

DWIGHT D. EISENHOWER LIBRARY
ABILENE, KANSAS

EISENHOWER, MAMIE DOUD: Papers, 1894-1979

Condolence Mail Series (A70-16)

Processed by: KB, VJA
Date Completed: August 2013

Linear feet of shelf space occupied: 98 linear feet
Approximate number of pages: 112,000

SCOPE AND CONTENT NOTE

The Condolence Mail Series contains approximately 40,000 sympathy cards, handwritten and typewritten letters, tablet paper letters (from elementary school children), telegrams, newspaper clippings, photographs, notices of memorial gifts made in Dwight D. Eisenhower's name and poetic and musical tributes composed and sent by private citizens. There are also formal resolutions of sympathy from city and county governments. The vast majority of the mail was postmarked April and May 1969.

Some commercial sympathy card designs were very popular in 1969 as they appear numerous times. Many cards contain all or part of James Whitcomb Riley's "He is Just Away." Verses and sometimes entire booklets written by Helen Steiner Rice, a popular religious and inspirational poet, appear frequently throughout the series. The Hallmark Cards booklet, "To Comfort You", was also popular.

There are many letters from elderly widows sympathizing with Mamie Eisenhower and from World War II veterans proud of having served under her husband. Cards and letters were also sent by his former aides, drivers, office staff, plus many more from military personnel, politicians, diplomats, patriotic organizations, veterans' organizations, religious groups and ordinary citizens.

The series includes many letters, cards, telegrams and notes from foreign countries. These countries include Argentina, Australia, Austria, Belgium, Bermuda, Brazil, Canada, Ceylon, Chile, Colombia, Costa Rica, Czechoslovakia, Denmark, Fiji, Finland, France, Great Britain, Greece, Guatemala, Guinea, Honduras, India, Indonesia, Iran, Ireland, Nicaragua, Northern Ireland, Israel, Italy, Japan, Kenya, Luxembourg, Mexico, Morocco, Nepal, The Netherlands, New Zealand, Northern Ireland, Pakistan, Peru, Philippines, Portugal, Rhodesia, Romania, Scotland, South Africa, South Korea, South Vietnam, Spain, Sultanate of Muscat and Oman, Switzerland, Taiwan, Thailand, Turkey, Tunisia, Uruguay, Vatican City, Venezuela and West Germany. In addition to English, correspondence was written in many languages including Spanish, Italian, German, French, Greek, and Czech.

Ephemera found within the series includes crocheted doilies, bookmarks, handkerchiefs, palm leaf fragments, religious tracts, booklets of inspirational verses, pocket calendars, key chains, religious medals, drawings from grade school students, and a plastic Ike figurine from the Marx Toy Co. The figurine was transferred to the museum.

Notable correspondence found in the series includes a letter from Mrs. Irving Berlin that acknowledges a letter from General Eisenhower (the last one he wrote prior to his death). Other prominent correspondents include Supreme Court Justice William J. Brennan, Jr., Freeman Gosden, author Katherine McCook Knox, actor Edward Everett Horton, and Katherine Marshall (widow of General George C. Marshall).

Many congressmen and senators sent cards, letters and telegrams. A few of them are noted in the folder contents lists, including future Secretary of State Donald Rumsfeld. Military leaders who sent cards and letters include Major General William S. Biddle, General Anthony

McAuliffe, Admiral Thomas H. Moorer, Admiral John S. McCain, Lieutenant General Frank Sackton, Major General Herbert Earnest, General John E. Hull and General Lemuel Shepherd.

These lists of names are not comprehensive and there are cards and letters from a large number of additional military and political leaders, especially in folders housing telegrams.

