

Olmsted Associates Records

A Finding Aid to the Collection in the Library of Congress

Prepared by Paul D. Ledvina with the
assistance of Susie H. Moody, Karen Stuart,
and Joseph Sullivan
Revised by Michael Spangler and Patrick
Kerwin

Manuscript Division, Library of
Congress

Washington, D.C.

2000

Contact information: <http://hdl.loc.gov/loc.mss/mss.contact>

Finding aid encoded by Library of
Congress Manuscript Division, 2001

Finding aid URL: <http://hdl.loc.gov/loc.mss/eadmss.ms001018>

Latest revision: 2012 April

Collection Summary

Title: Olmsted Associates Records

Span Dates: 1863-1971

Bulk Dates: (bulk 1884-1950)

ID No.: MSS52571

Creator: Olmsted Associates

Extent: 170,000 items; 637 containers plus 24 oversize; 255 linear feet; 531 microfilm reels

Language: Collection material in English

Repository: Manuscript Division, Library of Congress, Washington, D.C.

Abstract: Landscape architectural firm. The records include correspondence, letterbooks, memoranda, reports, plans, specifications, newspaper clippings, photographs, drawings, journals, account books, ledgers, lists, diagrams, blueprints, deeds, and printed matter constituting the business files of the firm and reflecting the breadth of the projects undertaken by its staff. A small group of Olmsted family papers is also contained in the collection.

Selected Search Terms

The following terms have been used to index the description of this collection in the Library's online catalog. They are grouped by name of person or organization, by subject or location, and by occupation and listed alphabetically therein.

People

Johnston, Frances Benjamin, 1864-1952--Correspondence.

Lodge, Henry Cabot, 1850-1924--Correspondence.

Olmstead family.

Olmsted, Frederick Law, 1822-1903. Frederick Law Olmsted papers.

Olmsted, Frederick Law, 1870-1957. Frederick Law Olmsted papers.

Olmsted, John Charles, 1852-1920. John Charles Olmsted papers.

Pinchot, Gifford, 1865-1946--Correspondence.

Reid, Whitelaw, 1837-1912--Correspondence.

Rockefeller, John D. (John Davison), 1874-1960--Correspondence.

Taft, William H. (William Howard), 1857-1930--Correspondence.

Vanderbilt, George Washington, 1862-1914--Correspondence.

Washington, Booker T., 1856-1915--Correspondence.

Organizations

Alaska-Yukon-Pacific Exposition (1909 : Seattle, Wash.)

F.L. and J.C. Olmsted (Firm : 1884-1889). F.L. and J.C. Olmsted (Firm : 1884-1889) records.

F.L. and J.C. Olmsted (Firm : 1897-1898). F.L. and J.C. Olmsted (Firm : 1897-1898) records.

F.L. Olmsted and Company. F.L. Olmsted and Company records.

Frederick Law Olmsted (Firm). Frederick Law Olmsted (Firm) records.

Olmsted Associates.

Olmsted Brothers. Olmsted Brothers records.

Olmsted, Olmsted, and Eliot. Olmsted, Olmsted, and Eliot records.

Pan-American Exposition (1901 : Buffalo, N.Y.)

United States Capitol (Washington, D.C.)

White House (Washington, D.C.)

World's Columbian Exposition (1893 : Chicago, Ill.)

Subjects

Dwellings.

Exhibitions--Illinois.

Exhibitions--New York (State)

Exhibitions--Washington (State)

Gardens.
Landscape architecture--Connecticut--Hartford.
Landscape architecture--Maryland--Baltimore.
Landscape architecture--New York (State)--Buffalo.
Landscape architecture--New York (State)--New York.
Landscape architecture--Washington (D.C.)
Landscape architecture.
Nurseries (Horticulture)
Parks--Connecticut--Hartford.
Parks--Maryland--Baltimore.
Parks--New York (State)--Buffalo.
Parks--New York (State)--New York.
Parks--Washington (D.C.)
Recreation areas.
Suburbs.
Universities and colleges.
Urban beautification.

Places
White House Gardens (Washington, D.C.)

Administrative Information

Provenance

Records of the Olmsted Associates, Inc., a landscape architectural firm, were given to the Library of Congress in 1967 and 1971 by the firm's present owners. Additional material was given by the American Society of Landscape Architects in 1986. Microfilm copies of parts of the records were purchased, 1971-1973.

Processing History

The records of the Olmsted Associates were arranged and described in 1972 and 1974. The records were reprocessed and prepared for microfilm in 1988.

Other Repositories

An extensive collection of additional Olmsted Associates records, including graphic material related to this collection, is located at the Fredrick Law Olmsted National Historical Site in Brookline, Massachusetts. Records for the period 1870-1910 also are included in the Subject File of the [Frederick Law Olmsted Papers](#) in the Library of Congress.

