

ALBANY INSTITUTE OF HISTORY & ART

A Guide to the Edwin Corning Papers Inventory

Summary Information

Repository

Albany Institute of History & Art Library

Creator

unidentified

Title

Edwin Corning Papers Inventory

Identifier

FX 1046

Date

1890-1964

Physical Description

7 boxes

Physical Location

The materials are located onsite in the Museum.

Language of the Material

English

Abstract

Edwin Corning (1883-1934) was born in Albany, New York, and was one of the sons of Erastus and Mary Parker Corning. In 1908, he married Louise Maxwell, and together they had four children: Erastus II (1909-1983), Louise (1911-1954), Harriet (1916-1966), and Edwin Jr. (1919-1964). Edwin Corning served as Lt. Governor of New York from 1927-1928.

This collection contains correspondence.

Preferred Citation

Preferred citation for this material is as follows:

Edwin Corning Papers Inventory, 1890-1964, FX 1046. Albany Institute of History & Art Library, Albany, New York.

Conditions Governing Access and Use

Restrictions on Access

None

Copyright

The researcher assumes full responsibility for conforming with the laws of copyright. Whenever possible, the Albany Institute of History & Art Library will provide information about copyright owners and other restrictions, but the legal determination ultimately rests with the researcher. Requests for permission to publish material from this collection should be discussed with the Archivist/Librarian.

Immediate Source of Acquisition

Accession: # unidentified

Accession Source/Date: unidentified

Processing Information

This collection is unprocessed. Inventory finding aid updated by H. Cox, July 2021.

Contents List

The following section contains a listing of the materials in the collection.

Description	Box	Folder
Personal Correspondence		
Letters to Louise from Edwin	1	
1908		1-2

1909-1911		3
1916		4
1918-1919		5
1922-1926		6
Telegrams to Louise from Edwin, 1926-1928		7
Letters to Louise from Edwin		
1932		8-9
1934		10
Letters to Louise and Edwin, Miscellaneous		11
Letters to Louise, Miscellaneous		12
Letters to Louise from Erastus, 1943-1945		13
Letters to Edwin from Louise	2	
1908-1909		1
1908		2-7
1909		8-10
1909-1910		11
Letters to Louise and Edwin from Adm. and Mrs. Barker, 1910-1911		12
Letters to Edwin from Louise		
1910		13
1915-1916		14-15
1916		16-18
1919-1922 20 Letters to Edwin from Louise, 1919-1922		19-20
1918-1919		21-22
1922-1925		23
Letters to Edwin from unidentified, undated		24
Letters to Edwin from Louise		
1922-1925		25-26
1926		27
Letters to Edwin from Louise M., 1918-1933		28
Letters to Edwin from Louise C., undated		29
Letters to Louise from Adm. Barker and Mrs. Barker, undated		30
Letters to Edwin from Louise, undated		31
Letters from Louise Maxwell to her father, 1890	3	1
Empty envelopes, Mrs. E. Corning, 1924-1926		2
Letters to Louise from her mother, undated		3
Letters to Miss Cook from Harriet and Edwin Corning, Jr., 1948-1958		4
Letters to Louise regarding coal supplies, Childs Hospital; Garden club material, undated		5
Letters to Louise from the Ewings, undated		6
Letter to Louise from Edwin C. Jr., 1948-1958		7
Letters to Louise, Miscellaneous, 1950s		8
Letters to Louise from Betty Corning, 1950s		9

Letters to Louise from granddaughter Bettina, 1950s		10
Letters to Louise from Erastus II, 1940s-1950s		11
Letters to Louise from Erastus III, 1950s		12
Letters to Mrs. Barker from grandchildren, undated		13
Letters to Louise and Edwin from Betty C, undated		14
Letters to Louise and Edwin from various persons, undated		15
Letters to Louise from son, Erastus		
1935-1937		16
1938-1940		17
1941-1942		18
1943-1947		19
Letters to Louise from her mother, Ellen Barker		
1910		20
1929		21
1930s		22-23
Letters to invitations to Corning coming out dance, undated		24
Letters from Edwin to Admiral and Mrs. Barker, 1916-1922		25
Miscellaneous school records of Corning children, undated		26
Letters to Louise from Mrs. Barker, undated		27
Letters from daughter, Louise to mother and father, 1931-1932		28
Business concerning Louise Corning's schooling at Miss Hall's, undated		29
Letters to Mr. and Mrs. E. Corning from daughter, Louise, undated		30
Letters to Louise M. Corning from her mother, Mrs. Barker, undated		31
Miscellaneous school correspondence concerning daughter, Louise		32
Letters to Louise from Erastus II, Betty, Bettina and Rasty, undated	4	1
Letters from Louise to daughter, Louise, 1932-1935		2-3
Letters concerning Harriet and Miss Hall's School, 1931-1932		4
Miscellaneous letters from daughter, Louise to Louise, 1943-1952		5
Letters from Harriet to family and to Mabel Price, 1929-1933		6
Letters to daughter Louise from Mabel Price, 1928-1931		7
Letters to Louise from Eddie C. and his family 1951-1953		8
Letters home from daughter, Louise at Miss Hall's School, 1926-1928		9
Letters home from daughter, Louise at Miss Hall's School, 1931-1932		10
Records and materials regarding Harriet at Miss Hall's School, 1931-1932		11
Letters from Edwin Corning, Jr. to parents from Groton, 1932-1933		12