Mail was received both at the Eisenhower Library in Abilene, Kansas and the Eisenhower farm in Gettysburg, Pennsylvania, regardless of the misspelling of the name of those locations. There were 27 variant spellings of Abilene and 17 of Gettysburg

The series is unarranged and the folders are numbered from 1-1284. Contents of individual folders are not listed, although the container list is annotated with items of special interest or unusual contents. There is no method available for searching for specific names or persons not cited in the annotations of folder contents. Photographs have been transferred to the audiovisual department. Select documents of high intrinsic value have been placed in secure storage, although photocopies are retained in the files for researcher use.

CONTAINER LIST

<u>Box No.</u>	<u>Folder</u>
1	Folder 1-6 [in 6, a letter from the Lord Mayor of Belfast, Northern Ireland]
2	Folder 7-11
3	Folder 12-16 [in 13, a letter from USAF sergeant in South Vietnam; in 16, all foreign letters]
4	Folder 17-20 [mostly cards and art from grade school children]
5	Folder 21-25
6	Folder 26-30
7	Folder 31-35 [in 32, handwritten note from Supreme Court Justice William J. Brennan, Jr.]
8	Folder 36-38 [almost entirely from elementary school students and classes, in 37 a poster from students at Couch School, Portland, OR]
9	Folder 39-43
10	Folder 44-48 [in 46, a West Point cadet's handwritten letter and one from Maj. Gen. William S. Biddle, (Ret.)]
11	Folder 49-53 [in 50, a letter from the President of Tuskegee Institute and a lace handkerchief from Mack Thompson, Philadelphia, PA]
12	Folder 54-58 [in 54, a letter from His Majesty, King John I of the United States]
13	Folder 59-63
14	Folder 64-68 [in 68, a letter from Cindy Kirk, niece of Admiral Alan Kirk who commanded Naval forces on D-Day]
15	Folder 69-73
16	Folder 74-78
17	Folder 79-83 [in 82, a letter from Senator Herman Talmadge (D) Georgia]
18	Folder 84-88 [in 86, a card from Carol Eisenhower of Colorado Springs, CO]

- 19 Folder 89-92 [in 91, cards made by 6th grade students of Holdrege, NE]
- 20 Folder 93-98 [cards/posters from elementary school children]
- 21 Folder 99-103
- 22 Folder 104-108 [in 105, many cards from Scotia, NY]
- 23 Folder 109-113
- 24 Folder 114-118
- 25 Folder 119-123 [in 123, a letter from Gettysburg Rotary Club where Eisenhower was an honorary member]
- 26 Folder 124-128
- 27 Folder 129-133 [in 130, a letter from Mrs. Irving V. Berlin]
- 28 Folder 134-138
- 29 Folder 139-143 [in 140, a sympathy note from Adm. Thomas H. Moorer, Chief of Naval Operations during the Vietnam War]
- 30 Folder 144-147
- 31 Folder 148-153 [in 148, a very large Easter card]
- 32 Folder 154-158
- 33 Folder 159-163 [in 163, a letter from a 10 year old girl proudly telling Mamie that she got a “B” on her book report about “Ike”; in 164, colorful card from American Legion post in Spartanburg, SC]
- 34 Folder 164-168 [in 165, a letter from Madeline Michaud, former French resistance fighter and concentration camp survivor now living in Lincoln, Nebraska]
- 35 Folder 169-173 [in 172, a card from Sidney Shade, Coldwater, OH who formerly took care of the Angus herd at the Gettysburg farm]
- 36 Folder 174-178 [in 178, a letter about biting gerbils from child in Vermont]
- 37 Folder 179-183 [in 179, a poem from the Buddhist Poet Laureate of the U. S. and letter from Eisenhower Sr. High School, Lawton, OK]

