

Finding Aid for the Mayo Family Papers, 1860s-2010s

Collection Overview

Title: Mayo Family Papers, 1860s-2010s

Primary Creator: Members of the Mayo family, Rochester, Minnesota

Other Creators: Olmsted County Historical Society, Rochester, Minnesota

Extent: 23.17 Linear Feet, 30 boxes. Extent will increase as collection continues to be processed.

Arrangement: The Mayo Family Papers are arranged into 14 series. Series 2 through Series 7 pertain to specific family members and are arranged chronologically.

Series 1. Mayo Family in General: Arranged alphabetically by subject.

Series 2. William Worrall Mayo (1819-1911) and Louise Wright Mayo (1825-1915): Arranged alphabetically by subject, then chronologically within each subject.

Series 3. Children of William Worrall Mayo and Louise Wright Mayo: Arranged chronologically by child, then alphabetically by subject where necessary. Documents related to Charles Horace Mayo have been given their own series due to the significant amount of material.

Series 4. Charles (Charlie) Horace Mayo (1865-1939) and Edith Graham Mayo (1867-1943): Arranged alphabetically by subject, then chronologically within each subject.

Series 5. Children of Charles Horace Mayo and Edith Graham Mayo: Arranged chronologically by child, then alphabetically by subject where necessary. Documents related to Charles William Mayo have been given their own series due to the significant amount of material.

Series 6. Charles (Chuck) William Mayo (1898-1968) and Alice (Alyse) Plank Mayo (1907-1967): Arranged alphabetically by subject, then chronologically within each subject.

Series 7. Children of Charles William Mayo and Alice (Alyse) Plank Mayo: Arranged chronologically by child, then alphabetically by subject where necessary.

Series 8. Mayo Memorial and Dedication: Arranged alphabetically by material type.

Series 9. Mayowood: Arranged alphabetically by subject.

Series 10. Books: Arranged chronologically by family member.

Series 11. Scrapbooks: Arranged chronologically by family member.

Series 12. Oversized Materials: Arranged chronologically by family member. Material not directly related to a specific family member is arranged alphabetically by subject.

Series 13. Correspondence: Arranged by writer, then chronologically.

Series 14. Photographs: Arranged by family member. Material not directly related to a specific family member is arranged by subject.

Subjects: Family; Mayo, Charles H. (Charles Horace), 1895-1939; Mayo, Charles W. (Charles William), 1898-1968; Mayo, Edith Graham, 1867-1943; Mayo, William James, 1861-1939; Mayo, William Worrall, 1819-1911; Medicine; Physicians

Languages: English

Scope and Contents of the Materials

This collection of records contains materials that document the genealogy of the Mayo family in Rochester, Minnesota, as well as materials from or related to individual members of the Mayo family. The records date from as early as the 1860s until as recently as the 2010s. Much of the material came from the Mayowood family home, and as such, the bulk of it pertains to Charles Horace and Charles William Mayo (the two primary owners) and their respective families. The collection also contains a substantial amount of correspondence to and from Mayo family members, as well as photographs.

Series 1. Mayo Family in General

This series contains material related to the genealogy of the Mayo family starting with William Worrall Mayo and Louise Wright Mayo. It also contains material that pertains to more than one Mayo family member or the family in general, particularly newspaper clippings from the 1930s to the 1990s.

Series 2. William Worrall Mayo (1819-1911) and Louise Wright Mayo (1825-1915)

This series contains material pertaining to William Worrall Mayo and Louise Wright Mayo, including biographical information, correspondence, financial records, information about organizational membership and activities, and newspaper clippings. Much of the original material is from the 1860s to the 1890s.

Series 3. Children of William Worrall Mayo and Louise Wright Mayo

This series contains material pertaining to some, but not all, of the children of William Worrall Mayo and Louise Wright Mayo. It is divided into four sub-series that are arranged chronologically by birth order.

Sub-series 1. Gertrude (Mayo) Berkman (1853-1938)

This sub-series contains limited information about Gertrude (Mayo) Berkman.

Sub-series 2. Phoebe Louise Mayo (1856-1885)

This sub-series contains limited information about Phoebe Louise Mayo.

Sub-series 3. William (Will) James Mayo (1861-1939) and Charles (Charlie) Horace Mayo (1865-1939)

This sub-series contains material that relates to both William James Mayo and Charles Horace Mayo, much of it from the 1920s and 1930s, including correspondence, events, financial material, publications, real estate, and newspaper clippings. Information about the commemorative stamp that was issued for them in the mid-1960s is also included.

Sub-series 4. William (Will) James Mayo (1861-1939) and Hattie Damon Mayo (1864-1952)

This sub-series contains material that relates to William James Mayo and Hattie Damon Mayo, including biographical information, correspondence, events, legal records, organizational membership, publications, written work, and newspaper clippings. The earliest material dates from the 1880s, but most of it is from the 1920s and 1930s. It also contains limited information about their children, Carrie Louise and Phoebe Gertrude.

Series 4. Charles (Charlie) Horace Mayo (1865-1939) and Edith Graham Mayo (1867-1943)

This series contains material pertaining to Charles Horace Mayo and Edith Graham Mayo, including biographical information, correspondence, education, events, financial and legal records, notes and cards, information about organizational membership and activities, material about Mayowood and Mayowood Farms, medical notes and papers, medical publications, publications about Charles and/or Edith, travel, written work, and newspaper clippings. The earliest material dates from the 1890s, but most of it is from the 1920s and 1930s. Medical publications, most of which are not by or about Charles, and newspaper clippings are well represented.

Series 5. Children of Charles Horace Mayo and Edith Graham Mayo

This series contains material related to some, but not all, of the children of Charles Horace Mayo and Edith Graham Mayo. It is divided into nine sub-series that are arranged chronologically by birth order.

Sub-series 1. Margaret Mayo (1895)

This sub-series contains limited information about Margaret Mayo.

Sub-series 2. Dorothy Mayo (1897-1960)

This sub-series contains material that relates to Dorothy Mayo, including correspondence, education, financial records, newspaper clippings, and notes and cards. It also contains a yearbook and travel journals. Much of the material dates from the 1910s to the early 1930s.

Sub-series 3. Edith "Missy" (Mayo) Rankin (1900-1982)

This sub-series contains limited information about Edith "Missy" (Mayo) Rankin.

Sub-series 4. Joseph Graham Mayo (1902-1936) and Ruth Rakowsky (1908-1942)

This sub-series contains material that relates to Joseph Graham Mayo and Ruth Rakowsky, including correspondence, education, financial and legal records, medical notes, newspaper clippings, notes and cards, and publications. There is also some material about their sons, David and William James II. Most of the material dates from the 1910s to the early 1940s.

Sub-series 5. Louise (Mayo) (Trenholm) Elwinger (1905-1993)

This sub-series contains limited information about Louise (Mayo) (Trenholm) Elwinger and her children, George, Mayo, and daughter-in-law Rita.

Sub-series 6. Rachel Mayo (1908-1910)

This sub-series contains limited information about Rachel Mayo.

Sub-series 7. Esther (Mayo) Hartzell (1909-1971)

This sub-series contains limited information about Esther (Mayo) Hartzell.

Sub-series 8. Marilyn M. "Sally" Mayo (1920-1984)

This sub-series contains limited information about Marilyn M. "Sally" Mayo.

Sub-series 9. John Hartley Nelson (1911-1972)

This sub-series contains limited information about John Hartley Nelson.

Series 6. Charles (Chuck) William Mayo (1898-1968) and Alice (Alyse) Plank Mayo (1907-1967)

This series contains material pertaining to Charles William Mayo and Alice Plank Mayo, including correspondence, education, events, financial and legal records, military, newspaper clippings, notes and cards, information about organizational membership and activities, personnel records for Mayowood, publications, travel, and written work. The series contains an abundant amount of material related to Charles' education (including medical school notes), financial records (particularly banking records and receipts), newspaper clippings, and Charles' written work (including manuscript and draft forms of his book "Mayo: The Story of My Family and My Career"). There are also a number of journals that belonged to Alice. The bulk of the material dates from the 1910s to the 1960s, though dates extend into the 2000s.

Series 7. Children of Charles William Mayo and Alice (Alyse) Plank Mayo

This series contains material related to the children of Charles William Mayo and Alice Plank Mayo. It is divided into six sub-series that are arranged chronologically by birth order.

Sub-series 1. Mildred Plank "Muff" Mayo (1928-2009)

This sub-series contains material that relates to Mildred Plank "Muff" Mayo, including a baby book, art, correspondence, education, financial and legal records, an interview transcript, newspaper clippings, and notes and cards. Most of the material dates from the 1930s through the 1960s, though some of it extends into the 1990s.

Sub-series 2. Charles Horace Mayo II (1930-)

This sub-series contains material that relates to Charles Horace Mayo II, including correspondence, an interview transcript, newspaper clippings, notes and cards, high school yearbooks, and limited information about his children, Liisa, Charles William II, and Andrew Graham. Most of the material dates from the 1940s to the 1960s, though some of it extends into the 1990s.

Sub-series 3. Edward Martin “Ned” Mayo (1931-2017)

This sub-series contains material that relates to Edward Martin “Ned” Mayo, including an autograph book, education, financial records, newspaper clippings, and limited information about his child, Ian Hawke Mayo.

Sub-series 4. Joseph Graham Mayo II (1933-2015) and Joanne Ward

This sub-series contains material that relates to Joseph Graham Mayo II and Joanne Ward, including correspondence, financial and legal records, newspaper clippings, and limited information about their children, Joseph Graham III, Chester Wilson Plank, and Jodi Catherine.

Sub-series 5. Edith Maria (Mayo) (Sones) Donovan (1937-2016)

This sub-series contains material that relates to Edith Maria (Mayo) (Sones) Donovan, including correspondence, education, newspaper clippings, and limited information about her children, Alice Mayo Sones and Allen Graham Sones . Material dates from the 1940s to the 1980s, though most of it is from the 1950s.

Sub-series 6. Alexander Stewart Mayo (1942-)

This sub-series contains material that relates to Alexander Stewart Mayo, including correspondence, education, financial records, and military service. Material dates from the mid-1950s to the mid-1960s.

Series 8. Mayo Memorial and Dedication

This series contains documents, including booklets and dedication programs, and photographs for the Mayo Memorial. The documents are from 1949 and 1952, the year of the dedication. Most of the photographs are from the day of the dedication, as well.

Series 9. Mayowood

This series contains material related to the family home and farm of Charles H. Mayo and Charles W. Mayo, including architectural drawings, brochures, correspondence, images, legal records, receipts, information about the history of Mayowood and preservation efforts, and newspaper clippings. Most of the material is dated after 1968, when the home was transferred to the Olmsted County Historical Society. There is additional limited material within Series 4 and Series 6.

Series 10. Books

This series contains books that were owned by various individual Mayo family members. Items range in date from 1889 to 1950. A much more comprehensive collection of books owned by the Mayo family are housed and on display at the family home, Mayowood.

Series 11. Scrapbooks

This series contains scrapbooks compiled by or about members of the Mayo family, including Dorothy Mayo, Charles W. Mayo, and Ruth Rakowsky. It also includes scrapbooks with unknown compilers and/or general subject matter. The items range in date from the 1900s to the 1960s.

Series 12. Oversized Materials

This series contains material that is too large to be incorporated with the rest of the collection. It is divided into three sub-series.

Sub-series 1. Charles W. Mayo - Education/School

This sub-series contains *The Hill School News* from October 1, 1912 to May 29, 1915. This was a publication from Hill School in Pottstown, Pennsylvania, where Charles William Mayo attended high school.

Sub-series 2. Audio Recordings

This sub-series contains record albums of music owned by the Mayo family.

Sub-series 3. Pictures, documents, and/or art of, presented to, by, and/or owned by Mayo family members

This sub-series contains a variety of photographs, documents, and art either showing, presented to, created by, or owned by a member of the Mayo family, including William W. Mayo and Louise W. Mayo, Phoebe Mayo, William J. Mayo and Charles H. Mayo, William J. Mayo and Hattie D. Mayo, Charles H. Mayo and Edith G. Mayo, Dorothy Mayo, Charles W. Mayo and Alice P. Mayo, Joseph G. Mayo and Ruth Rakowsky, Louise Mayo Trenholm, Marilynn M. "Sally" Mayo, Mildred "Muff" Mayo, and Edith Maria Mayo. There are a number of photographs of New Guinea, as well as miscellaneous documents and art or prints that cannot be linked to a specific Mayo family member. This sub-series also contains photographs of people and places that cannot be identified.

Series 13. Correspondence

Series 14. Photographs

This series contains photographs of various members of the Mayo family. It is divided into X sub-series.

Sub-series 1. Albums

This sub-series consists of photograph albums compiled by or for Mayo family members. It is arranged by family member and then as near chronological as possible. Albums include those that feature the family more broadly, those that pertain largely to Charles H. Mayo, and those that pertain to Dorothy Mayo and largely to Charles W. Mayo. There are also two albums that contain images of unknown people associated with the Mayo family.

Biographical Note

The Mayo family in Rochester, Minnesota, begins with William Worrall Mayo and his wife Louise Wright Mayo. W.W. first traveled to Minnesota in 1854 and convinced Louise to follow soon after. By 1856 they had moved to LeSueur, Minnesota, where in 1862 W.W. was named examining surgeon for LeSueur County. In 1863, he was appointed examining surgeon for the Union army, first Minnesota district, a position which brought him to Rochester. Louise and their children joined him in early 1864. They had four children survive into adulthood, including William James and Charles Horace, who followed their father into medicine. Will received his medical degree in 1883, Charlie received his in 1888, and it was in

August of 1883 that a tornado struck Rochester causing widespread devastation, injury, and death. W.W. and his sons helped tend to the injured along with Mother Alfred Moes of the Sisters of Saint Francis convent. She proposed the idea of building a hospital, which W.W. agreed to take charge of with his sons if she could raise the money to build it. Saint Marys Hospital opened in 1889. As the practice and hospital grew, so did Will and Charlie's renown. Will married Hattie Damon in 1884, and together they had two children survive to adulthood. Charlie married Edith Graham, the first trained nurse at Saint Marys, in 1893. Together they had six children and two adopted children survive to adulthood, including Charles William. For many years, Will and Charlie were neighbors, and they worked closely together until their deaths just months apart in 1939. In 1911, Charlie built a country home for his family just outside the city and named it Mayowood. After his death, Edith transferred the home to Charles William (Chuck) and his family. Chuck pursued medicine just like his father, uncle, and grandfather. He married Alice Plank in 1927. They had six children, all of whom lived to adulthood. They also raised Chuck's nephews, David and William James II, after their parents, Joseph Graham Mayo and Ruth Rakowsky, died. Well before Chuck joined the family enterprise, the success of his father and uncle, and thus Saint Marys Hospital, necessitated an expansion of facilities and doctors, leading to what became known as Mayo Clinic. Chuck received his medical degree in 1926, and was the last Mayo doctor to be linked to the Mayo Clinic, though several other members of the family have pursued medicine as well. He and Alice bequeathed Mayowood to the Olmsted County Historical Society upon their deaths. Chuck died in 1968, less than a year after Alice. The home was transferred to Mayo Clinic in 2013, though its contents (the collection) are still cared for by the Olmsted County Historical Society.

Subject/Index Terms

Family

Mayo, Charles H. (Charles Horace), 1895-1939

Mayo, Charles W. (Charles William), 1898-1968

Mayo, Edith Graham, 1867-1943

Mayo, William James, 1861-1939

Mayo, William Worrall, 1819-1911

Medicine

Physicians

Administrative Information

Repository: Olmsted County Historical Society/History Center of Olmsted County

Accruals: Most of the collection was acquired when the Olmsted County Historical Society took full possession of Mayowood in 1968. There are several items from smaller donations from individuals unrelated to the Mayo family. Limited new accruals are anticipated.

Access Restrictions: Access restrictions are applied to materials containing sensitive personal information.

Use Restrictions: Permission to publish, quote, and reproduce must be secured from the copyright holder.

Preferred Citation: Mayo Family Papers. Olmsted County Historical Society, Rochester, Minnesota.

Processing Information: Series 1 through Series 12 processed by Krista Lewis, November 2015 to September 2016. Series 13 (Correspondence) processed by Kate Bilodeau and Series 14 (Photographs) processed by Leslie Miller.

Finding Aid Revision History: Created by Krista Lewis, December 2015. Revisions and additions made by Krista Lewis, January to September 2016.

Box and Folder Listing

Series 1: Mayo Family in General

Box 1: H.1.a

Folder 1: Mayo Family, Genealogy

- Unit 1: Census Information
- Unit 2: Family History Worksheets
- Unit 3: Family Timeline and Notes

Folder 2: Mayo Family, Genealogy

- Unit 1: Family Trees/List of Descendants
- Unit 2: Gravesites
- Unit 3: Mayo Family Addresses
- Unit 4: Mayo Family Coat of Arms/Crest
- Unit 5: Mayo Genealogy

Folder 3: Mayo Family, General

- Unit 1: Mayo Children's Art
- Unit 2: Miscellaneous

Folder 4: Mayo Family, Newspaper Clippings, Undated, 1930s-1990s

Folder 5: Plank Family, Genealogy

Series 2: William Worrall Mayo (1819-1911) and Louise Wright Mayo (1825-1915)

Folder 6: William W. Mayo and Louise W. Mayo, Assorted Material

- Unit 1: Biographical Material
- Unit 2: Correspondence, 1860s-1890s

Folder 7: William W. Mayo and Louise W. Mayo, Assorted Material

Unit 1: Financial Records, 1860s-1890s

Folder 8: William W. Mayo and Louise W. Mayo, Assorted Material

Unit 1: Organizational Membership/Activities

Unit 2: Vital Records – Death

Unit 3: Vital Records – Marriage

Unit 4: Miscellaneous Legal (signed by W. W. Mayo)

Unit 5: Miscellaneous

Folder 9: William W. Mayo and Louise W. Mayo, Newspaper Clippings, 1860s-1920s

Folder 10: William W. Mayo and Louise W. Mayo, Newspaper Clippings, 1930s-2000s

Series 3: Children of William Worrall Mayo and Louise Wright Mayo

Sub-series 1: Gertrude (Mayo) Berkman (1853-1938)

Folder 11: Gertrude (Mayo) Berkman

Sub-series 2: Phoebe Louise Mayo (1856-1885)

Folder 12: Phoebe Louise Mayo

Sub-series 3: William (Will) James Mayo (1861-1939) and Charles (Charlie) Horace Mayo (1865-1939)

Folder 13: William J. Mayo and Charles H. Mayo, Assorted Material

Unit 1: Correspondence, 1928-1929

Unit 2: Buildings Named for Mayo Brothers (outside of Olmsted County)

Unit 3: Events, 1926-1939

Folder 14: William J. Mayo and Charles H. Mayo, Assorted Material

Unit 1: Financial Material, 1888

Unit 2: Publications about William J. and Charles H., 1934, 1939, 1953

Unit 3: Real Estate and Property, 1932

Unit 4: Miscellaneous

Folder 15: William J. Mayo and Charles H. Mayo, Commemorative Stamp

Unit 1: Commemorative Stamp, 1964

Unit 2: Correspondence, 1962

Unit 3: Dedication, 1964

Unit 4: Newspapers Clippings

Folder 16: William J. Mayo and Charles H. Mayo, Gift – Franklin Martin's WWI Diary

Item 1: Franklin Martin's Diary of European Military Medical Organization During World War I (Gifted to Mayo brothers)

Folder 17: William J. Mayo and Charles H. Mayo, Newspaper Clippings, Undated, 1905-1936

Folder 18: William J. Mayo and Charles H. Mayo, Newspaper Clippings, 1937-1939

Folder 19: William J. Mayo and Charles H. Mayo, Newspaper Clippings, 1940s-2010s

Box 2: H.1.a

Sub-series 4: William (Will) James Mayo (1861-1939) and Hattie Damon Mayo (1864-1952)

Folder 1: William J. Mayo and Hattie D. Mayo, Assorted Material

Unit 1: Biographical Material

Unit 2: Correspondence, 1886, 1920-1930s

Unit 3: Events, 1883-1934

Unit 4: Legal Records

Unit 5: Organizational Membership

Folder 2: William J. Mayo and Hattie D. Mayo, Assorted Material

Unit 1: Publications about William J. Mayo, 1920-1931, 1977, 2014

Unit 2: Written Work of William J. Mayo, 1912-1934

Unit 3: Miscellaneous

Folder 3: William J. Mayo and Hattie D. Mayo, Boats

Folder 4: William J. Mayo and Hattie D. Mayo, Newspaper Clippings, Undated, 1880s-1930s

Folder 5: William J. Mayo and Hattie D. Mayo, Newspaper Clippings, 1940s-2000s

Folder 6: William J. Mayo and Hattie D. Mayo, Children

Unit 1: Carrie Louise Mayo (1887-1960) and Donald C. Balfour (1882-1963) (and children)

