette's 1825 visit to Illinois
F	"Hall of Independence as arranged for the reception of the remains of the late Hon. John Quincy Adams"	#050	PH3-50 I29	1 sheet (2 sides), ill., 28 x 41 cm; in <u>Illustrated Monthly Courier</u> , 1848	18480000	Includes image of Lafayette; stored with oversized materials in Box 8
F	"Lafayette, Tallyrand, Metternich, and Napoleon" by Lord Holland	#051	PH3-51 I61	4 p., 24 cm; in <u>International Magazine</u> , March 1, 1851	18510301	
F	"General order (issued by Genl. Jackson, President of the United States, to the Army and Navy of the United States on the death of Major. Genl. Lafayette)"	#052	PH3-52 J12	15 p., 23 cm; reprinted on Sept. 6 th anniversary of Lafayette's birth	19000000	Originally given on June 21, 1834; possible dates include 1909, 1915, 1920, or following dates where Labor Day fell on September 6.
F	"Programme for the celebration of the birthday of Marquis de Lafayette" at Scottish Rite Consistory Building	#053	PH3-53 L161	3 p., 14 x 10 cm; September 6, 1918	19180906	2 copies; Includes newsclipping about the event
F	"Visit to La Grange"	#054	PH3-54 L776	4 p., 27 x 33 cm; in <u>The Literary Journal and Weekly Register of Science and Art</u> , August 31, 1833	18330831	From Providence, RI; stored with oversized materials in Box 8
F	"Lafayette's last visit to America" by Theodore Stanton	#055	PH3-55 L765	6 p., 23 cm; in <u>Lippincotts</u> , April 1903	19030400	
F	"An account of an attempt made by Dr. Bollman, a Hanoverian, and Francis K. Huger, Esq., an American, to liberate M. de Lafayette from his confinement in the castle of Olmutz"	#056	PH3-56 L785	4 p., 20 cm; in <u>Living Age</u> , May 2, 1846	18460502	Originally appeared in Chambers' Journal
F	"Prison adventures of Lafayette"	#057	PH3-57 L785	4 p., 20 cm; in <u>Living Age</u> , February 14, 1846	18460214	Originally appeared in Chambers' Journal
F	"Lafayette: the creator of the National Guard" by the author of "Mirabeau," etc.	#058	PH3-58 L785	8 p., 19 cm; in <u>Living Age</u> , December 27, 1873	18731227	Originally appeared in Temple Bar
F	"The Lafayette family" by A. Marcade	#059	PH3-59 L785	3 p., 24 cm; in <u>Living Age</u> , September 17, 1881	18810917	Originally appeared in Figaro
F	"Madame Lafayette"	#060	PH3-61 L785	4 p., 24 cm; from <u>Living Age</u> , June 18, 1870	18700608	Originally appeared in St. Pauls

Found? Scanned?	Item	Acq	Catalog #	Description	Date	Comments
F	"Memoire of Madame de la Fayette"	#061	PH3-61 L785	11 p., 24 cm; from <u>Living Age</u> , May 15, 1869	18690515	A review of Adrienne's memoirs; includes letters translated into English; Originally appeared in the Edinburgh Review
F	"Unknown life masks of great Americans" by Charles Henry Hart	#062	PH3-61 M128	7 p., ports., 21 cm; in <u>McClures Magazine</u> , October 1897	18971000	Includes photo of one of Lafayette
F	"Remembering Lafayette"	#063	PH3-63 M167	Double page of newspaper 38 x 58 cm from <u>Fayetteville Observer</u> , September 8, 1970	19700908	Commentary on the six portraits of Lafayette; stored with oversized materials in Box 8
F	"Lafayette's last visit to America" – "Lafayette's Virginia campaign" – "Lafayette's letters from prison"	#064	PH3-64 M189	79 p., 25 cm; <u>Magazine of American History with Notes and Queries</u> ("Lafayette Number"), May 1881 (published by A. S. Barnes and Company, New York)	18810000	Edited by J. A. Stevens
F	"Mayor Lewis of Fredericksburg to General Lafayette, and Lafayette's reply to the mayor's address of welcome"	#065	PH3-65 M189	2 p., 24 cm; from <u>Magazine of American History</u> , January 1888	18880100	2 letters (1824) in English
F	"Our country 50 years ago: some incidents in connection with Lafayette's visit" by Martha J. Lamb	#066	PH3-66 M189	20 p., ill., ports, facsims., 20 cm; in <u>Magazine of American History</u> , December 1887	18871200	Facsimile of 1825 letter as well as other letters in English
F	"America's tribute to Lafayette" by Augustus E. Ingram	#067	PH3-67 M969	20 p. ill., 24 cm; in <u>Munsey's Magazine</u> , November 1903	19031100	
F	"On the private life of Lafayette"	#068	PH3-68 M986	5 p., 24 cm; in <u>Munsey's Magazine</u> , July 1836	18360700	Comments on Cloquet's book about Lafayette; originally appeared in Fraser's Magazine
F	<u>Manufacturers and Farmers Journal</u> (Providence, R. I.), September 15, 1825	#069	PH3-69 M294	Double page (4 sides), September 25, 1825	18250915	Contains president's address to General Lafayette at his departure September 7, Lafayette's answer, and information about Lafayette's departure; stored with oversized materials in Box 8
F	<u>Manufacturers and Farmers Journal</u> (Providence, R. I.), April 7, 1825	#070	PH3-70 M294	Double page (4 sides), April 7, 1825	18250407	Three columns about Lafayette's visit to Savannah, GA; stored with oversized materials in Box 8
F	"Lafayette's homeland, Auvergne" by Howell Walker	#071	PH3-71 M986	5 p., ill., 24 cm; in <u>National Geographic</u> , September 1957	19570900	Entire magazine in file
F	"The prisoner of Olmutz" by Monroe Johnson	#072	PH3-71 N277	4 p., ill., 27 cm; in <u>National Republic</u> , June 1931	19310600	Good portraits
F	"Lafayette as American" by Frank Gibson Porter	#073	PH3-73 N277	2 p., ill., 29 cm; from <u>National Republic</u> , September 1935	19350900	Includes portraits of Lafayette and Adrienne
F	"The attempt to rescue Lafayette from Olmütz"	#074	PH3-73 N543	11 p., 24 cm; in <u>The New England Freemason</u> , November 1874	18741100	
F	"The Masonic welcome to Lafayette"	#075	PH3-75	9 p., 24 cm; in <u>The New England Freemason</u> , October 1874	18741000	

Found? Scanned?	Item	Acq	Catalog #	Description	Date	Comments
			N543			
F	"Silas Deane and the coming of Lafayette" by Georgianna A. Boutwell	#076	PH3-76 N543	8 p., facsim, 20 cm; in <u>New England Magazine</u> , 1893	18930000	Facsim and texts of agreements and appointment
F	"General La Fayette and Col.I Willet"	#077	PH4-77 N712	2 p., 22 cm; in <u>Niles Register</u> , February 5, 1882	18820205	About Lafayette's relationship with a fellow soldier in America
F	"La Fayette"	#078	PH4-77 N712	1 p., 24 cm; in <u>Niles Register</u> , November 16, 1822	18221116	Letter to two offices in New Jersey in 1822 (in English); regarding Aaron Ogden; also a letter from Lafayette to J. Bloomfield
F	"The venerable few" and "General Lafayette"	#079	PH4-79 N712	2 p., 24 cm; in <u>Niles Register</u> , July 24, 1824	18240724	Letters and other information concerning Lafayette's potential visit to Boston
F	"Arrival of General Lafayette" and "Orders - No. 64"	#080	PH4-80 N712	2 p., 24 cm; in <u>Niles Register</u> , August 21, 1824	18240821	Arrival of Lafayette in New York; An act to naturalize Lafayette and his male heirs forever – 1784, by Maryland General Assembly; Lafayette to receive highest military honors
F	"The Nation's Guest"	#081	PH4-81 N712	4 p., 24 cm; in <u>Niles Register</u> , August 28, 1824	18240828	New York to Connecticut, with salutations from Baltimore and Philadelphia
F	"The Nation's Guest"	#082	PH4-82 N712	3 p., 24 cm; in <u>Niles Register</u> , September 4, 1824	18240904	Boston
F	"The Nation's Guest"	#083	PH4-83 N712	3 p., 24 cm; in <u>Niles Register</u> , September 18, 1824	18240918	New York
F	"The Nation's Guest"	#084	PH4-84 N712	3 p., 24 cm; in <u>Niles Register</u> , September 25, 1824	18240925	Castle Garden, West Point, Catskill
F	"The Nation's Guest."	#085	PH4-85 N712	4 p, 24 cm; in <u>Niles Register</u> , October 2, 1824	18241002	Albany, Troy, New Ark (Newark); article appears to continue past p. 72
F	"The Nation's Guest"	#086	PH4-86 N712	5 p., 24 cm; in <u>Niles Register</u> , October 9, 1824	18241009	Morrisville (PA), Philadelphia
F	"The Nation's Guest"	#087	PH4-87 N712	12 p., 24 cm; in <u>Niles Register</u> , October 16, 1824	18241016	Delaware, Maryland, Washington
F	"The Nation's Guest: Lafayette's visit to Baltimore"	#088	PH4-88 N712	5 p., 24 cm; in <u>Niles Register</u> , October 23, 1824	18241023	Baltimore, University of Maryland, Washington
F	"The Nation's Guest" and "Lafayette"	#089	PH4-89 N712	8 p., 24 cm; in <u>Niles Register</u> , October 30, 1824	18241330	Virginia, including Mount Vernon and Yorktown
F	"La Fayette's visits to the United States"	#090	PH4-90 N712	3 p., 24 cm; in <u>Niles Register</u> , November 6, 1824	18241106	General attitude of U.S. towards him
F	"The Nation's Guest" and "General Lafayette at the tomb of Washington"	#091	PH4-91 N712	6 p., 24 cm; in <u>Niles Register</u> , November 6, 1824	18241106	Williamsburg, Richmond, and Washington's tomb

Found? Scanned?	Item	Acq	Catalog #	Description	Date	Comments
F	Letter from Lafayette to Governor Reed of Pennsylvania, May 31, 1780	#092	PH4-92 N712	1 p., 20 cm; in <u>Niles Register</u> , May 31, 1824	18240531	Letter in English
F	"Lafayette and the sons of the forest"	#093	PH4-93 N712	2 p., 24 cm; in <u>Niles Register</u> , December 4, 1824	18241204	Choctaw Indians
F	"The act concerning Lafayette" and "Eighteenth Congress - 2 nd session"	#094	PH4-94 N712	7 p., 24 cm; in <u>Niles Register</u> , January 8, 1825	18250108	Senate activities regarding Lafayette on December 21, 1824, concerning his title
F	"Departure of Lafayette"	#095	PH4-95 N712	5 p., 24 cm; in <u>Niles Register</u> , September 17, 1825	18250917	President Adam's speech and Lafayette's reply; article appears to continue past p. 44
F	"The Nation's Guest"	#096	PH4-96 N712	1 p., 24 cm; in <u>Niles Register</u> , January 1, 1825	18250101	Arrival in Baltimore; Pennsylvania resolution
F	"Lafayette" and "Presents to Bolivar"	#097	PH4-97 N712	2 p., 24 cm; in <u>Niles Register</u> , January 28, 1826	18260128	As he was about to leave the frigate Brandywine on his arrival at Le Havre; reaction of U.S. to his departure; Lafayette sends a present to Bolivar
F	"The anniversary of American independence in France"	#098	PH4-98 N712	2 p., 24 cm; in <u>Niles Register</u> , August 19, 1826	18260819	Short speech and toasts by Lafayette, July 4, 1826, in England
F	"Interesting correspondence"	#099	PH4-99 N712	1 p., 20 cm; in <u>Niles Register</u> , December 2, 1826, p. 219	18261202	Letter from Lafayette in England to G. W. P. Custis, 1826, and from General Bolivar to Lafayette
F	"Speech made by General Lafayette," June 23, 1828	#100	PH4-100 N712	4 p., 24 cm; in <u>Niles Register</u> , September 27, 1828	18280927	About final disposition of 1826 budget before Chamber of Deputies
F	"Lafayette" [letter to Baltimore cordwainers]	#101	PH4-101 N712	1 p., 24 cm; in <u>Niles Register</u> , November 1, 1828	18281101	3 letters written in 1828
F	"Lafayette" [letter to Governor Giles of Virginia, 1829]	#102	PH4-101 N712	1 p., 24 cm; <u>Niles Register</u> , April 18, 1829	18290418	Letter from Paris, February 26, 1829
F	"Washington's birthday at Paris" [speeches]	#103	PH4-103 N712	2 p., 24 cm; in <u>Niles Register</u> , April 18, 1829	18290418	
F	"Names of five most distinguished cadets of each class at the U. S. Military Academy"	#104	PH4-104 N712	2 p., 24 cm; in <u>Niles Register</u> , July 11, 1829	18290711	Relationship to Lafayette unclear
F	"Lafayette in America"	#105	PH4-105 N712	1 p., 24 cm; in <u>Niles Register</u> , October 17, 1829	18290711	Review of journal written by Levasseur, the secretary to Lafayette when he visited the U.S.
F	"La Vasseur's tour: La Fayette's visit to the Hermitage" and "General Lafayette"	#106	PH4-106 N712	3 p., 24 cm; in <u>Niles Register</u> , October 31, 1829	18291031	Lafayette's visit to the Hermitage; Lafayette's travels through France
F	"Marchioness de Lafayette"	#107	PH4-107 N712	2 p., 21 cm; in <u>Niles Register</u> , May 20, 1830	18300520	Letter from wife of Lafayette to people who cared for him in the U.S.
F	"Celebration in Paris of the Fourth of July"	#108	PH4-108	1 p., 24 cm; in <u>Niles Register</u> , September 1, 1832	18320907	Contains a toast by Lafayette