- 38 Folder 184-188 [in 185, condolences from the Japanese Self-Defense Force, condolences from Secretary of Transportation John A. Volpe]
- 39 Folder 189-193 [in 191, a letter from Gettysburg's Lutheran Theological Seminary—of Civil War battle fame]
- 40 Folder 194-198 [in 196, letter from the Marchioness of Winchester in London, letter from Willie Poteet, Eisenhower's caddy at Augusta]
- 41 Folder 199-203 [in 200, a letter and pamphlet from elderly rodeo cowboy who knew Bat Masterson and Wyatt Earp; in 202, a letter from the Archbishop of the Armenian Church of America]
- 42 Folder 204-208
- 43 Folder 209-213 [in 210, a letter from India's former ambassador to the U.S.]
- 44 Folder 214-218 [in 217, a letter from the Missouri State Chairman of the DAR]
- 45 Folder 219-223 [in 219, a letter from a Carlsbad, New Mexico florist resentful of Mamie's request to send memorials to heart research "in lieu of flowers"]
- 46 Folder 224-228
- 47 Folder 229-233
- 48 Folder 234-238
- 49 Folder 239-243 [in 239, a letter from a federal prison inmate in Sandstone, MN]
- 50 Folder 244-248
- 51 Folder 249-253
- 52 Folder 254-258
- 53 Folder 259-263 [in 261, a card from Maurice Eisenhower of Phoenix, AZ]
- 54 Folder 264-268
- 55 Folder 269-273 [in 270, a letter from retired White House grocer Jack Henry; in 270, a clipping from Buddhist Press International, Hermit Helene Arlington, of Sunnymead, CA]
- 56 Folder 274-278 [in 277, an Easter card and pamphlets from the Theosophical

Society of America, including references to “rainbow electronic or electric Christ Bodies” and “Master Saint Kirpal Singh Ji”]

- 57 Folder 279-283
- 58 Folder 284-288
- 59 Folder 289-293
- 60 Folder 294-298
- 61 Folder 299-303
- 62 Folder 304-308 [in 306, a letter from the Association Nationale des Combattants de la Resistance in Paris; in 307, numerous amateur poems of tribute; in 308, a card from Asiata von Wilpert Bielicki of Grand Island, NY, writing that she was an interpreter at Hitler’s Eagles Nest in Berchtesgarden when Eisenhower visited on September 3, 1945]
- 63 Folder 309-313
- 64 Folder 314-319 [in 319, all foreign cards and letters including one from Winston Churchill’s “detective sergeant aide” for 16 years who personally knew DDE]
- 65 Folder 320-325 [in 324, a letter from Cincinnati, OH, woman who saw a vision of DDE bathed in heavenly light and confused him with Jesus]
- 66 Folder 326-331 [in 327, several letters from small children]
- 67 Folder 332-336 [additional original poetic tributes]
- 68 Folder 337-343
- 69 Folder 344-349
- 70 Folder 350-355 [in 350, a nice card from 2nd Grade class at Jesse Loomis Elementary School of Saginaw, MI]
- 71 Folder 356-361
- 72 Folder 362-366 [in 364, an unusual folding card from Gladys Shaw of West Lafayette, OH; in 365 letter comparing MDE to Queen Esther in the Bible]
- 73 Folder 367-372 [in 370 has a card from Atlanta, GA in Hebrew and English]
- 74 Folder 373-378

- 75 Folder 379-384 [in 379, a letter on tablet paper from a 10 year old girl in Monterey Park, CA, signed, "a little friend"; in 383, letter from Kansas Federation of Republican Women in Abilene, KS]
- 76 Folder 385-390
- 77 Folder 391-396 [in 392, a letter from 7-year old boy in Sacramento, CA; in 395-96, all foreign cards and letters including a letter from the Divine Cosmic Mission of Bagwada, India and one from Ike Swamy of Hyderabad, India ("Officially Named Boy in India")]
- 78 Folder 397-402 [in 401, a card from Lowell Eisenhower of Los Angeles, CA]
- 79 Folder 403-408 [in 407, a letter from the Panama Canal Zone]
- 80 Folder 409-414 [in 412, a child's color drawing of DDE; in 413, letter from a soldier in Viet Nam]
- 81 Folder 415-420 [in 418, some foreign cards and letters; one from Council of the Kurdish Revolution in Iraqi Kurdistan, letter from Buddhist Poet Laeate of US]
- 82 Folder 421-426
- 83 Folder 427-432 [in 429, a letter from Officers' Wives Club, Carlisle Barracks, PA]
- 84 Folder 433-438
- 85 Folder 439-444
- 86 Folder 445-450
- 87 Folder 451-456
- 88 Folder 457-462 [in 457, a card from the President of the National Society of the Daughters of American Colonists; humorous pro-integration letter from Kentuckian living in New York]
- 89 Folder 463-468
- 90 Folder 469-474 [in 471, a letter from Consul-General of Japan in Portland, OR and one from Agana, Guam; in 473, a letter written aboard the ocean liner S.S. Rotterdam and a letter from Seal Beach, CA, from a woman who wants to make Mamie two hats]