Unit 2: Phoebe Gertrude Mayo (1897-1994) and Waltman Walters (1895-1988)

Series 4: Charles (Charlie) Horace Mayo (1865-1939) and Edith Graham Mayo (1867-1943)

Folder 7: Charles H. Mayo and Edith G. Mayo, Assorted Material

Unit 1: Biographical Material

Unit 2: Correspondence, 1903-1939

Unit 3: Education/School

Unit 4: Events, 1893-1953

Unit 5: Financial Material, 1918-1919, 1947

Unit 6: Legal Records, 1916, 1929, 1943, 1965

Folder 8: Charles H. Mayo and Edith G. Mayo, Assorted Material

Unit 1: Notes/Cards, 1910s-1940s

Unit 2: Organizational Membership/Activities, 1918-1936

Unit 3: Personnel Material (for Mayowood)

Unit 4: Stationery and Addresses

Folder 9: Charles H. Mayo and Edith G. Mayo, Mayowood Farms (coupons), 1924

Folder 10: Charles H. Mayo and Edith G. Mayo, Mayowood Farms, 1909-1958

Unit 1: Newspaper Clippings

Unit 2: Reports

Unit 3: Miscellaneous

Folder 11: Charles H. Mayo and Edith G. Mayo, Medical Notes and Papers, Undated

Unit 1: Medical Notes – Charles H. Mayo (undated)

Folder 12: Charles H. Mayo and Edith G. Mayo, Medical Notes and Papers, 1889-1938

Unit 1: Medical Notes – Charles H. Mayo

Unit 2: Medical Notes – Edith G. Mayo

Folder 13: Charles H. Mayo and Edith G. Mayo, Medical Related Publications (not by or about Charles H. Mayo), Undated, 1912, 1917-1919

Folder 14: Charles H. Mayo and Edith G. Mayo, Medical Related Publications (not by or about Charles H. Mayo), 1920-1923

Folder 15: Charles H. Mayo and Edith G. Mayo, Medical Related Publications (not by or about Charles H. Mayo), 1924-1925

Folder 16: Charles H. Mayo and Edith G. Mayo, Medical Related Publications (not by or about Charles H. Mayo), 1926-1927

Folder 17: Charles H. Mayo and Edith G. Mayo, Medical Related Publications (not by or about Charles H. Mayo), 1928

Folder 18: Charles H. Mayo and Edith G. Mayo, Medical Related Publications (not by or about Charles H. Mayo), 1930-1931

Folder 19: Charles H. Mayo and Edith G. Mayo, Medical Related Publications (not by or about Charles H. Mayo)

Unit 1: The American Journal of Nursing, 1928-1929

Unit 2: American Medical Association, 1923-1925, 1928-1929

Unit 3: Annals of Surgery, 1910, 1924-1925

Unit 4: Archives of Internal Medicine, 1919-1920

Box 3: H.1.a

Folder 1: Charles H. Mayo and Edith G. Mayo, Medical Related Publications (not by or about Charles H. Mayo)

Unit 1: Atlantic Medical Journal, 1923, 1928

Unit 2: British Medical Journal, 1924-1925

Unit 3: The Chemical Foundation, 1924, 1926

Unit 4: Chicago's Health, 1928, 1930

Folder 2: Charles H. Mayo and Edith G. Mayo, Medical Related Publications (not by or about Charles H. Mayo)

Unit 1: Medical Journal and Record, 1923-1924, 1926

Unit 2: New York State Journal of Medicine, 1925, 1931

Unit 3: Notes on New Remedies and Medical Progress, 1925

Unit 4: The Southern Medical Journal, 1921, 1923-1924

Unit 5: Statistical Bulletin, Metropolitan Life Insurance Company, 1925-1926, 1928

Unit 6: Surgery, Gynecology and Obstetrics, 1922, 1925, 1927

Unit 7: Virginia Medical Monthly, 1923-1924

Folder 3: Charles H. Mayo and Edith G. Mayo, Medical Related Publications (related to Mayo Clinic)

Unit 1: Balfour, Donald C., 1916, 1918

Husband of Carrie Louise Mayo, William J. Mayo's daughter

Unit 2: Giffin, H. Z., 1915, 1917, 1920

Division of Medicine, Mayo Clinic

Unit 3: Luden, Georgine, 1921

First Assistant in Cancer Research, The Mayo Foundation

Unit 4: The Clinic Bulletin, 1924-1928

Folder 4: Charles H. Mayo and Edith G. Mayo, Medical Related Publications (related to Mayo Clinic)

Unit 1: Proceedings of the Staff Meetings of the Mayo Clinic, 1926-1927

Folder 5: Charles H. Mayo and Edith G. Mayo, Medical Related Publications (related to Mayo Clinic)

Unit 1: Proceedings of the Staff Meetings of the Mayo Clinic, 1928, 1931

Folder 6: Charles H. Mayo and Edith G. Mayo, Newspaper Clippings, Undated, 1880s-1924

Folder 7: Charles H. Mayo and Edith G. Mayo, Newspaper Clippings, 1925-1930s

Folder 8: Charles H. Mayo and Edith G. Mayo, Newspaper Clippings, 1940s-1980s, 2000s

Folder 9: Charles H. Mayo and Edith G. Mayo, Newspaper Clippings (not about Charles H. Mayo)

Unit 1: Medical Related

Unit 2: Miscellaneous

Folder 10: Charles H. Mayo and Edith G. Mayo, Publications about Charles H. and/or Edith G., 1925-2014

Folder 11: Charles H. Mayo and Edith G. Mayo, Travel

Unit 1: Souvenirs, Undated

Folder 12: Charles H. Mayo and Edith G. Mayo, Travel, 1910-1938

Unit 1: Souvenirs, 1910-1938

Folder 13: Charles H. Mayo and Edith G. Mayo, Travel

Unit 1: Travel Documentation

Unit 2: Miscellaneous

Folder 14: Charles H. Mayo and Edith G. Mayo, Written Work of Charles H. Mayo, 1922-1938

Folder 15: Charles H. Mayo and Edith G. Mayo, Miscellaneous

Folder 16: Charles H. Mayo and Edith G. Mayo, Miscellaneous

Folder 17: Charles H. Mayo and Edith G. Mayo, Miscellaneous – Publications (Government/Education)

Series 5: Children of Charles Horace Mayo and Edith Graham Mayo

Box 4: H.1.a

Sub-series 1: Margaret Mayo (1895)

Folder 1: Margaret Mayo

Sub-series 2: Dorothy Mayo (1897-1960)

Folder 2: Dorothy Mayo, Journals

Unit 1: Daylogue for trip to Germany, June 2-July 14, July 20-21 (year unknown)

Unit 2: Daylogue for 1916

Folder 3: Dorothy Mayo, Journal/Scrapbook

Unit 1: My Trip to California, 1916

Folder 4: Dorothy Mayo, Notebook of Poems

Folder 5: Dorothy Mayo, Yearbook

Unit 1: The Aldine, 1942, College of Saint Teresa

Folder 6: Dorothy Mayo, Assorted Material

Unit 1: Correspondence, 1911, 1925

Unit 2: Education/School, 1920-1933

Unit 3: Financial Records, 1918-1920

Folder 7: Dorothy Mayo, Assorted Material

Unit 1: Newspaper Clippings, 1920, 1934, 1960

Unit 2: Notes/Cards, 1910s-1920s

Unit 3: Miscellaneous/Ephemera

Folder 8: Dorothy Mayo, Funeral Guestbook

Sub-series 3: Edith "Missy" (Mayo) Rankin (1900-1982)

Folder 9: Edith "Missy" (Mayo) Rankin and Children

Unit 1: Edith "Missy" (Mayo) Rankin

Unit 2: Thomas Alexander Rankin (1928-1985)

Sub-series 4: Joseph Graham Mayo (1902-1936) and Ruth Rakowsky (1908-1942)

Folder 10: Joseph Graham Mayo and Ruth Rakowsky, Correspondence, Undated, 1920s-1930s

Folder 11: Joseph Graham Mayo and Ruth Rakowsky, Education/School (Ruth Rakowsky), 1923

Folder 12: Joseph Graham Mayo and Ruth Rakowsky, Assorted Material

Unit 1: Education/School, 1910s-1920s

Unit 2: Financial Material, 1910s-1920s

Unit 3: Legal Records, 1916-1961

Folder 13: Joseph Graham Mayo and Ruth Rakowsky, Assorted Material

Unit 1: Medical Notes

Unit 2: Newspaper Clippings, 1926-1942, 1990s

Unit 3: Notes/Cards, 1920s-1940s

Unit 4: Publications

Folder 14: Joseph Graham Mayo and Ruth Rakowsky, Miscellaneous/Ephemera

Folder 15: Joseph Graham Mayo and Ruth Rakowsky, Children

Unit 1: David Graham Mayo (1930-1958)

Folder 16: Joseph Graham Mayo and Ruth Rakowsky, Children

Unit 1: William James Mayo II (1933-)

Sub-series 5: Louise (Mayo) (Trenholm) Elwinger (1905-1993)

Folder 17: Louise (Mayo) (Trenholm) Elwinger and Children

Unit 1: Louise (Mayo) (Trenholm) Elwinger

Unit 2: George Mayo (Trenholm) Elwinger (1929-2003)

Unit 3: Mayo (Trenholm) (Elwinger) Kooiman (1930-2002)

Unit 4: Rita Trenholm (1934-), wife of Christopher Graham Trenholm (1932-)

Sub-series 6: Rachel Mayo (1908-1910)

Folder 18: Rachel Mayo

Sub-series 7: Esther (Mayo) Hartzell (1909-1971)

Folder 19: Esther (Mayo) Hartzell, Assorted Material and Children

Unit 1: Esther (Mayo) Hartzell

Unit 2: Ann (Hartzell) Muir

Sub-series 8: Marilyn M. "Sally" Mayo (1920-1984)

Folder 20: Marilyn M. "Sally" Mayo

Sub-series 9: John Hartley Nelson (1911-1972)

Folder 21: John Hartley Nelson

Series 6: Charles (Chuck) William Mayo (1898-1968) and Alice (Alyse) Plank Mayo (1907-1967)

Box 5: H.1.a

Folder 1: Charles W. Mayo and Alice P. Mayo, Correspondence, Undated, 1910s-1940s

Folder 2: Charles W. Mayo and Alice P. Mayo, Correspondence, 1950s-1960s

Folder 3: Charles W. Mayo and Alice P. Mayo, Correspondence/Notes Among Family, Undated, 1910s-1940s

Folder 4: Charles W. Mayo and Alice P. Mayo, Education/School – Hill School, Pottstown, PA 1912-1917

Folder 5: Charles W. Mayo and Alice P. Mayo, Education/School – Hill School, Pottstown, PA 1912-1917

Folder 6: Charles W. Mayo and Alice P. Mayo, Education/School – Hill School, Pottstown, PA (Evaluations)

Unit 1: Exams

Unit 2: Report Cards

Folder 7: Charles W. Mayo and Alice P. Mayo, Education/School – Hill School, Pottstown, PA (Events)

Unit 1: Commencement

Unit 2: Concerts/Music Programs

Unit 3: Sports/Athletics

Folder 8: Charles W. Mayo and Alice P. Mayo, Education/School – Hill School, Pottstown, PA (Instruction Manuals)

Folder 9: Charles W. Mayo and Alice P. Mayo, Education/School – Hill School, Pottstown, PA (Notebooks)

Folder 10: Charles W. Mayo and Alice P. Mayo, Education/School – Hill School, Pottstown, PA (Notebooks)

Folder 11: Charles W. Mayo and Alice P. Mayo, Education/School – Hill School, Pottstown, PA (Notebooks)

Folder 12: Charles W. Mayo and Alice P. Mayo, Education/School – Hill School, Pottstown, PA (Notebooks)

Folder 13: Charles W. Mayo and Alice P. Mayo, Education/School – Hill School, Pottstown, PA (Notebooks)

Folder 14: Charles W. Mayo and Alice P. Mayo, Education/School – Hill School, Pottstown, PA (School Papers)

Unit 1: Athletics

Unit 2: English/Composition

Unit 3: Greek

Unit 4: History

Unit 5: Latin
 Unit 6: Mathematics
 Unit 7: Spelling

Folder 15: Charles W. Mayo and Alice P. Mayo, Education/School – Hill School, Pottstown, PA
 (Miscellaneous)

Box 6: H.1.b

Folder 1: Charles W. Mayo and Alice P. Mayo, Education/School – *The Hill School Bulletin*, 1912-1914

Folder 2: Charles W. Mayo and Alice P. Mayo, Education/School – *The Hill School Bulletin*, 1915-1917

Folder 3: Charles W. Mayo and Alice P. Mayo, Education/School

Unit 1: Princeton University, Princeton, NJ, 1917-1921
 Unit 2: University of Pennsylvania, Philadelphia, PA, 1921-1926
 Unit 3: Miscellaneous

Folder 4: Charles W. Mayo and Alice P. Mayo, Education/School – Medical School Notes

Folder 5: Charles W. Mayo and Alice P. Mayo, Education/School – Medical School Notes

Folder 6: Charles W. Mayo and Alice P. Mayo, Education/School – Medical School Notes

Folder 7: Charles W. Mayo and Alice P. Mayo, Education/School – Medical School Notes

Folder 8: Charles W. Mayo and Alice P. Mayo, Education/School – Medical School Notes

Folder 9: Charles W. Mayo and Alice P. Mayo, Education/School – Medical School Notes

Folder 10: Charles W. Mayo and Alice P. Mayo, Education/School – Medical School Notes

Folder 11: Charles W. Mayo and Alice P. Mayo, Education/School – Medical School Notes

Folder 12: Charles W. Mayo and Alice P. Mayo, Education/School – Medical School Notes

Folder 13: Charles W. Mayo and Alice P. Mayo, Education/School – Medical School Notes

Folder 14: Charles W. Mayo and Alice P. Mayo, Education/School – Medical School Notes

Folder 15: Charles W. Mayo and Alice P. Mayo, Education/School – Medical School Notes

Box 7: H.1.b

Folder 1: Charles W. Mayo and Alice P. Mayo, Education/School – Medical School Notes

Folder 2: Charles W. Mayo and Alice P. Mayo, Education/School – Medical School Notes

Folder 3: Charles W. Mayo and Alice P. Mayo, Education/School – Medical School Notes

Folder 4: Charles W. Mayo and Alice P. Mayo, Education/School – Medical School Notes

Folder 5: Charles W. Mayo and Alice P. Mayo, Education/School – Medical School Material

Unit 1: Assignments

Unit 2: Exams

Unit 3: Rounds

Folder 6: Charles W. Mayo and Alice P. Mayo, Education/School – Medical School Material

Unit 1: Textbook, “A Syllabus of Surgical Anatomy”

Folder 7: Charles W. Mayo and Alice P. Mayo, Education/School – Post Medical School Material

Unit 1: Patient Records, 1928

Unit 2: Patient Records, 1929

Folder 8: Charles W. Mayo and Alice P. Mayo, Education/School – Post Medical School Material

Item 1: Untitled diagnostic manual

Folder 9: Charles W. Mayo and Alice P. Mayo, Events – Charles and Alice’s Wedding (June 25, 1927)

Unit 1: Engagement Cards

Unit 2: Wedding Announcement, Service

Unit 3: List of Wedding Invitations/Attendees

Folder 10: Charles W. Mayo and Alice P. Mayo, Events – Charles and Alice’s Wedding (June 25, 1927)

Unit 1: Wedding Cards

Folder 11: Charles W. Mayo and Alice P. Mayo, Events, Undated, 1910s

Folder 12: Charles W. Mayo and Alice P. Mayo, Events, 1920s-1940s

Folder 13: Charles W. Mayo and Alice P. Mayo, Events, 1950s

Folder 14: Charles W. Mayo and Alice P. Mayo, Events, 1960s

Box 8: H.1.b

Folder 1: Charles W. Mayo and Alice P. Mayo, Financial Material – Receipts, 1950-1953

Envelope: Mrs. Alice P. Mayo, First National Bank

- Unit 1: A. J. Dooney
- Unit 2: Beaver Hardware
- Unit 3: Bergstedt Paint Company
- Unit 4: Buur Rug Service
- Unit 5: E. A. Danewick
- Unit 6: Fullerton Lumber Company
- Unit 7: Mrs. Geo. Skeels
- Unit 8: H. O. Anderson
- Unit 9: Hemp
- Unit 10: Hentges Class Company
- Unit 11: Hull Spray Painting Company
- Unit 12: John Milward and Son Landscaping
- Unit 13: K. M. McGhie
- Unit 14: Kruger's Woodwork Shop
- Unit 15: Leon Joyce
- Unit 16: Maass Plumbing and Heating Company
- Unit 17: Mayowood Construction
- Unit 18: Nygaard's
- Unit 19: The Park Nurseries
- Unit 20: Rochester Awning Company
- Unit 21: Rundell Lumber and Fuel Company
- Unit 22: Sylvia Runyan
- Unit 23: Thorkelson Farm Management Service
- Unit 24: Woodhouse Brothers
- Unit 25: Miscellaneous

Folder 2: Charles W. Mayo and Alice P. Mayo, Financial Material – Banking
(acc. # 1969.001.7137)

Folder 3: Charles W. Mayo and Alice P. Mayo, Financial Material – Banking
(acc. # 1969.001.7137)

- Unit 1: First National Bank statements – Alice P. Mayo, 1955
- Unit 2: First National Bank statements – Dr. Charles W. Mayo or Mrs. Charles W. Mayo,
December 1954, 1955

Folder 4: Charles W. Mayo and Alice P. Mayo, Financial Material – Banking
(acc. # 1969.001.7137)

- Unit 1: Checks November-December 1954
- Unit 2: Checks January-February 1955
- Unit 3: Checks March-April 1955
- Unit 4: May-June 1955

Folder 5: Charles W. Mayo and Alice P. Mayo, Financial Material – Banking
(acc. # 1969.001.7137)

Unit 1: July-August 1955

Unit 2: September-October 1955

Unit 3: November-December 1955

Folder 6: Charles W. Mayo and Alice P. Mayo, Financial Material – Expenses, 1953-1955
Envelope: Household books Clinic statements 1955 (acc. # 1969.001.7137)

Folder 7: Charles W. Mayo and Alice P. Mayo, Financial Material – Receipts, 1952-1953
Envelope: Foreign Hotel Bills 1952 (1969.001.7137)

Unit 1: Grand Hotel de Londres et Monte-Carlo Palace

Unit 2: Hotel de Crillon

Unit 3: Hotel Ruhl-Nice

Unit 4: Pont-Royal-Hotel

Unit 5: Riz La

Unit 6: Trans World Airlines, Inc.

Unit 7: Miscellaneous Receipts

Folder 8: Charles W. Mayo and Alice P. Mayo, Financial Material – Receipts, 1955
Envelope: December – 1955 Paid bills (1969.001.7137)

Unit 1: Ace Hardware

Unit 2: Adams'

Unit 3: Alvin A. Pudwell

Unit 4: Bergstedt Paint Company

Unit 5: The Bookstore of Lucy Wilder

Unit 6: Brennhofer Electro Plating Company

Unit 7: Brooks Brothers

Unit 8: Buds Conoco Service

Unit 9: C. F. Massey Company

Unit 10: Clements Chevrolet Company

Unit 11: Dayton's

Unit 12: De Pinna

Unit 13: Fiksdal Flowers

Unit 14: Forges of Rochester

Unit 15: Foster Electric

Unit 16: Frederick and Nelson

Unit 17: Georgia Bronson Candy and Nut Shop

Unit 18: Goldfarb Flowers Gifts

Unit 19: Goldrich Wines and Liquors Inc.

