

FINDING AID

CARI 0003: Oakland Plantation Records and Prud'homme Family Papers

1809-1993, undated (bulk dates: 1890-1982)

Prepared by History Associates Incorporated 2013

National Park Service

Catalog Number: CARI 35005

TABLE OF CONTENTS

Copyright and Restrictions	ii
History	1
Scope and Content	7
Hierarchy	10
Series Descriptions	18
File Unit Descriptions	51
Container List	55

CARI 35005

COPYRIGHT AND RESTRICTIONS

The copyright law of the United States (Title 17, United States Code) governs the making of photocopies or other reproductions of copyrighted materials. The various state privacy acts govern the use of materials that document private individuals, groups, and corporations.

Under certain conditions specified in the law, libraries and archives are authorized to furnish a reproduction if the document does not infringe the privacy rights of an individual, group, or corporation. These specified conditions of authorized use include:

- non-commercial and non-profit study, scholarship, or research, or teaching
- criticism, commentary, or news reporting
- as a NPS preservation or security copy
- as a research copy for deposit in another institution

If a user later uses a copy or reproduction for purposes in excess of "fair use," the user may be personally liable for copyright, privacy, or publicity infringement. This institution's permission to obtain a photographic, xerographic, digital, or other copy of a document doesn't indicate permission to publish, exhibit, perform, reproduce, sell, distribute, or prepare derivative works from this document without first obtaining permission from the copyright holder and from any private individual, group, or corporation shown or otherwise recorded.

Permission to publish, exhibit, perform, reproduce, prepare derivative works from, sell, or otherwise distribute the item must be obtained by the user separately in writing from the holder of the original copyright (or if the creator is dead from his/her heirs) as well as from any individual(s), groups, or corporations whose name, image, recorded words, or private information (e.g., employment information) may be reproduced in the source material. The holder of the original copyright isn't necessarily the National Park Service. The National Park Service is not legally liable for copyright, privacy, or publicity infringement when materials are wrongfully used after being provided to researchers for "fair use."

This institution reserves the right to refuse to accept a copying order if fulfillment of the order is judged in violation of copyright or federal or state privacy or publicity law.

CARI 35005

HISTORY

Oakland Plantation is an agricultural complex located south of Natchitoches, Louisiana on Cane River Lake, an oxbow lake of the Red River system. The Prud'homme family's nearly 200-year history as the owners of Oakland Plantation began with Jean Pierre Emanuel Prud'homme (1762-1845), the son of Jean Baptiste Prud'homme (1735-1786), a physician and planter, and the grandson of Jean Pierre Philippe Prud'homme (circa 1673-1739), a merchant and trader who emigrated from France as a soldier in the French military and who had settled in the newly-established post of Natchitoches, Louisiana on the Red River by 1726.

Jean Pierre Emanuel Prud'homme married Marie Catherine Lambre (1763-1848) in 1782. Around 1792, he purchased land that straddled the Red River, thirteen miles south of Natchitoches, which would eventually become Oakland Plantation. By 1795, Jean Pierre Emanuel Prud'homme owned thirty-eight slaves, who helped him farm indigo and tobacco crops. After Eli Whitney's cotton gin revolutionized Southern agriculture, Jean Pierre Emanuel introduced cotton to the region in 1797, becoming the first planter to grow cotton on a large scale west of the Mississippi River in the Louisiana Purchase Territory.

The plantation system was common in the South until the mid-twentieth century, and was a significant element of American agricultural production. The system revolved around a cash crop, primarily cotton, grown on a large scale for profit. The most successful plantations required large units of fertile land, abundant, and cheap labor, on-site preliminary processing techniques, and methods of transport to and from a network of factors and factoring houses to market cash crops. All of these were present in Louisiana during the antebellum period. In the typical system for processing the cotton crop for market, cotton was hand-picked and ginned on the plantation and then compressed into four or five hundred pound bales for ease of transport.

As a prominent member of the Natchitoches community, Jean Pierre Emanuel witnessed Louisiana's admission to the Union in 1812, and was a representative at the Louisiana constitutional convention in New Orleans in 1812. Jean Pierre Emanuel expanded the plantation in the early nineteenth century, and by 1820 he owned seventy-four slaves. In 1818, he began building a plantation house, and in 1821, the family moved in. The house and plantation would be called "Bermuda" until 1870 when the plantation was partitioned by the family. The house and land on the west bank of the Red River thereafter became known as "Oakland."

By 1830, the estate had ninety-six slaves, and Jean Pierre Emanuel Prud'homme's youngest son Pierre Phanor (1807-1865) began assuming the responsibilities of running Bermuda Plantation. In 1835, Pierre Phanor married Susanne Lise Metoyer (1818-1852). Pierre Phanor and Susanne Lise had five children: Catherine Adeline (1836-1878), who married Winter Wood Breazeale in 1856; Jacques Alphonse (1838-1919), who married Elisa Elizabeth "Lisa" LeComte in 1864; Marie Emma (1839-1854), who died unmarried; Marie Therese Henriette "Harriet" (1842-1922),

who married Dr. Blount Baker Breazeale, Jr. in 1865; and Pierre Emanuel (1844-1934), who married Marie Julie Buard (1845-1933) in 1866. After Susanne Lise died in 1852, Pierre Phanor married her sister, Marianne Cephalide Metoyer Archinard (1817-1857), who had two daughters by her first marriage: Irene Archinard Buard and Louise Desiree Archinard Locoul (1836-1911).

An 1862 assessment of Bermuda Plantation showed that Pierre Phanor Prud'homme's property included 900 acres in cultivation, 1200 woodland acres, 100 acres directly fronting the Red River, 1000 acres of pine woods, a lot and townhouse in Natchitoches, and one hundred forty-six slaves. The Civil War broke out in April 1861, and Pierre Phanor's sons, Jacques Alphonse and Pierre Emanuel Prud'homme, had both enlisted in the Confederate army by May 1861. Both sons survived the war, and although Bermuda Plantation's cotton gin and press were burned during the Federal campaign up the Red River in the Spring of 1864, the Main House, many outbuildings, supplies, and livestock escaped virtually unscathed.

The plantation system underwent changes after the Civil War, with the use of sharecroppers and tenant labor instead of enslaved workers. In this modified form, the plantation system continued to dominate Southern agriculture from the Reconstruction period until the early twentieth century, when the invasion of the boll weevil, the departure of laborers for urban jobs, and the mechanization of agriculture led to its decline.

With Pierre Phanor Prud'homme's death in 1865, his sons Jacques Alphonse and Pierre Emanuel took over Bermuda Plantation. By 1866, a new gin and press were under construction. In 1870, Jacques Alphonse and Pierre Emanuel divided the plantation into two parts, with Jacques Alphonse taking 893 acres of the west bank property, which he rechristened "Oakland," and Pierre Emanuel taking 837 acres of the east bank, which he named "Atahoe."

Jacques Alphonse Prud'homme (1838-1919) married Elisa Elizabeth "Lisa" LeComte (1840-1923) in September 1864, and they had eight children: Pierre Phanor (1865-1948), who married Marie Laure Cloutier in 1891; Jules LeComte (1867-1916), who died unmarried; Edward Carrington (1869-1941), who married Emma Laura Buard Prud'homme in 1894; Marie Cora (1871-1952), who married Edward G. Lawton in 1894; Marie Atala "Lallah" (1875-1958), who married Samuel Hyams Hill in 1898; Julia Eleanore (1878-1933), who died unmarried; Marie Maie (1880-1964), who married Robert A. Hunter in 1903; and Marie Noelie (1883-1978), who married Dr. Leroy Cockfield in 1917.

Like his father and grandfather, Jacques Alphonse Prud'homme was a leader in the Natchitoches community, while also maintaining one of the region's most prosperous cotton plantations. Sometime between 1873 and 1874, Jacques Alphonse established the plantation store, which was similar to a commissary, and served both the public and the plantation's tenants. While one of its functions was to provide supplies for the plantation, it also contributed to the social aspects of the community. The store also housed the new Bermuda post office, which opened in 1877, the same year that Reconstruction formally ended in Louisiana. By 1885, all three of the Prud'hommes' sons, Pierre Phanor, Edward Carrington, and Jules LeComte, were enrolled in secondary and post-secondary programs at the University of Notre Dame in South Bend, Indiana, while their eldest daughter, Marie Cora, was attending the primary and secondary school, St. Mary's Academy, in Natchitoches, Louisiana. Marie Maie and Julia Eleanore were educated at

the primary and secondary school, St. Vincent's Academy, in Shreveport, Louisiana, and both graduated in 1895.

Jacques Alphonse proved to be a highly successful cotton planter, and by the turn of the century, Oakland Plantation consisted of about 1200 acres. Although the invasion of the boll weevil reached Louisiana about 1903, devastating the cotton industry for several years, the Prud'hommes were better prepared than most, as they had stayed abreast of the latest advances in agriculture and were able to minimize their losses. In 1904, Jacques Alphonse exhibited his cotton at the Louisiana Purchase Exposition at the World's Fair in St. Louis, where he won a gold medal for growing the highest grade of cotton in the South. By the 1910s, Jacques Alphonse Prud'homme was passing the responsibility for the operation of Oakland to his oldest son, Pierre Phanor, who would take full control after Jacques Alphonse's death in 1919.

Pierre Phanor Prud'homme (1865-1948) graduated from the University of Notre Dame in 1888, and married Marie Laure Cloutier (1871-1941) in 1891. Phanor and Laure had nine children, six of whom lived to adulthood: James Alphonse "Phonsie," Sr. (1896-1991), who married Rosalie Lucile Keator in 1924, and had four children, detailed below; Louise Vivian (1899-1905); Elisa Elizabeth "Lisa" (1900-1953), who married Wilbur Guy Cloutier, Sr. (1899-1981) in 1925, and had seven children; Marie Adele "Dellie" (1903-1974), who married Jesse Emmett Brett in 1932, and had one child: Doris Ann Brett Vincent (born 1936); Marie Leonore (April-May 1905); Pierre Phanor (born and died February 1908); Pierre Phanor "Pete" (1909-1979), who died unmarried; Marie Lucie (1911-1976), who died unmarried; and Louis Donald (1913-1993), who died unmarried.

Although he lived at nearby Atahoe Plantation, Phanor's younger brother, Edward Carrington, and his family are represented in the Oakland Plantation Records and Prud'homme Family Papers. Edward Carrington graduated from the University of Notre Dame in 1891, and married his cousin Emma Laura Buard Prud'homme, the daughter of Pierre Emanuel Prud'homme and Marie Julie Buard Prud'homme, in 1894. Edward Carrington and Emma Laura had four children: Emma Lise, Francis Reginald (born 1898), Marie Eoline, and Mary Myrtle. Francis Reginald Prud'homme married Louise Desiree "Daisy" Cloutier (born 1897) in 1921. Louise Desiree "Daisy" was the daughter of Francois Alexis Cloutier, Sr. (1860-1941) and Marie Celine Buard (1865-1918), who were married in 1885. In addition to Louise Desiree "Daisy," Francis Alexis, Sr. and Marie Celine had five children: Louis Leo (born 1888), Phillip (born 1890), Francois Alexis, Jr. (1893), Marguerite Irene (born 1895), and Wilbur Guy, Sr. (born 1898). Wilbur Guy, Sr. married Elisa Elizabeth "Lisa" Prud'homme in 1925, and had seven children, detailed above. Francis Reginald and Louise Desiree "Daisy" had two children: Daisy Marguerite Prud'homme (born 1930) and Kathleen Prud'homme Batten.

During Pierre Phanor's tenure as patriarch of Oakland, cotton and the general store were the chief operations. Pierre Phanor retired and sold the family business to his son James Alphonse "Phonsie" Prud'homme, Sr. (1896-1991), in 1942. James Alphonse, Sr. married Rosalie Lucile "Lulu" Keator Prud'homme (1906-1994) in 1924. Rosalie Lucile was born in Webster Groves, Missouri, the only child of Mayo Sands Keator (1869-1955), a civil engineer and inventor who spent many years working for the railroad, and his wife, Mable Blake Keator (1876-1955). Although Rosalie Lucile grew up in Missouri, she had many Keator relatives living in Bermuda,

Louisiana, including her grandfather, Dr. James Elias Keator, and her uncle, Dr. James Tanner Keator. As a child, she frequently visited her relatives on Cane River, and around 1918, Rosalie Lucile began boarding as a 7th grader at St. Mary's Academy in Natchitoches where she remained until her graduation in 1924. While at St. Mary's, she became close friends with Marie Adele "Dellie" Prud'homme Brett, the sister of James Alphonse, Sr. When James Alphonse returned to the plantation from France in 1919 following the end of World War I, he met and began courting Rosalie Lucile.

James Alphonse, Sr. and Rosalie Lucile had four children: James Alphonse, Jr. (1927-1988), Kenneth Andrew (born 1929), Mayo Keator (born 1932), and Rose Vivian (born 1934). James Alphonse, Jr. married Martha Jane Allen in 1951, and they had five children: Sandra Lynn Prud'homme Haynie, Kathy Jane Prud'homme Guin, Renee Elise Prud'homme Quiros, and Michael Allen Prud'homme. Kenneth Andrew married Sally Ann Calhoun in 1958, and they had three children: Catherine Adeline "Cappy" Prud'homme, Anne Lucille Prud'homme Aviles, and Kenneth Andrew "Drew" Prud'homme. Mayo Keator married Annette Berry in 1963, and they had two children: Julie Michelle Prud'homme Demartinos and Mayo "Tad" Keator Prud'homme, Jr. Rose Vivian married Eugene Joseph Flores, Sr. in 1960, and they had three children: Andrea Minette Flores Winder, Eugene Joseph Flores, Jr., and Denise Annette Flores Poleman. Following Eugene Flores' death, Rose Vivian remarried Ted Edward Duggan in 1999.

Cotton prices fell dramatically in the financial difficulties of the 1920s and 1930s, and the Prud'hommes turned to alternative revenue sources to supplement their cotton crop. In particular, they focused on the Oakland Plantation Store; raising sheep, goats, and cattle; and renting boats and cabins to fishermen on Cane River. Cotton prices finally increased during World War II, and during this period, a sixth generation of Prud'hommes took over operation of Oakland Plantation. Following James Alphonse, Jr.'s graduation from Northwestern State University in 1949, he entered the cotton business as a cotton buyer in Texas, but returned to Oakland to farm in the mid-1950s. His brother, Kenneth Andrew, later joined James Alphonse, Jr. as they continued the family tradition of farming Oakland Plantation. They oversaw the demise of the old cotton growing plantation system as they replaced tenant labor with modern tractors and, ultimately, mechanical cotton pickers. The last of the Prud'hommes' tenant farmers moved away from Oakland in 1959. With modern equipment and techniques, rural populations declined and institutions like the country store and rural post office closed in the 1950s and 1960s. The Bermuda Post Office at the Oakland Plantation Store closed in 1967.

By the early 1980s, James Alphonse, Sr.'s health was failing, and in 1982, he closed the Oakland Plantation Store. Meanwhile, his sons were facing an uncertain future as escalating production costs and competition by corporate agriculture threatened the viability of family farms across the country. In 1984, James Alphonse, Jr. and Kenneth Andrew Prud'homme decided to stop farming, auctioned off their farm equipment, leased their land holdings, and retired. James Alphonse, Jr. died in 1988, shortly after Oakland was designated a National Bicentennial Farm in recognition of two centuries of operation as a family farm. In October 1991, James Alphonse, Sr. died.

Rosalie Lucile Keator Prud'homme was an active advocate for Prud'homme and Oakland Plantation history. Her family research interest dates to the 1920s, when she joined as a charter

member of the St. Denis chapter of the Daughters of the American Revolution. Rosalie Lucile was a founder of the Natchitoches chapter of the National Society of Colonial Dames of the XVII Century and was active in these and several other genealogical societies until the 1980s. Her concern for the preservation of Oakland's history began in 1940, when she created a museum of the plantation's artifacts in the ground-level floor of the raised Creole cottage, and later opened Oakland for tours. She also advocated for formal recognition of Oakland's history, and in 1979, Oakland Plantation was listed on the National Register of Historic Places. Rosalie Lucile died in 1994.

After Rosalie Lucile's death, Rose Vivian's daughter, Denise Annette Flores Poleman, and her family moved in, and became the seventh and eighth generations of Prud'hommes to occupy the Main House at Oakland Plantation. The Prud'homme family began negotiations with the National Park Service to sell the plantation in 1994 when Congress passed Public Law 103-499 creating Cane River Creole National Historical Park and the Cane River National Heritage Area. In 1997, the Prud'hommes and the National Park Service reached an agreement, and the Prud'homme family sold the core of Oakland Plantation, including the Main House and many of its furnishings, the remaining outbuildings, and the land they stood on, to the National Park Service. As of 2013, the National Park Service owns and operates these structures as the Oakland Plantation Unit of the Cane River Creole National Historical Park. In recognition of its national significance in the areas of architecture and agriculture, Oakland Plantation was designated as a National Historic Landmark in 2000.

In addition to the main Oakland Plantation branch of the Prud'homme family, several other branches of the family are also reflected in the Oakland Plantation Records and Prud'homme Family Papers. Rosalie Lucile Keator Prud'homme collected materials relating to three families in her paternal lineage: the Prud'hommes (distant cousins of the Oakland Prud'hommes), the Keators, and the Breazeales.

Rosalie Lucile Keator Prud'homme's father, Mayo Sands Keator (1869-1955), was the secondeldest child of Dr. James Elias Keator (1822-1908) and Rose Meullion Tanner (1840-1903). In addition to Mayo Sands, James Elias and Rose Meullion had five children: James Tanner (1866-1934), Jerman Parker (May-September 1873), Mary "Mae" (1875-1957), Charles Denison (1879-1950), and Kate Agnes "Kitten" (1881-1955). James Tanner married Lelia Laurencia Prud'homme (1874-1955) in 1902, and they had three children: Meda Keator Shrum (1903-1990), Rose Keator Reeves (1904-2001), and James Tanner, Jr. (born 1912). Mayo Sands married Mable Blake (1876-1955), and Rosalie Lucile was their only child. Mayo Sands and Mable moved to Louisiana after World War II, where they lived in the Oakland Plantation Main House with their daughter Rosalie Lucile. Mable's sister Mary C. Blake married John Tremble, and they had two children, Lucile's first cousins: Ruth Tremble (1916-2002), who married F. Anthony Prud'homme (born 1903); and Ledley (1908-1958). Mary married Elisha Winter Breazeale (1869-1931) in 1897, and they had no children. Following Elisha's death, Mary and her sister, Kate Agnes, lived together and ran a drug store in Campti, Louisiana. Charles Denison married Rena McKnight (1883-1970), and they had two children: Josie Agnes (1913-1916), and Randall Denison (1917-1981).

The families of two individuals who married into the Keator family, Lelia Laurencia Prud'homme Keator and Elisha Winter Breazeale, are also represented in the Oakland Plantation Records and Prud'homme Family Papers. Elisha Winter Breazeale was the son of Dr. Blount Baker Breazeale, Jr. (1865-1936) and Henriette "Harriet" Prud'homme Breazeale (1842-1922). Henriette "Harriet" was the daughter of Pierre Phanor Prud'homme (1807-1865) and Susanne Lise Metoyer (1818-1852). In addition to Elisha Winter, Blount Baker, Jr. and Henriette "Harriet" had four children: Blount Baker, III (1865-1936), Walter Overton (1872-1924); James Wilmer (1867-1937), who married Laiza Lambre (1873-1959); and Emma (1876-1963), who married Francis Ursin Lambre (1877-1923), and had three children: Retta Cloutier (1906-1996), Alton (born 1909), and Jules Murray (born 1912). Both Emma Breazeale and James Wilmer Breazeale married children of Jules Valsin Lambre, Sr. (1840-1877) and Susan Odalie Prud'homme (died 1912), who also had four other children: Victor Octave (1867-1900), who married Marie Laure Cloutier Prud'homme's sister Marie Coralie Cloutier (1869-1944) and had one child, Marie Elma Lambre Gueno; Jules Valsin, Jr. (1861-1927), who died childless; Toussant Lafon (1875-1924), who died childless; and Marie Angella (1871-1927), who died childless.

Lelia Laurencia Prud'homme Keator was the daughter of Felicien Antoine Prud'homme (1833-1878), who was the son of Pierre Phanor Prud'homme first cousin Lestan Prud'homme (1801-1876) and Frances "Fanny" Bossier Prud'homme (1839-1930). In addition to Lelia Laurencia, Felicien Antoine and Frances "Fanny" had five children: Paul (1867-1920), who died unmarried; Ella (1861-1938), who died unmarried; P. Placide (1868-1950); Pierre Lestan (1871-1946), who married Marie Laure Cloutier Prud'homme's sister Marie Lucille Cloutier (1876-1903); and Nina (1869-1884), who died unmarried. Pierre Lestan and Marie Lucile had two children: Louis Cyril (born 1900), who married Ethel Bertha Knapp, and F. Anthony (born 1903), who married Ruth Tremble (1916-2002).

BIBLIOGRAPHY:

Haynie, Sandra Prud'homme, Legends of Oakland Plantation. Shreveport: LaPressCo Printing, 2001.

Prudhomme Family Papers, 1765-1997, Collection Number: 00613. The Southern Historical Collection, University of North Carolina, Chapel Hill, North Carolina.

United States National Park Service, Cultural Resources, Southeast Region. Cane River Creole National Historical Park, Oakland Plantation Big House Historic Structure Report. Atlanta: National Park Service, 2004.

SCOPE AND CONTENT

CARI 0003: Oakland Plantation Records and Prud'homme Family Papers 1809-1993, undated (bulk dates: 1890-1982)

CATALOG NUMBER CARI 35005

VOLUME 71 LF

DESCRIPTION

The Oakland Plantation Records and Prud'homme Family Papers are the personal records of the Prud'homme family and the operational records of Oakland Plantation, located in Natchitoches Parish, Louisiana. All records were created by the family prior to the sale of the plantation to the National Park Service, and its incorporation into the Cane River Creole National Historical Park. Records span from 1809 to 1993 with the bulk of the material dating from 1890 to 1982.

Records were created by members of the Prud'homme and Keator families, and reflect plantation life; the personal collecting interests of Rosalie Lucile Keator Prud'homme; and education, military service, and personal interests of Prud'homme family members. Though the collection includes records of many Prud'homme family members across generations, records primarily pertain to Oakland Plantation patriarch, James Alphonse Prud'homme, Sr., and his wife, Rosalie Lucile Keator Prud'homme, as well as their sons, James Alphonse Prud'homme, Jr. and Kenneth Andrew Prud'homme, who operated Oakland Plantation as "Prud'homme Brothers." In addition to personal collecting interests, Rosalie Lucile Keator Prud'homme also collected records of her parents, family, and ancestors (the Keator and Breazeale families).

Personal papers and records pertaining to Prud'homme family members include correspondence, school papers and books, checks, statements, bank forms, tax documents, insurance policies, contracts, military service papers,

booklets, pamphlets, newsletters, genealogical bulletins, medical papers, patents, religious ephemera, postcards, travel ephemera, sheet music, maps, newspapers and newspaper clippings, photographic materials, scrapbooks, diaries, periodicals, journals, and other miscellaneous papers.

The collection also includes records that document the agribusiness operations of Oakland Plantation, as well as the operation of a United States Post Office at the Oakland Plantation Store. These records primarily include invoices and receipts which reflect the unique local economy created from the operation of the Oakland Plantation Store, in which laborers earned credit for goods and services purchased and provided by the Prud'homme family. Also includes ledgers, manuals, catalogs, product promotional materials, periodicals, gin tickets, agricultural bulletins, advertisements, posters, postal cash books, postal service forms, handbooks, newsletters, memoranda, and other ephemera.

ORGANIZATION

[Organization]Organized into four subgroups: Subgroup 1: Papers Originally Recovered from the Oakland Plantation Main House; Subgroup 2: Prud'homme Family Agribusiness Records; Subgroup 3: Daisy Marguerite Prud'homme and Kathleen Prud'homme Batten Collection; Subgroup 4: Myrtle Powell Collection. [Arrangement]

PROVENANCE

The Oakland Plantation Records and Prud'homme Family Papers is comprised primarily of four accessions: CARI-00006; CARI-00021; CARI-00023; CARI-00035. CARI-00006 includes materials appraised in the Oakland Main House and Oakland Plantation Store in 1996, and purchased by the National Park Service in 1998. In 1999, CARI initiated the field collection process of these materials, which was completed in 2004. CARI-00021 consists of the remainder of materials from Oakland Plantation Store collected by National Park Service staff after 2001. CARI-00023 consists of materials that were transferred or otherwise deaccessioned from the "Prudhomme Family Papers" collection in the Southern Historical Collection at the University of North Carolina at Chapel Hill. CARI-00035 includes additional, primarily published and ephemeral materials recovered from the Oakland Main House attic.

One diary (CARI-00060), acquired in 2004, and a small amount of correspondence and papers (CARI-00070), acquired in 2005, were donations from Doris Ann Brett Vincent.

The collection also contains records from CARI-00147, which includes "The Daisy Prud'homme Collection," and "The John & Kathleen P. Batten Collection." These materials were recovered from the Riverside-Bellview Plantation House in Bermuda, Louisiana in 2010.

Additionally, the collection includes materials from CARI-000149, "The Myrtle Powell Collection," received via donation from a descendant of Pierre Emanuel Prud'homme in 2011.

RESTRICTIONS

YES

ASSOCIATED MATERIALS CARI 0002: Magnolia Plantation Records. Curation Facility, Cane River Creole National Historical Park, Natchitoches, Louisiana.

CARI 0004: Assembled Collection of Documentary Materials Relating to Cane River Sites. Curation Facility, Cane River Creole National Historical Park, Natchitoches, Louisiana.

Judge Henley Hunter Papers. Cammie G. Henry Research Center, Northwestern State University of Louisiana, Natchitoches, Louisiana.

Melrose Collection. Cammie G. Henry Research Center, Northwestern State University of Louisiana, Natchitoches, Louisiana.

Prudhomme Family Papers, 1765-1997, Collection Number: 00613. The Southern Historical Collection, University of North Carolina, Chapel Hill, North Carolina.

CARI 35005

HIERARCHY

- I. SUBGROUP 1: PAPERS ORIGINALLY RECOVERED FROM THE OAKLAND PLANTATION MAIN HOUSE, 1829-1991, undated
 - A. SERIES I: PRUD'HOMME AND KEATOR FAMILY CORRESPONDENCE, 1876-1991, undated
 - 1. SUBSERIES A: LETTERS TO PIERRE PHANOR PRUD'HOMME AND MARIE LAURE CLOUTIER PRUD'HOMME, 1879-1942, undated
 - a. SUB-SUBSERIES 1: LETTERS TO PIERRE PHANOR PRUD'HOMME, 1879-1942, undated
 - b. SUB-SUBSERIES 2: LETTERS TO MARIE LAURE CLOUTIER PRUD'HOMME, 1888-1941, undated
 - c. SUB-SUBSERIES 3: LETTERS TO PIERRE PHANOR PRUD'HOMME AND MARIE LAURE CLOUTIER PRUD'HOMME, 1895-1937, undated
 - d. SUB-SUBSERIES 4: GRADUATION AND WEDDING ANNOUNCEMENTS AND INVITATIONS, 1917-1942
 - 2. SUBSERIES B: LETTERS TO JAMES ALPHONSE PRUD'HOMME, SR. AND ROSALIE LUCILE KEATOR PRUD'HOMME, 1921-1991, undated
 - a. SUB-SUBSERIES 1: LETTERS TO JAMES ALPHONSE PRUD'HOMME, SR., 1921-1991
 - b. SUB-SUBSERIES 2: LETTERS TO ROSALIE LUCILE KEATOR PRUD'HOMME, 1922-1988, undated

c. SUB-SUBSERIES 3: LETTERS TO JAMES ALPHONSE PRUD'HOMME, SR. AND ROSALIE LUCILE KEATOR PRUD'HOMME, 1926-1973, undated

- d. SUB-SUBSERIES 4: LETTERS FROM JAMES ALPHONSE PRUD'HOMME, JR. DURING WORLD WAR II, 1944-1946
- e. SUB-SUBSERIES 5: LETTERS FROM MAYO KEATOR PRUD'HOMME DURING AIR FORCE SERVICE, 1955-1958
- f. SUB-SUBSERIES 6: HOLIDAY AND GREETING CARDS, 1923-1974, undated
- g. SUB-SUBSERIES 7: GRADUATION AND WEDDING ANNOUNCEMENTS AND INVITATIONS, 1929-1972, undated
- 3. SUBSERIES C: KEATOR FAMILY CORRESPONDENCE, 1884-1955, undated
 - a. SUB-SUBSERIES 1: LETTERS TO ELISHA WINTER BREAZEALE, 1886-1929, undated
 - b. SUB-SUBSERIES 2: LETTERS TO MARY KEATOR BREAZEALE, 1894-1955, undated
 - c. SUB-SUBSERIES 3: LETTERS TO LELIA LAURENCIA PRUD'HOMME KEATOR, 1888-1952, undated
 - d. SUB-SUBSERIES 4: OTHER KEATOR FAMILY CORRESPONDENCE, 1884-1972, undated
- 4. SUBSERIES D: PRUD'HOMME FAMILY CORRESPONDENCE, 1876-1960, undated
- 5. SUBSERIES E: GENERAL CORRESPONDENCE, 1918-1959, undated

B. SERIES II: PRUD'HOMME FAMILY PERSONAL PAPERS, 1886-1993, undated

- 1. SUBSERIES A: SCHOOL MATERIALS, 1886-1961
 - a. SUB-SUBSERIES 1: SCHOOL PAPERS, 1886-1961, undated
 - b. SUB-SUBSERIES 2: SCHOOL BOOKS, 1919-1946
- 2. SUBSERIES B: FINANCIAL MATERIALS, 1887-1982, undated
- 3. SUBSERIES C: LEGAL AND INSURANCE DOCUMENTS, 1942-1979, undated
- 4. SUBSERIES D: JAMES ALPHONSE PRUD'HOMME, JR. WORLD WAR II PAPERS, 1924-1949, undated
 - a. SUB-SUBSERIES 1: MILITARY SERVICE AND PERSONAL PAPERS, [1940]-1949, undated
 - b. SUB-SUBSERIES 2: PAMPHLETS AND HANDBOOKS, 1941-1945, undated
 - c. SUB-SUBSERIES 3: NEWSLETTERS AND NEWSPAPERS, 1944-1948
 - d. SUB-SUBSERIES 4: LETTERS TO JAMES ALPHONSE PRUD'HOMME, JR., 1944-1948, undated
 - e. SUB-SUBSERIES 5: EPHEMERA, 1924-1945, undated
- 5. SUBSERIES E: CIVIC AND HISTORICAL ORGANIZATION MATERIALS, 1909-1993, undated
- 6. SUBSERIES F: GENEALOGICAL MATERIALS, 1939-1993, undated

- C. SERIES III: KEATOR FAMILY PAPERS, 1858-1973, undated
 - 1. SUBSERIES A: FINANCIAL AND LEGAL MATERIALS, 1871-1973, undated
 - a. SUB-SUBSERIES 1: ELISHA WINTER BREAZEALE, MARY KEATOR BREAZEALE, AND FAMILY, 1906-1973, undated
 - b. SUB-SUBSERIES 2: JAMES TANNER KEATOR AND LELIA LAURENCIA PRUD'HOMME KEATOR, 1871-1946, undated
 - c. SUB-SUBSERIES 3: OTHER KEATOR FAMILY MEMBERS, 1888-1953
 - 2. SUBSERIES B: MEDICAL MATERIALS, 1858-1935, undated
 - 3. SUBSERIES C: OTHER RELATED MATERIALS, 1907-1943
 - 4. SUBSERIES D: MAYO SANDS KEATOR PERSONAL PAPERS, 1872-1951, undated
- D. SERIES IV: EPHEMERA, 1829-1991, undated
 - 1. SUBSERIES A: RELIGIOUS MATERIALS, 1903-1991, undated
 - 2. SUBSERIES B: POSTCARDS, undated
 - 3. SUBSERIES C: TRAVEL MATERIALS, 1888-1980, undated
 - 4. SUBSERIES D: SHEET MUSIC, 1848-1956, undated
 - 5. SUBSERIES E: MAPS, 1829-1955, undated
 - 6. SUBSERIES F: GENERAL, 1884-1992, undated

- E. SERIES V: NEWSPAPERS AND NEWSPAPER CLIPPINGS, 1809-1994, undated
 - 1. SUBSERIES A: GENERAL NEWSPAPER CLIPPINGS, 1901-1994, undated
 - 2. SUBSERIES B: TOUR OF HOMES CLIPPINGS, 1918-1973
 - 3. SUBSERIES C: GENERAL FULL NEWSPAPERS, 1809-1976
- F. SERIES VI: PHOTOGRAPHIC MATERIALS, 1887-1991, undated
 - 1. SUBSERIES A: PRUD'HOMME AND KEATOR FAMILY PRINTS, 1887-1991
 - 2. SUBSERIES B: PRUD'HOMME AND KEATOR FAMILY NEGATIVES, 1952-1981, undated
 - 3. SUBSERIES C: PRUD'HOMME AND KEATOR FAMILY GLASS PLATE NEGATIVES, undated
 - 4. SUBSERIES D: BREAZEALE FAMILY NEGATIVES, undated
 - 5. SUBSERIES E: JAMES TANNER KEATOR NEGATIVES, 1913, undated
 - 6. SUBSERIES F: MAYO SANDS KEATOR NEGATIVES, 1915-1929, undated
 - 7. SUBSERIES G: JAPAN PHOTOGRAPHIC MATERIALS, 1946, undated
 - 8. SUBSERIES H: SLIDES, 1963
- G. SERIES VII: SCRAPBOOK FILES, 1853-1973, undated

- H. SERIES VIII: OTHER RELATED MATERIALS, 1819-1974, undated
 - 1. SUBSERIES A: BOOKS, 1819-1953
 - 2. SUBSERIES B: DIARIES, 1886-1974
 - 3. SUBSERIES C: PERIODICALS, 1832-1964
 - 4. SUBSERIES D: GENERAL MATERIALS, 1912-1988, undated
- II. SUBGROUP 2: PRUD'HOMME FAMILY AGRIBUSINESS RECORDS, 1898-1989, undated
 - A. SERIES I: OAKLAND PLANTATION STORE RECORDS, 1898-1989, undated
 - 1. SUBSERIES A: FINANCIAL MATERIALS, 1901-1989, undated
 - a. SUB-SUBSERIES 1: STORE LEDGERS, undated
 - b. SUB-SUBSERIES 2: INVOICES AND RECEIPTS, 1901-1989, undated
 - 2. SUBSERIES B: EQUIPMENT MANUALS AND INSTRUCTIONS, 1898-1960, undated
 - 3. SUBSERIES C: MAILINGS, CATALOGS, AND PROMOTIONAL MATERIALS, 1916-1976, undated
 - 4. SUBSERIES D: PERIODICALS, 1927-1961, undated
 - 5. SUBSERIES E: EPHEMERA, 1961, undated
 - 6. SUBSERIES F: OTHER AGRIBUSINESS RECORDS, 1915-1979, undated

- B. SERIES II: BERMUDA POST OFFICE RECORDS, 1921-1974, undated
 - 1. SUBSERIES A: EPHEMERA, 1959-1974, undated
 - 2. SUBSERIES B: FINANCIAL MATERIALS, 1924-1967
 - 3. SUBSERIES C: MANUALS AND HANDBOOKS, 1941-1967
 - 4. SUBSERIES D: NEWSLETTERS, 1953-1967
 - 5. SUBSERIES E: POSTAL SERVICE FORMS, 1921-1966, undated
- III. SUBGROUP 3: DAISY MARGUERITE PRUD'HOMME AND KATHLEEN PRUD'HOMME BATTEN COLLECTION, 1837-1990, undated
 - A. SERIES I: CORRESPONDENCE, 1885-1920, undated
 - B. SERIES II: DAISY MARGUERITE PRUD'HOMME PAPERS, 1885-1990, undated
 - 1. SUBSERIES A: RELIGIOUS MATERIALS, 1959-1990, undated
 - 2. SUBSERIES B: TEACHING MATERIALS, 1973-1974, undated
 - 3. SUBSERIES C: OTHER MATERIALS, 1885-1987, undated
 - C. SERIES III: JOURNALS, LEDGERS, AND NOTEBOOKS, 1837-1958, undated
 - D. SERIES IV: COCKFIELD GIN TICKETS, 1940
 - E. SERIES V: PHOTOGRAPHIC MATERIALS, 1890-1939, undated

CARI 35005

- IV. SUBGROUP 4: MYRTLE POWELL COLLECTION, 1884-1921, undated
 - A. SERIES I: JACQUES ALPHONSE PRUD'HOMME CORRESPONDENCE COPY BOOK, 1903-1904
 - B. SERIES II: PIERRE EMANUEL PRUD'HOMME PERSONAL PAPERS, 1884-1921, undated
 - 1. SUBSERIES A: BUSINESS CORRESPONDENCE, INVOICES, AND STATEMENTS, 1884-1921, undated
 - 2. SUBSERIES B: PERSONAL CORRESPONDENCE, 1890-1917
 - 3. SUBSERIES C: OTHER RELATED MATERIALS, 1884-1913, undated

SERIES DESCRIPTIONS

I. SUBGROUP 1: PAPERS ORIGINALLY RECOVERED FROM THE OAKLAND PLANTATION MAIN HOUSE, 1829-1991, undated

Organized into eight series: Series I: Prud'homme and Keator Family Correspondence; Series II: Prud'homme Family Personal Papers; Series III: Keator Family Papers; Series IV: Ephemera; Series V: Newspapers and Newspaper Clippings; Series VI: Photographic Materials; Series VII: Scrapbook Files; Series VIII: Other Related Materials.

