

JASON C. EASTON:

An Inventory of His Papers at the Minnesota Historical Society

RESTRICTED, In Part

Easton, Jason Clark (1823-1901). Papers, 1849-1941

221 cubic feet (164 boxes, including 635 volumes).

Business and personal papers of Easton, a banker who owned or held stock in banks at Chatfield, Lanesboro, Preston, and other towns in southern Minnesota, and was a pioneer of modern banking practices in the area. The bulk of the collection covers the period between 1870 and 1941, and is especially concentrated in the 1870s-1890s.

There are extensive correspondence files and long run of letterpress books for the banks at Chatfield (Root River State Bank and First State Bank of Chatfield) and at Lanesboro, as well as ledgers, journals, registers, balance sheets, bills and receipts, statements, accounts, and other financial records of these and—to a lesser extend – other banks in the area.

Data on Easton's real estate holdings and his banks' real estate transactions include deeds and mortgages of various types; records of land transactions arranged by counties; leases; lists of delinquent tax land, and tax receipts. There are land and loan records, correspondence, accounts and legal papers of several land speculation and mortgage companies, including the Dundee Mortgage and Trust Investment Company, the Edinburgh American Land Mortgage Company, the Scottish American Land Mortgage Company, the Southern Minnesota Land Association, the West India Improvement Company, and Jesup, Paton and Company.

Easton's private correspondence after his removal to La Crosse, Wisconsin, in 1883, concerns his interest in agriculture livestock breeding; trade in wheat and other commodities; a variety of personal business enterprises, partnerships, and investments;

and La Crosse civic and commercial affairs. Bank and land company records continue in great quantity.

Also among the papers are Easton's personal accounts, bills, and receipts (1849-ca.1900); personal letter books; records of and about the Southern Minnesota Railroad Company and other southern Minnesota and Wisconsin railroads; express, insurance, land, tax, loan, and mortgage accounts of Easton and others; and record books of George H. Haven, Chatfield merchant and close associate of Easton.

Accession Numbers: 3761; 6168; 6563

RESTRICTIONS

George A. Haven, Root River State Bank, to Arthur J. Larsen, Jan. 25, 1947:

“As a bank’s relationship with its client is of a very confidential nature, these records are deposited with you with the understanding... that they are not to be disclosed to anyone outside of your office ... without our specific consent. This stipulation shall apply to all of the bank records and documents ... until January 1, 1957, after which the items dated fifty years or more previous may be released for examination and study, but never for direct publication in Chatfield and vicinity. The same stipulation should apply to the books from the First National Bank of Chatfield ...”

Haven to Russell F. Barnes, Feb. 17, 1947:

“... when and if this material is used for publication after fifty years from its date and after January 1, 1957, names of individuals and organizations shall not be made public.

“After one hundred years from the date of any record, all restrictions may be dropped regarding it.”

BOX LOCATOR LIST

The alpha-numeric symbols following each box number indicate that box's location on the storage shelves. Please cite this number when requesting a box.

Box 1.	145.F.5.13B	Box 22.	145.F.7.6F
Box 2.	145.F.5.14F	Box 23.	145.F.7.7B
Box 3.	145.F.6.1B	Box 24.	145.F.7.8F
Box 4.	145.F.6.2F	Box 25.	145.F.7.9B
Box 5.	145.F.6.3B	Box 26.	145.F.7.10F
Box 6.	145.F.6.4F	Box 27.	145.F.7.11B
Box 7.	145.F.6.5B	Box 28.	145.F.7.12F
Box 8.	145.F.6.6F	Box 29.	145.F.7.13B
Box 9.	145.F.6.7B	Box 30.	145.F.7.14F
Box 10.	145.F.6.8F		
		Box 31.	145.F.8.1B
Box 11.	145.F.6.9B	Box 32.	145.F.8.2F
Box 12.	145.F.6.10F	Box 33.	145.F.8.3B
Box 13.	145.F.6.11B	Box 34.	145.F.8.4F
Box 14.	145.F.6.12F	Box 35.	145.F.8.5B
Box 15.	145.F.6.13B	Box 36.	145.F.8.6F
Box 16.	145.F.6.14F	Box 37.	145.F.8.7B
Box 17.	145.F.7.1B	Box 38.	145.F.8.8F
Box 18.	145.F.7.2F	Box 39.	145.F.8.9B
Box 19.	145.F.7.3B	Box 40.	145.F.8.10F
Box 20.	145.F.7.4F		
Box 21.	145.F.7.5B		

Box 41.	145.F.8.11B	Box 70.	145.F.10.12F
Box 42.	145.F.8.12F		
Box 43.	145.F.8.13B	Box 71.	145.F.10.13B
Box 44.	145.F.8.14F	Box 72.	145.F.10.14F
Box 45.	145.F.9.1B	Box 73.	145.F.11.1B
Box 46.	145.F.9.2F	Box 74.	145.F.11.2F
Box 47.	145.F.9.3B	Box 75.	145.F.11.3B
Box 48.	145.F.9.4F	Box 76.	145.F.11.4F
Box 49.	145.F.9.5B	Box 77.	145.F.11.5B
Box 50.	145.F.9.6F	Box 78.	145.F.11.6F
		Box 79.	145.F.11.7B
Box 51.	145.F.9.7B	Box 80.	145.F.11.8F
Box 52.	145.F.9.8F		
Box 53.	145.F.9.9B	Box 81.	145.F.11.9B
Box 54.	145.F.9.10F	Box 82.	145.F.11.10F
Box 55.	145.F.9.11B	Box 83.	145.F.11.11B
Box 56.	145.F.9.12F	Box 84.	145.F.11.12F
Box 57.	145.F.9.13B	Box 85.	145.F.11.13B
Box 58.	145.F.9.14F	Box 86.	145.F.11.14F
Box 59.	145.F.10.1B	Box 87.	145.F.12.1B
Box 60.	145.F.10.2F	Box 88.	145.F.12.2F
		Box 89.	145.F.12.3B
Box 61.	145.F.10.3B	Box 90.	145.F.12.4F
Box 62.	145.F.10.4F		
Box 63.	145.F.10.5B	Box 91.	145.F.12.5B
Box 64.	145.F.10.6F	Box 92.	145.F.12.6F
Box 65.	145.F.10.7B	Box 93.	145.F.12.7B
Box 66.	145.F.10.8F	Box 94.	145.F.12.8F
Box 67.	145.F.10.9B	Box 95.	145.F.12.9B
Box 68.	145.F.10.10F	Box 96.	145.F.12.10F
Box 69.	145.F.10.11B	Box 97.	145.F.12.11B

Box 98.	145.F.12.12F	Box 126.	148.E.8.5B
Box 99.	145.F.12.13B	Box 127.	148.E.8.6F
Box 100.	145.F.12.14F	Box 128.	148.E.8.7B
		Box 129.	148.E.8.8F
Box 101.	145.F.13.2F	Box 130.	148.E.9.1B
Box 102.	145.F.13.3B		
Box 103.	145.F.13.4F	Box 131.	148.E.9.2F
Box 104.	148.E.5.8F	Box 132.	148.E.9.3B
Box 105.	148.E.6.1B	Box 133.	148.E.9.4F
Box 106.	148.E.6.2F	Box 134.	148.E.9.5B
Box 107.	148.E.6.3B	Box 135.	148.E.9.6F
Box 108.	148.E.6.4F	Box 136.	148.E.9.7B
Box 109.	148.E.6.5B	Box 137.	145.F.13.6F
Box 110.	148.E.6.6F	Box 138.	145.F.13.7B
		Box 139.	148.E.9.8F
Box 111.	148.E.6.7B	Box 140.	145.F.13.8F
Box 112.	148.E.6.8F		
Box 113.	148.E.7.1B	Box 141.	145.F.13.9B
Box 114.	148.E.7.2F	Box 142.	145.F.13.10F
Box 115.	148.E.7.3B	Box 143.	145.F.13.11B
Box 116.	148.E.7.4F	Box 144.	148.E.10.1B
Box 117.	148.E.7.5B	Box 145.	148.E.10.2F
Box 118.	148.E.7.6F	Box 146.	145.F.13.2F
Box 119.	148.E.7.7B	Box 147.	148.E.10.3B
Box 120.	148.E.7.8F	Box 148.	145.F.13.13B
		Box 149.	145.F.13.14F
Box 121.	148.E.8.1B	Box 150.	148.E.10.4F
Box 122.	148.E.8.2F		
Box 123.	148.E.8.3B	Box 151.	148.E.10.5B
Box 124.	145.F.13.5B	Box 152.	148.E.10.6F
Box 125.	148.E.8.4F	Box 153.	148.E.10.7B

Box 154. 148.E.10.8F
Box 155. 148.E.11.1B
Box 156. 148.E.11.2F
Box 157. 148.E.11.3B
Box 158. 145.F.14.1B
Box 159. 145.F.14.2F
Box 160. 148.E.11.4F

Box 161. 145.F.14.3B
Box 162. 148.E.11.5B
Box 163. 145.F.14.4F
Box 164. 142.D.17.7
Vol.237. 142.D.17.8

CONTAINER LIST.

- Box. 1. Letters to Chatfield Bank, 1855 – July 1860.
- Box 2. Letters to Chatfield Bank, Aug. 1860 – March 1862.
- Box 3. Letters to Chatfield Bank, April 1862 – Aug. 1864.
- Box 4. Letters to Chatfield Bank, Sept. 1864 – Feb, 1867.
- Box 5. Letters to Chatfield Bank, March 1867 – March 1869.
- Box 6. Letters to Chatfield Bank, April 1869 – Jan. 1871.
- Box 7. Letters to Chatfield Bank, Feb. 1871 – Fe. 1873.
- Box 8. Letters to Chatfield Bank, March 1873 – Aug. 1874.
- Box 9. Letters to Chatfield Bank, Sept. 1874 – Jan. 1876.
- Box 10. Letters to Chatfield Bank, Feb. 1876 – July 1877.
- Box 11. Letters to Chatfield Bank, Aug. 1877 – July 1879.
- Box 12. Letters to Chatfield Bank, Aug. 1879 – Aug. 1898.
Letters to Chatfield Bank re Land, 1859-1874.
- Box 13. Letters to Chatfield Bank re Land, 1875-1885.
Letters to Lanesboro Bank, Feb. 1869 – Sept. 1871.
- Box 14. Letters to Lanesboro Bank, Oct. 1871 – Dec. 1875.
- Box 15. Letters to Lanesboro Bank, Jan. 1876 – Dec. 1878.
- Box 16. Letters to Lanesboro Bank, Jan. – Sept. 1879.
- Box 17. Letters to Lanesboro Bank, Oct. 1879 – March 1880.
- Box 18. Letters to Lanesboro Bank, April – Nov. 1880.
- Box 19. Letters to Lanesboro Bank, Dec. 1880 – Feb. 1882.