Unit 20: Gopher Liquors

Unit 21: Hollands of Rochester
 Unit 22: Holm and Olson Company
 Unit 23: I. Magnin and Company
 Unit 24: Indian Mountain School
 Unit 25: Jones Produce Company
 Unit 26: Lawler's Cleaners-Furriers
 Unit 27: Leo Cronin Company
 Unit 28: The Manger Vanderbilt
 Unit 29: Marigold Dairies, Inc.
 Unit 30: Mayowood Construction
 Unit 31: The Model Laundry
 Unit 32: Northwestern Bell Telephone Company
 Unit 33: Nygaard's
 Unit 34: O and O Sportin Goods
 Unit 35: Ollie's Food Center
 Unit 36: Parkhill Brothers
 Unit 37: Petersen's D-X Service
 Unit 38: R. C. Drips Grocer Company
 Unit 39: Rite Way Radio-TV
 Unit 40: Rochester Animal Hospital
 Unit 41: Rochester Art Center
 Unit 42: Rochester Dry Cleaners, Inc.
 Unit 43: Rochester Golf and Country Club
 Unit 44: Rochester Liquor Supply
 Unit 45: Rochester Yellow Cab Corporation
 Unit 46: Sarah Lawrence College
 Unit 47: Stolz Antique Studio
 Unit 48: Thiss – Rochester's Fine Gift Store
 Unit 49: Weber and Judd Company
 Unit 50: Whiting Press, Inc./Whiting Stationers
 Unit 51: Wong's Café
 Unit 52: Miscellaneous Receipts

Folder 9: Charles W. Mayo and Alice P. Mayo, Financial Material – Receipts, 1955
 (acc. # 1969.001.7137)

Unit 1: A. C. Beiersdorf
 Unit 2: A. Sulka and Company
 Unit 3: Ace Hardware
 Unit 4: Adams'
 Unit 5: Adelpia Hotel
 Unit 6: All Service Employment Bureau

Unit 7: Alvin A. Pudwell
 Unit 8: The American Legion
 Unit 9: The Anderson Shop
 Unit 10: The Avenue Shop
 Unit 11: B. Altman and Company
 Unit 12: Bach Music Company
 Unit 13: Baker's
 Unit 14: Benevolent and Protective Order of Elks
 Unit 15: Bergstedt Paint Company
 Unit 16: Bertram Shrier, Ltd.
 Unit 17: Best and Company
 Unit 18: Betts Furs
 Unit 19: Bonwit Teller
 Unit 20: The Bookstore of Lucy Wilder
 Unit 21: Brennhofer Electro Plating Company
 Unit 22: Buds Conoco Service
 Unit 23: Burnham and Adamson Motor Company

Folder 10: Charles W. Mayo and Alice P. Mayo, Financial Material – Receipts, 1955
 (acc. # 1969.001.7137)

Unit 1: C. F. Massey Company/Massey's
 Unit 2: C. M. Grastvedt
 Unit 3: Calvary Episcopal Church
 Unit 4: Campus Book Store
 Unit 5: China Hall Restaurant Supply Department
 Unit 6: Chipp Inc.
 Unit 7: City of Rochester
 Unit 8: Clare Fischer Motors, Inc.
 Unit 9: Clements Chevrolet Company
 Unit 10: Cross Roads Lockers
 Unit 11: Dayton's
 Unit 12: De Pinna
 Unit 13: De Soto Creamery and Produce Company
 Unit 14: Devoe and Raynolds Company, Inc.

Folder 11: Charles W. Mayo and Alice P. Mayo, Financial Material – Receipts, 1955
 (acc. # 1969.001.7137)

Unit 1: Fanny Farmer Candy Shops
 Unit 2: Ferdinand Hotz
 Unit 3: Field-Schlick, Inc.
 Unit 4: Fiksdal Flowers

Unit 5: Foster Electric
 Unit 6: Frank Murphy
 Unit 7: Frederick R. Sund, D.D. S.
 Unit 8: Georg Jensen Inc.
 Unit 9: Glenn E. Miller
 Unit 10: Gokey Company
 Unit 11: Goldfarb Flowers Gifts
 Unit 12: Goldrich Wines and Liquors Inc.
 Unit 13: Gopher Liquors
 Unit 14: Griffith Boatworks
 Unit 15: H. Dornack and Son
 Unit 16: Hanson Hardware Company
 Unit 17: Henri Bendel, Inc.
 Unit 18: Hentges Glass Company
 Unit 19: Hixons
 Unit 20: Hollands of Rochester
 Unit 21: Holm and Olson Company
 Unit 22: The Hubbell House
 Unit 23: Isabelle Gallagher
 Unit 24: Indian Mountain School
 Unit 25: Jacob Reed's Sons
 Unit 26: Jensen Hardware
 Unit 27: John Wanamaker
 Unit 28: Jones Produce Company
 Unit 29: Julius Estess
 Unit 30: Kingswood School Cranbrook
 Unit 31: L. S. Donaldson Company
 Unit 32: Lair's Foot-So-Port Shoes

Folder 12: Charles W. Mayo and Alice P. Mayo, Financial Material – Receipts, 1955
 (acc. # 1969.001.7137)

Unit 1: Lawler's Cleaners-Furriers
 Unit 2: Lelia Noyes
 Unit 3: Leonard Scrabeck
 Unit 4: Lester Mayhew, Jr., Inc.
 Unit 5: Lewis Wald and Company
 Unit 6: Lord and Taylor
 Unit 7: Louis Canar
 Unit 8: M. C. Lawler's
 Unit 9: Marigold Dairies, Inc.
 Unit 10: Mark Cross Company

- Unit 11: Masonic Temple
- Unit 12: Master Cleaners and Upholsterers
- Unit 13: Maurice L. Rothschild – Young Quinlan Company
- Unit 14: Mayowood Construction
- Unit 15: Minneapolis Sunday Tribune (Milo F. Berndt)
- Unit 16: Minnesota Historical Society
- Unit 17: Minnesota Tuberculosis and Health Association
- Unit 18: Minnesota United Nations Association
- Unit 19: The Model Laundry
- Unit 20: Monroe Woodcraft Shop
- Unit 21: Moore and Schley
- Unit 22: Nassif Carpet Company
- Unit 23: National Wildlife Federation
- Unit 24: Nelson Tire and Appliance Company
- Unit 25: Newland's Nursery
- Unit 26: Nicolas

Folder 13: Charles W. Mayo and Alice P. Mayo, Financial Material – Receipts, 1955
(acc. # 1969.001.7137)

- Unit 1: Northwestern Bell Telephone Company
- Unit 2: Nygaard's
- Unit 3: O and O Sporting Goods
- Unit 4: O'Connor's, Inc.
- Unit 5: Ollie's Food Center
- Unit 6: Orlen Ross
- Unit 7: The Pantorium
- Unit 8: Parkhill Brothers
- Unit 9: Paul Kossoff Furs, Inc.
- Unit 10: Peck and Peck
- Unit 11: Petersen's D-X Service
- Unit 12: Piggly Wiggly
- Unit 13: Piper, Jaffray and Hopwood
- Unit 14: Postier and Eggers Company
- Unit 15: R. C. Drips Grocer Company
- Unit 16: Ra-Tel, Inc.

Folder 14: Charles W. Mayo and Alice P. Mayo, Financial Material – Receipts, 1955
(acc. # 1969.001.7137)

- Unit 1: Reichert Refrigeration Company
- Unit 2: Riege Auto Body Company
- Unit 3: Rite Way Radio-TV Company

Unit 4: Ritter Brothers Inc.
 Unit 5: Robert Abels
 Unit 6: Robert Orr Jewelers
 Unit 7: Robert Sanders
 Unit 8: Rochester Animal Hospital
 Unit 9: Rochester Art Center
 Unit 10: Rochester Association for Professional Theatre
 Unit 11: Rochester Block and Supply Company
 Unit 12: Rochester Cheese Shoppe
 Unit 13: Rochester Civic Theatre, Inc.
 Unit 14: Rochester Dairy Cooperative
 Unit 15: Rochester Golf and Country Club
 Unit 16: Rochester Liquor Supply
 Unit 17: Rochester Minnesota Fire Extinguisher Company
 Unit 18: Rochester Opticians, Inc.
 Unit 19: Rochester Post-Bulleting
 Unit 20: Rochester Rural Fire Department
 Unit 21: Rochester Yellow Cab Corporation
 Unit 22: Rundell Lumber and Fuel Company
 Unit 23: S. W. Dokken and Company
 Unit 24: Saks Fifth Avenue
 Unit 25: Santa Catalina Hospital
 Unit 26: The Sherwin-Williams Company
 Unit 27: Stolz Antique Studio
 Unit 28: Thiss – Rochester's Fine Gift Store
 Unit 29: Tiffany and Company
 Unit 30: The University Club
 Unit 31: Vets Cab
 Unit 32: W. B. Thurber, D. V. M.
 Unit 33: Weber and Judd Company
 Unit 34: Welhaven Music Company
 Unit 35: The Western Union Telegraph Company
 Unit 36: Whiting Press, Inc./Whiting Stationers
 Unit 37: Witte Transportation Company
 Unit 38: Woodhouse Brothers
 Unit 39: Miscellaneous Receipts

Folder 15: Charles W. Mayo and Alice P. Mayo, Financial Material – Receipts, 1955
 Envelope: Hotel Receipts and Travel receipts 1955 (acc. # 1969.001.7137)

Unit 1: Adelpia Hotel
 Unit 2: American Airlines, Inc.

- Unit 3: Braniff Airways, Inc.
- Unit 4: Cia. Mexicana de Aviacion, S.A. (Pan American World Airways System)
- Unit 5: Eastern Air Lines
- Unit 6: The Edgewater
- Unit 7: Farmington Country Club
- Unit 8: Goldfarb Flowers Gifts
- Unit 9: Hotel Algonquin
- Unit 10: Hotel Cleveland
- Unit 11: Hotel La Quinta
- Unit 12: Hotel Saint Paul
- Unit 13: Hotel Victoria
- Unit 14: The Kahler Hotel
- Unit 15: The Manger Vanderbilt Hotel
- Unit 16: The Mayflower
- Unit 17: Northwest Orient Airlines

Folder 16: Charles W. Mayo and Alice P. Mayo, Financial Material – Receipts, 1955
Envelope: Hotel Receipts and Travel receipts 1955 (acc. # 1969.001.7137)

- Unit 1: Penn Sherwood
- Unit 2: The Pennsylvania Railroad Company
- Unit 3: The Pullman Company
- Unit 4: Rochester Golf and Country Club
- Unit 5: Rock Island
- Unit 6: Southern Pacific Lines
- Unit 7: The Vanderbilt Hotel
- Unit 8: Western Air Lines, Inc.
- Unit 9: The Whitley
- Unit 10: Miscellaneous Receipts

Folder 17: Charles W. Mayo and Alice P. Mayo, Financial Material – Banking
(acc. # 1969.001.7138)

Folder 18: Charles W. Mayo and Alice P. Mayo, Financial Material – Banking
(acc. # 1969.001.7138)

- Unit 1: First National Bank statements – Alice P. Mayo, December 1955, 1956
- Unit 2: First National Bank statements – Dr. Charles W. Mayo or Mrs. Charles W. Mayo,
December 1955, 1956

Folder 19: Charles W. Mayo and Alice P. Mayo, Financial Material – Banking
(acc. # 1969.001.7138)

- Unit 1: Checks December 1955

Unit 2: Checks January-February 1956

Unit 3: Checks March-April 1956

Unit 4: Checks May-June 1956

Box 9: H.1.b

Folder 1: Charles W. Mayo and Alice P. Mayo, Financial Material – Banking
(acc. # 1969.001.7138)

Unit 1: Checks July-August 1956

Unit 2: Checks September-October 1956

Unit 3: Checks November-December 1956

Folder 2: Charles W. Mayo and Alice P. Mayo, Financial Material – Expenses
Envelope: Household Books, Clinic Statements 1956

Folder 3: Charles W. Mayo and Alice P. Mayo, Financial Material – Receipts, 1956
Envelope: Paid Bills for 1956 (acc. # 1969.001.7138)

Unit 1: Abercrombie and Fitch Company

Unit 2: Alvin A. Pudwell Jewelers

Unit 3: Arnold's Supply Company

Unit 4: Arthur J. Fellows, Organ Builder

Unit 5: Bach Music Company

Unit 6: The Beard Art Galleries

Unit 7: Bob's Liquor Store

Unit 8: Bonwit Teller

Unit 9: The Bookstore of Lucy Wilder

Unit 10: Brooks Brothers

Unit 11: Buds Conoco Service

Unit 12: Campus Book Store

Unit 13: Casual Shop

Unit 14: China Hall

Unit 15: City of Rochester

Unit 16: Clements Chevrolet Company

Unit 17: Dayton's

Unit 18: Edward P. Dolbey and Company

Unit 19: Ferdinand Hotz

Unit 20: Fiksdal Flowers

Unit 21: Foster Electric

Unit 22: Frances B. Holmes, Ph. D.

Unit 23: Fred H. Hayes, D.D. S.; Fred J. Hayes, D.D.S.

Unit 24: Georgia Bronson Candy and Nut Shop

Unit 25: Golden Hill Machine Company

Unit 26: Gopher Liquors
Unit 27: H and H Electric Company
Unit 28: H. Dornack and Sons
Unit 29: Holm and Olson Company
Unit 30: Home Commandery
Unit 31: John Wanamaker
Unit 32: Jones Produce Company
Unit 33: Julius Estess

Folder 4: Charles W. Mayo and Alice P. Mayo, Financial Material – Receipts, 1956
Envelope: Paid Bills for 1956 (acc. # 1969.001.7138)

Unit 1: L. S. Donaldson Company
Unit 2: Lawler's Cleaners-Furriers
Unit 3: Lord and Taylor
Unit 4: M. C. Lawler's
Unit 5: Marigold Dairies, Inc.
Unit 6: Mark Cross Company
Unit 7: Marshall Field and Company
Unit 8: Mayowood Construction
Unit 9: The Model Laundry
Unit 10: Nelson Tire and Appliance Company
Unit 11: Northwestern Bell Telephone Company
Unit 12: O and O Sporting Goods
Unit 13: Pelinka Auto Body Company
Unit 14: Petersen's D-X Service
Unit 15: Pruett's Launderers and Cleaners, Inc.
Unit 16: R. C. Allen
Unit 17: R. C. Drips Grocer Company
Unit 18: Rochester Coca-Cola Bottling Company
Unit 19: Rochester Dairy Cooperative
Unit 20: Rochester Golf and Country Club
Unit 21: Rochester Liquor Supply
Unit 22: Rochester Yellow Cab Corporation
Unit 23: Rundell Lumber and Fuel Company
Unit 24: Saks Fifth Avenue
Unit 25: Sarah Lawrence College
Unit 26: Schneider Motors Company
Unit 27: Seven-Up Bottling Company
Unit 28: Stolz Antique Studio
Unit 29: The University Club
Unit 30: Upholstery By Lloyd

Unit 31: Weber and Judd Company

Unit 32: Whiting Press, Inc.

Unit 33: Wong's Café

Unit 34: Miscellaneous Receipts

Folder 5: Charles W. Mayo and Alice P. Mayo, Financial Material – Receipts, 1956

Envelope: Bills for Fall 1956 – Spring 1957 House repairs and remodeling (acc. # 1969.001.7138)

Unit 1: Ace Hardware

Unit 2: Adams'

Unit 3: Alvin A. Pudwell Jeweler

Unit 4: American Legion Auxiliary

Unit 5: The Anderson Shop

Unit 6: B. Altman and Company

Unit 7: Bach Music Company

Unit 8: Baker's

Unit 9: Benevolent and Protective Order of Elks

Unit 10: Bergstedt Paint Company

Unit 11: Best and Company

Unit 12: Betts Furs

Unit 13: Birkland Body Shop

Unit 14: Blicke's

Unit 15: Bonwit Teller

Unit 16: The Bookstore of Lucy Wilder

Unit 17: Brennhofer Electro Plating Company

Unit 18: Buds Conoco Service

Unit 19: Burnham and Adamson Motor Company

Folder 6: Charles W. Mayo and Alice P. Mayo, Financial Material – Receipts, 1956

Envelope: Bills for Fall 1956 – Spring 1957 House repairs and remodeling (acc. # 1969.001.7138)

Unit 1: C. F. Massey Company/Massey's

Unit 2: Calvary Episcopal Church

Unit 3: Campus Book Store

Unit 4: China Hall

Unit 5: City of Rochester

Unit 6: Clements Chevrolet Company

Unit 7: Dayton's

Unit 8: De Pinna

Unit 9: Devoe and Reynolds Company, Inc.

Unit 10: Donaldson's

Unit 11: Eagle Shoe Repair Company

Unit 12: Edward P. Dolbey and Company

Unit 13: Feldmann's
 Unit 14: Fiksdal Flowers
 Unit 15: Fire and Safety Inc.
 Unit 16: Foster Electric Company
 Unit 17: Frederick R. Sund, D. D. S.
 Unit 18: Glenn E. Miller Interiors
 Unit 19: Goldfarb Flowers Gifts
 Unit 20: Goldrich Wines and Liquors Inc.
 Unit 21: Gopher Liquors
 Unit 22: H. Dornack and Son
 Unit 23: Hanson Hardware Company
 Unit 24: Dr. Harry J. Wieler
 Unit 25: Henri Bendel, Inc.
 Unit 26: Hollands of Rochestser
 Unit 27: Holm and Olson Company
 Unit 28: Home Bakery
 Unit 29: Huey Drive-In Liquor Store

Folder 7: Charles W. Mayo and Alice P. Mayo, Financial Material – Receipts, 1956
 Envelope: Bills for Fall 1956 – Spring 1957 House repairs and remodeling (acc. # 1969.001.7138)

Unit 1: Indian Hills School
 Unit 2: Isabella McCosh Infirmary
 Unit 3: Jacob Reed's Sons
 Unit 4: John Wanamaker
 Unit 5: Jones Produce Company
 Unit 6: Julius Garfinckel and Company
 Unit 7: L. S. Donaldson Company
 Unit 8: Lair's Foot-So-Port Shoes
 Unit 9: Lawler's Cleaners-Furriers
 Unit 10: Leonard Scrabeck Rochester Luggage Shop
 Unit 11: Lord and Taylor
 Unit 12: Louis Canar
 Unit 13: M. C. Lawler's
 Unit 14: Magazine Club
 Unit 15: Marigold Dairies, Inc.
 Unit 16: Marshall Field and Company
 Unit 17: Marti Motors, Inc.
 Unit 18: Masonic Temple
 Unit 19: The Mayflower
 Unit 20: Mayowood Construction
 Unit 21: Minneapolis Sunday Tribune

Unit 22: Minnesota Historical Society

Unit 23: The Model Laundry

Folder 8: Charles W. Mayo and Alice P. Mayo, Financial Material – Receipts, 1956

Envelope: Bills for Fall 1956 – Spring 1957 House repairs and remodeling (acc. # 1969.001.7138)

Unit 1: Nelson Tire and Appliance Company

Unit 2: Newman Kraft Studio

Unit 3: Nicolas

Unit 4: Northwestern Bell Telephone Company

Unit 5: O and O Sporting Goods

Unit 6: Ollie's Food Center

Unit 7: Orlen Ross

Unit 8: Pelinka Auto Body Company

Unit 9: Petersen's D-X Service

Unit 10: Pop's Cheese Shop

Unit 11: Postier and Eggers Company

Unit 12: R. C. Drips Grocer Company

Unit 13: Rite Way Radio-TV

Unit 14: Rochester Cheese Shoppe

Unit 15: Rochester Coca-Cola Bottling Company

Unit 16: Rochester Dairy Cooperative

Unit 17: Rochester Golf and Country Club

Unit 18: Rochester Granite Company

Unit 19: Rochester Liquor Supply

Unit 20: Rochester Lodge No. 21 A. F. and A. M.

Unit 21: Rochester Mattress Company

Unit 22: Rochester Methodist Hospital

Unit 23: Rochester Opticians, Inc.

Unit 24: Rochester Post-Bulletin

Unit 25: Rochester United Nations Association

Unit 26: Rochester Yellow Cab Corporation

Unit 27: Roy Kingrey

Unit 28: Rundell Lumber and Fuel Company

Unit 29: Rural Fire Department

Unit 30: Saks Fifth Avenue

Unit 31: Sarah Lawrence College

Unit 32: Seven-Up Bottling Company

Unit 33: Stolz Antique Studio

Unit 34: Sun Life Assurance Company of Canada

Unit 35: Dr. W. E. Cotton

Unit 36: Weber and Judd Company

Unit 37: Whiting Press, Inc.

Unit 38: Wong's Café

Unit 39: Woodhouse Brothers

Unit 40: Miscellaneous Receipts

Folder 9: Charles W. Mayo and Alice P. Mayo, Financial Material – Receipts, 1956

Envelope: Cancelled Hotel Bills Travel receipts 1956 (acc. # 1969.001.7138)

Unit 1: Air France

Unit 2: Albergo Moderno Gallo

Unit 3: Albergo Vittoria e Roma

Unit 4: Alonzo Ward Hotel

Unit 5: American Airlines, Inc.

Unit 6: The American Express Company, Inc.

Unit 7: The Barclay

Unit 8: Boca Raton Hotel and Club

Unit 9: Braniff Airways, Inc.

Unit 10: Capital Airlines, Inc.