Correspondence, personal papers, ephemera, photographic materials, newspaper clippings, scrapbooks, and other materials created and used by the Prud'homme and Keator families. Papers were originally recovered from the Oakland Plantation Main House, and were primarily collected by Rosalie Lucile Keator Prud'homme. The records document many facets of life, business, interests and relationships of the Prud'homme family at Oakland Plantation, as well as Rosalie Lucile's paternal relatives, including members of the Keator and Breazeale families. Many records reflect traditional plantation life in central and northern Louisiana, particularly in Natchitoches Parish.

A. SERIES I: PRUD'HOMME AND KEATOR FAMILY CORRESPONDENCE, 1876-1991, undated

Organized into five subseries: Subseries A: Letters to Pierre Phanor Prud'homme and Marie Laure Cloutier Prud'homme; Subseries B: Letters to James Alphonse Prud'homme, Sr. and Rosalie Lucile Keator Prud'homme; Subseries C: Keator Family Correspondence; Subseries D: Prud'homme Family Correspondence; Subseries E: General Correspondence.

Letters received by Prud'homme and Keator family members, primarily Pierre Phanor Prud'homme and his wife, Marie Laure Cloutier Prud'homme; their son, James Alphonse Prud'homme, Sr. and his wife, Rosalie Lucile Keator Prud'homme; and Lucile's cousins, Elisha Winter Breazeale, Mary Keator Breazeale, and Lelia Laurencia Prud'homme Keator. Also includes letters received by many other Keator family members, other Prud'homme family members, as well as unidentified and miscellaneous recipients.

1. SUBSERIES A: LETTERS TO PIERRE PHANOR PRUD'HOMME AND MARIE LAURE CLOUTIER PRUD'HOMME, 1879-1942, undated

Organized into four sub-subseries: Sub-subseries 1: Letters to Pierre Phanor Prud'homme; Sub-subseries 2: Letters to Marie Laure Cloutier Prud'homme; Sub-

subseries 3: Letters to Pierre Phanor Prud'homme and Marie Laure Cloutier Prud'homme; Sub-subseries 4: Graduation and Wedding Announcements and Invitations.

Letters, invitations, and graduation and wedding announcements and invitations sent to Pierre Phanor Prud'homme and Marie Laure Cloutier Prud'homme.

a. SUB-SUBSERIES 1: LETTERS TO PIERRE PHANOR PRUD'HOMME, 1879-1942, undated

Arranged chronologically.

Letters to Pierre Phanor "Nordy" Prud'homme, primarily sent by immediate family members, documenting family news, birthdays, illnesses, and deaths. Also includes several business letters, and scattered letters from other friends and family members.

b. SUB-SUBSERIES 2: LETTERS TO MARIE LAURE CLOUTIER PRUD'HOMME, 1888-1941, undated

Arranged chronologically.

Primarily letters received from Marie Laure Cloutier Prud'homme's immediate family members and cousins, including letters from her husband, Pierre Phanor Prud'homme during their courtship (1889-1891); her sisters-in-law, Marie Atala "Lallah" Prud'homme Hill and Marie Noelie Prud'homme, primarily while they were attending school at St. Vincent's Academy; her mother-in-law, Elisa Elizabeth "Lisa" LeComte Prud'homme; her children, James Alphonse Prud'homme, Sr., Elisa Elizabeth "Lisa" "Lee Lee" Prud'homme Cloutier, Marie Adele "Dellie" Prud'homme Brett, Pierre Phanor "Pete" Prud'homme, Marie Lucie Prud'homme, and Louis Donald Prud'homme; her sisters, Marie Coralie Cloutier Lambre and Marie Emma Cloutier Hyams; her cousins, Albert Cloutier and Lucie Estarge; and other friends and family members, documenting daily activities and events, illnesses, and deaths, among other topics. Laure received many letters while in convalescence at several different hospitals, including stays at Schumpert Sanitarium in Shreveport, Louisiana after unidentified ailments (1917, 1924) and at a hospital in New Orleans, Louisiana after cataract surgery (1930). Laure also received letters while she was staying with her sons, Louis Donald Prud'homme (letters dated 1921) and Pierre Phanor "Pete" Prud'homme (letters dated 1925-1926) at a hospital in New Orleans, Louisiana after their own eye surgeries and other ailments. Additional letters (1926) document Pete's continued recovery at the hospital after Laure had returned home, and her husband, Phanor, and daughter, Marie Adele Prud'homme Brett, had replaced her in nursing Pete.

c. SUB-SUBSERIES 3: LETTERS TO PIERRE PHANOR PRUD'HOMME AND MARIE LAURE CLOUTIER PRUD'HOMME, 1895-1937, undated

Arranged chronologically.

Small amount of letters received by Pierre Phanor Prud'homme and Marie Laure Cloutier Prud'homme, including letters sent from school by Phanor's sisters, Julia Eleanor Prud'homme and Marie Maie Prud'homme Hunter; letters from Phanor and Laure's daughters, Marie Adele "Dellie" Prud'homme Brett and Elisa Elizabeth "Lisa" Prud'homme Cloutier; and letters, invitations, and Christmas cards from friends and family members.

d. SUB-SUBSERIES 4: GRADUATION AND WEDDING ANNOUNCEMENTS AND INVITATIONS, 1917-1942

Arranged by occasion, and thereunder chronologically.

Graduation and wedding announcements and invitations sent to Pierre Phanor Prud'homme and Marie Laure Cloutier Prud'homme by friends and family members.

2. SUBSERIES B: LETTERS TO JAMES ALPHONSE PRUD'HOMME, SR. AND ROSALIE LUCILE KEATOR PRUD'HOMME, 1921-1991, undated

Organized into seven sub-subseries: Sub-subseries 1: Letters to James Alphonse Prud'homme, Sr.; Sub-subseries 2: Letters to Rosalie Lucile Keator Prud'homme; Sub-subseries 3: Letters to James Alphonse Prud'homme, Sr. and Rosalie Lucile Keator Prud'homme; Sub-subseries 4: Letters from James Alphonse Prud'homme, Jr. During World War II; Sub-subseries 5: Letters from Mayo Keator Prud'homme During Air Force Service; Sub-subseries 6: Holiday and Greeting Cards; Sub-subseries 7: Graduation and Wedding Announcements and Invitations.

Letters to James Alphonse Prud'homme, Sr. and Rosalie Lucile Keator Prud'homme, including letters sent by their sons, James Alphonse Prud'homme, Jr. and Mayo Keator Prud'homme, during their respective terms of military service (1944-1946, 1955-1958). Additional letters to James Alphonse Prud'homme, Sr. and Rosalie Lucile Keator Prud'homme are located in the Rosalie Lucile Keator Prud'homme Scrapbook (Subgroup 1, Series VII).

a. SUB-SUBSERIES 1: LETTERS TO JAMES ALPHONSE PRUD'HOMME, SR., 1921-1991

Arranged chronologically.

Small amount of letters including postcards, commercial and political mailings, form letters and surveys, research requests about Oakland Plantation, and letters from friends and family members.

b. SUB-SUBSERIES 2: LETTERS TO ROSALIE LUCILE KEATOR PRUD'HOMME, 1922-1988, undated

Arranged chronologically.

Primarily letters dating 1961-1973, received by Rosalie Lucile "Lulu" Keator Prud'homme from her cousins, Ruth Tremble Prud'homme, Rose Keator Reeves, and Meda Keator Shrum, and other friends and family members, including her daughter-in-law, Martha Jane Allen Prud'homme and friend, Dorothy E. Hose. Subjects include daily events, illnesses, family events and news; births, illnesses, marriages, deaths, and other life milestones; genealogy; research requests about Oakland Plantation; thank you notes; child rearing anecdotes; and employment. A small amount of earlier letters document Lucile's education at St. Mary's Academy in Natchitoches, Louisiana (1922-1923), and her courtship with her future husband, James Alphonse Prud'homme, Sr., and other suitors (1922-1924).

c. SUB-SUBSERIES 3: LETTERS TO JAMES ALPHONSE PRUD'HOMME, SR. AND ROSALIE LUCILE KEATOR PRUD'HOMME, 1926-1973, undated

Arranged chronologically.

Letters to James Alphonse Prud'homme, Sr. and Rosalie Lucile Keator Prud'homme, primarily received from Alphonse and Lucile's daughter, Rose Vivian Prud'homme, and daughters-in-law, Annette Berry Prud'homme and Martha Jane Allen Prud'homme, during the period 1961-1973. Rose Vivian's letters primarily discuss daily activities, chores, housekeeping, her employment as a substitute teacher, and raising her three children with her first husband, Eugene Joseph Flores. Martha Jane Allen Prud'homme's letters primarily discuss travel, daily events, and raising her five children with her husband, James Alphonse Prud'homme, Jr. Annette Berry Prud'homme's letters discuss her husband, Mayo Keator Prud'homme's, service in the Air Force in Washington, his subsequent employment as a commercial airline pilot in Florida beginning in 1966, and their two children. Also includes a small amount of letters from Mayo Keator Prud'homme and letters from other family and friends, including thank you notes, baby announcements, postcards, and party invitations.

d. SUB-SUBSERIES 4: LETTERS FROM JAMES ALPHONSE PRUD'HOMME, JR. DURING WORLD WAR II, 1944-1946

Arranged chronologically.

Letters from James Alphonse Prud'homme, Jr. to his parents, James Alphonse Prud'homme, Sr. and Rosalie Lucile Keator Prud'homme, during his military service in World War II, with the majority addressed to his mother. Topics include military training and courses of study at the University of Arkansas in Fayetteville, Arkansas; camaraderie and relationships with fellow servicemen; discussions of Prud'homme family members and friends; general conditions and work habits; and stationing at Camp Chaffe (Arkansas), Sheppard Field (Texas), Scott Field (Illinois), Williams Field (Arizona), San Francisco, California, and Chitose Air Base (Hokkaido, Japan). Additional related materials are located in Series II, Subseries D: James Alphonse Prud'homme, Jr. World War II Papers.

e. SUB-SUBSERIES 5: LETTERS FROM MAYO KEATOR PRUD'HOMME DURING AIR FORCE SERVICE, 1955-1958

Arranged chronologically.

Letters from Mayo Keator Prud'homme to his parents, James Alphonse Prud'homme, Sr. and Rosalie Lucile Keator Prud'homme, during his Air Force service. Topics include initial processing at Lackland Air Force Base (Texas); flight training with Southern Airways School at Bainbridge Air Base (Georgia); general conditions and relationships with fellow servicemen; discussions of Prud'homme family members and friends; and stationing in Greenville, Mississippi and Oklahoma City, Oklahoma. Later letters (1957-1958) document conditions, work, flight assignments, and general observations in Honshu, Japan.

f. SUB-SUBSERIES 6: HOLIDAY AND GREETING CARDS, 1923-1974, undated

Arranged by holiday or occasion, and thereunder chronologically

Holiday and greeting cards received by James Alphonse Prud'homme, Sr. and Rosalie Lucile Keator Prud'homme, primarily Christmas cards from friends and family members. Other holidays and occasions include anniversaries, birthdays, Father's Day, get well cards, Mother's Day, and Valentine's Day.

g. SUB-SUBSERIES 7: GRADUATION AND WEDDING ANNOUNCEMENTS AND INVITATIONS, 1929-1972, undated

Arranged by occasion, and thereunder chronologically.

Graduation and wedding announcements and invitations sent to James Alphonse Prud'homme, Sr. and Rosalie Lucile Keator Prud'homme by friends and family members.

3. SUBSERIES C: KEATOR FAMILY CORRESPONDENCE, 1884-1955, undated

Organized into four sub-subseries: Sub-subseries 1: Letters to Elisha Winter Breazeale; Sub-subseries 2: Letters to Mary Keator Breazeale; Sub-subseries 3: Letters to Lelia Laurencia Prud'homme Keator; Sub-subseries 4: Other Keator Family Correspondence

Primarily letters to Elisha Winter Breazeale, his wife, Mary Keator Breazeale, and their sister-in-law, Lelia Laurencia Prud'homme Keator, as well as small amounts of letters to other Keator family members.

a. SUB-SUBSERIES 1: LETTERS TO ELISHA WINTER BREAZEALE, 1886-1929, undated

Arranged chronologically.

Primarily letters from Mary Keator Breazeale to her husband, Elisha Winter Breazeale, written during their courtship (1894-1896) and after their marriage, while Elisha was attending medical school at Memphis Hospital Medical College in Memphis, Tennessee (1901). Also includes letters received from teachers and classmates at Louisiana State Normal School (later Northwestern State University of Louisiana), which Elisha began attending in 1886; letters from his mother, Henriette "Harriet" Prud'homme Breazeale and his sister, Emma Breazeale Lambre (1914-1921); and letters from women Elisha courted before Mary, including Lelia Laurencia Prud'homme Keator. Other letters relate to Elisha's employment as an opinion writer for the "Democratic Review" newspaper in Natchitoches, Louisiana; his employment as a traveling wholesale millinery salesman; and his legal defense against charges of selling whiskey (1909). Also includes a small amount of other materials, including an entrance certificate from the Louisiana State Normal School (1886), among others.

b. SUB-SUBSERIES 2: LETTERS TO MARY KEATOR BREAZEALE, 1894-1955, undated

Arranged chronologically

Primarily letters from Elisha Winter Breazeale to his wife, Mary Keator Breazeale, written during their courtship (1894-1896), and after their marriage, while Elisha was attending medical school at Memphis Hospital Medical College in Memphis, Tennessee (1901). Also includes a small amount of correspondence from friends and family members (1914-1955, undated).

c. SUB-SUBSERIES 3: LETTERS TO LELIA LAURENCIA PRUD'HOMME KEATOR, 1888-1952, undated

Arranged chronologically.

Primarily letters to Lelia Laurencia Prud'homme from female friends and Prud'homme and Hertzog family members, including valentines, birthday greetings, notes, and invitations. Also includes letters from her suitor and future brother-in-law, Elisha Winter Breazeale (1890-1894); letters congratulating Lelia on her engagement to Dr. James Tanner Keator (1902), including two letters in French from Matthew Hertzog of Magnolia Plantation; sympathy cards received on her husband's death (1934); and a letter from her daughter, Meda Keator Shrum (1935). Includes associated ephemera found bundled with the correspondence, including dance cards, poems, recipes, prayer cards, and two photographs. Additional letters to Lelia Laurencia Prud'homme Keator are located in the Lelia Laurencia Prud'homme Keator Scrapbook (Subgroup 1, Series VII).

d. SUB-SUBSERIES 4: OTHER KEATOR FAMILY CORRESPONDENCE, 1884-1972, undated

Arranged alphabetically by recipient, and thereunder chronologically.

Small amounts of letters to Keator family members including Walter Overton Breazeale, Joseph Fulbert Cloutier, Julia Angella Prud'homme Cloutier, Julia S. Hart, James Tanner Keator, Jr., Kate "Kitten" Agnes Keator, Mable Blake Keator, Mayo Sands Keator, Randall Denison Keator, Rena McKnight Keator, Ella Prud'homme, Frances "Fanny" Bossier Prud'homme, Louis Cyril Prud'homme, Pierre Lestan Prud'homme, P. Placide Prud'homme, Ruth Tremble Prud'homme, Rose Keator Reeves, and Meda Keator Shrum. Letters to Mable Blake Keator include associated ephemera. Significant correspondence includes a letter from Francois Mignon to Kate Agnes Keator, describing St. Augustin's Catholic Church in Isle Breville, Louisiana (1954); letters sent to Meda Keator Shrum while she was participating in the Anglo-American Summer Holiday Music Conference in London (August 1929); and two Christmas cards to Frances "Fanny" Bossier Prud'homme from a nun working at the Carville Leper Colony, where Fanny's son Paul Prud'homme was a patient (1917, undated).

4. SUBSERIES D: PRUD'HOMME FAMILY CORRESPONDENCE, 1876-1960, undated

Arranged alphabetically by recipient, and thereunder chronologically.

Small amounts of letters to Prud'homme family members including Kathleen Prud'homme Batten; Marie Adele "Dellie" Prud'homme Brett; Elisa Elizabeth "Lisa" Prud'homme Cloutier; Marie Atala "Lallah" Prud'homme Hill; Ambrose LeComte; Elisa Elizabeth "Lisa" LeComte Prud'homme; James Alphonse Prud'homme, Jr.; Kenneth Andrew Prud'homme; Marie Lucie Prud'homme; Mayo Keator Prud'homme; Pierre Phanor "Pete" Prud'homme; Rose Vivian Prud'homme; and Sally Ann Calhoun Prud'homme. Letters to Marie Adele "Dellie" Prud'homme Brett include associated materials, including dance cards, clippings, poems, and other ephemera. Significant correspondence includes a letter sent to Elisa Elizabeth "Lisa" LeComte Prud'homme by her son, Pierre Phanor Prud'homme, written while he was studying at the University of Notre Dame (1887); letters sent to Marie Lucie Prud'homme while she was a student at Providence Academy (1933-1935); and letters sent to Sally Ann Calhoun Prud'homme while she was a student at Louisiana State University and Northwestern State University (1957-1958).

5. SUBSERIES E: GENERAL CORRESPONDENCE, 1918-1959, undated

Arranged alphabetically by recipient, and thereunder chronologically.

Small amounts of letters, Christmas cards, and valentines sent to multiple Keator and Prud'homme family recipients, various recipients, and unidentified recipients.

B. SERIES II: PRUD'HOMME FAMILY PERSONAL PAPERS, 1886-1993, undated

Organized into six subseries: Subseries A: School Materials; Subseries B: Financial Materials; Subseries C: Legal and Insurance Documents; Subseries D: James Alphonse Prud'homme, Jr. World War II Papers; Subseries E: Civic and Historical Organization Materials; Subseries F: Genealogical Materials.

Documents educational, financial, legal, military and personal interests of various members of the Prud'homme family. Most school, financial, legal and insurance documents pertain to James Alphonse Prud'homme, Sr. and Rosalie Lucile Keator Prud'homme and their children, James Alphonse, Jr., Kenneth Andrew, Mayo Keator, and Rose Vivian, though previous generations and other Prud'homme family members are represented. The military service papers are those of James Alphonse Prud'homme, Jr. from World War II. Also included are records of involvement in civic and historical organizations and genealogical research, primarily from Rosalie Lucile Keator Prud'homme.

Notes and notebooks, projects, books, checks, checkbooks, tax documents, pay stubs, bank forms and documents, tax documents, statements, ledgers, instructional materials, newspapers, newsletters, correspondence, ephemera, booklets, pamphlets, reports, and journals.

1. SUBSERIES A: SCHOOL MATERIALS, 1886-1961

Organized into two sub-subseries: Sub-subseries 1: School Papers; Sub-subseries 2: School Books.

Materials collected and used by Prud'homme family members during primary and secondary schooling. Reflect coursework in math, science, English, history, and agriculture, primarily from James Alphonse, Kenneth Andrew, and Mayo Keator Prud'homme, as well as other Prud'homme family members and relatives. Primarily notes and notebooks, projects, and books.

a. SUB-SUBSERIES 1: SCHOOL PAPERS, 1886-1961, undated

Arranged alphabetically by student, and thereunder chronologically.

Notes, projects and assignments of various Prud'homme family members. The bulk of the materials is from brothers James Alphonse, Kenneth Andrew, and Mayo Keator Prud'homme, with lesser amounts from John Theodore Batten, Alvin Cloutier, James Alphonse Prud'homme, Sr., Lelia Laurencia Prud'homme Keator, Louis Donald Prud'homme, Louise Vivian Prud'homme, Marie Adele Prud'homme Brett, Marie Laure Cloutier Prud'homme, Marie Lucie Prud'homme, Rosalie Lucile Keator Prud'homme, Rose Vivian Prud'homme, and Sally Ann Calhoun Prud'homme. Many students attended St. Mary's Academy, a primary school in Natchitoches, Louisiana, and Northwestern State University of Louisiana (previously Northwestern State College), also in Natchitoches, Louisiana.

Notebooks, notes, essays, school handouts, test, projects, certificates, workbooks, school newsletters, and report cards.

b. SUB-SUBSERIES 2: SCHOOL BOOKS, 1919-1946

Arranged alphabetically by book title.

Books that correspond to course papers in Sub-Subseries 1. The books primarily belonged to brothers James Alphonse, Kenneth Andrew, and Mayo Keator

Prud'homme. Also includes a nineteenth-century French phrase book used by Lelia Laurencia Prud'homme Keator.

2. SUBSERIES B: FINANCIAL MATERIALS, 1887-1982, undated

Arranged alphabetically by record type, and thereunder chronologically.

Banking documents and financial transactions of the Prud'homme family, largely in connection with the family's operation of Oakland Plantation. Most materials pertain to James Alphonse Prud'homme, Sr., and later, Kenneth Andrew Prud'homme and James Alphonse Prud'homme, Jr., who together operated Oakland Plantation as the "Prud'homme Brothers." Also includes tax documents showing obligations of Oakland Plantation as well as individual family members.

Checks, checkbooks, tax documents, pay stubs, bank forms and documents, tax documents, statements, and ledgers.

Materials in the following folders are restricted to viewing due to sensitive personal information: Box 48, Folder 13; Box 49, Folders 11-13; Box 50, Folders 1-6.

3. SUBSERIES C: LEGAL AND INSURANCE DOCUMENTS, 1942-1979, undated

Arranged alphabetically by record type, and thereunder chronologically.

Primarily insurance policy documents of varying types, including auto, crop, employer's, fire, and home, as well as related materials including correspondence, billing statements, and notifications. Also some legal forms, including a sharecropping contract drawn between James Alphonse Prud'homme, Sr. and Felix Helaire, who was a descendant of enslaved persons and resided at the North Tenant Cabin of Oakland Plantation during the early twentieth century. Additional information on the Helaire family can be found in CARI 35009: Tenant Cabins and Quarters Collection.

4. SUBSERIES D: JAMES ALPHONSE PRUD'HOMME, JR. WORLD WAR II PAPERS, 1924-1949, undated

Organized into five sub-subseries: Sub-subseries 1: Military Service and Personal Papers; Sub-subseries 2: Pamphlets and Handbooks; Sub-subseries 3: Newsletters and Newspapers; Sub-subseries 4: Letters to James Alphonse Prud'homme, Jr.; Sub-subseries 5: Ephemera.

Materials received and collected by James Alphonse Prud'homme, Jr. during and immediately prior to his military service. Prud'homme, Jr. enlisted in 1944, trained at

the University of Arkansas in 1945, and was later stationed in Japan in 1946. Includes official Army papers and instructional materials, as well as military newspapers/newsletters, correspondence, and ephemera from travels.

a. SUB-SUBSERIES 1: MILITARY SERVICE AND PERSONAL PAPERS, [1940]-1949, undated

Arranged chronologically.

Papers received and collected by James Alphonse Prud'homme, Jr. prior to and during his military service. Personal papers include drawings and notes created before enlistment, photographs of family members, and materials from a fellow soldier. Military service papers include official Army Service correspondence, papers from training courses, cards and passes, and a tax exemption form.

b. SUB-SUBSERIES 2: PAMPHLETS AND HANDBOOKS, 1941-1945, undated

Arranged alphabetically by publication title.

Official publications collected by James Alphonse Prud'homme, Jr. during his United States Army training at the University of Arkansas. Materials include a military missal, training books, and informational pamphlets about Prud'homme's station location.

c. SUB-SUBSERIES 3: NEWSLETTERS AND NEWSPAPERS, 1944-1948

Arranged alphabetically by newsletter/newspaper title.

Clippings, newsletters and newspapers from military publications. Newsletters primarily entertain and address issues for soldiers stationed overseas during World War II. Includes full issues of "Pacific Stars and Stripes."

d. SUB-SUBSERIES 4: LETTERS TO JAMES ALPHONSE PRUD'HOMME, JR., 1944-1948, undated

Arranged chronologically.

Letters from family and friends to James Alphonse Prud'homme, Jr. during his military training and service. Primarily received from James Alphonse Prud'homme, Sr. and Lucile Keator Prud'homme (his mother and father), as well as siblings, extended family members, friends, and fellow service members. Most letters updated James Alphonse, Jr. on the status of the family business and family

members at Oakland Plantation. Other topics include: advice, comparing military service experiences, local news, and returning home.

e. SUB-SUBSERIES 5: EPHEMERA, 1924-1945, undated

Arranged alphabetically by record type, and thereunder chronologically.

Ephemera collected by James Alphonse Prud'homme, Jr. during military service, including brochures, pamphlets, and tickets. Materials primarily come from locations visited by Prud'homme before leaving for duty in Japan, including St. Louis, Missouri; Oklahoma; Oregon; Washington; Arkansas; and California. Also includes a Japanese language brochure.

5. SUBSERIES E: CIVIC AND HISTORICAL ORGANIZATION MATERIALS, 1909-1993, undated

Arranged alphabetically by organization, and thereunder chronologically.

Materials relating to James Alphonse Prud'homme, Sr., Rosalie Lucile Keator Prud'homme, and other Prud'homme and Keator family members' participation in civic and historical organizations, including the American Legion/American Legion Auxiliary, Association of Natchitoches Women for the Preservation of Historic Natchitoches, Benevolent and Protective Order of Elks, Daughters of the American Revolution, Junior League of New Orleans, Knights of Columbus, Magna Charta Dames, and National Society of Colonial Dames of the XVII Century. Many materials document Rosalie Lucile Keator Prud'homme's involvement with the National Society of Colonial Dames of the XVII century, including her efforts to organize a new chapter in Natchitoches and her terms as Natchitoches Chapter President, State Curator, and State Librarian.

Administrative materials, booklets and pamphlets, clippings, correspondence, ephemera, invitations, meeting agendas, membership cards and certificates, membership lists, newsletters, newspapers, reports, speeches, and yearbooks.

6. SUBSERIES F: GENEALOGICAL MATERIALS, 1939-1993, undated

Arranged alphabetically by title, and thereunder chronologically.

Materials collected and used by Rosalie Lucile Keator Prud'homme for genealogical research. Publications reflect an interest in Scottish, Irish, and British heritage, as well as local and state involvement in genealogical organizations.

Journals, pamphlets, and books.

C. SERIES III: KEATOR FAMILY PAPERS, 1858-1973, undated

Organized into three subseries: Subseries A: Financial and Legal Materials; Subseries B: Medical Materials; Subseries C: Other Related Materials.

Financial materials primarily relating to Elisha Winter Breazeale, Mary Keator Breazeale, Kate Agnes Keator, James Tanner Keator, and Lelia Laurencia Prud'homme Keator. Lesser amounts relate to other members of the Keator family, and business enterprises run by members of the Keator family. Also includes medical materials relating to three doctors who were all members of the Keator family: James Elias Keator (1822-1908), his son, James Tanner Keator (1866-1934), and their son- and brother-in-law, Elisha Winter Breazeale (1869-1931). Other related Keator family materials are included.

1. SUBSERIES A: FINANCIAL AND LEGAL MATERIALS, 1871-1973, undated

Organized into three sub-subseries: Sub-subseries 1: Elisha Winter Breazeale, Mary Keator Breazeale, and Family; Sub-subseries 2: James Tanner Keator and Lelia Laurencia Prud'homme Keator; Sub-subseries 3: Other Keator Family Members.

Financial materials primarily relating to Elisha Winter Breazeale, Mary Keator Breazeale, Kate Agnes Keator, James Tanner Keator, and Lelia Laurencia Prud'homme Keator. Lesser amounts relate to other members of the Keator family.

a. SUB-SUBSERIES 1: ELISHA WINTER BREAZEALE, MARY KEATOR BREAZEALE, AND FAMILY, 1906-1973, undated

Arranged alphabetically by record type, and thereunder chronologically.

Financial and legal materials relating to Elisha Winter Breazeale, Mary Keator Breazeale, and Kate Agnes Keator; the Keator Drug Store, which Mary Keator Breazeale ran with her sister, Kate Agnes Keator; and the Estate of Mary Keator Breazeale, which was executed by Rosalie Lucile Keator Prud'homme.

Bank forms and documents, checkbooks, checks and statements, estate documents, insurance policies and related materials, interest notices, invoices, legal documents, mortgage documents, stock certificates, and tax documents.

b. SUB-SUBSERIES 2: JAMES TANNER KEATOR AND LELIA LAURENCIA PRUD'HOMME KEATOR, 1871-1946, undated

Arranged alphabetically by record type, and thereunder chronologically. Checks and statements were generally maintained in their original order, such that the checks are reflected on the corresponding statement in that folder.

Financial and legal materials relating to James Tanner Keator and his wife, Lelia Laurencia Prud'homme Keator. Includes mortgage documents that contain a significant amount of information and legal documentation relating to the property and estates of many different Keator family members, including Laiza Prud'homme, August Lambre Prud'homme, Susan Odalie Prud'homme Lambre, Julia Angella Prud'homme Cloutier, Francis Ursin Lambre, Jules Valsin Lambre, Jr., Angela Lambre, Toussaint Lafon Lambre, and Jules Murray Lambre.

Checkbooks, checks and statements, deposit slips, estate documents, insurance policies and related materials, invoices, mortgage documents, and miscellaneous financial materials.

c. SUB-SUBSERIES 3: OTHER KEATOR FAMILY MEMBERS. 1888-1953

Arranged alphabetically by record type, and thereunder chronologically.

Financial and legal material relating to other members of the Keator family, including Mayo Sands Keator, Julia S. Hart, Charles Denison Keator, Pierre Lestan Prud'homme, Rena McKnight Keator, and Frances "Fanny" Bossier Prud'homme. Includes records of business enterprises run by members of the Keator family, including the Blossom Oil and Gas Company, the Charles Denison Keator Telephone Company, and Campti Telephone Exchange.

A check, estate document, ledger books and enclosures, legal documents, loan payments, and tax documents.

2. SUBSERIES B: MEDICAL MATERIALS, 1858-1935, undated

Arranged chronologically.

Materials relating to three doctors who were all members of the Keator family: James Elias Keator (1822-1908), his son, James Tanner Keator (1866-1934), and their son-and brother-in-law, Elisha Winter Breazeale (1869-1931).

Medical school diplomas, tuition receipt, medical supply catalogs, a medical textbook, a memorial address commemorating James Tanner Keator upon his death, pharmaceutical booklets, and materials documenting James Tanner Keator's medical practice, including a patient ledger and enclosures, a patient order book and enclosures, and a physician's case record book and enclosures.

3. SUBSERIES C: OTHER RELATED MATERIALS, 1907-1943

Arranged chronologically.

A Certificate of Farm War Service, First Communion certificates for Meda Keator Shrum and Rose Keator Reeves, a Herd Register Book documenting James Tanner Keator's livestock breeding program, a silhouette of Meda Keator Shrum, and an unidentified Keator family member calendar notebook.

4. SUBSERIES D: MAYO SANDS KEATOR PERSONAL PAPERS, 1872-1951, undated

Arranged chronologically.

Documents the pursuits of Mayo Sands Keator as an amateur inventor, and his career as a railroad employee in Saint Louis, Missouri, and includes other personal materials. Of note are architectural drawings proposing additions to Oakland Plantation buildings, which Mayo drew after his retirement to Louisiana after World War II.

Books, correspondence, notes, sketches, pamphlets, notebooks, catalogs, briefs, brochures and leaflets, drawings, and patents.

D. SERIES IV: EPHEMERA, 1829-1991, undated

Organized into six subseries: Subseries A: Religious Materials; Subseries B: Postcards; Subseries C: Travel Materials; Subseries D: Sheet Music; Subseries E: Maps; Subseries F: General.

Various ephemera materials used and collected by members of the Prud'homme and Keator families.

Catholic religious materials including prayers, books, and pamphlets; undated, unaddressed postcards; travel ephemera, including memorabilia, books, and pamphlets; sheet music; local, national, and international maps; other ephemera, primarily booklets, pamphlets, catalogs, invitations, programs, and lesser amounts of other materials.

1. SUBSERIES A: RELIGIOUS MATERIALS, 1903-1991, undated

Arranged alphabetically by record type, and thereunder chronologically.

Documents the religious involvement in the Catholic Church of various Prud'homme family members, and their association with St. Charles Chapel in Bermuda, Louisiana, and Basilica of the Immaculate Conception in Natchitoches, Louisiana. Includes prayer cards and booklets, as well as administrative and organizational materials such as schedules and programs.

Books, magazines, art prints, leaflets, programs, newspaper clippings, schedules, prayer booklets, prayer cards, prayers, and scrapbook papers.

2. SUBSERIES B: POSTCARDS, undated

Arranged alphabetically by subject.

Undated, unaddressed postcards, primarily with holiday and travel images.

3. SUBSERIES C: TRAVEL MATERIALS, 1888-1980, undated

Arranged chronologically.

Materials collected by Prud'homme family members while traveling to various locations, including New Orleans, Louisiana; St. Louis, Missouri; Colorado; Utah; France; Great Britain; Belgium; Guatemala; and Mexico.

Books, booklets, tickets, brochures, pamphlets, menus, programs, memorabilia and souvenirs.

4. SUBSERIES D: SHEET MUSIC, 1848-1956, undated

Arranged chronologically.

Individual songs and songbooks used by members of the Prud'homme and Keator families. Much of the sheet music was used by Marie Lucie Prud'homme during her childhood piano lessons. The words to one piece of sheet music, "Charley's Dream of the Fair," were written by Charles Denison Keator, and the words to another piece of sheet music, "Are You Missing Me (As I am Missing You)," were written by Marie Adele Prud'homme Brett.

