

Thomas Ewing to Philemon B. Ewing:

Nov. 6, 1849	(1p.)	Dec. 29, 1855	(2pp.)
Dec. 10, 1850	(2pp.)	July 25, 1856	(1p.)
Dec. 11, 1850	(1p.)	July 29, 1856	(1p.)
Jan. 2, 1852	(2pp.)	Aug. 2, 1856	(2pp.)
Jan. 5, 1852	(2pp.)	Feb. 8, 1857	(1p.)
Feb. 29, 1852	(2pp.)	July 12, 1857	(2pp.)
Mar. 4, 1852	(2pp.)	Jan. 24, 1858	(1p.)
Mar. 10, 1852	(2pp.)	Mar. 30, 1858	(1p.)
Mar. 11, 1852	(2pp.)	May 1, 1858	(1p.)
April 3, 1852	(2pp.)	May 4, 1858	(1p.)
May 10, 1852	(2pp.)	May 9, 1858	(1p.)
June 24, 1852	(1p.)	May 12, 1858	(1p.)
Nov. 24, 1852	(1p.)	May 13, 1858	(1p.)
(?) 31, 1853	(2pp.)	May 18, 1858	(2pp.)
Jan. 12, 1853	(1p.)	June 1, 1858	(2pp.)
Mar. 29, 1853	(2pp.)	July 22, 1858	(1p.)
Dec. 26, 1853	(1p.)	July 23, 1858	(1p.)
Dec. 30, 1853	(1p.)	July 29, 1858	(1p.)
Jan. 2, 1854	(1p.)	July 30, 1858	(2pp.)
Jan. 4, 1854	(2pp.)	Dec. 9, 1858	(1p.)
Jan. 12, 1854	(1p.)	Dec. 14, 1858	(1p.)
Jan. 21, 1854	(1p.)	Feb. 3, 1859	(1p.)
Jan. 29, 1854	(2pp.)	June 16, 1859	(1p.)
Jan. 31, 1854	(4pp.)	Nov. 30, 1859	(1p.)
Feb. 8, 1854	(1p.)	Feb. 16, 1860	(2pp.)
Mar. 29, 1854	(1p.)	Mar. 5, 1860	(4pp.)
April 2, 1854	(1p.)	April 18, 1860	(2pp.)
May 25, 1854	(2pp.)	June 9, 1860	(2pp.)
May 27, 1854	(1p.)	June 13, 1860	(2pp.)
Oct. 16, 1854	(2pp.)	June 19, 1860	(1p.)
Oct. 19, 1854	(1p.)	July 20, 1860	(1p.)
Dec. 15, 1854	(1p.)	July 29, 1860	(1p.)
Dec. 18, 1854	(1p.)	Oct. 21, 1860	(1p.)
Dec. 22, 1854	(1p.)	Dec. 29, 1860	(2pp.)
Jan. 14, 1855	(1p.)		
Rough Draft of a proposed address touching the rebellion			
--Fragmentary--Written in 1861			(17pp.)
Thomas Ewing to John D. Martin, Jan. 31, 1861			(1p.)
Thomas Ewing to Philemon B. Ewing:			
Feb. 21, 1861	(1p.)	Feb. 24, 1861	(1p.)
Feb. 23, 1861	(1p.)		
Philemon B. Ewing to Thomas Ewing, Feb. 26, 1861			(1p.)

Material
from
the Philemon B. Ewing Papers

Roll VI

Thomas Ewing to Philemon B. Ewing:
 Mar. 1, 1861 (1p.) Aug. 31, 1861 (1p.)
 Aug. 2, 1861 (1p.) Sept. 18, 1861 (1p.)

Thomas Ewing's Income Tax Statement for 1862, March 8, 1863 (4pp.)

Thomas Ewing to Noah L. Wilson, March 24, 1863 (1p.)

Thomas Ewing to Philemon B. Ewing:
 Jan. 11, 1866 (1p.) Dec. 8, 1866 (1p.)
 Feb. 9, 1866 (1p.) Dec. 13, 1866 (1p.)
 Feb. 23, 1866 (2pp.) Dec. 14, 1866 (1p.)
 Feb. 28, 1866 (1p.) Dec. 20, 1866 (3pp.)
 Nov. 22, 1866 (1p.)