Unit 11: Ermitage-Hotel

Unit 12: Grand Hotel de la Poste

Unit 13: Hotel Algonquin

Unit 14: Hotel Bellevue

Unit 15: Hotel du Rhone

Unit 16: Hotel Metropole Limited

Unit 17: Hotel Moderne

Unit 18: Hotel Schwarzwald Hof

Unit 19: Imperial Hotel Tokyo

Unit 20: The Kahler Hotel

Unit 21: The Manger Vanderbilt Hotel

Unit 22: The Mayflower

Folder 10: Charles W. Mayo and Alice P. Mayo, Financial Material – Receipts, 1956

Envelope: Cancelled Hotel Bills Travel receipts 1956 (acc. # 1969.001.7138)

Unit 1: Northwest Orient Airlines

Unit 2: Pan American World Airways System

Unit 3: The Pennsylvania Railroad Company

Unit 4: The Pullman Company

Unit 5: Regina Palace

Unit 6: Rochester Yellow Cab Corporation

Unit 7: Sabena Belgian World Airlines; Deutsche Lufthansa

Unit 8: The St. Charles

Unit 9: Miscellaneous Receipts

Folder 11: Charles W. Mayo and Alice P. Mayo, Financial Material – Receipts
Envelope: 1955 October-November Estate Bills; Fall of 1956; Spring 1957

- Unit 1: Betts Furs (acc. # 1969.001.5281)
- Unit 2: Brink-Solberg
- Unit 3: Brown L. Larson and Son
- Unit 4: City of Rochester
- Unit 5: First National Bank of Minneapolis
- Unit 6: Glen Tile Service
- Unit 7: Glenn E. Miller Interiors
- Unit 8: H. Dornack and Son
- Unit 9: Home Comfort
- Unit 10: L. S. Donaldson Company
- Unit 11: Mayowood Construction
- Unit 12: Rochester Wood Specialties Company
- Unit 13: Rundell Lumber and Fuel Company
- Unit 14: Stolz Antique Studio
- Unit 15: Sylvia Runyan
- Unit 16: Upholstery By Lloyd

Folder 12: Charles W. Mayo and Alice P. Mayo, Financial Material – Banking
(acc. # 1969.001.7139)

Folder 13: Charles W. Mayo and Alice P. Mayo, Financial Material – Banking
(acc. # 1969.001.7139)

- Unit 1: First National Bank statements – Alice P. Mayo, 1957, January 1958
- Unit 2: First National Bank statements – Dr. Charles W. Mayo or Mrs. Charles W. Mayo, December 1956, 1957

Folder 14: Charles W. Mayo and Alice P. Mayo, Financial Material – Banking
(acc. # 1969.001.7139)

- Unit 1: Checks December 1956
- Unit 2: Checks January-February 1957
- Unit 3: Checks March-April 1957
- Unit 4: Checks May-June 1957

Folder 15: Charles W. Mayo and Alice P. Mayo, Financial Material – Banking
(acc. # 1969.001.7139)

- Unit 1: Checks July-August 1957
- Unit 2: Checks September-October 1957
- Unit 3: Checks November-December 1957, January 1958

Folder 16: Charles W. Mayo and Alice P. Mayo, Financial Material – Expenses, 1957

Envelope: Office of the Secretary of Defense (acc. # 1969.001.7139)

Folder 17: Charles W. Mayo and Alice P. Mayo, Financial Material – Receipts, 1957

Envelope: Paid Bills for 1957 (acc. # 1969.001.7139)

Unit 1: Abercrombie and Fitch Company

Unit 2: Ace Hardware

Unit 3: Adams'

Unit 4: Alexander Auto Electric

Unit 5: Alvin A. Pudwell, Jeweler

Unit 6: The American Legion

Unit 7: B. Altman and Company

Unit 8: Bach Music Company

Unit 9: Baker's

Unit 10: Bandow Flowers

Unit 11: The Beard Art Galleries

Unit 12: Beckley Business Equipment Company

Unit 13: Bergstedt Paint Company

Unit 14: Blickle's

Unit 15: Bonwit Teller

Unit 16: The Bookstore of Lucy Wilder

Unit 17: Brennhofer Silver Shop

Unit 18: Brooks Brothers

Unit 19: Buds Conoco Service

Folder 18: Charles W. Mayo and Alice P. Mayo, Financial Material – Receipts, 1957

Envelope: Paid Bills for 1957 (acc. # 1969.001.7139)

Unit 1: C. F. Massey Company/Massey's

Unit 2: C. O. Brown Agency, Inc.

Unit 3: Campus Book Store

Unit 4: Calvary Episcopal Church

Unit 5: Casual Shop

Unit 6: China Hall

Unit 7: City of Rochester

Unit 8: Clements Chevrolet Company

Unit 9: Conrad's

Unit 10: Crossroads Luggage and Gifts

Unit 11: Dayton's

Unit 12: Devoe and Reynolds Company, Inc.

Unit 13: Donaldson's

Unit 14: Dunn Orchard and Landscaping Service

Folder 19: Charles W. Mayo and Alice P. Mayo, Financial Material – Receipts, 1957

Envelope: Paid Bills for 1957 (acc. # 1969.001.7139)

Unit 1: E. T. Watkins Electric Motor Sservice

Unit 2: Edward P. Dolbey and Company

Unit 3: Feldmann's

Unit 4: Ferdinand Hotz

Unit 5: Fiksdal Flowers

Unit 6: Fire and Safety, Inc.

Unit 7: First National Bank

Unit 8: Foster Electric

Unit 9: Frank Murphy

Unit 10: Gene Phillips, Inc.

Unit 11: Mrs. George B. Cutting

Unit 12: Goldrich Wines and Liquors Inc.

Unit 13: Gopher Liquors

Unit 14: H and H Electric Company

Unit 15: H. Dornack and Son

Unit 16: Hanny's

Unit 17: Hanson Hardware Company

Unit 18: Harolds Produce Company

Unit 19: Dr. Harry J. Wieler

Unit 20: Hentges Glass Company

Unit 21: Holm and Olson

Unit 22: Home Commandery

Unit 23: Huey Drive-In Liquor Store

Unit 24: Indian Mountain School

Unit 25: J. T. Saily and Company

Unit 26: J. Adams Company

Unit 27: Jacob Reed's Sons

Unit 28: John Wanamaker

Unit 29: John Weis and Sons

Unit 30: Jones Produce Company

Unit 31: Judge of Probate, Office of

Unit 32: Julius Estess

Unit 33: Kruger's Woodwork

Box 10: H.1.b

Folder 1: Charles W. Mayo and Alice P. Mayo, Financial Material – Receipts, 1957

Envelope: Paid Bills for 1957 (acc. # 1969.001.7139)

Unit 1: L. S. Donaldson Company

Unit 2: Lawler's Cleaners-Furriers
Unit 3: Leonard Scrabeck
Unit 4: Leroy Henum
Unit 5: Lord and Taylor
Unit 6: Louis Canar
Unit 7: Low Motors, Inc.
Unit 8: Lowry Garage
Unit 9: M. C. Lawler's
Unit 10: Mac's Standard Service
Unit 11: Magazine Club
Unit 12: Marigold Dairies, Inc.
Unit 13: Marshall Field and Company
Unit 14: Maurice L. Rothschild – Young Quinlan Company
Unit 15: Mayowood Construction
Unit 16: Mid-West Restaurant Equipment Company, Inc.
Unit 17: Miller Pharmacy
Unit 18: Minneapolis Sunday Tribune
Unit 19: Minnesota Historical Society
Unit 20: Neiman-Marcus
Unit 21: New York Life Insurance Company
Unit 22: Northwest Orient Airlines
Unit 23: Northwestern Bell Telephone Company
Unit 24: O and B Shoe Store
Unit 25: O and O Sporting Goods
Unit 26: Ollie's Food Center
Unit 27: Orlen Ross

Folder 2: Charles W. Mayo and Alice P. Mayo, Financial Material – Receipts, 1957
Envelope: Paid Bills for 1957 (acc. # 1969.001.7139)

Unit 1: Palen and Lohse
Unit 2: Pelinka Auto Body Company
Unit 3: Petersen's D-X Service
Unit 4: Physicians and Hospitals Supply Company
Unit 5: Portraits, Inc.
Unit 6: Pruet's Launderers and Cleaners, Inc.
Unit 7: Pulver Motor Service
Unit 8: R. C. Allen
Unit 9: R. C. Drips Grocery Company
Unit 10: Rite Way Radio and TV Company
Unit 11: Rochester Animal Hospital
Unit 12: Rochester Art Center

- Unit 13: Rochester Civic Theatre, Inc.
- Unit 14: Rochester Coca-Cola Bottling Company
- Unit 15: Rochester Dairy Cooperative
- Unit 16: Rochester Golf and Country Club
- Unit 17: Rochester Liquor Supply
- Unit 18: Rochester Lodge No. 21 A. F. and A. M.
- Unit 19: Rochester Opticians
- Unit 20: Rochester Post-Bulletin
- Unit 21: Rochester Wood Specialties Company
- Unit 22: Rochester Yellow Cab Corporation
- Unit 23: Roy Kingrey
- Unit 24: Rural Fire Department

Folder 3: Charles W. Mayo and Alice P. Mayo, Financial Material – Receipts, 1957

Envelope: Paid Bills for 1957 (acc. # 1969.001.7139)

- Unit 1: Saks Fifth Avenue
- Unit 2: The Sanitary Company
- Unit 3: Sarah Lawrence College
- Unit 4: Satin-Burl Studio
- Unit 5: Scharf Auto Supply
- Unit 6: Schneider Motors Company
- Unit 7: Schott Distributing Company
- Unit 8: Seven-Up Bottling Company
- Unit 9: The Sherwin-Williams Company
- Unit 10: Stolz Antique Studio
- Unit 11: The Texas Company (Texaco)
- Unit 12: Dr. W. E. Cotton
- Unit 13: Weber and Judd Company
- Unit 14: Whiting Press, Inc.
- Unit 15: Wilma Gowns, Inc.
- Unit 16: Windsor Mountain School
- Unit 17: Woodhouse Brothers
- Unit 18: Zimmerman Jewelers
- Unit 19: Miscellaneous Receipts

Folder 4: Charles W. Mayo and Alice P. Mayo, Financial Material – Receipts, 1957

Envelope: Hotel and Transportation 1957 (acc. # 1969.001.7139)

- Unit 1: American Airlines Inc.
- Unit 2: The Barclay
- Unit 3: Braniff Airways, Inc.
- Unit 4: Caffarello Motel

- Unit 5: Capital Airlines
- Unit 6: Eastern Air Lines
- Unit 7: Gripsholm Restaurant
- Unit 8: Holland's
- Unit 9: Hotel Geneve S. A.
- Unit 10: Hotel El Mirador
- Unit 11: Hotel Monte Cassino
- Unit 12: Kahler Hotel
- Unit 13: The Manger Vanderbilt Hotel
- Unit 14: Mayfair House
- Unit 15: New York Central
- Unit 16: Northwest Orient Airlines

Folder 5: Charles W. Mayo and Alice P. Mayo, Financial Material – Receipts, 1957

Envelope: Hotel and Transportation 1957 (acc. # 1969.001.7139)

- Unit 1: Ozark Air Lines, Inc.
- Unit 2: Penn Sherwood
- Unit 3: The Pullman Company
- Unit 4: Restaurant Monte Cassino
- Unit 5: Rochester Golf and Country Club
- Unit 6: Transportaciones Aeropuerto, S. A.
- Unit 7: United Air Lines
- Unit 8: White Pine Inn

Folder 6: Charles W. Mayo and Alice P. Mayo, Financial Material – Banking

Envelope: Cancelled checks for 1958 (acc. # 1969.001.7140)

- Unit 1: First National Bank statements – Alice P. Mayo, December 1957-January 1959
- Unit 2: First National Bank statements – Dr. Charles W. Mayo or Mrs. Charles W. Mayo, 1958, January 1959

Folder 7: Charles W. Mayo and Alice P. Mayo, Financial Material – Banking

Envelope: Cancelled checks for 1958 (acc. # 1969.001.7140)

- Unit 1: Checks October, December 1957
- Unit 2: Checks January-February 1958
- Unit 3: Checks March-April 1958
- Unit 4: Checks May-June 1958
- Unit 5: Checks July-August 1958

Folder 8: Charles W. Mayo and Alice P. Mayo, Financial Material – Banking

Envelope: Cancelled checks for 1958 (acc. # 1969.001.7140)

- Unit 1: Checks September-October 1958

Unit 2: Checks November-December 1958

Unit 3: Checks January 1959

Folder 9: Folder 9: Charles W. Mayo and Alice P. Mayo, Financial Material – Expenses, 1958
(acc. # 1969.001.7140)

Folder 10: Charles W. Mayo and Alice P. Mayo, Financial Material – Receipts, 1958
Envelope: Bills paid for July, 1956 (acc. # 1969.001.7140)

Unit 1: Ace Hardware

Unit 2: Adams'

Unit 3: The Amluxen Company

Unit 4: Arbuckle's Pastry Shop

Unit 5: Arnold's Supply Company

Unit 6: B. Altman and Company

Unit 7: Bach Music Company

Unit 8: The Beard Art Galleries

Unit 9: Benney's Landscaping and Sodding

Unit 10: Blicke's

Unit 11: The Bookstore of Lucy Wilder

Unit 12: Brennhofer Silver Shop

Unit 13: Buds Conoco Service

Unit 14: C. F. Massey Company

Unit 15: Caedmon Sales Corporation

Unit 16: Calvary Episcopal Church

Unit 17: Campus Book Store

Unit 18: Charlie's Café Exceptionale

Unit 19: Clements Chevrolet Company

Unit 20: Clark Carpet Service

Unit 21: Dayton's

Unit 22: Devoe and Reynolds Company, Inc.

Unit 23: Donaldson's

Unit 24: Edward P. Dolbey and Company

Unit 25: Ferdinand Hotz

Unit 26: Field Schlick, Inc.

Unit 27: Fiksdal Flowers

Unit 28: Forges of Rochester

Unit 29: Frank Murphy

Unit 30: Gene Phillips, Inc.

Unit 31: General Linen Supply and Laundry

Folder 11: Charles W. Mayo and Alice P. Mayo, Financial Material – Receipts, 1958
Envelope: Bills paid for July, 1956 (acc. # 1969.001.7140)

Unit 1: H and H Electric Company
 Unit 2: H. Dornack and Sons
 Unit 3: Hanson Hardware Company
 Unit 4: Harold, Inc.
 Unit 5: Holm and Olson Company, Inc.
 Unit 6: J. T. Saiby and Company
 Unit 7: Jones Produce Company
 Unit 8: Julius Estess
 Unit 9: Julius Garfinckel and Company
 Unit 10: L. S. Donaldson Company
 Unit 11: Lawler's Cleaners-Furriers
 Unit 12: Leon Joyce
 Unit 13: Leroy Hennum
 Unit 14: Louis Canar
 Unit 15: The Manger Vanderbilt Hotel
 Unit 16: Marigold Dairies, Inc.
 Unit 17: Master Cleaner and Upholsterers
 Unit 18: Maurice L. Rothschild – Young Quinlan Company
 Unit 19: Mayowood Construction
 Unit 20: Maytag
 Unit 21: Medical and Surgical Relief Committee, Inc.
 Unit 22: Minnesota Historical Society
 Unit 23: The Model Laundry
 Unit 24: Murray and Heister, Inc.
 Unit 25: Nelson Tire and Appliance Company
 Unit 26: Nietz Electric and Appliance Company
 Unit 27: Northwestern Bell Telephone Company
 Unit 28: Ollie's Food Center
 Unit 29: Olmsted County Easter Seal Committee
 Unit 30: Pelinka Auto Body Company
 Unit 31: Petersen's D-X Service
 Unit 32: Pruett's Launderers and Cleaners, Inc.
 Unit 33: Pulver Motor Service

Folder 12: Charles W. Mayo and Alice P. Mayo, Financial Material – Receipts, 1958
 Envelope: Bills paid for July, 1956 (acc. # 1969.001.7140)

Unit 1: R. C. Drips Grocery Company
 Unit 2: Riteway Radio and Television Company
 Unit 3: Rochester Coca-Cola Bottling Company
 Unit 4: Rochester Golf and Country Club
 Unit 5: Rochester Liquor Supply

- Unit 6: Rochester Opticians
- Unit 7: Rochester Sand and Gravel Company
- Unit 8: Rochester Tire Service
- Unit 9: Rochester Yellow Cab Corporation
- Unit 10: Roy H. Bjorkman, Inc.
- Unit 11: Rural Fire Department Division
- Unit 12: Saks Fifth Avenue
- Unit 13: Satin-Burl Studio
- Unit 14: Sears, Roebuck and Company
- Unit 15: Seven-Up Bottling Company
- Unit 16: Standard Specialize Lubrication Service
- Unit 17: Stolz Antique Studio
- Unit 18: U.S. Treasury Department
- Unit 19: The University Club of Saint Paul
- Unit 20: Walker Hardware
- Unit 21: Weber and Judd Company
- Unit 22: Whiting Press, Inc.
- Unit 23: Windsor Mountain School
- Unit 24: Woodhouse Brothers
- Unit 25: Miscellaneous Receipts

Folder 13: Charles W. Mayo and Alice P. Mayo, Financial Material – Receipts, 1958
Envelope: Entertainment and Travel for 1958 (acc. # 1969.001.7140)

- Unit 1: The Airliner Hotel
- Unit 2: American Airlines
- Unit 3: The Barclay
- Unit 4: Belgian World Airlines
- Unit 5: Boca Raton Hotel and Club
- Unit 6: Braniff Airways, Inc.
- Unit 7: Brown's Hotel
- Unit 8: Capital Airlines, Inc.
- Unit 9: Grand Hotel Stockholm
- Unit 10: Hotel Algonquin
- Unit 11: Hotel Leamington
- Unit 12: Hotel Metropole Bruxelles
- Unit 13: Hotel Saint Paul

Folder 14: Charles W. Mayo and Alice P. Mayo, Financial Material – Receipts, 1958
Envelope: Entertainment and Travel for 1958 (acc. # 1969.001.7140)

- Unit 1: The Kahler Hotel
- Unit 2: Lord Baltimore Hotel

Unit 3: The Manger Vanderbilt Hotel
Unit 4: Northwest Orient Airlines
Unit 5: Ozark Air Lines, Inc.
Unit 6: The Pennsylvania Railroad Company
Unit 7: The Pullman Company
Unit 8: Reading Company
Unit 9: Rochester Golf and Country Club
Unit 10: The Shoreham
Unit 11: Standard Specialized Lubrication Service
Unit 12: Trans World Airlines, Inc.
Unit 13: Transportation Displays, Inc.
Unit 14: United Air Lines, Inc.
Unit 15: Miscellaneous Receipts

Folder 15: Charles W. Mayo and Alice P. Mayo, Financial Material – Receipts, 1958
Envelope: Mrs. Mayo (acc. # 1969.001.7140)

Unit 1: Ace Hardware
Unit 2: Adams'
Unit 3: Adamson Motors Inc.
Unit 4: The American Legion
Unit 5: Anderson's Mens Wear
Unit 6: Arnold's Supply Company
Unit 7: B. Altman and Company
Unit 8: Bach Music Company
Unit 9: The Barclay
Unit 10: Benevolent and Protective Order of Elks
Unit 11: Bonwit Teller
Unit 12: The Bookstore of Lucy Wilder
Unit 13: Brennhofer Silver Shop
Unit 14: Brooks Brothers
Unit 15: Buds Conoco Service
Unit 16: C. F. Massey Company
Unit 17: Calvary Episcopal Church
Unit 18: China Hall Restaurant Supply Department
Unit 19: Clyde and Gen Lindberg
Unit 20: Dayton's
Unit 21: Devoe and Reynolds Company, Inc.
Unit 22: Donaldson's

Folder 16: Charles W. Mayo and Alice P. Mayo, Financial Material – Receipts, 1958
Envelope: Mrs. Mayo (acc. # 1969.001.7140)

Unit 1: E. A. Danewick Paint Company
Unit 2: Faculty Women's Club
Unit 3: Ferdinand Hotz
Unit 4: Forges of Rochester
Unit 5: Foster Electric
Unit 6: Gene Phillips, Inc.
Unit 7: General Farm Supply Company
Unit 8: Georgia Bronson Candy and Nut Shop
Unit 9: Gopher Liquors
Unit 10: Gopher Sanitary Service
Unit 11: H and H Electric Company
Unit 12: H. Dornack and Sons
Unit 13: Harolds Produce Company
Unit 14: Harry's Café
Unit 15: Hess Repairs
Unit 16: Hollands of Rochester
Unit 17: Holm and Olson
Unit 18: Home Bakery
Unit 19: Home Commandery
Unit 20: Hudsons
Unit 21: Isabelle Gallagher
Unit 22: J. B. Hudson Company
Unit 23: J. T. Saily and Company
Unit 24: Jackson-Graves
Unit 25: John Wanamaker
Unit 26: Jones Produce Company
Unit 28: Julius Estess
Unit 29: Julius Garfinckel and Company
Unit 30: Kahler Hotel
Unit 31: L. S. Donaldson Company
Unit 32: Lawler's Cleaners-Furriers
Unit 33: Leonard Scrabeck
Unit 34: Liberty Music Shop
Unit 35: Louis Canar

Folder 17: Charles W. Mayo and Alice P. Mayo, Financial Material – Receipts, 1958

Envelope: Mrs. Mayo (acc. # 1969.001.7140)

Unit 1: M. C. Lawler's
Unit 2: Magazine Club
Unit 3: Marigold Dairies, Inc.
Unit 4: Marshall Field and Company

Unit 5: Masonic Temple
 Unit 6: Master Cleaners and Upholsterers
 Unit 7: Maurice L. Rothschild – Young Quinlan Company
 Unit 8: Mayowood Construction
 Unit 9: Minneapolis Sunday Tribune
 Unit 10: Minnesota Department of Taxation
 Unit 11: Minnesota Historical Society
 Unit 12: The Model Laundry
 Unit 13: Nelson Dairy Equipment Company
 Unit 14: Nelson Tire and Appliance Company
 Unit 15: Northwestern Bell Telephone Company
 Unit 16: Nutting Upholstery
 Unit 17: Ollie's Food Center
 Unit 18: Pax
 Unit 19: Peck and Peck Shop
 Unit 20: Pelinka Auto Body Company
 Unit 21: Petersen's D-X Service
 Unit 22: Quarve and Anderson Company
 Unit 23: R. C. Drips Grocer Company
 Unit 24: Rite Way Radio and TV Company
 Unit 25: Rochester Animal Hospital
 Unit 26: Rochester Civic Theatre
 Unit 27: Rochester Coca-Cola Bottling Company
 Unit 28: Rochester Dairy Cooperative
 Unit 29: Rochester Granite Company
 Unit 30: Rochester Liquor Supply
 Unit 31: Rochester Opticians
 Unit 32: Rochester Post-Bulletin
 Unit 33: Rochester Yellow Cab Corporation
 Unit 34: Roy H. Bjorkman, Inc.