Found? Scanned?	Item	Acq	Catalog #	Description	Date	Comments
			N712			
F	"General Lafayette"	#109	PH4-109 N712	1 p., 20 cm; in <u>Niles Register</u> , September 15, 1832	18320915	Letter from the hatters of Philadelphia sending a hat to Lafayette, and Lafayette's reply
F	"Lafayette"	#110	PH4-110 N712	1 p., 24 cm; in <u>Niles Register</u> , December 1, 1832	18321201	Memoranda collected from Sarran's memories of Lafayette; words from Charles X, etc.
F	"Letter from General Lafayette to the inhabitants of Bogata, 1832"	#111	PH4-111 N712	1 p., 20 cm; in <u>Niles Register</u> , July 20, 1832	18320720	Translated; about rev. in Bogata in 1830
F	"In memory of Lafayette from the U.S. Army"	#112	PH4-112	1 p., 20 cm; in <u>Niles Register</u> , July 5, 1834	18340705	Communication from Andrew Jackson, President, on Lafayette's death
F	"Lafayette the good"	#113	PH4-113 N712	1 p., 24 cm; in <u>Niles Register</u> , July 12, 1834	18340712	Tributes of respect by U.S. on the death of Lafayette
F	Remembrance of Lafayette in Philadelphia and Fredericksburg; Letters to and from George Washington Lafayette	#114	PH4-114 N712	6 p., 20 cm; in <u>Niles Register</u> , July 26, 1834	18340726	Son's reply to American committee from Paris, May 23, 1824, and two more letters
F	"Art. VI" [Lafayette]	#115	PH4-115 N864	31 p., 24 cm; in <u>North American Review</u> , January 1825	18250100	Reviews of works by M. Regnault-Warin, 2 v., 1824, and H. L. Villame Ducoudray Holstein, NY, 1824
F	"Reminiscences of Lafayette's visit to Boston -- Gov. Eustis -- Gov. Brooks and others" communicated by Gen. W. H. Sumner	#116	PH4-116 N864	9 p., 20 cm; <u>North East History and General Reporter</u> , April 1859	18590400	Detailed account of Lafayette's activities; publication title not confirmed
F	"Lafayette" by Robert Bacon	#117	PH5-117 O94	3 p., 24 cm; from <u>Outlook</u> , September 20, 1916	19160920	By a former ambassador to France
F	"Lafayette's visits to Rhode Island" by Howard Preston	#118	PH5-118 P933	12 p., ill., 23 cm; in <u>Rhode Island Historical Society Collection</u> , January 1926 (reprint)	19260100	Four visits of Lafayette's to Rhode Island. 2 copies. Provenance of c.2 unknown; found in box of Lafayette Collection administrative files (added 20170503)
F	"Reminiscences of a tempest-tost life: Lafayette"	#119	PH5-119 P933	12 p., facsim., 25 cm; from <u>Putnam's</u> , October 1855	18551000	Letter facsim from Lafayette, 1831, about politics in France; copy 1
F	"Reminiscences of a tempest-tost life: Lafayette"	#120	PH5-120 P933	12 p., facsim., 25 cm; from <u>Putnam's</u> , October 1855	18551000	Letter facsim from Lafayette, 1831, about politics in France; copy 2
F	"Madam de Lafayette and her mother" by Miss S. F. Cooper	#121	PH5-121 P933	12 p., 24 cm; in <u>Putnam's Magazine</u> , August 1870	18700800	She wrote memoirs about her mother, le Duchesse d'Ayen when in prison and her daughter, Mme de Lasteyrie wrote about Adrienne
F	"How Grandmother met the Marquis de Lafayette" by Ella	#122	PH5-122	3 p., ill, 24 cm; in <u>St. Nicholas</u> , July 1897	18970700	"A true story"

Found? Scanned?	Item	Acq	Catalog #	Description	Date	Comments
	Shearman Partridge		S147			
F	"Death of Lafayette – a poem" by Mary Emily Jackson	#123	PH5-123 S674	2 p., 24 cm; in <u>Snowden's Ladies' Companion</u> , January 1838	18380100	
F	"Descendant of Lafayette honored by S. A. R."	#124	PH5-124 S699	32 p., 28 cm; in <u>Sons of the American Revolution</u> , April 1955	19550400	
F	"The birth of Lafayette commemorated"	#125	PH5-125 S699	40 p., 28 cm; in <u>Sons of the American Revolution</u> , October 1957	19571000	
F	"Society in France observed July Fourth at Lafayette's grave"	#126	PH5-126 S699	36 p., 24 cm; in <u>Sons of the American Revolution</u> , October 1958	19581000	
F	"Lafayette" by David Graham Adee	#127	PH5-127 U58	7 p., 24 cm; in <u>United Service Magazine</u> , November 1880	18801100	The story of Lafayette
F	Appendix: Proceedings of Congress in the House of Representatives, re: Observance of Lafayette's death	#128	PH5-128 U58	1 p., 19 cm; <u>Proceedings of the U.S. House of Representatives</u> , June 21, 1834	18340621	Resolution to express the sympathy of the nation
F	"Letter from the Secretary of War... in relation to the cadets of the military academy at West Point"	#129	PH5-129 U58	22 p., 24 cm; Washington, D.C.: 19 th Congress, 1 st session, January 24, 1826 (Document #58)	18260000	Names of and other information about cadets; connection to Lafayette unclear (mentions Corps of Engineers)
F	"Bequest of Lafayette"	#130	PH5-130 U58	1 p., 24 cm; U.S. 23 rd Congress, House of Representatives, December 4, 1834	18341204	Son sends engraved copy of the Declaration of Independence
F	"The vision of liberty" by Henry Ware, Jr.	#131	PH5-131 W268	12 p., 24 cm; Boston: 1824	18240000	For Phi Beta Kappa at Harvard, recited August 26, 1824
F	"A sketch of the Lafayettes" by Helen Berkley	#132	PH5-132 G742 (C742?)	3 p., 24 cm; from <u>Graham's Magazine</u> , November 1843	18431100	
F	<u>The important collection of autographs and historical documents formed by the late Helen Fahnestock Hubbard, sold by order of the executors of her estate</u>	#145	C3 S2 C357	p., 24 cm; 1956	19560000	Some items related to Lafayette
F	"The unknown Lafayette story" by René Chambrun	#254	C2 S5 N543	2 p., 34 cm; in <u>New York Herald Tribune, This Week Magazine</u> , June 30, 1957 (31 p. in issue)	19570630	Also picture of Lafayette's grave and U.S. flag on cover; stored with oversized materials in Box 8
F	"George Washington thanks the French"	#255	C2 S5 V888	2 p., 33 cm; in <u>Vogue</u> , February 1, 1961	19610201	Letter from Washington to the Vicomte de Noailles, 1783; stored in legal-sized box
	"Lafayette and America" by Gisèle d'Assailly	#256	C256 R288	p.26-31; ill.	19570600	<i>Archives Nationales</i> in Paris to hold Lafayette exhibit
F	"Lafayette in America: a great Paris exhibition"	#256	C2 S5 R288	p., ill., 32 cm; in <u>Réalités</u> , June 1957	19570600	6 pages of illustrations of a Paris exhibition, 200 years after Lafayette's birth; stored in legal-sized box

Found? Scanned?	Item	Acq	Catalog #	Description	Date	Comments
F	"Lafayette at LaGrange"	#257	C2 S5 G554	15 p., ill., 38 cm; in <u>Gleason's Pictorial</u> , February 25, 1854	18540225	Some pages may be framed in the Lafayette Room; stored with oversized materials in Box 8
F	200eme anniversaire de la naissance de La Fayette, 1757-1957 (Title of issue)	#258	C2 S5 F815	135 p., ill., 32 cm; from <u>France Amérique</u>	19570000	#258 is a reprint of the issue; stored in legal-sized box
F	200eme anniversaire de la naissance de La Fayette, 1757-1957 (Title of issue)	#259	C2 S5 F815	135 p., ill., 32 cm; from <u>France Amérique</u>	19570000	#259 is a limited edition reprint (#28) of the issue; stored in legal-sized box
F	200eme anniversaire de la naissance de La Fayette, 1757-1957 (Title of issue)	#260	C2 S5 F815	135 p., ill., 32 cm; from <u>France Amérique</u>	19570000	#260 is the original issue; stored in legal-sized box
	"Famed society meets in France"	#261	C2 S5 D596	2 p., ill., 32 cm; in <u>The Diplomat</u> , June 1959	19590600	Descendants of Continental Army Society of the Cincinnati meet with descendants of Lafayette and others
	<u>Alexandria Gazette</u> , 166 th anniversary edition; Commemorating the city's bicentennial	#262	C255 A382	1 complete copy and three copies of section 3 (32 p.)	YYYYMMDD	Facsimile of 1784 edition of the Virginia Journal and Alexandria Advertiser; Section C contains article entitled "How Alexandrians greeted Lafayette in 1824-1825 on his last visit here"
F	"Lafayette in the decorative arts" by John A. H. Sweeney	#263	C2 S5 F815	5 p., ill., 33 cm; in <u>Antiques</u> , August 1957	19570800	Good pictures; helpful in identifying periods; Copy 1; stored in legal-sized box
F	"Lafayette in the decorative arts" by John A. H. Sweeney	#264	C2 S5 F815	5 p., ill., 33 cm; in <u>Antiques</u> , August 1957	19570800	Good pictures; helpful in identifying periods; Copy 2; stored in legal-sized box
F	"A carriage Lafayette rode in"	#265	C2 S5 A633	1 p., 33 cm; in <u>Antiques</u> , August 1958	19580800	Pictures of carriage at Suffolk museum; stored in legal-sized box
F	"Woodlawn Plantation"	#266	C2 S5 A633	1 p., 2 plates, 33 cm; in <u>Antiques</u> , March 1952	19520300	Woodlawn Plantation near Mount Vernon for Washington's Daughter; stored in legal-sized box
F	"Living with antiques"	#267	C2 S5 A633	1 p., ill., 33 cm; in <u>Antiques</u> , December 1959	19591200	Picture of party Lafayette attended; stored in legal-sized box
F	"Historic French residence" by Vladimir D'Ormesson	#268	C2 S5 A633	2 p., 33 cm; in <u>Antiques</u> , September 1961	19610900	About D'Ormesson's family house; no mention of Lafayette; stored in legal-sized box
F	<u>Eulogy on Lafayette delivered in the chapel of Dartmouth College, July 4, 1834, by Jarvis Gregg</u>	#269	PH6-269 G819	28 p., 21 cm., Hanover, NH: T. Mann, Printer, 1834	18340704	
F	<u>Oration delivered in Congress, December 31, 1834, by John Quincy Adams</u>	#270	PH6-270 A2145	96 p., 22 cm; Washington, DC: Duff Green, Printer, 1834	18341231	
F	<u>Oration commemorative of the late General Lafayette, pronounced before the military and civic societies of the</u>	#271	PH6-271 S766	34 p., 23 cm; 1834	18340724	