Related Material

Related collections in the Manuscript Division include the papers of [Frederick Law Olmsted, Sr.](#), and the papers of his biographer, [Laura Wood Roper](#).

Copyright Status

Copyright in the unpublished writings of the firm in these records and in other collections of papers in the custody of the Library of Congress has been dedicated to the public.

Access and Restrictions

The Olmsted Associates records are open to research. Researchers are advised to contact the Manuscript Reading Room prior to visiting. Many collections are stored off-site and advance notice is needed to retrieve these items for research use.

Microfilm

A microfilm copy of part of these records is available on 531 reels. Consult reference staff in the Manuscript Division concerning availability for purchase or interlibrary loan. To promote preservation of the originals, researchers are required to consult the microfilm edition as available.

Preferred Citation

Researchers wishing to cite this collection should include the following information: Container or reel number, Olmsted Associates Records, Manuscript Division, Library of Congress, Washington, D.C.

Scope and Content Note

Records constituting the business files of the Olmsted Associates, Inc., landscape architects from the late nineteenth century to 1971, include material dated as early as 1863, though the bulk of the records spans the years 1884-1950. The records include correspondence, letterbooks, memoranda, reports, plans, specifications, newspaper clippings, photographs, drawings, journals, account books, ledgers, lists, diagrams, blueprints, deeds, and printed matter. The final series of the collection contains material relating to the Olmsted family, especially Frederick Law Olmsted, Sr. (1822-1903), Frederick Law Olmsted, Jr. (1870-1957), and John C. Olmsted.

Letterbooks comprising Series A document the firm's work from 1884 to 1899 and contain carbon copies of business letters dealing with subcontractual arrangements, cost estimates, planting procedures and instructions, and requests for information regarding prospective employees. Personal correspondence occasionally filed with these business letters provides insight into the senior Frederick Law Olmsted's business and professional philosophy. Of particular interest is his letter dated 16 November 1891 to Francis G. Newlands reconfirming his ideas on suburban development expressed in many articles over the years. Olmsted stated his views on total area development in conformity with the natural beauty of the land rather than piecemeal tract and lot development disregarding future needs. Indexes to the letterbooks have been reproduced on two reels of microfilm and a printed copy is available in the Manuscript Division Reading Room.

The Job File, Series B, contains correspondence, memoranda, and other material related to projects undertaken by the firm. The file also serves as an administrative file containing personnel and other records as well as a limited amount of personal papers, such as biographical articles relating to the Olmsted family. Many files in this series contain correspondence predating 1900 interfiled after the initiation of a later filing system.

The Job Files series is especially comprehensive for undertakings reflecting tract development, the relationship between beautification and pragmatic land use, and political and private philanthropic efforts to create recreational land areas. The files include landscape designs, layouts, and work arrangements. Many of the reports and other material document financial arrangements for county and municipal park systems in addition to designs for roads, buildings, and gardens seen as interrelated activities in landscape architecture. Projects undertaken by the firm ranged in size from small estates to park systems of thousands of acres, including the development of the Baltimore, Brooklyn, Buffalo, Chicago, and Hartford public park systems as well as privately donated public areas such as Fort Tryon Park in New York City, the gift of John D. Rockefeller, Jr. Other files relate to such universities as Harvard, Stanford, and Tufts, the United States Military Academy, and private estates including "Biltmore," George W. Vanderbilt's manor in North Carolina.

Files pertaining to the District of Columbia contain extensive material on the Capitol and White House grounds, complemented by additional material in Series D, and on the National Zoo, the park system, the Grant and Lincoln memorials, and the work of the Washington Consultative Board

and the Fine Arts Commission. Records of the firm's involvement in city planning and suburban development illustrate the Olmsteds' ideas regarding the systematic expansion of urban areas.

George W. Vanderbilt and John D. Rockefeller, Jr., have extensive correspondence in the Job File. Other prominent figures represented include Frances Benjamin Johnston, Henry Cabot Lodge, Gifford Pinchot, Whitelaw Reid, August Saint-Gaudens, William Howard Taft, and Booker T. Washington.

Complementing the Job File are two sets of indexes. The first, termed Job Books, is a numerical listing which includes jobs undertaken by the firm as well as projects in which the firm was interested but did not perform. The second index consists of a microfilm copy of the firm's index cards for the Job File, which lists jobs alphabetically, geographically, and by subject, though this latter index is not complete. Readers may also wish to consult Charles E. Beveridge and Carolyn F. Hoffman, *The Master List of Design Projects of The Olmsted Firm, 1857-1950* (New York, 1987).