CONTAINER LIST.

- Box 20. Letters to Lanesboro Bank, March 1882 – April 1883.
- Box 21. Letters to Lanesboro Bank, May 1883 – May 1889.
Postcards, Chatfield, May 1873 – Dec. 1877.
- Box 22. Postcards, Chatfield, 1878-1887.
Postcards, Lanesboro, 1873 – June 1879.
- Box 23. Postcards, Lanesboro, July 1879 – December 1882.
Postcards, La Crosse, 1884-1895.
- Box 24. Letters to Easton at La Crosse, 1883-1884.
Correspondence re building home at La Crosse, 1884-1892 (1 folder).
Letters to Easton at La Crosse, 1885-1888.
- Box 25. Letters to Easton at La Crosse, 1889 – June 1892.
- Box 26. Letters to Easton at La Crosse, July 1892 – January 1896.
- Box 27. Letters to Easton at La Crosse, February 1896 – December 1900.
- Box 28. Letters to Easton at La Crosse, 1901-1918 (2 folders).
Personal Letters, 1866-1892 (18 folders).
Papers re L. F. Easton's land in Montana, 1908-1914.
Papers re Easton's membership in Milwaukee Chamber of Commerce, 1875-1901.
La Crosse Theatre Co. – Letters, 1888-1900 (4 folders).
La Crosse Theatre Co. – Miscellaneous Papers, 1888-1894 (2 folders).
Papers About Fairs, 1875-1897.
- Box 29. Correspondence About Horses, 1882-1900 (13 folders).
Miscellaneous Papers About Horses.
Postcards About Horses, 1891-1894.
West India Improvement Co. – Correspondence, January
1889 – August 1898 (2 folders).
West India Improvement Co. – Reports, Agreements, and Miscellany,
1888-1898.
West of Scotland American Investment Co. – Papers, 1896-1901.
La Crosse Abattoir Co. – Financial Papers, 1890.
St. Mary's Falls Water Power Co. – Papers, 1887-1890.

CONTAINER LIST.

- Box 29. Miscellaneous Papers re Steamboats, November 1888 – April 1892.
Steamer “Mary B” Bills, 1901-1903.
- Box 30. Insurance Policies on Buildings, by Insurance Company, 1852-1898
(26 folders).
Insurance Policies on Mills, Elevators and Warehouse, undated
and 1860-1898 (9 folders).
- Box 31. Insurance Agents’ Certificates of Authority, 1858-1897 (3 folders).
Miscellaneous Insurance Papers, 1868-1882 (3 folders).
Policies, Northwestern Mutual Life Insurance Co., 1886-1897.
Insurance Letters, Lanesboro Bank, 1870-1879 (19 folders).
- Box 32. Insurance Letters, Lanesboro Bank, 1880-1881 (8 folders).
Insurance Letters, Chatfield Bank, 1859-1876 (7 folders).
Insurance Letters to Easton at LaCrosse, 1886-1900 (2 folders).
Insurance – Easton Family Corresp., 1871-1900 (2 folders).
Insurance – Easton Family Misc. Papers, 1873-1900.
Life Insurance Policies, Easton Family, 1875-1899.
Quit – Claim Deeds, 1855-1898 (8 folders).
- Box 33. [Legal] Records of Land Transactions, by County, Minn, S.D., Wis.
- Box 34. Abstracts of Title, Minn. Lands (4 folders).
Warranty Deeds, 1854-1902 (10 folders).
Miscellaneous Deeds, 1856-1899, 1906 (3 folders).
Military Bounty Warrants, 1857-1893 (4 folders).
Patents for Agricultural Lands, July 1, 1868.
Guaranty of Land Warrants – Papers, 1856-1867 (2 folders).
- Box 35. Mortgages, 1856-1902 (17 folders).
Chattel Mortgages, 1857-1898 (3 folders).
Individual Mortgages: Easton vs. Ecker, Christopher.
Easton vs. Johnson, Rial B.
Easton vs. Kremer, N.J.
Easton vs. Schaefer, Robert.
Easton vs. Vaughn, John W.
Holly, Easton & Allen vs. Kaercher, etc.

CONTAINER LIST.

- Box 36. Title Bonds, 1856-1898 (14 folders).
Personal Bonds, 1859-1885.
Lists of County & City Bonds & Warrants; Data on Bonds
of Lake County, S. Dak. (2folders).
Bonds of School Districts, etc., 1878-1886.
Papers re Road in Town of Orion, Townsite of Dexter, and Village
of Easton.
Certificates of Sale on Tax Lands, etc., 1861-1894 (3 folders).
Certificates of Conveyance in Fee Simple, 1874-1890 (2 folders).
Tax Deeds, 1860-1876.
Advertisements of Land for Sale.
Legislative Bills re Taxes.
- Box 37. Lists of Tax Lands in Fillmore County (3 folders).
Lists of Tax Lands in Faribault County.
Lists of Tax Lands in Dakota County.
Lists of Lands Sold for Taxes.
Lists of Tax Title Lands to be Bid in for Taxes.
Tax Receipts, by County, Minnesota (17 folders).
- Box 38. Tax Receipts, Iowa, South Dakota, Maine, Wisconsin (6 folders).
Memorandum of Taxes.
Leases on Houses, Real Estate, Farms, 1861-1892 (3 folders).
Miscellaneous Agreements re Real Estate, 1859-1900 (2 folders).
G. H. Johnson, Agent at New Richland – Correspondence,
March-July, 1879 (4 folders).
Papers re Loretta Wykoff's Property at Alden, Delaven, and other towns.
S. C. Clark's Letters re Cole and Easton Lands, 1868-1877.
Simpson and Wilson Land Deal – Correspondence, April 1866-
November 1867.
Wills, July 25, 1859; July 30, 1866.
Garnishee and Other Summons, 1857-1900 (2 folders).
Judgment Papers, 1865-1891 (3 folders).
- Box 39. Legal Papers, 1857-1887 (2 folders).
Ferguson Bankruptcy Papers, 1874-1875 (3 folders).
E. N. Donaldson, Attorney – Accounts, 1877-1879.
Jones, Willard and Jones, Attorneys – Receipts 1860-1861.
I. S. Cole – Accounts and Papers, undated and 1857-1877.
McCoy vs. Easton – Papers, 1881-1883.
Brandt vs. Easton – Papers, 1864-1883.

CONTAINER LIST.

- Box 39. Stafford vs. Easton – Papers, undated and 1865-1880.
Notary Public Papers, 1857-1886.
Date on Land Acquired with Half-Breed Scrip, 1864-1881.
Lanesboro Company – Letters, 1875-1884 (3 folders).
Lanesboro Company – Bills and Receipts, 1872-1882 (2 folders).
Lanesboro Company – Accounts with Easton, 1876-1881.
Lanesboro Company – Annual Statements, Deeds, Legal Papers,
and Miscellany, 1877-1884.
Lanesboro Company – Balance Sheets with Bank of Lanesboro, 1869-1881.
Business Contracts, 1856-1903.
Miscellaneous Articles of Incorporation and Partnership Agreements,
1856-1900.
Gilbert and Easton – Partnership Papers, 1857-1872.
Agreements re timber cutting; report on timber land sale, 1878-1884.
Easton-Thompson transactions – Data on, 1875-1884 (2 folders).
H. G. Day – Accounts, 1879-1883.
- Box 40. Scottish-American Mortgage Co. – Correspondence, 1879-1895 (7 folders).
Jesup, Paton and Co. – Correspondence, December 1878 – December 1880
(13 folders) [re Edinburgh and Dundee Co.].
- Box 41. Jesup, Paton and Co. – Correspondence, 1881-1892 (11 folders).
Jesup, Paton and Co. - Misc. Land Records.
Jesup, James and Roosevelt (Southern Minnesota Assn.) – Agreements
and Misc. Papers, undated and 1873-1883.
Deeds Issued to Lawson, Mackenzie, Paton, and Dumont, 1879.
Abstract of Letters Received from William Mackenzie [re Dundee Co.]
1880-1882.
Dundee Mortgage and Trust Investment Co. – Accounts, 1879-1883.
Dundee Mortgage and Trust Investment Co. – Misc. Papers,
undated and 1879-1884.
Edinburgh and Scottish American Companies – List of Tax Lands.
Scottish American Mortgage Co. – Accounts, 1880-1890 (3 folders).
Edinburgh American Land Mortgage Co. – Correspondence, 1890-1895,
and Promissory Notes, 1879-1880.
Edinburgh American Land Mortgage Co. – Statements of Interest
Collected, 1879-June 1882 (3 folders).

CONTAINER LIST.

- Box 42. Edinburgh American Land Mortgage Co. – Statements of Interest
Collected, 1883-1886 (2 folders).
American Land and Colonization Co. of Scotland – Papers, 1881-1885.
Applications, Reports, etc. for Loans Negotiated for Dundee, Scottish,
and Edinburgh Companies (by person):
A-Chap.
- Box 43. Chas-F.
- Box 44. G-Je.
- Box 45. Jo-M.
- Box 46. N-Ro.
- Box 47. Ru-Wan.
- Box 48. Edinburgh American Co. – Instructions re Loans Negotiated, 1879-1880.
Scottish American Mortgage Co. – Correspondence re Loans
Negotiated, 1879-1887 (2 folders).
Grigsby's Loan Office – Accounts and Papers, 1880-1885.
Agreements re Loans, 1857-1861.
Chatfield Bank – Misc. Papers re Collection of Notes, 1857-1886.
- Box 48. Reports on Financial Condition of Various Firms, Aug. 1895 – May 1897;
Credit Ratings of Various Individuals, undated.
Correspondence re Loans – Case and Bibbins, 1866-May 1878 (8 folders).
- Box 49. Correspondence re Loan – Bibbins, Kingsley and Case, June 1878 –
Feb. 1879 (2 folders).
Correspondence re Loans – Kingsley and Case, March 1879 –
April 1883 (7 folders).
Correspondence re Loans – Kingsley and Shepard, May 1885 –
May 1896 (16 folders).
- Box 50. Correspondence re Loans – Kingsley and Shepherd, June 1896 –
May 1906 (19 folders).
Correspondence between Easton, Ford, Shepherd, 1905-1917
(7 folders).
Data on W. H. McFann Note, 1884-1894.
Letters re William Farrell Note, 1868-1875.

