

Manuscript Collection Inventory

Illinois History and Lincoln Collections

University of Illinois at Urbana-Champaign

Note: Unless otherwise specified, documents and other materials listed on the following pages are available for research at the Illinois Historical and Lincoln Collections, located in the Main Library of the University of Illinois at Urbana-Champaign. Additional background information about the manuscript collection inventoried is recorded in the [Manuscript Collections Database \(http://www.library.illinois.edu/ihx/archon/index.php\)](http://www.library.illinois.edu/ihx/archon/index.php) under the collection title; search by the name listed at the top of the inventory to locate the corresponding collection record in the database.

University of Illinois at Urbana-Champaign
Illinois History and Lincoln Collections
<http://www.library.illinois.edu/ihx/index.html>
phone: (217) 333-1777
email: ihlc@library.illinois.edu

Burr, Amos Shelton
Family Papers, 1877-1961.

Arranged in two series. Documents in Series 1 date from 1877-1929 and those in Series 2 date from 1924-1961. Access to materials in Series 2 originally required the consent of the donor, Amelie Blyth. These restrictions were lifted following Blyth's death in 2012.

Series 1

Box 1

- I. Illinois Property, 1880-1911
 - A. Letters
 - B. Abstracts and Deeds
 - C. Indenture
 - D. Receipts and Promissory Notes
 - E. Survey Maps

- II. Illinois Property in Trust, 1911-1925
 - A. Burr Estate Diagrams
 - B. Letters
 - C. Inventories
 - D. Legal Documents
 - E. Miscellaneous

- III. Colorado Property Papers, 1897-1924

- IV. Louisiana Property, 1877-1929
 - A. Corday Papers
 - 1. Letters
 - 2. Diagrams
 - 3. Receipts and due notes
 - 4. Cancelled checks and statements
 - 5. Invoices
 - 6. Legal documents
 - 7. Miscellaneous
 - B. Amelie Plantation
 - 1. Letters
 - 2. Diagrams
 - 3. Financial papers and notes
 - 4. Legal documents

- V. Drainage Papers, 1903-1928

- VI. Taxes, 1888-1929
 - A. Personal property tax receipts
 - B. Income tax papers (Burr Estate and Amelie Plantation)
 - 1. Letters
 - 2. Internal revenue information
 - 3. Farm schedules
 - 4. Receipts and disbursements
 - 5. Fiduciary income tax return
 - 6. Individual income tax return
 - 7. Miscellaneous

VII. Family Papers, 1883-1929

- A. Business letters
- B. Personal letters
- C. Ellen Burr Simpson
- D. Mary Burr Brown
 - 1. Deeds
 - 2. Papers
 - 3. French Mountain Mining Company
 - A. Letters
 - B. Map
 - C. Documents and resolutions
 - D. Miscellaneous papers
- E. Miscellaneous
 - 1. Sale Record
 - 2. Papers

VIII. Ledgers, 1890-1923 (3 vols.)

- A. 1890-1904
- B. 1905-1911

Box 2

- C. 1911-1923

Series 2

I. Drainage Papers, 1931-1938

II. Tax Papers, 1929-1940

- A. Personal property tax receipts
- B. Income tax papers
 - 1. Letters
 - 2. Internal revenue information
 - 3. Farm schedules
 - 4. Receipts and disbursements
 - 5. Fiduciary income tax return
 - 6. Individual income tax return
 - 7. Miscellaneous

III. Papers, 1960-1961

- A. Bills and receipts
- B. Cancelled checks (from the Grain Account and General Fund)
- C. Miscellaneous

IV. Family Papers, 1933-1956

- A. Carrie S. Burr
- B. Mary Burr Brown
 - 1. Insurance receipts
 - 2. Insurance papers
 - 3. Miscellaneous
- C. Miscellaneous, including a small notebook from Mrs. A. S. Burr and cattle pedigree certificates

V. Ledgers, 1924-1956 (5 vols.)