Thomas Ewing to Gentlemen, April 15, 1867 (suggestions as to
 the means of lessening the destruction of life and property
 on the ocean and our rivers) (2pp.)

Thomas Ewing to Philemon B. Ewing:
 Sept. 27, 1867 (1p.) March 5, 1868 (1p.)
 Jan. 17, 1868 (1p.) March 19, 1868 (1p.)
 Jan. 18, 1868 (1p.) March 30, 1868 (1p.)
 Feb. 13, 1868 (1p.) March 30, 1868 (1p.)
 Feb. 18, 1868 (1p.) April 1, 1868 (2pp.)
 March 4, 1868 (2pp.) April 24, 1868 (1p.)

Thomas Ewing to W(illia)m H. Seward, Oct. 6, 1868 (copy) (1p.)

Thomas Ewing to Father E(dward) Sorin, C.S.C., Oct. 6, 1868
 (copy) (1p.)

Thomas Ewing to President Andrew Johnson, Oct. 7, 1868 (copy) (1p.)

Thomas Ewing to Philemon B. Ewing:
 Nov. 7, 1868 (2pp.) Dec. 16, 1868 (1p.)
 Nov. 22, 1868 (1p.) Dec. 18, 1868 (1p.)
 Dec. 9, 1868 (1p.) (?) 23, 1869 (1p.)
 Dec. 9, 1868 (1p.) Jan. 4, 1869 (2pp.)

Thomas Ewing to John D. Martin, Feb. 10, 1869 (2pp.)

Thomas Ewing to Alfred T. Goodman, Feb. 11, 1869 (2pp.)

Thomas Ewing to Philemon B. Ewing:
 Feb. 14, 1869 (4pp.) April 27, 1869 (1p.)
 April 8, 1869 (2pp.) April 29, 1869 (1p.)
 April 9, 1869 (2pp.) May 6, 1869 (1p.)
 April 15, 1869 (1p.) May 8, 1869 (1p.)
 April 20, 1869 (1p.)

Thomas Ewing to George W. Beek, May 15, 1869 (2pp.)

Material
from
the Philemon B. Ewing Papers

Thomas Ewing Papers ROLL VI

Thomas Ewing to Philemon B. Ewing:

May 21, 1869	(1p.)	Oct. 23, 1869	(3pp.)
June 1, 1869	(1p.)	Nov. 2, 1869	(1p.)
Oct. 13, 1869	(2pp.)	Nov. 17, 1869	(1p.)
Oct. 15, 1869	(1p.)	Nov. 18, 1869	(2pp.)
Oct. 17, 1869	(2pp.)	Nov. 22, 1869	(1p.)
Oct. 19, 1869	(1p.)	Nov. 26, 1869	(1p.)
Oct. 19, 1869	(1p.)	Nov. 29, 1869	(1p.)

Thomas Ewing to Ellen Ewing Sherman, Nov. 29, 1869 (4pp.)

Thomas Ewing to Philemon B. Ewing:

Dec. 13, 1869	(1p.)	Jan. 14, 1870	(1p.)
Dec. 14, 1869	(4pp.)	Jan. 19, 1870	(2pp.)
Dec. 22, 1869	(4pp.)	Jan. 20, 1870	(1p.)
Dec. 22, 1869	(2pp.)	Jan. 25, 1870	(2pp.)
Dec. 25, 1869	(1p.)	Jan. 30, 1870	(2pp.)
(?) 28, 1870	(1p.)	Feb. 3, 1870	(2pp.)
Jan. 10, 1870	(2pp.)	Feb. 5, 1870	(3pp.)
Jan. 13, 1870	(1p.)	Feb. 8, 1870	(1p.)

Thomas Ewing to John D. Martin, Feb. 12, 1870 (3pp.)

Thomas Ewing to Philemon B. Ewing, (Feb. 19, 1870) + enclosure,
W. T. Sherman to T. Ewing, Feb. 19, 1870 (3pp.)

Thomas Ewing to John D. Martin, (Feb. 25, 1870) (1p.)