CONTAINER LIST.

- Box 51. Notes for Loans Negotiated by Kingsley and Shepherd, by number,
13-1765, 1878-1895 (2 folders).
Correspondence and Papers re Loan to G. N. Lyman, March 1895 –
Aug. 9, 1897.
Papers Regarding Loans Negotiated by Shepherd and Easton,
by person:
A-G (96 folders).
- Box 52. H-Mi (100 folders).
- Box 53. Mo-Sm (78 folders).
- Box 54. So-Z (38 folders).
- North American Land Securities Co. – Correspondence, 1905-1921,
including correspondence with Shepherd (7 folders)
North American Land Securities Co. – Deeds and Misc. Papers,
undated and 1903-1918.
North American Land Securities Co. – Balance Sheets, 1911-1920.
Hatfield, Wis., Water Power Development – Reports, 1903-1907.
Papers re Mills, Warehouses, and Elevators, 1864-1894.
- Box 55. Armstrong Elevator and Station – Papers re, 1800s.
North Branch Mill – Accounts (Dickson, Easton and Co.),
1876-1883.
North Branch Mill and Other Mills and Elevators – Agreements and
and Correspondence, 1873-1882.
Wells Flouring Mill Co. – Papers, 1879-1883.
Winnebago City Mill Co. – Letters, 1875-1877.
Wheat Letters, 1870-Aug. 1872 (23 folders).
- Box 56. Wheat Letters, Sept. 1872 – Dec. 1876 (28 folders).
- Box 57. Wheat Letters, 1877 (3 folders).
Wheat Book, undated.
Grain Letters, 1878-1885.
Grain Reports, Sept. 1875 – Oct. 1878 (9 folders).
Wheat Accounts, Charles Ray and Co., 1877-1878.
Statements of Wheat Bought by L. Grieser and Co., 1870-1871.
Record of Grain Shipped to J. C. Easton Co., Milwaukee, 1870-1871 (7 folders?).
Wheat Statements, J. C. Easton Co., Milwaukee, 1871-1875.

CONTAINER LIST.

- Box 57. Reports and Statements of Wheat Sales by Baldwin and Stone, 1873-1874.
Reports and Statements of Grain and Other Produce Bought for J.C. Easton
at Various Stations, 1871-1874.
Misc. Grain Accounts, 1861-1880 (2 folders).
Easton and Holley, Chicago – Accounts and Statements re Flour, 1868-1878.
Holley, Easton and Allen – Accounts and Statements, 1874-1878.
Holley and Allen – Letters, Agreements, and Other Papers, 1879-1887.
Records of Insurance on Wheat, 1871.
Hogs – Accounts, 1870-1871.
Salt Letters, 1872-1876.
- Box 58. Salt Reports, 1872-Oct. 1875 (5 folders).
Railroads – General Correspondence, 1872-1900 (9 folders).
Misc. Papers Concerning Various Railroads, undated and 1871-1895.
Railroad Stock – Accounts with Jesup, Paton and Co., 1879-1881.
Southern Minnesota Railroad – Correspondence, 1870-Nov. 1881
(10 folders).
- Box 59. Southern Minnesota Railroad – Car Reports, Aug. 1872 – June 1874
(3 folders).
Southern Minnesota Railroad – Abstract of Freight and Statement of
Shipments over Other Lines, 1873-1875.
Southern Minnesota Railroad – Statements of Loaded Cars Delivered
to Chicago, Dubuque and Minnesota Railroad,
Dec. 1873 – Oct 1874 (2 folders).
Southern Minnesota Railroad – Misc. Accounts re Grain Shipments,
1871-1874.
Southern Minnesota Railroad – Misc. Papers, undated and 1874-1882.
Southern Minnesota Railroad – Agreements and Legal Papers,
April 1871 – Feb. 1880 (2 folders).
Southern Minnesota Railroad – Circulars to Bondholders, 1873-1879.
Includes list of stockholders (Oct. 28, 1879).
Southern Minnesota Railroad – Plats Showing Line.
Southern Minnesota Railroad – Papers relating to lands and extension
of railroad to various town, undated and 1876-1883.
Southern Minnesota Railroad – Advertisements and Data on Land
Transferred to Jesup, James and Roosevelt, 1874-1878.
Southern Minnesota Railroad – Statements, undated and 1871-1880.
Southern Minnesota Railroad – Monthly Statements of Expenses,
1877-1879.

CONTAINER LIST.

- Box 59. Southern Minnesota Railroad – Statements of Shipments, 1873-1874.
Chicago, Milwaukee and St. Paul Railway – Livestock Contracts,
Nov. 1881 – Aug. 1893.
Chippewa Valley and Superior Railroad – Papers re its Connection to
Rochester, Minn., 1881-1882.
Legislative Bills Mainly re Railroads, 1872-1882.
Steamship Lines – Misc. Papers, undated and 1870-1882.
Contracts and Misc. Agreements re Farms, Horses, etc., 1861-1901
(6 folders).
Grazing Permits, May 1880 – June 1886.
- Box 60. Grand Meadow Farm – S. Y. Paddock Letters, 1879 – July 1884;
May 1891 – Aug. 1900 (7 folders).
Farms – Correspondence with Walter Ross, 1875-1880.
Farms – Correspondence with Merrill Bros., Sept. 1874 – Jan. 1879.
Farms – Misc. Letters, 1872-1895.
Farms – Accounts with A. J. Rose, Oct. 1869-1872.
Farms and Land – Accounts of H. R. Wells, Trustee, 1880-1884.
Farms – Accounts with H. C. Lewis Co. and H. P. Edwards, undated
and Oct. 1867-1890 (2 folders).
Farms – Misc. Accounts, 1866-1898 (10 folders).
Cattle – Correspondence and Misc. Papers, May 1888 – Dec. 1894
(6 folders).
- Box 61. Cattle – Correspondence and Misc. Papers, 1895-Aug. 1900 (24 folders).
- Box 62. Cattle – Corresp. And Misc. Papers, Sept. 1900 – Oct. 1913 (7 folders).
Arnett and Easton – Accounts (undated) and List of Cattle Brands.
Cattle Firms – Misc. Bills, undated and 1889-1900 (3 folders).
Telegrams, 1870-1885 (2 folders).
Telegrams re Farms and Wheat, 1878-1881.
Telegrams of Market Reports on Wheat, 1877-1883.
Code Books for Telegrams (v2 in FI).
Personal Bills and Receipts, 1849 – June 1862.
[See Ledgers and Journals for later accounts]
Personal Bills and Receipts – House Building, 1884-1885
(3 folders).

CONTAINER LIST.

Box 62. Personal Accounts – Sioux Outbreak, 1862.
Personal Accounts – Personal Property Tax Statements, 1873-1898.
Personal Accounts – Contracts, 1883-1903.
Personal Accounts – European Trip, 1889.

Box 63. Personal Accounts – Misc., 1857-1883 (2 folders).
Personal Accounts – Chicago: Commercial National Bank.
Personal Accounts – LaCrosse: Batavian Bank.
Personal Accounts – Bank of Lanesboro.
Personal Accounts – Milwaukee: Farmers' and Millers' Bank.
Personal Accounts – Milwaukee: First National Bank.
Personal Accounts – New York: Ninth National Bank.
Personal Accounts – St. Paul: Merchant's National Bank.
Personal Accounts – Misc. Bank Accounts.
Personal Accounts – A.H. Butler, 1866-1867.
Personal Accounts – Holley and Easton, 1870-1875.
Personal Accounts – Letturay and Co., 1856-1859.
Personal Accounts – Lovell and Easton, 1877-1878.
Root River Bank – Accounts with various banks (13 folders).
 [Do not seem to match its journals]
Root River Bank – Statements, 1871.
Bank of Lanesboro – Statements, various banks (10 folders).
Bank of Lanesboro – Balance Sheets, 1873-1875, 1880 (2 folders).
Bank of Lanesboro – Corresp. Re Balances, 1880.
Balance Sheets – Bank of Caledonia, 1875-1878.
Balance Sheets – Easton and Armstrong, 1873-1881.
Balance Sheets – Bank of Grand Meadow, Jan. and July, 1877.
Balance Sheet – LaCrosse National Bank, Dec. 18, 1877.
Balance Sheets – Mower County Bank, 1869-1882.
Balance Sheets – Bank of Owatonna, 1868-1872.
Balance Sheets – Charles Ray and Co., 1876.
Balance Sheets – Bank of Spring Valley, 1870-1882.
Balance Sheets – Bank of Wells, 1873-1876.

Root River Bank – Correspondence:

Box 64. May 8 – Oct. 31, 1888, A-Z (3 folders).
Nov. 1, 1888 – April 1, 1889, A-Z (3 folders).
Oct. 1, 1889 – Jan. 1, 1890, A-Z (3 folders).
Jan. 1 – April 30, 1890, A-Z (3 folders).

CONTAINER LIST.

Root River Bank – Correspondence:

- Box 64. April 30 – Sept. 1, 1890, A-Z (3 folders).
Sept. 1, 1890 – Jan. 1, 1891, A-Z (3 folders).
- Box 65. Jan. 1 – May 31, 1891, A-Z (3 folders).
May 31 – Oct. 1, 1891, A-Z (3 folders).
Oct. 1 – Dec. 31, 1891, A-Z (3 folders).
Jan. 1 – May 1, 1892, A-Z (3 folders).
May 1 – Sept. 1, 1892, A-Z (3 folders).
Sept. 1, 1892 – Jan. 1, 1893, A-Z (3 folders).
- Box 66. Jan. 1 – May 1, 1893, A-Z (3 folders).
May 1 – Aug. 1, 1893, A-Z (3 folders).
Aug. 1 – Dec. 1, 1893, A-Z (3 folders).
Dec. 1, 1893 – April 1, 1894, A-Z (3 folders).
April 1 – Sept. 1, 1894, A-Z (3 folders).
Sept. 1, 1894 – Jan 1, 1895, A-Z (3 folders).
- Box 67. Jan. 1 – May 1, 1895, A-Z (3 folders).
May 1 – Aug. 1, 1895, A-Z (3 folders).
Aug. 1 – Dec. 1, 1895, A-Z (3 folders).
Dec. 1, 1895 – April 1, 1896, A-Z (3 folders).
April 1 – Aug. 1, 1896, A-Z (3 folders).
Aug. 1 Dec. 1, 1896, A-Z (3 folders).
- Box 68. Dec. 1, 1896 – March 1, 1897, A-Z (3 folders).
March 1 – June 1, 1897, A-Z (3 folders).
June 1 – Sept. 1, 1897, A-Z (3 folders).
Sept. 1 – Dec. 1, 1897, A-Z (3 folders).
Dec. 1, 1897 – March 1, 1898, A-Z (3 folders).
March 1 – Aug. 1, 1898, A-Z (4 folders).
- Box 69. Aug. 1 – Nov. 1, 1898, A-Z (3 folders).
Nov. 1, 1898 – March 1, 1899, A-Z (3 folders).
March 1, - June 30, 1899, A-Z (3 folders).
July 1 – Nov. 1, 1899, A-Z (3 folders).
Nov. 1, 1899 – March 1, 1900, A-Z (3 folders).