- 91 Folder 475-480 [In 480, a letter requesting one of Ike's handkerchiefs]
- 92 Folder 481-486
- 93 Folder 487-492
- 94 Folder 493-498
- 95 Folder 499-504 [in 499, a letter from a Berkeley, CA, woman crocheting her 35th God Bless America design because DDE told her to "keep up the good work" in 1952 after she showed him one; in 500, a clipping from Japanese language newspaper from Denver, CO; in 504, sheet music for "Everybody Liked Ike," original song by Della Fant of Henrietta, TX]
- 96 Folder 505-510 [in 510, a letter from Religious Society of Friends, Philadelphia, PA]
- 97 Folder 511-516 [in 511, a teletype messages from Admiral John S. McCain, Jr., CINPAC U.S. Navy; in 516, woman asks for the old Eisenhower family Bible]
- 98 Folder 517-522
- 99 Folder 523-528 [in 523, "A Railroad Man's Prayer"; in 524, a St. Martin de Porres medal for Mamie Eisenhower]
- 100 Folder 529-534
- 101 Folder 535-540 [in 539, a card from the Boys of Cottage 15, Boystown, NE]
- 102 Folder 541-546
- 103 Folder 547-552 [in 548, a letter from the Palm Desert, CA, Woman's Club]
- 104 Folder 553-558 [in 557, a letter from Adele Sheeler who knew Mamie in the Philippines in the 1930s; a letter from Lt. Gen. Frank Sackton, WWII aide to Douglas MacArthur]
- 105 Folder 559-564
- 106 Folder 565-570 [in 565, a card from "G. I. Joe" of Franklin, MA]
- 107 Folder 571-576 [in 571, original poetry from the public; a couple from Two Dot, Montana, invites Mamie Eisenhower to fish; in 572, a letter from Horace Hildreth, DDE appointee as Ambassador to Pakistan; in 573, a letter regarding "Peter the Parakeet" who can say "God Bless Ike the President"; in 575,

a letter from Wilma Taylor Peters, Pueblo, CO, nursing home resident, who claims to know Mamie Eisenhower; numerous crocheted memorabilia; in 576, a card from Congressman Budd Dwyer of PA]

- 108 Folder 577-582
- 109 Folder 583-588 [mostly letters from elementary school children; in 586, a tribute in song to Eisenhower written and performed by a Queen's Village, NY, band "The Now Generation"; an original song, "Five Star Heart of Freedom" by May Seyller of Menasha, WI; in 588, letters from 8th grade, Abilene, KS Jr. High]
- 110 Folder 589-594 [in 590, membership certificate for DDE to The Morse Telegraph Club of Stennett, TX, announcing that "Bro. D. D. Eisenhower answered 'his call' for the last time, and has 'copied' a message calling him to the Great Beyond" (DDE joined them in 1966)]
- 111 Folder 595-600 [595-597, entirely foreign cards and letters]
- 112 Folder 601-606 [in 601, an original composition, "A Kansas Saga"; in 605, a letter from Gertrude Jones of Ft. Lauderdale, FL, who, may have known Dwight and Mamie Eisenhower]
- 113 Folder 607-612 [in 611, a note from a Kankakee, IL, 4th grader reading "Ike was best of all 36 presidents"]
- 114 Folder 613-618
- 115 Folder 619-624
- 116 Folder 625-630
- 117 Folder 631-636 [in 636, letter from Maj. Gen. Herbert Earnest, CIC of the 90th Infantry Division in Germany in 1945]
- 118 Folder 637-642 [in 638, letter from a man in Brooklyn, NY who received a presidential pardon from Eisenhower in 1955]
- 119 Folder 643-648
- 120 Folder 649-654
- 121 Folder 655-660 [in 655, a memorial service program from the Woman's Prison of NY, NY; in 659, a letter from Gen. John E. Hull, US Army, (Ret.) military operations planner during WWII]
- 122 Folder 661-666