Thomas Ewing to Philemon B. Ewing:

(Feb. 25), 1870	(1p.)	Mar 15, 1870	(1p.)
(Feb. 25), 1870	(1p.)	Mar. 17, 1870	(1p.)
Feb. 25, 1870	(3pp.)	Mar. 21, 1870	(2pp.)
Feb. 26, 1870	(2pp.)	Mar. 27, 1870	(2pp.)
Feb. 28, 1870	(3pp.)	Mar. 29, 1870	(2pp.)
Mar. 7, 1870	(1p.)	April 1, 1870	(1p.)
Mar. 13, 1870	(2pp.)	April 14, 1870	(2pp.)

Charles (Ewing) to Phil(emon B. Ewing), (May 3, 1870) + copy of
T. Ewing to Charles (Ewing), May 3, 1870 (3pp.)

Thomas Ewing to the Committee of the Athens County Pioneer
Association, July 1, 1871 (5pp.)

Material relating to the Athens County Pioneer Association:

A. B. Walker to T. Ewing, Sept. 1, 1871 + enclosure, *Reminiscence*
by A. B. Walker relating to the first visit to Lancaster
by Thomas Ewing in July 1815, and A. B. Walker to T. Ewing, Sept.
5, 1871 + enclosure, Minutes of Meeting at Amesville, July
4, 1871. (18pp.)

Thomas Ewing to Philemon B. Ewing:

Nov. 6, (?)	(lp.)	(no date)	(lp.)
(no date)	(lp.)	(no date)	(3pp.)
(no date)	(lp.)	(no date)	(lp.)
(no date)	(lp.)	(no date)	(lp.)
(no date)	(lp.)	(no date)	(lp.)

Thomas Ewing to H(ugh) B(oyle) Ewing, (no date) (lp.)

Incomplete fragment on poetry, (no date) (lp.)

Notes by Miss Eleanor Sherman Fitch in regard to family relations
pertaining to personal letters in the Ewing collection for which
these are typed copies in the Sherman Family Collection (4pp.)

Booklet Containing Copies of Letters to Thomas Ewing (1822-1832) (20pp.)

John Morgan to T.E., July 6, 1822
Ewing S. Brown to T.E., June 2, 1823
Nathaniel Harris to T.E., Sept. 1, 1823
George Ewing to T.E., Jan. 16, 1824
George Ewing to T.E., April 16, 1824
George Ewing to T.E., May 9, 1824
George Ewing to T.E., Feb. 1, 1827
Philemon Beecher to T.E., Feb. 26, 1827
George Ewing to T.E., May 6, 1827
Philemon Beecher to T.E., Jan. 3, 1829
P(hilemon) Beecher to T.E., Jan. 24, 1829
Henry B. Curtis to T.E., Dec. 24, 1829
H(ugh) Boyle to T.E., Feb. 10, 1831
Hugh Boyle to T.E., April 16, 1831
H(ugh) Boyle to T.E., Dec. 28, 1832

General Correspondence (1819-1867)

G(eorge) Ewing to Abijah Harris, Jan. 31, 1819 (copy) (4pp.)
H(enry) Stoddard to E. Scofield, P. Beecher, C. King,
and T. Ewing, June 25, 1829 (photostat) (4pp.)
Joseph H. Larwill to Thomas Ewing, Oct. 24, 1831 (2pp.)
T. Ewing to L(ewis) Cass, Aug. 1, 1835 (3pp.)
T. Ewing to L(ewis) Cass, Mar. 6, 1836 (2pp.)
W.W. Blake to Thomas Ewing, Oct. 28, 1840 (8pp.)
H(enry) Stoddard to T.Ewing May 2, 1850 (2pp.)
T. Ewing to Thomas Ewing, Jr., Mar. 18, 1852 (2pp.)
T. Ewing to Thomas Ewing, Jr., April 17, 1852 (typed copy) (1p.)
T. Ewing to Thomas Ewing, Jr., May 9, 1852 (2pp.)
T. Ewing to W(illia)m T. Sherman, Feb. 1, 1853 (2pp.)
I.H. Beaver to T. Ewing, Sept. 20, 1855 (typed copy) (1p.)
T. Ewing to W(illia)m T. Sherman, July 2, 1856 (4pp.)
T. Ewing to W(illia)m T. Sherman, Oct. 15, 1856 (2pp.)
T. Ewing to John Sherman, Dec. 22, 1861 (copy) (1p.)
T. Ewing to W(illia)m T. Sherman, Dec. 22, 1861 (2pp.)
T. Ewing to W(illia)m T. Sherman, Sept. 26, 1864 (2pp.)
W.T. Sherman to T. Ewing, Nov. 20, 1867 (4pp.)
T. Ewing to W.T. Sherman, Nov. 24, 1867 (2pp.)