CONTAINER LIST.

Root River Bank – Correspondence:

- Box 70. March 1 – July 1, 1900, A-Z (3 folders).
July 1 – Dec. 1, 1900, A-Z (3 folders).
Dec. 1, 1900 – April 1, 1901, A-Z (3 folders).
April 1 – Sept. 1, 1901, A-Z (3 folders).
Sept. 1, 1901 – Jan. 1, 1902, A-Z (3 folders).
Jan. 1 – May 1, 1902, A-F (1 folders).
- Box 71. Jan. 1 – May 1, 1902, G-Z (2 folders).
May 1 – Nov. 1, 1902, A-Z (4 folders).
Nov. 1, 1902 – April 1, 1903, A-Z (3 folders).
April 1 – Nov. 1, 1903, A-Z (4 folders).
Nov. 1, 1903 – April 30, 1904, A-Z (3 folders).
May 1 – Dec. 1, 1904, A-O (2 folders).
- Box 72. May 1 – Dec. 1, 1904, P-Z (1 folder).
Dec. 1, 1904 – June 30, 1905, A-Z (3 folders).

First State Bank of Chatfield – Correspondence:

- Box 72. July 1 – Dec. 1, 1905, A-Z (3 folders).
Dec 1, 1905 – June 1, 1906, A-Z (3 folders).
June 1 – Nov. 1, 1906, A-Z (3 folders).
Nov. 1, 1906 – March 1, 1907, A-Z (3 folders).
- Box 73. March 1 – Aug. 1, 1907, A-Z (3 folders).
Aug. 1 – Dec. 1, 1907, A-Z (3 folders).
Dec. 1, 1907 – April 1, 1908, A-Z (3 folders).
April 1 – Sept. 1, 1908, A-Z (3 folders).
Sept. 1 – Dec. 1, 1908, A-Z (3 folders).
Dec. 1, 1908 – Feb. 1, 1909, A-Q (2 folders).
- Box 74. Dec. 1, 1908 – Feb. 1, 1909, R-Z (1 folder).
Feb. 1 – May 31, 1909, A-Z (3 folders).
June 1 – Aug. 31, 1909, A-Z (3 folders).
Sept. 1 – Nov. 30, 1909, A-Z (3 folders).
Dec. 1, 1909 – Feb. 1, 1910, A-Z (3 folders).
Feb. 1 – May 1, 1910, A-Z (3 folders).
May 1 – July 31, 1910, A-Z (3 folders).

CONTAINER LIST.

First State Bank of Chatfield – Correspondence:

- Box 75. Aug. 1 – Oct. 31, 1910, A-Z (3 folders).
Nov. 1, 1910 – Jan. 31, 1911, A-Z (3 folders).
Feb. 1 – April 30, 1911, A-Z (3 folders).
May 1, 1911 – April 30, 1912, A-M (not in folders).
- Box 76. May 1, 1911 – April 30, 1912, N-Z (not in folders).
May 1, 1912 – April 30, 1913, A-S (not in folders).
- Box 77. May 1, 1912 – April 30, 1913, T-Z (not in folders).
May 1, 1913 – April 30, 1922 (not in folders).
May 1, 1922 – May 1, 1923, A-Z (4 folders)
May 1, 1923 – May 1, 1924, A-Z (7 folders).
May 1, 1924 – April 30, 1925 (1 package).
- Box 78. First State Bank of Chatfield – Correspondence, May 1, 1925 –
April 30, 1929 (4 packages).
County Treasurer's Reports of Drafts Sold, 1865-1872.
Protests, 1857-1886 (2 folders).
Miscellaneous Collection Data.
Circulars – Commercial Agencies and Banks.
Circulars – Treasury Dept.
Circulars – Foreign Drafts.
Circulars – Miscellaneous.
Letters of Credit and Foreign Drafts, 1879-1889.
Internal Revenue Licenses, 1862-1866.
Internal Revenue Statements, 1864-1895.
Internal Revenue – Misc. Items, 1863-1883.
Charles Lamb in Account with J. C. Easton (land records).
[To be interfiled?]
Lanesboro House.
[To be interfiled.]
Levi Bemis Letters, 1908- ? (2 folders).
Caleb Kendall Letters and Misc. Papers (3 folders).
- Box 79. American Express Co. – Statements, 1875-1877 (7 folders).
American Express Co. – Miscellany.
Miscellaneous Accounts – E. P. Allis and JCE, Statements of Joint
Accounts, 1880-1881.

CONTAINER LIST.

First State Bank of Chatfield – Correspondence:

- Box 79. Miscellaneous Accounts – Flour City National Bank, Minneapolis.
Miscellaneous Accounts – Freeborn County Bank Statements,
1875-1876.
Miscellaneous Accounts – Owatonna Bank Statements, 1870-1876.
Miscellaneous Accounts – Bank of Rushford Statements, 1870-1879.
Miscellaneous Accounts – Bank of Rushford – Statements
and Dissolution, Carpenter and Easton, 1869-1872.
Miscellaneous Accounts – St. Paul Trust Co. and Sault Ste, Marie
National Bank.
Miscellaneous Accounts – Trial Balances, 1872-1877.
First State Bank of Chatfield – Misc. Old Documents (in packets).
Includes: insurance policies, deeds and mortgages,
farm leases and contracts, loan and collection records.
- Box 80. First State Bank of Chatfield – Misc. Old Documents (in packages).
Includes: deeds, mortgages, other legal papers, loan papers,
leases, assignments, wills.
Maps and Plates (in packets).
(Mostly Scottish-American Mortgages Co.)
Heating and Ventilating Specifications, Grade Building,
[Chatfield Public Schools], 1888.
Memo Book G. H. Haven, Agent, Chatfield, Minn., 1915-1922.

CONTAINER/VOLUME LIST.

The list that follows contains several gaps in volume numbers. When the Easton Papers were re-evaluated and reboxed in 1976, a number of volumes judged to be duplicates or to contain little usable or relevant information were discarded. The remaining volumes were not renumbered.

A complete list of the volumes originally included with the Easton Papers is in the accessions file.

LETTERBOOKS

Box 81.

- Volume 1. December 1, 1856 – May 1, 1858.
- Volume 2. May 7, 1858 – April 23, 1860.
- Volume 3. April 24, 1860 – May 20, 1861.
- Volume 4. May 20, 1861 – November 29, 1862.
- Volume 5. November 29, 1862 – June 18, 1864.
- Volume 6. June 4, 1864 – October 27, 1865.
- Volume 7. October 28, 1865 – August 20, 1866; also miscellany
November 29, 1861 – March 25, 1863.
- Volume 8. August 23, 1866 – October 10, 1867.

Box 82.

- Volume 9. October 12, 1867 – September 28, 1868.
- Volume 10. September 28, 1868 – June 21, 1869.
- Volume 11. June 21, 1869 – April 9, 1870.
- Volume 12. April 12, 1870 – October 27, 1870.
- Volume 13. October 25, 1870 – September 9, 1871.
- Volume 14. August 17, 1871 – December 25, 1875.
- Volume 15. March 1, 1872 – October 22, 1872.
- Volume 16. August 3, 1872 – November 2, 1872.

LETTERBOOKS

Box 83.

- Volume 17. November 5, 1872 – June 23, 1873.
- Volume 18. June 24, 1873 – February 4, 1874.
- Volume 19. June 4, 1873 – August 4, 1874.
- Volume 20. August 4, 1874 – February 9, 1875.
- Volume 21. February 9, 1875 – July 17, 1875.
- Volume 22. July 19, 1875 – December 23, 1875.

Box 84.

- Volume 23. December 25, 1875 – March 20, 1876.
- Volume 24. March 20, 1876 – July 15, 1876.
- Volume 25. July 17, 1876 – November 2, 1876.
- Volume 26. November 22, 1876 – March 31, 1877.
- Volume 27. March 31, 1877 – September 4, 1877.
- Volume 28. September 5, 1877 – January 5, 1878.

Box 85.

- Volume 29. January 5, 1878 – June 15, 1878.
- Volume 30. June 15, 1878 – December 3, 1878.
- Volume 31. February 23, 1869 – September 28, 1870.
- Volume 32. September 28, 1870 – July 14, 1871.
- Volume 33. July 18, 1871 – July 15, 1872.

Box 86.

- Volume 34. July 29, 1872 – August 26, 1873.
- Volume 35. August 28, 1873 – July 14, 1874.
- Volume 36. July 21, 1874 – February 8, 1875.
- Volume 37. February 8, 1875 – August 26, 1875.
- Volume 38. August 30, 1875 – January 15, 1876.
- Volume 39. January 17-June 16, 1876.
- Volume 40. June 22-October 25, 1876.

Box 87.

- Volume 41. October 25, 1876 – January 31, 1877.
- Volume 42. January 31-May 16, 1877.
- Volume 43. May 16-August 29, 1877.
- Volume 44. August 29-November 7, 1877.
- Volume 45. November 7, 1877 – January 11, 1878.

LETTERBOOKS

Box 87.

- Volume 46. January 11-March 26, 1878.
- Volume 47. March 26-June 3, 1878.

Box 88.

- Volume 48. June 3-August 29, 1878.
- Volume 49. August 29-November 2, 1878.
- Volume 50. November 2, 1878 – January 6, 1879.
- Volume 51. January 6-February 19, 1879.
- Volume 52. February 19-March 15, 1879.
- Volume 53. March 15-April 14, 1879.
- Volume 54. April 14-May 14, 1879.
- Volume 55. May 14-June 10, 1879.