Found? Scanned?	Item	Acq	Catalog #	Description	Date	Comments
	<u>city of Albany, in the South Dutch Church, July 24, 1834, by William Buell Sprague</u>					
F	<u>Oration on the life and character of Gilbert Motier de Lafayette, delivered at the request of both houses of the Congress of the United States, before them, in the House of Representatives at Washington, on the thirty-first of December, 1834, by John Quincy Adams</u>	#272	PH6-272 A2145	35 p., port., 23 cm; New York: D. K. Minor, Printer, 1835	18350000	Same as #270 and #273, but different printer; followed by Congressional proceedings
F	<u>Oration on the life and character of Gilbert Motier de Lafayette, delivered at the request of both houses of the Congress of the United States, before them, in the House of Representatives at Washington, on the thirty-first of December, 1834, by John Quincy Adams</u>	#273	PH6-273 A2145	94 p., 24 cm; Washington, DC: Gales and Seaton, Printer, 1835	18350000	Same as #270 and #272
F	<u>An oration pronounced at Cambridge before the Society of Phi Beta Kappa, August 26, 1824, by Edward Everett</u>	#274	PH6-274 E93	67 p., 21 cm.; Boston: O. Everett, 1824	18240826	Delivered in Lafayette's presence as a welcome
F	<u>Eulogy on Lafayette delivered in Faneuil Hall at the request of the young men of Boston, September 6, 1834, by Edward Everett</u>	#275	PH6-275 E93	104 p., 23 cm; Boston: N. Hale and Allen & Ticknor, 1834 (2 nd ed.)	18340906	Related materials: #038, #308
F	<u>Eulogy on La Fayette pronounced at the request of the young men of Dover, September 6, 1834, by Caleb Cushing</u>	#276	PH6-276 C984	27 p., 22 cm; Dover, NH: Geo. Wadleigh, 1834	18340906	Cover title: <u>Mr. Cushing's eulogy on La Fayette</u>
F	<u>Lafayette, an oration, by Hon. Charles Sumner, delivered in New York and Philadelphia, December, 1860</u>	#277	PH6-277 S956	22 p., 20 cm; New York: H. H. Lloyd & Co., 1860	18601200	From <u>The American question: #19, The pulpit and rostrum</u>
F	"Lafayette's watch"	#278	PH6-278 H295	1 p., ill., 26 x 39 cm; in <u>Harper's Weekly (Supplement)</u> , February 6, 1875	18750206	Picture of Lafayette's pocket watch (given to him by Washington); stored with oversized materials in Box 8
F	"La Fayette goes to America" by Arnold Whitridge	#289	PH6-289 H673	7 p., ill., 23 cm; in <u>History Today</u> , August 1970 (p. 527)	19700800	Portrait
F	<u>Tar Heel Tales</u> by Mattie Erma Parker	#290	PH6-290 P242	34 p., ill., 22 cm; Raleigh: North Carolina Dept. of Archives and History, 1957	19570000	Includes "Lafayette's visit to North Carolina" (pp. 23-26)
F	"Lafayette in the old South"	#291	PH6-291 S797	1 p., 27 cm; in <u>Down Home in North Carolina</u> , November 25, 1961	19611125	p. 8; about a mural painted by Francis V. Kughler
F	"Lafayette's visit to Fluvanna County, November 3, 1824" by Nancy Bercau	#292	PH6-292 B936	11 p., 22 cm; in <u>Bulletin of Fluvanna County Historical Society</u> , September 1965 (reprint)	19650900	
F	"Some incidents of medical interest in the life of Lafayette" by Julius Friedenwald and Samuel Morrison	#293		10 p., ill., 28 cm; reprint from <u>Annals of Medical History</u> , v. 4, #6, 1932 (reprint)	19320000	Signed by Morrison
F	"The forgotten French" by Dennis W. Alexander	#294	?	8 p. (p. 10+), col. ill., ports., 28 cm; in <u>American History</u> , October 1981	19811000	Full color portraits of Rochambeau and Lafayette

Found? Scanned?	Item	Acq	Catalog #	Description	Date	Comments
F	<u>The expedition of Lafayette against Arnold</u> , a paper read before the Maryland Historical Society, January 14 th , 1878, by John Austin Stevens	#295		36 p., softbound; Peabody Publication #13, Baltimore, MD, 1878	18780114	
F	"In search of Lafayette" by Fanny Todd Mitchell	#296		148 p., ill., 28 cm; from <u>Gourmet</u> , October 1976	19761000	p. 38-42+
F	"Chateau la Fayette a Chavaniac"	#297		13 leaves, ill., 21 x 30 cm; 1978	19780000	Tourist publication; date based on latest mentioned date in publication; in French
F	"History keeps house in Virginia" by Howell Walker	#298		44 p., ill., 25 cm.; from <u>National Geographic</u> , April 1956	19560400	p. 441-483; Pictures of homes and gifts concerning Lafayette
F	<u>Eulogy on Lafayette</u> delivered at Concord, agreeably to a resolve of the New Hampshire Legislature, on the 17 th of June 1835, by Nathaniel G. Upham	#299		56 p., 23 cm., Concord: Cyrus Barton, 1835	18350617	
F	"Lafayette and Adrienne" by Lloyd E. Church	#300		7 p., 18 cm.; in <u>New Age Magazine</u> , June 1977	19770600	p. 23-29
F	<u>France and the American war for independence</u> edited by Stanley Izerda	#302		55 p., ports., col. plates., 28 cm; Scott Limited Editions, 1976	19760000	
F	"Chateau de Chavaniac"	#304		1 p., col. ill. ; 21 x 28 cm.	19920000	Image part of a "French in America" wall calendar
F	"The Lafayette connection"	#305		2 p.; 28 cm. ; from La Grange College Alumni Bulletin	19910700	
F	"Miss Major and the General" by Carl Michell	#306		7 p. (p. 25-31), ill.; in <u>Arts in Virginia</u> , Spring 1966	19660300	Stored in legal-sized box
F	"Lafayette: the hero as friend" by Thomas F. McAllister	#307		8 p.; 22 cm.	19520524	Given before the Society of the American Friends of Lafayette, Boston, MA, 1952; gift of Thomas Broadfoot (March 21, 1986)
F	"Order of performance at Faneuil Hall, September 6, 1834, in commemoration of the death of Lafayette"	#308		1 p., 20 cm.	18340906	Related materials: #038, #275
F	<u>Alexandria Gazette</u>	#309		8 leaves, 28 cm	19490307	Photocopy of articles from the Alexandria Gazette regarding Lafayette's visit
F	"Freedom award to be presented to 11 Americans"	#310		1 p., ill. ; in the <u>New York Times</u>	19621104	Order of Lafayette Freedom Award (photocopy)
F	"Lafayette, we are here, too!"	#311		2 p., ill. ; in the <u>Miami Herald</u>	19691002	About Picpus cemetery (photocopy)
F	"La frigate de Lafayette reconstruite à Rochefort"	#312		1 p., ill.; from unidentified publication	19000000	Includes information about the reconstruction of the ship on which Lafayette sailed to the colonies in 1777; photocopy
F	"Liberté, égalité, animosité" and "Lafayette, you are here!"	#313		10, 6 p., ill.; from <u>American Heritage</u> , July/August 1989	19890700	First article discusses American involvement in the French Revolution; second article contains text and images highlighting Lafayette's impact on American cultural objects (includes photo of a bill from

Found? Scanned?	Item	Acq	Catalog #	Description	Date	Comments
						the Bank of Fayetteville and the Lafayette statue in Cross Creek Park)
F	Chateau de Chavaniac	#314		4 p., ill.; 21 cm.	19000000	Brochure
F	"Exact representation of the key to the Bastille"	#315		1 p. (p. 584), ill.; in <u>Massachusetts Magazine</u> , October 1790	17901000	Picture of key given to Washington; complete magazine (62 p.)
F	<u>Old News</u> (Marietta, PA)	#316		12 p., ill.; no date	19890000?	Contains long article on "The Marquis de Lafayette"; stored with oversized materials in Box 8
F	<u>Outlines of the principle events in the life of General Lafayette from the North American Review</u>	#317		64 p.; 24 cm; Boston: Cummings, Hilliard, & Co., 1825; "Life of General Lafayette" – cover title	18250000	Provenance unknown; found in box of Lafayette Collection administrative files (added 20170503)
F	<u>Washington et Lafayette: spectacle en deux tableaux, composé du fonds Lafayetteet joué au Century Theatre de New-York, la 4 mars 1915 / [by] John Jay Chapman, traduit par Émile Legouis</u>	#318		[16] p; 18 cm; Paris: Imprimerie Chaix, 1915	19150000	Inscription: "To Brand Whitlock with the sincere regard of Stuart W. Jackson April 21, 1930"; Provenance unknown; found in box of Lafayette Collection administrative files (added 20170503)
F	<u>De La Fayette au Président Wilson</u>	#319		[16] p, photos;17 x 25 cm; Paris: G. Gorce, n.d.	1920000 ?	Appears to be a brochure appealing for support for a monument in France that honors Lafayette's departure to help the American colonies in 1777 and the arrival in France of American troops in 1917. Provenance unknown; found in box of Lafayette Collection administrative files (added 20170503)
F	"Lafayette and his companions on the "Victoire"" by Elizabeth S. Kite	#320		32 p.; 23 cm; from Records of the American Catholic Historical Society, vol. XLV, no 1; March 1934	19340300	Provenance unknown; found in box of Lafayette Collection administrative files (added 20170503)
F	"Lafayette and his contacts with American freemasonry" by Charles S. Plumb	#321		44 p.; 23 cm; reprinted from the Proceedings of the Grand Lodge of Ohio, 1934	19340000	Provenance unknown; found in box of Lafayette Collection administrative files (added 20170503)
F	<u>Address at Stratford Hall</u> by General J. G. Harbord	#322		11 p.; 23 cm; s.l.: s.n., 1939?	19390000	Given on the occasion of the return of Charles Willson Peal's portrait of Lafayette to Stratford Hall. Provenance unknown; found in box of Lafayette Collection administrative files (added 20170503)
F	<u>Yorktown: Climax of the Revolution</u> edited by Charles E. Hatch, Jr. and Thomas M. Pitkin	#323		26 p., ill; 23 cm; Washington, D.C.: National Park Service, 1941 (reprint 1956)	19410000	Provenance unknown; found in box of Lafayette Collection administrative files

Found? Scanned?	Item	Acq	Catalog #	Description	Date	Comments
						(added 20170503)
F	<u>Procès-verbaux des 15 & 28 September 1786, relatifs a la réception du buste de M. le marquis de la Fayette, a l'Hôtel-de-Ville de Paris</u> reprinted with appendix and notes by Gilbert Chinard	#324		44 p.; 24 cm; [Washington, D.C.]: Institut français de Washington, 1955	19550000	Regarding installation of a bust of Lafayette in Richmond, Virginia. Originally printed Philadelphia, 1786. Inscription: "Pour B Nolan en souvenir d'un vieil historier G Chinard." Provenance unknown; found in box of Lafayette Collection administrative files (added 20170503)
F	"Un héroïne française: Adrienne de la Fayette" par André Maurois	#325		15 p., ill.; From Les Annales, April 1961, p. 5-19	19610400	Entire issue in file. Provenance unknown; found in box of Lafayette Collection administrative files (added 20170503)
F	"The Roanoke-Chowan story, chapter 14: Lafayette, you were here" by Tom Parramore	#326		12 p., ill.; Published by The Daily Roanoke-Chowan News, spring 1961	19610300	Sent to Methodist College professor Bruce Pullium by the author. Found in box of Lafayette Collection administrative files (added 20170503)
F	"Lafayette's night in Murfreesboro" by John Parker	#327		2 p., ill ; From The State [magazine], January 1973, p. 10-11	19730100	Entire issue in file. Provenance unknown; found in box of Lafayette Collection administrative files (added 20170503)
F	"Papa" Rochambeau: the perfect ally" by Martin Blumenson	#328		4 p., ill. ; from Army [magazine], August 1975, p. 39-42	19750800	Provenance unknown; found in box of Lafayette Collection administrative files (added 20170503)
F	"The Lafayette medal" by Dorothy Welker	#329		11 p., ill. ; from Journal of Early Southern Decorative Arts, May 1976, p. 27-37	19760500	Sent to Methodist College by the author. Found in box of Lafayette Collection administrative files (added 20170503)
F	Journal of General Consul _____ of Sweden	#330		1825	18250912	Notation #9 (September 12, 1825) concerns Lafayette and mentions Brandywine – perhaps the ship, not the battle? Lafayette sailed back to France on Sept 8, 1825 on a ship with that name. Digital images available in the Lafayette Collection directory. Stored with oversized materials in Box 8
	____ North Carolina program – 200 th anniversary of birth of Lafayette, 1957			8 p., 1957	19570000	No cards in general room file; not found as of Oct 2008
	"Adrienne and Lafayette at LaGrange" by René de Chambrun; "The Lafayette Collection at Cornell;" Lafayette Papers at the Library of Congress		?	155 p.; <u>The Quarterly Journal of the Library of Congress</u> , April 1972	19720400	Shows how Chambrun has maintained Lafayette's papers; not found as of Oct 2008; Cornell book found and cataloged

Found? Scanned?	Item	Acq	Catalog #	Description	Date	Comments
						20170500
	"Celebrating the French Revolution"			<u>American Heritage</u> , July-August 1989	19890700	Pictures of _____ statue; not found as of Oct 2008
	"The search for Lafayette" by Fannie Todd Mitchell		?	9 p., col. ill., 29 cm; in <u>Gourmet: the Magazine of Good Living</u> , October 1976	19761000	Good pictures of Lafayette's birthplace; recipes from Auvergne; not found as of Oct 2008
	<u>A day with Lafayette in Vermont</u> by Jay Reed Pember			18 p., plates, port., 24 cm; The Elm Tree Press, Woodstock, VT, 1912	19120000	2 cards typed, but no catalog number; not found as of Oct 2008
	<u>Fraternité _____ Armes Franco-Americaine</u>			Special issue of <u>Revue Historique de l'Armée</u> , 174 p., ill., maps, 1957	19570000	One each in French and English; not found as of Oct 2008
	Handbill about Lafayette commemoration at Faneuil Hall, September 6, 1834			1 p., 20 cm., 1834	18340906	No cards in general room file; not found as of Oct 2008
	<u>Yorktown and the Seige of 1781</u> by Charles E. Hatch, Jr.			60 p., ill., National Park Service Historical Handbook Series #14, Washington, D. C., 1954, rev. 1957	19570000	For young readers; not found as of Oct 2008
	"History of brother General Lafayette's fraternal connections" by J. F. Sachse		L161Ys ?	Ports., 1916	19160000	Gift; Indicated as gift on 11/9/81 from book dealer – no accession # given ; Needs to be cataloged; not found as of Oct 2008

BOX 6 (legal-sized materials)

Found?	Item	Acq	Catalog #	Description	Date	Comments
	METHODIST UNIVERSITY LAFAYETTE 250 CELEBRATION					
	Program bulletin			21 cm.	20070303	
	Proclamation			36 cm.	20070000	North Carolina governor Michael F. Easley proclaims March 2, 2007, as "Marquis de La Fayette Day"