5. SUBSERIES E: MAPS, 1829-1955, undated

Arranged alphabetically by subject, and thereunder chronologically.

Travel, reference, survey, and informational maps used by various members of the Prud'homme family. Of note are an assortment of Natchitoches Parish planning maps, a United States Department of the Interior Geological Survey map of Natchitoches Parish, and nineteenth-century maps of Paris, France.

6. SUBSERIES F: GENERAL, 1884-1992, undated

Arranged by record type.

Blank stationery; booklets and pamphlets on various subjects including child care, literature, and history, among others; wall calendars, many with dated entries; advertisements, catalogs, and other promotional materials; drawings, including a drawing by James Alphonse Prud'homme, Jr., of the backyard of Oakland Plantation; an astronomy wheel guide; illustrated bridge game score cards; ink blotters; invitations and programs, including invitations to the weddings and anniversary celebrations of several Prud'homme family members; paper dolls; posters; printed illustrations; reports; and miscellaneous ephemera.

E. SERIES V: NEWSPAPERS AND NEWSPAPER CLIPPINGS, 1809-1994, undated

Organized into three subseries: Subseries A: General Newspaper Clippings; Subseries B: Tour of Homes Newspaper Clippings; Subseries C: General Full Newspapers.

Newspapers and newspaper clippings collected by Rosalie Lucile Keator Prud'homme and others, documenting local, regional and national history as well as personal interests. Sources are primarily local/regional newspapers, but also include national newspapers such as "Harper's Weekly," "Philadelphia Inquirer," and "New York Herald Tribune." Also includes clippings later used by National Park Service staff for exhibit purposes during the Association for the Preservation of Historic Natchitoches Tour of Homes event at Oakland Plantation.

1. SUBSERIES A: GENERAL NEWSPAPER CLIPPINGS, 1901-1994, undated

Arranged alphabetically by original subject headings, and thereunder chronologically.

Collected by Rosalie Lucile Keator Prud'homme and primarily document local and regional history, including columns by local author, Francois Mignon. Also includes a variety of subjects of personal interest.

Topics include Cane River life, Louisiana and Natchitoches Parish history, genealogy, World War II events, local African-American history, Christmas, Natchitoches Historical Tour, and letters to the editor.

2. SUBSERIES B: TOUR OF HOMES CLIPPINGS, 1918-1973

Arranged alphabetically by newspaper title, and thereunder chronologically.

Clippings originally collected by Rosalie Lucile Keator Prud'homme, and later used by National Park Service staff for exhibit purposes during the Association for the Preservation of Historic Natchitoches Tour of Homes event at Oakland Plantation. Subjects include historic homes and the history of the Association for the Preservation of Historic Natchitoches Tour of Homes event.

3. SUBSERIES C: GENERAL FULL NEWSPAPERS, 1809-1976

Arranged alphabetically by newspaper title.

Full editions of newspapers collected by Rosalie Lucile Keator Prud'homme, that complement the newspaper clippings of Subseries A. Includes local, regional, and national newspapers, the student newspaper of Northwestern State University of Louisiana, nineteenth-century editions of the student newspaper of the University of Notre Dame, and bound copies of the French language "Gazette des Tribunaux."

F. SERIES VI: PHOTOGRAPHIC MATERIALS, 1887-1991, undated

Organized into eight subseries: Subseries A: Prud'homme and Keator Family Prints; Subseries B: Prud'homme and Keator Family Negatives; Subseries C: Prud'homme and Keator Family Glass Plate Negatives; Subseries D: Brezeale Family Negatives; Subseries E: James Tanner Keator Negatives; Subseries F: Mayo Sands Keator Negatives; Subseries G: Japan Photographic Materials; Subseries H: Slides.

Photographic materials including photographs, negatives, and slides created by James Tanner Keator, Mayo Sands Keator, James Alphonse Prud'homme, Sr., James Alphonse Prud'homme, Sr., Mayo Keator Prud'homme, Rosalie Lucile Keator Prud'homme, and other Prud'homme and Keator family members. Special formats include tintypes, daguerreotypes, and glass plate negatives.

1. SUBSERIES A: PRUD'HOMME AND KEATOR FAMILY PRINTS, 1887-1991

Arranged chronologically.

Identified subjects include Cora Lee Baker, Jennie Ballio, Frances Balthazar, Mary Keator Breazeale, Laura Calhoun, Fern Christiansen, Anna Cloutier, Louis Arnold Cloutier, Wilbur Guy Cloutier, Jr., Elisa Elizabeth "Lisa" Cloutier, Virginia Cloutier, Wilbur Guy Cloutier, Sr., Nolan Comos, Fred Crowell, Denise Annette Flores

Poleman, Marjorie Fredericks, Natalie Grosz, Marie Elma Lambre Gueno, Daisy Gunare, Caroline Keator, James Elias Keator, James Tanner Keator, Kate Agnes Keator, Lelia Laurencia Prud'homme Keator, Matthew Sands Keator, Meda Keator Shrum, Robert "Bob" Keator, Jr., Alton Lambre, Coralie Cloutier Lambre, Retta Lambre Cloutier, Eva Murry Masters, William Masters, Father Miller, Jim Murray, Ada Murray, Doris Pierson, Catherine Adeline "Cappy" Prud'homme, Daisy Marguerite Prud'homme, Dennis Wayne Prud'homme, Jr., Edwin Prud'homme, F. Anthony Prud'homme, Gale Prud'homme, John Anthony Prud'homme, Kenneth Andrew Prud'homme, Sr., Kenneth Andrew "Drew" Prud'homme, Jr., Pierre Phanor Prud'homme, Rosalie Lucile Keator Prud'homme, Rose Vivian Prud'homme, Rose Keator Reeves, Ruth Tremble Prud'homme, Meullion Tanner, Dorothy Tierney, Michaelle Vincent, Marjorie Snider, Irma S. Willard, Andrea Minette Flores Winder, Anne Lucille Prud'homme Winder, Frank Woodruff, and Mrs. Frank Woodruff.

Other subjects include a static machine invented by Mayo Sands Keator, circa 1907-1908; Rosalie Lucile Keator Prud'homme participating in civic and historical associations, including the American Legion Auxiliary and the National Society of Colonial Dames of the XVII Century; Oakland Plantation; family milestones including birthdays, graduations, weddings, and christenings; images of adults, babies, and children, including formal portraits and candid photographs; holiday decorations and gatherings; a large portrait of the female students at the Louisiana State Normal School, taken in 1903 when Kate Agnes Keator was a student there; celebrations in 1988 and 1989 honoring Rosalie Lucile Keator Prud'homme and James Alphonse Prud'homme, Sr.; construction work by Mayo Sands Keator; travel scenes; landscapes; homes and other buildings, including the Breazeale family home in Campti, Louisiana; animals, including pets and livestock; transportation, including boats and cars; and outdoor activities, including fishing and sledding.

2. SUBSERIES B: PRUD'HOMME AND KEATOR FAMILY NEGATIVES, 1952-1981, undated

Arranged chronologically.

Dated negatives (1952-1981) appear to have been taken by James Alphonse Prud'homme, Sr., and his wife, Rosalie Lucile Keator Prud'homme.

Identified individuals include the four children of James Alphonse Prud'homme, Sr. (1896-1991) and Rosalie Lucile "Lulu" Keator Prud'homme (1906-1994), and their respective spouses and children: James Alphonse Prud'homme, Jr. (1927-1988), his wife, Martha Jane Allen Prud'homme, and their five children: James Alphonse Prud'homme III (1927-1988), Kathy Jane Prud'homme Guin, Sandra Lynn Prud'homme Haynie, Renee Elise Prud'homme Quiros, and Michael Allen Prud'homme; Kenneth Andrew Prud'homme, Sr. (born 1929), his wife, Sally Ann Calhoun Prud'homme, and their three children: Catherine Adeline "Cappy" Prud'homme, Anne Lucille Prud'homme Aviles, and Kenneth Andrew "Drew"

Prud'homme, Jr.; Mayo Keator Prud'homme (born 1932), his wife, Annette Berry, and their two children: Julie Prud'homme and Mayo Keator "Tad" Prud'homme, Jr.; Rose Vivian Prud'homme (born 1934), her first husband, Eugene "Oogie" Flores, and their three children: Andrea Minette Flores Winder, Eugene "Oogie" Flores, and Denise Annette Flores Poleman. Other identified individuals include Geo Gygi and Zella Gygi.

Other subjects include adults, babies, and children posing in the Oakland Plantation bottle garden and other locations; life milestones including anniversaries, birthdays, christenings, first communions, and weddings; transportation, including buggies, boats, cars, and motorcycles; farm animals and family pets; the Oakland Plantation interior, exterior, and outbuildings; outdoor activities including swimming and horseback riding; and holiday decorations and gatherings, particularly Christmas and Easter. Several rolls of film document the 1958 filming of the movie "Horse Soldiers" at Oakland Plantation, including several images of Prud'homme family members with John Wayne and other cast and crew members. Other negatives show events in Natchitoches, Louisiana, including the Association for the Preservation of Historic Natchitoches Annual Tour of Homes, an exhibit commemorating the 250th anniversary of the town of Natchitoches' founding (1964), the annual Natchitoches Christmas Festival Parade, and the Historic Natchitoches Spring Festival (1981). Additional negatives document Rosalie Lucile Keator Prud'homme's involvement with the National Society of Colonial Dames of the XVII Century, including her attendance at conferences in Louisiana (1968), Mississippi (1979), and Washington, D.C. (1981).

Some negatives document a September-October 1963 road trip taken by Rosalie Lucile Keator Prud'homme and James Alphonse Prud'homme, Sr., to Arizona, California, Colorado, Idaho, Nevada, New Mexico, Oregon, Utah, Washington, and British Columbia, Canada. Negatives also include images of Lucile and Alphonse's travels to various sites in Mexico, including Mexico City, Monterrey, and San Luis Potosi (1966-1968); as well as images of the 1968 "HemisFair" World's Fair in San Antonio, Texas (1968); Natural Bridge, Alabama (1977); Baton Rouge, Louisiana (1979); and Austin, Texas (1981). Undated negatives include images of travel to Washington, D.C., New Orleans, Louisiana, and St. Louis, Missouri.

Prints corresponding to many of these negatives may be held in the Prudhomme Family Papers at the Southern Historical Collection, Louis Round Wilson Special Collections Library, University of North Carolina at Chapel Hill.

3. SUBSERIES C: PRUD'HOMME AND KEATOR FAMILY GLASS PLATE NEGATIVES, undated

Arranged by size.

Undated, unidentified glass plate negatives with portraits of children, images of farm animals, and still life tableaus.

4. SUBSERIES D: BREAZEALE FAMILY NEGATIVES, undated

Arranged by size.

Negatives, appearing to date 1910-1920, found in an envelope addressed to the Breazeale Pharmacy in Campti, Louisiana. Primarily images of individuals and groups of adults, babies, and children. Also includes images of structures including the Breazeale family home in Campti, Louisiana, and a building with a sign labeled "Dr. Breazeale Drug Store," presumably referring to Dr. Elisha Winter Breazeale.

5. SUBSERIES E: JAMES TANNER KEATOR NEGATIVES, 1913, undated

Arranged by size.

Negatives found in an envelope addressed to Dr. James Tanner Keator, postmarked September 20, 1913, but appearing to date 1910-1930. Primarily images of individuals and groups of adults, babies, and children, including James Elias Keator, Meda Keator, Rose Keator Reeves, and Rosalie Lucile Keator Prud'homme, largely participating in outdoor activities including swimming and boating, among others.

6. SUBSERIES F: MAYO SANDS KEATOR NEGATIVES, 1915-1929, undated

Arranged chronologically.

Negatives of photographs taken by Mayo Sands Keator. Many are labeled with exposure, date, location, and subject information. Primarily images of individuals and groups of adults, babies, and children, including images of daily life, holidays, life milestones, and activities such as sledding and roller skating. Identified subjects include Rosalie Lucile Keator Prud'homme, Ruth Tremble Prud'homme, Kate Agnes Keator, James Alphonse Prud'homme, Jr., and Mable Blake Keator. Other subjects include travel to various sites, including the 1915 San Francisco World's Fair and other California locations; Salt Lake City, Utah; Jordan, Niagara Falls, and New York, New York; Washington, D.C.; Arlington and Alexandria, Virginia; various waterfalls and other natural sites in Colorado; and various sites in Louisiana. Also includes images of scenes in St. Louis, Missouri, where Mayo Sands Keator lived, including the building of a new Keator family home (1916), a Liberty Parade (1917), and images of local landmarks.

7. SUBSERIES G: JAPAN PHOTOGRAPHIC MATERIALS, 1946, undated

Arranged by format, and thereunder chronologically.

Photographs, negatives, and accompanying materials that appear to have been taken immediately prior to or during James Alphonse Prud'homme, Jr. and Mayo Keator Prud'homme's terms of service in the United States Air Force. Photographs include several large formal portrait photographs of James Alphonse Prud'homme, Jr. with a large group of uniformed men, each labeled "Section B4," some copies with identified individual subjects; labeled photographs of Japanese country and city scenes; photographs of Tokyo and Yokohama, dated 1946; and undated professional souvenir photographs of temples, shrines, bridges, monuments, mountains, and cities. Also includes undated negatives showing Japanese country and city scenes, boats, military planes, individuals in and out of uniform, a military base with Japanese civilians, encampments, and an image with sign labeled "Japanese Anti-Aircraft Training Position Receiving Station."

8. SUBSERIES H: SLIDES, 1963

Arranged alphabetically by location.

Slides documenting a 1963 trip taken by James Alphonse Prud'homme, Sr. and Rosalie Lucile Keator Prud'homme to the western United States with scenes from Seattle, Washington; Walnut Canyon National Monument, Arizona; and Yosemite National Park, California.

G. SERIES VII: SCRAPBOOK FILES, 1853-1973, undated

Arranged alphabetically by creator and, thereunder alphabetically by title.

Scrapbooks created by members of the Keator and Prud'homme families, including Marie Emma Cloutier Hyams, Lelia Laurencia Prud'homme Keator, Marie Cora Prud'homme Lawton, Marie Lucie Prud'homme, Rosalie Lucile Keator Prud'homme, and Sally Ann Calhoun Prud'homme. Scrapbooks contain clippings, correspondence, photographs, autographs and notes, crocheted lace pattern samples, and ephemera including printed illustrations, calling cards, and advertisements.

H. SERIES VIII: OTHER RELATED MATERIALS, 1819-1974, undated

Arranged into four subseries: Subseries A: Books; Subseries B: Diaries; Subseries C: Periodicals; Subseries D: General Materials.

Personal books, diaries, periodicals, and other materials of various Prud'homme family members. Diaries were kept by Marie Adele Prud'homme Brett (dated 1932-1937), Lelia

Laurencia Prud'homme Keator (dated 1886-1889), and Marie Laure Cloutier Prud'homme (dated 1887-1974).

1. SUBSERIES A: BOOKS, 1819-1953

Arranged alphabetically by title.

Personal books of various Prud'homme family members. Of particular note is a grouping of French language books, which seem to have been rebound and/or reorganized by Pierre Phanor Prud'homme, and pertain to science, mathematics, and construction. Also includes children's books, books related to personal interests, a dictionary, atlases, a French language spelling book, and a first edition of Henry Fielding's "The History of Tom Jones, A Foundling."

2. SUBSERIES B: DIARIES, 1886-1974

Arranged alphabetically by personal name of creator, and thereunder chronologically.

Two diaries (1932-1937) kept by Marie Adele "Dellie" Prud'homme Brett, with typed transcriptions. The first diary's entries begin with Adele's wedding day in 1932, and document her early marriage. Topics include daily activities, Adele's employment as a teacher, visits with family, and milestones including holidays, illnesses, birthdays, and deaths. One 1933 entry mentions moving into the Oakland Plantation Doctor's Cottage. The diary concludes in October 1936 with the birth of Adele's daughter Doris Ann Brett Vincent, and the stillbirth of Doris Ann's twin brother. The second diary begins in January 1937 and concludes in April 1937, and contains daily entries documenting Doris Ann's early infancy, Adele's recovery from a difficult cesarean section delivery, and grief over the loss of her infant son. Daily entries also document visits from family and friends and Prud'homme and Brett family events including births, marriages, deaths, and other milestones. The diary also contains a list of addresses of relatives and friends.

One composition book (1886-1889) kept by Lelia Laurencia Prud'homme Keator while a student, containing poetry, letters written to friends, and compositions. Topics include daily life, visitors, illnesses and deaths, school vacations, friendships and relationships, school compositions, and local events including dances, parties, and baseball games.

One diary (1887-1974) kept by Marie Laure Cloutier Prud'homme, with typed transcription. Entries written by Laure cover the time period from 1891 to 1927, but are not in order throughout the diary. Many entries relate to parenting and children, including lists of baby names, trousseaus, and detailed entries documenting the births, christenings, and developmental milestones such as crawling, talking, teething, illnesses, first communions, and first days of school of her children James Alphonse

(born December 28, 1896), Louise Vivian Prud'homme (born February 9, 1899), Elisa Elizabeth (born December 12, 1900), Marie Adele (born March 3, 1903), Marie Leonore (born April 16, 1905), Pierre Phanor (born February 16, 1908), Pierre Phanor (born January 26, 1909), Marie Lucie (born May 25, 1911), and Louis Donald (born August 30, 1913). Entries also document the deaths of several of her children, including Louise Vivian (died March 29, 1905), Marie Leonore (died May 27, 1905), and Pierre Phanor (died February 26, 1908). Related enclosures include a lock of Louis Donald's hair, dated 1914; a poem entitled "On the Death of an Infant," and a prayer entitled "A Daily Prayer for a Pregnant Woman." Other entry topics include travel to Opelousas, New Orleans, Spanish Lake, and other locations in Louisiana; Laure's relationship with her future husband, Pierre Phanor Prud'homme, including their meeting on February 11, 1888, and marriage on February 3, 1891; general domestic topics, including lists of clothing sizes, crochet patterns, expenses lists and calculations, lists of seeds planted, a narrative about moving into a new home in 1897, recipes, clippings, song lyrics, poems, and lists of the anniversaries and birthdays of friends and relatives. The diary contains Pierre Phanor Prud'homme's 1887 signature, and several entries were added by others following Laure's death, including an entry written in 1942 by Laure's daughter, Marie Adele Prud'homme Brett, documenting Laure's death, and an entry written in 1974 by Adele's daughter, Doris Ann Brett Vincent, documenting Adele's death.

3. SUBSERIES C: PERIODICALS, 1832-1964

Arranged alphabetically by periodical title, and thereunder chronologically.

Individual and bound issues of periodicals on a broad range of subjects including literature, women's interests, children's interests, travel, medicine, technology and mechanics, music and theater, sporting, general educational interest, politics, and alumni news.

4. SUBSERIES D: GENERAL MATERIALS, 1912-1988, undated

Arranged alphabetically by personal name of creator.

Materials relating to Kenneth Andrew Prud'homme's employment selling life insurance for the New York Life Insurance Company, including sales leads and applications, recruitment and training materials, blank forms, and advertising pamphlets; local Louisiana history materials, including articles, clippings, booklets, and pamphlets; miscellaneous notes and calculations; materials relating to Pierre Phanor "Pete" Prud'homme's invention of and attempts to patent and produce a fireplace toaster; boat blueprints; and materials from the 1964 funeral of Samuel MacAlphin Hyams, including flower cards, planning materials, and a memorial guestbook.

II. SUBGROUP 2: PRUD'HOMME FAMILY AGRIBUSINESS RECORDS, 1898-1989, undated

Organized into two series: Series I: Oakland Plantation Store Records; Series II: Bermuda Post Office Records.

Documents financial operations of the Oakland Plantation Store, Oakland Plantation agribusiness operations, and the operation of the United States Post Office at the Oakland Plantation Store in Bermuda, Louisiana.

Includes ledgers, invoices, and receipts relating to the resale of goods at Oakland Plantation Store and other business and personal purchases; manuals, instruction books, warranties, mailings, catalogs, promotional materials, periodicals, ephemera, reports, gin tickets, posters and signs, pamphlets, advertisements, forms, receipts, memoranda, manuals, handbooks, newsletters, and envelopes.

A. SERIES I: OAKLAND PLANTATION STORE RECORDS, 1898-1989, undated

Organized into six subseries: Subseries A: Financial Materials; Subseries B: Equipment Manuals and Instructions; Subseries C: Mailings, Catalogs, and Promotional Materials; Subseries D: Periodicals; Subseries E: Ephemera; Subseries F: Other Agribusiness Records.

Documents Oakland Plantation agribusiness operations and the operation of the Oakland Plantation Store, and reflects the integrated administration of business and personal affairs of the Prud'homme family. Records primarily reflect the purchase and resale of goods and services provided at the Oakland Plantation store, and also include documentation of agricultural tools and practices used at Oakland Plantation, agricultural trends and customs, and agribusiness transactions.

Includes ledgers, invoices, and receipts relating to the resale of goods at Oakland Plantation Store and other business and personal purchases; manuals, instruction books, warranties, mailings, catalogs, promotional materials, periodicals, and ephemera relating to agricultural implements and practices; and various papers pertaining to agribusiness, including cattle sale receipts, gin tickets, reports, pamphlets, maps, and other materials.

1. SUBSERIES A: FINANCIAL MATERIALS, 1901-1989, undated

Organized into two sub-subseries: Sub-subseries 1: Store Ledgers; Sub-Subseries 2: Invoices and Receipts.

Documents financial transactions of Oakland Plantation, the Oakland Plantation Store, and the Prud'homme Family. Ledgers, invoices, and receipts primarily reflect

goods sold and purchased at Oakland Plantation Store. Invoices and receipts also document broader financial record-keeping of goods and services used at Oakland Plantation by the Prud'homme Family.

Ledgers, invoices, receipts, correspondence, envelopes, notes and calculations.

a. SUB-SUBSERIES 1: STORE LEDGERS, undated

Unarranged.

Two fragments of ledgers from the Oakland Plantation Store documenting purchases made by patrons.

b. SUB-SUBSERIES 2: INVOICES AND RECEIPTS, 1901-1989, undated

Arranged alphabetically in subject groupings as used by Oakland Plantation's owners and administrators. These groupings are: Agribusiness and Hardware, Automotive, Clothing and Department Stores, Credit Cards, Freight, General Merchandise, Grocery, Medical, Newspapers, Poison and Plane, Utilities, Other Goods and Services. Materials are then organized alphabetically by company within each grouping, and thereunder chronologically.

Documents purchases of wholesale merchandise sold at the plantation store, supplies used on the farm and in the Prud'homme home, and services rendered such as medical bills and utilities.

Primarily consists of invoices, receipts, and statements, with scattered associated materials including folders, correspondence, and notes and calculations.

2. SUBSERIES B: EQUIPMENT MANUALS AND INSTRUCTIONS, 1898-1960, undated

Arranged alphabetically by manufacturing company, and thereunder alphabetically by equipment name.

Manuals, instruction books, and warranties for agricultural implements and tools, primarily manufactured by Dearborn Motors Corporation, International Harvester Company, and John Deere.

3. SUBSERIES C: MAILINGS, CATALOGS, AND PROMOTIONAL MATERIALS, 1916-1976, undated

Arranged alphabetically by company.

Mailings, catalogs, and promotional materials from manufacturers and distributors of agricultural supplies and services, including implements and tools, seed, chemicals, oil and gasoline, cotton processing bags, ties, labels, and automotive supplies. Also includes advertisements for agricultural periodicals.

4. SUBSERIES D: PERIODICALS, 1927-1961, undated

Arranged alphabetically by periodical title, and thereunder chronologically.

Periodicals relating to agriculture and nature, published by government bodies including the State of Louisiana and the United States Department of Agriculture; agricultural organizations including the American Farm Bureau Federation and the Agricultural Ammonia Institute; and other publishers.

5. SUBSERIES E: EPHEMERA, 1961, undated

Arranged alphabetically by record creator's name.

Agricultural ephemera including a shipping label, a program documenting James Alphonse Prud'homme Jr.'s Louisiana Outstanding Young Farmer award, Louisiana tobacco tax stamps, blank "Prud'homme Bros." stationery, and antifreeze tags.

6. SUBSERIES F: OTHER AGRIBUSINESS RECORDS, 1915-1979, undated

Arranged alphabetically by record creator's name, and thereunder alphabetically by title.

Agricultural ledger pages, cattle sales receipts, notes and calculations, gin tickets, materials documenting James Alphonse Prud'homme, Jr. and Kenneth Andrew Prud'homme's employment selling La Pryor Milling Company products, agricultural reports, booklets, and pamphlets; materials from the Louisiana Department of Agriculture and Immigration and United States Department of Agriculture, including inspection and testing reports; agricultural association materials; plot map drawings of Oakland plantation; a 1928-1945 garden record book documenting the types of vegetables planted in the Oakland Plantation garden each year; and other related materials, including notes and calculations, blank forms, and other materials.

Materials in the following folder are restricted to viewing due to sensitive personal information: Box 126, Folder 16.

B. SERIES II: BERMUDA POST OFFICE RECORDS, 1921-1974, undated

Organized into five subseries: Subseries A: Ephemera; Subseries B: Financial Materials; Subseries C: Manuals and Handbooks; Subseries D: Newsletters; Subseries E: Postal Service Forms.

Documents the operation of the United States Post Office at the Oakland Plantation Store in Bermuda, Louisiana. Includes records pertaining to the administration of postal services as well as employee records of James Alphonse Prud'homme, Sr., who served as Postmaster from 1924 to 1962, and James Alphonse Prud'homme, Jr., who served as Postmaster from 1962 to 1966.

Posters and signs, pamphlets, advertisements, forms, receipts, memoranda, manuals, handbooks, newsletters and envelopes.

1. SUBSERIES A: EPHEMERA, 1959-1974, undated

Arranged alphabetically by ephemera type, and thereunder chronologically.

Materials used and or posted in the Bermuda Post Office at the Oakland Plantation Store. Primarily posters advertising commemorative postage stamps.

Advertisements, pamphlets, posters and signs, stamp saver book, and stamp sheet backing.

2. SUBSERIES B: FINANCIAL MATERIALS, 1924-1967

Arranged alphabetically by record type, and thereunder chronologically.

Financial materials related to the operation of the Bermuda Post Office. Materials include employee financial information for James Alphonse Prud'homme and financial forms and receipts, such as money orders, C.O.D.s, and certificates of transfer.

Pamphlets, forms, receipts, memoranda, and statements.

3. SUBSERIES C: MANUALS AND HANDBOOKS, 1941-1967

Arranged alphabetically by title, and thereunder chronologically.

Manuals and handbooks published by the United States Post Office Department received and used by James Alphonse Prud'homme, Sr. and James Alphonse Prud'homme, Sr., Postmasters of the Bermuda, Louisiana Post Office. Most provide general guidance for job performance, while others provide specific instructions for certain tasks such as preparing for examinations, and promoting and using certain stamps.

4. SUBSERIES D: NEWSLETTERS, 1953-1967

Arranged alphabetically by newsletter title, and thereunder chronologically.

Regional and national newsletters published for postmasters. "Postal Bulletin" and "Regional Bulletin" were published by the United States Post Office Department, while "Creole Leaguer" and "The Pelican Postmaster" were independently published specifically for Postmasters in Louisiana.

5. SUBSERIES E: POSTAL SERVICE FORMS, 1921-1966, undated

Arranged alphabetically by record type, and thereunder chronologically.

Official forms and envelopes, as well as memoranda produced by the United States Post Office Department. Forms include order sheets, C.O.D. tags, and remittance forms. Memoranda address postmaster training, procedural changes, and department-wide changes.

III. SUBGROUP 3: DAISY MARGUERITE PRUD'HOMME AND KATHLEEN PRUD'HOMME BATTEN COLLECTION, 1837-1990, undated

Organized into five series: Series I: Correspondence; Series II: Daisy Marguerite Prud'homme Papers; Series III: Journals, Ledgers, and Notebooks; Series IV: Cockfield Gin Tickets; Series V: Photographic Materials.

Correspondence to and from members of the Cloutier, Prud'homme, and Hertzog families and unidentified correspondents; materials relating to and collected by Daisy Marguerite Prud'homme; journals, ledgers, and notebooks created by members of the Cloutier and Prud'homme families, and unidentified creators; Cockfield Gin tickets; and photographic materials, largely unidentified and undated individual and group portraits.

A. SERIES I: CORRESPONDENCE, 1885-1920, undated

Arranged chronologically.

Letters to and from members of the Cloutier, Hertzog, and Prud'homme families and unidentified correspondents, including Marie Camille Cloutier, Marie Celine Buard Cloutier, Matthew Hertzog, Ambrose LeComte, Louise Desiree "Daisy" Cloutier Prud'homme, Wilbur Guy Cloutier, Sr., and Edward Carrington Prud'homme. Significant materials include an 1899 letter in French from Matthew Hertzog to Ambrose LeComte about a trip to New Orleans regarding a lawsuit, also including a transcription, translation, and associated background research materials; as well as a 1917 letter from Wilbur Guy Cloutier, Sr. to his sister, Louise Desiree "Daisy" Cloutier Prud'homme, sent during Guy's World War I service.

B. SERIES II: DAISY MARGUERITE PRUD'HOMME PAPERS, 1885-1990, undated

Organized into three subseries: Subseries A: Religious Materials; Subseries B: Teaching Materials; Subseries C: Other Materials.

Religious materials, including sheet music, ephemera, periodicals and clippings, and materials relating to Daisy Marguerite Prud'homme's involvement with the St. Charles Chapel in Bermuda, Louisiana; materials documenting Daisy's career as a music teacher at St. Mary's School in Natchitoches, Louisiana, including sheet music, notes, and administrative materials; and other associated materials, including periodicals, clippings, and miscellaneous ephemera.

1. SUBSERIES A: RELIGIOUS MATERIALS, 1959-1990, undated

Arranged by record type.

Materials relating to Daisy Marguerite Prud'homme's musical work and other involvement with the St. Charles Chapel in Bermuda, Louisiana; religious ephemera, including pamphlets, prayer cards, mass programs, missals used during the 1959 marriage mass of Doris Ann Brett and Mark Anthony Vincent, and a 1967 certificate for perpetual membership in the Precious Blood Purgatorial Society for Daisy's father, Francis Reginald Prud'homme; hymn sheet music; and religious periodicals and clippings.

2. SUBSERIES B: TEACHING MATERIALS, 1973-1974, undated

Arranged by record type.

Materials relating to Daisy Marguerite Prud'homme's career as a music teacher at St. Mary's School in Natchitoches, LA, including sheet music, a music history poster, a music theory booklet, sheet music, teaching notes, memos, and class schedules.

3. SUBSERIES C: OTHER MATERIALS, 1885-1987, undated

Arranged by record type.

Clippings, including a 1920 obituary of Elisa Elizabeth "Lisa" LeComte Prud'homme and an article about Edward Carrington Prud'homme's attendance at the 1924 Notre Dame University homecoming football game, among other items; a 1953 issue of the Northwestern State University of Louisiana student newspaper "The Current Sauce;" and ephemera, including coupons, recipes, notes, booklets and pamphlets, and photocopies of 1885-1889 tuition receipts for Edward Carrington Prud'homme's attendance at Notre Dame University, among other items.

C. SERIES III: JOURNALS, LEDGERS, AND NOTEBOOKS, 1837-1958, undated

Arranged alphabetically by creator, and thereunder chronologically.

Journals, ledgers, and notebooks created by members of the Cloutier and Prud'homme families, including Marie Celine Buard Cloutier, Daisy Marguerite Prud'homme, Edward Carrington Prud'homme, Jacques Alphonse Prud'homme, Louise Desiree "Daisy" Cloutier Prud'homme, Pierre Phanor Prud'homme, and unidentified creators.

D. SERIES IV: COCKFIELD GIN TICKETS, 1940

Arranged chronologically.

Gin tickets documenting the ginning of cotton at Cockfield Gin by various tenants of Felix Prud'homme, September-October 1940.

E. SERIES V: PHOTOGRAPHIC MATERIALS, 1890-1939, undated

Arranged by format, and thereunder by size.

Primarily undated and unidentified photographs and negatives, largely individual and group portraits. Identified people include G. H. Baker, Marjorie Pitchford Ball, Eleanor Ball Bertrand, Michael Pitchford Bertrand, Joe Clark, Marie Adeline Prud'homme Cloutier, Charles Edgar Cloutier, C. Vernon Cloutier, Marguerite Irene Cloutier, Alice Elise Pitchford, Bernice Pitchford, Cecile Prud'homme, Marie Julia Buard Prud'homme, Louise Desiree "Daisy" Cloutier Prud'homme, Pierre Emanuel Prud'homme, Vera Prud'homme, Lelia Lowe Safford, Ike Smith, Ed. S. Watson, and R.H. Watson. Special formats include five unidentified, undated tintypes and two unidentified, undated daguerreotypes.

IV. SUBGROUP 4: MYRTLE POWELL COLLECTION, 1884-1921, undated

Organized into two series: Series I: Jacques Alphonse Prud'homme Correspondence Copy Book; Series II: Pierre Emanuel Prud'homme Personal Papers.

Materials donated by Myrtle Powell (a descendant of Pierre Phanor Prud'homme) and originally attributed to brothers Jacques Alphonse Prud'homme and Pierre Emanuel Prud'homme. Records primarily reflect Pierre Emanuel Prud'homme's business and personal interests at Atahoe Plantation.

Correspondence copy book, correspondence, invoices, statements, notebooks, journals, account books, and ephemera.

A. SERIES I: JACQUES ALPHONSE PRUD'HOMME CORRESPONDENCE COPY BOOK, 1903-1904

Unarranged.

Correspondence copy book of Jacques Alphonse Prud'homme. Many pages are faded and difficult to read, but generally, correspondence is with local and regional friends, family and business people, and topics include family matters, visits and agribusiness.

B. SERIES II: PIERRE EMANUEL PRUD'HOMME PERSONAL PAPERS, 1884-1921, undated

Organized into three subseries: Subseries A: Business Correspondence, Invoices, and Statements; Subseries B: Personal Correspondence; Subseries C: Other Related Materials.

Personal and business records of Pierre Emanuel Prud'homme, used and received as he operated Atahoe Plantation. Primarily invoices and business correspondence, but also includes ephemera and correspondence about personal interests, such as horse racing.

Invoices, receipts, statements, correspondence, account books, journals, almanac, advertisements, and other ephemera.

1. SUBSERIES A: BUSINESS CORRESPONDENCE, INVOICES, AND STATEMENTS, 1884-1921, undated

Arranged alphabetically by company name, and thereunder chronologically.

Documents purchases made from wholesalers and other companies for goods and services used by Pierre Emanuel Prud'homme in his operation of Ataho Plantation. Companies include manufacturers, cotton factors, grocers, clothing companies, tax assessors, railways, agricultural and hardware companies, and general merchandisers.

Primarily invoices, but also includes statements of account, correspondence, receipts, and promotional materials.

2. SUBSERIES B: PERSONAL CORRESPONDENCE, 1890-1917

Arranged chronologically.

Personal letters to Pierre Emanuel Prud'homme from local friends and family.

Topics include scheduling appointments and meetings, school, financials, and the Natchitoches Parish Police Jury.

3. SUBSERIES C: OTHER RELATED MATERIALS, 1884-1913, undated

Arranged chronologically.

Primarily personal notebooks, journals and pamphlets of Pierre Emanuel Prud'homme. Account books contain personal notes and calculations. Horse Racing Journal contains detailed information for race outcomes and wagers for 1886-1887.