Letters to Louise from daughter, Harriet		
1932		13-14
1929-1932		15
1924-1932		16-17
Letters to Louise from various persons, 1922-1959		18
RSVP for daughter, Louise C's coming out party, 24 June 1929		19-20
Letters from Louise and grandchildren to Mrs. Barker, 1917-1934		21
Correspondence with daughter, Harriet, 1926		22
Correspondence with Edwin, Jr., 1925		23
Letters from others to Edwin Corning family, undated		24
Correspondence with Harriet Corning Rawle Elting (Mrs. Arthur Elting)		25
Correspondence from Erastus III to Louise, undated		26
Letters from E. Corning children, 1919-1932		27
Letters from E. Corning children to Louise, 1943-1947		28
Correspondence to daughter, Louise, undated		29
Correspondence to Louise Corning, undated		30
Letters to Louise from Erastus II, Betty, Bettina, and Rasty, 1931-1953		31
Letters home from daughter, Harriet at Miss Hall's School, 1931-1932		32
Miscellaneous Correspondence		33
Letters to Louise from Edwin	5	
1908		1
1908-1911		2-3
Letters to Louise from Edwin and others, 1909-1911		4
Letters to Louise from Edwin		
1910-1911		5
1909-1913		6
Letters to Louise from Edwin and from Grace Cogswell, 1910-1912		7
Letters from Edwin Corning, 1911-1915		8
Letters to Louise from Edwin, 1911-1915		9-10
Letters to Louise from Edwin; one letter from Erastus, 1910-1920		11
Letters to Louise from Edwin, 1910-1922		12
Letters from Edwin to Louise, daughter Harriet and Erastus, 1920-1924		13
Letters to Louise from Edwin, 1911-1922		14
Letters from Ellen Barker to Louise		
1908-1910		15-16
1928		17
1930-1932		18-19

1909-1910		20
1927-1929		21-22
1924-1929		23-24
1930-1931		25-26
Letters from Ellen Barker to Louise and grandson Eddy, 1930-1931		27
Letters to Louise and Edwin from Admiral Barker, 1909-1910		28
Personal Correspondence	6	
1910-1919		1
1920		2
1921		3
1922		4
1923		5
January-March 1924		6
April-December 1924		7
January-May 1925		8
June-December 1925		9
January-August 1926		10
April-August 1926		11
September-December 1926		12
Letters from Edwin Corning, Jr. to his family, 1942-1947	7	1-2
Letters to Harriet from family, 1924-1928		3
Letters to Louise from family, 1924-1928		4
Letters to Edwin Corning, Jr. from sisters and grandmother, 1925-1928		5
Letters from children of Erastus, Eddie and Harriet, undated		6
Letters to Louise from Erastus, Betty and Eddie, undated		7
Letters to Mrs. Barker from Louise and from Admiral Barker		8
Bills for Kenwood House 1916; inventory of house, undated		9
Memorial book-Tebbutts-Wake for Eddie; 2 resolutions from Assembly, 1964		10
Letters of condolence on Edwin Corning, Jr's death, 1964		11
To Louise: maps and other info.-parcels 159-160; New York State Thruway, 1952		12
Genealogical material-Mrs. Barker-Louise M. Corning, undated		13
Letters to Louise M. Corning on the death of her daughter, 1954		14-15
Letters to Louise M. Corning on the death of her son, Edwin 1964		16-17
Letters and card to Louise on Eddie's auto accident, 1959		18
Notebook kept by Louise - callers and flower givers - funeral of Eddie, 1964		19
Letters to Louise M. on the death of daughter, Louise, 1954		20-21
Letters to Louise from Eddie, Harriet and others, undated		22
Letters to Louise regarding son Eddie's accident, 1959		23

"The Bishop," Brooks School Newsletter, 1931		24
Miscellaneous letters, 1950s		25
Slides - funeral flowers; sympathy cards		26