BOX 7

Found?	Item	Acq	Catalog #	Description	Date	Comments
	STAMPS					
	<i>Investigate: Were these part of the original collection from Schindler's? I doubt it – it seems unlikely that there would be so much Fayetteville-centric stuff. If they weren't, where did they come from? Harry Shaw?</i>					
F	First day of issue envelopes (September 6, 1957) with 3¢ Lafayette stamps; 4 plate blocks of 3¢ Lafayette stamps (24 total)	#01		2 envelopes	19570906	Portrait of Lafayette and Chamber of Commerce covers; Gift of Miss Katherine Monaghan
F	First day of issue envelope (September 6, 1957) with 3¢ Lafayette stamp	#02			19570906	Chamber of Commerce cover
F	First day of issue envelope (September 6, 1957) with plate block of 3¢ Lafayette stamps	#03			19570906	First day of issue (Sept. 6, 1957) cover
F	First day of issue envelope (September 6, 1957) with 3¢ Lafayette stamp and signature of Postmaster General Arthur E. Summerfield	#04			19570906	"Honoring 200 th Anniversary of birth of Marquis de Lafayette" first day of issue cover; Gift of Mr. Hal W. Broadfoot, March 20, 1974
F	Commemorative booklets for Fayetteville's observance of Lafayette's 200 th birthday with canceled 3¢ Lafayette stamps	#05		3 booklets	19570906	
F	Booklet for the Tea and Topics club (Norma Womack's book club) for 1957 with uncanceled 3¢ Lafayette stamp	#06			19570000	
F	Uncanceled 13¢ Lafayette stamps with commemorative placard	#07		6 stamps	19760000	Printed page has bust of Lafayette and two other engravings
F	Envelope with printed information about Lafayette's 1825 visit; woman's club postmark; and canceled 13¢ Lafayette stamp	#08			19780401	
F	Envelope with postmark in the shape of North Carolina ("Grand Opening, Fayetteville, NC, Lafayette Br 28304") and canceled Lafayette 13¢ stamp	#09			YYYYMMDD	
F	Sheet (40) of 13¢ Lafayette stamps in commemorative folder with canceled first day of issue stamp	#10			19770000	#37945
F	First day of issue covers with canceled Lafayette 13¢ stamps	#11		3 envelopes	19770613	Signed by J. Bowman Thomas, Jr. (?), postmaster, Charleston, SC
F	Stamped envelopes with commemorative postmark	#12		2 envelopes	20070906	Postmarked "Marquis de Lafayette – 250 th birthday – Celebration Station – September 6, 2007 – Fayetteville North

Found?	Item	Acq	Catalog #	Description	Date	Comments
						Carolina 28302"; Gift of Arleen Fields
F	"Program: First Day Issue of the Commemorative Stamp Honoring the One Hundred and Seventy-Fifth Anniversary of the Landing of the Marquis de Lafayette near Georgetown, S. C."	#13			19520613	Added to inventory 20170502; provenance unknown (was with the Lafayette Collection administrative files from the 1960's-1980's)
	REVELL/SHAW COLLECTION					
F	Program: Transfer of materials			21 cm.	20070921	Dedication of time capsule containing materials from 1957 and 2007 Lafayette celebrations
F	Postmaster's address			28 cm.	19570906	Address by Assistant Postmaster General Hyde W. Gillette at Fayetteville, North Carolina, September 6, 1957; Canceled 3¢ Lafayette stamp affixed
F	Photograph: Fayetteville Postmaster Shaw and Assistant Postmaster Grant			25 x 21 cm., black and white	19570000	
F	First day of issue cover, 3¢ Lafayette stamp			1 envelope, 19 x 10 cm	19570906	Fayetteville Chamber of Commerce envelope
F	First day of issue covers, 3¢ Lafayette stamp			5 envelopes, each 9 x 17 cm	19570906	Two from Fayetteville, two from Louisville, one from Easton (Penn)
F	Stamps: canceled plate block of 3¢ Lafayette stamps			4 stamps	19570906	Postmark: Fayetteville
F	Ticket: Lafayette 200 th anniversary dinner at Breece's on the Cape Fear			1 ticket, 11 x 9 cm.	19570906	
F	3¢ Lafayette stamp album			50 stamps in folder, 28 x 25 cm.	195700906	Sheet of 50 stamps signed by Arthur E. Summerfield, Postmaster General
F	Newsclippings			9 articles, various length (originals and photocopies)	19570900	8 articles are from the Fayetteville Observer and concern Lafayette celebrations in the area; the other article is from a (Lafayette?) Virginia newspaper
	PICTURES					
F	Monument to Lafayette to be erected in Lafayette Park, Washington, DC	#001		25 x 30 cm, mounted		
F	Baron de Kalb introducing Lafayette to Silas Dean	#002, #003, #049 (280)		25 x 33 cm, matted		3 copies; from the original picture by Alonzo Chappell in the possession of the publisher; New York: Martin, Johnson & Cie Publishers
F	Mort du Général Lafayette	#004		21 x 25 cm, glossy photo		USIS reproduction; PAR-9682

Found?	Item	Acq	Catalog #	Description	Date	Comments
F	M. de la Fayette fait dépouiller les soldats qui s'étoient assembles aux Champs Elisées et les faits conduire à St. Denis	#005		13 x 20 cm, unmounted		At head of print: "Evènement du 12 janvier 1790"
F	Landing in South Carolina	#006		12 x 19 cm, newsclipping		An illustration from "Young Lafayette" by David Hendrickson (#002)
F	Madame de la Fayette, from a miniature in the possession of the family; etched by Albert Rosenthal for Charlemagne Tower	#007		15 x 24 cm		Originally published 1894; photo of #13 same; USIS reproduction; Adrienne
F	Picture of room Lafayette slept in at Mount Vernon	#008		11 x 16 cm, postcard		
F	Lafayette's interview with Louis XVI and Marie Antoinette, previous to his departure for America	#009		12 x 19 cm, mounted		
F	Lafayette: Commandant general de la Garde Nationale Parisienne	#010		21 x 25 cm, glossy photo		USIS reproduction; PAR 9773
F	Lafayette – Député d'Auvergne à l'assemblee national	#011		25 x 33, matted		
F	Fort Lafayette in New York Harbor - where political prisoners are confined	#012		40 x 27 cm; from Harper's Weekly, February 7, 1861	18610207	#282, C256; stored with oversized materials in box 8
	Mme de la Fayette from a miniature in the possession of the family	#013		15 x 24 cm		Same as #7; Adrienne
F	Lafayette, from an original painting by Alonzo Chappel in the possession of the publishers	#014		27 x 21 cm; New York: Johnson, Wilson & Co, publishers		Seated, in military uniform (#286) (same pose as #015)
F	Lafayette	#015		27 x 19 cm; New York: Johnson, Wilson & Co, publishers		Seated, in military uniform (#287) (same pose as #014)
F	La Fayette franzefischer Feldherr	#016		24 x 14 cm; Berlin 92: J. F. Belt, Sculp.		
F	Lafayette by Wm. Sartain	#017		7 x 10 cm		
F	Marquis de Lafayette, C. Schlecht, sculptor	#018		16 x 25 cm		oval print on white background
F	De la Fayette, L. A. Claessons, sculptor	#019		10 x 16 cm, matted		#281; title could be interpreted as "De La Fajette"
F	Chateau of La Grange, by Bléneau	#020?		18 x 3 cm, framed		In Lafayette Room
F	Lafayette, by J. D. Court	#021		11 x 24 cm, col.; Musée de Versailles		On back of envelope sent by American Heritage; #283
F	Lafayette's tour of the U.S., 1824-1825	#022		20 x 25 cm, glossy photo map		Info on back; map
F	French windows on the world (Chateau Chavaniac)	#023		20 x 25 cm, glossy photo		Info on back
F	General Lafayette charges a fort	#024		20 x 25 cm, glossy photo		Info on back
F	Adventure on the high seas (naval battles)	#025		20 x 25 cm, glossy photo		Info on back
F	Lafayette as a young man	#026		20 x 25 cm, glossy photo		Info on back
F	General Lafayette and George Washington:	#027		20 x 25 cm, glossy photo		Info on back

Found?	Item	Acq	Catalog #	Description	Date	Comments
	commemorative painting of Lafayette's last visit to the U. S.					
F	Birth of a nation: Hotel de Crillon	#028		20 x 25 cm, glossy photo		Info on back
F	Old four poster bed in Chavaniac	#029		20 x 25 cm, glossy photo		Info on back
F	The Belle Poule rules the waves (French fashion)	#030		20 x 25 cm, glossy photo		Info on back
F	Medal of Honor – struck in 1787	#031		20 x 25 cm, glossy photo		Info on back
F	Lafayette and Washington statue in New York, by Bartholdi	#032		20 x 25 cm, glossy photo		Info on back
F	Shrine of Le Puy (in Auvergne)	#033		20 x 25 cm, glossy photo		Info on back
F	Lafayette leaves for America, by Hubert Robert	#034		20 x 25 cm, glossy photo		Info on back
F	Land of Lafayette: Auvergne	#035		20 x 25 cm, glossy photo		Info on back
F	De la Fayette Major General - Visited the United States, 1824 - The soldier's model, the patriot's glory	#036		13 x 21 cm, thin paper		Contains three images
F	Landing of General Lafayette at Castle Garden, NY, 16 th August 1824, drawn and engraved by Francis S. King	#037		32 x 39 cm, framed plate made in 1899 for the Society of Iconophiles, New York		Info on back; in Lafayette Room
	Garde Nationale de Paris, 1830; Hôtel de Ville, 1830	#038		39 x 23 cm.		Color portrait and authentic note (letter #19) by Lafayette to Général Commandant en chef in Paris were once framed together but are now separate; portrait not found as of Oct 2008
F	Portrait of the Marquis de Lafayette, from <u>Gleason's Pictorial Drawing Room Companion</u>	#039		45 x 55 cm, tinted, matted, framed		In Lafayette Room
	9 plates and illustrations from <u>Gleason's Pictorial Drawing Room Companion</u>	#040		45 x 55 cm, matted, framed, labeled		4 of the 9 items do not pertain to Lafayette; not found as of Oct 2008
F	LaFayette	#041		12 x 18 cm on paper 20 x 27 cm		
F	Battle of Brandywine River	#042		21 x 25 cm, glossy photo		USIS reproduction; PAR 9676
F	Miniature of J. M. Marquis de Lafayette by Lenfantain	#043		21 x 25 cm, glossy photo		USIS reproduction; PAR 9762
F	Battle scene	#044		18 x 24 cm, glossy photo		USIS reproduction
F	Collection of memorabilia from American Embassy – Paris	#045		21 x 25 cm, glossy photo		9 items in photo; Part of a series in possession of Melville Riley who received it February 21, 1957; US 15833
F	Le Général Lafayette publié par Blaisot	#046		18 x 25 cm, on heavy paper		
F	Washington's headquarters, Newburgh, New York	#047		21 x 25 cm, glossy photo		
F	Chateau of Senator Edmund de Lafayette	#048		17 x 23 cm		With inset print of Edmund du Motier de Lafayette; taken from a book?; #284
	Baron de Kalb introducing Lafayette to Silas Dean	#049		20 x 26 cm		See #002

Found?	Item	Acq	Catalog #	Description	Date	Comments
F	Lafayette landing at Boston, 1780	#050		Col., 25 x 30 cm		Short explanation
F	In honor of the birthday of Lafayette, September 6, 1757	#051		23 x 18 cm		Includes explanatory text; #288
F	Lafayette, from an original painting by Chappel	#052		21 x 28 cm; Johnson Wilson and Co., publishers		Standing in civilian dress
F	The first meeting of Washington and Lafayette, Philadelphia, August 3, 1777, by Currier and Ives	#053		Col., 41 x 27 cm		Reprinted from <u>Life</u> magazine (Calendar page); stored with oversized materials in Box 8
F	Portrait of Lafayette, by William Fields III	#054		55 x 62 cm, oil, with antique gold frame and mat		Gift of Martha Duell in honor of her husband C. C. Duell, April 1975; in Lafayette Room
F	Marquis de Lafayette, as commander-general of the National Parisian Guard	#055		14 x 17 cm		From the copy owned by Mr. Thomas E. V. Smith of the engraving after the painting by P. L. De Bucourt, dedicated to the citizen soldiers; probably taken from a book
F	Statue of Marquis de Lafayette at Union Square, New York City, by Auguste Bartholdi	#056A, #056B		7 x 13 cm		Cut from book or journal
F	Siege of Yorktown, General Rochambeau and General Washington give final orders for the attack, by Auguste Couder	#057		Col., 27 x 25 cm		October 19, 1781; From the collection "The United States and France, the first alliance"
F	The taking of Yorktown, by Van Blarenberghe	#058		Col., 27 x 25 cm		On back: Letter from B. Franklin to Comte de Vergennes announcing victory. From the collection "The United States and France, the first alliance"
F	Siege of Yorktown, by Van Blarenberghe	#059		Col., 27 x 25 cm		On back: Letter from Lafayette to Comte de Vergennes. From the collection "The United States and France, the first alliance"
F	Allegory of the independence of the U.S.	#060		Col., 27 x 25 cm		On back: Letter in code to Comte de Vergennes from French Minister to the U.S., Dec. 1, 1783. From the collection "The United States and France, the first alliance"
F	Fireworks in front of the Hotel de Ville, Paris, December 14, 1783, to celebrate the proclamation of peace	#061		Col., 27 x 25 cm		On back: King's order proclaiming peace, November 3, 1783. From the collection "The United States and France, the first alliance"
F	Battle off the Virginia Capes	#062		Col., 27 x 25 cm		From the collection "The United States