FILE UNIT DESCRIPTIONS

SUBGROUP 1: PAPERS ORIGINALLY RECOVERED FROM THE OAKLAND PLANTATION MAIN HOUSE, 1829-1991, undated

SERIES VII: SCRAPBOOK FILES, 1853-1973, undated

0001. Marie Emma Cloutier Hyams: Autograph Scrapbook, 1893-1901 Autographs and notes from friends and relatives, with enclosures including decorative printed illustrations, calling cards, poem clippings, and an undated, unidentified photograph.

Notes and correspondence; ephemera, including calling cards, an ink blotter, and an advertisement for Viau corsets; clippings from newspapers and women's magazines on subjects including song lyrics, advertisements and promotional materials, poems, and recipes; and a composition entitled "Religion: the Fountain of Science," written by Lelia Laurencia Prud'homme Keator's relative, Mary Anne O'Reilly, in 1853.

0003. Marie Cora Prud'homme Lawton: Lace Scrapbook, 1915-1918, undated Crocheted lace pattern samples sewn to the pages of a catalog. Enclosures include recipe clippings and lace pattern clippings.

0004. Marie Lucie Prud'homme: Clippings Scrapbook, 1920-1927, undated Oversized scrapbook primarily containing clippings of the newspaper column "An Ex-Buck Private Goes Back to France," by Paul Adams, as well as scattered poems and clippings on local events, culture, and history. Also contains printed illustrations of domestic scenes, women, babies, children, animals, food, and flowers. Enclosures were glued into the pages of an M. Born and Company Fall 1920-Winter 1921 wholesale clothing catalog.

0005. Rosalie Lucile Keator Prud'homme: Clippings Scrapbook, 1970-1972, undated

Clippings on subjects including local Louisiana history and culture, religion, cartoons, advice columns, weight loss, poems, and recipes.

Oversized scrapbook primarily covering the period from 1915-1940, containing ephemera, clippings, and correspondence. Enclosures were glued onto the pages of a D. Ancona and Company Fall 1921-Winter 1922 wholesale clothing catalog. Ephemera includes printed illustrations and advertisements with images of flowers, landscapes, fashion, American flags and patriotic scenes, weddings, holidays, sports, interior decorating, and babies; calling cards; sewing contest entry tags; admission tickets; travel mementos; and bridge cards. Correspondence includes valentines, birthday cards, birth announcements, graduation announcements and invitations, wedding announcements and invitations, travel postcards, event invitations, holiday cards, and personal correspondence. Clippings about social events hosted or attended by the Prud'hommes, including club meetings, house guests, bridge parties, entertainments, and weddings. Other clippings document birth announcements, obituaries, meetings of civic and historical organizations including the Daughters of

the American Revolution, the American Legion Auxiliary, and the Knights of Columbus, and general topics including: World War I, natural disasters, Charles Lindbergh, and topics of local interest in Louisiana and St. Louis.

0007. Sally Ann Calhoun Prud'homme: Scrapbook, 1956-1957, undated Primarily photographs, including scenes of Sally at fraternity and sorority dances, individual portraits, and an image of Sally Ann Calhoun Prud'homme wearing a Colfax High School sports uniform. Identified subjects include Sally Ann Calhoun Prud'homme, John Alexander, and Neil Kloch. Also includes materials relating to Sally's employment as a camp counselor at Camp Alpine; an undated letter to Sally's parents Teal and Laura Calhoun; and materials relating to Sally's uncle Robert J. Munson, member of the Louisiana State House of Representatives.

SUBGROUP 3: DAISY MARGUERITE PRUD'HOMME AND KATHLEEN PRUD'HOMME BATTEN COLLECTION, 1837-1990, undated

SERIES III: JOURNALS, LEDGERS, AND NOTEBOOKS, 1837-1958, undated 0008. Marie Celine Buard Cloutier, June-October 1882

Journal kept by Marie Celine Buard Cloutier (June-October 1882) documenting life with her mother, Irene Archinard Buard, and sister, Desiree "Dedee" Buard Breazeale, at home in New Orleans, Louisiana, and on a visit to Laura Plantation in Vacherie, Louisiana. Entries describe Celine's daily activities, such as chores and housework, including cooking, sewing, and taking care of her sister Desiree; entertainments, including shopping, attending concerts and opera performances, visits from and to friends and relatives, and reading; and attending church services. Entries also document Celine's preparations for a two-month visit to Laura Plantation, August-October 1882, including packing and travelling to the plantation by boat; as well as her activities at the plantation, including horseback riding, cooking, reading, entertaining visitors, attending parties, and playing games. Entries mention by name many Cloutier, Buard, and Prud'homme relatives.

0009. Daisy Marguerite Prud'homme, undated

Undated notebook containing handwritten musical exercises.

0010. Edward Carrington Prud'homme, 1891-1928

Seven journals (1891-1916) and one account ledger (1921-1928). Daily journal entries contain heavy detail about weather conditions, and documentation of agricultural activities including planting, picking, and ginning cotton; planting and harvesting corn, fruit trees, vegetables, hay, sugar cane, and other crops; livestock illnesses and deaths; attempts to eradicate agricultural pests including boll weevils, caterpillars, and birds; copies of agricultural and commodities reports by the Department of Agriculture and local newspapers; meetings of the Southern Cotton Association; and reports from neighboring farms and plantations. Some entries also discuss travel, including the comings and goings of family members to Natchitoches, neighboring plantations, and other locations via train, boat, car, and buggy; political meetings and elections; freight and transportation, including description of efforts to dam Cane River and improve the navigability of the Red River, building bridges over Cane River, names of passing steamboats and their cargos, witnessing a "flying machine" (1910), and road improvement; entertainments, including fairs, parties,

church and school events, games, weddings, Confederate Veterans Reunions, and hunting; health, including illnesses and operations; life milestones including births, deaths, and funerals of neighbors, friends, and relatives; the building of St. Charles Chapel in Bermuda, Louisiana; business ventures undertaken by members of the Prud'homme family, including Elisha Winter Breazeale and Charles D. Keator's efforts to drill for oil and gas, and Jacques Alphonse Prud'homme's building of the LeComte Hotel in Natchitoches, Louisiana; records of telephone outages and lapses in mail delivery; and frequent discussion of the work habits and agricultural activities of African American field hands, including yearly entries describing Edward's negative opinion of the June 19th Emancipation holiday, as well as descriptions of events taking place in the local African American community, including church events, society meetings, parades, weddings, school meetings, shootings, illnesses, and deaths. Account book (1921-1928) contains records of cotton ginned and baled by Edward Carrington Prud'homme on behalf of himself and his tenants; documentation of plantation expenses, including purchases of merchandise; debts incurred by tenants through purchases of merchandise, medical expenses, cotton ginning, or cash loans, and the repayment of those debts through cash, labor, goods, or commodities; household expenses; records of income made through boat, tent, and yard rentals; and Bermuda Bridge and road repair accounts.

0011. Jacques Alphonse Prud'homme, 1875-1908

One account book (1875-1879) and two press books (1904-1908). Account book documents Oakland Plantation expenses, including purchases of wholesale merchandise for sale in the plantation store; debts incurred by tenants through purchases of merchandise, medical expenses, or cash loans, and the repayment of those debts through cash, labor, goods, or commodities. Account book is in English, but includes one enclosure in French documenting the 1875 sale of a gallon of whiskey. Press books (1904-1908) document cotton ginning and purchases of seed, bags, ties, and other supplies.

0012. Louise Desiree "Daisy" Cloutier Prud'homme, 1916-1918

Two journals (April 1916-January 1917) and one journal page (July 1918) kept by Louise Desiree "Daisy" Cloutier Prud'homme prior to her marriage to Francis Reginald Prud'homme. Journals contain detailed daily entries documenting daily activities and housework including cooking, baking, cleaning, picking pecans, and sewing; Daisy's courtship with her future husband, Francis Reginald "Toby" Prud'homme; attending church services; visiting with her cousins and other members of the Prud'homme family; entertainments including card parties, performances, and shopping; visits from family and friends; illnesses; trips to Natchitoches, Louisiana; and a list of wedding anniversaries of friends and family members. Also includes one page from a 1918 journal documenting Daisy's mother's death from illness on July 25, 1918.

0013. Pierre Phanor Prud'homme, 1837-1857

French language "Journalier" used by Pierre Phanor Prud'homme to document various accounts ("Billets"), transactions, and enslaved persons at Oakland Plantation. The first portion of the book appears to include payments to individuals for goods and services, while later entries focus on a more general account of plantation transactions. The "Billets" section of the book includes a ledger listing of

loans paid out to community members. Between these two sections is a list titled "Noms des negres, Negrenes, etc." showing a comprehensive list of over 130 enslaved persons, including names, ages, and occasionally additional information such as children, birth years, and death years.

0014. Unidentified, 1906-1958

Two account books (1906-1908, 1957-1958) and one piano lessons notebook (1913-1914), created by unidentified authors. The first account book (1906-1908) may belong to Pierre Emanuel Prud'homme or his wife, Marie Julia Buard Prud'homme, and documents expenses including groceries, tools and hardware, cooking, laundry, medical expenses, clothing, and agricultural supplies, among others. The piano lessons notebook (1913-1914) contains notes from piano lessons, including lists of musical exercises and song titles. The second account book (1957-1958) documents agricultural expenses including labor, utilities, feed, seed, tools and machinery, and auto repair.

CONTAINER LIST

Box 1

SUBGROUP 1: PAPERS ORIGINALLY RECOVERED FROM THE OAKLAND PLANTATION MAIN HOUSE, 1809-1993, undated

SERIES I: PRUD'HOMME AND KEATOR FAMILY CORRESPONDENCE, 1876-1991, undated

SUBSERIES A: LETTERS TO PIERRE PHANOR PRUD'HOMME AND MARIE LAURE CLOUTIER PRUD'HOMME, 1879-1942, undated

SUB-SUBSERIES 1: LETTERS TO PIERRE PHANOR PRUD'HOMME, 1879-1942, undated

Folder 1: Letters to Pierre Phanor Prud'homme, 1879-1942, undated

SUB-SUBSERIES 2: LETTERS TO MARIE LAURE CLOUTIER PRUD'HOMME, 1888-1941, undated

Folder 2: Letters to Marie Laure Cloutier Prud'homme, 1888-1890

Folder 3: Letters to Marie Laure Cloutier Prud'homme, 1891

Folder 4: Letters to Marie Laure Cloutier Prud'homme, 1892-1898

Folder 5: Letters to Marie Laure Cloutier Prud'homme, 1902-1919

Folder 6: Letters to Marie Laure Cloutier Prud'homme, 1920-1923

Folder 7: Letters to Marie Laure Cloutier Prud'homme, 1924

Box 2

Folder 1: Letters to Marie Laure Cloutier Prud'homme, January-October 1925

Folder 2: Letters to Marie Laure Cloutier Prud'homme, November-December 1925

Folder 3: Letters to Marie Laure Cloutier Prud'homme, 1926-1929

Folder 4: Letters to Marie Laure Cloutier Prud'homme, 1930-1933

Folder 5: Letters to Marie Laure Cloutier Prud'homme, 1934-1941

Folder 6: Letters to Marie Laure Cloutier Prud'homme, undated

SUB-SUBSERIES 3: LETTERS TO PIERRE PHANOR PRUD'HOMME AND MARIE LAURE CLOUTIER PRUD'HOMME, 1895-1937, undated

Folder 7: Letters to Pierre Phanor Prud'homme and Marie Laure Cloutier Prud'homme, 1895-1937, undated

SUB-SUBSERIES 4: GRADUATION AND WEDDING ANNOUNCEMENTS AND INVITATIONS, 1917-1942

Folder 8: Graduation Announcements and Invitations, 1917-1923

Folder 9: Graduation Announcements and Invitations, 1924-1925

Box 3

Folder 1: Graduation Announcements and Invitations, 1927-1942

Folder 2: Wedding Announcements and Invitations, 1919-1937

SUBSERIES B: LETTERS TO JAMES ALPHONSE PRUD'HOMME, SR. AND ROSALIE LUCILE KEATOR PRUD'HOMME, 1921-1991, undated

SUB-SUBSERIES 1: LETTERS TO JAMES ALPHONSE PRUD'HOMME, SR., 1921-1991

Folder 3: Letters to James Alphonse Prud'homme, Sr., 1921-1991

SUB-SUBSERIES 2: LETTERS TO ROSALIE LUCILE KEATOR PRUD'HOMME, 1922-1988, undated

Folder 4: Letters to Rosalie Lucile Keator Prud'homme, 1922-1925

Folder 5: Letters to Rosalie Lucile Keator Prud'homme, 1930-1939

Folder 6: Letters to Rosalie Lucile Keator Prud'homme, 1940-1949

Folder 7: Letters to Rosalie Lucile Keator Prud'homme, 1952-1959

Folder 8: Letters to Rosalie Lucile Keator Prud'homme, 1960-1961

Box 4

Folder 1: Letters to Rosalie Lucile Keator Prud'homme, 1962

Folder 2: Letters to Rosalie Lucile Keator Prud'homme, 1963

Folder 3: Letters to Rosalie Lucile Keator Prud'homme, 1964

Folder 4: Letters to Rosalie Lucile Keator Prud'homme, 1965-1966

Folder 5: Letters to Rosalie Lucile Keator Prud'homme, 1967

Folder 6: Letters to Rosalie Lucile Keator Prud'homme, January-June 1968

Folder 7: Letters to Rosalie Lucile Keator Prud'homme, July-December 1968

Folder 8: Letters to Rosalie Lucile Keator Prud'homme, January-July 1969

Box 5

Folder 1: Letters to Rosalie Lucile Keator Prud'homme, July-December 1969

Folder 2: Letters to Rosalie Lucile Keator Prud'homme, January-May 1970

Folder 3: Letters to Rosalie Lucile Keator Prud'homme, June-December 1970

Folder 4: Letters to Rosalie Lucile Keator Prud'homme, January-May 1971

Folder 5: Letters to Rosalie Lucile Keator Prud'homme, June-December 1971

Box 6

Folder 1: Letters to Rosalie Lucile Keator Prud'homme, January-May 1972

Folder 2: Letters to Rosalie Lucile Keator Prud'homme, June-July 1972

Folder 3: Letters to Rosalie Lucile Keator Prud'homme, August-December 1972

Folder 4: Letters to Rosalie Lucile Keator Prud'homme, 1973

Folder 5: Letters to Rosalie Lucile Keator Prud'homme, 1988

Folder 6: Letters to Rosalie Lucile Keator Prud'homme, undated

SUB-SUBSERIES 3: LETTERS TO JAMES ALPHONSE PRUD'HOMME, SR. AND ROSALIE LUCILE KEATOR PRUD'HOMME, 1926-1973, undated

Folder 7: Letters to James Alphonse Prud'homme, Sr. and Rosalie Lucile Keator Prud'homme, 1926-1958

Folder 8: Letters to James Alphonse Prud'homme, Sr. and Rosalie Lucile Keator Prud'homme, 1961

Box 7

Folder 1: Letters to James Alphonse Prud'homme, Sr. and Rosalie Lucile Keator Prud'homme, 1962

Folder 2: Letters to James Alphonse Prud'homme, Sr. and Rosalie Lucile Keator Prud'homme, 1963

Folder 3: Letters to James Alphonse Prud'homme, Sr. and Rosalie Lucile Keator Prud'homme, 1964

Folder 4: Letters to James Alphonse Prud'homme, Sr. and Rosalie Lucile Keator Prud'homme, 1965

Folder 5: Letters to James Alphonse Prud'homme, Sr. and Rosalie Lucile Keator Prud'homme, 1966

Box 8

Folder 1: Letters to James Alphonse Prud'homme, Sr. and Rosalie Lucile Keator Prud'homme, January-June 1967

Folder 2: Letters to James Alphonse Prud'homme, Sr. and Rosalie Lucile Keator Prud'homme, July-December 1967

Folder 3: Letters to James Alphonse Prud'homme, Sr. and Rosalie Lucile Keator Prud'homme, January-April 1968

Folder 4: Letters to James Alphonse Prud'homme, Sr. and Rosalie Lucile Keator Prud'homme, May-August 1968

Folder 5: Letters to James Alphonse Prud'homme, Sr. and Rosalie Lucile Keator Prud'homme, September-December 1968

Box 9

Folder 1: Letters to James Alphonse Prud'homme, Sr. and Rosalie Lucile Keator Prud'homme, January-April 1969

Folder 2: Letters to James Alphonse Prud'homme, Sr. and Rosalie Lucile Keator Prud'homme, May-August 1969

Folder 3: Letters to James Alphonse Prud'homme, Sr. and Rosalie Lucile Keator Prud'homme, September-December 1969

Folder 4: Letters to James Alphonse Prud'homme, Sr. and Rosalie Lucile Keator Prud'homme, January-May 1970

Folder 5: Letters to James Alphonse Prud'homme, Sr. and Rosalie Lucile Keator Prud'homme, June-August 1970

Box 10

Folder 1: Letters to James Alphonse Prud'homme, Sr. and Rosalie Lucile Keator Prud'homme, September-December 1970

Folder 2: Letters to James Alphonse Prud'homme, Sr. and Rosalie Lucile Keator Prud'homme, January-June 1971

Folder 3: Letters to James Alphonse Prud'homme, Sr. and Rosalie Lucile Keator Prud'homme, July-December 1971

Folder 4: Letters to James Alphonse Prud'homme, Sr. and Rosalie Lucile Keator Prud'homme, January-July 1972

Folder 5: Letters to James Alphonse Prud'homme, Sr. and Rosalie Lucile Keator Prud'homme, August-December 1972

Box 11

Folder 1: Letters to James Alphonse Prud'homme, Sr. and Rosalie Lucile Keator Prud'homme, 1973

Folder 2: Letters to James Alphonse Prud'homme, Sr. and Rosalie Lucile Keator Prud'homme, undated

SUB-SUBSERIES 4: LETTERS FROM JAMES ALPHONSE PRUDHOMME, JR. DURING WORLD WAR II, 1944-1946

Folder 3: Letters from James Alphonse Prud'homme, Jr., June-August 1944

Folder 4: Letters from James Alphonse Prud'homme, Jr., September-December 1944

Folder 5: Letters from James Alphonse Prud'homme, Jr., January-June 1945

Folder 6: Letters from James Alphonse Prud'homme, Jr., July-October 1945

Folder 7: Letters from James Alphonse Prud'homme, Jr., October-December 1945

Folder 8: Letters from James Alphonse Prud'homme, Jr., January-April 1946

Box 12

Folder 1: Letters from James Alphonse Prud'homme, Jr., May-December 1946

SUB-SUBSERIES 5: LETTERS FROM MAYO KEATOR PRUD'HOMME, JR. DURING AIR FORCE SERVICE, 1955-1958

- Folder 2: Letters from Mayo Keator Prud'homme, January-July 1955
- Folder 3: Letters from Mayo Keator Prud'homme, August-December 1955
- Folder 4: Letters from Mayo Keator Prud'homme, 1956
- Folder 5: Letters from Mayo Keator Prud'homme, January-June 1957
- Folder 6: Letters from Mayo Keator Prud'homme, July 1957-January 1958

Box 13

SUB-SUBSERIES 6: HOLIDAY AND GREETING CARDS, 1923-1974, undated

- Folder 1: Anniversary Cards, 1949-1965
- Folder 2: Anniversary Cards, undated
- Folder 3: Birthday Cards, 1930-1959
- Folder 4: Birthday Cards, 1961-1967
- Folder 5: Birthday Cards (1 of 3), undated
- Folder 6: Birthday Cards (2 of 3), undated
- Folder 7: Birthday Cards (3 of 3), undated
- Folder 8: Christmas Cards, 1923
- Folder 9: Christmas Cards, 1924

Box 14

- Folder 1: Christmas Cards, 1925
- Folder 2: Christmas Cards, 1926
- Folder 3: Christmas Cards, 1928
- Folder 4: Christmas Cards, 1929
- Folder 5: Christmas Cards, 1930
- Folder 6: Christmas Cards, 1931
- Folder 7: Christmas Cards, 1932
- Folder 8: Christmas Cards, 1933
- Folder 9: Christmas Cards, 1934

Box 15

- Folder 1: Christmas Cards, 1935
- Folder 2: Christmas Cards, 1936
- Folder 3: Christmas Cards, 1937
- Folder 4: Christmas Cards, 1938
- Folder 5: Christmas Cards, 1939
- Folder 6: Christmas Cards, 1940
- Folder 7: Christmas Cards, 1941

Box 16

Folder 1: Christmas Cards, 1942

Folder 2: Christmas Cards, 1946-1947

Folder 3: Christmas Cards (1 of 4), 1952

Folder 4: Christmas Cards (2 of 4), 1952

Folder 5: Christmas Cards (3 of 4), 1952

Folder 6: Christmas Cards (4 of 4), 1952

Folder 7: Christmas Cards, 1953

Box 17

Folder 1: Christmas Cards (1 of 3), 1955

Folder 2: Christmas Cards (2 of 3), 1955

Folder 3: Christmas Cards (3 of 3), 1955

Folder 4: Christmas Cards (1 of 4), 1956

Folder 5: Christmas Cards (2 of 4), 1956

Box 18

Folder 1: Christmas Cards (3 of 4), 1956

Folder 2: Christmas Cards (4 of 4), 1956

Folder 3: Christmas Cards (1 of 3), 1957

Folder 4: Christmas Cards (2 of 3), 1957

Folder 5: Christmas Cards (3 of 3), 1957

Box 19

Folder 1: Christmas Cards (1 of 2), 1958

Folder 2: Christmas Cards (2 of 2), 1958

Folder 3: Christmas Cards (1 of 2), 1959

Folder 4: Christmas Cards (2 of 2), 1959

Box 20

Folder 1: Christmas Cards (1 of 3), 1960

Folder 2: Christmas Cards (2 of 3), 1960

Folder 3: Christmas Cards (3 of 3), 1960

Folder 4: Christmas Cards (1 of 2), 1964

Folder 5: Christmas Cards (2 of 2), 1964

Box 21

Folder 1: Christmas Cards, 1965

Folder 2: Christmas Cards (1 of 2), 1966

Folder 3: Christmas Cards (2 of 2), 1966

- Folder 4: Christmas Cards, [1965-1966] Folder 5: Christmas Cards (1 of 2), 1967
- Folder 6: Christmas Cards (2 of 2), 1967

Box 22

- Folder 1: Christmas Cards, 1968
- Folder 2: Christmas Cards, 1969
- Folder 3: Christmas Cards, 1970-1974
- Folder 4: Christmas Cards (1 of 6), [1970-1974]
- Folder 5: Christmas Cards (2 of 6), [1970-1974]

Box 23

- Folder 1: Christmas Cards (3 of 6), [1970-1974]
- Folder 2: Christmas Cards (4 of 6), [1970-1974]
- Folder 3: Christmas Cards (5 of 6), [1970-1974]
- Folder 4: Christmas Cards (6 of 6), [1970-1974]
- Folder 5: Christmas Cards, undated

Box 24

- Folder 1: Easter Cards, 1939-1971, undated
- Folder 2: Father's Day Cards, 1942-1970
- Folder 3: Father's Day Cards, undated
- Folder 4: Get Well Cards, 1968-1970, undated
- Folder 5: Mother's Day Cards, 1950-1963, undated
- Folder 6: Valentine's Day Cards, 1958-1968, undated

SUB-SUBSERIES 7: GRADUATION AND WEDDING ANNOUNCEMENTS AND INVITATIONS, 1929-1972, undated

- Folder 7: Graduation Announcements and Invitations, 1929-1960
- Folder 8: Graduation Announcements and Invitations, 1970-1972

Box 25

- Folder 1: Wedding Announcements and Invitations, 1940-1954
- Folder 2: Wedding Announcements and Invitations, 1955
- Folder 3: Wedding Announcements and Invitations, 1956
- Folder 4: Wedding Announcements and Invitations, 1957
- Folder 5: Wedding Announcements and Invitations, 1958
- Folder 6: Wedding Announcements and Invitations, 1959
- Folder 7: Wedding Announcements and Invitations, 1960-1964
- Folder 8: Wedding Announcements and Invitations, 1968-1969
- Folder 9: Wedding Announcements and Invitations, undated

Box 26

SUBSERIES C: KEATOR FAMILY CORRESPONDENCE, 1884-1972, undated

SUB-SUBSERIES 1: LETTERS TO ELISHA WINTER BREAZEALE, 1886-1929, undated

Folder 1: Letters to Elisha Winter Breazeale, 1886

Folder 2: Letters to Elisha Winter Breazeale, 1887-1888

Folder 3: Letters to Elisha Winter Breazeale, 1889

Folder 4: Letters to Elisha Winter Breazeale, 1890

Folder 5: Letters to Elisha Winter Breazeale, 1893

Folder 6: Letters to Elisha Winter Breazeale, 1894

Folder 7: Letters to Elisha Winter Breazeale, January-July 1895

Folder 8: Letters to Elisha Winter Breazeale, August 1895

Folder 9: Letters to Elisha Winter Breazeale, September 1895

Folder 10: Letters to Elisha Winter Breazeale, October 1895

Box 27

Folder 1: Letters to Elisha Winter Breazeale, November-December 1895

Folder 2: Letters to Elisha Winter Breazeale, January 1896

Folder 3: Letters to Elisha Winter Breazeale, February 1896

Folder 4: Letters to Elisha Winter Breazeale, March 1896

Folder 5: Letters to Elisha Winter Breazeale, April 1896

Folder 6: Letters to Elisha Winter Breazeale, May 1896

Folder 7: Letters to Elisha Winter Breazeale, January 1901 Folder 8: Letters to Elisha Winter Breazeale, February 1-14, 1901

Folder 9: Letters to Elisha Winter Breazeale, February 17-26, 1901

Folder 10: Letters to Elisha Winter Breazeale, March 1-6, 1901

Folder 11: Letters to Elisha Winter Breazeale, March 10-26, 1901

Box 28

Folder 1: Letters to Elisha Winter Breazeale, 1909

Folder 2: Letters to Elisha Winter Breazeale, March-July 1914

Folder 3: Letters to Elisha Winter Breazeale, August-October 1914

Folder 4: Letters to Elisha Winter Breazeale, November-December 1914

Folder 5: Letters to Elisha Winter Breazeale, January-May 1915

Folder 6: Letters to Elisha Winter Breazeale, June-October 1915

Folder 7: Letters to Elisha Winter Breazeale, November-December 1915

Folder 8: Letters to Elisha Winter Breazeale, 1916

Folder 9: Letters to Elisha Winter Breazeale, April-June 1917

Folder 10: Letters to Elisha Winter Breazeale, July-August 1917

Box 29

Folder 1: Letters to Elisha Winter Breazeale, September 1917

Folder 2: Letters to Elisha Winter Breazeale, October-December 1917

Folder 3: Letters to Elisha Winter Breazeale, January-July 1918

Folder 4: Letters to Elisha Winter Breazeale, August-December 1918

Folder 5: Letters to Elisha Winter Breazeale, 1919

Folder 6: Letters to Elisha Winter Breazeale, 1920-1929

Folder 7: Letters to Elisha Winter Breazeale, undated

SUB-SUBSERIES 2: LETTERS TO MARY KEATOR BREAZEALE, 1894-1955, undated

Folder 8: Letters to Mary Keator Breazeale, 1894

Folder 9: Letters to Mary Keator Breazeale, January-February 1895

Folder 10: Letters to Mary Keator Breazeale, March-April 1895

Box 30

Folder 1: Letters to Mary Keator Breazeale, June-August 1895

Folder 2: Letters to Mary Keator Breazeale, September 1895

Folder 3: Letters to Mary Keator Breazeale, October 1895

Folder 4: Letters to Mary Keator Breazeale, November 1895

Folder 5: Letters to Mary Keator Breazeale, January-February 1896

Folder 6: Letters to Mary Keator Breazeale, March 1896

Folder 7: Letters to Mary Keator Breazeale, April 1896

Folder 8: Letters to Mary Keator Breazeale, May-November 1896

Folder 9: Letters to Mary Keator Breazeale, January 1901

Box 31

Folder 1: Letters to Mary Keator Breazeale, February 1901

Folder 2: Letters to Mary Keator Breazeale, March 1901

Folder 3: Letters to Mary Keator Breazeale, 1914-1924

Folder 4: Letters to Mary Keator Breazeale, 1930-1955, undated

SUB-SUBSERIES 3: LETTERS TO LELIA LAURENCIA PRUD'HOMME KEATOR, 1888-1952, undated

Folder 5: Letters to Lelia Laurencia Prud'homme Keator, 1888-1892

Folder 6: Letters to Lelia Laurencia Prud'homme Keator, 1893

Folder 7: Letters to Lelia Laurencia Prud'homme Keator, 1894

Folder 8: Letters to Lelia Laurencia Prud'homme Keator, 1895-1896

Folder 9: Letters to Lelia Laurencia Prud'homme Keator, 1897-1898

Folder 10: Letters to Lelia Laurencia Prud'homme Keator, 1899-1902

Folder 11: Letters to Lelia Laurencia Prud'homme Keator, 1903

Folder 12: Letters to Lelia Laurencia Prud'homme Keator, 1934-1936

Folder 13: Letters to Lelia Laurencia Prud'homme Keator, undated

Folder 14: Letters to Lelia Laurencia Prud'homme Keator, Associated Materials, 1894-1952, undated

Box 32

SUB-SUBSERIES 4: OTHER KEATOR FAMILY CORRESPONDENCE, 1884-1972, undated

Folder 1: Letters to Walter Overton Breazeale, 1914

Folder 2: Letters to Joseph Fulbert Cloutier, 1886

Folder 3: Letters to Julia Angella Prud'homme Cloutier, 1918

Folder 4: Letters to Julia S. Hart, 1907-1910

Folder 5: Letters to James Tanner Keator, Jr., 1926-1929

Folder 6: Letters to Kate "Kitten" Agnes Keator, 1924-1954, undated

Folder 7: Letters to Mable Blake Keator and Associated Materials, 1907-1944, undated

Folder 8: Letters to Mayo Sands Keator, 1903-1953

Folder 9: Letters to Mable Blake Keator and Mayo Sands Keator, 1920-1953, undated

Folder 10: Letters to Randall Denison Keator, 1972

Folder 11: Letters to Rena McKnight Keator, 1944

Folder 12: Letters to Ella Prud'homme, 1888-1921, undated

Folder 13: Letters to Frances "Fanny" Bossier Prud'homme, 1884-1923, undated

Folder 14: Letters to Louis Cyril Prud'homme, 1921

Folder 15: Letters to Pierre Lestan Prud'homme, 1918, undated

Folder 16: Letters to P. Placide Prud'homme, 1918

Folder 17: Letters to Ruth Tremble Prud'homme, 1937

Folder 18: Letters to Rose Keator Reeves, 1922-1941, undated

Folder 19: Letters to Meda Keator Shrum, 1929

Folder 20: Letters to Meda Keator Shrum, 1930-1937, undated

Folder 21: Letters to Multiple Keator Family Recipients, 1922-1952, undated

Box 33

SUBSERIES D: PRUD'HOMME FAMILY CORRESPONDENCE, 1876-1960, undated

Folder 1: Letters to Kathleen Prud'homme Batten, 1949-1954, undated

Folder 2: Letters to Marie Adele "Dellie" Prud'homme Brett and Associated Materials, 1918-1924, undated

Folder 3: Letters to Elisa Elizabeth "Lisa" Prud'homme Cloutier, 1921, undated

Folder 4: Letter to Marie Atala "Lallah" Prud'homme Hill, 1893

Folder 5: Letter to Ambrose LeComte, 1876

Folder 6: Letter to Elisa Elizabeth "Lisa" LeComte Prud'homme, 1887

Folder 7: Letters to James Alphonse Prud'homme, Jr., 1943, 1960

Folder 8: Letter to Kenneth Andrew Prud'homme, 1939-1940

Folder 9: Letters to Louis Donald Prud'homme, 1922, undated

Folder 10: Letters to Marie Lucie Prud'homme, 1923-1929

- Folder 11: Letters to Marie Lucie Prud'homme, 1931
- Folder 12: Letters to Marie Lucie Prud'homme, 1932
- Folder 13: Letters to Marie Lucie Prud'homme, 1933
- Folder 14: Letters to Marie Lucie Prud'homme, 1934
- Folder 15: Letters to Marie Lucie Prud'homme, 1935
- Folder 16: Letters to Marie Lucie Prud'homme, undated
- Folder 17: Letters to Marie Noelie Prud'homme, 1899
- Folder 18: Letter to Mayo Keator Prud'homme, 1954
- Folder 19: Letters to Pierre Phanor "Pete" Prud'homme, 1919-1924
- Folder 20: Letters to Rose Vivian Prud'homme, 1941, undated
- Folder 21: Letters to Sally Ann Calhoun Prud'homme, 1957

Box 34

- Folder 1: Letters to Sally Ann Calhoun Prud'homme, 1958
- Folder 2: Letters to Multiple Prud'homme Family Recipients, 1922-1960, undated
- Folder 3: Letters to Multiple Keator and Prud'homme Family Recipients, 1933, undated

SUBSERIES E: GENERAL CORRESPONDENCE, 1918-1959, undated

- Folder 4: Letters to General Recipients, 1918-1948, undated
- Folder 5: Letters to Unidentified Recipients, 1959, undated

Box 35

SERIES II: PRUD'HOMME FAMILY PERSONAL PAPERS, 1887-1993, undated

SUBSERIES A: SCHOOL MATERIALS, 1887-1961, undated

SUB-SUBSERIES 1: SCHOOL PAPERS, 1887-1961, undated

- Folder 1: John Theodore Batten: Business Statistics Notebook and Papers, [1955]
- Folder 2: John Theodore Batten: Military Science Papers, 1953
- Folder 3: Marie Adele Prud'homme Brett: St. Mary's Academy Papers, 1919
- Folder 4: Marie Adele Prud'homme Brett: English Papers, 1919-1920
- Folder 5: Marie Adele Prud'homme Brett: American History Papers, 1920-1921
- Folder 6: Marie Adele Prud'homme Brett: Science Papers, 1920-1921
- Folder 7: Marie Adele Prud'homme Brett: St. Mary's Academy Papers, 1921-1922
- Folder 8: Marie Adele Prud'homme Brett: State Normal College Registration Materials, 1922-1923
- Folder 9: Louis Alvin Cloutier: Observation Lesson Notebook, 1912
- Folder 10: Lucille Cloutier: State Normal College Papers, 1923
- Folder 11: Lelia Laurencia Prud'homme Keator: French Phrase Book (CARI 40552), 1887
- Folder 12: Edward Carrington Prud'homme: University of Notre Dame Hoynes Light Guards Paper, 1886-1887
- Folder 13: James Alphonse Prud'homme, Jr.: St. Mary's Academy Tuition Receipts, 1933-1934

Folder 14: James Alphonse Prud'homme, Jr.: "Compositions", 1935

Box 36

Folder 1: James Alphonse Prud'homme, Jr.: Drawing and Writing Notebooks, 1935

Folder 2: James Alphonse Prud'homme, Jr.: "Christmas in Other Lands", 1938

Folder 3: James Alphonse Prud'homme, Jr.: St. Mary's Academy Art, 1938

Folder 4: James Alphonse Prud'homme, Jr.: St. Mary's Academy Papers, 1938

Folder 5: James Alphonse Prud'homme, Jr.: "My Mass Book", 1939

Folder 6: James Alphonse Prud'homme, Jr.: United States History Papers, 1939

Folder 7: James Alphonse Prud'homme, Jr.: Science Workbook, 1941

Folder 8: James Alphonse Prud'homme, Jr.: English II Papers, 1941-1942

Folder 9: James Alphonse Prud'homme, Jr.: American History Papers, 1942-1943

Folder 10: James Alphonse Prud'homme, Jr.: English Notebook, 1942-1943

Folder 11: James Alphonse Prud'homme, Jr.: Geometry Notebook, 1942-1943

Folder 12: James Alphonse Prud'homme, Jr.: St. Mary's Academy Notebook, 1942-1943