- 123 Folder 667-672
- 124 Folder 673-678
- 125 Folder 679-684 [in 679, a letter mailed with stamps issued in 1936; in 681, a tatted doily from Marie Laur of Woodlawn, IL]
- 126 Folder 685-690 [in 685, international cards and letters; in 690, a letter from the President General of the DAR]
- 127 Folder 691-696 [in 694, a letter of Pennsylvania psychic explaining how Mamie Eisenhower can communicate with the dead; in 696, Mrs. Randolph Scott]
- 128 Folder 697-702 [in 698, additional parakeet named Ike]
- 129 Folder 703-708 [in 705, letters from the Cherry Hills Country Club of Englewood, CO, and from the Bohemian Club of San Francisco (Eisenhower was a member of both)]
- 130 Folder 709-714 [in 712, card from the Abilene, KS, American Legion Post and musical composition by Carl Anderson of St. Petersburg, FL]
- 131 Folder 715-720
- 132 Folder 721-726 [in 724, Arthur Burns]
- 133 Folder 727-732 [in 730, a handkerchief from L. Culmeyer of Pittsburgh, PA]
- 134 Folder 733-738 [in 736, crocheted bookmark from Clifton, NJ]
- 135 Folder 739-744 [740-741, entirely foreign cards and letters]
- 136 Folder 745-750
- 137 Folder 751-756
- 138 Folder 757-762
- 139 Folder 763-768 [in 764, original poem from Geo. Schulte of Lawton, OK]
- 140 Folder 769-774 [in 772, letter from Barney Oldfield, Eisenhower friend and cousin to the race car driver of the same name]
- 141 Folder 775-780 [in 777, card from the American Legion Auxiliary of Abilene, KS; in 778, a letter from Congressman William Wampler (R) VA]

- 142 Folder 781-786 [in 781, General Anthony McAuliffe; in 783, letters from Senator Howard Cannon (D) NV and Senator Joseph Tydings (D) MD, Sen. Joseph Montoya (D) NM]
- 143 Folder 787-792 [in 789, a letter to Mamie from the U.S. Embassy staff in Brussels, Belgium; in 792, two letters critical of Ike, one from Detroit, MI blames him for the Vietnam War; the other, from Lincoln, NE, accuses him of selling out the country to the Communists]
- 144 Folder 793-798 [in 794, a letter from Freeman Gosden; a letter from Major General Lemuel Shepherd]
- 145 Folder 799-804 [799-804, entirely foreign cards and letters]
- 146 Folder 805-810 [in 809, children's letters from Groton Elementary School of Groton, MA]
- 147 Folder 811-816 [in 814, a letter from a woman whose husband, through "Friends of the American Way," tried to prevent Nisei relocation during WWII]
- 148 Folder 817-822 [in 821, sympathy letter in Greek from C. Demetriadis]
- 149 Folder 823-828 [in 826, letter from Pago Pago, American Samoa]
- 150 Folder 829-834 [in 830, 4 devotional scapulars from anonymous person in IL]
- 151 Folder 835-840 [in 837, a get-well card mailed on Eisenhower's date of death]
- 152 Folder 841-846 [in 844, warning from Republic, MI, about Communist corruption of American youth]
- 153 Folder 847-852
- 154 Folder 853-858 [in 853, letter naming a sports arena for Eisenhower; in 854 Boone, IA, friends of Mamie, Agnes and Helga Peterson]
- 155 Folder 859-864 [in 863, 28 letters from Staten Island, NY, grade school]
- 156 Folder 865-870 [in 866, many amateur poetic tributes]
- 157 Folder 871-876
- 158 Folder 877-882 [in 878, Edward Woods of Williamsport, PA, regarding advances in clairvoyant contact]