Found?	Item	Acq	Catalog #	Description	Date	Comments
						and France, the first alliance"
F	The Comte de Rochambeau, by Larivière	#063		Col., 27 x 25 cm		On back: Letter from Rochambeau to Chevalier de la Luzerne. From the collection "The United States and France, the first alliance"
F	Louis XVI, by J. S. Duplessis	#064		Col., 27 x 25 cm		On back: Letter from Mr. de Rayneval to Comte de Vergennes. From the collection "The United States and France, the first alliance"
F	France welcoming the United States, toile de Jouy, after Huet	#065		Col., 27 x 25 cm		On back: Letter from Thomas Jefferson to Comte de Vergennes. From the collection "The United States and France, the first alliance"
F	Battle off the island of Grenada, by J. F. Huet	#066		Col., 27 x 25 cm		On back: Letter from a lady living on the island. From the collection "The United States and France, the first alliance"
F	Admiral D'estaing and the fall of Grenada	#067		Col., 27 x 25 cm		On back: Description of the fall of Grenada. From the collection "The United States and France, the first alliance"
F	The French frigates <i>Junion</i> and <i>Gentille</i> engaged in battle with the British <i>Ardent</i> August 17, 1779, by Gilbert	#068		Col., 27 x 25 cm		On back: List of vessels in the British fleet under Lord Howe. From the collection "The United States and France, the first alliance"
F	John Paul Jones aboard the <i>Bonhomme Richard</i> engaging the <i>Serapis</i> under Capt. Pearson, September 22, 1779	#069		Col., 27 x 25 cm		On back: Letter from Chevalier de la Luzerne to Comte de Vergennes. From the collection "The United States and France, the first alliance"
F	Battle of the <i>Surveillante</i> against the <i>Quebec</i> , October 7, 1779, by Gilbert	#070		Col., 27 x 25 cm		On back: Letter from Lafayette referring to the <i>Surveillante</i> . From the collection "The United States and France, the first alliance"
F	Admiral De Grasse, by Mauzaisse	#071		Col., 27 x 25 cm		On back: Letter from Chavaleir de La Luzerne to Comte de Vergennes. From the collection "The United States and France, the first alliance"
F	La Fayette, by Court	#072		Col., 27 x 25 cm		On back: Letter from the Marquis de La

Found?	Item	Acq	Catalog #	Description	Date	Comments
						Fayette to Chevalier de La Luzerne. From the collection "The United States and France, the first alliance"
F	George Washington, by Peale	#073		Col., 27 x 25 cm		On back: Letter from Washington to the Chevalier de La Luzerne. From the collection "The United States and France, the first alliance"
F	Washington's triumph	#074		Col., 27 x 25 cm		On back: Letter from the Chevalier de La Luzerne to the Comte de Vergennes. From the collection "The United States and France, the first alliance"
F	Allegory of the French alliance with America	#075		Col., 27 x 25 cm		On back: Signatures and seals of four plenipotentiary ministers who signed the Treaty of Amity and Commerce. From the collection "The United States and France, the first alliance"
F	Benjamin Franklin, by J. S. Duplessis	#076		Col., 27 x 25 cm		On back: Autographed letter from Franklin to the Comte de Vergennes. From the collection "The United States and France, the first alliance"
F	Franklin's genius, by Fragonard and Gérard	#077		Col., 27 x 25 cm		On back: Letter from Mr. de Rayneval to the Comte de Vergennes. From the collection "The United States and France, the first alliance"
F	The Comte de Vergennes, by Lundberg	#078		Col., 27 x 25 cm		On back: Letter from Vergennes to the Marquis de Noailles. From the collection "The United States and France, the first alliance"
F	Treaty of possible defense alliance signed between France and the United States of Northern America on February 6, 1778	#079		27 x 25 cm		From the collection "The United States and France, the first alliance"
F	Contract between the king and the thirteen United States of Northern America signed on February 25, 1783	#080		27 x 25 cm		From the collection "The United States and France, the first alliance"
	Portrait of Lafayette	#081		col.		Fields Portrait in Lafayette Room?
F	Lafayette in the State Library of Virginia	#082				Picture of statue
F	Portrait of Marquis de Layette (1757-1834)	#083		col.		Probably taken from a book or magazine
F	Postcard of Lafayette monument in Puy-en-Velay	#084		Col., 15 x 11 cm		

Found?	Item	Acq	Catalog #	Description	Date	Comments
F	Birthday postcard depicting Lafayette alighting from carriage in Fayetteville	#085				
F	De La Fayette: Commandant der Nationaale Garde	#086		12 x 18 cm, unmounted		
F	Adrienne de Lafayette	#087		Col., 13 x 18 cm		
F	Marquis de Lafayette	#088		12 x 18 cm		#285

BOX 8 (plus other oversized materials)

	MUSIC					
F	<i>La Fayette's dead march</i> by Henry Dielman			Double-page, folded, 36 cm, no date; published in Baltimore by George Willig, Jr.	YYYYMMDD	According to the Thomas A. Edison Collection of American Sheet Music at the University of Michigan, the piece dates between 1839-1867; Has been scanned at 300 dpi (dead1.tif, dead2.tif)
F	<i>Lafayette's grand march for the piano forte</i> by W. R. Coppock			Double-page, folded, 34 cm, no date; published in New York by Bourne	YYYYMMDD	

BOX 9

	MEDALS					
F	"Centennial, Yorktown, Virginia" bronze medal	#01		Bronze, 50 mm, 1881?, in box	18810000	Inscription: "Centennial, Yorktown, Virginia"; Reverse: "Surrender at Yorktown, October 18, 1781"; Heads of Washington and Lafayette, facing right; Gift of Mrs. Isabell Oates Hunter
F	"General La Fayette" medal encased in black plaque	#02		Unknown material; 54 mm, no date	YYYYMMDD	"General La Fayette;" Medal appears to have been a souvenir item; one-sided; Head of Lafayette, facing left; housed in Lafayette Room
F	"General Lafayette" silver alloy medal	#03		Unknown (silvery_alloy), 45 mm, no date; in box	YYYYMMDD	Inscription: "General Lafayette;" Reverse: "In youth the ardent and intrepid champion, in age the enlightened and venerable defender of the civil and religious freedom of his country and of mankind, born September 6, 1757 - May 21"; Head of Lafayette, facing right; Listed in <u>Iconographie Metallique de General La Fayette</u> , p. 21,

						item 34 – but that item does not have the May 21 date, and is listed as being made of bronze
F	"Lafayette 1757-1834" bronze medal	#04		Bronze, 58 mm; in box	19340000	Inscription: "Lafayette 1757-1834"; Reverse: "America et Gallia Memores MCMXXXIV; Head of Lafayette, facing left; by E. Gatteaux
F	"General Lafayette" bronze medal	#05		Bronze, 45 mm; in box	18240000	Inscription: "General Lafayette;" Reverse: "The defender of American and French liberty. 1777-1824. Born in Chavaniac the 6 September 1757." ; Bust of Lafayette, facing right; engraved by Caunois
F	"General Lafayette" silver medal	#06		Silver, 30 mm; in box	YYYYMMDD	Inscription: "General Lafayette"; Reverse: "Companion of Washington - Ariv Aug 1824 - Dep Sept 1825"; Bust of Lafayette, facing right
F	"General Washington" medal encased in black plaque	#07		50 mm	YYYYMMDD	Inscription: "General Washington ; Medal appears to have been a souvenir item; one-sided; Head of Washington, facing left; in Lafayette Room
F	"General Lafayette, 1757-1834" bronze medal	#08		Bronze, 28 mm	YYYYMMDD	Inscription: "General Lafayette, 1757-1834"; Reverse: "The untiring advocate of constitutional liberty"; Bust of Lafayette, facing right
F	"Lafayette, 1757-1834" bronze medal	#09		Bronze, 58 mm; in box (contemporary)	YYYYMMDD	Inscription: "Lafayette, 1757-1834", E. Gatteaux; Reverse: "America et Gallia Memores" ; Head of Lafayette, facing left; affixed to plaque; Gift of Gen. J. A. Morbreu, Military attache, French Embassy, Washington, DC
F	"Lafayette 1781" silver medal	#10		Silver, 35 mm, with hole	YYYYMMDD	Inscription: "Lafayette 1781"; Reverse: "Sic semper tyrannis" (State motto of Virginia); Bust of Lafayette in uniform, facing right
F	"Lafayette" bronze medal	#11		Bronze, 32 mm; 1939?, with hole	19390000	Inscription: "Lafayette"; Reverse: "Fayetteville, N. C., historical celebrations – 1739 – 1789 – 1939"; (Relief of the Market House); Bust of

						Lafayette in uniform, facing left
F	"Lafayette visit 1825" bronze (?) medal	#12	Parfitts	Bronze?, 49 mm; 2007; in box	20070000	Inscription: Lafayette visit 1825 – Campbelltown 1762 – Fayetteville, North Carolina 1783"; Reverse: "Lafayette 250 Celebration – Fayetteville, N. C. 1757-2007"; Commemorative medal: Fayetteville NC's observance of the 250 th anniversary of Lafayette's birth; Gift of Dr. Henry and Mrs. Diane Parfitt, March 2007
Memorabilia						
F	Miniature trowel with Masonic emblem	#01		Miniature trowel, wooden handle, brass finish, 6", 1965	19650000	With Masonic emblem; Inscription: "General Marquis de Lafayette, Lodge 795, 1965"
F	Burled wood snuff box	#02		Round box, 48 mm across, 18 mm tall, 1830	18300000	Burled wood, lined with tortoise shell; Inscription: "Hommage à Lafayette, 1830"
F	George Washington cuff links	#03		Undetermined gold colored metal	YYYYMMDD	Inscription on reverse "Presented to General Lafayette, Waterbury, Conn., by L. H. & Scovill, button manufacturers, Waterbury Con"; see supporting documentation in box (documents Buttons_Scovill_AFL_Gazette_Nov_2020.pdf, cufflinks_info.docx, and Washington-Lafayette_buttons.pdf)
F	Guernsey coin	#04	Andrew Duane Long III	Coin, bronze, 33 mm, 1834	18340000	Inscription: "Guernsey"; Reverse: "8 doubles, 1834"; Connection to Lafayette, other than date of coin, unclear
F	Mourning badge	#05		Ribbon, 10" x 3", July 21, 1834	18340721	Ribbon with star with eagle above picture with symbols of mourning; Inscription: "Obsequies performed to his memory, July 21, 1834"
F	Note from "Bank of Lafayette"	#06		Bank note, June 2, 1837	18370000	Five dollar bank note from the Bank of Lafayette, Boston, Mass., June 2, 1837; Contains pictures of Lafayette and Washington
F	Playing cards	#07		2 playing cards (identical)	YYYYMMDD	Commemorating Lafayette's 1824 visit; designed and made by J. (Jazaniah) Ford, one of two early manufacturers of

						playing cards; spade with cannon, flag, olive branches, oak leaves
F	Ribbon badge	#08		Ribbon badge, 14 x 4 cm	YYYYMMDD	Inscription: "Nous vous aimons, Lafayette"
F	Boy's vest	#09	Mrs. J. Caldwell Huske	Silk embroidered vest	1820MMDD	NC Dept. of Archives estimates date to be ca. 1820 (currently on display in Lafayette Room)
F	Ceramic trivet	#10		Trivet, ceramic	YYYYMMDD	Ceramic with blue fleur de lys design and cork backing ; relation to collection uncertain
F	Ceremonial sword, reproduction	#11	Parfitts	In case printed with "Chevalier d'Auvergne"	YYYYMMDD	Lion handle (brass?), silver blade; rooster, bust of Lafayette, ship, castle/fortress/Bastille? on guard; donated by Dr. Henry (Hank) and Mrs. Dianne Parfitt, March 2007
F	"Chateau Lafayette" sparkling wine bottle	#12		19 cm., green glass	20070907	From the Lafayette Colonial Dinner Theatre evening, 2007
F	"Lafayette 250" wine glass	#13		19 cm., clear glass	20070907	From the Lafayette Colonial Dinner Theatre evening, 2007
F	"Lafayette 250" lapel pin and ribbon	#14		pin: 26 mm.; ribbon: 13 cm (folded)	20070907	"Lafayette 250"; From the Lafayette Colonial Dinner Theatre evening, 2007
F	"Vive Lafayette" paper fan	#15		33 cm; paper with wooden handle	20070900	From the Lafayette 250 celebrations, 2007

BOX 10

Found?	Item	Acq	Catalog #	Description	Date	Comments
	Dillman donations, 2014					
F	"Landing of Lafayette" platter	2014001		About 15" x 11 ¾" Historical Blue Staffordshire by Clews	18280000-18320000	Made in 4 sizes. This example is the 2nd largest size made. Circa late 1820's to early 1830's.
F	"Landing of Lafayette at Castle Garden" tub	2014011		About 16 ½" x 4 ¾" x 11"		Only 2 examples are known to exist with this example and this one is in much better condition. Listed in <i>Anglo-American Ceramics Part I: Transfer Printed Creamware and Pearlware for the American Market 1760-1860</i> by

Found?	Item	Acq	Catalog #	Description	Date	Comments
						David Arman (1998).