Box 37

Folder 1: James Alphonse Prud'homme, Jr.: First Aid, 1943

Folder 2: James Alphonse Prud'homme, Jr.: Agriculture 302 Notebook, 1947

Folder 3: James Alphonse Prud'homme, Jr.: Chemistry 103 Notebook, 1947

Folder 4: James Alphonse Prud'homme, Jr.: Library Science Notebook, 1947

Folder 5: James Alphonse Prud'homme, Jr.: Chemistry Notebook, 1948

Folder 6: James Alphonse Prud'homme, Jr.: Science and Other Papers, 1948

Folder 7: James Alphonse Prud'homme, Jr.: General Notes and Papers, [1946-1948]

Box 38

Folder 1: James Alphonse Prud'homme, Jr.: General School Materials, 1946-1948, undated

Folder 2: James Alphonse Prud'homme, Jr.: Shorthand Notebook, undated

Folder 3: James Alphonse Prud'homme, Jr.: "Treasure Island", undated

Folder 4: James Alphonse Prud'homme, Sr.: Penmanship Notebook, 1909

Folder 5: James Alphonse Prud'homme, Sr.: St. Mary's Academy Notebooks, 1912-1913

Folder 6: James Alphonse Prud'homme, Sr.: "Compositions by Alphonse Prud'homme", 1912-1913

Folder 7: James Alphonse Prud'homme, Sr.: St. Mary's Academy Penmanship Notebook, 1913

Folder 8: Kenneth Andrew Prud'homme: Biology Lab Book, 1944

Folder 9: Kenneth Andrew Prud'homme: Chemistry Notes and Workbook, 1944-1945

Folder 10: Kenneth Andrew Prud'homme: Geometry Notebook, 1944-1945

Box 39

Folder 1: Kenneth Andrew Prud'homme: Physics Papers, 1945-1946

Folder 2: Kenneth Andrew Prud'homme: Agriculture and Biology Notes, 1946

Folder 3: Kenneth Andrew Prud'homme: Biology Papers, 1946

- Folder 4: Kenneth Andrew Prud'homme: Math 105 Notes, 1946
- Folder 5: Kenneth Andrew Prud'homme: Social Studies Notes and Papers, 1946
- Folder 6: Kenneth Andrew Prud'homme: Agriculture Notebook, 1947
- Folder 7: Kenneth Andrew Prud'homme: Biology and Agriculture Notebook, 1947
- Folder 8: Kenneth Andrew Prud'homme: Social Studies 102 Notebook, 1947
- Folder 9: Kenneth Andrew Prud'homme: Chemistry Workbook and Papers, 1947-1948

Box 40

- Folder 1: Kenneth Andrew Prud'homme: Science and Agriculture Papers, 1948
- Folder 2: Kenneth Andrew Prud'homme: Science Notes and Papers, 1949
- Folder 3: Kenneth Andrew Prud'homme: Science Notebooks, 1949-1950
- Folder 4: Louis Donald Prud'homme: School Certificates, 1934-1939
- Folder 5: Louise Vivian Prud'homme: School Paper, 1905
- Folder 6: Marie Lucie Prud'homme: Pupil's Report, 1932
- Folder 7: Mayo Keator Prud'homme: St. Mary's Academy Materials, 1942, undated
- Folder 8: Mayo Keator Prud'homme: "St. Mary's Bell", 1944-1946
- Folder 9: Mayo Keator Prud'homme: Art Projects, 1945

Box 41

- Folder 1: Mayo Keator Prud'homme: St. Mary's Academy Materials, 1948-1949, undated
- Folder 2: Mayo Keator Prud'homme: Northwestern State College Quarterly, 1949-1950
- Folder 3: Mayo Keator Prud'homme: Accounting Books and Papers, [1949-1951]
- Folder 4: Mayo Keator Prud'homme: Science Papers, 1950
- Folder 5: Mayo Keator Prud'homme: Military Science and R.O.T.C. Papers, 1951-1959
- Folder 6: Mayo Keator Prud'homme: General Northwestern State University Papers, 1951,
- undated
- Folder 7: Mayo Keator Prud'homme: Business Statistics Workbook and Papers, 1952
- Folder 8: Mayo Keator Prud'homme: Secretarial Science Papers, 1952

Box 42

- Folder 1: Mayo Keator Prud'homme: Social Science Papers, undated
- Folder 2: Rosalie Lucile Keator Prud'homme: Drawing and Math Books, 1913, undated
- Folder 3: Rosalie Lucile Keator Prud'homme: "Politeness", 1922-1923
- Folder 4: Rosalie Lucile Keator Prud'homme: French Notebook, 1923
- Folder 5: Rose Vivian Prud'homme: Delta Sigma Epsilon Graduation Booklets, undated
- Folder 6: Rose Vivian Prud'homme: School Papers, 1951, undated
- Folder 7: Sally Ann Calhoun Prud'homme: Education Notebook and Papers, 1958-1960
- Folder 8: Sally Ann Calhoun Prud'homme: Social Studies Papers (1 of 3), 1960-1961
- Folder 9: Sally Ann Calhoun Prud'homme: Social Studies Papers (2 of 3), 1960-1961
- Folder 10: Sally Ann Calhoun Prud'homme: Social Studies Papers (3 of 3), 1960-1961

Box 43

Folder 1: Unknown Students: General Papers, 1916, undated

SUB-SUBSERIES 2: SCHOOL BOOKS, 1919-1946

Folder 2: "A Complete Course in Freshman English", 1945

Folder 3: "Modern Business", Volumes 1-2, 1919

Box 44

Folder 1: "Modern Business", Volume 3, 1919

Folder 2: "Modern Business", Volume 12, 1919

Folder 3: "Modern Business", Volume 13, 1919

Folder 4: "Modern Chemistry", 1931

Box 45

Folder 1: "Plane and Spherical Trigonometry", 1942

Folder 2: "Salesmanship", 1942

Folder 3: "Using Books and Libraries" (1 of 2), 1946

Folder 4: "Using Books and Libraries" (2 of 2), 1946

Folder 5: "Wireless Course", 1921

SUBSERIES B: FINANCIAL MATERIALS, 1887-1982, undated

(Additional Materials located in Oversized Box 1)

Folder 6: Bank Forms and Documents: James Alphonse Prud'homme, 1960-1980

Folder 7: Bank Forms and Documents: Prud'homme Brothers, 1958-1974

Folder 8: Bank Notes: Dr. James A. Leveque, 1887-1892

Folder 9: Checkbook: John C. Calhoun, 1930-1933

Box 46

Folder 1: Checkbooks: Francis Reginald Prud'homme, 1956-1958

Folder 2: Checkbooks: Francis Reginald Prud'homme, 1958-1959

Folder 3: Checkbooks: James Alphonse Prud'homme, Sr., 1951-1952

Folder 4: Checkbooks: James Alphonse Prud'homme, Sr., 1952-1954

Folder 5: Checkbooks: James Alphonse Prud'homme, Sr., 1955

Box 47

Folder 1: Checkbooks: Kenneth Andrew Prud'homme, 1954-1957

Folder 2: Checks and Statements: James Alphonse Prud'homme, Sr., 1955

Folder 3: Checks and Statements: Kenneth Andrew Prud'homme, 1954-1955

Folder 4: Checks and Statements: Kenneth Andrew Prud'homme, 1955-1956

- Folder 5: Checks and Statements: Kenneth Andrew Prud'homme, 1956-1958
- Folder 6: Checks and Statements: Kenneth Andrew Prud'homme, 1958
- Folder 7: Checks and Statements: Pierre Phanor Prud'homme, 1931-1932
- Folder 8: Checks and Statements: Rosalie Lucile Keator Prud'homme, 1973

Box 48

- Folder 1: Checks and Statements: Rosalie Lucile Keator Prud'homme, 1975-1976
- Folder 2: Check Registers: James Alphonse Prud'homme, Sr., 1930-1941
- Folder 3: Check Registers: James Alphonse Prud'homme, Sr., 1941-1944
- Folder 4: Check Registers: James Alphonse Prud'homme, Sr., 1944-1947
- Folder 5: Check Registers: James Alphonse Prud'homme, Sr., 1947-1950
- Folder 6: Check Registers: James Alphonse Prud'homme, Sr., 1950-1952
- Folder 7: Check Registers: James Alphonse Prud'homme, Sr., 1952-1955
- Folder 8: Check Registers: James Alphonse Prud'homme, Sr., 1955-1957
- Folder 9: Check Registers: James Alphonse Prud'homme, Sr., 1959-1962
- Folder 10: Dividend Statements (People's Bank): James Alphonse Prud'homme, Sr. and Unidentified, 1941-1966, undated
- Folder 11: Farmer Financial Statement: James Alphonse Prud'homme, 1977
- Folder 12: Gulfco Investment Group Materials: James Alphonse Prud'homme, Jr. and Martha Jane Allen Prud'homme, 1956-1960
- Folder 13: Interest Statements: James Alphonse Prud'homme, Sr. and Rosalie Lucile Keator Prud'homme, 1972-1973 RESTRICTED
- Folder 14: Ledger (Mixed Use): James Alphonse Prud'homme, [1950-1970]

Box 49

- Folder 1: Loan Payments: James Alphonse Prud'homme, 1959-1963
- Folder 2: Medicare Materials: James Alphonse Prud'homme, Sr. and Rosalie Lucile Keator Prud'homme, 1966-1977, undated
- Folder 3: Paystubs: Kenneth Andrew Prud'homme, 1956-1957
- Folder 4: Purchase Book and Related Materials, [1950-1960]
- Folder 5: Purchase Book and Related Materials, [1954]
- Folder 6: Purchase Book and Related Materials, [1955]
- Folder 7: Statement from Terrebonne Gas Company, 1919
- Folder 8: Tax Documents, 1915-1940
- Folder 9: Tax Documents, 1944
- Folder 10: Tax Documents, 1954-1958
- Folder 11: Tax Documents, 1958-1959 RESTRICTED
- Folder 12: Tax Documents, 1960 RESTRICTED
- Folder 13: Tax Documents, 1961-1962 RESTRICTED

Box 50

- Folder 1: Tax Documents, 1963 RESTRICTED
- Folder 2: Tax Documents, 1964-1969 RESTRICTED

- Folder 3: Tax Documents, 1970 RESTRICTED
- Folder 4: Tax Documents, 1971-1972 RESTRICTED
- Folder 5: Tax Documents, 1973 RESTRICTED
- Folder 6: Tax Documents, 1974-1975 RESTRICTED
- Folder 7: Tax Documents, 1976-1982
- Folder 8: Tax Documents (Notes and Envelopes), 1966-1973, undated
- Folder 9: Vehicle Registrations and Taxes, 1959-1968

Box 51

Folder 1: General Financial Materials, 1902-1968, undated

SUBSERIES C: LEGAL AND INSURANCE DOCUMENTS, 1942-1979, undated

- Folder 2: "Copy of the 1960 Trespass Law", 1960
- Folder 3: Insurance Policies and Related Materials, 1950-1958
- Folder 4: Insurance Policies and Related Materials, 1959-1960
- Folder 5: Insurance Policies and Related Materials, 1961-1979, undated
- Folder 6: Insurance Statements, 1964-1965
- Folder 7: Legal Correspondence, 1958-1959
- Folder 8: Legal Forms, undated
- Folder 9: "Legal News", 1979
- Folder 10: National Service Life Insurance Pamphlet, 1952
- Folder 11: Sanborn's Mexican Insurance, undated
- Folder 12: Sharecropping Contract: James Alphonse Prud'homme, Sr. and Felix Helaire, 1942

SUBSERIES D: JAMES ALPHONSE PRUD'HOMME, JR. WORLD WAR II PAPERS, 1924-1949, undated

SUB-SUBSERIES 1: MILITARY SERVICE AND PERSONAL PAPERS, [1940]-1949, undated

- Folder 13: Drawings and Related Materials, [1940-1943]
- Folder 14: Army Service Forces Correspondence and Training Documents, 1943-May 1945

- Folder 1: Army Service Forces Correspondence and Training Documents, August 1945-1946
- Folder 2: Cards and Passes, 1945
- Folder 3: Gerald Goshen Materials, 1945
- Folder 4: Oakland and Family Photographs, 1946
- Folder 5: Service Tax Exemption Information, 1949
- Folder 6: "History of ASTU", undated

SUB-SUBSERIES 2: PAMPHLETS AND HANDBOOKS, 1941-1945, undated

Folder 7: "Basic Field Manual-Soldier's Handbook", 1941

Folder 8: "United States Army Driver's Manual", 1942

Folder 9: "My Military Missal", 1942

Folder 10: "Conventional Signs, Military Symbols, and Abbreviations", 1943

Folder 11: "Camp Chaffee", [1943]

Folder 12: "The Official Guide to the Army Air Forces", 1944

Folder 13: "Scott Field", [1944]

Folder 14: "Williams Field Information Handbook", 1945

Folder 15: Japanese Occupation Pamphlet, undated

SUB-SUBSERIES 3: NEWSLETTERS AND NEWSPAPERS, 1944-1948

(Additional materials located in Oversized Box 7)

Folder 16: "The Arkansas Traveler", 1944

Folder 17: "Courier Weekly Magazine", 1946

Box 53

Folder 1: "IE Shima Daily News", 1945

Folder 2: "In the East", 1946

Folder 3: "The Martin Log", 1945

Folder 4: "The Pacific Stars and Stripes" Comic Clippings, [1946-1948]

Folder 5: "The Pacific Stars and Stripes" Full Issues, 1946

Folder 6: "The Peeper", 1946

SUB-SUBSERIES 4: LETTERS TO JAMES ALPHONSE PRUD'HOMME, JR., 1944-1948, undated

Folder 7: Letters to James Alphonse Prud'homme, Jr., 1944

Folder 8: Letters to James Alphonse Prud'homme, Jr., 1945

Folder 9: Letters to James Alphonse Prud'homme, Jr., 1946-1948

Folder 10: Other Related Materials, 1945, undated

SUB-SUBSERIES 5: EPHEMERA, 1924-1945, undated

Folder 11: Brochures and Pamphlets, 1926-1945, undated

Folder 12: Postcards, undated

Folder 13: Travel Tickets, 1924-1945, undated

Folder 14: General Ephemera, undated

SUBSERIES E: CIVIC AND HISTORICAL ORGANIZATION MATERIALS, 1909-1993, undated

(Additional materials located in Oversized Box 1)

Folder 15: American Legion, 1921-1923

Folder 16: American Legion, 1924-1925

Box 54

Folder 1: American Legion, 1930-1939

Folder 2: American Legion, 1940-1941

Folder 3: American Legion, 1944-1968, undated

Folder 4: Association of Natchitoches Women for the Preservation of Historic Natchitoches, 1958-1973

Folder 5: Benevolent and Protective Order of Elks, 1929-1959

Folder 6: Daughters of the American Revolution, 1931

Folder 7: Daughters of the American Revolution, 1932-1981

Folder 8: Daughters of the American Revolution, undated

Folder 9: Junior League of New Orleans, 1970-1971

Folder 10: Knights of Columbus, 1909-1961, undated

Folder 11: Magna Charta Dames, 1970-1971

Folder 12: National Society of Colonial Dames of the XVII Century, 1963-1967

Folder 13: National Society of Colonial Dames of the XVII Century, 1968

Box 55

Folder 1: National Society of Colonial Dames of the XVII Century, 1969

Folder 2: National Society of Colonial Dames of the XVII Century, 1970

Folder 3: National Society of Colonial Dames of the XVII Century, January-May 1971

Folder 4: National Society of Colonial Dames of the XVII Century, June-December 1971

Folder 5: National Society of Colonial Dames of the XVII Century, January 1972

Folder 6: National Society of Colonial Dames of the XVII Century, February-December 1972

Box 56

Folder 1: National Society of Colonial Dames of the XVII Century, 1973

Folder 2: National Society of Colonial Dames of the XVII Century, 1975

Folder 3: National Society of Colonial Dames of the XVII Century (1 of 2), undated

Folder 4: National Society of Colonial Dames of the XVII Century (2 of 2), undated

Folder 5: National Society of Colonial Dames of the XVII Century: Membership and Officer Lists, 1969-1973, undated

Folder 6: National Society of Colonial Dames of the XVII Century: Yearbooks, 1967-1973

Folder 7: National Society of Colonial Dames of the XVII Century: Yearbooks, 1982-1985

Folder 8: National Society of Colonial Dames of the XVII Century: Yearbooks, 1986-1993

SUBSERIES F: GENEALOGICAL MATERIALS, 1939-1993, undated

(Additional materials located in Oversized Box 1)

- Folder 1: "A Complete Catalogue of Publications: Genealogical Publishing Company, Inc.", 1989
- Folder 2: "Comptonology", 1939
- Folder 3: "Comptonology", 1940-1943
- Folder 4: "Comptonology", 1944-1947
- Folder 5: "Comptonology", 1947-1950
- Folder 6: "Comptonology", 1950-1952
- Folder 7: "Conference on Louisiana Materials", 1958
- Folder 8: "Copies of Originals, Book 1, Medical License to Practice in Natchitoches Parish, 1870-1919", 1983
- Folder 9: "Don't Cry Timber", 1970
- Folder 10: "Family Puzzlers", 1971
- Folder 11: "Inventory of the Parish Archives of Louisiana: No. 35 Natchitoches Parish", 1941
- Folder 12: "Irish-American Genealogist", 1977-1978
- Folder 13: "Irish Genealogical Helper", 1976

Box 58

- Folder 1: "Louisiana Ahnentafels, Ancestor Charts and Family Group Sheets", 1982
- Folder 2: "Marriage Contracts of the Opelousas Post, 1766-1803", 1960
- Folder 3: "The Natchitoches Genealogist", 1977-1978
- Folder 4: "The Natchitoches Genealogist", 1978-1979
- Folder 5: "The Natchitoches Genealogist", 1980-1981

Box 59

- Folder 1: "The Natchitoches Genealogist", 1982-1983
- Folder 2: "The Natchitoches Genealogist", 1984-1985
- Folder 3: "The Natchitoches Genealogist", 1986-1987
- Folder 4: "The Natchitoches Genealogist", 1988
- Folder 5: "The Natchitoches Genealogist", 1989-1990

- Folder 1: "The Natchitoches Genealogist", 1991
- Folder 2: "The Natchitoches Genealogist", 1992-1993
- Folder 3: "Parish Maps of the Counties of England and Wales", 1977
- Folder 4: "Parker River Researchers", 1988
- Folder 5: "Scottish-American Genealogist", 1977-1978
- Folder 6: "Scottish Genealogical Helper", 1976
- Folder 7: "Stewart Clan Magazine", 1958-1959
- Folder 8: "Stewart Clan Magazine", 1960

Folder 9: "Stewart Clan Magazine", 1961

Folder 10: Other Related Materials, undated

Box 61

SERIES III: KEATOR FAMILY PAPERS, 1858-1973, undated

SUBSERIES A: FINANCIAL AND LEGAL MATERIALS, 1871-1973, undated

SUB-SUBSERIES 1: ELISHA WINTER BREAZEALE, MARY KEATOR BREAZEALE, AND FAMILY, 1906-1973, undated

Folder 1: Bank Forms and Documents: Elisha Winter Breazeale, Mary Keator Breazeale, Estate of Mary Keator Breazeale, and Kate Agnes Keator, 1918-1960

Folder 2: Checkbooks: Mary Keator Breazeale and Kate Agnes Keator, 1954

Folder 3: Checkbooks: Mary Keator Breazeale, 1955

Folder 4: Checkbooks: Mary Keator Breazeale, 1956

Folder 5: Checkbooks: Mary Keator Breazeale and Estate of Mary Keator Breazeale, 1957

Folder 6: Checks and Statements: Mary Keator Breazeale and Kate Agnes Keator, May-

December 1954

Folder 7: Checks and Statements: Mary Keator Breazeale, December 1954-July 1955

Box 62

Folder 1: Checks and Statements: Mary Keator Breazeale, July 1955-February 1956

Folder 2: Checks and Statements: Mary Keator Breazeale, February-September 1956

Folder 3: Checks and Statements: Mary Keator Breazeale, October 1956-February 1957

Folder 4: Checks and Statements: Mary Keator Breazeale and Estate of Mary Keator Breazeale,

March 1957-January 1958

Folder 5: Checks and Statements: Estate of Mary Keator Breazeale, November 1957-July 1960

Folder 6: Estate Documents: Mary Keator Breazeale, 1957-1962

Box 63

Folder 1: Insurance Policies and Related Materials: Mary Keator Breazeale and Kate Agnes Keator, 1932-1960, undated

Folder 2: Interest Notices: Estate of Mary Keator Breazeale, 1972-1973

Folder 3: Invoices: Elisha Winter Breazeale, Mary Keator Breazeale, Estate of Mary Keator

Breazeale, Kate Agnes Keator, and Keator Drug Store, 1919-1959, undated

Folder 4: Legal Documents: Elisha Winter Breazeale and Mary Keator Breazeale, 1928-1955

Folder 5: Mortgage Documents: Elisha Winter Breazeale, 1911-1915

Folder 6: Stock Certificates: Elisha Winter Breazeale, 1906-1928

Folder 7: Tax Documents: Mary Keator Breazeale and Estate of Mary Keator Breazeale, Bossier Parish, 1937-1960

Folder 8: Tax Documents: Mary Keator Breazeale and Estate of Mary Keator Breazeale, Natchitoches Parish, 1930-1960

Folder 9: Tax Documents: Mary Keator Breazeale and Estate of Mary Keator Breazeale, Town of Campti, 1931-1959

Folder 10: Tax Documents: Keator Drug Store, 1932-1945

Box 64

SUB-SUBSERIES 2: JAMES TANNER KEATOR AND LELIA LAURENCIA PRUD'HOMME KEATOR, 1871-1946, undated

(Additional materials located in Oversized Box 1)

Folder 1: Checkbook: James Tanner Keator, October 1921-February 1925

Folder 2: Checkbook: James Tanner Keator, January 1928-September 1929

Folder 3: Checkbooks: James Tanner Keator and Lelia Laurencia Prud'homme Keator, June 1931-December 1942

Folder 4: Checkbook: Lelia Laurencia Prud'homme Keator, March 1944-May 1946

Folder 5: Check: James Tanner Keator, February 1929

Folder 6: Checks and Statement: James Tanner Keator, August-November 1929

Folder 7: Checks and Statement: James Tanner Keator, December 1929-January 1930

Folder 8: Checks and Statement: James Tanner Keator, January-April 1930

Folder 9: Checks and Statement: James Tanner Keator, April-July 1930

Folder 10: Checks and Statement: James Tanner Keator, July-August 1930

Folder 11: Checks and Statements: James Tanner Keator, October-December 1930

Folder 12: Checks and Statements: James Tanner Keator, October 1930-February 1931

Box 65

Folder 1: Checks and Statements: James Tanner Keator, December 1930-June 1934

Folder 2: Checks and Statements: James Tanner Keator, February-April 1931

Folder 3: Checks and Statements: James Tanner Keator, April-May 1931

Folder 4: Checks and Statements: James Tanner Keator, December 1931-January 1933

Folder 5: Deposit Slips: James Tanner Keator, 1928-1934

Folder 6: Estate Documents: James Tanner Keator, 1938

Folder 7: Insurance Policies and Related Materials: James Tanner Keator and Lelia Laurencia

Prud'homme Keator, 1928-1946

Folder 8: Invoices: James Tanner Keator, 1909-1916

Folder 9: Invoices: James Tanner Keator, 1924-1934, undated

Folder 10: Invoices: Lelia Laurencia Prud'homme Keator, 1894-1940

Folder 11: Mortgage Documents: James Tanner Keator (1 of 4), 1871-1931

Folder 12: Mortgage Documents: James Tanner Keator (2 of 4), 1871-1931

Box 66

Folder 1: Mortgage Documents: James Tanner Keator (3 of 4), 1871-1931

Folder 2: Mortgage Documents: James Tanner Keator (4 of 4), 1871-1931

Folder 3: Mortgage Documents: Lelia Laurencia Prud'homme Keator, 1941

Folder 4: General Financial Materials: James Tanner Keator, 1910-1934, undated

SUB-SUBSERIES 3: OTHER KEATOR FAMILY MEMBERS, 1888-1953

(Additional materials located in Oversized Box 1)

Folder 5: Check: Mayo Sands Keator, 1923

Folder 6: Estate Document: Julia S. Hart, 1916

Folder 7: Invoice: Blount Baker Breazeale, 1888

Folder 8: Ledger Book and Enclosures: Blossom Oil and Gas Company (Elisha Winter Breazeale

and Charles Denison Keator), 1912-1917

Folder 9: Ledger Book and Enclosures: Charles Dension Keator Telephone Company, 1904-

1909

Folder 10: Legal Documents: Blossom Oil and Gas Company (Elisha Winter Breazeale and

Charles Denison Keator), 1915-1923

Folder 11: Loan Payment: Pierre Lestan Prud'homme, 1931

Folder 12: Tax Documents: Campti Telephone Exchange, 1931-1942

Folder 13: Tax Document: Rena McKnight Keator, 1953

Folder 14: Tax Documents: Frances Bossier "Fanny" Prud'homme, 1915-1916

SUBSERIES B: MEDICAL MATERIALS, 1858-1935, undated

(Additional materials located in Oversized Box 7)

Folder 15: Diplomas: James Elias Keator, 1858

Folder 16: Diplomas: James Tanner Keator, 1887-1903

Folder 17: Medical School Tuition Receipt: Elisha Winter Breazeale, 1902

Folder 18: Medical Supply Catalogs: James Tanner Keator, 1924-1930

Folder 19: Medical Textbook: James Elias Keator, 1871

Folder 20: Memorial Address: James Tanner Keator, 1935

Box 67

Folder 1: Patient Ledger and Enclosures: James Tanner Keator (1 of 3), 1928-1934

Folder 2: Patient Ledger and Enclosures: James Tanner Keator (2 of 3), 1928-1934

Folder 3: Patient Ledger and Enclosures: James Tanner Keator (3 of 3), 1928-1934

Folder 4: Patient Order Book and Enclosures: James Tanner Keator (CARI 40541) (1 of 2),

1905-1923, undated

Folder 5: Patient Order Book and Enclosures: James Tanner Keator (CARI 40541) (2 of 2),

1905-1923, undated

Folder 6: Pharmaceutical Booklets: James Tanner Keator, 1927

Folder 7: Physician's Case Record Book and Enclosures: James Tanner Keator, 1928-1932

SUBSERIES C: OTHER RELATED MATERIALS, 1907-1943

Folder 8: Certificate of Farm War Service, 1943

Folder 9: First Communion Certificates: Meda Keator Shrum and Rose Keator Reeves, 1919

Folder 10: James Tanner Keator Private Herd Register Book and Enclosures (1 of 3), 1907-1930

Folder 11: James Tanner Keator Private Herd Register Book and Enclosures (2 of 3), 1907-1930

- Folder 12: James Tanner Keator Private Herd Register Book and Enclosures (3 of 3), 1907-1930
- Folder 13: Meda Keator Shrum Silhouettes, 1930
- Folder 14: Unidentified Keator Family Member Calendar Notebook, 1916

Box 68

SUBSERIES D: MAYO SANDS KEATOR PERSONAL PAPERS, 1872-1951, undated (Additional materials located in Oversized Box 7)

- Folder 1: "Deschanel's Natural Philosophy, Part I", 1872
- Folder 2: "Deschanel's Natural Philosophy, Part II", 1872
- Folder 3: "Deschanel's Natural Philosophy, Part III", 1872
- Folder 4: "Deschanel's Natural Philosophy, Part IV", 1872
- Folder 5: United States Patents, 1886-1907
- Folder 6: "Electric Measurement and the Galvanometer; Its Construction and Uses", 1887

Box 69

- Folder 1: United States Patent No. 362,972: Spool-Holder, 1887
- Folder 2: Ephemera, 1889-1923, undated
- Folder 3: Mechanical and Schematic Sketches, 1891-1923, undated
- Folder 4: Business and Invention-Related Correspondence, 1893-1922, undated
- Folder 5: "The Elements of Mechanical & Electrical Engineering, Volume 5", 1898
- Folder 6: "An Elementary Treatise on Mensuration", 1900
- Folder 7: "The Elements of Mechanical & Electrical Engineering, Tables and Formulas", 1900
- Folder 8: "St. Louis Sash and Door Works Catalogue", 1900

Box 70

- Folder 1: The International Correspondence Schools Materials, 1901
- Folder 2: "New School Algebra", 1902
- Folder 3: Terminal Railroad Association of St. Louis Materials, 1903-1910, undated
- Folder 4: Mayo Sands Keator Field Book, 1907
- Folder 5: "Van Nostrand Science Series No. 112: A Primer of the Calculus", 1907
- Folder 6: The Cross Company: Real Estate Correspondence Course, Lessons 1-6, 1908

- Folder 1: The Cross Company: Real Estate Correspondence Course, Lessons 7-8, 10-12, 1908
- Folder 2: The Cross Company: Real Estate Correspondence Course, Examination, 1908
- Folder 3: Supreme Court of Missouri Statement, Brief, and Argument: Mayo Sands Keator vs. Helfenstein Park Realty Company, 1910
- Folder 4: "Van Nostrand Science Series No. 3: Practical Designing of Retaining Walls", 1910
- Folder 5: "Van Nostrand Science Series No. 77: Stadia Surveying", 1910
- Folder 6: "Rules of the Probate Court of the County of St. Louis", 1911
- Folder 7: "University of Illinois Bulletin No. 53: Inductance of Coils", 1912

- Folder 8: Bureau of Standards Circular, 1915
- Folder 9: "Edison Alkaline Storage Batteries and Some of Their Applications", 1915
- Folder 10: Life Extension Institute Report and Leaflets, 1916-1918
- Folder 11: Civic Organization Booklets, 1916-1945
- Folder 12: The Railway Education Bureau Correspondence, 1920

Box 72

- Folder 1: American Book Company Correspondence Course, 1921
- Folder 2: Personal Notebook, 1923-1939
- Folder 3: "Gilbert Thrills Magazine, Volume 2, No. 1", 1936
- Folder 4: "When Grandpa Shot the Skunk", 1946
- Folder 5: Railroad Retirement Board Correspondence, 1946-1951
- Folder 6: Architectural Drawings, 1948
- Folder 7: Drafts of Graphophone Invention Description, undated
- Folder 8: General Product Advertisements, undated
- Folder 9: General Notes, undated

Box 73

SERIES IV: EPHEMERA, 1829-1992, undated

SUBSERIES A: RELIGIOUS MATERIALS, 1903-1991, undated

(Additional materials located in Oversized Box 1)

- Folder 1: "Apostleship of Prayer, League Leaflets", 1916-1969
- Folder 2: Artwork, undated
- Folder 3: Catechism (Partial), undated
- Folder 4: "Catholic Action of the South" National Eucharistic Congress Supplement, 1938
- Folder 5: "The Child's Key of Heaven", 1929
- Folder 6: Church Building Pamphlets, 1926, undated
- Folder 7: "Circular Letter of Bishop A. Durier", 1903
- Folder 8: Diocesan Convention Invitation, 1949
- Folder 9: Donation and Solicitation Materials, 1916-1929, undated
- Folder 10: Informational Booklets, undated
- Folder 11: Mass Programs, 1990
- Folder 12: News Clippings, 1960-1978, undated
- Folder 13: Novena Schedules, undated
- Folder 14: Organization Membership Materials, 1907-1930, undated
- Folder 15: "Our Little Messenger", 1960
- Folder 16: "Practical Questions on the Sodality", 1914
- Folder 17: Prayer Book (French), undated
- Folder 18: Prayer Book (French) (CARI 31355), undated
- Folder 19: Prayer Booklets, 1929-1987, undated
- Folder 20: Prayer Cards, 1911-1991
- Folder 21: Prayer Clippings, undated

Folder 22: Prayers: Handwritten French, 1913, undated

Folder 23: Prayers: General, undated Folder 24: Scrapbook Papers, undated

Box 74

SUBSERIES B: POSTCARDS, undated

Folder 1: Holiday Postcards, undated

Folder 2: Travel Postcards (1 of 2), undated

Folder 3: Travel Postcards (2 of 2), undated

Folder 4: General Postcards, undated

SUBSERIES C: TRAVEL MATERIALS, 1888-1980, undated

Folder 5: "New Orleans and the South", 1888

Folder 6: Louisiana Purchase Exposition Ticket, 1903

Folder 7: "Grandeur of the Universal Exposition at St. Louis", 1904

Folder 8: "Official Grand Plan, World's Fair, St. Louis", 1904

Folder 9: "Picturesque Colorado", 1913

Folder 10: "New Orleans: The Nation's Second Port, The South's Greatest City", 1923

Folder 11: "The Seventeenth Biennial Convention General Federation of Women's Clubs", 1924

Folder 12: "Shell Roads in Louisiana", 1925

Folder 13: European Train Ticket Book and Stubs, 1929

Folder 14: "The Shakespeare Country", 1929

Box 75

Folder 1: List of Passengers of Bermuda Motor Liner, 1930

Folder 2: Menus: Great White Fleet, 1936

Folder 3: "Children's Carnival Pageant Program", 1939

Folder 4: "City Guide and Map of St. Louis", 1946

Folder 5: Souvenir Program: Tulane vs. Notre Dame, 1946

Folder 6: Chicago and Southern Air Lines Brochure, 1951

Folder 7: Travel Scrapbook Enclosures, 1963

Folder 8: "Folies Begère", 1973

Folder 9: Ticket for Tour of Washington and Arlington Cemetery, 1980

Folder 10: "Folies Begère", undated

Folder 11: Guatemalan Ephemera, undated

Folder 12: "Halford's Pocket Touring Atlas of Great Britain", undated

Folder 13: "Holy Land" Illustrated Souvenir, undated

Folder 14: Hotel Cards, undated

Folder 15: Mexico Brochure, undated

Folder 16: Mission Dolores Brochure, undated

Folder 17: "New Orleans, America's Most Interesting City", undated

Folder 18: "Seven Falls and South Cheyenne Canon", undated

Folder 19: "Souvenir de Bruges", undated

Folder 20: "Utah", undated

Folder 21: "Windsor", undated

SUBSERIES D: SHEET MUSIC, 1848-1956, undated

(Additional materials located in Oversized Box 2)

Folder 22: Eulalie Cora LeComte Lambre French Piano Book, 1848

Folder 23: "Pero Porque (And Why Not?)", 1885

Folder 24: "Springtime Valse de Salon", [1885]

Folder 25: "Charley's Dream of the Fair," Words by Charles Dension Keator, 1904

Folder 26: "Modem Graded Course for the Pianoforte", 1904

Box 76

Folder 1: Marie Lucie Prud'homme Piano Lessons Music (1 of 3), 1904-1932

Folder 2: Marie Lucie Prud'homme Piano Lessons Music (2 of 3), 1904-1932

Folder 3: Marie Lucie Prud'homme Piano Lessons Music (3 of 3), 1904-1932

Folder 4: "Art Publication Society Progressive Series of Music Lessons", 1918

Folder 5: "Essentials of Music", 1921

Folder 6: "The One Rose (That's Left in My Heart)", 1936

Folder 7: "Harmonica Playing Made Easy", 1938

Folder 8: "Are You Missing Me Tonight (As I am Missing You)," Words by Marie Adele