- 159 Folder 883-888 [887- 888, all foreign cards and letters, many from Little Angels Center of Korea (operated by Reverend Sun Myung Moon)]
- 160 Folder 889-894
- 161 Folder 895-900 [in 895, all foreign cards and letters]
- 162 Folder 901-906 [in 902, a letter from Abilene, TX; letter from NJ from an individual who wants to end the use of the riderless horse in presidential funeral processions]
- 163 Folder 907-912 [in 908, over 130 telegrams, one from Little Rock Central HS]
- 164 Folder 913-918 [in 917, letters from actor Edward Everett Horton and Congressman Donald Rumsfeld, (R) IL]
- 165 Folder 919-924
- 166 Folder 925-930 [in 927, letter from Eisenhower High School, Rialto, CA; in 929, all foreign cards and letters]
- 167 Folder 931-936
- 168 Folder 937-942 [in 941, card from 317 Eisenhower Ave in Dwight, IL]
- 169 Folder 943-948
- 170 Folder 949-954 [in 952, small crucifix from Dorchester, MA; from Richmond, VA, a 4-year-old's homemade flag]
- 171 Folder 955-960
- 172 Folder 961-966 [in 965, all foreign cards and letters including one from East Germany]
- 173 Folder 967-972
- 174 Folder 973-978 [in 975, entirely foreign cards and letters]
- 175 Folder 979-984 [in 981, writer objects to free lifetime mail for Mamie Eisenhower]
- 176 Folder 985-990
- 177 Folder 991-996 [in 993, a card from the United Daughters of the Confederacy]

- 178 Folder 997-1002
- 179 Folder 1003-1008
- 180 Folder 1009-1014
- 181 Folder 1015-1020
- 182 Folder 1021-1026 [mostly letters from elementary school classes]
- 183 Folder 1027-1032
- 184 Folder 1033-1038
- 185 Folder 1039-1044
- 186 Folder 1045-1050 [in 1048, a letter from “Invisible Friend”]
- 187 Folder 1051-1056 [in 1052, a letter to Mamie Eisenhower care of Belle Springs Creamery in Abilene, Kansas]
- 188 Folder 1057-1062
- 189 Folder 1063-1068 [Entire box contains Canadian cards and letters]
- 190 Folder 1069-1074
- 191 Folder 1075-1080
- 192 Folder 1081-1086 [in 1085, mostly memorial poetry and songs, including “Abilene, The Eisenhower Hymn” by Robert Wilkin of Oxford, OH]
- 193 Folder 1087-1092 [in 1087, letter from author Katherine McCook Knox, a friend of Mamie Eisenhower’s; in 1091, “A Report to the Earth” by El Morya Khan]
- 194 Folder 1093-1098 [in 1096, letter re connection between Eisenhower and Nostradamus]
- 195 Folder 1099-1104
- 196 Folder 1105-1110
- 197 Folder 1111-1116 [in 1112, a letter from the Western Writers of America remembering the “world’s number one Western story fan”]
- 198 Folder 1117-1122