BOX 11

Found?	Item	Acq	Catalog #	Description	Date	Comments
	Dillman donations, 2014					
F	French papier-mâché snuff box : Portrait of Lafayette	2014002		About 3 ½"	18300000-18330000	Circa early 1830's.
F	French papier-mâché snuff box: Visit to a sick person	2014003		About 3 ½"	18300000-18330000	Circa early 1830's. More research needed -- likely rare.
F	French papier-mâché snuff box: Battles and events	2014004		About 3 ½"	18300000-18330000	Likely depicts battles and events throughout Lafayette's career - more research needed. Rare double sided lacquer transfers on box which is exceptionally unusual.
F	French papier-mâché snuff box: Lafayette, King Philippe I and General Gerard	2014005		About 3 ½"	18320000-18340000	Subject matter dates this to circa 1832-1834. Rare. Letter #19 is to Gen. Gerard
F	Silk portrait ribbon	2014006		6 ½" x 1 ¼"	18240000-18250000	Circa 1824-25.
F	Silk portrait hat band	2014007		24 ¾" x 1 ½"	18240000-18250000	Circa 1824-25. Rare.
F	Child's porcelain cup with Lafayette and Washington transfer	2014008		About 3 ½" tall	18240000-18250000	Scarce canary color. Circa 1824-1825.
F	Portrait cup plate	2014009		About 3 ¾"	18240000-18250000	Small and rare form. Circa 1824-25.
F	Copper luster pitcher with transfers: "Lafayette" and "Cornwallis Surrendering his Sword at Yorktown, Oct. 19, 1781"	2014010		About 6.5"	18340000	Comes in several sizes with this size the largest and rarest of known sizes. Circa 1834 and likely produced when he died.
F	Silk portrait ribbon	2014012		About 6" x 1 ½"	18240000-18250000	Circa 1824-25.

BOX 12

Found?	Item	Acq	Catalog #	Description	Date	Comments
	Dillman donations, 2016-2017 (converted from loan)					
	Silk textile remnant with repeating portraits of George Washington and Lafayette	2017001			18240000-18250000	Possibly used as curtain material; Circa 1824-25.
	"Companion of Washington" silk portrait ribbon "	2017002			18240000-18250000	Circa 1824-25.

Found?	Item	Acq	Catalog #	Description	Date	Comments
	"Companion of Washington" silk portrait ribbon	2017003			18240000-18250000	Ink stamped "WA Keesey"; Circa 1824-25.
	Wooden box with measuring gold scales	2017004			18240000-18250000	Lafayette paper sticker inside ; Circa 1824-25.
	Portrait mourning ribbon	2017005		mounted on blue foam board	18340000	
	Arrest warrant for Lafayette	2017006			17920000	Issued by the French National Assembly;
	French sulfide portrait paperweight	2017008			18300000	Circa 1830.
	Silk portrait mourning ribbon with rosette	2017009			18340721	Issued by "Citizens of Philadelphia"; Dated July 21, 1834.
	Portrait mug with blue transfer	2017011			18240000-18250000	Circa 1824-25.
	Portrait drawer pull	2017012			18100000-18250000	Circa 1810-1825.
	French sulfide portrait leaded cut glass tumbler	2017013			18300000	Circa 1830.
	Curtain tie back	2017016			18100000-18250000	With Lafayette portrait; Circa 1810-1825.
	Cup late with Washington and Lafayette Cup Plate	2017019			18240000-18250000	Circa 1824-25.
	<i>Oration on Life and Character.....Lafayette</i> delivered in joint session US Senate/House by John Quincy Adams former President, Member of Congress complete.	2017021			18350000	First printing; Dated 1835.

BOX 13

Found?	Item	Acq	Catalog #	Description	Date	Comments
	Dillman donations, 2016-2017 (converted from loan)					
	Glass flask with Lafayette portrait and eagle	2017007			18240000-18250000	Circa 1824-25.
	Parisian polychrome portrait vase	2017010			18200000-18290000	Circa 1820's.
	Lafayette pink copper luster creamer	2017014			18240000-18250000	Circa 1824-25.
	Glass bottle, possibly French, with Washington and Lafayette	2017022			18240000	A blown glass bottle with kicked-up base; enameled paint decoration featuring a depiction of George Washington holding flag with the Marquis de Lafayette and the following printed on the surface of the bottle: "Washington***Lafayette /

Found?	Item	Acq	Catalog #	Description	Date	Comments
						Anisette Surfine", plus indecipherable lettering below portrait. Found under the floorboards of a circa 1790s tavern, located in Washington County of New York; circa 1824.

BOX 14

Found?	Item	Acq	Catalog #	Description	Date	Comments
	Dillman donations, 2016-2017 (converted from loan)					
F	Relief molded stoneware pitcher with Washington and Lafayette	2017015		Tan	18240000-18250000	Circa 1824-25.
F	Portrait plate	2017017		Gray and brown	18240000-18250000	Circa 1824-25.
F	Memorial cameo brooch in brass frame	2017018			18340000-18350000	Circa 1834-1835;
F	Pitcher with three portraits in blue transfer	2017020			18240000-18250000	Circa 1824-25.

BOX 15

Found?	Item	Acq	Catalog #	Description	Date	Comments
	Dillman donations, March 2017					
F	"La Fayette" signet seal	2017023		Approx. 2"; ring holds seal, a small (watch?) key, and a silver chain	17700000-17800000	See provenance notes in donation files.
F	"De La Fayette" print	2017024		6" x 9"	17800000-17900000	In uniform; French?
F	"Lafayette" print	2017025		5" x 8"	18300000-18400000	French.
F	Silk portrait ribbon	2017026		2" x 9"	18240800	Writing indistinct
F	Invitation to the 100 th anniversary of adoption of the United States constitution by North Carolina	2017027		8" x 5"	18890000	
F	Silk memorial portrait ribbon	2017028		3" x 7"	18340000-18350000	With handwritten annotation.
F	"General La Fayette" brass portrait shell	2017029		2" round	18200000-18300000	Likely tieback for curtains (tour item).
F	Copper lusterware pitcher	2017030		4" x 6"	18100000-18300000	Lafayette portrait and Cornwallis surrender.
F	Parian Lafayette bust	2017031		9" tall	18300000-	French.

Found?	Item	Acq	Catalog #	Description	Date	Comments
					18390000	
F	Staffordshire portrait plate	2017032		7" round	18240000-18250000	Green border; "Our Nation's Guest".
F	Staffordshire portrait plate	2017033		10" round	18240000-18250000	Blue border; "Our Nation's Guest".
F	Locket with silk portrait encased under glass	2017034		2" x 3"	18240000-18250000	
F	Miniature painting on ivory	2017035		4" x 5"	18300000-18390000	Signed "Resch"; in heavy brass easel frame with caption "Général Lafayette"
F	"General Lafayette" copper medal	2017036		2" round; copper	18240000	Inscription: "General Lafayette;" Reverse: "The defender of American and French liberty. 1777-1824. Born in Chavaniac the 6 September 1757." ; Bust of Lafayette, facing right; engraved by Caunois.
F	"Le Général Lafayette" copper medal	2017037		1" round; copper	18300000-18390000	French; Inscription: "Le Général Lafayette Ne En 6 sep 1757" and at bottom : COM ^{DT} . DE LA G ^{DE} . NAT ^{LE} . PARISIENNE EN 178 ⁹ .»' Reverse : Objet tour a tour d'idolatrie et de haine on ne se rapelle au jourd' huy que ses malheurs et les services q'u'il arendus a la liberté des deux mondes; Side profile; in uniform.
F	"General Lafayette" copper medal	2017038		1" round; copper	18800000-18900000?	Inscription: "General Lafayette" and at bottom "N. Y. M. C. Series No. 2" (New York Medal Club); Reverse: Masonic symbols with a wreath around the edge. In civilian clothes. According to the <i>American Journal of Numismatics</i> , July 1878: "Only ten sets were struck in silver and copper, and a few in bronze : the dies were then destroyed." See "Gold medal to French government" – ask Gene for date clarification; also see http://www.mountvernon.org/preservation/collections-holdings/browse-the-museum-collections/object/m-3070/#-

Found?	Item	Acq	Catalog #	Description	Date	Comments
F	George Washington clothing button with rosette	2017039		3" round	18760000	On commemorative card; see supporting documentation (Buttons_Scovill_AFL_Gazette_Nov_2020.pdf, cufflinks_info.docx, and Washington-Lafayette_buttons.pdf)
F	Lafayette clothing button on rough card	2017040		½" round	18760000	See supporting documentation (Buttons_Scovill_AFL_Gazette_Nov_2020.pdf, cufflinks_info.docx, and Washington-Lafayette_buttons.pdf)
F	Blue Wedgewood white cameo profile, in uniform	2017041		2" x 3"	18300000-18390000	
F	Teeny Lafayette coin/button	2017042		¼"	00000000-00000000	

NOT IN A BOX

Found?	Item	Acq	Catalog #	Description	Date	Comments
	Dillman donations, March 2017					
F	Letter from Lafayette to President James Monroe	2017043		12" x 19" framed; with envelope with wax seal	18250212	In English.
F	Letter to Polish commandant	2017044		15" x 17" framed	18280000-18300000	Likely written by a secretary, with edits in Lafayette's hand; in French.

BOX 16

Found?	Item	Acq	Catalog #	Description	Date	Comments
	Dillman donations, September 2017					
	Small hand card with portrait in center	2017045			1824-1825	"Nations Guest" at top. Notice ship at right background (name of ship is one who transported Lafayette) which implies this card was probable one made as a souvenir soon after or at Lafayette's landing.
	Jacquard coverlet (complete)	2017046			1820s	with repeating Lafayette name with date along border and many patriotic symbols woven throughout.
	Jacquard coverlet strip	2017047			1820s	with repeating Lafayette name with date along border and many patriotic symbols woven throughout.
	Lafayette "calling card" bound within early presentation	2017048			1820s-1830s	Believed this is an original "made for

Found?	Item	Acq	Catalog #	Description	Date	Comments
	paper [letter]					Lafayette" card. Limited provenance but believe this is from the period.
	Burled snuffbox of French King Louis-Philippe and Lafayette	2017049			1830	In French, the King accepted the throne in August 1830. Lafayette was already the Commander of the National Guard but the Assemble abolished the Guard and Lafayette's appointment on December 24. This box celebrates each in the position they held so this box had to have been made and used from about August-December 1830. Rare.

NOT IN A BOX

Found?	Item	Acq	Catalog #	Description	Date	Comments
	Dillman donations, December 2018					
	Framed pair of ladies kid leather formal dress gloves	2018009			1824-1825	Made for 1824-25 Tour. Exceedingly rare to find even one. Few institutions have examples. Back Story: they were available to ladies early during his 1824-1825 US tour. When he bent to kiss the hand of the first lady wearing them, he hesitated and said he was uncomfortable kissing himself. The story suggests he asked that Ladies not wear them when they were presented to him. Finding an example of this item has been #1 on my list since day one. Took 8 years.

BOX 17

Found?	Item	Acq	Catalog #	Description	Date	Comments
	Dillman donations, December 2018					
	Portrait brooch	2018001			1830s	Color tinted with green background.
	Portrait Patch or Pill Box	2018002			1830s	Reverse painted on glass.
	Small framed Lafayette/George Washington ribbon	2018003			1824-1825	
	Portrait Memorial Ribbon	2018004			1834	Draped with death date.
	Large wreath enclosed portrait memorial ribbon	2018005			1834	With death date.