Correspondence of Thomas Ewing with His Wife, Maria Boyle Ewing

Photostats from the Library of Congress' Ewing Family Collection:

Thomas Ewing to Maria Boyle Ewing:

Feb. 21, 1820 (3pp.)	Dec. 9, 1831 (4pp.)
Jan. 29, 1828 (3pp.)	Dec. 25, 1831 (12pp.)
Mar. 5, 1831 (5pp.)	Dec. 26, 1832 (3pp.)
Maria Boyle Ewing to Thomas Ewing, Mar. 17, 1849	(2pp.)

Maria Boyle Ewing to T.E., Mar. 11, (1852) (original) (4pp.)

Correspondence of Thomas Ewing with His Daughter, Ellen Ewing Sherman

Notes by Eleanor Sherman Fitch (2pp.)

Thomas Ewing to Ellen Ewing Sherman:

Jan. 4, 1835	(2pp.)	Feb. 7, 1866	(2pp.)
Dec. 15, 1835	(3pp.)	Dec. 15, 1866	(2pp.)
Jan. 26, 1840	(3pp.)	July 11, 1867	(2pp.)
May 5, 1850	(2pp.)	(Sept. 1868)	(1p.)
May 23, 1850	(3pp.)	Mar. 31, 1869	(1p.)
Feb. 26, 1852	(2pp.)	(April 3, 1870)	(1p.)
Mar. 13, 1852	(1p.)	May 25, 1870	(1p.)
Oct. 15, 1853	(2pp.)	June 3, 1870	(1p.)
Dec. 26, 1853	(4pp.)	July 3, 1870	(1p.)
Sept. 16, 1854	(2pp.)	July 9, 1870	(2pp.)
Nov. 16, 1854	(4pp.)	July 14, 1870	(2pp.)
Jan. 14, 1855	(3pp.)	July 18, 1870	(1p.)
Nov. 31 ^[sic] , 1855	(3pp.)	Sept. 5, 1870	(1p.)
July 1, 1856	(2pp.)	Sept. 7, 1870	(2pp.)
July 23, 1856	(4pp.)	Sept. 9, 1870	(2pp.)
Oct. 31, 1856	(3pp.)	Sept. 11, 1870	(2pp.)
Feb. 1, 1857	(4pp.)	Sept. 27, 1870	(2pp.)
Feb. 27, 1857	(2pp.)	Sept. 29, (1870)	(1p.)
April 1, 1857	(2pp.)	Oct. 2, 1870	(2pp.)
Feb. 8, 1859	(4pp.)	Oct. 26, 1870	(1p.)
Jan. 23, 1861	(1p.)	Oct. 31, 1870	(1p.)
June 9, 1861	(2pp.)	Nov. 6, 1870	(3pp.)

Ellen Ewing Sherman to Thomas Ewing:

Mar. 18, 1836	(2pp.)	Feb. 7, 1867	(4pp.)
Feb. 1840	(2pp.)	Feb. 23, 1867	(4pp.)
Feb. 25, 1855	(3pp.)	May 13, 1867	(2pp.)
Jan. 3, 1856 (copy)	(1p.)	June 6, 1867	(2pp.)
May 18, 1856	(12pp.)	July 11, 1867	(4pp.)
Dec. 29, 1858 (copy)	(1p.)	Sept. 8, 1867	(4pp.)
June 20, 1860	(2pp.)	Sept. 27, (1867)	(4pp.)
May 11, 1861	(2pp.)	Oct. 5, 1867	(4pp.)
Nov. 6, 1862	(3pp.)	Oct. 25, 1867	(4pp.)
Dec. 14, 1864	(2pp.)	Dec. 8, 1867	(2pp.)
Sept. 7, 1865	(4pp.)	Dec. 16, 1867	(2pp.)
May 25, 1866	(2pp.)	Jan. 9, 1868	(4pp.)
Oct. 25, 1866	(4pp.)	Jan. 16, 1868	(2pp.)
Nov. 5, 1866	(2pp.)	Jan. 27, 1868	(2pp.)
Jan. 4, 1867	(4pp.)	Jan. 30, 1868	(4pp.)
Jan. 20, 1867	(4pp.)	Feb. 10, 1868	(2pp.)