Box 89.

- Volume 56. June 10-July 10, 1879.
- Volume 57. July 10-August 18, 1879.
- Volume 58. August 18-September 16, 1879.
- Volume 59. September 16-October 10, 1879.
- Volume 60. October 10-November 3, 1879.
- Volume 61. October 31-November 24, 1879.
- Volume 62. November 24-December 17, 1879.
- Volume 63. December 17, 1879 – January 10, 1880.
- Volume 64. January 10-February 3, 1880.

Box 90.

- Volume 65. February 3-March 1, 1880.
- Volume 66. March 1-March 26, 1880.
- Volume 67. May 21-June 16, 1880.
- Volume 68. June 15-July 12, 1880.
- Volume 69. July 12-August 9, 1880.
- Volume 70. August 9-September 17, 1880.
- Volume 71. September 16-October 21, 1880.
- Volume 72. October 21-November 19, 1880.

LETTERBOOKS

Box 91.

- Volume 73. November 19-December 18, 1880.
- Volume 74. December 20, 1880-January 31, 1881.
- Volume 75. January 31-April 8, 1881.
- Volume 76. April 8-June 16, 1881.
- Volume 77. July 7-August 15, 1881.
- Volume 78. August 16-October 13, 1881.
- Volume 79. October 13-November 30, 1881.
- Volume 80. November 30, 1881 – January 20, 1882.

Box 92.

- Volume 81. January 20-March 20, 1882.
- Volume 82. March 20-May 23, 1882.
- Volume 83. May 23-August 2, 1882.
- Volume 84. August 2-October 12, 1882.
- Volume 85. October 12-December 19, 1882.
- Volume 86. December 25, 1882 – April 2, 1883.
- Volume 87. April 3-June 16, 1883.
- Volume 88. June 16-August 29, 1883.

Box 93.

- Volume 89. August 29-December 7, 1883.
- Volume 90. December 8, 1883 – February 11, 1884.
- Volume 91. February 11-May 22, 1884.
- Volume 92. May 22-July 18, 1884.
- Volume 93. July 19-September 19, 1884.
- Volume 94. September 20-November 15, 1884.

Box 94.

- Volume 95. November 17, 1884 – January 5, 1885.
- Volume 96. January 6-February 24, 1885.
- Volume 97. February 23-April 20, 1885.
- Volume 98. April 20-June 19, 1885.
- Volume 99. June 20-August 11, 1885.
- Volume 100. August 11-October 12, 1885.

LETTERBOOKS

Box 95.

- Volume 101. October 13-December 21, 1885.
- Volume 102. December 22, 1885 – February 25, 1886.
- Volume 103. February 26-June 4, 1886.
- Volume 104. June 5-September 8, 1886.
- Volume 105. September 8-December 10, 1886.
- Volume 106. December 11, 1886 – March 5, 1887.

Box 96.

- Volume 107. March 5-July 12, 1887.
- Volume 108. July 13-December 2, 1887.
- Volume 109. December 3, 1887 – April 10, 1888.
- Volume 110. April 11-August 13, 1888.
- Volume 111. August 13-December 12, 1888.
- Volume 112. December 13, 1888 – May 14, 1889.

Box 97.

- Volume 113. May 14-December 12, 1889.
- Volume 114. December 13, 1889 – June 16, 1890.
- Volume 115. June 17, 1890 – January 3, 1891.
- Volume 116. January 5-May 9, 1891.
- Volume 117. May 11-October 11, 1891.
- Volume 118. October 12, 1891 – February 23, 1892.

Box 98.

- Volume 119. February 23-June 25, 1892.
- Volume 120. June 28-November 29, 1892.
- Volume 121. November 29, 1892 – May 20, 1893.
- Volume 122. May 20-October 16, 1893.
- Volume 123. October 16, 1893 – February 15, 1894.
- Volume 124. February 15-May 24, 1894.

Box 99.

- Volume 125. May 24-September 29, 1894.
- Volume 126. September 29, 1894 – January 8, 1895.
- Volume 127. January 8-May 1, 1895.
- Volume 128. May 2-September 4, 1895.
- Volume 129. September 5-December 31, 1895.
- Volume 130. December 31, 1895 – May 19, 1896.

LETTERBOOKS

Box 100.

- Volume 131. May 19-September 22, 1896.
- Volume 132. September 22, 1896 – January 5, 1897.
- Volume 133. January 5-May 5, 1897.
- Volume 134. May 6-September 4, 1897.
- Volume 135. September 4, 1897 – January 8, 1898.
- Volume 136. January 10-June 20, 1898.

Box 101.

- Volume 137. June 20, 1898 – January 4, 1899.
- Volume 138. January 4-August 8, 1899.
- Volume 139. August 9, 1899 – February 16, 1900.
- Volume 140. February 16-August 31, 1900.
- Volume 141. September 1, 1900 – February 16, 1901.

Box 102.

- Volume 142. February 16-October 2, 1901.

MISCELLANEOUS LETTERBOOKS

(Box 102.)

- Vol. 143. Bank Receipts, August 1, 1877 – December 12, 1882
- Vol. 144. [Accounts, Receipts, Transfers], December 19, 1882-
March 17, 1883.
- Vol. 145. [Accounts, Receipts], March 19-June 13, 1883.
- Vol. 146. [Correspondence, Receipts, Accounts, Root River Bank],
September 19, 1883 – June 16, 1884.
- Vol. 147. [Correspondence, Receipts, Accounts], June 16, 1884-
December 11, 1885.
- Vol. 148. [Correspondence, Accounts: R.E. Shepherd],
December 12, 1885 – December 31, 1886.
- Vol. 149. [Correspondence and Accounts, Rood River Bank],
January 1, 1887 – July 8, 1888.

MISCELLANEOUS LETTERBOOKS

Box 103.

- Vol. 150. [Accounts, Receipts, Transfers: mainly Charles Jascelyn],
October 11, 1883 – February 8, 1884.
- Vol. 151. [Receipts, Accounts: Charles Jascelyn and W. E. Wheeler],
February 9-May 31, 1884.
- Vol. 152. [Receipts, Accounts, Correspondence: J. C. Easton],
March 26-April 23, 1880.
- Vol. 153. [Accounts, Correspondence: J. C. Easton], April 23-
May 21, 1880.
- Vol. 154. [Receipts, Accounts, Covering Letters], November 23, 1880-
November 8, 1882.
- Vol. 155. [Correspondence and Receipts: J. C. Easton],
November 8, 1882 – November 10, 1883.
- Vol. 156. [Correspondence, Receipts, Accounts], August 28, 1878 –
August 19, 1879.
- Vol. 157. [Correspondence, Receipts, Accounts], August 19, 1879 –
January 19, 1881.
- Vol. 158. [Correspondence, Receipts, Accounts], December 29, 1881 –
May 11, 1887.

Box 104.

- Vol. 159. May 27, 1877 – October 14, 1881.

ROOT RIVER BANK

(Box 104.)

- Vol. 160. Journal, April, 1867 – June, 1870.
- Vol. 161. Journal, May 1877 – April, 1880.
- Vol. 162. Journal E, December 1879 – July 1883.

Box 105.

- Vol. 163. Journal F, July 1883 – July 1886.
- Vol. 164. Journal, July 1886 – May 1888.
- Vol. 165. Cash Journal, January 1868 – December 1870.

ROOT RIVER BANK

Box 106.

- Vol. 166. Cash Journal, December 1870 – February 1874.
- Vol. 167. General Ledger A, January 1868 – October 1878.
- Vol. 168. Deport Ledger, January 1868 – November 1872.

Box 107.

- Vol. 169. Deposit Ledger, March 1875 – February 1882.
- Vol. 170. Deposit Ledger D, July 1883 – May 1888.
- Vol. 171. Deposit Ledger Balances F, 1880-1884.
- Vol. 172. Certificates of Deposit [stubs], May 1864 – December 1877.
- Vol. 173. [Balance Book], 1872-1874.
- Vol. 174. Daily Balance Book, April 1874 – November 1876.
- Vol. 175. Daily Balance Book, February 1875 – January 1879.

Box 108.

- Vol. 176. Daily Balance Book, January 1879 – August 1881.
- Vol. 177. Balancing Cash Book, June-October, 1884.
- Vol. 178. Balancing Cash Book, July 1885 – March 1887.
- Vol. 179. Draft Register, 1872-1878.
- Vol. 180. Draft Register, 1878-1885.
- Vol. 181. Collection Register: E. E. Giddings, P. P. Manor, N.Y.,
1862-1863.
- Vol. 182. Collection Register A, 1867-1887.
- Vol. 183. Commission Discounts [Giddings?], 1859-1861.

Box 109.

- Vol. 184. Bills of Exchange A, 1867-1884.
- Vol. 185. Bills of Exchange B, 1884-1888.
- Vol. 186. Statement Book: J. C. Easton, 1864-1874.
- Vol. 187. Protests, 1861-1888.

BANK OF LANESBORO

(Box 109.)

Vol. 189. Cash Journal A, February 1869 – 1872.

Box 110.

Vol. 190. Cash Journal B, February 1872 – July 1874.

Vol. 191. Cash Journal, August 1874 – December 1875.

Vol. 192. Cash Journal, January 1876 – April 1877.

Box 111.

Vol. 193. Cash Journal F, May 1877 – May 1878.

Vol. 194. Cash Journal G, May 1878 – March 1879.

Vol. 195. Cash Journal B, April-December, 1879.

Box 112.

Vol. 196. Cash Journal I, January-October 1880.

Vol. 197. Cash Journal J. October 1880-September 1881.

Vol. 198. Cash Journal K, September 1881 – September 1882.

Box 113.

Vol. 199. Cash Journal L, September 1882 – March 1884.

Vol. 200. Cash Journal M, April 1884 – July 1886.

Vol. 201. General Ledger, February 1869 – December 1875.

Box 114.

Vol. 202. General Ledger, 1876-1878.

Vol. 203. General Ledger C, 1879-1881.

Vol. 204. General Ledger D, 1881-1884.

Box 115.

Vol. 205. Deposit Ledger A, February 1869 – September 1876.

Vol. 206. Deposit Ledger, October 1876 – March 1879.

Vol. 207. Deposit Ledger C, April 1879 – May 1882.

BANK OF LANESBORO

Box 116.

- Vol. 208. Deposit Ledger D, July 1882 – May 1891.
- Vol. 209. Balances and Statements, 1869-1875.
- Vol. 210. Daily Balance, 1875-1877.
- Vol. 211. Daily Balance, 1877-1878.
- Vol. 212. General Ledger Balances C, 1878-1880.