Found?	Item	Acq	Catalog #	Description	Date	Comments
	Book "Memoirs of General Lafayette"	2018006			1825	Barber and Robinson Publisher, Hartford, 1st edition 446 numbered pages.
	Handwritten letter: From Major Howard of Windsor Ct to Maj. Gen. La Fayette	2018007			1824	Dated September 1824, New York.
	Engraving of 3 vignettes portrait Lafayette designs	2018008			1824	
	Dillman donations, 2020 (posthumous)					
	Book: Lafayette: Hero of Two Worlds.	2020001			1989	Described by his widow as "His guide to all things Lafayette."
	Lafayette backname button	2020002			nd	Has design on front, LAFAYETTE EXTRA FINE A. BENEDICT on the back; (see Buttons_AFL_Gazette_Nov_2020.pdf)
	Snuff box	2020003			nd	Reception of Lafayette City Hall, New York
	Check drawn on La Fayette Bank and Trust, Fayetteville, North Carolina	2020004			1929	

Found?	Item	Acq	Catalog #	Description	Date	Comments
	SCRAPBOOKS					
F	"Lafayette 250" scrapbook			31 x 31 cm.	20070000	Compiled by Mrs. Lulie Harry's 7 th grade history class at Fayetteville Academy; donated Sept. 21, 2008

Found?	Item	Acq	Catalog #	Description	Date	Comments
	MAPS					
F	North and South Carolina with Indian frontiers, by Henry Mouzon, May 30, 1775			94 x 71 cm, plate VIII from <u>North Carolina in Maps</u> by W. P. Cummings, published by the State Dept. of Archives and History, 1966	19660000	Shows town of Cross Creek; shows harbors of Port Royal and Charleston
F	Plan of the town of Cross Creek in Cumberland County, North Carolina, surveyed and drawn by C. J. Sauthier in March 1770			66 x 55 cm, framed	YYYYMMDD	Shows town of Cross Creek; Photocopy of original in King George III Topography Collection in the British Museum

Found?	Item	Acq	Catalog #	Description	Date	Comments
F	The plate of the town of Fayetteville (reproduction of 1823 map by Brazier)			39 x 54 cm, framed	YYYYMMDD	Shows town of Fayetteville; similar to map in Library of Congress Topography Collection but the portrait of Lafayette is cruder; Gift of McRae
F	Plate of the town of Fayetteville...			framed	18250000	The "Lafayette map"; donated by heirs of John McRae (and restored and framed by the Lafayette Society) Sept 2015; hanging in Lafayette Room

PLATES						
	Album (documentation for plates 1 through 7 moved to Box 5)					Certificates of origin, the number assigned to each place, and documentation for transfer of ownership; plates contain descriptive text in French and English; Series is a gift of Cumberland County Historical Association in memory of Mr. Jack Crane
	Album (documentation for plates 1 through 7 moved to Box 5)					Certificates of origin, the number assigned to each place, and documentation for transfer of ownership; plates contain descriptive text in French and English; Album inscribed: Willa M. Dickey
	Plate #1 #152 #421 #580 #837	Gift		20 cm, Limoges	19730000	"Le Marquis de Lafayette en Decembre 1776 signe secrètement son engagement dans l'armée des insurgents en presence de Silas Deane agent Americain" (The Marquis de Lafayette in December 1776 signs secretly his enlistment in the army of the insurgents in the presence of American agent Silas Deane)
	Plate #2 #175	Gift		20 cm, Limoges	19730000	"Le Marquis de Lafayette, accompagné du Baron de Kalb, débarque de son navire "Victoire," de 13 Juin 1777 a

	#569					North Island, en Caroline du Sud" (The Marquis de Lafayette accompanied by the Baron de Kalb disembarks from his ship "Victoire" on June 13, 1777, at North Island, in South Carolina)
	Plate #3 #380 #205	Gift		20 cm, Limoges	19740000	"Après un diner a la city tavern de Philadelphie le 31 Juillet 1777 George Washington invite le Marquis de Lafayette à joindre son État-Major" (George Washington invites the Marquis de Lafayette to join his general staff)
	Plate #4 #456 #118	Gift		20 cm, Limoges	19740000	"Le 11 Septembre 1777, pendant la Bataille de Brandywine, le Marquis de Lafayette blessé à la jambe encourage et lance ses hommes à passaut" (The 11 th of September 1777, during the Battle of Brandywine, the Marquis de Lafayette, wounded in the leg, flings his men into the attack)
	Plate #5 #751 #569 #419 (missing)	Gift		20 cm, Limoges	19750000	"Lafayette remet des messages du Congrès à Benjamin Franklin, Ministre Americain, en Février 1779 à l'Hôtel Valentinois, à Passy" (Lafayette remits messages from Congress to Benjamin Franklin, American minister, in February 1779, at the Hôtel Valentinois in Passy)
	Plate #6 #625 #228	Gift		20 cm, Limoges	19750000	"Lafayette avec Washington et Rochambeau au siege de Yorktown en Octobre 1781, forcent l'Anglais Cornwallis à la capitulation" (Lafayette with Washington and Rochambeaut at the siege of Yorktown in October 1781 forces the Englishman Cornwallis into surrender)
	Plate #7 ("Museum plate") Charles C. Clark - #419 John Lendon Allen - #752 Willa M. Dickey - #178	Gift		20 cm, Limoges	19750000	"Le vingt et un Decembre 1784, à New York, au terme d'un voyage triomphal le Marquis de Lafayette recoit l'ovation du peuple Américain" (December 21, 1784, in New York harbor, the Marquis de

						Lafayette receives an ovation from the American people at the end of a triumphal tour)
	Plate #8			10", blue on white ceramic	19770000	Fluvanna County, Virginia, 1777; Bicentennial, 1977; contains scene of Lafayette Hill Tavern; note on reverse about Fluvanna County; Gift of Mr. Henry T. Pulliam
	Plate #9			10", Limoges	19760000	"Le Marquis de Lafayette, La Grange, France; Bicentenaire Americain, 1776-1976", by A. Lanternier & Cie; Head of young Lafayette; Soft tint, black letters; green and fine red bands; on reverse: "Created especially for Gaston de Lagrange Cognac, France"; gift of Harry Shaw, 1990?

Found?	Item	Acq	Catalog #	Description	Date	Comments
	FURNISHINGS, ETC.					
F	Tilt-top table	#01		Mahogany tilt top table, 43" top, carved pedestal, ca. 1765	17650000	Purchased to furnish Lafayette Room ; Antique dealer said the condition was good and the restoration was well done. Polish with lemon oil or other oil, <i>no wax</i> , twice a year
F	Gainsborough chairs	#02		2 Gainsborough chairs, mahogany arms and legs, velvet backs and seats, five-sided front legs, ca. 1850	18500000	Purchased to furnish Lafayette Room ; From Virginia?; Upholstery not original; original red can be seen on the back legs inside – update May 31, 2016: probably from the 1920's (see Gainsborough_chairs.docx)
F	Rug	#03		Wool rug, approx. 20' x 14', ca. 1973	19730000	Purchased to furnish Lafayette Room (1973; \$1,050); Handwoven in India by Golden Looms of India
F	Wig stand	#04		Wig stand, late 19 th or early 20 th century (18 th century reproduction)	19000000	Purchased to be used as display stand for bust ; Was probably a torchère cut down to be more useful
F	Brass bowl	#05		Brass bowl, approx. 5" round and 7" tall, decorated band on	YYYYMMDD	On bottom: British make Hurton W24211;

Found?	Item	Acq	Catalog #	Description	Date	Comments
				rim		used for Williamsburg dried flower arrangement
F	Bust of Lafayette, sculpted by F. R. Lopez	#06		Bust of Lafayette, walnut, approx. 18" tall, 1975	19750000	Lopez was a Fayetteville artist
F	Bust of Lafayette	#07		Bust of Lafayette, gilded plaster	YYYYMMDD	Replica of bust by Varga, 1981
F	"Betsy Ross" flag	#08		"Betsy Ross" flag, 3' x 5' on pole	YYYYMMDD	
F	Flag of France	#09		Flag of France, 3' x 5' on pole	YYYYMMDD	
F	Dried flowers	#10		Dried flower arrangement, approx. 12" high and 8" around	YYYYMMDD	Discarded ca. 2014 because they were badly deteriorated
F	Flag stands	#11		2 flag stands: brass bases and tips, wooden poles	YYYYMMDD	

Item	Acq	Catalog #	Description	Date	Comments
BOOKS					
<i>Note: Further bibliographical information about the books is available in the online catalog. Additional books have been added to the collection since this list was generated in 2006.</i>					
Adrienne; ou, La vie de Madame de La Fayette / André Maurois (1968)	#43972			19680000	Inventory has 1961
Adrienne, the life of the Marquise de La Fayette / Andre Maurois ; translated by Gerard Hopkins (1961)	#6236			19610000	
Apostle of liberty : life of La Fayette / by Maurice de La Fuye and Emile Babeau ; [translated and introduced by Edward Hyams] (1956)	#197			19560000	
Ardent Adrienne : the life of Madame de La Fayette / by Lida Rose McCabe (1930)	#206			19300000	Historical fiction
Biographical anecdotes of the founders of the French Republic : and of other eminent characters, who have distinguished themselves in the progress of the revolution (1797)	#142			17970000	Lafayette discussed on pp. 383-390; Adrienne on 198-200
Boys' life of Lafayette / by Helen Nicolay (1920)	#214			19200000	
Ceremonies in commemoration of the one hundredth anniversary of the death of Gilbert du Motier, marquis de La Fayette at a joint session so Congress in the House of Representatives, Washington, D.C., and other La Fayette commemorative ceremonies in the United States. May twentieth, nineteen hundred and thirty four (1934)	#244, #302			19340000	Given by L. Stacy Weaver
Chevalier de Pontgibaud : a French volunteer of the War of	#210			18980000	

Item	Acq	Catalog #	Description	Date	Comments
Independence / translated and edited by Robert B. Douglas ; with an engraved portrait by Thevenin (1898)					
Complete history of the Marquis de Lafayette, major-general in the American army in the war of the Revolution : embracing an account of his late tour through the United States to the time of his departure, September 1825 / by an officer in the late army (1845)	#150			18480000	
Complete history of the Marquis de Lafayette, major-general in the American army in the war of the Revolution : embracing an account of his late tour through the United States to the time of his departure, September 1825 / by an officer in the late army (1855)	#215			18550000	
Continental cavalier : a record of some incidents pertaining to the Chevalier de Marc, brevet major in the army of the colonies, aid-de-camp to General, the Marquis Lafayette / by Kimball Scribner (1899)	#231			18990000	Historical fiction
Cupid and Psyche / by John Jay Chapman (1916)	#148			19160000	Three plays, one entitled "Lafayette"
Exposition du centenaire de La Fayette, 1757-1834 / catalogue par André Girodie... Musée de l'Orangerie (1934)	#167			19340000	C. 1 signed by the author (2 copies)
Figures of the past from the leaves of old journals / by Josiah Quincy (1883)	#221, #222			18830000	Lafayette mentioned on p. 101-156
Footprints of famous Americans in Paris / by John Joseph Conway ; with an introduction by Mrs. John Lane and 32 illustrations (1912)	#151			19120000	
Founders : portraits of persons born abroad who came to the colonies in North America before the year 1701, with an introduction, biographical outlines and comments on the portraits / by Charles Knowles Bolton (1919)	#138, #139			19190000	
Fraternité d'armes franco-américaine [in English] (1957)				19570000	Not on inventory; 2 copies;
French in America during the war of independence of the United States, 1777-1783 / A translation ... of Les Français en Amérique pendant la guerre de l'indépendance des États-Unis, par Thomas Balch (1891)	#136			1891	
Général La Fayette : catalogue des livres, estampes, autographes et souvenirs composant la collection de m. Blancheteau exposée à	#143, #144			19340000	

Item	Acq	Catalog #	Description	Date	Comments
l'occasion du centenaire de la mort du général La Fayette (20 mai 1834), Pershing hall, mai, 1934 (1934)					
Grand amour : La Fayette et sa femme / Paul Chanson (1947)	#147			19470000	
Histoire de général Lafayette en Amérique : précédée d'une notice sur sa vie / par Regnault-Warin (1832)	#226			18320000	
Histoire de Madame Henriette d'Angleterre : première femme de Philippe de France / Madame de La Fayette (Marie-Madeleine Pioche de La Vergne) (1720)	#191			17200000	No mention of Lafayette found; donated by Herman A. Schindler
Histoire des Français / Pierre Gaxotte (1972)				19720000	From Gérard Absenour, French Cultural Attache ; Given on the occasion of the dedication of the Lafayette Collection
Historical publications of the Towle Mfg. Co. : Colonial, Paul Revere, Georgian, Benj. Franklin, Newbury, La Fayette (1901)	#241			19010000	Contains an account of Lafayette's silver pattern
History of Brother General Lafayette's fraternal connections with the R.W. Grand Lodge, F. & A.M., of Pennsylvania / compiled from the original records together with momentos and relics in the library and museum by Julius F. Sachse (1916)				19160000	Not on inventory
History of the revolution of France / translated from the French of M. Rabaut de Saint-Etienne (Jean-Paul Rabaut) (1792)	#224			17920000	
Household of the Lafayettes / by Edith Sichel (1897)	#234,			18970000	Historical biography
Household of the Lafayettes / by Edith Sichel (1900)	#235			19000000	Historical biography
Humble tribute to my country : or, Practical essays, political, legal, moral, and miscellaneous, including a brief account of the life, sufferings, and memorable visit of General Lafayette... / by Samuel Elliot (1842)	#164			18420000	Memoirs of author
Iconographie métallique du général Lafayette; essai de répertoire des médailles, médaillons et jetons frappés à son nom ou à son effigie tant en France qu'en Amérique, par le de P. Olivier / Paul Olivier (1933)	#216			19330000	Some of the medals in the collection are mentioned' 2 copies
Knight of liberty : a tale of the fortunes of La Fayette / by Hezekiah Butterworth... illustrated by H. Winthrop Peirce (1896)	#140			18960000	Written for young readers
La Fayette / Emile Dousset (1953)	#161			19530000	