Folder 18: Charles W. Mayo and Alice P. Mayo, Financial Material – Receipts, 1958
 Envelope: Mrs. Mayo (acc. # 1969.001.7140)

Unit 1: Satin-Burl Studio
 Unit 2: Senrick Oil Company
 Unit 3: Seven-Up Bottling Company
 Unit 4: The Shervin-Williams Company
 Unit 5: Stolz Antique Studio
 Unit 6: Stoppel's Egg, Poultry and Seed Company
 Unit 7: Struve Paint Shop
 Unit 8: U.S. Treasury Department, Internal Revenue Service

- Unit 9: University of Minnesota/University Farm
Dairy Division
- Unit 10: Velie-Ryan Incorporated
- Unit 11: Dr. W. E. Cotton
- Unit 12: Walker Hardware
- Unit 13: Weber and Judd Company
- Unit 14: Whiting Press, Inc.
- Unit 15: Windsor Mountain School
- Unit 16: Wong's Café
- Unit 17: Miscellaneous Receipts

Box 11: H.1.c

Folder 1: Charles W. Mayo and Alice P. Mayo, Financial Material – Banking
(acc. # 1969.001.7141)

Folder 2: Charles W. Mayo and Alice P. Mayo, Financial Material – Banking
(acc. # 1969.001.7141)

Folder 3: Charles W. Mayo and Alice P. Mayo, Financial Material – Banking
(acc. # 1969.001.7141)

Unit 1: First National Bank statements – Alice P. Mayo, May 1958, 1959

Unit 2: First National Bank statements – Dr. Charles W. Mayo or Mrs. Charles W. Mayo,
1959

Folder 4: Charles W. Mayo and Alice P. Mayo, Financial Material – Banking
(acc. # 1969.001.7141)

Unit 1: Checks November-December 1958

Unit 2: Checks January 1959

Unit 3: Checks February 1959

Unit 4: Checks March-April 1959

Unit 5: Checks May-June 1959

Unit 6: Checks July-August 1959

Folder 5: Charles W. Mayo and Alice P. Mayo, Financial Material – Banking
(acc. # 1969.001.7141)

Unit 1: Checks September-October 1959

Unit 2: Checks November 1959

Unit 3: Checks December 1959

Unit 4: Checks January 1960

Folder 6: Charles W. Mayo and Alice P. Mayo, Financial Material – Receipts, 1959
Envelope: December 1958 Bills; January 1959 (acc. # 1969.001.7141)

Unit 1: Ace Hardware
Unit 2: Ace Linoleum Shop
Unit 3: Adams'
Unit 4: The Amluxen Company
Unit 5: Anderson's
Unit 6: Bach Music Company
Unit 7: Bonwit Teller
Unit 8: The Bookstore of Lucy Wilder
Unit 9: Brown L. Larson and Son
Unit 10: Buds Conoco Service
Unit 11: China Hall Restaurant Supply Department
Unit 12: Dayton's
Unit 13: Foster Electric
Unit 14: Gene Phillips, Inc.
Unit 15: Georgia Bronson Candy and Nut Shop
Unit 16: Goldfarb Flowers Gifts
Unit 17: H. Dornack and Sons
Unit 18: Hanny's
Unit 19: Holm and Olson
Unit 20: Home Bakery
Unit 21: Home Commandery
Unit 22: Huey's Drive-In Liquor Store
Unit 23: J. L. Brandeis and Sons, Inc.
Unit 24: John Wanamaker
Unit 25: Jones Produce Company
Unit 26: Kersten's Furs
Unit 27: L. S. Donaldson Company
Unit 28: Lawler's Cleaners-Furriers
Unit 29: Mid-West Restaurant Equipment Company, Inc.
Unit 30: Nelson Tire and Appliance Company
Unit 31: Northwestern Bell Telephone Company
Unit 32: O and O Sporting Goods
Unit 33: Ollie's Food Center
Unit 34: Petersen's D-X Service
Unit 35: R. C. Drips Grocer Company
Unit 36: Rochester Coca-Cola Bottling Company
Unit 37: Rochester Golf and Country Club
Unit 38: Rochester Liquor Supply
Unit 39: Rochester Opticians
Unit 40: Rochester Yellow Cab Corporation
Unit 41: Seven-Up Bottling Company
Unit 42: Stolz Antique Studio

- Unit 43: Victor Products
- Unit 44: Dr. W. E. Cotton
- Unit 45: Walker Hardware
- Unit 46: Weber and Judd Company
- Unit 47: Whiting Stationers
- Unit 48: Whitings Flowers
- Unit 49: Miscellaneous Receipts

Folder 7: Charles W. Mayo and Alice P. Mayo, Financial Material – Receipts, 1959
Envelope: January Bills 2-6-59 (1969.001.7141)

- Unit 1: Ace Hardware
- Unit 2: Adair Electric
- Unit 3: Adams'
- Unit 4: The American National Red Cross
- Unit 5: B. Altman and Company
- Unit 6: Bach Music Company
- Unit 7: The Barclay
- Unit 8: Betts Furs
- Unit 9: Bonwit Teller
- Unit 10: The Bookstore of Lucy Wilder
- Unit 11: Brandeis
- Unit 12: Brooks Brothers
- Unit 13: Buds Conoco Service
- Unit 14: C. F. Massey Company/Massey's
- Unit 15: Calvary Episcopal Church
- Unit 16: Carl B. Noelke Company
- Unit 17: City of Rochester
- Unit 18: Cutshall's Ground Floor Studio

Folder 8: Charles W. Mayo and Alice P. Mayo, Financial Material – Receipts, 1959
Envelope: January Bills 2-6-59 (1969.001.7141)

- Unit 1: Dayton's
- Unit 2: Donaldson's
- Unit 3: Drestwell
- Unit 4: Dunn Orchard and Landscaping Service
- Unit 5: E. J. Klampe Company
- Unit 6: Edwards Sheet Metal
- Unit 7: Fiksdal Flowers
- Unit 8: Fire and Safety Inc.
- Unit 9: Foster Electric
- Unit 10: Gene Phillips, Inc.

Unit 11: Goldfarb Flowers Gifts
 Unit 12: Goldrich Wines and Liquors Inc.
 Unit 13: Gopher Aviation, Inc.
 Unit 14: Gopher Liquors
 Unit 15: H and H Electric Company
 Unit 16: H. Dornack and Sons
 Unit 17: Harold, Inc.
 Unit 18: Hentges Glass Company
 Unit 19: Holm and Olson
 Unit 20: Home Commandery
 Unit 21: Hudson-Marine, Inc.
 Unit 22: Isabelle Gallagher
 Unit 23: J. L. Brandeis and Sons, Inc.
 Unit 24: J-M Sales Company
 Unit 25: Jones Produce Company
 Unit 26: Julius Estess
 Unit 27: Kersten's Furs
 Unit 28: L. S. Donaldson Company
 Unit 29: Lawler's Cleaners-Furriers
 Unit 30: Leo N. Herrick and Sons
 Unit 31: Louis Canar

Folder 9: Charles W. Mayo and Alice P. Mayo, Financial Material – Receipts, 1959
 Envelope: January Bills 2-6-59 (1969.001.7141)

Unit 1: M. C. Lawler's
 Unit 2: Manger Vanderbilt Hotel
 Unit 3: Marigold
 Unit 4: Masonic Temple
 Unit 5: Master Cleaners and Upholsterers
 Unit 6: Mayowood Construction Account
 Unit 7: Minnesota Historical Society
 Unit 8: The Model Laundry
 Unit 9: Moores-Jones Color Center
 Unit 10: Nelson Tire and Appliance Company
 Unit 11: Nietz Electric and Appliance Company
 Unit 12: Northwestern Bell Telephone Company
 Unit 13: O and O Sporting Goods
 Unit 14: Ollie's Food Center
 Unit 15: Otis Elevator Company
 Unit 16: Pelinka Auto Body Company
 Unit 17: Petersen's D-X Service

Unit 18: Pittsburgh Plate Glass Company
Unit 19: Pulver Motor Service
Unit 20: Queen City Decorators
Unit 21: R. C. Drips Grocer Company
Unit 22: Rite Way Radio and TV Company
Unit 23: Rochester Coca-Cola Bottling Company
Unit 24: Rochester Dairy Cooperative/Polly Meadows Dairy Foods
Unit 25: Rochester Golf and Country Club
Unit 26: Rochester Liquor Supply
Unit 27: Rochester Mattress Company
Unit 28: Rochester Opticians, Inc.
Unit 29: Rochester Post-Bulletin
Unit 30: Rochester Sand and Gravel Company
Unit 31: Rochester Yellow Cab Company
Unit 32: Roslyn Sailor
Unit 33: Russell Stover
Unit 34: Saks Fifth Avenue
Unit 35: Satin-Burl Studio
Unit 36: Secretary of Defense, Office of the
Unit 37: Seven-Up Bottling Company
Unit 38: Stolz Antique Studio
Unit 39: Sun Life Assurance Company of Canada
Unit 40: Dr. W. E. Cotton
Unit 41: Weber and Judd Company
Unit 42: Welborn Welding Company
Unit 43: Whiting Press, Inc.
Unit 44: Whitings Flowers
Unit 45: Yellow Cab
Unit 46: Miscellaneous Receipts

Folder 10: Charles W. Mayo and Alice P. Mayo, Financial Material – Receipts, 1959

Envelope: July Bills 8-5-59 (1969.001.7141)

Unit 1: Ace Hardware
Unit 2: Adams'
Unit 3: Allen Truck and Implement
Unit 4: B. Altman and Company
Unit 5: Bach Music Company
Unit 6: Baker's
Unit 7: Betts Furs
Unit 8: Blickle's
Unit 9: The Bookstore of Lucy Wilder
Unit 10: The Boston Shoe Shops
Unit 11: Brandeis

Unit 12: Buds Conoco Service
 Unit 13: C. F. Massey Company/Massey's
 Unit 14: Carlbom Harness Store
 Unit 15: Casual Shop
 Unit 16: Clark's Home Fair
 Unit 17: Clements Chevrolet Company
 Unit 18: Cranston Typewriter Store

Folder 11: Charles W. Mayo and Alice P. Mayo, Financial Material – Receipts, 1959

Envelope: July Bills 8-5-59 (1969.001.7141)

Unit 1: Daly Cleaning Service
 Unit 2: Daly's Liquor Store
 Unit 3: Dayton's
 Unit 4: Donaldson's
 Unit 5: Ferdinand Hotz
 Unit 6: Fire and Safety, Inc.
 Unit 7: Foster Electric
 Unit 8: Frerichs Hardware
 Unit 9: Gene Phillips, Inc.
 Unit 10: Geo. A. Hormel and Company
 Unit 11: Goldrich Wines and Liquor Inc.
 Unit 12: Gopher Liquors
 Unit 13: H and H Electric Company
 Unit 14: H. Dornack and Sons, Inc.
 Unit 15: Hanny's
 Unit 16: Henri Bendel, Inc.
 Unit 17: Holm and Olson
 Unit 18: Home Appliance Service Company
 Unit 19: Home Bakery
 Unit 20: Hotel Carlton
 Unit 21: Huey's Drive-In Liquor Store

Folder 12: Charles W. Mayo and Alice P. Mayo, Financial Material – Receipts, 1959

Envelope: July Bills 8-5-59 (1969.001.7141)

Unit 1: Isabella McCosh Infirmary
 Unit 2: J. B. Hudson Company
 Unit 3: J. T. Saily and Company
 Unit 4: John Wanamaker
 Unit 5: Jones Produce Company
 Unit 6: Julius Estess
 Unit 7: Kahler Hotel
 Unit 8: Lawler's Cleaners-Furriers

Unit 9: Lloyd H. Hanson, Carpenter
 Unit 10: Lord and Taylor
 Unit 11: Louis Canar
 Unit 12: M. C. Lawler's
 Unit 13: Magazine Club
 Unit 14: Marshall Fields and Company
 Unit 15: Maurice L. Rothschild – Young Quinlan Company
 Unit 16: Mayowood Construction Account
 Unit 17: Minneapolis Sunday Tribune
 Unit 18: Minnetonka Boat Works, Inc.
 Unit 19: The Model Laundry
 Unit 20: Nassif Carpet Company
 Unit 21: Northwestern Bell Telephone Company
 Unit 22: Ollie's Food Center
 Unit 23: Pelinka Auto Body Company
 Unit 24: Petersen's D-X Service
 Unit 25: Pulver Motor Service
 Unit 26: Queen City Decorators

Folder 13: Charles W. Mayo and Alice P. Mayo, Financial Material – Receipts, 1959
 Envelope: July Bills 8-5-59 (1969.001.7141)

Unit 1: R. C. Drips Grocer Company
 Unit 2: Rochester Coca-Cola Bottling Company
 Unit 3: Rochester Dairy Cooperative/Polly Meadows Dairy Foods
 Unit 4: Rochester Golf and Country Club
 Unit 5: Rochester Granite Company
 Unit 6: Rochester Liquor Supply
 Unit 7: Rochester Mattress Company
 Unit 8: Rochester Yellow Cab Company
 Unit 9: Roy Kingrey Inc.
 Unit 10: Rundell Lumber and Fuel Company
 Unit 11: S. and L. Plumbing, Inc.
 Unit 12: Scharf Auto Supply, Inc.
 Unit 13: Scheid Plumbing and Heating
 Unit 14: Schmidt Printing Company
 Unit 15: Sears, Roebuck and Company
 Unit 16: Second Street Market
 Unit 17: Seven-Up Bottling Company
 Unit 18: Stolz Antique Studio
 Unit 19: Terrace Supper Club
 Unit 20: Upholstery By Lloyd

- Unit 21: V Mueller and Company
- Unit 22: Velie-Ryan Incorporated
- Unit 23: Dr. W. E. Cotton
- Unit 24: Weber and Judd Company
- Unit 25: Welborn Welding Company
- Unit 26: Welhaven Music
- Unit 27: Western Union
- Unit 28: Woodhouse Brothers
- Unit 29: Yellow Cab Company
- Unit 30: Miscellaneous Receipts

Folder 14: Charles W. Mayo and Alice P. Mayo, Financial Material – Receipts/Expenses, 1959
Envelope: Hotels and Transportation for 1959; also books 1959 (acc. # 1969.001.7141)

- Unit 1: The Barclay
- Unit 2: Braniff Airways, Inc.
- Unit 3: Capital Airlines
- Unit 4: Gripsholm Restaurant
- Unit 5: Hotel Carlton
- Unit 6: Hotel Hamaca
- Unit 7: Hotel Leamington
- Unit 8: Hotel Saint Paul
- Unit 9: Hotel San Juan Intercontinental
- Unit 10: The Manger Vanderbilt Hotel
- Unit 11: Marlborough-Blenheim
- Unit 12: The Mayflower
- Unit 13: Northwest Orient Airlines
- Unit 14: Pan American World Airways System
- Unit 15: Pennsylvania Railroad
- Unit 16: The Riviera
- Unit 17: Sheraton-Park Hotel
- Unit 18: The Shoreham
- Unit 19: Trans-Canada Air Lines
- Unit 20: United Airlines, Inc.
- Unit 21: Expenses Leger

Folder 15: Charles W. Mayo and Alice P. Mayo, Financial Material – Assorted, 1956-1960
(acc. # 1969.001.7142)

- Unit 1: Correspondence and Notes, 1956-1958
- Unit 2: Expense Ledgers, 1960
- Unit 3: Income/Reimbursement, 1959-1960

Unit 4: Receipts for charities, 1958-1960

Unit 5: Requisition for Reimbursement, 1960

Folder 16: Charles W. Mayo and Alice P. Mayo, Financial Material – Banking
(acc. # 1969.001.7142)

Box 12: H.1.c

Folder 1: Charles W. Mayo and Alice P. Mayo, Financial Material – Banking
(acc. # 1969.001.7142)

Unit 1: First National Bank statements – Alice P. Mayo, December 1959, 1960

Unit 2: First National Bank statements – Dr. Charles W. Mayo or Mrs. Charles W. Mayo,
1960

Folder 2: Charles W. Mayo and Alice P. Mayo, Financial Material – Banking
(acc. # 1969.001.7142)

Unit 1: Checks November-December 1959

Unit 2: Checks January-February 1960

Unit 3: Checks March-April 1960

Unit 4: Checks May-June 1960

Folder 3: Charles W. Mayo and Alice P. Mayo, Financial Material – Banking
(acc. # 1969.001.7142)

Unit 1: Checks July 1960

Unit 2: Checks August 1960

Unit 3: Checks September-October 1960

Unit 4: Checks November-December 1960

Folder 4: Charles W. Mayo and Alice P. Mayo, Financial Material – Receipts, 1960
Envelope: January Bills 1960 Paid 2-12-60 (acc. # 1969.001.7142)

Unit 1: Ace Hardware

Unit 2: Adams'

Unit 3: The Amluxen Company

Unit 4: Anderson's

Unit 5: B. Altman and Company

Unit 6: Bach Music Company

Unit 7: Betts Furs

Unit 8: Blicke's

Unit 9: The Bookstore of Lucy Wilder

Unit 10: Brandeis

Unit 11: Brown L. Larson and Son

Unit 12: Buds Conoco Service

Unit 13: C. F. Massey Company/Massey's
Unit 14: Calvary Episcopal Church
Unit 15: Casual Shop
Unit 16: China Hall
Unit 17: City of Rochester
Unit 18: Clements Chevrolet Company
Unit 19: Dayton's
Unit 20: Donaldson's
Unit 21: Erich Wolter
Unit 22: Farm and Home Distributing Company
Unit 23: Farmer Seed and Nursery
Unit 24: Feldmann's
Unit 25: Fiksdal Flowers
Unit 26: Fire and Safety Inc.
Unit 27: Foster Electric
Unit 28: G. E. Home Appliance Service
Unit 29: Gene's Photo
Unit 30: Geo. A. Hormel and Company
Unit 31: Gopher Liquors
Unit 32: Gopher Sanitary Service
Unit 33: Graen Liquor Store
Unit 34: Gripsholm Restaurant
Unit 35: H. Dornack and Sons Inc.
Unit 36: Hanny's
Unit 37: Harold, Inc.
Unit 38: Hentges Glass Company
Unit 39: Holm and Olson
Unit 40: Home Appliance Service Company
Unit 41: Home Bakery

Folder 5: Charles W. Mayo and Alice P. Mayo, Financial Material – Receipts, 1960
Envelope: January Bills 1960 Paid 2-12-60 (acc. # 1969.001.7142)

Unit 1: Ina-May Uniform Shoppe
Unit 2: J. C. Penney Company Inc.
Unit 3: J. T. Saily and Company
Unit 4: Jones Produce Company
Unit 5: Julius Garfinckel and Company
Unit 6: The Kahler Hotel
Unit 7: Lawler's Cleaners-Furriers
Unit 8: Lelia Noyes
Unit 9: Liberty Music Shops, Inc.