Prud'homme Brett, 1948

Folder 9: "The Ten Favorite Protestant Hymns" Clipping, 1954

Folder 10: "To Love Again (Theme from 'The Eddie Ducin Story')", 1955

Folder 11: "The Music of Worship" Clipping, 1956

Folder 12: French Opera Music, undated

Folder 13: "Songs of Long Ago", undated

Folder 14: "The Rainbow Schottisch", undated

Folder 15: Sheet Music Newspaper Clippings, undated

Folder 16: General Sheet Music, undated

SUBSERIES E: MAPS are located in Oversized Materials, Map Drawer 1

SUBSERIES F: GENERAL, 1884-1992, undated

(Additional materials are located in Oversized Boxes 2 and 7)

Folder 17: Blank Stationery, undated

Folder 18: Booklets and Pamphlets: "4th Liberty Loan Handbook for Speakers", 1918

Folder 19: Booklets and Pamphlets: "175th Anniversary of J.H. Bachmann, Bremen, 1775-

1950", 1950

Folder 20: Booklets and Pamphlets: Almanacs, 1890-1940

Folder 21: Booklets and Pamphlets: "The America of the Poets," by Martha Foote Crow, undated

Folder 22: Booklets and Pamphlets: Child Care Pamphlets, 1921-1954

Box 77

Folder 1: Booklets and Pamphlets: "The Book of Knowledge: The Children's Encyclopedia", undated

Folder 2: Booklets and Pamphlets: "Famous Dramatic Recitations" Poetry Booklet, undated

Folder 3: Booklets and Pamphlets: "From the Far Corners of the Earth", 1935

Folder 4: Booklets and Pamphlets: "History of Christ Church, Alexandria, Virginia", 1927

Folder 5: Booklets and Pamphlets: "How to Be a Success in Radio", 1947

Folder 6: Booklets and Pamphlets: "How to Display and Respect the Flag of the United States", 1974

Folder 7: Booklets and Pamphlets: "Kadets of America Boy's and Girl's Handbook", 1959

Folder 8: Booklets and Pamphlets: "Notable Events and Achievements in the Life of Thomas Alva Edison", undated

Folder 9: Booklets and Pamphlets: "The Romance of Vanilla", 1928

Folder 10: Booklets and Pamphlets: "Shakespeare's Final Vision of Life in 'The Tempest'", undated

Folder 11: Booklets and Pamphlets: "Speech of Hon. Jas. B. Eustis Before the General Assembly of the State of Louisiana...", May 21, 1884

Folder 12: Booklets and Pamphlets: "State of Louisiana Driver's Guide", undated

Folder 13: Booklets and Pamphlets: "Story of the Red Cross", 1917

Folder 14: Booklets and Pamphlets: "Telephone Directory for Natchitoches, Cane River, and Robeline, Louisiana", 1956

Folder 15: Booklets and Pamphlets: "Telephone Inspector's Hand Book", 1900

Folder 16: Booklets and Pamphlets: "Webster's Notebook Dictionary", 1962

Folder 17: Calendars, 1941-1958

Folder 18: Calendars, 1964-1977

Folder 19: Catalogs and Promotional Materials: American Book Mart Illustrated Price Catalog of Old Books Wanted, 1937

Folder 20: Catalogs and Promotional Materials: Avalanche-Journal Publishing Company, 1954

Folder 21: Catalogs and Promotional Materials: Christy Knife Company, 1895

Folder 22: Catalogs and Promotional Materials: Creeko Creations, 1989

Folder 23: Catalogs and Promotional Materials: Curtis Companies Silenite Windows, 1951

Folder 24: Catalogs and Promotional Materials: De Lis Fashions for Infants, Children, Misses, and Boys, 1929-1930

Folder 25: Catalogs and Promotional Materials: Disabled American Veterans, undated

Folder 26: Catalogs and Promotional Materials: Garrison-Wagner Company Tags, Tickets, and Labels Catalog, undated

Folder 27: Catalogs and Promotional Materials: General Electric, 1969, undated

Folder 28: Catalogs and Promotional Materials: Knapp Service Shoes, 1956

Folder 29: Catalogs and Promotional Materials: Lionel Model Trains, undated

Folder 30: Catalogs and Promotional Materials: National Geographic Society, 1930

Folder 31: Catalogs and Promotional Materials: New York Life Insurance Company, 1930, undated

Folder 32: Catalogs and Promotional Materials: Q.R.S. Player Piano Rolls, 1962, undated

Folder 33: Catalogs and Promotional Materials: Richardson, Williams, and Company, August 1891

Folder 34: Catalogs and Promotional Materials: "The Science of Culture", undated

Box 78

Folder 1: Catalogs and Promotional Materials: University of Oklahoma Press, 1988

Folder 2: Catalogs and Promotional Materials: Valley Electric Membership Corporation, 1940, undated

Folder 3: Catalogs and Promotional Materials: Vogel-Verlag Glass and Porcelain, 1970

Folder 4: Catalogs and Promotional Materials: General Companies, undated

Folder 5: Decorative Seals and Labels, undated

Folder 6: Drawings: "Backyard of Oakland: Alphonse III", undated

Folder 7: Drawings: "Chicken House Plans (Ken)", 1953

Folder 8: Drawings: General, undated

Folder 9: "The Handy Star Finder" Astronomy Wheel Guide, 1941-1945

Folder 10: Illustrated Bridge Score Cards, undated

Folder 11: Ink Blotters, undated

Folder 12: Invitations and Programs: "Public School Exhibition", 1981

Folder 13: Invitations and Programs: Young Men's Business Club of Natchitoches Third Annual Banquet Program, February 1, 1940

Folder 14: Invitations and Programs: Pierre Phanor Prud'homme and Marie Laure Cloutier Prud'homme Fiftieth Wedding Anniversary, February 3, 1941

Folder 15: Invitations and Programs: Martha Jane Allen and James Alphonse Prud'homme, Jr.

Wedding Invitation, September 8, 1951

Folder 16: Invitations and Programs: Sally Ann Calhoun and Kenneth Andrew Prud'homme Wedding Invitation, October 9, 1958

Folder 17: Invitations and Programs: Saint Maurice Players "Miss Camilla and the Tour", 1992

Folder 18: Paper Dolls: "Historic Costume Paper Doll Cutouts", 1934

Folder 19: Paper Dolls: "Roller Rhythm High School Dolls on Skates", 1944

Folder 20: Posters (1 of 2), undated

Folder 21: Posters (2 of 2), undated

Folder 22: Printed Illustrations, undated

Folder 23: Reports: "Eighth Biennial Report of the Department of Conservation of the State of Louisiana", 1926-1928

Folder 24: Reports: "New Cane River Bridge, Natchitoches, Louisiana: Report No. 3, Prepared for State of Louisiana Department of Transportation and Development", 1982

Folder 25: General Ephemera, 1887-1940, undated

Box 79

SERIES V: NEWSPAPERS AND NEWSPAPER CLIPPINGS, 1809-1994, undated

SUBSERIES A: GENERAL NEWSPAPER CLIPPINGS, 1901-1994, undated

(Additional materials are located in Oversized Boxes 7)

Folder 1: 1960s General, 1969, undated

Folder 2: 1980s General, 1987

- Folder 3: Archaeological Find at Montrose, 1982
- Folder 4: "Alexandria Daily Town Talk", 1992-1994
- Folder 5: Announcement of Armistice, 1918
- Folder 6: Articles from "Bunkie Record", 1937
- Folder 7: Badin-Roque House Restoration, 1982
- Folder 8: Battle of Bermuda, 1947-1993
- Folder 9: Caldwell Hall (Northwestern State University of Louisiana), 1982
- Folder 10: African-American History, Marie Therese, and Melrose Plantation, 1930-1988, undated
- Folder 11: Cane River Life, 1929-1989, undated
- Folder 12: Christmas, 1936-1938, undated
- Folder 13: François Mignon (1 of 3), undated

Box 80

- Folder 1: François Mignon (2 of 3), undated
- Folder 2: François Mignon (3 of 3), undated
- Folder 3: Genealogy, Fern Christensen, 1973-1977, undated
- Folder 4: "Gone with the Wind", 1939
- Folder 5: Historic Topics, Natchitoches, 1928-1975
- Folder 6: Historic Topics, Natchitoches, 1981, undated

Box 81

- Folder 1: Ice Skating, 1939, undated
- Folder 2: Letters to the Editor, undated
- Folder 3: Louisiana History, 1953-1989, undated
- Folder 4: Natchitoches Historical Tour, "Hints from Heloise", 1965-1966, undated
- Folder 5: Natchitoches Parish History, 1940-1990, undated
- Folder 6: "Natchitoches Times", 1987-1992
- Folder 7: Poinsettias, 1939
- Folder 8: Prisoner of War: Colonel William Edwin Dyess, 1942
- Folder 9: "Uncle Ray's Corner", 1937, undated
- Folder 10: General Clippings, 1901-1990, undated
- Folder 11: Oversized General Clippings, 1918-1962, undated

SUBSERIES B: TOUR OF HOMES CLIPPINGS and SUBSERIES C: GENERAL FULL

NEWSPAPERS are located with Oversize Materials in Oversized Boxes 7-9

Box 82

SERIES VI: PHOTOGRAPHIC MATERIALS, 1887-1991, undated

SUBSERIES A: PRUD'HOMME AND KEATOR FAMILY PRINTS and SUBSERIES B: PRUD'HOMME AND KEATOR FAMILY NEGATIVES are located with Oversize

Materials in Photo Binder Boxes 1-5

SUBSERIES C: PRUD'HOMME AND KEATOR FAMILY GLASS PLATE NEGATIVES, undated

Prud'homme and Keator Family Glass Plate Negatives, undated

SUBSERIES D: BREAZEALE FAMILY NEGATIVES, SUBSERIES E: JAMES TANNER KEATOR NEGATIVES, SUBSERIES F: MAYO SANDS KEATOR NEGATIVES, SUBSERIES G: JAPAN PHOTOGRAPHIC MATERIALS, and SUBSERIES H: SLIDES are locate in Oversized Materials in Photo Binder Boxes 6-7

Box 83

SERIES VII: SCRAPBOOK FILES, 1853-1973, undated

(Additional materials are located in Oversized Boxes 10-12, and Photo Binder Box 8)

Folder 1: Marie Emma Cloutier Hyams: Autograph Scrapbook, 1893-1901 (File Unit 0001)

Folder 2: Lelia Laurencia Prud'homme Keator: Scrapbook, 1853-1905, undated (File Unit 0002)

Folder 3: Marie Cora Prud'homme Lawton: Lace Scrapbook, 1915-1918, undated (File Unit 0003)

Folder 4: Marie Lucie Prud'homme: Clippings Scrapbook, 1920-1927, undated (File Unit 0004)

Folder 5: Rosalie Lucile Keator Prud'homme: Clippings Scrapbook, "Articles on Good Advice", 1972-1973, undated (File Unit 0005)

Folder 6: Rosalie Lucile Keator Prud'homme: Clippings Scrapbook, "Articles on Historic Facts (Local)", 1972 (File Unit 0005)

Folder 7: Rosalie Lucile Keator Prud'homme: Clippings Scrapbook, "The Church Today", November 20, 1972 (File Unit 0005)

Folder 8: Rosalie Lucile Keator Prud'homme: Clippings Scrapbook, "Dennis the Menace," "Iffy," and "Pogo" Cartoons, undated (File Unit 0005)

Folder 9: Rosalie Lucile Keator Prud'homme: Clippings Scrapbook, "Diets", 1973, undated (File Unit 0005)

Folder 10: Rosalie Lucile Keator Prud'homme: Clippings Scrapbook, "Francois Mignon's Plantation Memo", 1972, undated (File Unit 0005)

Folder 11: Rosalie Lucile Keator Prud'homme: Clippings Scrapbook, "Poems", 1972, undated (File Unit 0005)

Folder 12: Rosalie Lucile Keator Prud'homme: Clippings Scrapbook, "Recipes", 1972-1973, undated (File Unit 0005)

Folder 13: Rosalie Lucile Keator Prud'homme: Clippings Scrapbook, "Rural Louisiana", November 1972 (File Unit 0005)

Folder 14: Rosalie Lucile Keator Prud'homme: Clippings Scrapbook, General, 1972, undated (File Unit 0005)

Folder 15: Rosalie Lucile Keator Prud'homme: Scrapbook, 1898-1948, undated (File Unit 0006)

Folder 16: Rosalie Lucile Keator Prud'homme: Scrapbook Enclosures, Pages 1-2, 1900-1941, undated (File Unit 0006)

Folder 17: Rosalie Lucile Keator Prud'homme: Scrapbook Enclosures, Page 3, undated (File Unit 0006)

Folder 18: Rosalie Lucile Keator Prud'homme: Scrapbook Enclosures, Page 4, undated (File Unit 0006)

- Folder 19: Rosalie Lucile Keator Prud'homme: Scrapbook Enclosures, Page 7, undated (File Unit 0006)
- Folder 20: Rosalie Lucile Keator Prud'homme: Scrapbook Enclosures, Page 9, 1934 (File Unit 0006)
- Folder 21: Rosalie Lucile Keator Prud'homme: Scrapbook Enclosures, Page 12, undated (File Unit 0006)
- Folder 22: Rosalie Lucile Keator Prud'homme: Scrapbook Enclosures, Page 18, 1925-1927, undated (File Unit 0006)
- Folder 23: Rosalie Lucile Keator Prud'homme: Scrapbook Enclosures, Pages 19-20, undated (File Unit 0006)
- Folder 24: Rosalie Lucile Keator Prud'homme: Scrapbook Enclosures, Pages 23-24, 1928-1932, undated (File Unit 0006)
- Folder 25: Rosalie Lucile Keator Prud'homme: Scrapbook Enclosures, Page 27, 1932 (File Unit 0006)
- Folder 26: Rosalie Lucile Keator Prud'homme: Scrapbook Enclosures, Page 28, 1934, undated (File Unit 0006)
- Folder 27: Rosalie Lucile Keator Prud'homme: Scrapbook Enclosures, Page 30, undated (File Unit 0006)
- Folder 28: Rosalie Lucile Keator Prud'homme: Scrapbook Enclosures, Page 31, 1927, undated (File Unit 0006)

- Folder 1: Rosalie Lucile Keator Prud'homme: Scrapbook Enclosures, Page 35, 1931 (File Unit 0006)
- Folder 2: Rosalie Lucile Keator Prud'homme: Scrapbook Enclosures, Page 36, 1929 (File Unit 0006)
- Folder 3: Rosalie Lucile Keator Prud'homme: Scrapbook Enclosures, Page 38, 1927 (File Unit 0006)
- Folder 4: Rosalie Lucile Keator Prud'homme: Scrapbook Enclosures, Page 40, 1908-1932 (File Unit 0006)
- Folder 5: Rosalie Lucile Keator Prud'homme: Scrapbook Enclosures, Page 43, 1927, undated (File Unit 0006)
- Folder 6: Rosalie Lucile Keator Prud'homme: Scrapbook Enclosures, Page 44, 1922-1928, undated (File Unit 0006)
- Folder 7: Rosalie Lucile Keator Prud'homme: Scrapbook Enclosures, Page 48, 1925-1930, undated (File Unit 0006)
- Folder 8: Rosalie Lucile Keator Prud'homme: Scrapbook Enclosures, Page 51-52, 1926-1933, undated (File Unit 0006)
- Folder 9: Rosalie Lucile Keator Prud'homme: Scrapbook Enclosures, Page 54, 1930, undated (File Unit 0006)
- Folder 10: Rosalie Lucile Keator Prud'homme: Scrapbook Enclosures, Page 56, 1930 (File Unit 0006)

Folder 11: Rosalie Lucile Keator Prud'homme: Scrapbook Enclosures, Page 57, 1930-1940, undated (File Unit 0006)

Folder 12: Rosalie Lucile Keator Prud'homme: Scrapbook Enclosures, Page 58, 1926-1934, undated (File Unit 0006)

Folder 13: Sally Ann Calhoun Prud'homme: Scrapbook, 1956-1957, undated (File Unit 0007)

Box 85

SERIES VIII: OTHER RELATED MATERIALS, 1819-1988, undated

SUBSERIES A: BOOKS, 1819-1953, undated

(Additional materials are located in Oversized Boxes 3, 4, and 10)

Folder 1: "The Book of Marvels," by Henry Smith Williams, 1931

Folder 2: "Buck Rogers 25th Century Featuring Buddy and Allura in 'Strange Adventures in the Spider Ship," by Dick Calkins and Phil Nowlan, 1936

Folder 3: "A Couple of Million," by Walter Ben Hare, 1917

Folder 4: "Cours Méthodique de Dessin Linéaire et de Géométrie Usuelle," by L. Lamote, 1840

Folder 5: "The Elementary Spelling Book" (CARI 31359), [1876]

Folder 6: "English Grammar on the Productive System," by Roswell C. Smith (CARI 31357), 1843

Folder 7: "Essai sur la Composition des Machine," by José Maria de Lanz and Augustin de Betancourt (CARI 30840), 1819

Folder 8: "Essais Pratiques de Géométrie, et Suite de l'Art du Trait," by M. Fourneau, 1826

Folder 9: French English Dictionary (Partial), undated

Folder 10: "Friendship and Love," by Ralph Waldo Emerson (CARI 31361), 1933

Folder 11: "Hammond's Comparative World Atlas", 1950

Folder 12: "An Historical Atlas," by J. E. Worcester, 1826

Folder 13: "The History of Tom Jones, A Foundling, Volume 1," by Henry Fielding, undated

Box 86

Folder 1: "How to Make Good Pictures", 1951

Folder 2: "The Life of Queen Victoria and the Story of Her Reign," by Charles Morris (CARI 30848), 1901

Folder 3: "A Living from Bees," by Frank C. Pellett, 1947

Folder 4: "Mémoire sur Les Ponts Susepndus," by Eugène Flachat and Jules Petiet, [1842]

Folder 5: "Memorial Addresses on the Life and Character of Robert F. Broussard", 1919

Folder 6: "Monographie des Greffes," by André Thouin (CARI 30844), 1850

Folder 7: "Nouvel Abécédaire ou Alphabet Syllabique" (CARI 31358), 1881

Folder 8: "Programmes ou Résumés des Leçons d'un Cours de Construction," by M.J. Sganzin (CARI 31360), 1821

Box 87

Folder 1: "Revue Pitoresque, Troisième Série, Tome III" (CARI 31220), 1845

- Folder 2: "The Sign of Jonas," by Thomas Merton, 1953
- Folder 3: "Smith's New Geography", 1860
- Folder 4: "Traité Élémentaire des Machines, by M. Hachette (CARI 31362), 1819
- Folder 5: "Traité Spécial de Coupe des Pierres," by Jean Paul Douliot, [1820-1840]
- Folder 6: "Traité Théorique et Pratique de l'Art de Batir, Tome IV," by Jean-Baptiste Rondelet, [1897]
- Folder 7: "Uncle Tom's Cabin, Young Folks Edition," by Harriet Beecher Stowe (CARI 30847), undated
- Folder 8: "Webster's Primary School Dictionary" (CARI 31356), 1892

SUBSERIES B: DIARIES, 1886-1974

Folder 9: Marie Adele Prud'homme Brett Diary and Transcription, 1932-1936

Box 88

- Folder 1: Marie Adele Prud'homme Brett Diary and Transcription, 1937
- Folder 2: Lelia Laurencia Prud'homme Keator Composition Book, 1886-1889
- Folder 3: Marie Laure Cloutier Prud'homme Diary, Enclosures, and Transcription, 1887-1974

SUBSERIES C: PERIODICALS, 1832-1964, undated

(Additional materials are located in Oversized Boxes 4-5)

- Folder 4: "Alumni Columns," Northwestern State University, September 1952-May 1964
- Folder 5: "The American Rifleman", December 1956
- Folder 6: "Armstrong Travel Courier", 1928
- Folder 7: "CB Magazine", June 1964
- Folder 8: "Congressional Record", March 6, 1900
- Folder 9: "Etude Music and Theater Magazine", November 1931
- Folder 10: "Graham's Magazine", July 1953
- Folder 11: "The Literary Digest", March 12, 1904
- Folder 12: "Louisiana's Deep South", undated
- Folder 13: "Mechanix Illustrated", January 1955
- Folder 14: "Medical and Surgical Reporter", October 6, 1860
- Folder 15: "The Mentor", March 1917-July 1921

- Folder 1: "Pathfinder, A World Review of World Affairs", October 2, 1937
- Folder 2: "Penny Magazine of the Society for the Diffusion of Useful Knowledge" (CARI 30845), 1836
- Folder 3: "Peterson's Magazine", January-December 1877
- Folder 4: "Roxy Theatre Weekly Review", August 17, 1929
- Folder 5: "Sunbeams, An Illustrated Monthly for the Little Folks", March 1904
- Folder 6: "Turf Register and Sporting Magazine", May 1832-February 1844
- Folder 7: "Woman's Home Companion", December 1902

Folder 8: "Woman's Home Journal", March 1897

SUBSERIES D: GENERAL MATERIALS, 1912-1988, undated

(Additional materials are located in Oversized Box 5)

Folder 9: Samuel McAlphin Hyams Funeral Materials (1 of 2), 1964

Folder 10: Samuel McAlphin Hyams Funeral Materials (2 of 2), 1964

Folder 11: Kenneth Andrew Prud'homme New York Life Insurance Company Sales Materials (1 of 2), 1954-1957, undated

Folder 12: Kenneth Andrew Prud'homme New York Life Insurance Company Sales Materials (2 of 2), 1954-1957, undated

Box 90

Folder 1: Pierre Phanor Prud'homme: Boat Blueprints, 1922

Folder 2: Pierre Phanor "Pete" Prud'homme Toaster Invention Documents, 1912-1936, undated

Folder 3: Multiple Creators: Local History Materials, 1958-1988

Folder 4: Notes and Calculations, 1956-1959, undated

Box 91

SUBGROUP 2: PRUD'HOMME FAMILY AGRIBUSINESS RECORDS, 1898-1989, undated

SERIES I: OAKLAND PLANTATION STORE RECORDS, 1898-1989, undated

SUBSERIES A: FINANCIAL MATERIALS, 1901-1989, undated

SUB-SUBSERIES 1: STORE LEDGER, undated

Folder 1: Store Ledger, undated

SUB-SUBSERIES 2: INVOICES AND RECEIPTS, 1901-1989, undated

Folder 2: Agribusiness and Hardware: Julius Aaron and Sons, 1965-1982, undated

Folder 3: Agribusiness and Hardware: Abelle Broom and Mop, 1959-1969

Folder 4: Agribusiness and Hardware: Agricultural Chemicals, Inc., 1960

Folder 5: Agribusiness and Hardware: Alexandria Seed Company, 1957-1961, undated

Folder 6: Agribusiness and Hardware: Allen Millwork Manufacturing Corporation, 1973

Folder 7: Agribusiness and Hardware: Allen's Blue Print and Supply Company, 1976

Folder 8: Agribusiness and Hardware: Almond's Lumber and Supply Company, 1959

Folder 9: Agribusiness and Hardware: American Hereford Association, 1960

Folder 10: Agribusiness and Hardware: Asgrow Seed Company, 1960-1963

Folder 11: Agribusiness and Hardware: Ates Radiator Service, 1962

Folder 12: Agribusiness and Hardware: B.F. Avery and Sons, 1928-1929

Folder 13: Agribusiness and Hardware: Brown-Roberts Hardware and Supply, 1928-1929

- Folder 14: Agribusiness and Hardware: Brown-Roberts Hardware and Supply, 1930-1931
- Folder 15: Agribusiness and Hardware: Cane River Supply Company, 1960-1972
- Folder 16: Agribusiness and Hardware: Champions Auctions, 1958-1961
- Folder 17: Agribusiness and Hardware: Collette Manufacturing Company, undated
- Folder 18: Agribusiness and Hardware: C.E. Collins and Sons, 1958-1979
- Folder 19: Agribusiness and Hardware: Colossus-Midland Belting and Supply Company, 1959-1960, undated
- Folder 20: Agribusiness and Hardware: Continental Gin Company, 1928-1929
- Folder 21: Agribusiness and Hardware: Cormack Tractor Company, 1959-1960
- Folder 22: Agribusiness and Hardware: Custom Builders and Supply, Inc., 1971-1980
- Folder 23: Agribusiness and Hardware: DeBlieux and McCain Hardware, 1969-1974
- Folder 24: Agribusiness and Hardware: Dixi Chem Company, 1961
- Folder 25: Agribusiness and Hardware: Dixie Ford Tractor, Inc., 1971
- Folder 26: Agribusiness and Hardware: Dominique's Livestock Auctions, 1959-1960
- Folder 27: Agribusiness and Hardware: Fairbanks, Morse, and Company, 1930-1959
- Folder 28: Agribusiness and Hardware: D.M. Ferry and Company/Ferry-Morse Seed Company, 1927-1960
- Folder 29: Agribusiness and Hardware: George W. Foshee Lumber Company, 1960

- Folder 1: Agribusiness and Hardware: The Handyman Store, 1960
- Folder 2: Agribusiness and Hardware: W.K. Henderson Iron Works and Supply Company, 1928-1929
- Folder 3: Agribusiness and Hardware: HoL-DeM Electric Fencer Company, 1959-1962
- Folder 4: Agribusiness and Hardware: Howard Lumber Company, 1960
- Folder 5: Agribusiness and Hardware: The Howell Company, 1930
- Folder 6: Agribusiness and Hardware: International Harvester Company, 1928, 1960
- Folder 7: Agribusiness and Hardware: Jones Roofing and Sheet Metal Works, 1929, 1959
- Folder 8: Agribusiness and Hardware: K&S Air-Conditioning and Electrical, 1982
- Folder 9: Agribusiness and Hardware: Kalmbach-Burckett, 1959-1961
- Folder 10: Agribusiness and Hardware: Kentucky Whip and Collar Company, 1931
- Folder 11: Agribusiness and Hardware: Lacaze Sheet Metal Company, 1973
- Folder 12: Agribusiness and Hardware: Lane Wilson Seed Company, 1936
- Folder 13: Agribusiness and Hardware: The Lee Hardware Company, 1928-1961
- Folder 14: Agribusiness and Hardware: Michael-Lawrence Company, 1961
- Folder 15: Agribusiness and Hardware: Mid-South Supply Corporation, 1970-1973
- Folder 16: Agribusiness and Hardware: Monroe Chemical Company, 1929-1931
- Folder 17: Agribusiness and Hardware: Monsco Supply Company, 1970
- Folder 18: Agribusiness and Hardware: The Murray Company, 1929
- Folder 19: Agribusiness and Hardware: The Natchitoches Compress Company, 1924
- Folder 20: Agribusiness and Hardware: Natchitoches Lumber Yard, 1959-1970
- Folder 21: Agribusiness and Hardware: Natchitoches Seed Store, 1961-1974
- Folder 22: Agribusiness and Hardware: Northup, King, and Company, 1930-1931
- Folder 23: Agribusiness and Hardware: Ogilvie Hardware Company, 1928-1931
- Folder 24: Agribusiness and Hardware: Omega Geophysical Company, 1972

- Folder 25: Agribusiness and Hardware: People's Hardware and Furniture Company, 1929-1971
- Folder 26: Agribusiness and Hardware: Red Barn/Louisiana Liquid Fertilizer Company, 1957-1960
- Folder 27: Agribusiness and Hardware: Richard Floor Company, 1970
- Folder 28: Agribusiness and Hardware: Ruston Foundry and Machine Shops, 1931
- Folder 29: Agribusiness and Hardware: Sealy Broom Company, 1929
- Folder 30: Agribusiness and Hardware: Shehee-Ford Wagon and Harness Company, 1928
- Folder 31: Agribusiness and Hardware: Standard Sanitary Manufacturing Company, 1928
- Folder 32: Agribusiness and Hardware: Stauffer, Eshelman, and Company, 1928-1931
- Folder 33: Agribusiness and Hardware: Typo Plantation, 1959-1961
- Folder 34: Agribusiness and Hardware: United States Rubber Company, 1919-1931
- Folder 35: Agribusiness and Hardware: Water Filter and Softener Sales Service, 1968
- Folder 36: Agribusiness and Hardware: Weaver Brothers Lumber Company, 1929-1931
- Folder 37: Agribusiness and Hardware: Williams Farm Supply Company, 1959
- Folder 38: Agribusiness and Hardware: Woodward, Wight and Company, 1928-1929
- Folder 39: Agribusiness and Hardware: Wrought Iron Range Company, 1930
- Folder 40: Automotive: Alexandria Lincoln-Mercury, 1977
- Folder 41: Automotive: Andress-Abbott, 1956
- Folder 42: Automotive: Beck's Motors, 1955-1960
- Folder 43: Automotive: Bordelon Motor Company, 1956
- Folder 44: Automotive: Budget Rent a Car, 1974-1975, undated
- Folder 45: Automotive: Breazeale-Hyams Motors, 1927-1931
- Folder 46: Automotive: Carter Motor Company, 1982
- Folder 47: Automotive: Carter's Body and Glass Shop, 1962

- Folder 1: Automotive: Cedars Body Shop, 1962
- Folder 2: Automotive: Central Warehouse Service, 1962
- Folder 3: Automotive: Chrysler Motors Corporation, 1974
- Folder 4: Automotive: Clements Lincoln-Mercury, 1971-1979
- Folder 5: Automotive: W.G. Cloutier, 1928-1961
- Folder 6: Automotive: Gibbs Auto Supply, 1958-1963
- Folder 7: Automotive: Goodyear Service Stores, 1973
- Folder 8: Automotive: Hickman-Baird Tires and Gas, 1931
- Folder 9: Automotive: Harter Lincoln-Mercury, 1969-1974
- Folder 10: Automotive: Hinds and Youngblood, Inc., 1931
- Folder 11: Automotive: Hub Cap Place, 1977
- Folder 12: Automotive: Lacaze 66 Servicenter, 1980
- Folder 13: Automotive: McCain Auto Supply, 1970-1981
- Folder 14: Automotive: Motor Parts and Bearings, Inc., 1979
- Folder 15: Automotive: Nail and Son Auto Glass Service, 1969
- Folder 16: Automotive: Nash Mississippi Valley Motor Company, 1931
- Folder 17: Automotive: Natchitoches Motor Company, 1954-1960
- Folder 18: Automotive: Natchitoches Motor Company, 1961-1976
- Folder 19: Automotive: Roque's Garage, 1961-1982

- Folder 20: Automotive: Ed Taussig Ford, 1956
- Folder 21: Automotive: Weyer Automotive Service, 1962
- Folder 22: Automotive: Wray Lincoln-Mercury, 1963
- Folder 23: Automotive: Don Wynn Lincoln-Mercury, 1981
- Folder 24: Clothing and Department Stores: The Alco Company, 1929
- Folder 25: Clothing and Department Stores: I. Arbus and Sons, 1928
- Folder 26: Clothing and Department Stores: Bealls, 1970-1981
- Folder 27: Clothing and Department Stores: Best Fit Cap Company, 1930

- Folder 1: Clothing and Department Stores: Bright and Sons Cleaners, 1959-1981
- Folder 2: Clothing and Department Stores: The Bungalow, 1961-1970
- Folder 3: Clothing and Department Stores: Caplan's, 1971
- Folder 4: Clothing and Department Stores: Conant's Cleaners, 1959-1962
- Folder 5: Clothing and Department Stores: Daisy Dress/Elizabeth Dress, 1928-1929
- Folder 6: Clothing and Department Stores: D'Ancona and Company, undated
- Folder 7: Clothing and Department Stores: DeBlieux's, 1959-1977
- Folder 8: Clothing and Department Stores: The Fashion, 1960
- Folder 9: Clothing and Department Stores: Evans Hat Company, 1930, undated
- Folder 10: Clothing and Department Stores: Famous-Barr, 1959-1963, undated
- Folder 11: Clothing and Department Stores: Fits-U Cap Company, 1927-1929
- Folder 12: Clothing and Department Stores: Graham-Brown Shoe Company, 1929
- Folder 13: Clothing and Department Stores: Hood Rubber Products Company, 1929-1931
- Folder 14: Clothing and Department Stores: Hubbell's Arch Relief Shoes, 1975
- Folder 15: Clothing and Department Stores: Hughes, 1958-1978
- Folder 16: Clothing and Department Stores: Iceland Fur and Storage Company, 1975
- Folder 17: Clothing and Department Stores: Jordan and Booth, 1963-1972
- Folder 18: Clothing and Department Stores: Kiddie Kastle/Junior Village, 1969-1977
- Folder 19: Clothing and Department Stores: Knapp Brothers, 1949-1956
- Folder 20: Clothing and Department Stores: M. Levy Company, 1959-1974
- Folder 21: Clothing and Department Stores: Lewis' Ladies Ready-to-Wear, 1969
- Folder 22: Clothing and Department Stores: Lieber's, 1929
- Folder 23: Clothing and Department Stores: Lily Trimmed Hats, 1928-1931
- Folder 24: Clothing and Department Stores: Louisiana Hosiery and Notion Company, 1930
- Folder 25: Clothing and Department Stores: McElroy-Sloan Shoe Company, 1928-1931
- Folder 26: Clothing and Department Stores: D. Mercier's Sons, 1931
- Folder 27: Clothing and Department Stores: Mexican American Hat Company, 1930
- Folder 28: Clothing and Department Stores: Michael's Mens Store, 1963-1973
- Folder 29: Clothing and Department Stores: Monarch Overall Manufacturing Company, 1929
- Folder 30: Clothing and Department Stores: National Shirt Shops, 1970
- Folder 31: Clothing and Department Stores: Nobby Cap Company, 1926-1929
- Folder 32: Clothing and Department Stores: Palais Royal, 1960-1971
- Folder 33: Clothing and Department Stores: Pearl Ford, 1962
- Folder 34: Clothing and Department Stores: Pelinger's, Inc., 1928
- Folder 35: Clothing and Department Stores: J.C. Penney, 1963-1979

- Folder 36: Clothing and Department Stores: Phelps Shoe Company, 1961
 Folder 37: Clothing and Department Stores: Quality Shoe Store, 1976
 Folder 38: Clothing and Department Stores: Sue Peyton's, 1960
 Folder 39: Clothing and Department Stores: Sears, 1960-1981, undated

 Box 95

 Folder 1: Clothing and Department Stores: Selber Bros., 1959-1979
 Folder 2: Clothing and Department Stores: Southern Sales Company, 1929-1960
 Folder 3: Clothing and Department Stores: Standard Handkerchief Company, 1927-1928
 Folder 4: Clothing and Department Stores: Treadeasy Shoe Shop, 1960
- Folder 4: Clothing and Department Stores: Treadeasy Shoe Shop, 1960 Folder 5: Clothing and Department Stores: The Village, 1976-1979

Folder 6: Clothing and Department Stores: General Invoices, 1962-1974

Folder 7: Credit Cards: BankAmeriCard, 1969-1970

Folder 8: Credit Cards: BankAmeriCard, 1971-1972

Folder 9: Credit Cards: BankAmeriCard, 1973-1974 Folder 10: Credit Cards: BankAmeriCard, 1975-1977

Folder 11: Credit Cards: Central Card Services, 1978-1979

Folder 12: Credit Cards: Central Card Services, 1980-1982

Folder 13: Freight: Caddo Transfer and Warehouse, 1929-1934

Folder 14: Freight: Leonard Truck Lines, 1930-1931

Folder 15: Freight: Louisiana and Arkansas Railway Company, 1928

Folder 16: Freight: Natchitoches Transfer Company, 1928-1931

Folder 17: Freight: Railway Express Agency, 1961

Folder 18: Freight: Texas and Pacific Railway Company, 1929-1931, 1959-1961

Folder 19: General Merchandise: Amway Products, 1981

Folder 20: General Merchandise: Brewer's Mid-South Wholesale, 1961

Box 96

- Folder 1: General Merchandise: Butler Brothers, 1928-1930
- Folder 2: General Merchandise: C.E. Cloutier General Merchandise, 1928-1931