Ellen Ewing Sherman to Thomas Ewing: (cont'd)

Feb. 16, 1868 (2pp.)	Jan. 4, 1869 (2pp.)
Feb. 21, 1868 (2pp.)	Jan. 11, 1869 (2pp.)
Mar. 5, 1868 (4pp.)	Jan. 16, 1869 (2pp.)
Mar. 10, 1868 (4pp.)	Feb. 5, 1869 (2pp.)
Mar. 19, 1868 (2pp.)	Feb. 12, 1869 (2pp.)
Mar. 23, 1868 (2pp.)	Feb. 18, 1869 (2pp.)
Mar. 26, 1868 (4pp.)	Mar. 28, 1869 (2pp.)
April 24, 1868 (2pp.)	Mar. 31, 1869 (2pp.)
May 8, 1868 (2pp.)	June 11, 1869 (4pp.)
May 26, 1868 (4pp.)	July 2, 1869 (2pp.)
June 5, 1868 (2pp.)	July 12, 1869 (2pp.)
June 19, 1868 (4pp.)	Aug. 9, 1869 (4pp.)
Aug. 27, 1868 (4pp.)	Aug. 15, 1869 (2pp.)
Sept. 13, 1868 (4pp.)	Aug. 19, 1869 (4pp.)
Sept. 20, 1868 (2pp.)	Aug. 31, 1869 (4pp.)
Sept. 25, 1868 (2pp.)	Sept. 2, 1869 (2pp.)
Oct. 4, 1868 (2pp.)	Sept. 7, 1869 (2pp.)
Oct. 11, 1868 (4pp.)	June 9, 1870 (4pp.)
Dec. 5, 1868 (2pp.)	June 16, 1870 (4pp.)
Dec. 14, 1868 (2pp.)	July 13, 1870 (4pp.)
Dec. 27, 1868 (2pp.)	Sept. 5, 1870 (4pp.)

Correspondence of Thomas Ewing with his granddaughter,
"Minnie" Sherman

Typed Copies of Letters from Thomas Ewing to "Minnie" Sherman:

Dec. 18, 1864 (1p.)	Nov. 26, 1867 (1p.)
Feb. 24, 1866 (1p.)	Mar. 17, 1868 (1p.)
June 30, 1866 (1p.)	Aug. 20, 1871 (1p.)
Aug. 19, 1867 (1p.)	

Thomas Ewing to "Minnie" Sherman, April 21, 1868 + envelope (2pp.)

Notes by Miss Eleanor Sherman Fitch (1p.)

"Minnie" Sherman to Thomas Ewing:

Dec. 1, 1864 (4pp.)	Nov. 22, 1867 (4pp.)
Dec. 26, 1864 (4pp.)	Jan. 13, 1868 (4pp.)
Feb. 3, 1865 (4pp.)	Feb. 9, 1868 (4pp.)
Mar. 16, (1865) (4pp.)	Mar. 19, 1868 (4pp.)
Sept. 17, 1865 (4pp.)	April 6, 1868 (4pp.)
Aug. 10, 1867 (4pp.)	April 23, 1868 (4pp.)
Oct. 9, 1867 (4pp.)	June 3, 1868 (4pp.)
Nov. 2, 1867 (4pp.)	July 30, (1871) (4pp.)

Correspondence of Thomas Ewing with His Sister, Jane H. Latimer

Notes by Miss Eleanor Sherman Fitch in regard to this
correspondence (1p.)

Thomas Ewing to Jane H. Latimer:

Dec. 16, 1867	(2pp.)	Oct. 7, 1869	(2pp.)
Oct. 23, 1868	(2pp.)	Feb. 28, 1870	(2pp.)
Feb. 21, 1869	(2pp.)	Nov. 19, 1870	(2pp.)
May 1, 1869	(2pp.)		

Miscellaneous Items

Thomas Ewing and Maria Boyle Ewing to Ellen B.E. Sherman,
Nov. 25, 1851 (deed) (4pp.)

Thomas Ewing and Maria Boyle Ewing to William T. Sherman,
Nov. 25, 1851 (deed) (4pp.)