- Unit 10: Mac's Standard Service
- Unit 11: Mark Cross Company
- Unit 12: Marshall Field and Company
- Unit 13: Maurice L. Rothschild – Young Quinlan Company
- Unit 14: Mayowood Construction
- Unit 15: Midway Lincoln Mercury Inc.
- Unit 16: Nelson Tire and Appliance Company
- Unit 17: Northwestern Bell Telephone Company
- Unit 18: O and O Sporting Goods
- Unit 19: Ollie's Food Center
- Unit 20: Orvis Ross
- Unit 21: Osco Payless Drug
- Unit 22: Pelinka Auto Body Company
- Unit 23: Petersen's D-X Service
- Unit 24: Pulver Motor Service
- Unit 25: Pure Ice
- Unit 26: R. C. Drips Grocer Company
- Unit 27: Railway Express Agency
- Unit 28: Rite Way Radio and TV Company
- Unit 29: Robert Fifield
- Unit 30: Rochester Art Center
- Unit 31: Rochester Coca-Cola Bottling Company
- Unit 32: Rochester Dairy Cooperative/Polly Meadows Dairy Foods
- Unit 33: Rochester Golf and Country Club
- Unit 34: Rochester Liquor Supply
- Unit 35: Rochester Yellow Cab Corporation
- Unit 36: Roy H. Bjorkman, Inc.
- Unit 37: Rural Fire Department Division

Folder 6: Charles W. Mayo and Alice P. Mayo, Financial Material – Receipts, 1960
Envelope: January Bills 1960 Paid 2-12-60 (acc. # 1969.001.7142)

- Unit 1: Saks Fifth Avenue
- Unit 2: Sears, Roebuck and Company
- Unit 3: Second Street Market
- Unit 4: Seven-Up Bottling Company
- Unit 5: Singer Sewing Machine Company
- Unit 6: Stolz Antique Studio
- Unit 7: Stoppel's Egg, Poultry and Seed Company
- Unit 8: Trade Mart
- Unit 9: The University Club of Saint Paul
- Unit 10: Weber and Judd Company

- Unit 11: Welborn Welding Company
- Unit 12: Whitings Flowers
- Unit 13: Wong's Café
- Unit 14: Yellow Cab Company
- Unit 15: Miscellaneous Receipts

Folder 7: Charles W. Mayo and Alice P. Mayo, Financial Material – Receipts, 1960
Envelope: Estate Bills Paid A.P.M. May-6-1960 (acc. # 1969.001.7142)

- Unit 1: Bob's Landscaping and Sod Service
- Unit 2: Brown L. Larson and Son
- Unit 3: Devoe and Reynolds Company, Inc.
- Unit 4: Donaldson's
- Unit 5: Doyle Conner Company
- Unit 6: E. A. Danewick Paint Company
- Unit 7: Edwards Sheet Metal
- Unit 8: Fire and Safety, Inc.
- Unit 9: Foster Electric
- Unit 10: Glenn E. Miller Interiors, Inc.
- Unit 11: Gopher Sanitary Service
- Unit 12: H. Dornack and Sons Inc.
- Unit 13: Holm and Olson, Inc.
- Unit 14: K. M. McGhie
- Unit 15: Linden McGhie
- Unit 16: Perry Beach Floor Company
- Unit 17: Pittsburgh Plate Glass Company
- Unit 18: Queen City Decorators
- Unit 19: Rochester Granite Company
- Unit 20: Rundell Lumber and Fuel Company
- Unit 21: Sears, Roebuck and Company
- Unit 22: Stolz Antique Studio
- Unit 23: Struve Paint Shop
- Unit 24: Trade Mart
- Unit 25: Wolter Lumber Company, Inc.
- Unit 26: Miscellaneous Receipts

Folder 8: Charles W. Mayo and Alice P. Mayo, Financial Material – Receipts, 1960
Envelope: Bills Paid April 5-9-60 (acc. # 1969.001.7142)

- Unit 1: Ace Hardware
- Unit 2: Ace Linoleum Shop
- Unit 3: Adams'
- Unit 4: Alvin A. Pudwell, Jeweler

Unit 5: The Amluxen Company
 Unit 6: Anderson's Mens Wear
 Unit 7: Arnolds' Supply Company
 Unit 8: Austin Coca-Cola Bottling Company
 Unit 9: B. Altman and Company
 Unit 10: Bach Music Company
 Unit 11: Baker's
 Unit 12: Betts Furs
 Unit 13: Blickle's
 Unit 14: The Bookstore of Lucy Wilder
 Unit 15: Brown L. Larson and Son
 Unit 16: Buds Conoco Service
 Unit 17: C. F. Massey Company/Massey's
 Unit 18: Calvary Episcopal Church
 Unit 19: China Hall
 Unit 20: Clark's Home Fair
 Unit 21: Co-Operative Oil Company of Olmsted County
 Unit 22: Dayton's
 Unit 23: De Pinna
 Unit 24: Donaldson's
 Unit 25: Foster Electric
 Unit 26: Frederick R. Sund, D. D. S.
 Unit 27: Fuller Brush Company

Folder 9: Charles W. Mayo and Alice P. Mayo, Financial Material – Receipts, 1960
 Envelope: Bills Paid April 5-9-60 (acc. # 1969.001.7142)

Unit 1: Gene Phillips, Inc.
 Unit 2: Geo. A. Hormel and Company
 Unit 3: H. Dornack and Sons Inc.
 Unit 4: Hanny's
 Unit 5: Hentges Glass Company
 Unit 6: Holm and Olson
 Unit 7: Home Bakery
 Unit 8: Hudsons
 Unit 9: J. B. Hudson Company
 Unit 10: J. C. Penney Company Inc.
 Unit 11: J. T. Saily and Company
 Unit 12: Jackson-Graves
 Unit 13: Jewson-Kirby Company, Inc.
 Unit 14: Jones Produce Company
 Unit 15: Julius Estess

Unit 16: Lawler's Cleaners-Furriers
 Unit 17: Levoy, Inc.
 Unit 18: Louis Canar
 Unit 19: Maurice Rothschild – Young Quinlan Company
 Unit 20: Mayowood Construction
 Unit 21: Minneapolis Club
 Unit 22: Nelson Tire and Appliance Company
 Unit 23: Northwestern Bell Telephone Company
 Unit 24: O and O Sporting Goods
 Unit 25: Ollie's Food Center
 Unit 26: Pelinka Auto Body Company
 Unit 27: Petersen's D-X Service

Folder 10: Charles W. Mayo and Alice P. Mayo, Financial Material – Receipts, 1960
 Envelope: Bills Paid April 5-9-60 (acc. # 1969.001.7142)

Unit 1: R. C. Drips Grocer Company
 Unit 2: Rite Way Radio and TV Company
 Unit 3: Riverside Sand and Gravel Company
 Unit 4: Rochester Civic Theatre, Inc.
 Unit 5: Rochester Coca-Cola Bottling Company
 Unit 6: Rochester Golf and Country Club
 Unit 7: Rochester Liquor Supply
 Unit 8: Rochester Lodge No. 21 A. F. and A. M.
 Unit 9: Rochester Opticians
 Unit 10: Rochester Post-Bulletin
 Unit 11: Rochester Yellow Cab Corporation
 Unit 12: Roy Kingrey Inc.
 Unit 13: Rundell Lumber Company
 Unit 14: Saks Fifth Avenue
 Unit 15: Seven-Up Bottling Company
 Unit 16: Stolz Antique Studio
 Unit 17: Trade Mart
 Unit 18: United Thank Offering
 Unit 19: V Mueller and Company
 Unit 20: Dr. W. E. Cotton
 Unit 21: Weber and Judd Company
 Unit 22: Western Auto Associate Store
 Unit 23: White Pine Inn
 Unit 24: Wong's Café
 Unit 25: Miscellaneous Receipts

Folder 11: Charles W. Mayo and Alice P. Mayo, Financial Material – Receipts, 1960
Envelope: Travel and Hotel Receipts for 1960 Books for 1960 (acc. # 1969.001.7142)

- Unit 1: American Airlines, Inc.
- Unit 2: Avis Rent-A-Car System
- Unit 3: Braniff Airways, Inc.
- Unit 4: The Chase
- Unit 5: The Curtis Hotel
- Unit 6: Eastern Air Lines
- Unit 7: Gripsholm Restaurant
- Unit 8: Hotel Alcron – Praha
- Unit 9: Hotel Carlton
- Unit 10: Northwest Orient Airlines
- Unit 11: Mayowood Construction
- Unit 12: The Manger Vanderbilt Hotel
- Unit 13: Pan American World Airways System
- Unit 14: The Pick-Nicollet
- Unit 15: The Shoreham
- Unit 16: Skyway Hotel
- Unit 17: World Travel Bureau, Inc.
- Unit 18: Miscellaneous Receipts

Folder 12: Charles W. Mayo and Alice P. Mayo, Financial Material – Assorted, 1961
(acc. # 1969.001.7143)

- Unit 1: Checks January 1961
- Unit 2: Income/Reimbursement, 1961
- Unit 3: Expense Ledgers, 1961
- Unit 4: Receipts, December 1960-February 1961
- Unit 5: Requisition for Reimbursement, 1961

Folder 13: Charles W. Mayo and Alice P. Mayo, Financial Material – Assorted, 1961
(acc. # 1969.001.7143)

- Unit 1: Checks August-September 1961
- Unit 2: Expense Ledgers, 1961
- Unit 3: Receipts, December 1960, August 1961

Folder 14: Charles W. Mayo and Alice P. Mayo, Financial Material – Banking
(acc. # 1969.001.7143)

Folder 15: Charles W. Mayo and Alice P. Mayo, Financial Material – Banking
(acc. # 1969.001.7143)

Folder 16: Charles W. Mayo and Alice P. Mayo, Financial Material – Banking
(acc. # 1969.001.7143)

Unit 1: First National Bank statements – Alice P. Mayo, 1961

Unit 2: First National Bank statements – Dr. Charles W. Mayo or Mrs. Charles W. Mayo,
December 1960, 1961

Folder 17: Charles W. Mayo and Alice P. Mayo, Financial Material – Banking
(acc. # 1969.001.7143)

Unit 1: Checks November-December 1960

Unit 2: Checks January-February 1961

Unit 3: Checks March-April 1961

Unit 4: Checks May-June 1961

Folder 18: Charles W. Mayo and Alice P. Mayo, Financial Material – Banking
(acc. # 1969.001.7143)

Unit 1: Checks July-August 1961

Unit 2: September-October 1961

Unit 3: Checks November-December 1961

Folder 19: Charles W. Mayo and Alice P. Mayo, Financial Material – Receipts, 1961
Envelope: Bills paid – February 1961 (acc. # 1969.001.7143)

Unit 1: Brandeis

Unit 2: Buds Conoco Service

Unit 3: C. F. Massey Company/Massey's

Unit 4: Dayton's

Unit 5: Golden Press, Inc.

Unit 6: Holm and Olson

Unit 7: Hotel Carlton

Unit 8: Isabella McCosh Infirmary

Unit 9: Jones Produce Company

Unit 10: Julius Estess

Unit 11: Kersten's Furs

Unit 12: Newman Kraft Studio

Unit 13: Northwestern Bell Telephone Company

Unit 14: Petersen's D-X Service

Unit 15: Rochester Civic Theatre, Inc.

Unit 16: Rochester Coca-Cola Bottling Company

Unit 17: Rochester Golf and Country Club

Unit 18: Roy Kingrey Inc.

Unit 19: Weber and Judd Company

Folder 20: Charles W. Mayo and Alice P. Mayo, Financial Material – Receipts, 1961
Envelope: Feb. and March 1961 Bills Paid 4-13-61 (acc. # 1969.001.7143)

- Unit 1: Ace Hardware
- Unit 2: Bergstedt Paint Company
- Unit 3: Brown L. Larson and Son
- Unit 4: Buds Conoco Service
- Unit 5: C. F. Massey Company/Massey's
- Unit 6: Calvary Church
- Unit 7: Casual Shop
- Unit 8: Dayton's
- Unit 9: Foster Electric/Ellerbe and Company
- Unit 10: Frederick R. Sund
- Unit 11: Frost Brothers
- Unit 12: Hanny's
- Unit 13: Holm and Olson
- Unit 14: Home Bakery
- Unit 15: John P. Chase, Inc.
- Unit 16: Jones Produce Company
- Unit 17: Julius Estess
- Unit 18: Lawler's Cleaners-Furriers
- Unit 19: Leroy Hennem Locksmith
- Unit 20: Magazine Club
- Unit 21: Northwestern Bell Telephone Company
- Unit 22: Ollie's Food Center
- Unit 23: Olmsted County Easter Seal Committee
- Unit 24: Olmsted County Juvenile Probation Office
- Unit 25: Pelinka Auto Body Company
- Unit 26: Peoples Natural Gas
- Unit 27: Petersen's D-X Service
- Unit 28: Pulver Motor Service
- Unit 29: Queen City Decorators
- Unit 30: R. C. Drips Grocer Company
- Unit 31: Rochester Art Center
- Unit 32: Rochester Coca-Cola Bottling Company
- Unit 33: Rochester Liquor Supply
- Unit 34: Rochester Opticians
- Unit 35: Rochester Post-Bulletin
- Unit 36: Rochester Yellow Cab Corporation
- Unit 37: Satin-Burl Studio
- Unit 38: Seven-Up Bottling Company
- Unit 39: Stolz Antique Studio

- Unit 40: Sun Life Assurance Company of Canada
- Unit 41: Trade Mart
- Unit 42: Dr. W. E. Cotton
- Unit 43: Weber and Judd Company
- Unit 44: Wong's Café
- Unit 45: Miscellaneous Receipts

Box 13: H.1.c

Folder 1: Charles W. Mayo and Alice P. Mayo, Financial Material – Receipts, 1961
Envelope: April Bills Paid 5-10-61 (acc. # 1969.001.7143)

- Unit 1: Blickle's
- Unit 2: Buds Conoco Service
- Unit 3: Calvary Episcopal Church
- Unit 4: Dayton's
- Unit 5: Electrolux Corporation
- Unit 6: Foster Electric
- Unit 7: H. Dornack and Sons Inc.
- Unit 8: Hanny's
- Unit 9: Holm and Olson
- Unit 10: Just-Rite Superette
- Unit 11: Lawler's Cleaners-Furriers
- Unit 12: M. C. Lawler's
- Unit 13: Monte's Gift and Stationery
- Unit 14: Northwestern Bell Telephone Company
- Unit 15: Parkhill Brothers
- Unit 16: Petersen's D-X Service
- Unit 17: R. C. Drips Grocer Company
- Unit 18: Rite Way Radio and TV Company
- Unit 19: Rochester Liquor Supply
- Unit 20: Roy Kingrey Inc.
- Unit 21: Weber and Judd Company
- Unit 22: Miscellaneous Receipts

Folder 2: Charles W. Mayo and Alice P. Mayo, Financial Material – Receipts, 1961
Envelope: May Bills Pd. 6-13-61 (acc. # 1969.001.7143)

- Unit 1: Ace Hardware
- Unit 2: Adams'
- Unit 3: Adamson Motors Inc.
- Unit 4: Bach Music Company
- Unit 5: Buds Conoco Service
- Unit 6: C. F. Massey Company/Massey's

Unit 7: Dayton's
 Unit 8: Donaldson's
 Unit 9: Forges of Rochester
 Unit 10: Foster Electric
 Unit 11: Hanny's
 Unit 12: Holm and Olson
 Unit 13: Lawler's Cleaners-Furriers
 Unit 14: Low Motors, Inc.
 Unit 15: M. C. Lawler's
 Unit 16: Nelson Tire and Appliance Company
 Unit 17: Northwestern Bell Telephone Company
 Unit 18: Ollie's Food Center
 Unit 19: Petersen's D-X Service
 Unit 20: Polly Meadows Dairy Foods/Rochester Dairy Cooperative
 Unit 21: Publishers Clearing House
 Unit 22: R. C. Drips Grocer Company
 Unit 23: Rochester Coca-Cola Bottling Company
 Unit 24: Rochester Golf and Country Club
 Unit 25: Rochester Liquor Supply
 Unit 26: Rochester Opticians
 Unit 27: Rochester Post-Bulletin
 Unit 28: Stolz Antique Studio
 Unit 29: Struve Paint Shop
 Unit 30: U.S. Treasury Department, Internal Revenue Service
 Unit 31: Upholstery By Lloyd
 Unit 32: Weber and Judd Company
 Unit 33: Wong's Café
 Unit 34: Miscellaneous Receipts

Folder 3: Charles W. Mayo and Alice P. Mayo, Financial Material – Receipts, 1961
 Envelope: June Bills Pd. 7-7-61 (acc. # 1969.001.7143)

Unit 1: Ace Hardware
 Unit 2: Adams'
 Unit 3: Bach Music Company
 Unit 4: The Bookstore of Lucy Wilder
 Unit 5: Buds Conoco Service
 Unit 6: C. F. Massey Company/Massey's
 Unit 7: Cable-Nelson
 Unit 8: Calvary Episcopal Church
 Unit 9: City of Rochester
 Unit 10: Cutting's Nursery

Unit 11: Dayton's
 Unit 12: Donaldson's
 Unit 13: Ferdinand Hotz
 Unit 14: Foster Electric
 Unit 15: H. Dornack and Sons Inc.
 Unit 16: Hentges Glass Company
 Unit 17: Holm and Olson
 Unit 18: Hotel Carlton
 Unit 19: J. M. Dain and Company, Inc.
 Unit 20: Just-Rite Superette
 Unit 21: Lawler's Cleaners-Furriers
 Unit 22: Low Motors, Inc.
 Unit 23: Nelson Tire and Appliance Company
 Unit 24: Northwestern Bell Telephone Company
 Unit 25: Osman Temple
 Unit 26: Petersen's D-X Service
 Unit 27: Rite Way Radio and TV Company
 Unit 28: Rochester Liquor Supply
 Unit 29: Rochester Post-Bulletin
 Unit 30: Rochester Sand and Gravel Company
 Unit 31: Rochester Yellow Cab Corporation
 Unit 32: Stolz Antique Studio
 Unit 33: Struve Paint and Wallpaper
 Unit 34: Sun Life Assurance Company of Canada
 Unit 35: Weber and Judd Company
 Unit 36: Miscellaneous Receipts

Folder 4: Charles W. Mayo and Alice P. Mayo, Financial Material – Receipts, 1961
 Envelope: July Bills Pd. 8-4-61 (acc. # 1969.001.7143)

Unit 1: Ace Hardware
 Unit 2: Blickle's
 Unit 3: Buds Conoco Service
 Unit 4: C. F. Massey Company/Massey's
 Unit 5: City of Rochester
 Unit 6: Dayton's
 Unit 7: Die Hausfrau
 Unit 8: Donaldson's
 Unit 9: Fairfield Laundry and Cleaners
 Unit 10: Foster Electric
 Unit 11: Geo. A. Hormel and Company
 Unit 12: Holm and Olson

Unit 13: Lawler's Cleaners-Furriers
 Unit 14: Low Motors, Inc.
 Unit 15: Northwestern Bell Telephone Company
 Unit 16: Nutting Upholstery
 Unit 17: Ollie's Food Center
 Unit 18: Petersen's D-X Service
 Unit 19: Postier and Eggers Company
 Unit 20: Queen City Decorators
 Unit 21: R. C. Drips Grocer Company
 Unit 22: Richmond's Bootery
 Unit 23: Rochester Ambulance and Coach Service, Inc.
 Unit 24: Rochester Golf and Country Club
 Unit 25: Rochester Liquor Supply
 Unit 26: Rochester Yellow Cab Corporation
 Unit 27: Stolz Antique Studio
 Unit 28: Upholstery By Lloyd
 Unit 29: Weber and Judd Company
 Unit 30: Yellow Cab Company
 Unit 31: Miscellaneous Receipts

Folder 5: Charles W. Mayo and Alice P. Mayo, Financial Material – Receipts, 1961
 Envelope: August Bills Paid 9-13-61 (acc. # 1969.001.7143)

Unit 1: American Legion Auxiliary
 Unit 2: Anderson's Mens Wear
 Unit 3: Buds Conoco Service
 Unit 4: C. F. Massey Company/Massey's
 Unit 5: City of Rochester (Traffic Violations Bureau)
 Unit 6: Dayton's
 Unit 7: Donaldson's
 Unit 8: Fairfield Laundry and Cleaners
 Unit 9: Geo. A. Hormel and Company
 Unit 10: Hanny's
 Unit 11: Holm and Olson
 Unit 12: Hudson-Marine, Inc.
 Unit 13: Julius Estess
 Unit 14: Low Motors, Inc.
 Unit 15: Magazine Club
 Unit 16: Northwestern Bell Telephone Company
 Unit 17: O and O Sporting Goods
 Unit 18: Petersen's D-X Service
 Unit 19: Stolz Antique Studio

Unit 20: Dr. W. E. Cotton
Unit 21: Weber and Judd Company
Unit 22: Miscellaneous Receipts

Folder 6: Charles W. Mayo and Alice P. Mayo, Financial Material – Receipts, 1961
Envelope: September Bills Paid 10-13-61 (acc. # 1969.001.7143)