Folder 3: General Merchandise: Florsheim Brothers Dry Good Company, 1928-1931

Folder 4: General Merchandise: Harrison Wholesale Company, 1959-1961

Folder 5: General Merchandise: L.H. Johnson Wholesale, 1952, 1959

Folder 6: General Merchandise: L.H. Johnson Wholesale, 1960

Folder 7: General Merchandise: L.H. Johnson Wholesale, 1961

Folder 8: General Merchandise: L.H. Johnson Wholesale, 1962

Folder 9: General Merchandise: L.H. Johnson Wholesale, 1963

Folder 10: General Merchandise: L.H. Johnson Wholesale, 1969-1970

Folder 11: General Merchandise: L.H. Johnson Wholesale, 1971-1972

Box 97

Folder 1: General Merchandise: L.H. Johnson Wholesale, 1973-1974 Folder 2: General Merchandise: L.H. Johnson Wholesale, 1975-1976

- Folder 3: General Merchandise: L.H. Johnson Wholesale, 1977-1982
- Folder 4: General Merchandise: S&H Kaffie/Kaffie-Frederick, 1928-1982
- Folder 5: General Merchandise: Keegan's, 1959-1975
- Folder 6: General Merchandise: Leonard Krower and Son, Inc., 1928-1963
- Folder 7: General Merchandise: Lee-Baker Dry Goods Company, 1929-1963
- Folder 8: General Merchandise: J.C. Morris Company, 1929-1930
- Folder 9: General Merchandise: New Orleans Furniture Manufacturing Company, 1928-1931
- Folder 10: General Merchandise: Nichol's Dry Goods, Inc., 1962-1975
- Folder 11: General Merchandise: John Plain and Company, 1955-1962
- Folder 12: General Merchandise: H.T. Pointdexter and Sons Merchandise, 1929
- Folder 13: General Merchandise: The Proctor and Gamble Distribution Company, 1928-1931
- Folder 14: General Merchandise: J.B.O. Prud'homme General Merchandise, 1921
- Folder 15: General Merchandise: Rhode-Spencer Company, 1958-1963
- Folder 16: General Merchandise: Rice-Stix Manufacturing Wholesalers, 1928
- Folder 17: General Merchandise: Rigo Manufacturing, [1930]
- Folder 18: General Merchandise: Semon Servicenter, 1953
- Folder 19: General Merchandise: Standard Sales Company, 1928
- Folder 20: General Merchandise: Toledo Scale Company, undated
- Folder 21: General Merchandise: Charles Unter and Son, 1930

Box 98

- Folder 1: General Merchandise: Williams-Richardson Company, 1928-1931
- Folder 2: General Merchandise: Worth Distributors, 1958
- Folder 3: Grocery: A&P Food Stores, 1963-1973
- Folder 4: Grocery: Alexandria Coffee Company, 1928-1931
- Folder 5: Grocery: The Avoyelles Wholesale Grocery Company, 1930-1931
- Folder 6: Grocery: The Avoyelles Wholesale Grocery Company, 1959
- Folder 7: Grocery: The Avoyelles Wholesale Grocery Company, 1960
- Folder 8: Grocery: The Avoyelles Wholesale Grocery Company, 1961-1962
- Folder 9: Grocery: The Avoyelles Wholesale Grocery Company, 1963
- Folder 10: Grocery: The Avoyelles Wholesale Grocery Company, 1969-1972
- Folder 11: Grocery: The Avoyelles Wholesale Grocery Company, 1973-1974
- Folder 12: Grocery: Banana Pie Company, 1955
- Folder 13: Grocery: J.E. Bell Company, March-July 1931

- Folder 1: Grocery: J.E. Bell Company, August-December 1931
- Folder 2: Grocery: Bernard's Dairy, 1958-1959
- Folder 3: Grocery: Bernard's Dairy, 1960
- Folder 4: Grocery: Bernard's Dairy, 1961
- Folder 5: Grocery: Bernard's Dairy, 1962
- Folder 6: Grocery: Bernard's Dairy, 1963
- Folder 7: Grocery: Bernard's Dairy, 1968-1969

Box 100

Folder 1: Grocery: Bernard's Dairy, 1970 Folder 2: Grocery: Bernard's Dairy, 1971 Folder 3: Grocery: Bernard's Dairy, 1972 Folder 4: Grocery: Bernard's Dairy, 1973 Folder 5: Grocery: Bernard's Dairy, 1974

Folder 6: Grocery: Berry Packing, Inc., 1969-1979 Folder 7: Grocery: George W. Black, 1958-1959 Folder 8: Grocery: The Borden Sales Company, 1929

Folder 9: Grocery: Brookshire's, 1971-1978

Folder 10: Grocery: Charles Cox Sales Company, 1962-1971

Folder 11: Grocery: Chocolate Sales Company, 1929

Folder 12: Grocery: Coca-Cola Bottling Company, 1928-1930

Folder 13: Grocery: Coca-Cola Bottling Company, 1931

Folder 14: Grocery: Coca-Cola Bottling Company, 1948, 1958-1960

Box 101

Folder 1: Grocery: Coca-Cola Bottling Company, 1961
Folder 2: Grocery: Coca-Cola Bottling Company, 1962-1964
Folder 3: Grocery: Coca-Cola Bottling Company, 1969-1970
Folder 4: Grocery: Coca-Cola Bottling Company, 1971-1972
Folder 5: Grocery: Coca-Cola Bottling Company, 1973-1974
Folder 6: Grocery: Coca-Cola Bottling Company, 1975-1977
Folder 7: Grocery: Coca-Cola Bottling Company, 1978-1982
Folder 8: Grocery: Colonial Cake Company, 1963
Folder 9: Grocery: Continental Baking Company, 1958-1959

Box 102

Folder 1: Grocery: Continental Baking Company, 1961 Folder 2: Grocery: Continental Baking Company, 1962 Folder 3: Grocery: Continental Baking Company, 1963 Folder 4: Grocery: Continental Baking Company, 1969 Folder 5: Grocery: Continental Baking Company, 1970 Folder 6: Grocery: Continental Baking Company, 1971 Folder 7: Grocery: Continental Baking Company, 1972

Folder 10: Grocery: Continental Baking Company, 1960

Box 103

Folder 1: Grocery: Continental Baking Company, 1973 Folder 2: Grocery: Continental Baking Company, 1974 Folder 3: Grocery: Continental Baking Company, 1975 Folder 4: Grocery: Continental Baking Company, 1976-1977

- Folder 5: Grocery: Cotton Holsum Bakers, 1962 Folder 6: Grocery: Cotton Holsum Bakers, 1963
- Folder 7: Grocery: Curtiss Candy, 1959-1960

Folder 8: Grocery: Dad's Cookie Company, 1929-1930

Folder 9: Grocery: Dickey Foods, 1961

Folder 10: Grocery: Dr. Pepper Bottling Company, 1959-1961

Box 104

- Folder 1: Grocery: Fell Coffee Company, 1928-1929
- Folder 2: Grocery: Foremost Foods, 1974
- Folder 3: Grocery: Foremost Foods, 1975
- Folder 4: Grocery: Foremost Foods, 1976-1977
- Folder 5: Grocery: Foster and Glassell Company, 1928
- Folder 6: Grocery: Foster and Glassell Company, 1929
- Folder 7: Grocery: Foster and Glassell Company, 1930

Box 105

- Folder 1: Grocery: Foster and Glassell Company, 1931
- Folder 2: Grocery: Frito-Lay, 1972-1975
- Folder 3: Grocery: The Hicks Company, 1928-June 1930
- Folder 4: Grocery: The Hicks Company, July-December 1930
- Folder 5: Grocery: The Hicks Company, 1931
- Folder 6: Grocery: High School Boys, 1962
- Folder 7: Grocery: George D. Hormel and Company, 1931
- Folder 8: Grocery: Jack's Cookie Company, 1959-1962

- Folder 1: Grocery: Jack's Cookie Corporation, 1963-1970
- Folder 2: Grocery: Jack's Cookie Corporation, 1971-1973
- Folder 3: Grocery: Jack's Cookie Company, 1973-1974
- Folder 4: Grocery: Kelly, Weber, and Company, 1938-1960
- Folder 5: Grocery: Kelly, Weber, and Company, 1961-1963
- Folder 6: Grocery: Kelly, Weber, and Company, 1969-1971
- Folder 7: Grocery: Kelly, Weber, and Company, 1972-1981
- Folder 8: Grocery: Loose-Wiles Biscuit Company, 1930-1931
- Folder 9: Grocery: Charles Maggio Wholesale Fruit and Produce, 1959-1960
- Folder 10: Grocery: Maggio's Broadmoor Package Liquors, 1974-1977
- Folder 11: Grocery: McCormick and Company, 1929-1931
- Folder 12: Grocery: Merchants Coffee Company, 1931
- Folder 13: Grocery: Messina Frozen Food Company, 1960
- Folder 14: Grocery: Midwest Dairy Products, 1959
- Folder 15: Grocery: Midwest Dairy Products, 1960-1971

Box 107

Folder 1: Grocery: Mike's Package Store, 1960-1964

Folder 2: Grocery: Morning Treat Coffee Company, 1972-1981

Folder 3: Grocery: Morton Foods, 1959-1977

Folder 4: Grocery: Nabisco, 1920-1963

Folder 5: Grocery: Natchitoches Coffee and Syrup Company, 1930-1931

Folder 6: Grocery: Natchitoches Coffee and Syrup Company, 1958-1962

Folder 7: Grocery: Natchitoches Coffee and Syrup Company, 1963-1972

Folder 8: Grocery: Natchitoches Wholesale Fruit and Produce, 1960-1963

Folder 9: Grocery: Nehi Bottling Company, 1959-1960

Folder 10: Grocery: Nehi Bottling Company, 1961

Box 108

Folder 1: Grocery: Nehi Bottling Company, 1962

Folder 2: Grocery: Nehi Bottling Company, 1963-1970

Folder 3: Grocery: Nehi Bottling Company, 1971-1973

Folder 4: Grocery: Nehi Bottling Company, 1974-1978

Folder 5: Grocery: Penick and Ford Sales Company, 1929

Folder 6: Grocery: Rapides Packing Company, 1920, 1961-1963

Folder 7: Grocery: Rapides Packing Company, 1970-1972

Folder 8: Grocery: Rice Mills Distributing Company, 1959-1962

Folder 9: Grocery: Rumford Baking Powder, 1928

Folder 10: Grocery: Standard Bakery, 1931, 1960

Folder 11: Grocery: Steve's Pie Shop, 1969-1961

Folder 12: Grocery: Swift and Company, 1929-1931

Folder 13: Grocery: Swift and Company, 1959

Folder 14: Grocery: Swift and Company, 1961

Box 109

Folder 1: Grocery: W.F. Taylor Company (1 of 2), 1928

Folder 2: Grocery: W.F. Taylor Company (2 of 2), 1928

Folder 3: Grocery: W.F. Taylor Company (1 of 2), 1929

Folder 4: Grocery: W.F. Taylor Company (2 of 2), 1929

Folder 5: Grocery: Texada-Bailey Company, 1972

Folder 6: Grocery: Tropical Fruit Company, 1928-1931

Folder 7: Grocery: Billy H. Weaver Sales Company, 1959-1960

Folder 8: Grocery: Wortz, 1959-1960

Box 110

Folder 1: Medical: Alexandria Hearing Center, 1980-1982

Folder 2: Medical: Bankston's Drug Store, 1959

Folder 3: Medical: Drs. Bath and Roy, 1958

- Folder 4: Medical: Steve M. Brown, D.D.S., 1977-1981
- Folder 5: Medical: The Browning Clinic, 1958-1971
- Folder 6: Medical: Drs. Carroll, Carlisle, Marshall and Williams, 1972
- Folder 7: Medical: K.W. Collins, M.D., 1969-1974
- Folder 8: Medical: Charles E. Cook, M.D., 1971
- Folder 9: Medical: The Diagnostic Clinic, 1972
- Folder 10: Medical: Burton P. Dupuy, Jr. D.D., 1959
- Folder 11: Medical: Estorage Drug, 1969-1970
- Folder 12: Medical: Dr. Ray Hargis, 1959
- Folder 13: Medical: Highland Clinic, 1959-1970
- Folder 14: Medical: Drs. Holoubek and Langford, 1960
- Folder 15: Medical: Janin and Suddath, 1901
- Folder 16: Medical: James V. Kaufman, M.D., 1957-1962
- Folder 17: Medical: J.T. Keator, M.D., 1928-1929
- Folder 18: Medical: Dr. William T. Kirk, 1955
- Folder 19: Medical: Dr. Edgar G. Lawton, 1901
- Folder 20: Medical: Levy Drug Company, 1931
- Folder 21: Medical: J. Woodruff McCook, D.D.S., 1928-1931
- Folder 22: Medical: J.T. Melancon, D.D.S., 1964
- Folder 23: Medical: Millspaugh's Drug Store, 1974-1975
- Folder 24: Medical: Missouri Division of Health, 1968
- Folder 25: Medical: Natchitoches Animal Hospital, 1977
- Folder 26: Medical: Natchitoches Parish Hospital, 1960-1978
- Folder 27: Medical: Natchitoches Vision Clinic, 1979-1981
- Folder 28: Medical: Thomas A. Norris, M.D., 1972
- Folder 29: Medical: Drs. Overdyke, MacPherson, and Simonton, 1958-1961
- Folder 30: Medical: P&C Rexall Drug, 1958-1959
- Folder 31: Medical: P&C Rexall Drug, 1960
- Folder 32: Medical: P&C Rexall Drug, 1961
- Folder 33: Medical: P&C Rexall Drug, 1962
- Folder 34: Medical: P&C Rexall Drug, 1963

Box 111

- Folder 1: Medical: P&C Rexall Drug, 1968
- Folder 2: Medical: P&C Rexall Drug, 1969
- Folder 3: Medical: P&C Rexall Drug, 1970
- Folder 4: Medical: P&C Rexall Drug, 1971
- Folder 5: Medical: P&C Rexall Drug, 1972
- Folder 6: Medical: P&C Rexall Drug, 1973
- Folder 7: Medical: P&C Rexall Drug, 1974
- Folder 8: Medical: P&C Rexall Drug, 1975

Box 112

Folder 1: Medical: P&C Rexall Drug, 1976

Folder 2: Medical: P&C Rexall Drug, 1977 Folder 3: Medical: P&C Rexall Drug, 1978 Folder 4: Medical: P&C Rexall Drug, 1979 Folder 5: Medical: P&C Rexall Drug, 1980 Folder 6: Medical: P&C Rexall Drug, 1981 Folder 7: Medical: P&C Rexall Drug, 1982 Folder 8: Medical: A.W. Perry, D.V.M., 1950-1961 Folder 9: Medical: Pfeifer Surgical Supply, 1960 Folder 10: Medical: Rapides Drug Company, 1928-1931 Folder 11: Medical: Rapides Drug Company, 1958-1959 Box 113 Folder 1: Medical: Rapides Drug Company, 1960 Folder 2: Medical: Rapides Drug Company, 1961 Folder 3: Medical: Rapides Drug Company, 1962-1963 Folder 4: Medical: Paul L. Reiss, M.D., 1931 Folder 5: Medical: Anthony Russo, Optician, 1930 Folder 6: Medical: Schumpert Memorial Hospital, 1960-1972 Folder 7: Medical: Drs. Sills and Cook, 1959 Folder 8: Medical: Drs. Swearingen and Swearingen, 1963 Folder 9: Medical: Ray D. Tarver, D.D.S., 1957-1971 Folder 10: Medical: Dr. G.H. Tichenor Antiseptic Company, 1931 Folder 11: Medical: The Urology Clinic, 1969 Folder 12: Medical: The Vick Chemical Company, 1931 Folder 13: Medical: Van Vleet-Mansfield Drug Company, 1928-1930 Folder 14: Medical: Reginald Wheat, M.D., 1972-1978 Folder 15: Newspapers: Nolan B. Gamble, 1975-1979 Folder 16: Newspapers: E.M. Gibson, 1971-1974 Folder 17: Newspapers: The Natchitoches Enterprise, 1963 Folder 18: Newspapers: The Natchitoches Times, 1959-1982 Folder 19: Newspapers: Newspaper Production Company, 1962-1963 Folder 20: Newspapers: The Times-Picayune, 1923 Folder 21: Poison and Plane: C.R. Blair Laboratory, 1969-1982 Folder 22: Poison and Plane: Foshee Dusting Company, 1959-1960 Folder 23: Poison and Plane: National Laboratories, 1959-1971, undated

Box 114

Folder 1: Utilities: Esso Standard Oil Company, 1954-1955

Folder 26: Poison and Plane: Russell and Salim, Inc., 1960

Folder 27: Utilities: C&C Electric Company, 1962 Folder 28: Utilities: Campti Butane, 1959-1963

Folder 29: Utilities: Gulf Oil Corporation, 1956-1958

Folder 24: Poison and Plane: Riverside Chemical Company, 1970 Folder 25: Poison and Plane: Pan American Laboratories, 1966-1967

Folder 2: Utilities: Esso Standard Oil Company, 1956 Folder 3: Utilities: Esso Standard Oil Company, 1957 Folder 4: Utilities: Esso Standard Oil Company, 1958 Folder 5: Utilities: Exxon, 1973-1982, undated

Folder 6: Utilities: Humble Oil and Refining (Enco/Esso/Standard Oil), 1960-1971

Folder 7: Utilities: R.A. McQuillin (Esso/Exxon), 1959-1960

Folder 8: Utilities: R.A. McQuillin (Esso/Exxon), 1961

Folder 9: Utilities: R.A. McQuillin (Esso/Exxon), 1962-1969

Box 115

Folder 1: Utilities: R.A. McQuillin (Esso/Exxon), 1970-1982

Folder 2: Utilities: Mobil Oil Company, 1963

Folder 3: Utilities: Natchitoches, City of, 1969-1970

Folder 4: Utilities: Natchitoches, City of, 1971-1972

Folder 5: Utilities: Natchitoches, City of, 1973-1975

Folder 6: Utilities: Natchitoches Electric, 1973-1981

Folder 7: Utilities: L.C. Norman Electric Company, 1963

Folder 8: Utilities: Pargas, 1969-1979

Folder 9: Utilities: Pierre Brossette, 1955-1957 Folder 10: Utilities: Rex Water Well Service, 1960 Folder 11: Utilities: S&R Gas Company, 1959-1976 Folder 12: Utilities: Sinclair Refining Company, 1931

Folder 13: Utilities: Southern Bell Telephone and Telegraph Company, 1928-1931 Folder 14: Utilities: Southern Bell Telephone and Telegraph Company, 1959-1961

Folder 15: Utilities: South Central Bell Telephone Company, 1962-1963 Folder 16: Utilities: South Central Bell Telephone Company, 1969-1971 Folder 17: Utilities: South Central Bell Telephone Company, 1972-1975 Folder 18: Utilities: South Central Bell Telephone Company, 1977-1980

Box 116

Folder 1: Utilities: South Central Bell Telephone Company, 1981-1982

Folder 2: Utilities: Southern LP Gas, 1971-1982

Folder 3: Utilities: Standard Oil Company of Louisiana, 1928

Folder 4: Utilities: Standard Oil Company of Louisiana, 1929

Folder 5: Utilities: Standard Oil Company of Louisiana, 1930

Folder 6: Utilities: Standard Oil Company of Louisiana, 1931

Folder 7: Utilities: The Texas Company (Texaco), 1956-1980

Folder 8: Utilities: Valley Electric Membership Corporation, 1959

Folder 9: Utilities: Valley Electric Membership Corporation, 1960

Box 117

Folder 1: Utilities: Valley Electric Membership Corporation, 1961-1963 Folder 2: Utilities: Valley Electric Membership Corporation, 1968-1974

- Folder 3: Utilities: Valley Electric Membership Corporation, 1975-1976
- Folder 4: Utilities: Valley Electric Membership Corporation, 1977-1978
- Folder 5: Utilities: Valley Electric Membership Corporation, 1979-1980
- Folder 6: Utilities: Valley Electric Membership Corporation, 1981-1982
- Folder 7: Utilities: Valley Farmers Co-op, 1956-1982
- Folder 8: Utilities: Waterworks, 1971-1975
- Folder 9: Utilities: Waterworks, 1976-1982
- Folder 10: Utilities: Waterworks (Charge Keys), 1970-1972
- Folder 11: Other Goods and Services: Adrian's Photography, undated
- Folder 12: Other Goods and Services: Agent Service, Inc., 1973
- Folder 13: Other Goods and Services: Airguide Instrument Company, 1972
- Folder 14: Other Goods and Services: American Cemetery Association, 1960
- Folder 15: Other Goods and Services: The American Legion, 1961
- Folder 16: Other Goods and Services: American National Red Cross, 1931
- Folder 17: Other Goods and Services: Ate's Radiator Service, 1960
- Folder 18: Other Goods and Services: M.L. Bath Company, 1927-1931
- Folder 19: Other Goods and Services: The Blossom Shoppe, 1959-1972
- Folder 20: Other Goods and Services: Bennett Brothers, Inc., 1959-1963
- Folder 21: Other Goods and Services: Blanchard-St. Denis Funeral Home, 1959-1976
- Folder 22: Other Goods and Services: L.P. Boyd, 1930
- Folder 23: Other Goods and Services: Broadmoor Gift and Furniture, 1969-1982

- Folder 1: Other Goods and Services: Brown and Williamson Tobacco, 1929, 1960
- Folder 2: Other Goods and Services: Bureau of Customs, 1970
- Folder 3: Other Goods and Services: Butler-Horton Company, 1960
- Folder 4: Other Goods and Services: Campbell Company Radio and T.V. Service, 1955
- Folder 5: Other Goods and Services: Captain Shreve Hotel, 1959-1977
- Folder 6: Other Goods and Services: George S. Carrington Company, 1930-1931
- Folder 7: Other Goods and Services: Carr's Camera Repair, 1969
- Folder 8: Other Goods and Services: Catholic Cemetery Association, 1959-1963
- Folder 9: Other Goods and Services: Ceramic Tile and Floor Service, 1924
- Folder 10: Other Goods and Services: Choate's, Inc., 1974-1975
- Folder 11: Other Goods and Services: Cobb Radio and T.V. Service, 1969-1972
- Folder 12: Other Goods and Services: Colonial Flower Shop, 1960-1961
- Folder 13: Other Goods and Services: Cunningham Insurance Agency, 1957-1971
- Folder 14: Other Goods and Services: David Sawmill, Inc., 1970
- Folder 15: Other Goods and Services: Jackson B. Davis, Attorney, 1969
- Folder 16: Other Goods and Services: Davis Restaurants, 1963
- Folder 17: Other Goods and Services: de Vargas Jewelry, 1921, 1959-1969
- Folder 18: Other Goods and Services: The Diamond Match Company, 1928-1930, undated
- Folder 19: Other Goods and Services: Downtown Motor Inn, 1962
- Folder 20: Other Goods and Services: Ducournau Agency, Inc., 1959-1962
- Folder 21: Other Goods and Services: Elgin National Watch Company, 1962
- Folder 22: Other Goods and Services: Ellard Pulpwood Company, 1957

Folder 23: Other Goods and Services: R.A. Engelking, 1929 Folder 24: Other Goods and Services: Esquire Magazine, undated Folder 25: Other Goods and Services: Farm Bureau, 1960-1977 Folder 26: Other Goods and Services: Fingerhut Products Company, 1976 Folder 27: Other Goods and Services: Foster Manufacturing, 1940-1941 Folder 28: Other Goods and Services: Garrett Business Machines, 1972-1978 Folder 29: Other Goods and Services: Genealogical Publishing Company, 1989 Folder 30: Other Goods and Services: General Electric, 1928-1974 Folder 31: Other Goods and Services: Glover's Gift Shop, 1959-1972 Folder 32: Other Goods and Services: John C. Guillet Photography, 1960-1976 Folder 33: Other Goods and Services: Joseph Hagan Company, 1928-1931 Folder 34: Other Goods and Services: Harkins, Inc., 1978 Folder 35: Other Goods and Services: Havatampa Cigar Company, 1961 Folder 36: Other Goods and Services: Carson Hicks Refrigeration, 1971 Folder 37: Other Goods and Services: Hines, Jackson, and Hines, 1973 Folder 38: Other Goods and Services: Holiday Inn, 1963-1978 Folder 39: Other Goods and Services: Hotel Nakatosh, 1928 Folder 40: Other Goods and Services: Insured Mail, 1928-1931, 1959-1960 Folder 41: Other Goods and Services: Ken's Lock and Safe Klinic, 1962-1963 Folder 42: Other Goods and Services: Knights of Columbus, 1958-1977, undated Folder 43: Other Goods and Services: Lady Carrington, 1959-1960 Folder 44: Other Goods and Services: Emmanuel B. Lambre: "Transfers for Lucie", 1930-1931 Folder 45: Other Goods and Services: E. Leitz, Inc., undated Folder 46: Other Goods and Services: C.E. Longino Electrical Service, 1960 Folder 47: Other Goods and Services: Malloy Electric Service, 1963 Folder 48: Other Goods and Services: Mayfield Printing and Office Equipment, 1979 Folder 49: Other Goods and Services: Mexican Travel Receipts, 1935-1936 Folder 50: Other Goods and Services: Mid City Motor Hotel, 1963-1972 Folder 51: Other Goods and Services: Moseley Radio and T.V. Service, 1956 Folder 52: Other Goods and Services: Natchitoches Christmas Festival, 1960-1961 Folder 53: Other Goods and Services: Natchitoches, City of, 1969 Folder 54: Other Goods and Services: Natchitoches Clerk of Court, 1973-1976 Folder 55: Other Goods and Services: Natchitoches Country Club, 1959-1960

Box 119

Folder 1: Other Goods and Services: Natchitoches Country Club, 1969-1972
Folder 2: Other Goods and Services: New Orleans Chair Company, 1928
Folder 3: Other Goods and Services: New Orleans Fireworks, 1929
Folder 4: Other Goods and Services: New York Life Insurance, 1956-1958
Folder 5: Other Goods and Services: Pittsburgh Plate Glass Company, 1959-1960
Folder 6: Other Goods and Services: Powercycle Center, Inc., 1960-1962
Folder 7: Other Goods and Services: J. Percy Prud'homme, Builder, 1923
Folder 8: Other Goods and Services: Ramada Inn, 1979
Folder 9: Other Goods and Services: Reed's Typewriter Exchange, 1963

Folder 56: Other Goods and Services: Natchitoches Country Club, 1961-1963

- Folder 10: Other Goods and Services: Remington Rand, 1959
- Folder 11: Other Goods and Services: R.J. Reynolds Tobacco, 1930-1931, 1959
- Folder 12: Other Goods and Services: St. Mary's Academy, 1928-1929
- Folder 13: Other Goods and Services: G. Sarpy and Son Furniture Repair, 1971-1975
- Folder 14: Other Goods and Services: Don Sepulvado Photography, 1976
- Folder 15: Other Goods and Services: Shaver and Appliance Service Center, 1980
- Folder 16: Other Goods and Services: Shirley Corporation, 1960
- Folder 17: Other Goods and Services: Sid's Flowers, 1975-1982
- Folder 18: Other Goods and Services: Southern Farm Bureau, 1959-1975
- Folder 19: Other Goods and Services: Sterling Jewelry Company, 1974-1982
- Folder 20: Other Goods and Services: J. Stevens Arms Company, 1929
- Folder 21: Other Goods and Services: Tam Electronic Service Company, 1973
- Folder 22: Other Goods and Services: Tamanaca Downtown Motel, 1963
- Folder 23: Other Goods and Services: Thoman's 707 Shoes, 1971
- Folder 24: Other Goods and Services: Town House Hotels, 1963
- Folder 25: Other Goods and Services: True Art Greeting Card Company, 1959-1960
- Folder 26: Other Goods and Services: Turrentine Company, 1969-1979
- Folder 27: Other Goods and Services: United Jewelers, 1959-1976, undated
- Folder 28: Other Goods and Services: Vincent's T.V. Service, 1960-1963
- Folder 29: Other Goods and Services: Wayne's, 1980
- Folder 30: Other Goods and Services: Weiss and Goldring, 1959, 1972
- Folder 31: Other Goods and Services: Wellan's, 1958-1974
- Folder 32: Other Goods and Services: Wilson's Jewelers, 1976
- Folder 33: Other Goods and Services: General Invoices, 1928-1982, undated
- Folder 34: Other Goods and Services: General Invoices (Companies Unknown), 1928-1971, undated

Box 120

SUBSERIES B: EQUIPMENT MANUALS AND INSTRUCTIONS, 1898-1960, undated (Additional materials are located in Oversized Box 5)

- Folder 1: Char-Lynn Company: Hi-Lo-Pac Hydraulic Power Unit Manual, undated
- Folder 2: Dearborn Motors Corporation: Dearborn Mowers Master Parts Book, 1950
- Folder 3: Dearborn Motors Corporation: Dearborn Scoop Manual, 1948
- Folder 4: Dearborn Motors Corporation: Rigid Shank Front End Cultivator Manual, 1947
- Folder 5: Dearborn Motors Corporation: Tandem Disc Harrow Manual, 1948
- Folder 6: Fairbanks, Morse, and Company: Shallow Well Manual and Warranty, 1960
- Folder 7: Gotcher Engineering and Manufacturing Company: Flame Cultivator Manuals, undated
- Folder 8: Haynes Manufacturing Company: Ford and Ferguson Tractors Brush-Master Manual, undated
- Folder 9: International Harvester Company: Farmall and International Tractors Engine Service Manual, undated
- Folder 10: International Harvester Company: McCormick No. 45 Pickup Baler Manual, undated
- Folder 11: International Harvester Company: McCormick No. 50 Chisel Plow Manual, undated

Folder 12: International Harvester Company: McCormick No. 64 Harvester-Thresher Manuals, 1952, undated

Folder 13: International Harvester Company: McCormick HM-458 Cotton and Corn Planter Manual, undated

Folder 14: International Harvester Company: McCormick 34HM-21 Corn Snapper Manual, undated

Folder 15: International Harvester Company: McCormick-Deering and Farmall Tractor Attachments Manual, undated

Folder 16: John Deere: Cotton Picker Basket Extensions and Basket High Lift Manual, undated

Folder 17: Taylor Machine Works: Pasture Dream Manual and Parts Catalog, 1954

Folder 18: The Texas Star Lightning Rod Company: Improved Star Galvanized Lightning Conductors, 1898

Folder 19: Tractor Stilts Company: Ford and Ferguson Tractor Stilts Manual, 1959

Folder 20: Wisconsin Motor Corporation: Two Cylinder Engine Manual, 1952

Folder 21: Other Operating Manuals, undated

Box 121

SUBSERIES C: MAILINGS, CATALOGS, AND PROMOTIONAL MATERIALS, 1916-1976, undated

(Additional materials are located in Oversized Boxes 5 and 10)

Folder 1: Airco, undated

Folder 2: Alexandria Iron & Supply Corporation, undated

Folder 3: Allied Chemical and Dye Corporation, Nitrogen Division, undated

Folder 4: American-Marietta Company, 1961

Folder 5: Anderson, Clayton, and Company (ACCO), 1952-1960

Folder 6: Arkansas Foundry Company (AFCO), undated

Folder 7: Arkansas Fuel Oil Company, undated

Folder 8: M.L. Bath Company, 1929

Folder 9: Be-Ge Manufacturing Company, undated

Folder 10: Belt Corporation, undated

Folder 11: A.S. Boyle Company, 1930, undated

Folder 12: Brady Manufacturing Corporation, 1954

Folder 13: Brown Company, 1931

Folder 14: Brown Fence and Wire Company, 1928-1930

Folder 15: Buckeye Machine Company, 1929

Folder 16: J.I. Case Company, 1930, undated

Folder 17: Cen-Tennial Cotton Gin Company, undated

Folder 18: Chicago Belting Company, 1930

Folder 19: Clark Manufacturing Company, undated

Folder 20: Clingman Nursery, 1928

Folder 21: Cobey Corporation, 1958

Folder 22: C.E. Collins and Sons, 1959-1960

Folder 23: Colossus Industries, 1929

Folder 24: Continental Gin Company, undated

- Folder 25: Cunningham Machine Works, 1928
- Folder 26: DeKalb Agricultural Association, 1956
- Folder 27: Denney Tag Company, undated
- Folder 28: Diamond Rubber Company, 1929
- Folder 29: Dow Chemical Company, 1958, undated

Box 122

- Folder 1: Efurd Welding and Machine Company, 1931
- Folder 2: Elanco Products Company, undated
- Folder 3: Edwards Manufacturing Company, 1931
- Folder 4: Esso Standard Oil Company, 1948-1958
- Folder 5: Fairbanks, Morse, and Company, 1926-1929, undated
- Folder 6: Ferguson Manufacturing Company, undated
- Folder 7: Ferry-Morse Seed Company, undated
- Folder 8: Food Machinery and Chemical Corporation, John Bean Division, 1957, undated
- Folder 9: Ford Motor Company, Tractor and Implement Division, 1953-1959
- Folder 10: Ford Motor Company, Ford Division, 1957-1961
- Folder 11: Forrest City Machine Works, undated
- Folder 12: Funk Brothers Seed Company, undated
- Folder 13: O.M. Franklin Serum Company, undated
- Folder 14: Geigy Company, undated
- Folder 15: General Motors Corporation, undated
- Folder 16: General Motors Corporation, Chevrolet Motor Division, 1961
- Folder 17: Ginner and Miller Publishing Company, 1931
- Folder 18: Gotcher Engineering and Manufacturing Company, undated
- Folder 19: Gulf States Belting and Hose Company, 1927
- Folder 20: Gullett Gin Company, undated
- Folder 21: Hahn, 1960, undated
- Folder 22: Hanson Equipment Company, undated
- Folder 23: Helix Corporation, 1956-1958
- Folder 24: HoL-DeM Electric Fencer Company, 1959-1961, undated
- Folder 25: Inland Steel Products Company, undated
- Folder 26: International Harvester Company, 1957-1976
- Folder 27: International Harvester Company, undated

- Folder 1: John Deere, 1930-1953
- Folder 2: John Deere, 1958-1960
- Folder 3: John Deere (1 of 2), undated
- Folder 4: John Deere (2 of 2), undated
- Folder 5: Kalmbach-Burkett Company, 1957
- Folder 6: Kewanee Machinery and Conveyor Company, undated
- Folder 7: Letz Manufacturing Company, undated
- Folder 8: Liddell Company, undated

- Folder 9: Lufkin Gin Company, 1931, undated
- Folder 10: Lummus Cotton Gin Company, undated
- Folder 11: Lundell Manufacturing Company, undated
- Folder 12: Marquette Cement Manufacturing Company, undated
- Folder 13: Mente and Company, 1929
- Folder 14: Millers Mutual Fire Insurance Company, 1931
- Folder 15: Mission Cotton Equipment and Engineering, undated
- Folder 16: John E. Mitchell Company, 1929
- Folder 17: Moline Implement Company, 1928-1929
- Folder 18: Monsanto Agricultural Products Company, undated
- Folder 19: Montgomery Ward, 1955-1957
- Folder 20: Murray Company, 1928-1931, undated
- Folder 21: National Automotive Parts Associates (NAPA), 1958
- Folder 22: New Holland Machine Company, 1957-1960, undated
- Folder 23: Benjamin B. Nusbaum and Company, 1962