- 199 Folder 1123-1128
- 200 Folder 1129-1136 [in 1131, all foreign cards and letters; in 1136 a numerological analysis of Eisenhower's life]
- 201 Folder 1137-1142
- 202 Folder 1143-1148
- 203 Folder 1149-1154
- 204 Folder 1155-1160
- 205 Folder 1161-1166
- 206 Folder 1167-1172 [in 1170, card from the Montana Secretary of State]
- 207 Folder 1173-1178 [in 1176, card from Nome, AK; in 1177 card from South Dakota with a trading stamp for "postage"]
- 208 Folder 1179-1184 [in 1183, letter from Korean War ex-POW]
- 209 Folder 1185-1190 [in 1185 colorful homemade card from Chicago; in 1189 a card from Sinjana Elementary School, Guam]
- 210 Folder 1191-1196 [in 1191, letter from Senator Karl Mundt (R) SD; 1192-1193 are entirely amateur poetry tributes]
- 211 Folder 1197-1202 [in 1197, entirely Canadian cards and letters]
- 212 Folder 1203-1208
- 213 Folder 1209-1214 [in 1211, two cards from Grade 6 at Las Animas, CO, and one from Grade 4 of Ashland, NE]
- 214 Folder 1215-1220
- 215 Folder 1221-1226 [in 1221, letters from a friend of Mamie Eisenhower's in Palm Desert & from Eli Ginzberg; in 1222, a card from the President General of the United Daughters of the Confederacy; in 1223 a card from "Her Imperial Highness" of Central Islip, NY; in 1224, a letter accompanied by a 10 cent coupon for Niagara Spray Starch; in 1225, all from Great Britain; 1226 contains all telegrams]

- 216 Folder 1227-1232 [all cards not acknowledged by Mamie Eisenhower's staff due to inadequate or missing addresses. Identified with "INA" or "I" on the envelopes]
- 217 Folder 1233-1238 [all cards not acknowledged by MDE's staff due to inadequate or missing addresses. Identified with "INA" or "I" on the envelopes]
- 218 Folder 1239-124[all cards not acknowledged by MDE's staff due to inadequate or missing addresses. Identified with "INA" or "I" on the envelopes]
- 219 Folder 1245-1250
- 220 Folder 1251-1256 [in 1256, comprised mostly of foreign telegrams]
- 221 Folder 1257-1263 [in 1258-1259, foreign cards and letters: in 1258, President of Uruguay; Sovereign Order of the Hospitallers of Saint John of Jerusalem – Knights of Malta; in 1259, mourning armband; in 1260, Kevin McCann; in 1261, hand-made scrapbooks from Sever St. School, Worcester, MA; 1262-1263-entirely telegrams]
- 222 Folder 1264-1271 [in 1268, an assortment of ephemera from Inez Allen Case; in 1269, letter from Erma Ehrman with photo of DDE taken in 1935 en route to Philippines; 1269-1270 contain numerous ephemeral items enclosed with cards & letters; in 1271, cards from flowers sent to Mamie]
- 223 Folder 1272-78 [1272-1274 contain numerous ephemeral items enclosed with cards & letters; in 1275, telegrams, some from prominent persons; 1276-1278 contain Mother's Day cards, Easter cards, get well cards and other non-condolence correspondence (some were sent in February); in 1276, letter from Noel Laird who served at Camp Colt under Eisenhower]
- 224 Folder 1279-1284 [1279-1280 contain Mother's Day cards, Easter cards, get-well cards and other non-condolence correspondence (some were sent in February); in 1282, John Wickman, Philip Moaney (relative of John Moaney), George S. Patton (son of Gen. George S. Patton), Katherine Marshall (widow of George C. Marshall), Thomas F. Taylor (an Eisenhower classmate), Harriet Duryee (a friend of Mamie Eisenhower), Kay Morgan (Eisenhower's niece); a copy of the May 5, 1945 cable from Field Marshall Kesselring to Eisenhower indicating a willingness to discuss surrender; From Dubuque, Iowa, a newspaper created by 5th grade students at Dwight D. Eisenhower Elementary School]
- 225 Oversized documents [see Folder 1284 in Box 224 for more information]

END OF CONTAINER LIST