Item	Acq	Catalog #	Description	Date	Comments
La Fayette / by Brand Whitlock (1929)	#247, #248			19290000	
La Fayette / by Henry Dwight Sedgwick (1928)	#232, #233			19280000	
La Fayette : exposition organisée par les Archives nationales avec le concours du Comité national français pour la célébration de bi-centenaire de la naissance de La Fayette / préf de Charles Braibant; Archives nationales (France) (1957)	#165			19570000	
La Fayette : la stature de la liberté / Gonzague Saint Bris (1988)				19880000	Not on inventory
La Fayette, l'ami de la liberté / Charles Quinel (1937)	#223			19370000	Written for young readers; historical fiction; inventory has 1946
La Fayette : on the heights of freedom / Mildred Criss (1954)	#154			19540000	Written for young readers; historical fiction
La Fayette : ou, Le militant franc-maçon / André Lebey (1937)	#201, #202			19370000	
La Fayette, soldat de deux patries / [par] Maurice de la Fuye [et] Emile Albert Babeau (1956)	#198			19560000	Inventory has date as [1953]
La Fayette : une vie au service de la liberté / Jacques Debû-Bridel (1957)	#158			19570000	
La Fayette's second expedition to Virginia in 1781 : a paper read before the Maryland Historical Society, June 14, 1886 / by E.M. Allen (1891)	#301			18910000	
Lafayette / David Goldsmith Loth (1952)	#205			19520000	
Lafayette : a biography / by Peter Buckman (1977)	#305			19770000	
Lafayette : a guide to the letters, documents, and manuscripts in the United States / edited by Louis Gottschalk, Phyllis S. Pestieau, Linda J. Pike (1975)	#297			19750000	
Lafayette : a life / by Andreas Latzko; translated from the German by E.W. Dickes (1936)	#220, #304			19360000	
Lafayette and the close of the American Revolution / Louis Gottschalk (1942)	#5241; #33828			19420000	

Item	Acq	Catalog #	Description	Date	Comments
Lafayette and three revolutions: / by John Simpson Penman (1929)	#220			19290000	
Lafayette between the American and the French Revolution (1783-1789) / Louis Gottschalk (1950)	#34160			19500000	
Lafayette / by Joseph Delteil, translated by Jacques Le Clercq (1928)	#159, #160			19280000	
Lafayette / by Lucy Foster Madison ; with illustrations by Frank E. Schoonover (1921)				19210000	Not on inventory
Lafayette / [by] W. E. Woodward (1938)	#252			19380000	
Lafayette comes to America / by Louis Gottschalk (1965)	#33848			19650000	
Lafayette : fighter for freedom / by George Carll Williams (1934)	#249			19340000	
Lafayette / Harlow Giles Unger (2002)				20020000	Not on inventory
Lafayette, hero of two worlds / Olivier Bernier (1983)	#84412			19830000	
Lafayette, hero of two worlds : the art and pageantry of his farewell tour of America, 1824-1825 : essays / by Stanley J. Idzerda, Anne C. Loveland, Marc H. Miller (1989)				19890000	
Lafayette in America, 1777-1783 / by Louis Gottschalk (1975)	#298, #299, #303			19750000	
Lafayette in America : a selective list of reading materials in English / by Janina W. Hoskins (1983)	#306			19830000	
Lafayette in America / André Maurois, illustrated by Frank Nicholas (1960)	#208			19600000	Written for children
Lafayette in America in 1824 and 1825 : or, Journal of travels in the United States / by A. Levasseur ; translated from the French (1829)	#203, #204			18290000	
Lafayette in the age of the American Revolution : selected letters and papers, 1776-1790 / Stanley J. Idzerda, editor... (1977)	v.1: #300	C5 S5 L161		19770000	
Lafayette in the French Revolution : from the October days through the Federation / by Louis Gottschalk and Margaret Maddox (1973)				19730000	Not on inventory
Lafayette in the French Revolution : through the October days / by Louis Gottschalk and Margaret Maddox (1969)				19690000	Not on inventory
Lafayette in Virginia : unpublished letters from the original manuscripts in the Virginia State Library and the Library of Congress (1928)	#178			19280000	
Lafayette joins the American Army / by Louis Gottschalk (1964)	#34164			19640000	

Item	Acq	Catalog #	Description	Date	Comments
Lafayette letters / edited by Edward Everett Dale... (1925)	#157			19250000	
Leaders of the French Revolution / James Matthew Thompson (1962)	#7533			19620000	
Letter to Gen. Lafayette / by James Fenimore Cooper, and related correspondence on the finance controversy, reprinted from the original Paris editions of 1831 and 1832 in English and in French, with a bibliographical note by Robert E. Spiller (1931)	#152			19310000	
Letters of Lafayette to Washington, 1777-1799 / edited by Louis Gottschalk (1976)	#296			19760000	
Life and times of Marie Madeleine countess of La Fayette / by Lilian Rea (1908)	#294			19080000	May not be the right Lafayette?
Life of Adrienne d'Ayen, marquise de La Fayette / by Marguerite Guilhou ; translated from the French by S. Richard Fuller (1918)	#168			19180000	
Life of General Lafayette / by John Quincy Adams. To which is added the Life of General Kosciusko (1847)	#135			18470000	
Life of General Lafayette / by William Cutter (1849)	#155, #156			1849	
Life of General Lafayette, marquis of France, general in the United States army, etc. / by P.C. Headley (1854)				18540000	Not on inventory
Life of General Lafayette, marquis of France, general in the United States army, etc. / by P.C. Headley (1851)				18510000	Not on inventory
Life of Gilbert Motier de Lafayette : a marquis of France ; a general in the American and French revolutions ; the compatriot and friend of Washington ; the champion of American independence and of the rights and liberties of mankind : from numerous and authentick sources / Ebenezer Mack (1841)	#207			18410000	
Life of La Fayette : the knight of liberty in two worlds and two centuries / by Lydia Hoyt Farmer (1888)	#164			18880000	
Life of Lafayette : written for children / by E. Cecil ; with six illustrations (1860)	#146			18600000	Written for children
Life of the Marquis de Lafayette : major general in the service of the United States of America, in the war of the revolution / by Robert Waln, Jr. (1926)				19260000	Not on inventory
Life of the Marquis de Lafayette, major general in the United States	#171			19030000	

Item	Acq	Catalog #	Description	Date	Comments
army in the war of the revolution / by P.C. Headley... with notes by Henry Ketcham... (1903)					
Madame de Lafayette / Constance Wright (1959)	#253			19590000	
Madame de Lafayette and her family / by M. MacDermot Crawford (1907)	#153			19070000	
Marquis de La Fayette in the American Revolution : with some account of the attitude of France toward the war of Independence / by Charlemagne Tower, Jr. ... (1895)	#239, #240			18950000	
Mémoires, correspondance, et manuscrits du général Lafayette / publiés par sa famille (1837)	#179			18370000	
Memoirs, correspondence and manuscripts of General Lafayette / published by his family (1837)	#180, #181, #182, #183, #184, #185			18370000	
Memoirs of General La Fayette : embracing details of his public and private life, sketches of the American revolution, the French revolution, the downfall of Bonaparte, and the restoration of the Bourbons, with biographical notices of individuals who have been distinguished actors in these events (1825)	#186, #187, #188			18250000	First-hand accounts up to his departure from U.S. in 1825
Memoirs of General Lafayette and of the French revolution of 1830 / Bernard Alexis Sarrans (1832)	#229, #230			18320000	
Memoirs of General Lafayette : with an account of his visit to America, and of his reception by the people of the United States; from his arrival, August 15th, to the celebration at Yorktown, October 19, 1824 (1824)	#189			18240000	
Memoirs of Gilbert Motier La Fayette / Henri La Fayette Villaume Ducoudray Holstein; tr. from the French manuscript (1824)	#162			18240000	Autographed by the first owner
Musical gift for the young : containing musical anecdotes and stories, with forty-two pieces of original and selected music / by the singing master (1842)	#212			18420000	Contains a poem entitled "Lafayette" (p. 167-168) (see Lafayette_Musical_gift.doc)
My friend La Fayette... : mon ami Washington / presente [par] André				19760000	Not on inventory

Item	Acq	Catalog #	Description	Date	Comments
Castelot (1976)					
Oeuvres complètes des mesdames de La Fayette et de Tencin / Madame de La Fayette (Marie-Madeleine Pioche de La Vergne) (1804)	#912, #193, #194, #195, #196			1804	
Old naval days : sketches from the life of Rear Admiral William Radford, U.S.N. / by his daughter Sophie Radford de Meissner (1920)	#209			19200000	Signed by the author
Order of the Cincinnati in France ("l'ordre de Cincinnatus") : its organization and history, with the military or naval records of the French members who became such by reason of qualifying service in the army or navy of France or of the United States in the War of Revolution for American Independence / by Asa Bird Gardiner (1905)	#166			19050000	Signed by the governor of Rhode Island; limited edition #56
Our French allies : Rochambeau and his army, Lafayette and his devotion, D'Estaing, De Ternay, Barras, De Grasse, and their fleets, in the great war of the American revolution, from 1778 to 1782, including military operations in Rhode Island, the surrender of Yorktown, sketches of French and American officers, and incidents of social life in Newport, Providence, and elsewhere ... / by Edwin Martin Stone (1884)				18840000	Not on inventory
Outlines of the principal events in the life of General Lafayette : from the North American Review / George Ticknor (1825)	#242			18250000	From the North American Review, 46 th (reprinted)
People's general : the personal story of Lafayette / David Goldsmith Loth (1951)				19510000	Not on inventory
Pocket register, for the city of Hartford : containing the names, location, and occupations of those persons who transact their business in the city : to which is added, a brief sketch of the reception of Gen. La Fayette (1825)	?			18250000	Contains details of reception for Lafayette in Hartford in 1825
Recollections of General Lafayette on his visit to the United States, in 1824 and 1825 : with the most remarkable incidents of his life, from his birth to the day of his death / by A.A. Parker (1879)	#218, #219			18790000	C. 1 signed by the author; C. 2 dedicated by the author; First hand account of 1824-1825 tour; mentions visit to North Carolina on p. 24-25

Item	Acq	Catalog #	Description	Date	Comments
Recollections of the private life of General Lafayette / by Jules M. Cloquet; embellished with numerous engravings as in the original Paris ed (1835)	#149			18350000	
Recollections of the revolution and the empire / from the French of the "Journal d'une femme de cinquante ans", by La marquise de La Tour du Pin, edited and translated by Walter Geer, with fifteen photogravure illustrations / Henriette Lucie (Dillon) marquise de La Tour du Pin Gouvernet (1920)	#199			19200000	Includes information about Lafayette and his family
Reminiscences and memorials of men of the Revolution and their families / by A.B. Muzzey (1883)	#213			18830000	Lafayette covered in Chapter 19
Sages and heroes of the American Revolution, in two parts, including the signers of the Declaration of Independence... / Levi Carroll Judson (1854)	#175			18540000	Inventory says 1852
Spirit of Lafayette / by James Mott Hallowell (1918)	#169			19180000	Another copy is in the circulating collection
Statue in search of a pedestal : a biography of the Marquis de Lafayette / Noel B. Gerson (1976)	#295; gift of Fayetteville Woman's Club			19760000	
Story of Lafayette / Hazel Wilson; illus. by Edy LeGrand (1952)	#250, #251			19520000	Written for children
Story of old St. Louis / by Thomas Edwin Spencer (1914)	#236			19140000	Chapter 29 addresses Lafayette's visit to St. Louis
Strawberry Bank's bank, and the Marquis de Lafayette / George Albert Trefethen (1950)	#243			19500000	Address given in Portsmouth, NH, on occasion of the 125 th anniversary of Lafayette's visit
They knew the Washingtons : letters from a French soldier with Lafayette and from his family in Virginia / translated by Princess Radziwill (1926)	#225			19260000	
True LaFayette / George Morgan (1919)	#211			19190000	Autographed by owner?
True story of Lafayette, called the true friend of America / by Elbridge				18990000	Not on inventory; gift of Bruce

Item	Acq	Catalog #	Description	Date	Comments
S. Brooks... illustrated by Victor A. Searles (1899)					Pulliam
Two gentlemen from France / by J.K. Rouse (1991)					
Vergennes and the American Independence ; Vergennes et l'indépendance américaine; Vergennes & Wilson : a vec une portrait de Vergennes / Etinne Hennet de Goutel (1918)	#174			19180000	
Vie de La Fayette / par Jacques Kayser (1928)	#177			19280000	
Vie passionnée de La Fayette (1957)	#228			19570000	
Visit of Lafayette : the old housekeeper's story / by Lucia Gray Swett.. (1903)	#238			1903	Historical fiction in verse about Lafayette's 1824-1825 visit
Voyage du Général Lafayette aux États-Unis d'Amérique, en 1824 et 1825 / Charles Ogé Barbaroux (1826)	#190			18260000	Includes map of travels in the United States
Washington and his aides-de-camp / by Emily Stone Whiteley (1936)	#246			19360000	
Washington and his generals / By J.T. Headley .. (1847)	#172, #173			18470000	Lafayette mentioned in V. 2
Washington the soldier / by General Henry B. Carrington (1898)	#141			18980000	
Who goes there? or, Men and events / by "Sentinel" [pseud.]... (1866)	#137			18660000	
With Americans of past and present days / by J.J. Jusserand... (1916)	#176			19160000	Contains a section on Rochambeau and the French in America
With Lafayette at Yorktown : a story of how two boys joined the continental army / by James Otis (1895)	#217			18950000	Written for young readers
With Lafayette in America / Octavia Roberts (1919)	#227			19190000	Geared towards younger readers
Works of John Adams, second President of the United States... (1850)	#134, #133			18500000	
Not in OPAC and needs to be found:					
France: Ministère d'affaires étrangères: Les combattants française de la guerre	#166	C3 S4 F815	p., ports., 33 cm, 1903	19030000	List members of each French regiment

Found? Scanned?	Item	Acq	Catalog #	Description	Date	Comments
	ADMINISTRATIVE ITEMS					
	Guest book, 1973-2000				19730000	For Lafayette Room

Found? Scanned?	Item	Acq	Catalog #	Description	Date	Comments
	Accession log					For Lafayette items
	Register: Lafayette Room gifts					