Thomas Ewing and Maria Boyle Ewing to William T. Sherman,
May 26, 1852 (deed) (4pp.)

Fragment of a draft by Thomas Ewing in regard to man's
control of matter but ignorance of spiritual things (2pp.)

Typed notes from Centennial History of Lancaster Ohio and
Lancaster People (Lancaster: C.M.L. Wiseman, 1898):
passages referring to Thomas Ewing (4pp.)

Typed memorandum by John K. Ewing and Maria Ewing for
Eleanor Sherman Fitch about Thomas Ewing of Ohio and the
"Trent Affair," April 12, 1946 (1p.)

Scrapbook of Thomas Ewing Sherman

G(eorge) Ewing to Ephraim Cutler, Feb. 1, 1819 (4pp.)

Newspaper Clippings concerning the collapse of Thomas
Ewing while arguing a case before the United States
Supreme Court, Oct. 22-23, 1869 (1p.)

"Protection of Mississippi Lands," Thomas Ewing to the
Editor of the Commercial, June 29, 1870 (2pp.)

"In Memoriam: Council Chamber of the City of Lancaster,"
Oct. 27, 1871 (1p.)

Newspaper clippings concerning the death of Thomas Ewing,
Oct. 27--Nov. 2, 1871 (3pp.)

"Hon. T. Ewing" (poem) (2pp.)

"In Memoriam--Hon. Thomas Ewing--By Mariaphilos" (1p.)

Letter Book of Letters to Ellen Ewing Sherman upon Publication
of Her Memorial to Her Father

"Memorial of Thomas Ewing," Lancaster Gazette + "The Memoir
of Thomas Ewing," from the Ohio State Journal (1p.)

Archbishop John Baptist Purcell to E.E.S., Oct. 19, 1873 (1p.)

Rachel Garaghty to E.E.S., Oct. 22, (1873) (2pp.)

C.W. Moulton to E.E.S., Oct. 25, 1873 (2pp.)

Father N(eal) H. Gillespie, (C.S.C.), to E.E.S., Oct. 21,
1873 (3pp.)

John Garaghty to E.E.S., Nov. 4, 1873 (2pp.)

C.H. Browning to E.E.S., Dec. 29, 1873 (2pp.)