Box 117.

- Vol. 213. General Ledger Balance, 1881-1883.
- Vol. 214. Deposit Ledger Balances D, 1878-1880.
- Vol. 215. Deposit Ledger Balance, 1880-1881.
- Vol. 216. Deposit Ledger Balance F, 1881-1883.
- Vol. 217. Deposit Ledger Balances G, 1883-1899.
- Vol. 230. Draft Register, 1872-1876.

Box 118.

- Vol. 231. Draft Register, American Exchange National Bank,
New York, 1880-1885.
- Vol. 232. Draft Register, American Exchange Bank and Merchants
Bank, St. Paul, 1885-1888.
- Vol. 233. Draft Register, LaCrosse National Bank, 1880-1888.
- Vol. 234. Draft Register, First National Bank, Milwaukee, Wis.,
1878-1885.
- Vol. 235. Draft Register, Commercial National Bank, 1878-1883.
- Vol. 236. Draft Register, Commercial National Bank, 1883-1888.

Shelved loose:

- Vol. 237. Register of Taxes A, 1878-1880.

Box 119.

- Vol. 238. Collection Register, 1869-1874.
- Vol. 239. Collections Forwarded A, 1876-1887, 1898-1899.
- Vol. 240. Collections Received C, 1879-1884.
- Vol. 241. Bills of Exchange, 1869-1876.

Box 120.

- Vol. 242. Bills of Exchange, 1876-1879.
- Vol. 243. Bills of Exchange C, 1879-1881.

BANK OF LANESBORO

Box 120.

- Vol. 244. Bills of Exchange D, 1881-1883.
- Vol. 245. Bills of Exchange, 1883-1887.

Box 121.

- Vol. 245. Bills Receivable, 1877-1882.
- Vol. 247. Abstracts of Judgments, U.S. District Court, Minn.,
1859-1880.
- Vol. 248. Tickler, 1870.
- Vol. 249. Loan Register, 1878-1880.
- Vol. 250. Loan Journal A, 1880-1887.

Box 122.

- Vol. 251. Loan Ledger A, 1880-1887.
- Vol. 252. Memorandum of National Currency, 1871-1872.
(see also Box 125.)

MISCELLANEOUS BANKS

(Box 122).

- Vol. 253. City Bank – Journal, 1863-1867.
- Vol. 254. City Bank – Ledger, 1860-1865.
- Vol. 255. City Bank – Daybook, 1861-1867.

Box 123.

- Vol. 256. City Bank – Lists of Lands Entered in Fillmore County
and Collections, 1856-1874; Discounts, 1858-1867.
- Vol. 257. Bank of Preston – Cashbook, 1873-1878.
- Vol. 258. Bank of Preston – General Ledger, 1873-1878.

MISCELLANEOUS BANKS

Box 125.

- Vol. 259. Bank of Preston – Deposit Ledger, 1873-1876.
- Vol. 266. Bank of Lanesboro – Loan Register A, 1879.
- Vol. 267. Bank of Lanesboro – Loan Register B, 1880-1881.

MISCELLANEOUS BANKS

Box 125.

- Vol. 259. Bank of Preston – Deposit Ledger, 1873-1876.
- Vol. 266. Bank of Lanesboro – Loan Register A, 1879.
- Vol. 267. Bank of Lanesboro – Loan Register B, 1880-1881.

EDINBURGH AND SCOTTISH AMERICAN LAND MORTGAGE COMPANY

Box 124.

Letterbooks (Loan Copybooks):

- Vol. 260. January-May, 1881.
- Vol. 261. May-August, 1881.
- Vol. 262. August-December, 1881.
- Vol. 263. December 1881 – April 1882.
- Vol. 264. April-September, 1882.
- Vol. 265. September 1882 – January 1883.

Box 125.

- Vol. 268. Loans Arranged by Agencies, 1881-1882.
- Vol. 269. Loans Listed by Counties in Minnesota, Iowa, and Dakota, 1881-1882.
- Vol. 270. Loans of Lands in Dakota (J. C. Easton), 1880-1881.
- Vol. 271. Dakota Bonds and Municipal Securities, 1877-1883.
Includes a list of bonds of the Dundee Company.
- Vol. 272. Record of Bonds Held, 1875-1883.
- Vol. 273. Abstract Register A, 1855-1880.

Box 126.

- Vol. 274. Bills Receivable A, Edinburgh Land Mortgage Co., 1878-1889.
- Vol. 275. Bills Receivable A, Scottish American Mortgage Co., 1880-1881.

Box 126.

- Vol. 276. Bills Receivable B, Edinburgh Land Mortgage Co., 1880-1882.
- Vol. 277. Bills Receivable A, Dundee Land Investment Co., 1879-1880.

EDINBURGH AND SCOTTISH AMERICAN LAND MORTGAGE COMPANY

Box 127.

- Vol. 278. Lands Purchased and for Sale, Dundee Co., 1879.
- Vol. 280. Index, 1881.
- Vol. 281. Index to Loans, undated.
- Vol. 282. Index to Loans, undated.

JASON C. EASTON

(Box 127).

- Vol. 283. Journal, 1857-1858.
- Vol. 284. Journal, 1860-1861.
- Vol. 285. Journal 4, 1861-1863.
- Vol. 286. Journal, 1870-1873.
- Vol. 287. Journal, 1874-1877.

Box 128.

- Vol. 288. Journal, 1878-1883.
- Vol. 289. Journal, 1883-1901.
- Vol. 290. Journal, 1894-1903.

Box 129.

- Vol. 291. Cash Journal N, 1886-1891.
- Vol. 292. Cash Journal O, 1891-1896.
- Vol. 293. Cash Journal O, 1896-1901.

Box 130.

- Vol. 294. Cash Journal Q, 1901-1903.
- Vol. 295. Ledger A, 1857-1860. Includes index.
- Vol. 296. Ledger C, 1861-1873. Includes index.
- Vol. 297. Ledger B, 1865-1870. Includes index.

JASON C. EASTON

Box 131.

- Vol. 298. Ledger, 1878-1883. Includes index.
- Vol. 299. Ledger, 1879-1884. Includes index.
- Vol. 300. Ledger F, 1883-1891. Includes index.

Box 132.

- Vol. 301. Ledger G, 1891-1899. Includes index.
- Vol. 302. Ledger G, 1899-1900. Includes index.
- Vol. 303. Ledger A, 1900-1903. Includes index.

Box 133.

- Vol. 304. Index to Ledger, undated.
- Vol. 305. Index to Ledger, undated.
- Vol. 306. Index to Ledger, undated.

(Box 133).

- Vol. 307. Index to Ledger, 1878.
- Vol. 308. Balance Book (Chatfield), 1870-1871.
- Vol. 309. Balance Book, 1884-1888.
- Vol. 310. Daily Balance Book, 1876-1879.
- Vol. 311. Daily Balance Book, 1879-1902.
- Vol. 312. Trial Balance Book, 1899-1903.
- Vol. 313. Collection Register (Lanesboro), 1873-1878.

Box 134.

- Vol. 314. Draft Register B, 1876-1879.
- Vol. 315. Abstract Register A (Lanesboro), 1856-1879.
- Vol. 317. Leases, Improvements, and Personal Property Register
A (Lanesboro), 1879-1882.
- Vol. 318. Tax Register, 1857-1866.

Box 135.

- Vol. 319. Index to Tax Register, undated.
- Vol. 320. Tax Sales Record, 1855-1874.
- Vol. 321. Tax Titles, 1879-1882.
- Vol. 322. Tax Receipts, 1858-1861.
- Vol. 323. Lists of Tax Titles in Southern Minnesota, 1859-1874.

JASON C. EASTON

Box 135.

- Vol. 324. Southern Minnesota Land Plat Book, undated.
- Vol. 325. Land Tax Sales, 1871-1873.
- Vol. 326. Olmsted County Tax Lists, 1865-1867, 1872.
- Vol. 327. Faribault County Tax Lists, 1859-1869.
- Vol. 328. Record of Land Sales, 1855-1873.

Box 136.

- Vol. 329. Real Estate Records, 1875-1884.
- Vol. 333. Land Book, Lee and Nickol's, [1856-1866].
[Record of deeds by county.]
- Vol. 335. Bills Receivable, 1868-1878.
- Vol. 336. Bills Receivable (Lanesboro), 1878-1883.
- Vol. 337. Index to Bank Bills Discounted, undated.
- Vol. 338. Index to Bank Bills Discounted, undated.
- Vol. 339. Daybook, 1858-1860.

Box 137.

- Vol. 330. Bills and Real Estate Office, 1860-1865.
- Vol. 331. Land Memorandum Book, 1856-1861.
- Vol. 332. Lists of land on which J. C. Easton Has liens, undated.
- Vol. 334. [Record of Loans], 1861-1868.
- Vol. 341. Collections Forwarded, 1881.
Also, accounts of the Edinburgh Co.
- Vol. 342. Cashbook, April-September, 1882.
- Vol. 343. Cashbook, September 1882 – March 1883.
- Vol. 344. Cashbook, March-July, 1883.
- Vol. 345. Cashbook, July-December, 1883.
- Vol. 346. Cashbook, January-May, 1884.
- Vol. 347. Cashbook, 1884 – 1885.
- Vol. 348. Cashbook, 1885-1887.
- Vol. 349. Cashbook, 1888-1891.
- Vol. 350. Cashbook, 1892-1896.
- Vol. 351. Cashbook, 1896-1899.
- Vol. 352. Cashbook, 1899-1903.
- Vol. 366. Personal Journal, 1866-1867.
- Vol. 367. Personal Journal, 1883-1888.
- Vol. 368. Personal Journal, 1885-1886.
- Vol. 369. Personal Ledger, 1883-1888.
- Vol. 370. Personal Letterbook, March-April, 1884.

JASON C. EASTON

Box 138.

- Vol. 371. Personal Receipts, 1875-1879.
Vol. 372. Personal Notebook, Miscellaneous, 1857-1860.
Contains memorandum re military bounty warrants
and list of member of Chatfield baseball club.
Vol. 373. Personal Memo Book, 1862-1864.
Vol. 374. Personal Memo Book, 1865-1866.
Vol. 375. Personal Memo Book, 1869-1871.
Vol. 376. Personal Memo Book, 1871-1872.

Box 162.