Unit 1: Adams'
Unit 2: Blickle's
Unit 3: The Bookstore of Lucy Wilder
Unit 4: Brown L. Larson and Son
Unit 5: Buds Conoco Service
Unit 6: C. F. Massey Company/Massey's
Unit 7: City of Rochester
Unit 8: Clements Chevrolet Company
Unit 9: Cutting's Nursery
Unit 10: Dayton's
Unit 11: Fire and Safety Inc.
Unit 12: Foster Electric
Unit 13: Gokey's
Unit 14: Greater Rochester Surplus Store
Unit 15: H. Dornack and Sons Inc.
Unit 16: Holm and Olson
Unit 17: Hudson-Marine, Inc.
Unit 18: Ina-May Shoppe
Unit 19: J. A. Mitchell Welding and Trenching
Unit 20: Jones Produce Company
Unit 21: Kruger's Woodwork
Unit 22: Lawler's Cleaners-Furriers
Unit 23: Lowell Inn
Unit 24: M. C. Lawler's
Unit 25: Midwest Sandblasting Company
Unit 26: Minneapolis Star and Tribune
Unit 27: The Model Laundry
Unit 28: Northwestern Bell Telephone Company
Unit 29: Ollie's Food Center
Unit 30: Pelinka Auto Body Company
Unit 31: Petersen's D-X Service
Unit 32: R. C. Drips Grocer Company
Unit 33: Rochester Golf and Country Club
Unit 34: Rochester Liquor Supply
Unit 35: Rochester Post-Bulletin

Unit 36: Rochester Yellow Cab Corporation
 Unit 37: Singer Sewing Machine Company
 Unit 38: Stolz Antique Studio
 Unit 39: Trautner Sales Company
 Unit 40: Weber and Judd Company
 Unit 41: Wong's Café
 Unit 42: Yellow Cab Company
 Unit 43: Miscellaneous Receipts

Folder 7: Charles W. Mayo and Alice P. Mayo, Financial Material – Receipts, 1961
 Envelope: October Bills Paid 11-14-61 (acc. # 1969.001.7143)

Unit 1: Adams'
 Unit 2: Anderson's
 Unit 3: The Bookstore of Lucy Wilder
 Unit 4: Brown L. Larson and Son
 Unit 5: Buds Conoco Service
 Unit 6: Daytons
 Unit 7: Donaldson's
 Unit 8: Georgia Bronson
 Unit 9: H. Dornack and Sons Inc.
 Unit 10: Hanny's
 Unit 11: Holm and Olson
 Unit 12: Home Bakery
 Unit 13: Isabella McCosh Infirmary
 Unit 14: J. T. Saily and Company
 Unit 15: Julius Estess
 Unit 16: M. L. Rothschild – Young Quinlan Company
 Unit 17: The Model Laundry
 Unit 18: Nelson Tire and Appliance Company
 Unit 19: Northwestern Bell Telephone Company
 Unit 20: Ollie's Food Center
 Unit 21: Petersen's D-X Service
 Unit 22: Renning's Flowers
 Unit 23: Rochester Golf and Country Club
 Unit 24: Rochester Liquor Supply
 Unit 25: Rochester Yellow Cab Corporation
 Unit 26: Saks Fifth Avenue
 Unit 27: University Club of St. Paul
 Unit 28: Weber and Judd Company
 Unit 29: Miscellaneous Receipts

Folder 8: Charles W. Mayo and Alice P. Mayo, Financial Material – Receipts, 1961

Envelope: November Bills Paid 12-15-61 (acc. # 1969.001.7143)

- Unit 1: Adamson Motors, Inc.
- Unit 2: B. Altman and Company
- Unit 3: Betts Furs
- Unit 4: Bonwit Teller
- Unit 5: Bud Conoco Service
- Unit 6: C. F. Massey Company/Massey's
- Unit 7: City of Rochester
- Unit 8: Daytons'
- Unit 9: Donaldson's
- Unit 10: Foster Electric
- Unit 11: Goldrich Wines and Liquors Inc.
- Unit 12: Hanny's
- Unit 13: Harold, Inc.
- Unit 14: Holm and Olson
- Unit 15: Jones Produce Company
- Unit 16: Judge of Probate, Office of
- Unit 17: Julius Estess
- Unit 18: Lelia Noyes
- Unit 19: The Model Laundry
- Unit 20: Monte's Gift and Stationery
- Unit 21: Northwestern Bell Telephone Company
- Unit 22: Ollie's Food Center
- Unit 23: Peoples Natural Gas
- Unit 24: Petersen's D-X Service
- Unit 25: Quality Printers and Stationers, Inc.
- Unit 26: R. C. Drips Grocer Company
- Unit 27: Rochester Liquor Supply
- Unit 28: Rochester Lodge No. 21 A. F. and A. M.
- Unit 29: Saks Fifth Avenue
- Unit 30: Sears, Roebuck and Company
- Unit 31: Weber and Judd Company
- Unit 32: Miscellaneous Receipts

Folder 9: Charles W. Mayo and Alice P. Mayo, Financial Material – Receipts, 1961

Envelope: Hotel Bills and Transportation receipts for 1961 (acc. # 1969.001.7143)

- Unit 1: American Airlines, Inc.
- Unit 2: Americana Motel
- Unit 3: The Barclay
- Unit 4: Boca Raton Hotel and Club

Unit 5: Braniff Airways, Inc.
 Unit 6: Continental Air Lines
 Unit 7: Gripsholm Restaurant
 Unit 8: Hotel Carlton
 Unit 9: The Manger Vanderbilt Hotel
 Unit 10: The Manor
 Unit 11: Murray's Incorporated
 Unit 12: Northwest Orient Airlines
 Unit 13: Ozark Air Lines, Inc.
 Unit 14: Pan American World Airways
 Unit 15: The Pullman Company
 Unit 16: Rochester Golf and Country Club
 Unit 17: The St. Anthony
 Unit 18: Santa Fe Lines
 Unit 19: United Air Lines, Inc.
 Unit 20: Wade Park Manor
 Unit 21: World Travel Bureau, Inc.

Folder 10: Charles W. Mayo and Alice P. Mayo, Financial Material – Assorted

Unit 1: Appraisals
 Unit 2: Donations
 Unit 3: Insurance
 Unit 4: Loans
 Unit 5: Proposals and Bids
 Unit 6: Real Estate and Property
 Unit 7: Retirement

Folder 11: Charles W. Mayo and Alice P. Mayo, Financial Material – Banking

Folder 12: Charles W. Mayo and Alice P. Mayo, Financial Material – Banking

Folder 13: Charles W. Mayo and Alice P. Mayo, Financial Material – Banking

Unit 1: First National Bank statements – Alice P. Mayo, 1963-1964
 Unit 2: First National Bank statements – Dr. Charles W. Mayo or Mrs. Charles W. Mayo, 1962-1964

Folder 14: Charles W. Mayo and Alice P. Mayo, Financial Material – Banking

Unit 1: Checks, Honeymoon 1927
 Unit 2: Checks 1952
 Unit 3: Checks 1962

Unit 4: Miscellaneous Checks 1963-1964 (Nathan's, Red Owls Stores, Inc., Southside Super Valu, Western Airlines)

Folder 15: Charles W. Mayo and Alice P. Mayo, Financial Material – Banking

Unit 1: Checks January-February 1963

Unit 2: Checks March-April 1963

Unit 3: Checks May-June 1963

Unit 4: Checks July-August 1963

Folder 16: Charles W. Mayo and Alice P. Mayo, Financial Material – Banking

Unit 1: Checks September-October 1963

Unit 2: Checks November-December 1963

Unit 3: Checks January-February 1964

Unit 4: Checks March-April 1964

Folder 17: Charles W. Mayo and Alice P. Mayo, Financial Material – Banking

Unit 1: Checks May-June 1964

Unit 2: Checks July-August 1964

Unit 3: Checks September-October 1964

Unit 4: Checks November-December 1964

Folder 18: Charles W. Mayo and Alice P. Mayo, Financial Material – Expenses

Unit 1: Undated

Unit 2: General

Unit 3: Mayowood Maintenance

Folder 19: Charles W. Mayo and Alice P. Mayo, Financial Material – Expenses

Unit 1: Mayowood Farms

Folder 20: Charles W. Mayo and Alice P. Mayo, Financial Material – Income/Reimbursements, 1928-1964

Folder 21: Charles W. Mayo and Alice P. Mayo, Financial Material – Income/Reimbursements, 1966-1967

(acc. # 1969.001.6902)

Box 14: H.1.c

Folder 1: Charles W. Mayo and Alice P. Mayo, Financial Material – Investments, 1914, 1928, 1946-1963

Folder 2: Charles W. Mayo and Alice P. Mayo, Financial Material – Investments/Mayowood Enterprises, 1959-1964

Folder 3: Charles W. Mayo and Alice P. Mayo, Financial Material – Investments (Children), 1959-1968

Unit 1: Trust Fund

Unit 2: Other Investments

Folder 4: Charles W. Mayo and Alice P. Mayo, Financial Material – Receipts

Unit 1: Abercrombie and Fitch Company, 1963

Unit 2: Adams, 1963

Unit 3: Adamson Motors, 1962-1965

Unit 4: Anderson's, 1963

Unit 5: Arthur A. Hirman Agency, Inc., 1963

Unit 6: Arthur M. Rosenberg Company, 1963

Unit 7: Austin Refrigeration, 1964

Unit 8: Azuma South, 1963

Unit 9: B. Altman and Company, 1963

Unit 10: Bergstedt Paint Company, 1961-1963

Unit 11: Betts Furs, 1962-1963

Unit 12: Blickle's, 1963

Unit 13: Blue and White Cabs, 1963-1964

Unit 14: Bonwit Teller, ca. 1960s

Unit 15: The Bookstore of Lucy Wild, 1962-1964

Unit 16: Brown L. Larson and Son, General Contractors, 1960-1963

Unit 17: Buds Conoco Service, 1963-1964

Unit 18: C. F. Massey Company, 1963

Unit 19: Capp Towers, 1963

Unit 20: Casual Shop, 1963

Unit 21: City of Rochester, 1928, 1963

Unit 22: Clements Chevrolet Company, 1963

Unit 23: College Quiz Bowl Company, ca. 1960s

Folder 5: Charles W. Mayo and Alice P. Mayo, Financial Material – Receipts

Unit 1: Dayton's, 1962-1963

Unit 2: Donaldson's, 1964

Unit 3: Donaldson's Golden Rule, 1963

Unit 4: Farmer Seed and Nursery Company, 1963

Unit 5: Feldmann's, 1963

Unit 6: Ferdinand Hotz, 1953, 1959

Unit 7: Fernando C. Amorsolo, 1945

- Unit 8: Fiksdal Flowers, 1964
- Unit 9: Fire and Safety Inc., 1963
- Unit 10: Foster Electric, 1961-1964
- Unit 11: Francis Sorum, 1964
- Unit 12: Frederick Martin Hotel, 1963
- Unit 13: Frederick R. Sund, 1963
- Unit 14: Georgetown University Hospital, 1964
- Unit 15: Goldrich Wines and Liquors Inc., 1963
- Unit 16: Gripsholm Restaurant, 1963-1964
- Unit 17: H. Dornack and Sons, Inc., Plumbing and Heating, 1961-1963
- Unit 18: Hanny's Men's Wear, 1963
- Unit 19: Holland's Food Shop, 1963-1964
- Unit 20: Holm and Olson Company, Inc., 1960-1964

Folder 6: Charles W. Mayo and Alice P. Mayo, Financial Material – Receipts

- Unit 1: Holtzermann's, 1963
- Unit 2: Home Bakery, 1962
- Unit 3: Hotel Carlton, 1963-1964
- Unit 4: Ina-May Shoppe, 1963
- Unit 5: Jackson-Graves, 1963
- Unit 6: Jones Produce Company, 1963
- Unit 7: Jordan Marsh Company, 1957
- Unit 8: Joy Brothers Motor Car Company, 1926-1928
- Unit 9: Juergens and Anderson Company, 1927
- Unit 10: Julius Estess, 1962-1963
- Unit 11: Kahler Hotel, 1963-1964
- Unit 12: Kerstens Furs, 1963-1964
- Unit 13: The Kruse Company, 1964
- Unit 14: Leo Rosenthal, 1954
- Unit 15: Leuthold and Bahr Clothiers, 1963
- Unit 16: Lindsay Soft Water Company, 1962-1963
- Unit 17: Lord and Taylor, 1963
- Unit 18: Low Motors, Inc., 1961-1963
- Unit 19: Master Cleaners and Upholsterers, 1963
- Unit 20: Miller Harness Company Inc., 1966
- Unit 21: Minneapolis Club, 1964
- Unit 22: Minnetonka Boat Works, Inc., 1962-1963

Folder 7: Charles W. Mayo and Alice P. Mayo, Financial Material – Receipts

- Unit 1: Model Lawlers, 1962-1963
- Unit 2: Mutual of Omaha, 1964

Unit 3: Nelson Tire and Appliance Company, 1963

Unit 4: Northwestern Bell Telephone Company, 1963-1964

Folder 8: Charles W. Mayo and Alice P. Mayo, Financial Material – Receipts

Unit 1: Northwest Equipment Company, 1955

Unit 2: Ollie's Food Center, 1963

Unit 3: Otis Elevator Company, 1962

Unit 4: P. G. Davis, 1916-1917

Unit 5: Peck and Peck Shop, 1962

Unit 6: Peoples Natural Gas, 1963

Unit 7: Petersen's D-X Service, 1962-1964

Unit 8: The Pick-Nicollet, 1963

Unit 9: Polly Meadows, Rochester Dairy Cooperative, 1963

Unit 10: The Princeton Club of New York, 1963-1964

Unit 11: Queen City Decorators, 1961-1962

Unit 12: R. C. Drips Grocer Company, 1963

Unit 13: R. Morgan Root, 1915

Unit 14: Reichert Appliance Company, 1963

Unit 15: Renning's Flowers, 1964

Unit 16: Riteway Radio and TV Company, 1961-1964

Folder 9: Charles W. Mayo and Alice P. Mayo, Financial Material – Receipts

Unit 1: Rochester Aircraft Company, n.d.

Unit 2: Rochester Book Bindery, 1964

Unit 3: Rochester Golf and Country Club, 1964

Unit 4: Rochester Liquor Supply, 1962-1964

Unit 5: Rochester Methodist Hospital, 1963

Unit 6: Rochester Opticians, 1963-1964

Unit 7: Rochester Yellow Cab Corporation, 1963-1964

Unit 8: Roy Kingrey Inc., 1963

Unit 9: Saks Fifth Avenue, 1963

Unit 10: Sears, 1963

Unit 11: Second Street Market, 1963

Unit 12: Stolz Antique Studio, 1948, 1962

Unit 13: Stroud's Laun-dry-ette, 1963

Unit 14: Telephone Answering Service, 1964

Unit 15: Thompson Yaeger, Inc., 1963

Unit 16: Toots Shor, 1963

Unit 17: University Club of Chicago, 1964

Unit 18: The University Club of Saint Paul, 1963-1964

Unit 19: University Health Service University of Minnesota, 1963

Unit 20: Upholstery by Lloyd, 1961-1963

Unit 21: V Mueller and Company, 1962-1964

Folder 10: Charles W. Mayo and Alice P. Mayo, Financial Material – Receipts

Unit 1: Dr. W. E. Cotton, 1963-1964

Unit 2: Walley's Radio and Record, 1963

Unit 3: Waukegan Inn Motor Hotel, 1963

Unit 4: Weber and Judd, 1963-1964

Unit 5: Whitehouse and Hardy, 1916-1917

Unit 6: Whitings Flowers, 1964

Unit 7: Wilkins Drug Stores, 1913-1917

Unit 8: Wong's Café, 1963

Unit 9: Young Elites, 1963

Unit 10: Young-Quinlan Rothschild, 1964

Unit 11: Miscellaneous Receipts – Undated, 1910s-1960s

Folder 11: Charles W. Mayo and Alice P. Mayo, Financial Material – Taxes, 1949-1967

Folder 12: Charles W. Mayo and Alice P. Mayo, Financial Material – Trust (RESTRICTED)

Unit 1: Customer Advice/Remittance Advice, 1962-1963

Unit 2: Legal Documents, 1959

Unit 3: Supplemental Order for Hearing, 1960

Unit 4: Miscellaneous

Folder 13: Charles W. Mayo and Alice P. Mayo, Financial Material – Trust (RESTRICTED)

Item 1: Appellants' Brief: State of Minnesota In Supreme Court In re Trusteeship under agreement with Charles H. Mayo, dated August 17, 1917, ca. 1960

Item 2: Record: State of Minnesota In Supreme Court In re Trusteeship under agreement with Charles H. Mayo, dated August 17, 1917, ca. 1960

Folder 14: Charles W. Mayo and Alice P. Mayo, Financial Material – Trust (RESTRICTED)

Unit 1: Statement of Account, 1953

Unit 2: Statement of Account, 1954

Unit 3: Statement of Account, 1955

Folder 15: Charles W. Mayo and Alice P. Mayo, Financial Material – Trust (RESTRICTED)

Unit 1: Statement of Account, 1955

Unit 2: Statement of Account, 1956

Folder 16: Charles W. Mayo and Alice P. Mayo, Financial Material – Trust (RESTRICTED)

Unit 1: Statement of Account, 1957

Folder 17: Charles W. Mayo and Alice P. Mayo, Financial Material – Trust (RESTRICTED)

Unit 1: Statement of Account, 1958

Box 15: H.1.c

Folder 1: Charles W. Mayo and Alice P. Mayo, Financial Material – Trust (RESTRICTED)

Unit 1: Statement of Account, 1959

Folder 2: Charles W. Mayo and Alice P. Mayo, Financial Material – Trust (RESTRICTED)

Unit 1: Statement of Account, 1960

Folder 3: Charles W. Mayo and Alice P. Mayo, Financial Material – Trust (RESTRICTED)

Unit 1: Statement of Account, 1961

Folder 4: Charles W. Mayo and Alice P. Mayo, Financial Material – Trust (RESTRICTED)

Unit 1: Statement of Account, 1962

Folder 5: Charles W. Mayo and Alice P. Mayo, Financial Material – Trust (RESTRICTED)

Unit 1: Statement of Account, 1963

Unit 2: Statement of Account, 1964

Folder 6: Charles W. Mayo and Alice P. Mayo, Financial Material – Trust (RESTRICTED)

Unit 1: Statement of Account, 1965

Folder 7: Charles W. Mayo and Alice P. Mayo, Financial Material – Trust (RESTRICTED)

Unit 1: Statement of Account, 1966

Unit 2: Statement of Account, 1968

Folder 8: Charles W. Mayo and Alice P. Mayo, Legal Records

Unit 1: 1964 Imperial Ownership

Unit 2: Licenses

Unit 3: Ritter Estate Lawsuit

Unit 4: Vital Records – Birth

Unit 5: Vital Records – Marriage

Unit 6: Vital Records – Death

Unit 7: Miscellaneous Legal

Folder 9: Charles W. Mayo and Alice P. Mayo, Legal Records – Visas and Passports

Folder 10: Charles W. Mayo and Alice P. Mayo, Military, 1943-1945

Folder 11: Charles W. Mayo and Alice P. Mayo, Newspaper Clippings, Undated, 1920s-1940s

Folder 12: Charles W. Mayo and Alice P. Mayo, Newspaper Clippings, 1950s

Folder 13: Charles W. Mayo and Alice P. Mayo, Newspaper Clippings, 1960-1962

Folder 14: Charles W. Mayo and Alice P. Mayo, Newspaper Clippings, 1963-1965

Folder 15: Charles W. Mayo and Alice P. Mayo, Newspaper Clippings, 1966-1969

Folder 16: Charles W. Mayo and Alice P. Mayo, Newspaper Clippings, 1970s-2000s

Box 16: H.2.b

Folder 1: Charles W. Mayo and Alice P. Mayo, Notes/Cards, Undated, 1930s-1950s

Folder 2: Charles W. Mayo and Alice P. Mayo, Notes/Cards, 1960s

Folder 3: Charles W. Mayo and Alice P. Mayo, Organizational Membership/Activities

Unit 1: American Legion, 1943-1945 (Charles W. Mayo)

Unit 2: Defense Department Advisory Committee on Women in the Services (DACOWITS), 1951-1961 (Alice P. Mayo)

Unit 3: Joint Civilian Orientation Conference, June 24-July 3, 1951 (Charles W. Mayo)

Folder 4: Charles W. Mayo and Alice P. Mayo, Organizational Membership/Activities

Unit 1: Joint Civilian Orientation Conference, June 24-July 3, 1951 (Charles W. Mayo)

Folder 5: Charles W. Mayo and Alice P. Mayo, Organizational Membership/Activities

Unit 1: Joint Civilian Orientation Conference, June 24-July 3, 1951 (Charles W. Mayo)

Folder 6: Charles W. Mayo and Alice P. Mayo, Organizational Membership/Activities

Unit 1: Minnesota State Fair Employment Practices Commission, 1955-1961 (Alice P. Mayo)

Unit 2: Minnesota State Medical Association

Unit 3: Minnesota United Nations Association, 1954 (Alice P. Mayo)

Unit 4: National Geographic Society, n.d.