The Public Library of Cincinnati to E.E.S., Dec. 6, 1873	(1p.)
J.R. McGuinness to E.E.S., Dec. 5, 1873	(6pp.)
J.E. Tourtellotte to E.E.S., Nov. 25, 1873	(1p.)
Margaret Reber to E.E.S., Oct. 22, 1873	(2pp.)
Father Robert Seton to E.E.S., Nov. 28, 1873	(3pp.)
M.F. Force to E.E.S., Dec. 3, 1873	(2pp.)
Father C. Stonestreet to E.E.S., Nov. 26, 1873	(1p.)
Father J.M.J. Converse to E.E.S., Oct. 18, 1873	(2pp.)
Teresa A. Sledin to E.E.S., Nov. 22, 1873	(4pp.)
John M. Bigelow to E.E.S., Dec. 30, 1873	(3pp.)
Fannie H. Disney to E.E.S., Nov. 26 (1873)	(3pp.)
Father Joseph C. Carrier, (C.S.C.), to E.E.S., Oct. 20, 1873	(2pp.)
Nathaniel Harris to E.E.S., Nov. 7, 1873	(4pp.)
H(enry) S. Turner to E.E.S., Nov. 27, 1873	(3pp.)
Susan C. Stambaugh to E.E.S., Nov. 28, 1873	(4pp.)
(Madeleine Vinton) Dahlgren to E.E.S., (calling card)	(1p.)
Father N(icholas) D. Young, O.P., to E.E.S., Oct. 24, 1873	(3pp.)
T.T. Hayes to E.E.S., Dec. 1, 1873	(4pp.)
Phebe (Daugherty) to E.E.S., Oct. 26, 1873	(4pp.)
Father Aloysius Rocoffort, S.J., to E.E.S., Nov. 25, 1873	(2pp.)
W.M. Dunn to E.E.S., Nov. 20, 1873	(3pp.)
Thomas Reynold to E.E.S., Nov. 24, 1873	(2pp.)
Anna E. Smith to E.E.S., Nov. 19, 1873	(2pp.)
E(lizabeth) Reese to E.E.S., Oct. 19, 1873	(4pp.)
Archbishop J(ames) Roosevelt Bayley to Mrs. (Madeleine Vinton) Dahlgren, Nov. 8, 1873	(3pp.)
Henry Stanbery to E.E.S., Oct. 27, 1873	(2pp.)
Father M(ichael) I. Corbett, S.J., to E.E.S., Nov. 10, (1873)	(4pp.)
L. Let(?) to E.E.S., Oct. 17, 1873	(3pp.)
A.B. Walker to E.E.S., Oct. 22, 1873	(1p.)
Mrs. T. Cassel to E.E.S., Oct. 27, 1873	(1p.)
John D. Martin to E.E.S., Nov. 24, 1873	(1p.)
Col. John M. Bacon to E.E.S., Nov. 21, 1873	(1p.)
M(aria) E(wing) S(teele) to E.E.S., Oct. 20, 1873	(2pp.)
Henry B. Curtis to Gen. Charles Ewing, Dec. 5, 1873	(2pp.)
The following loose items were found inside the letter book:	
Ellen B.E. Sherman to "Minnie" Sherman, Oct. 24, 1871	(8pp.)
Ellen B.E. Sherman to "Minnie" Sherman, Oct. 25, 1871	(4pp.)
R.F. Farrell to E.E.S., Dec. 13, 1873	(1p.)
John Ross & Co. to (Lawrence) Kehoe, Dec. 13, 1873	(2pp.)
G.W. Moss to C.C. Anderson, Jan. 10, 1874	(1p.)
Jos(eph) C. Audenreid to E.E.S., Feb. 23, 1874	(3pp.)
Corporal Thomas Riley to E.E.S., Feb. 24, 1874	(3pp.)
"Review of Memorial of Thomas Ewing of Ohio," Catholic World, XVIII (Mar. 1874), 859-860	(2pp.)
Michael Scanlan to E.E.S., Mar. 30, 1874	(2pp.)
Giovanni Cardinal Simeoni to E.E.S., June 20, 1879	(1p.)
W.H. Bayne to E.E.S., (no date)	(2pp.)
"Auntie" King to E.E.S., (no date)	(3pp.)

Clippings (1841-1957)

- "Death of the President"--a proclamation dated April 4, 1841 and signed by Daniel Webster, Thomas Ewing, John Bell, J.J. Crittenden, and Francis Granger (1p.)
- "Hon. Thomas Ewing" (1871?) (2pp.)
- "Cincinnati Bar Association: Address by Hon. Henry Stanbery--Reminiscences of the Late Thomas Ewing" (Dec. 1873) (2pp.)
- "Thomas Ewing and Vice-Presidency," Thomas Ewing to the Editor of the Republican, Oct. 11, 1933, reprinted from the Springfield Daily Republican (Oct. 14, 1933) (1p.)
- M. Whitcomb Hess, "Thomas Ewing: an American epic," America (Oct. 23, 1948) (3pp.)
- "Thomas Ewing--Statesman Without a Peer," Lancaster Eagle-Gazette (June 3, 1950), + "Ewing Letters," + "Social Elite of 1840's Prominent in Lancaster" (2pp.)
- Mary and William Lamers, "Star Spangled Stories: Saltboiler and Sons--Thomas Ewing," The Catholic News (Mar. 15, 1952), p. 26 (1p.)
- Norman Dohn, "5 Ohioans Have Run Treasury," Columbus Sunday Dispatch (Dec. 21, 1952) (1p.)
- Rev. John B. Ebel, "Thomas Ewing of Ohio, Cabinet Member Convert," The Denver Register (Nov. 8, 1953) + attached letter, Charles W. Montgomery to Miss Eleanor Sherman Fitch, Feb. 8, 1954 (3pp.)
- Dick Bitters, "Ohio U's Big Birthday," Columbus Dispatch (Feb. 21, 1954) (3pp.)
- "Select Junior Highs Names," Lancaster Eagle-Gazette (Dec. 7, 1954) (1p.)
- "Ewing Memorial Gateway at Ohio University," Lancaster Eagle-Gazette (Dec. 6, 1957) (1p.)

Photographs

- Portrait of Senator Thomas Ewing (2pp.)
- Thomas Ewing's Home in Lancaster, Ohio (2pp.)