- [unnumbered]. General Land Warrant Book, May 1856-May 1858.
Found with records of U.S. General Land office,
Root River District, in 1984. Originally received with
Easton Papers (acc. No. 6168). Was found not to correlate
with other GLO records, and appears to be a record of
personal land dealings. May correlate with Vol. 372.

MISCELLANEOUS ACCOUNTS

Box. 138.

Telegrams Sent:

- Vol. 476. Sept. 1871 – Sept. 1872. Also, misc. farm accounts.
Vol. 477. July 1876 – Nov. 1878.
Vol. 478. March 1877 – Aug. 1878.
Vol. 479. Aug. 1878 – Sept. 1879.

American Express Company Receipt Books:

- Vol. 480. 1871-1874. Ferguson and Co., Fountain City.
Vol. 481. 1876-1877. J. C. Easton and Co.
Vol. 482. 1877-1878. J. C. Easton and Co.
Vol. 483. 1878-1879. J. C. Easton and Co.
Vol. 484. 1879. Bank of Lanesboro.
Vol. 485. 1879-1880. Bank of Lanesboro.
Vol. 486. 1880. Bank of Lanesboro.
Vol. 487. 1880-1881. Bank of Lanesboro.
Vol. 488. 1881-1883. Bank of Lanesboro.
Vol. 489. 1882-1885. J. C. Easton.

MISCELLANEOUS ACCOUNTS

Box 138.

Vol. 490. 1883-1884. Bank of Lanesboro.
Vol. 491. 1885-1886. J. C. Easton.

Box 139.

Certificates of Deposit:

Vol. 448. 1869-1876.
Vol. 449. 1876-1881.
Vol. 450. 1877-1882.
Vol. 451. 1882-1885.

Box 139.

Insurance:

Vol. 452. 1885-1887.
Vol. 453. 1882-1901.
Vol. 429. Morris Fire and Inland Insurance Records, undated.
Vol. 493. Aetna Insurance Co., Record of Inland Policies, 1860-1869.
Vol. 494. Aetna Insurance Co., Record of Inland Policies, 1869-1873.
Vol. 495. Pacific Insurance Register, 1871.
Vol. 496. Fire Insurance Record, 1877-1878.
Vol. 497. Northwestern Mutual Life Insurance Co., Record of Policies, 1866-1872.
Vol. 498. Northwestern Mutual Life Insurance Co., Record of Policies, 1869-1875.
Vol. 499. Northwestern Mutual Life Insurance Co., Reports, 1883.
Vol. 500. Northwestern Mutual Life Insurance Co., Reports, 1884.

LAND, TAXES, AND MORTGAGES

(Box 138).

Record of Deeds (letterpress books):

Vol. 501. June 1872 – Feb. 1876.
Vol. 502. Feb. 1876 – Nov. 1877.
Vol. 503. Dec. 1877 – Sept. 1880.
Vol. 504. Oct. 1880 – Feb. 1884.

LAND, TAXES, AND MORTGAGES

Box 140.

- Vol. 505. Feb. 1884 – Sept. 1892.
- Vol. 506. Oct. 1892 – June 1895.
- Vol. 507. June 1895 – Dec. 1899.
- Vol. 508. Oct. 1894 – April 1902.
- Vol. 509. March 1899 – Dec. 1905.
- Vol. 510. Dec. 1905 – April 1921.

Vol. 511. Land Plats, undated.

Box 141.

- Vol. 512. Commission Tax Receipts, 1865-1878.
- Vol. 513. Tax Titles, 1875-1877.
- Vol. 514. Tax Sales Record, 1862-1869.
- Vol. 515. Martin County Tax List, 1868-1869.
- Vol. 516. Fillmore County Lands, 1868-1873.
- Vol. 517. Loan Sundries, 1878-1880.
- Vol. 518. G. C. Easton, Land Warrants, 1856-1860.
- Vol. 519. C. F. Willard, Register of Mortgage Sales, 1859-1881.
- Vol. 520. List of Mortgages, 1860-1866.
- Vol. 521. Daily Memorandum re Land Transactions, 1874-1878.
- Vol. 522. Record Book of Judgments, 1878-1880.
- Vol. 525. Holly and Easton, Land Rents, 1868-1873.
- Vol. 526. Jesup and Co. Journal, 1874-1878
(Southern Minnesota Land Assn.)
- Vol. 527. Jesup and Co. Ledger, 1875-1878.

(Box 139).

- Vol. 523. Lanesboro Company. Record of Sales, 1868-1872.

Box 142.

- Vol. 528. Jesup and Co. Land Record, Southern Minnesota Land Assn.,
1874-1880.
- Vol. 529. Southern Minnesota Land Assn., Certificates of Sales,
1874-1878.
- Vol. 530. Southern Minnesota Railroad Co., Old Claims, 1877.

AGRICULTURE

(Box 139).

- Vol. 538. Wheat Accounts, 1874.
- Vol. 539. Wheat Accounts, 1879-1884.
- Vol. 540. Wheat Accounts, 1880-1883.
- Vol. 541. Wheat Register, 1870-1872.

(Box 139).

- Vol. 547. Grain Register, 1880.
- Vol. 548. Record of Grain Shipments, 1870-1871.
- Vol. 552. Record of Horses, 1891.

Box 142.

- Vol. 536. Wheat Accounts, 1871-1872.
- Vol. 537. Wheat Accounts, 1872-1874.
- Vol. 542. Wheat Book, 1882-1884.
- Vol. 543. Wheat Purchases, 1879-1881; Cash Book, 1883.
- Vol. 544. Telegraph Book for Wheat, 1872-1877.
- Vol. 545. Shipments of Wheat, 1870.
- Vol. 546. Wheat Exchange Book, 1883-1884.
- Vol. 549. Hauling Account, 1870-1884.
- Vol. 550. Record of Salt, 1870-1875.
- Vol. 551. Cattle Ledger, 1888-1897.
- Vol. 553- Hill View Stock Farms. Scrapbook, undated.
- Vol. 554. Hill View Stock Farms. Breeding Record, 1892-1893.
- Vol. 555. C. F. Hammond Sheep Accounts (Ripon, Wis.), 1879-1881.
- Vol. 556. Zimmerman Sheep Account Vouchers, Nov.-Dec., 1900.
- Vol. 557. Zimmerman Sheep Account Vouchers, Dec. 1900.
- Vol. 558. Zimmerman Sheep Account Vouchers, Dec. 1900 – Jan. 1901.
- Vol. 559. Zimmerman Sheep Account Vouchers, Jan-Feb. 1901.
- Vol. 560. Zimmerman Sheep Account Vouchers, Nov. 1900 – Feb. 1901.
- Vol. 561. Zimmerman Sheep Account Vouchers, Feb.-March 1901.
- Vol. 563. Arnett and Easton. Loan Register, 1891-1893.
- Vol. 564. Arnett and Easton. Journal, 1891-1903.
- Vol. 565. Arnett and Easton. Ledger, 1901-1902.

AGRICULTURE

Box 143.

- Vol. 566. Saw Mill Record, 1858.
- Vol. 567. Nelson Hart Saw Mill Accounts, 1870.
Record of lumber sawed.
- Vol. 568. Eastwood Farm. Record of Improvements, 1877-1878.
- Vol. 569. Inventory of Farm Tools and Accounts, 1895-1900.

(Box 143).

- Vol. 570. Farm Account Book, Thomas Wardwell, 1873.
- Vol. 571. Farm Record Book, undated.
- Vol. 574. Farm Accounts, Misc., 1900.
- Vol. 576. Farm Accounts, Misc. 1901.
- Vol. 577. Farm Accounts, Misc., 1901.
- Vol. 578. Supplies Received, 1900.
- Vol. 579. Supplies Received, 1900.

Box 144.

- Vol. 572. Farm Accounts (Station Ledger), 1872-1873.
- Vol. 573. Farm Accounts [Ledger?], 1872-1873.

MISCELLANEOUS ACCOUNTS

(Box 143).

- Vol. 581. Cashbook, 1853-1854.
- Vol. 583. Cashbook, 1868-1872.
- Vol. 584. Cashbook, 1875-1877.
- Vol. 585. Cashbook, 1875-1881.
Includes notes on Milwaukee markets.
- Vol. 586. Cashbook, May-Oct. 1881.
- Vol. 587. Cashbook (for bank), 1881-1882.
- Vol. 588. Cashbook, 1882-1883.
- Vol. 589. Cashbook, 1884.
- Vol. 590. Cashbook, 1887-1888.
- Vol. 591. F. T. Losey Journal, 1901-1909.
- Vol. 592. Dickson, Easton and Johnson. Chatfield Ledger, 1873-1878.

MISCELLANEOUS ACCOUNTS

Box 144.

- Vol. 582. Cashbook, 1868-1869.
- Vol. 593. M. B. Mills. Daybook, 1874-1877.
- Vol. 594. L. F. Easton. Trial Balance Book, 1901-1931.

(Box 144).

- Vol. 595. Gilbert and Easton. Ledger, 1856 – 1860.
- Vol. 596. Westby and Thompson. Daily Grocery and Merchandise Sales, 1875-1876.
- Vol. 597. H. C. Westby. Ledger, 1876-1877.
- Vol. 598. Miscellaneous Grocery Account Book, 1859-1860.

Grocery Account Books:

- Vol. 599. Undated.
- Vol. 600. 1889-1890.
- Vol. 601. 1891.

Grocery Account Books:

- Vol. 602. 1891-1893.
- Vol. 603. 1895.
- Vol. 604. 1896.
- Vol. 605. 1896-1897.
- Vol. 606. 1897-1898.

Meat Accounts:

- Vol. 607. 1872-1873.
- Vol. 608. 1881-1883.
- Vol. 609. 1892-1893.
- Vol. 610. 1891-1892.

- Vol. 611. Carpenter's Time Book, Dec. 1884 – March 1885.

ROOT RIVER STATE BANK RECORDS

Box 145.

- Vol. 612. General Ledger A.
- Vol. 613. General Ledger B.
- Vol. 614. General Ledger A, First State Bank.

Box 146.

- Vol. 615. General Ledger, Loose Leaf Sheets, 1914-1932.

Box 147.

- Vol. 616. General Ledger, Loose Leaf Sheets. 1932-1936.
- Vol. 617. Depositors' Ledger A.
- Vol. 618. Depositors' Ledger B.

Box 148.

- Vol. 619. Depositors' Ledger, First State Bank, Loose Leaf A-H, 1905-

Box 149.