Box 124

- Folder 1: Nutrena Mills, undated
- Folder 2: Oldbury, undated
- Folder 3: Oliver Corporation, Industrial Division, undated
- Folder 4: Phelps Fan Manufacturing Company, 1956, undated
- Folder 5: Reichman-Crosby Company, 1930, undated
- Folder 6: Scott Farm Seed Company, 1959
- Folder 7: Sears Roebuck and Company, 1960
- Folder 8: Seedburo Equipment Company, 1953
- Folder 9: Serris Equipment Company, undated
- Folder 10: Southern Bagging Company, 1938
- Folder 11: Southern Implement Supply Company, 1916-1917
- Folder 12: Southern States Iron Roofing Company, 1947-1948
- Folder 13: Spraying Systems Company, 1955
- Folder 14: St. Mary's Oil Engine Company, 1926
- Folder 15: Tennessee Coal, Iron, and Railroad Company, undated
- Folder 16: Tennison Manufacturing Company, 1930
- Folder 17: Teuscher Pulley and Belting Company, 1930
- Folder 18: Tips Engine Works, 1926
- Folder 19: Transmission Ball Bearing Company, undated
- Folder 20: United States Rubber Naugatuck Chemical Division, undated
- Folder 21: Weather Trends, undated
- Folder 22: A.A. Wood and Sons Company, 1927-1929

SUBSERIES D: PERIODICALS, 1927-1961

(Additional materials are located in Oversized Box 5 and 10)

- Folder 23: "Agricultural Ammonia News," Agricultural Ammonia Institute, 1958-1960
- Folder 24: "American Cotton Ginner", March 1927

Folder 25: "American Ginner and Cotton Oil Miller", April 1928-December 1931

Folder 26: "Cotton Trade Journal", February 1953-June 1960

Box 125

Folder 1: "Farm Chemicals", February 1956-January 1960

Folder 2: "Forests and People," Louisiana Forestry Association, 1959

Folder 3: "Gulf Coast Cattleman," Louisiana Cattleman's Association, April-August 1960

Folder 4: "The Ketch Pen," Louisiana Cattleman's Association, October 1958

Folder 5: "Livestock Market Report," Louisiana Department of Agriculture and Immigration, December 1958-September 1960

Folder 6: "Louisiana Conservationist," Louisiana Wild Life and Fisheries Commission, January 1960-March 1961

Folder 7: "Louisiana Game, Fur, and Fish," Louisiana Department of Wild Life and Fisheries, July 1948

Folder 8: "Louisiana Weekly Market Bulletin," Louisiana Department of Agriculture and Immigration, July-September 1960

Folder 9: "Nation's Agriculture," American Farm Bureau Federation, May-November 1960

Folder 10: "Texas Hi-Plains Irrigation Journal", September 1953-July 1954

SUBSERIES E: EPHEMERA, 1961, undated

Folder 11: Amite City Junior Chamber of Commerce: Louisiana Outstanding Young Farmer Awards Program, February 18, 1961

Folder 12: Continental Gin Company: Shipping Label, undated

Folder 13: Oakland Plantation: "Prud'homme Bros." Blank Stationery Envelope, undated

Folder 14: Red Barn Chemicals: Antifreeze Tags, undated

Folder 15: State of Louisiana: Tobacco Tax Revenue Stamps, undated

Folder 16: Union Carbide Corporation: Prestone Antifreeze Tags, 1961

SUBSERIES F: OTHER AGRIBUSINESS DOCUMENTS, 1915-1979, undated

(Additional materials are located in Oversized Box 5)

Folder 17: Estate of C.E. Cloutier Gin: Gin Tickets, 1950-1951

Folder 18: Estate of C.E. Cloutier Gin: Gin Tickets, 1952

Folder 19: Farmer and Stockman Auction, Incorporated: Cattle Sales Receipts, 1961

Folder 20: W.H. Hodges and Company, Incorporated: Cattle Sales Receipts, 1976

Folder 21: Lambre Brothers Gin: Gin Tickets, 1953-1954

Box 126

Folder 1: La Pryor Milling Company: James Alphonse Prud'homme, Jr. and Kenneth Andrew Prud'homme Marketing and Sales Documents, 1952-1957, undated

Folder 2: Louisiana Cotton Producers Association: Mailings and Membership Cards, 1971-1978

Folder 3: Louisiana Department of Agriculture and Immigration: Division of Weights and Measures Inspection Report, 1955

Folder 4: Louisiana Department of Agriculture and Immigration: Livestock Sanitary Board Testing Report, 1960

Folder 5: Louisiana Department of Agriculture and Immigration: Seed Sample Report, 1958

Folder 6: Louisiana Department of Education: Future Farmers of America Forage Judging Contest Study Guide, 1956

Folder 7: Louisiana State University and Agricultural and Mechanical College: Agricultural Pamphlets and Related Materials, 1950-1960

Folder 8: Mississippi State College, Agricultural Extension Service: Crop Pamphlets, 1949-1956

Folder 9: Natchitoches Marketing Service: Louis Donald Prud'homme Egg Sales Receipts, 1943

Folder 10: Natchitoches National Farm Loan Association: Letter, June 13, 1960

Folder 11: National Cotton Council of America: Conference Proceedings and Reports, 1954-1960

Folder 12: Oakland Plantation: Cotton Marketing Card, 1960-1961

Folder 13: Oakland Plantation: Garden Record Book and Seed Catalog, 1928-1945

Folder 14: Oakland Plantation: Plot Map Drawings, 1950, undated

Folder 15: Portland Cement Association: "Handbook of Concrete Farm Construction", 1949

Folder 16: Small Business Administration: Application for Disaster Loan, 1979 - RESTRICTED

Folder 17: Texas Agricultural Experiment Station: Bulletins and Reports, 1957-1958

Folder 18: Texas Technological College: Cotton Research Committee Report, 1954

Folder 19: Typo Gin: Gin Tickets, 1952-1956

Box 127

Folder 1: Typo Gin: Gin Tickets, 1963

Folder 2: United States Cost of Living Council: Economic Stabilization Program Gasoline Regulations Form, 1973

Folder 3: United States Department of Agriculture: Agricultural Stabilization and Conservation Committee Agricultural Conservation Program Documents, 1958-1960

Folder 4: United States Department of Agriculture: Commodity Stabilization Service Documents, 1959-1961

Folder 5: United States Department of Agriculture: "Farmers Bulletin" Pamphlets, 1915-1954

Folder 6: United States Department of Agriculture: Farmers Home Administration "Farm Ownership Loans" Pamphlet, 1958

Folder 7: United States Department of Agriculture: Food Stamp Program Redemption Certificates and Related Materials, 1965-1973

Folder 8: United States Department of Agriculture: Forest Service Appraisal Documents, undated

Folder 9: United States Department of Agriculture: Livestock Survey, 1962

Folder 10: United States Department of Agriculture: Production and Marketing Reports, 1953-1954

Folder 11: United States Department of Agriculture: Soil Conservation Service Conservation Plan, 1952

Folder 12: United States Department of Commerce: Census of Agriculture, 1969-1970

Folder 13: University of Texas Cotton Economic Research and Cotton Research Committee of Texas: Research Reports, 1954

Folder 14: Multiple Creators: Other Related Materials, 1953-1976, undated

- Folder 15: Multiple Creators: Used Envelopes, 1956-1957, undated
- Folder 16: Unidentified Creator: Agricultural Ledger Pages, undated
- Folder 17: Unidentified Creator: Expense Calculation Pad, 1978-1979
- Folder 18: Unidentified Creator: Gin Tickets, 1954-1956
- Folder 19: Unidentified Creator: "Louisiana's Home Garden Planting Guide" Pamphlet, undated

Box 128

SERIES II: BERMUDA POST OFFICE RECORDS, 1921-1974, undated

SUBSERIES A: EPHEMERA, 1959-1974, undated

(Additional materials are located in Oversized Boxes 5 and 10)

- Folder 1: Advertisements: Commemorative Postage Stamps, 1962-1963
- Folder 2: Advertisements: Commemorative Postage Stamps, 1964-1967, undated
- Folder 3: Advertisements: Department of the Interior and Department of Agriculture, 1966, undated
- Folder 4: "Notice to Star Route Patrons", 1959
- Folder 5: Pamphlet: Peace Corps, 1966
- Folder 6: Posters and Signs, 1961-1974, undated
- Folder 7: Stamp Saver Book, undated
- Folder 8: Stamp Sheet Backing, undated

SUBSERIES B: FINANCIAL MATERIALS, 1924-1967, undated

(Additional materials are located in Oversized Box 13)

- Folder 9: Benefits Information, 1963-1967
- Folder 10: Cash Books, 1924-1959
- Folder 11: Certificates of Transfer, 1966
- Folder 12: Money Order Documents, 1966
- Folder 13: Pay Period Calendar, 1967
- Folder 14: Post Office Transaction Books, undated
- Folder 15: Receipt for Undelivered, Insured, and C.O.D. Articles, 1966
- Folder 16: Salary Change Notice, 1963
- Folder 17: Social Security Pamphlet, 1965
- Folder 18: Statement of Account, 1966

SUBSERIES C: MANUALS AND HANDBOOKS, 1941-1967

- Folder 19: "Agreement between United States Post Office Department and...", 1966-1967
- Folder 20: "Code of Ethical Conduct for Postal Employees," and Related Materials, 1961-1967
- Folder 21: "Instructions to Applicants for Fourth-Class Postmaster Examinations", 1961

Box 129

Folder 1: "Postal Manual", 1965

- Folder 2: "A Program for Good Housekeeping", 1962
- Folder 3: "Program for Guidance of Postmasters for Defense Savings Bonds and Defense Savings Stamps", 1941
- Folder 4: "Quarterly Supplement to Parts I and II United States Official Postal Guide", 1949
- Folder 5: "Quarterly Supplement to Parts I and II United States Official Postal Guide", 1950
- Folder 6: "Quarterly Supplement to Parts I and II United States Official Postal Guide", 1951-1953
- Folder 7: "Quarterly Supplement to Parts I and II United States Official Postal Guide", 1954
- Folder 8: "United States Official Postal Guide", 1951

SUBSERIES D: NEWSLETTERS, 1953-1967

Folder 9: "Creole Leaguer", 1967

Folder 10: "The Pelican Postmaster", 1966-1967

Box 130

- Folder 1: "The Postal Bulletin", 1953-1966
- Folder 2: "Regional Bulletin", 1964-1966
- Folder 3: "Regional Bulletin", January-March 1967
- Folder 4: "Regional Bulletin", April-July 1967

SUBSERIES E: POSTAL SERVICE FORMS AND MEMORANDA, 1921-1966, undated

(Additional materials are located in Oversized Box 5)

- Folder 5: C.O.D. Article Tags, undated
- Folder 6: Envelopes (Unused), undated
- Folder 7: Envelopes (Used), 1921-1966, undated
- Folder 8: Form 1901, Remittance Form, 1958
- Folder 9: Form 3759, 1966
- Folder 10: Memoranda, 1955-1966
- Folder 11: Remittance Forms, 1954-1955, undated
- Folder 12: Stamp Order Forms, 1962-1963

Box 131

SUBGROUP 3: DAISY MARGUERITE PRUD'HOMME AND KATHLEEN PRUD'HOMME BATTEN COLLECTION, 1837-1991, undated

SERIES I: CORRESPONDENCE, 1885-1920, undated

Folder 1: Correspondence, 1885-1920, undated

SERIES II: DAISY MARGUERITE PRUD'HOMME PAPERS, 1885-1991, undated

SUBSERIES A: RELIGIOUS MATERIALS, 1959-1991, undated

- Folder 2: Administrative Materials: St. Charles Chapel, 1987-1990, undated
- Folder 3: Certificate: Francis Reginald Prud'homme Precious Blood Purgatorial Society

Perpetual Membership Certificate, 1967

- Folder 4: Clippings, 1973, undated
- Folder 5: Missals: "The Mass on the Day of Marriage, Doris Ann Brett and Mark Anthony

Vincent", June 4, 1959

- Folder 6: Missals: "Seasonal Missalette", 1986-1991
- Folder 7: Sheet Music, 1930-1976, undated
- Folder 8: Other Religious Materials, 1945-1988, undated

SUBSERIES B: TEACHING MATERIALS, 1930-1974, undated

(Additional materials are located in Oversized Box 6)

Folder 9: Booklet: "Music Notes, Book Five", 1930

Folder 10: Poster: Music History Poster, 1964

Folder 11: Sheet Music: "Louisiana Songs", 1933, undated

Folder 12: Sheet Music: General, 1954-1966, undated

Folder 13: Other Teaching Materials, 1971-1974, undated

SUBSERIES C: OTHER MATERIALS, 1885-1987, undated

(Additional materials are located in Oversized Box 6)

- Folder 14: Clippings, 1923-1973, undated
- Folder 15: Newspaper: "The Current Sauce," Northwestern State University, November 7, 1953
- Folder 16: Other Related Materials, 1885-1987, undated

Box 132

SERIES III: JOURNALS, LEDGERS, AND NOTEBOOKS, 1837-1958, undated

(Additional materials are located in Oversized Box 6)

- Folder 1: Marie Celine Buard Cloutier: Journal, April-October 1882 (File Unit 0008)
- Folder 2: Daisy Marguerite Prud'homme: Piano Lessons Notebook, undated (File Unit 0009)
- Folder 3: Edward Carrington Prud'homme: Journal, 1891-1894 (File Unit 0010)
- Folder 4: Edward Carrington Prud'homme: Journal, 1906-1907 (File Unit 0010)
- Folder 5: Edward Carrington Prud'homme: Journal, 1908-1909 (File Unit 0010)
- Folder 6: Edward Carrington Prud'homme: Journal, 1910 (File Unit 0010)
- Folder 7: Edward Carrington Prud'homme: Journal, January-November 1912 (File Unit 0010)
- Folder 8: Edward Carrington Prud'homme: Journal, November 1912-July 1914 (File Unit 0010)
- Folder 9: Edward Carrington Prud'homme: Journal, August 1914-June 1916 (File Unit 0010)
- Folder 10: Edward Carrington Prud'homme: Accounts Ledger and Enclosures, 1921-1928 (File Unit 0010)
- Folder 11: Jacques Alphonse Prud'homme Account Book, 1875-1879 (File Unit 0011)

Folder 1: Jacques Alphonse Prud'homme Oakland Plantation Gin and Press Book, 1904-1905 (File Unit 0011)

Folder 2: Jacques Alphonse Prud'homme: Press Book, 1908 (File Unit 0011)

Folder 3: Louise Desiree "Daisy" Cloutier Prud'homme: Journal, April-June 1916 (File Unit 0012)

Folder 4: Louise Desiree "Daisy" Cloutier Prud'homme: Journal, November 1916-January 1917 (File Unit 0012)

Folder 5: Louise Desiree "Daisy" Cloutier Prud'homme: Journal Page, 1918 (File Unit 0012)

Folder 6: Pierre Phanor Prud'homme: "Journalier", 1837-1857 (File Unit 0013)

Folder 7: Unidentified: Music Notebook, 1913-1914 (File Unit 0014)

Folder 8: Unidentified: Account Book, 1906-1908 (File Unit 0014)

Folder 9: Unidentified: Account Book, 1958 (File Unit 0014)

SERIES IV: COCKFIELD GIN TICKETS, 1940

Folder 10: Cockfield Gin Tickets, 1940

SERIES V: PHOTOGRAPHIC MATERIALS, 1880-1939, undated

(Additional materials are located in Oversized Box 6)

Folder 11: Photographic Materials, 1880-1939, undated

Folder 12: Daguerreotypes, undated

Box 134

SUBGROUP 4: MYRTLE POWELL COLLECTION, 1884-1921, undated

SERIES I: JACQUES ALPHONSE PRUD'HOMME CORRESPONDENCE COPY BOOK, 1903-1904

Folder 1: Jacques Alphonse Prud'homme Correspondence Copy Book, 1903-1904

SERIES II: PIERRE EMANUEL PRUD'HOMME PERSONAL PAPERS, 1884-1921, undated

SUBSERIES A: BUSINESS CORRESPONDENCE, INVOICES AND STATEMENTS, 1884-1921, undated

(Additional materials are located in Oversized Box 6)

Folder 2: A. Baldwin and Company, 1891-1907

Folder 3: P.J. Berchman's, 1885-1886

Folder 4: Theo. Bloch. General Commission Merchant. 1890-1891

Folder 5: Edw. Booth, 1891-1893

Folder 6: Brickman and Moore, Cotton Factors, 1890

Folder 7: Chambers, Roy and Company, 1890-1891, undated

- Folder 8: A.P. Cockfield, 1890-1893
- Folder 9: Delta Trust and Banking Company, 1893-1895
- Folder 10: The Dixie Culvert and Metal Company, 1910
- Folder 11: Escobal Tobacco Manufacturing Company, 1890-1893
- Folder 12: Exchange Bank of Natchitoches, 1898, undated
- Folder 13: E.C. Fenner Carriages, 1890, undated
- Folder 14: The Fidelity Mutual Life Insurance Company, 1901-1902
- Folder 15: Flower and King, 1891-1892

Box 135

- Folder 1: Foster and Glassell Company, 1911-1914
- Folder 2: A.J. Forstall, Cotton and Sugar Factor, 1890-1904, undated
- Folder 3: J.G. Grant Furniture, 1890
- Folder 4: S. Gumbel and Company, 1890-1892
- Folder 5: Greene, Rogers and Company Railroad Contractors, 1892
- Folder 6: M. Heinemann, Boots and Shoes, 1890
- Folder 7: The Home Cooperative Cotton Seed Oil Company, 1890
- Folder 8: Leopold Levy, 1893
- Folder 9: Louisiana State Life Insurance Company, 1912-1921
- Folder 10: L.L. Lyons and Company, 1890-1892
- Folder 11: Martinez and Ross, Boots and Shoes, 1892-1893
- Folder 12: V. & A. Meyer and Company Cotton Factors and Commission Merchants, 1888-1890
- Folder 13: Mineralized Rubber Company, 1898
- Folder 14: Natchitoches Railway, 1888-1892
- Folder 15: Ogilvie and Thurmond, 1890-1893
- Folder 16: F.J. Quinlan Hat House, 1890
- Folder 17: The Geo. M. Rewell Company, 1890
- Folder 18: Jno. P. Richardson/Richardson, Williams and Company, 1890
- Folder 19: Joseph Schwartz Company, Carriage and Wagon, 1890-1902

Box 136

- Folder 1: Simon Brothers, 1910
- Folder 2: State Tax Collector's Office, 1889-1890
- Folder 3: Stauffer, Eshelman, and Company, 1890-1908, undated
- Folder 4: R.M. Walmsley and Company, 1884-1890
- Folder 5: I.S. West and Company, 1890-1893
- Folder 6: Marx Weil and Sons, 1890, undated
- Folder 7: Wilford Williams, 1882-1883
- Folder 8: Walter A. Wood Mowers, [1889]
- Folder 9: General Invoices, 1888-1892
- Folder 10: General Invoices, 1893-1917
- Folder 11: General Invoices, undated
- Folder 12: Oversized Correspondence, Invoices, and Statements, 1890-1901

SUBSERIES B: PERSONAL CORRESPONDENCE, 1890-1917

Folder 13: Letters to Pierre Emanuel Prud'homme, 1890-1917

SUBSERIES C: OTHER RELATED MATERIALS, 1884-1913, undated

Folder 14: Memorandum and Account Book, 1884

Folder 15: Horse Racing Journal, 1886-1887

Folder 16: "Hostetter's Illustrated Almanac", 1888

Folder 17: Memorandum and Account Book, 1888

Folder 18: "Ladies' Note Book and Calendar", 1903

Folder 19: Play Advertisement, 1913

Folder 20: Account Books, undated

Folder 21: General Forms and Papers, undated

OVERSIZED SEPARATED MATERIAL:

SUBGROUP 1: PAPERS ORIGINALLY RECOVERED FROM THE OAKLAND PLANTATION MAIN HOUSE, 1809-1993, undated

SERIES IV: EPHEMERA, 1829-1992, undated

SUBSERIES E: MAPS, 1829-1955, undated

Map Drawer 1

Folder 1: International Maps, 1829-1945, undated

Folder 2: Louisiana Maps, 1927-1955, undated

Folder 3: United States City and State Maps, 1906-1951, undated

Photo Binder Box 1

SUBGROUP 1: PAPERS ORIGINALLY RECOVERED FROM THE OAKLAND PLANTATION MAIN HOUSE, 1809-1993, undated

SERIES VI: PHOTOGRAPHIC MATERIALS, 1887-1991, undated

SUBSERIES A: PRUD'HOMME AND KEATOR FAMILY PRINTS 1887-1991, undated

Photo Binder Box 2

SUBSERIES A: PRUD'HOMME AND KEATOR FAMILY PRINTS, 1887-1991, undated

Photo Binder Box 3

SUBGROUP 1: PAPERS ORIGINALLY RECOVERED FROM THE OAKLAND PLANTATION MAIN HOUSE, 1809-1993, undated

SERIES VI: PHOTOGRAPHIC MATERIALS, 1887-1991, undated

SUBSERIES B: PRUD'HOMME AND KEATOR FAMILY NEGATIVES, 1952-1981, undated

Photo Binder Box 4

SUBSERIES B: PRUD'HOMME AND KEATOR FAMILY NEGATIVES, 1952-1981, undated

Photo Binder Box 5

SUBSERIES B: PRUD'HOMME AND KEATOR FAMILY NEGATIVES, 1952-1981, undated

Photo Binder Box 6

SUBGROUP 1: PAPERS ORIGINALLY RECOVERED FROM THE OAKLAND PLANTATION MAIN HOUSE, 1809-1993, undated

SERIES VI: PHOTOGRAPHIC MATERIALS, 1887-1991, undated

SUBSERIES D: BREAZEALE FAMILY NEGATIVES, undated

SUBSERIES E: JAMES TANNER KEATOR NEGATIVES, 1913, undated

SUBSERIES F: MAYO SANDS KEATOR NEGATIVES1915-1929, undated

Photo Binder Box 7

SUBGROUP 1: PAPERS ORIGINALLY RECOVERED FROM THE OAKLAND PLANTATION MAIN HOUSE, 1809-1993, undated

SERIES VI: PHOTOGRAPHIC MATERIALS, 1887-1991, undated

SUBSERIES G: JAPAN PHOTOGRAPHIC MATERIALS, 1946, undated

SUBSERIES H: SLIDES, 1963

SERIES VII: SCRAPBOOK FILES, 1853-1973, undated

Sally Ann Calhoun Prud'homme: Scrapbook, 1956-1957, undated

Photo Binder Box 8

SUBGROUP 3: DAISY MARGUERITE PRUD'HOMME AND KATHLEEN PRUD'HOMME BATTEN COLLECTION, 1837-1991, undated

SERIES V: PHOTOGRAPHIC MATERIALS, 1880-1939, undated

Photographic Materials, 1880-1939, undated

Oversized Box 1

SUBGROUP 1: PAPERS ORIGINALLY RECOVERED FROM THE OAKLAND PLANTATION MAIN HOUSE, 1809-1993, undated

SERIES II: PRUD'HOMME FAMILY PERSONAL PAPERS, 1887-1993, undated

SUBSERIES B: FINANCIAL MATERIALS, 1887-1982, undated

Folder 1: Purchase Book and Related Materials, [1950-1960]

SUBSERIES E: CIVIC AND HISTORICAL ORGANIZATION MATERIALS, 1909-1993, undated

Folder 2: Daughters of the American Revolution, 1931

Folder 3: Knights of Columbus, 1909-1961, undated

SUBSERIES F: GENEALOGICAL MATERIALS, 1939-1993, undated

Folder 4: Other Related Materials, undated

SERIES III: KEATOR FAMILY PAPERS, 1858-1973, undated

SUBSERIES A: FINANCIAL AND LEGAL MATERIALS, 1871-1973, undated

SUB-SUBSERIES 2: JAMES TANNER KEATOR AND LELIA LAURENCIA PRUD'HOMME KEATOR, 1871-1946, undated

Folder 5: Mortgage Documents: James Tanner Keator, 1871-1931

SUBSERIES C: OTHER RELATED MATERIALS, 1907-1943

Folder 6: Certificate of Farm War Service, 1943

SUBSERIES D: MAYO SANDS KEATOR PERSONAL PAPERS, 1872-1951, undated

Folder 7: Ephemera, 1892-1921, undated

Folder 8: "The Elements of Mechanical & Electrical Engineering, Volume 5", 1898

SERIES IV: EPHEMERA, 1829-1992, undated

SUBSERIES A: RELIGIOUS MATERIALS, 1903-1991, undated

Folder 9: "Catholic Action of the South" National Eucharistic Congress Supplement, 1938 Folder 10: Prayer Book (French) (CARI 31355), undated

Oversized Box 2

SUBSERIES D: SHEET MUSIC, 1848-1956, undated

Folder 1: Cora LeComte Lambre French Piano Book, 1848

Folder 2: "Pero Porque (And Why Not?)", 1885

Folder 3: "Springtime Valse de Salon", [1885]

Folder 4: "Charley's Dream of the Fair," Words by Charles Denison Keator, 1904

Folder 5: "Modem Graded Course for the Pianoforte", 1904

Folder 6: Marie Lucie Prud'homme Piano Lessons Music (3 of 3), 1904-1932

Folder 7: "Art Publication Society Progressive Series of Music Lessons", 1918

Folder 8: "The Ten Favorite Protestant Hymns" Clipping, 1954

Folder 9: "The Music of Worship" Clipping, 1956

Folder 10: "The Rainbow Schottisch", undated

SUBSERIES F: GENERAL, 1884-1992, undated

Folder 11: Calendars, 1941-1958

Folder 12: Calendars, 1964-1977

Folder 13: Paper Dolls: "Historic Costume Paper Doll Cutouts", 1934

Folder 14: Paper Dolls: "Roller Rhythm High School Dolls on Skates", 1944

Folder 15: Posters, undated

Oversized Box 3

SERIES VIII: OTHER RELATED MATERIALS, 1819-1988, undated

SUBSERIES A: BOOKS, 1819-1953

Folder 1: "Cours Méthodique de Dessin Linéaire et de Géométrie Usuelle," by L. Lamote, 1840

Folder 2: "Essais Pratiques de Géométrie, et Suite de l'Art du Trait," by M. Fourneau, 1826

Folder 3: French English Dictionary (Partial), undated

Folder 4: "The History of Tom Jones, A Foundling, Volume 1," by Henry Fielding, undated

Folder 5: "The Life of Queen Victoria and the Story of Her Reign," by Charles Morris (CARI

30848), 1901

Folder 6: "Revue Pitoresque, Troisième Série, Tome III" (CARI 31220), 1845

Oversized Box 4

Folder 1: "Smith's New Geography", 1860

Folder 2: "Traité Élémentaire des Machines," by M. Hachette (CARI 31362), 1819

Folder 3: "Traité Théorique et Pratique de l'Art de Batir, Tome IV," by Jean-Baptiste Rondelet,

[1897]

SUBSERIES C: PERIODICALS, 1832-1964

Folder 4: "Penny Magazine of the Society for the Diffusion of Useful Knowledge" (CARI 30845), 1836

Oversized Box 5

Folder 1: "Alumni Columns," Northwestern State University, September 1952-May 1964

Folder 2: "Etude Music and Theater Magazine", November 1931

Folder 3: "Woman's Home Companion", December 1902

Folder 4: "Woman's Home Journal", March 1897

SUBSERIES D: GENERAL MATERIALS, 1912-1988, UNDATED

Folder 5: Pierre Phanor Prud'homme Boat Blueprints, 1922

SUBGROUP 2: PRUD'HOMME FAMILY AGRIBUSINESS RECORDS, 1898-1989, undated

SERIES I: OAKLAND PLANTATION STORE RECORDS, 1898-1989, undated

SUBSERIES B: EQUIPMENT MANUALS AND INSTRUCTIONS, 1898-1960, undated

Folder 6: The Texas Star Lightning Rod Company: Improved Star Galvanized Lightning Conductors, 1898

SUBSERIES C: MAILINGS, CATALOGS, AND PROMOTIONAL MATERIALS, 1919-1976, undated

Folder 7: Alexandria Iron & Supply Corporation, undated

SUBSERIES D: PERIODICALS, 1927-1961

Folder 8: "Louisiana Weekly Market Bulletin", Louisiana Department of Agriculture and Immigration, July-September 1960

SUBSERIES F: OTHER AGRIBUSINESS DOCUMENTS, 1915-1979, undated

Folder 9: Unidentified Creator: Expense Calculation Pad, 1978-1979

Folder 10: United States Department of Agriculture: Soil Conservation Service Conservation Plan, 1952

SERIES II: BERMUDA POST OFFICE RECORDS, 1921-1974, undated

SUBSERIES A: EPHEMERA, 1959-1974, undated

Folder 11: Stamp Saver Book, undated

SUBSERIES E: POSTAL SERVICE FORMS AND MEMORANDA, 1921-1966, undated

Folder 12: Envelopes (Used), 1921-1966, undated

Oversized Box 6

SUBGROUP 3: DAISY MARGUERITE PRUD'HOMME AND KATHLEEN PRUD'HOMME BATTEN COLLECTION, 1837-1991, undated

SERIES II: DAISY PRUD'HOMME PAPERS, 1885-1991, undated

SUBSERIES B: TEACHING MATERIALS, 1930-1974, undated

Folder 1: Poster: Music History, 1964

SUBSERIES C: OTHER MATERIALS, 1885-1989, undated

Folder 2: Other Related Materials, 1885-1989, undated

SERIES III: JOURNALS, LEDGERS, AND NOTEBOOKS, 1837-1958, undated

Folder 3: Edward Carrington Prud'homme: Accounts Ledger and Enclosures, 1921-1928

SERIES V: PHOTOGRAPHIC MATERIALS, 1880-1964, undated

Folder 4: Daguerreotypes, undated

SUBGROUP 4: MYRTLE POWELL COLLECTION, 1884-1921, undated

SERIES II: PIERRE EMANUEL PRUD'HOMME PERSONAL PAPERS, 1884-1921, undated

SUBSERIES A: BUSINESS CORRESPONDENCE, INVOICES AND STATEMENTS, 1884-1921, undated

Folder 5: Oversized Correspondence, Invoices, and Statements, 1890-1901

Oversized Box 7

SUBGROUP 1: PAPERS ORIGINALLY RECOVERED FROM THE OAKLAND PLANTATION MAIN HOUSE, 1809-1993, undated

SERIES II: PRUD'HOMME FAMILY PERSONAL PAPERS, 1887-1993, undated

SUBSERIES D: JAMES ALPHONSE PRUD'HOMME, JR. WORLD WAR II PAPERS, 1924-1949, undated

SUB-SUBSERIES 3: NEWSLETTERS AND NEWSPAPERS, 1944-1948

Folder 1: "The Arkansas Traveler", 1944

Folder 2: "The Pacific Stars and Stripes" Full Issues, 1946

SERIES III: KEATOR FAMILY PAPERS, 1858-1973, undated

SUBSERIES B: MEDICAL MATERIALS, 1858-1935, undated

Folder 3: Diplomas: James Elias Keator, 1858

Folder 4: Diplomas: James Tanner Keator, 1887-1903

SUBSERIES D: MAYO SANDS KEATOR PERSONAL PAPERS, 1872-1951, undated

Folder 5: Architectural Drawings, 1948

SERIES IV: EPHEMERA, 1848-1992, undated

SUBSERIES E: GENERAL, 1884-1992, undated

Folder 6: Posters, undated

SERIES V: NEWSPAPERS AND NEWSPAPER CLIPPINGS, 1809-1994, undated

SUBSERIES A: NEWSPAPER CLIPPINGS, 1901-1994, undated

Folder 7: Oversized General Clippings, 1918-1962, undated

SUBSERIES B: TOUR OF HOMES CLIPPINGS, 1918-1973, undated

Folder 8: "Dallas Morning News", 1972

Folder 9: "The Natchitoches Enterprise", 1918-1928, undated

Folder 10: "The Natchitoches Times", 1971-1973, undated

Folder 11: "Shreveport Times", 1931-1972

Oversized Box 8

SUBSERIES C: FULL NEWSPAPERS, 1809-1976

Folder 1: "Alexandria Daily Town Talk", 1957

Folder 2: "The Bismarck Tribune", 1953

Folder 3: "The Current Sauce," Northwestern State University, 1947-1953

Folder 4: "The Gazette," Ville Platte, Louisiana, 1958

Folder 5: "Harper's Weekly", 1889

Folder 6: "Missouri Gazette", 1809

Folder 7: "The Natchez Democrat", 1965

Folder 8: "The Natchitoches Enterprise", 1961

Folder 9: "The Natchitoches Times", 1938

Folder 10: "New York Herald Tribune", 1939

Oversized Box 9

Folder 1: "The Notre Dame Scholastic", 1885-1890

Folder 2: "Philadelphia Inquirer", 1938

Folder 3: "Saturday Evening Post", 1879-1897

Folder 4: "Shreveport Times", 1935-1976

Folder 5: "The Times-Picayune", 1933

Folder 6: Bound "Gazette des Tribunaux" (French), 1829

Oversized Box 10

SERIES VII: SCRAPBOOK FILES, 1853-1973, undated

Folder 1: Lelia Laurencia Prud'homme Keator: Scrapbook, 1853-1897, undated

Folder 2: Rosalie Lucile Keator Prud'homme: Clippings Scrapbook, "The Church Today", November 20, 1972

Folder 3: Rosalie Lucile Keator Prud'homme: Clippings Scrapbook, "Rural Louisiana", November 1972

Folder 4: Rosalie Lucile Keator Prud'homme: Scrapbook Enclosures, Page 58, 1926-1948

SERIES VIII: OTHER RELATED MATERIALS, 1819-1993, undated

SUBSERIES A: BOOKS, 1819-1953

Folder 5: "Mémoire sur Les Ponts Susependus," by Eugène Flachat and Jules Petiet, [1842]

SUBGROUP 2: PRUD'HOMME FAMILY AGRIBUSINESS RECORDS, 1898-1989, undated

SERIES I: OAKLAND PLANTATION STORE RECORDS, 1898-1989, undated

SUBSERIES C: MAILINGS, CATALOGS, AND PROMOTIONAL MATERIALS, 1916-1976, undated

Folder 6: American-Marietta Company, 1961

Folder 7: Cen-Tennial Cotton Gin Company, undated

Folder 8: Continental Gin Company, undated

Folder 9: Lufkin Gin Company, 1931, undated

Folder 10: Lummus Cotton Gin Company, undated

SUBSERIES D: PERIODICALS, 1927-1961

Folder 11: "Cotton Trade Journal", February 1953-June 1960

SERIES II: BERMUDA POST OFFICE RECORDS, 1921-1974, undated

SUBSERIES A: EPHEMERA, 1959-1974, undated

Folder 12: Posters and Signs, 1961-1974, undated

Oversized Box 11

SUBGROUP 1: PAPERS ORIGINALLY RECOVERED FROM THE OAKLAND PLANTATION MAIN HOUSE, 1809-1993, undated

SERIES VII: SCRAPBOOK FILES, 1853-1973, undated

Marie Lucie Prud'homme: Clippings Scrapbook, 1920-1927, undated

Oversized Box 12

Rosalie Lucile Keator Prud'homme: Scrapbook, 1898-1948, undated

Oversized Box 13

SUBGROUP 2: PRUD'HOMME FAMILY AGRIBUSINESS RECORDS, 1898-1989, undated

SERIES II: BERMUDA POST OFFICE RECORDS, 1921-1974, undated

SUBSERIES B: FINANCIAL MATERIALS, 1924-1967

Cash Books, 1924-1959