Unit 5: Princeton Quadrangle Club, 1921, 1928

Folder 7: Charles W. Mayo and Alice P. Mayo, Organizational Membership/Activities

Unit 1: The Rochester Art Center, n.d.

Unit 2: The Rochester Civic Theater, Inc., 1966

Unit 3: Southern Surgical Association, 1962

Unit 4: United Nations, 1962 (Charles W. Mayo)

Unit 5: The University of Minnesota Foundation, 1962-1966 (Charles W. Mayo)

Folder 8: Charles W. Mayo and Alice P. Mayo, Organizational Membership/Activities

Unit 1: Club/Association Memberships

Unit 2: Club/Association Memberships

Unit 3: Medical Society Memberships

Folder 9: Charles W. Mayo and Alice P. Mayo, Personnel Material (for Mayowood) RESTRICTED (SSN)

Folder 10: Charles W. Mayo and Alice P. Mayo, Personnel Material (for Mayowood) - Paychecks

Folder 11: Charles W. Mayo and Alice P. Mayo, Publications about Charles W. and/or Alice P., 1931-1968

Unit 1: Unpublished

Unit 2: Published

Folder 12: Charles W. Mayo and Alice P. Mayo, Stationery and Addresses

Folder 13: Charles W. Mayo and Alice P. Mayo, Stationery and Addresses

Folder 14: Charles W. Mayo and Alice P. Mayo, Stationery and Addresses

Folder 15: Charles W. Mayo and Alice P. Mayo, Travel, 1912-1965

Unit 1: Ephemera

Unit 2: Itineraries

Unit 3: Note/Journals

Folder 16: Charles W. Mayo and Alice P. Mayo, Travel, 1912-1959

Unit 1: Souvenirs

Folder 17: Charles W. Mayo and Alice P. Mayo, Written Work of Charles W. Mayo – Journals

Unit 1: Date Book for 1914

Unit 2: Pocket Note Book No. S-301, ca. 1912-1917

Unit 3: The Spiral Note Book No. 36, ca. 1943-1945

Unit 4: Mutual of Omaha calendar, 1966

Unit 5: Mutual of Omaha calendar, 1968

Box 17: H.2.b

Folder 1: Charles W. Mayo and Alice P. Mayo, Written Work of Charles W. Mayo, Undated, 1920s

Folder 2: Charles W. Mayo and Alice P. Mayo, Written Work of Charles W. Mayo, 1930s

Folder 3: Charles W. Mayo and Alice P. Mayo, Written Work of Charles W. Mayo, 1930s (cont.)

Folder 4: Charles W. Mayo and Alice P. Mayo, Written Work of Charles W. Mayo, 1940s

Folder 5: Charles W. Mayo and Alice P. Mayo, Written Work of Charles W. Mayo – Manuscript RESTRICTED

Folder 6: Charles W. Mayo and Alice P. Mayo, Written Work of Charles W. Mayo – Manuscript RESTRICTED

Folder 7: Charles W. Mayo and Alice P. Mayo, Written Work of Charles W. Mayo – Manuscript RESTRICTED

Folder 8: Charles W. Mayo and Alice P. Mayo, Written Work of Charles W. Mayo – Manuscript RESTRICTED

Folder 9: Charles W. Mayo and Alice P. Mayo, Written Work of Charles W. Mayo – Manuscript RESTRICTED

Folder 10: Charles W. Mayo and Alice P. Mayo, Written Work of Charles W. Mayo – “My Family and My Career” Correspondence

Folder 11: Charles W. Mayo and Alice P. Mayo, Written Work of Charles W. Mayo – “My Family and My Career” Draft

Folder 12: Charles W. Mayo and Alice P. Mayo, Written Work of Charles W. Mayo – “My Family and My Career” Draft

Folder 13: Charles W. Mayo and Alice P. Mayo, Written Work of Charles W. Mayo – “My Family and My Career”

Unit 1: Little Brown Publishers Mayo Book

Unit 2: “My Family and My Career” Articles

Unit 3: “My Family and My Career” Reviews

Folder 14: Charles W. Mayo and Alice P. Mayo, Miscellaneous – Cookbooks and Recipes

Folder 15: Charles W. Mayo and Alice P. Mayo, Miscellaneous – Family

Folder 16: Charles W. Mayo and Alice P. Mayo, Miscellaneous – General

Folder 17: Charles W. Mayo and Alice P. Mayo, Miscellaneous – Medical Related Publications (not by or about Charles W. Mayo)

Folder 18: Charles W. Mayo and Alice P. Mayo, Miscellaneous – Patches and Pins

Folder 19: Charles W. Mayo and Alice P. Mayo, Miscellaneous – Prose and Poetry

Unit 1: Unknown Author

Unit 2: Hoghen, Edward and Anne

Unit 3: Mayo, Charles W.

Unit 4: Wilcox, Hugh B.

Box 18: H.2.b

Folder 1: Charles W. Mayo and Alice P. Mayo, Written Work of Alice P. Mayo – Diaries/Journals

Unit 1: The Girl Graduate, Her Own Book, 1924

Unit 2: Various loose material found inside The Girl Graduate scrapbook

Folder 2: Charles W. Mayo and Alice P. Mayo, Written Work of Alice P. Mayo – Diaries/Journals

Unit 1: A Record of My Trips, undated

Unit 2: Christmas List (black spiral bound notebook), 1950s-1960s

Unit 3: Untitled (black six-ring binder) containing Christmas lists and notes, 1950s-1960s

Folder 3: Charles W. Mayo and Alice P. Mayo, Written Work of Alice P. Mayo – Diaries/Journals

Unit 1: My Trip Abroad, Chuck and Alyse, 1935

Trip to Europe, including Germany and Italy and observations of/encounters with Hitler and Mussolini, mostly written by Chuck

Folder 4: Charles W. Mayo and Alice P. Mayo, Written Work of Alice P. Mayo – Diaries/Journals

Unit 1: Diary, 1935

Unit 2: Desk Private: Appointments, Memoranda, Reminders, Diary, 1939

Folder 5: Charles W. Mayo and Alice P. Mayo, Written Work of Alice P. Mayo – Diaries/Journals

Unit 1: Warner's Calendar of Medical History, 1941 (C. W. Mayo printed on front)

Unit 2: Warner's Calendar of Medical History, 1943 (Charles W. Mayo, M.D. printed on front)

Unit 3: The Champion Line (black spiral bound notebook), 1945

Unit 4: Five Year Diary, 1945

Folder 6: Charles W. Mayo and Alice P. Mayo, Written Work of Alice P. Mayo – Diaries/Journals

Unit 1: 1951 (Dr. C. W. Mayo printed on front)

Trip to Japan, includes several miscellaneous documents

Folder 7: Charles W. Mayo and Alice P. Mayo, Written Work of Alice P. Mayo – Diaries/Journals

Unit 1: 1952 (Mrs. Charles W. Mayo printed on front)

Unit 2: 1953 (Mrs. Charles W. Mayo printed on front)

Unit 3: 1955 (Mrs. Charles W. Mayo printed on front)

Unit 4: 1956 (Mrs. Charles W. Mayo printed on front)

Folder 8: Charles W. Mayo and Alice P. Mayo, Written Work of Alice P. Mayo – Diaries/Journals

Unit 1: Desk Diary, 1956 (Alice P. Mayo printed on front)

Unit 2: 1958 (Alice P. Mayo printed on front)

Unit 3: 1959 (Alice P. Mayo printed on front)

Folder 9: Charles W. Mayo and Alice P. Mayo, Written Work of Alice P. Mayo – Diaries/Journals

Unit 1: 1960 (Mrs. Charles W. Mayo printed on front)

Unit 2: 1961 (Mrs. Charles W. Mayo printed on front)

Unit 3: 1963 (Mrs. Charles W. Mayo printed on front)

Unit 4: 1964 (Mrs. Charles W. Mayo printed on front)

Folder 10: Charles W. Mayo and Alice P. Mayo, Written Work of Alice P. Mayo – Diaries/Journals

Unit 1: Desk Diary, 1965 (Mrs. Charles W. Mayo printed on front)

Unit 2: 1965 (Alice P. Mayo printed on front)

Unit 3: Desk Diary, 1966 (Dr. C. W. Mayo printed on front)

Unit 4: 1966 (Alice P. Mayo printed on front)

Folder 11: Charles W. Mayo and Alice P. Mayo, Written Work of Alice P. Mayo – Diaries/Journals

Unit 1: The Bookshelf Scrap Book, n.d.

Series 7: Children of Charles William Mayo and Alice (Alyse) Plank Mayo

Box 19: H.2.b

Sub-series 1: Mildred Plank "Muff" Mayo (1928-2009)

Folder 1: Mildred Plank "Muff" Mayo, Addresses RESTRICTED (SSN)

Folder 2: Mildred Plank "Muff" Mayo, Assorted Material

Unit 1: Art

Unit 2: Correspondence, 1930, 1942, 1952

Unit 3: Education/School, 1934-1939

Unit 4: Financial Material, 1960-1963

Unit 5: Interview, August 21, 1990

Unit 6: Legal Records, 1952-1953

Unit 7: Newspaper Clippings, 1937-1996

Unit 8: Notes/Cards

Unit 9: Miscellaneous/Ephemera

Folder 3: Mildred Plank "Muff" Mayo, Baby Book

Item 1: Calvert School, Work of Mildred Mayo, Year IV, 1938-39

Item 2: Calvert School, Work of Mildred Mayo, Year 5, 1939-40

Item 3: Calvert School, Work of Mildred Mayo, Year VI, 1940-41

Sub-series 2: Charles Horace Mayo II (1930-)

Folder 4: Charles H. Mayo II, Assorted Material

Unit 1: Correspondence, 1944, 1964

Unit 2: Interview, February 15, 1991

Unit 3: Newspaper Clippings, 1930-1995

Folder 5: Charles H. Mayo II, Assorted Material

Unit 1: Notes/Cards

Unit 2: Miscellaneous/Ephemera

Item 4: Calvert School, Work of Charles H. Mayo III, Year I, 1938-39

His name is misprinted as Charles H. Mayo III on the cover.

Box 20: H.2.b

Sub-series 2: Charles Horace Mayo II (1930-) (continued)

Item 1: Calvert School, Work of Charles H. Mayo II, Year 2, 1939-40

Folder 1: Charles H. Mayo II, Children

Unit 1: Liisa Mayo (1956-)

Unit 2: Charles William Mayo II (1958-)

Unit 3: Andrew Graham Mayo (1968-)

Sub-series 3: Edward Martin "Ned" Mayo (1931-2017)

Folder 2: Edward Martin "Ned" Mayo, Assorted Material and Children

Unit 1: Autograph Book, 1942

Unit 2: Education/School, 1954

Unit 3: Financial Material, 1961

Unit 4: Newspaper Clippings, 1942-1967, 2017

Unit 5: Miscellaneous/Ephemera

Unit 6: Ian Hawke Mayo (1966-)

Item 2: Calvert School, Work of Edward M. Mayo, Year I, 1938-39

Item 3: Calvert School, Work of Edward Martin Mayo, Year 2, 1939-1940

Sub-series 4: Joseph Graham Mayo II (1933-2015) and Joanne Ward

Folder 3: Joseph Graham Mayo II and Joanne Ward, Assorted Material

Unit 1: Correspondence, 1963, 1986

Unit 2: Financial Material, 1961-1964

Unit 3: Legal Records, 1959-1962

Unit 4: Newspaper Clippings, 1949-1998, 2012

Unit 5: Miscellaneous/Ephemera

Folder 4: Joseph Graham Mayo II and Joanne Ward, Miscellaneous Books

Unit 1: Autograph Book, 1942

Unit 2: New Testament Psalms, 1943

Folder 5: Joseph Graham Mayo II and Joanne Ward, Children

Unit 1: Joseph Graham Mayo III (1953-)

Unit 2: Chester Wilson Plank Mayo (1956-2007) and his son Chester Michael McDonnell Mayo (1990-2007)

Unit 3: Jodi Catherine Mayo (1958-)

Sub-series 5: Edith Maria (Mayo) (Sones) Donovan (1937-2016)

Folder 6: Edith Maria (Mayo) (Sones) Donovan, Assorted Material and Children

Unit 1: Correspondence

Unit 2: Education/School, 1954-1955

Unit 3: Financial Material

Unit 4: Legal Records

Unit 5: Newspaper Clippings, 1940-1985

Unit 6: Notes/Cards

Unit 7: Miscellaneous/Ephemera

Unit 8: Alice Mayo Sones (1960-)

Unit 9: Allen Graham Sones (1962-)

Folder 7: Edith Maria (Mayo) (Sones) Donovan, Receipts

acc. # 1969.001.5273

Sub-series 6: Alexander Stewart Mayo (1942-)

Folder 8: Alexander Stewart Mayo, Assorted Material

- Unit 1: Correspondence, 1954-1966
- Unit 2: Education/School, 1956-1967
- Unit 3: Financial Material, 1960-1967

Folder 9: Alexander Stewart Mayo, Military, 1962-1966

Folder 10: Alexander Stewart Mayo, Miscellaneous/Ephemera

Series 8: Mayo Memorial and Dedication

Box 21: H.1.e

Folder 1: Mayo Memorial and Dedication, 1949, 1952, 1964

- Unit 1: Documents
- Unit 2: Photographs

Series 9: Mayowood

Folder 2: Mayowood, Assorted Material

- Unit 1: Architectural Drawings, 1977-2003
- Unit 2: Brochures/Programs
- Unit 3: Correspondence, 1989-2001
- Unit 4: Images – Mayowood Farms
- Unit 5: Images – Mayowood House

Folder 3: Mayowood, Assorted Material

- Unit 1: Legal Records/Reports, 1960s
- Unit 2: Plat Maps
- Unit 3: Receipts – Mayowood Farms, 1948
- Unit 4: Receipts – Mayowood House, 1948
- Unit 5: Miscellaneous

Folder 4: Mayowood, History/Preservation

- Unit 1: History/Preservation
- Unit 2: Oral History Interviews, 1985-1990

Folder 5: Mayowood, History/Preservation

- Unit 1: Historic Preservation Plan, 1981

Folder 6: Mayowood, History/Preservation

Unit 1: Mayowood: A History and Plan for Conservation and Reconstruction, 2002

Unit 2: Minnesota Historic Property Record: Mayowood Road Cultural Landscape, 2008

Folder 7: Mayowood, Newspaper Clippings, Undated, 1905-1969

Folder 8: Mayowood, Newspaper Clippings, 1970-2017

Box 22: H.1.e

Folder 1: Mayowood, Guestbook, 1929-1946

Folder 2: Mayowood, Guestbook, 1940-1958

Folder 3: Mayowood, Guestbook for Flower Show, August 20, 1948

Folder 4: Mayowood, Guestbook, 1954-1963

Folder 5: Mayowood, Guestbook, 1958-1968, 1975

Series 10: Books

Box 23: H.1.e

Item 1: William W. Mayo

Mercantile Manchester Past and Present, 1896

Item 2: Charles H. Mayo

Anne Sullivan Macy: The Story Behind Helen Keller, 1934

Item 3: Edith G. Mayo

Holy Bible, 1889

Item 4: Edith G. Mayo

The Ethics of the Trees, 1921

Item 5: Edith G. Mayo

Take That Thou Hast, 1928 (by Dina Graham Olin, Edith's sister)

Item 6: Charles W. Mayo

The Operating Room: Instructions for Nurses and Assistants, 1928

Item 7: Joseph G. Mayo

The Book of Common Prayer, 1929

Item 8: Ruth Rakowsky

The Book of Common Prayer/The Hymnal, 1899

Item 9: Louise (Mayo) (Trenholm) Elwinger

The Parliamentarian, 1920

Item 10: Charles H. Mayo II

The Dial 1948, The Hill School, Pottstown, PA

Item 11: Charles H. Mayo II

The Dial 1949, The Hill School, Pottstown, PA

Item 12: Charles H. Mayo II

The Dial 1950, The Hill School, Pottstown, PA

Item 13: Edith Maria (Mayo) (Sones) Donovan

The Holy Bible, undated

Series 11: Scrapbooks

Box 24: H.1.f

Unit 1: Gray scrapbook with fishing scene, 1900s-1910s

Dorothy Mayo

Unit 2: Red "Scrapbook", WWII

Dorothy Mayo

Unit 3: Green "Scrapbook", undated

Dorothy Mayo

Box 25: H.1.f

Unit 1: 100th Anniversary of Dr. Charles W. Mayo's birth, 1998

Includes folder of related material, "Dr. Charles Mayo's 100th Anniversary Birthday Party, July 28, 1998"

Unit 2: Loose pages of newspaper clippings

Regarding Charles W. Mayo

Unit 3: The Hill School, 1913-1915

Charles W. Mayo

Box 26: H.1.f

Unit 1: Red scrapbook with white "C", 1923-1925

Ruth Rakowsky

Unit 2: Blue "Photographs" scrapbook, Dickens Christmas Carol, undated

Unknown compiler

Unit 3: Black "Scrapbook", newspaper clippings, mid-1930s-mid 1950s

Unknown compiler/subject

Series 12: Oversized Materials

Box 27: H.1.f

Sub-series 1: Charles W. Mayo - Education/School

Unit 1: *The Hill School News*, October 1, 1912 to May 29, 1915

Sub-series 2: Audio Recordings

Unit 2: Record, Geordie Hormel with Bill Hitchcock and his Orchestra

Unit 3: Various records in green album titled "Beethoven Symphony No. 9"

Sub-series 3: Pictures, documents, and/or art of, presented to, by, and/or owned by Mayo family members

Box 28: H.1.f

Unit 1: William W. Mayo

Unit 2: Louise W. Mayo

Unit 3: William W. Mayo with William J. and Charles H. Mayo

Unit 4: Phoebe Mayo Walters

Unit 5: William J. Mayo (with Hattie) and Charles H. Mayo (with Edith)

Unit 6: William J. Mayo and Hattie D. Mayo

Unit 7: Charles H. Mayo and Edith G. Mayo

Box 29: H.1.f

Unit 1: Dorothy Mayo

Unit 2: Charles W. Mayo and Alice P. Mayo

Unit 3: Joseph G. Mayo and Ruth Rakowsky

Includes children David Mayo and William J. Mayo II

Unit 4: Louise (Mayo) (Trenholm) Elwinger

Unit 5: Marilyn M. "Sally" Mayo

Unit 6: Mildred "Muff" Mayo

Unit 7: Edith Maria (Mayo) (Sones) Donovan

Box 30: H.1.f (not accessioned)

Unit 1: Edith G. Mayo (accessioned)

Unit 2: New Guinea

Unit 3: Miscellaneous Documents

Unit 4: Art/Prints

Unit 5: Unknown Locations

Unit 6: Unknown Portraits/Groups

Series 13: Correspondence

Series 14: Photographs

Sub-series 1: Albums

Box X: H.1.f

Unit 1: Cardstock album, "The Sunny South", 1900

Mayo family

Unit 2: Mottled green "Photographs", undated

Charles W. Mayo hunting, Charles H. Mayo and William J. Mayo in hospital

Unit 3: Blue "Photographs", undated

Mayo family

Unit 4: Reddish brown "Photographs", undated

Mayo family

Unit 5: Red "Photographs", undated

Unknown Mayo family
 Unit 6: Black "Photographs", undated
 Unknown Mayo family

Box X: H.1.f

Unit 1: Black "Post Cards", 1910s
 Charles H. Mayo family vacation
 Unit 2: Black "German-Austrian Tour of the American Clinical Surgical Society", 1912
 Charles H. Mayo
 Unit 3: Brown "Caribbean", 1930
 Charles H. Mayo
 Unit 4: Black/dark blue "Mrs. Charles H. Mayo"
 Edith G. Mayo

Box X: H.1.f

Unit 1: Brown "Dorothy Mayo", undated
 Dorothy Mayo
 Unit 2: Black "Photographs", Hill School, 1914
 Charles W. Mayo
 Unit 3: Black "Photographs" from Bill Beck, 1937
 Charles W. Mayo and family
 Unit 4: Gray-green spiral bound, "Horse" Party, 1953
 Charles W. Mayo
 Unit 5: Blue "Badenweiler", 1966
 Charles W. Mayo, inscription: "In memory of the visit to Badenweiler by doctors and journalists from the United States, presented on 12 May 1966"
 Unit 6: Red "Photographs", Panama, 1968
 Charles W. Mayo
 Unit 7: Black w/teal string, "The Patients' Life in the Hospital" Yugoslavia
 Charles W. Mayo
 Unit 8: Yellow leather, undated
 Charles W. Mayo family