- Vol. 620. Depositors' Ledger, First State Bank, Loose Leaf
I-Z, - 1918

Box 150.

- Vol. 621. Journal A, 1888-1890.
- Vol. 622. Journal B, 1890-1892.
- Vol. 623. Journal C, 1892-1895.

Box 151.

- Vol. 624. Journal D, 1895-1897.
- Vol. 625. Journal E, 1897-1900.
- Vol. 626. Journal F, 1900-1903.

Box 152.

- Vol. 627. Journal G, 1903-1905.
- Vol. 628. Journal A, 1905-1907, First State Bank.
[After 1907, only adding machine tapes were used]
- Vol. 629. Daily Statements No. 1, 1888-1889.
- Vol. 630. Daily Statements N. 2, 1889-1891. [also known as
- Vol. 631. Daily Statements No. 3, 1891-1895. Balance Books]

ROOT RIVER STATE BANK RECORDS

Box 152.

- Vol. 632. Daily Statements No. 4, 1895-1897.
- Vol. 633. Daily Statements No. 5, 1897-1900.

Box 153.

- Vol. 634. Daily Statements No. 6, 1900-1902.
- Vol. 635. Daily Statements No. 7, 1902-1904.
- Vol. 636. Daily Statements No. 8, 1904-1905.
- Vol. 637. Daily Statements No. 1 (1905), Root River State Bank
and First State Bank.
- Vol. 638. Daily Statements No. 2, First State Bank.
- Vol. 639. Daily Statements No. 3.
- Vol. 640. Daily Statements No. 4.
- Vol. 641. Daily Statements No. 5.
- Vol. 642. Daily Statements No. 6.

Box 153.

- Vol. 643. Daily Statements No. 7.
- Vol. 644. Daily Statements No. 8.
- Vol. 645. Daily Statements No. 9.
- Vol. 646. Daily Statements No. 10.

Box 154.

- Vol. 647. Daily Statements No. 11.
- Vol. 648. Daily Statements No. 12.
- Vol. 649. Daily Statements No. 13.
- Vol. 650. Daily Statements No. 14.

Certificate of Deposit Registers:

- Vol. 651. No. 1, 1888-1898.
- Vol. 652. No. 2, 1898-1905.
- Vol. 653. No. 1, First State Bank, 1905-
- Vol. 654. No. 2.
- Vol. 655. No. 3.
- Vol. 656. No. 4.
- Vol. 657. No. 5. -1938.

ROOT RIVER STATE BANK RECORDS

Box 154.

Loans and Discounts Registers:

Vol. 658. No. 1, 1888-1897.
Vol. 659. No. 2, 1898-1905.

Box 155.

Vol. 660. No. 1, First State Bank, 1905-
Vol. 661. No. 2.
Vol. 662. No. 3.
Vol. 663. No. 4.
Vol. 664. No. 5.
Vol. 665. No. 6, -1941.

Bills Receivable Paid Registers:

Vol. 666. No. 1, 1934-1938.
Vol. 667. No. 2, 1938-1941.

(Box 155).

Cash Count Books:

Vol. 668. 1932-
Vol. 669.
Vol. 670.
Vol. 671. -1944.

Signature Book:

Vol. 672. 1888-1910.
Vol. 673. Card Files, post-1910 [card file box].

Chicago Registers:

Vol. 674. 1888-1894.
Vol. 675. 1894-1900.

Box 156.

Chicago Registers:

Vol. 676. 1900-1905.
Vol. 677. No. 1, First State Bank, 1905-
Vol. 678. No. 2.

Box 156.

Vol. 679. No. 3.
Vol. 680. No. 4, -1944.

New York Registers:

Vol. 681. 1888-1899.
Vol. 682. 1899-1905.
Vol. 683. No. 1, First State Bank, 1905-
Vol. 684. No. 2.
Vol. 685. No. 3.
Vol. 686. No. 4, -1929.

Remittance Registers:

Vol. 687. 1888-1891.

Box 157.

Vol. 688. 1891-1893.
Vol. 689. 1894-1897.
Vol. 690. 1897-1904.
Vol. 691. No. 1, First State Bank, 1905-
Vol. 692. No. 2, First State Bank, -1920

Expense Registers:

Vol. 693. No. 1, First State Bank, 1928-
Vol. 694. No. 2, Root River State Bank, -1941

Tickler (Excelsior Journal):

Vol. 695. 1925.
Vol. 696. 1926.

Reconciliation Registers:

Vol. 697. No. 1, 1924-
Vol. 698. No. 2.
Vol. 699. No. 3.
Vol. 700. No. 4, -1944.

ROOT RIVER STATE BANK RECORDS

Box 158.

Letter Copy Books, Root River State Bank:

[No. 1 was retained in Chatfield. There are some discrepancies between spine titles and volume contents.]

- Vol. 702. No. 2, Sept. 17, 1888 – Feb. 26, 1889.
- Vol. 703. No. 3, Feb. 26 – July 29, 1889.
- Vol. 704. No. 5, Dec. 30, 1890 – May 28, 1891.
- Vol. 705. No. 27, July 30, 1898 – Feb. 8, 1899.
- Vol. 706. No. 26, Dec. 25, 1897 – July 30, 1898.
- Vol. 707. No. 24, Dec. 30, 1896 – June 12, 1897.
- Vol. 708. No. 20, Aug. 15 – Oct. 5, 1895.
- Vol. 709. No. 19, March 30 – Aug. 15, 1895.
- Vol. 710. No. 28, Feb. 3 – Sept. 18, 1899.
- Vol. 711. No. 29, Sept. 18, 1899 – April 21, 1900.
- Vol. 712. No. 30, April 21 – Dec. 14, 1900.
- Vol. 713. No. 31, Dec. 14, 1900 – Nov. 3, 1901.

Box 159.

- Vol. 714. No. 32, Nov. 3, 1901 – Sept. 10, 1902.
- Vol. 715. No. 33, Sept. 10, 1902 – Aug. 21, 1903.
- Vol. 716. No. 34, Aug. 21, 1903 – Aug. 2, 1904.
- Vol. 717. No. 35, Aug. 1904 – June 5, 1905.

Letter Copy Books, First State Bank of Chatfield:

[No. 1 was retained in Chatfield]

- Vol. 718. No. 2, March 8 – Dec. 1, 1906.
 - Vol. 719. No. 3, Dec. 1, 1906 – Sept. 11, 1907.
 - Vol. 720. No. 4, Sept. 12, 1907 – July 7, 1908.
 - Vol. 721. No. 5, July 7, 1908 – Nov. 1, 1909.
 - Vol. 722. No. 6, Oct. 31, 1909 – Aug. 22, 1915 [?].
 - Vol. 723. No. 7, Aug. 27, 1913 – June 17, 1915.
- Vol. 724. Remittance Sheets, 1921 [bundle].

MISCELLANEOUS

Box 160.

George H. Haven, General Merchant, Chatfield:

- Vol. 725. Ledger A, 1863-
- Vol. 728. Ledger D.
- Vol. 729. Ledger E, -1888.

Box 161.

- Vol. 726. Ledger B.
- Vol. 727. Ledger C.
- Vol. 730. Daily Diary – Tickler, 1891 [Root River State Bank].
- Vol. 731. Journal J, 1866-
- Vol. 732. Journal K.
- Vol. 733. Journal L. [Journal I, 1856-1863,
retained in Chatfield]
- Vol. 734. Journal M.
- Vol. 735. Journal N.
- Vol. 736. Journal O.
- Vol. 737. Journal P, -1888.
- Vol. 738. Small Cash Book, 1889.

(Box 160).

- Vol. 739. Store Daily Cash Book, 1889 [1888].
- Vol. 740. Petty Ledger B, 1867-

Box 162.

- Vol. 741. Petty Ledger C.
- Vol. 742. Petty Ledger D.
- Vol. 743. Petty Ledger E, -1888.

Box 163.

- Vol. 744. Letterpress Book, 1882-1884.
- Vol. 745. Letterpress Book, 1884-1887.

(Box 162).

- Vol. 748. Joseph Underleak. Lumber Yard Book, 1885 [1883?].
- Vol. 749. C. G. Ripley. Account Book, 1863-1866.
- Vol. 750. C. G. Ripley. Account Book, 1856-1868.

MISCELLANEOUS

(Box 162).

- Vol. 753. Aetna Insurance Register, 1859-1869.
- Vol. 754. Aetna Insurance Register, 1870-1881.
- unnumb. General Land Warrant Book, May 1856-May 1858.
See note under Box 138.

(Box 163).

- Vol. 746. Chatfield Creamery Co. Journal, 1887-1889.
Includes boys' secret society rituals.
- First National Bank of Chatfield:
 - Vol. 760. Minute Book, April 1, 1903 – Dec. 7, 1908.
 - Vol. 761. Minute Book and Stock Record,
Jan. 12, 1909 - Dec. 26, 1923.
 - Vol. 762. Minute Book, Jan 8, 1924 – Dec. 24, 1935.
 - Vol. 763. Stock Certificate Book.
 - Vol. 765. Index of Certificates.
- Vol. 766. Minutes, Graduate Council of the Adelpic Literary
Society of Carleton College, June 5, 1906 – June 7, 1915.
- Vol. 767. G. W. Dusin and Co. Reports, 1902-1905 [Root River Bank].
- Vol. 768. G. H. Haven. Real Estate Book.
- Vol. 773. [G. H. Haven] Letter Book, 1907 [record of loans and taxes?].

Box 164.

First National Bank of Chartfield:

- Vol. 755. Balance Book.
- Vol. 756. Balance Book.
- Vol. 759. Expense Book.

- Vol. 764. Root River Bank. Cashiers' Check and Misc. Draft Register.
- Vol. 769-771. Misc. index books (3 vols.)

Oversize materials (118 items).

OVERSIZE ITEMS

Jason C. Easton:

Notary Public commission, Fillmore County, Jan. 8, 1868.

3 patents to land in Faribault County, Aug. 8, 1879.

Passport, April 8, 1889. Signed by Henry White, charge
d'affaires ad interim to the United Kingdom.

Easton, Dickson and Johnson Mill Site. Sketch, undated.

Mill site, unidentified [E, D, & J?]. Hand-drawn survey map, by
O. H. Case, 1879, with description of the mill site and mill race.

Map of the Southern Minnesota Railroad and its connections, undated.

Printed.

Map of Mower County, Township 603. Printed, with hand-drawn notes on
topography, roads, railroads, and landowners.