Following the Job File are two series generally limited to office correspondence never interfiled into the main file. The General Correspondence series, largely routine in nature, contains work requests and comments on park and estate development. Filed with these letters is an exchange of correspondence in 1889-1890 between F. L. Olmsted, Sr., and Robert Underwood Johnson, editor of *Century Magazine*, dealing with the redwoods in Yosemite, California. A description of the work routine on the United States Capitol grounds by Edward Clark, architect of the Capitol and job foreman, is included in the Capitol grounds correspondence in the Special Correspondence series. Other files in this series relate to landscaping the Chicago World's Fair grounds in 1893 and a law suit filed against the firm in the late 1890s.

Financial records, field reports, nursery orders, and contractual agreements make up the bulk of the Business Records series. Field reports present a detailed description of both small and large undertakings, step-by-step operational procedures, and staff orders. Monthly and quarterly reports in outline form list salary expenses, orders outstanding, and financial outlays for work completed. Complementing these records are journals, 1838-1950, enumerating supply expenses, work orders, income, salaries, and repair and interest expense.

The Scrapbooks and Albums series consists largely of scrapbooks of newspaper clippings dated 1893-1917 which provide local and national coverage of major park systems and world expositions landscaped by the firm. Highlighted in the scrapbooks are the design and development of such projects as parks in Boston and Buffalo, the Pan-American Exposition, 1899-1901, and the Alaska-Yukon Exposition, 1906-1911. Two photograph albums concern the construction and landscaping of the "Biltmore" estate in North Carolina.

The Family Papers series documents relationships between members of the Olmsted family. The material includes correspondence, a travel journal, letterbooks, and account books. A holograph journal kept by Frederick Law Olmsted, Jr., in 1894 outlines his activities while working for the Coast and Geodetic Survey. The landscaping of "Biltmore," also mentioned in his journal, is greatly expanded upon in his letterbooks, emphasizing the design and development of roads, buildings, gardens, and extensive landscaping. Many letters retained in the letterbooks depict Olmsted's social life while working at the estate. A small group of John G. Olmsted's letters record his interests in tariff reforms, his New York Reform Club associations, and his investment interests. A small number of Frederick Law Olmsted, Sr.'s letters, together with letters from his wife, Mary, and his daughter, Marion, reflect family matters.

Organization of the Papers

The collection is arranged in nine series:

- Letterbooks, 1884-1899
- Job Files, 1863-1971
- General Correspondence, 1884-1895

- Special Correspondence, 1874-1899
- Business Records, 1868-1950
- Scrapbooks and Albums, 1893-1917
- Miscellany, 1883-1964
- Family Papers, 1868-1903
- Oversize, 1889-1952

Description of Series

<i>Container</i>	<i>Series</i>
BOX A1-A76 REEL 1-42	<u>Letterbooks, 1884-1899</u> Bound carbon copies of letters sent. Arranged chronologically. The volumes are periodically indexed alphabetically by name of correspondent. Microfilm shelf no. 19,702.
REEL 1-2	<u>Microfilm copy of the indexes.</u> Microfilm shelf no. 18,274.
BOX B1-B523 REEL 1-479	<u>Job Files, 1863-1971</u> Microfilm shelf no. 20,112.
BOX B1 REEL 1	<u>Job Books</u> Numerical index to files. (Paper copies of numerical index in Container B1 reproduced from microfilm shelf no. 15,305, negative copy only.)
BOX B2-B523 REEL 2-479	<u>Files</u> Letters, memoranda, reports, newspaper clippings, typescripts of speeches and articles, notes, diagrams, blueprints, maps, and printed matter. Arranged numerically by job number or office administrative number and chronologically therein.
REEL 1-7	<u>Microfilm copy of the alphabetical, geographical, and subject card indexes to the Job Files.</u> Microfilm shelf no. 15,672.
BOX C1-C4 not filmed	<u>General Correspondence, 1884-1895</u> Primarily letters received by the firm. Arranged by year or within a period of years and alphabetically therein.
BOX D1-D4	<u>Special Correspondence, 1874-1899</u> Correspondence, memoranda, and office reports grouped into three subject headings: H. C. Pierce Job--Law Suit, 1896-1899; World's Fair, 1891-1894; and Capitol grounds, 1874-1891. Arranged chronologically with the World's Fair material having a further alphabetical arrangement therein.
BOX E1-E20	<u>Business Records, 1868-1950</u> Field reports, quarterly and monthly reports, nursery orders, journals, ledgers, and miscellaneous records. Arranged by type of material.

- BOX F1 [Scrapbooks and Albums, 1893-1917](#)
 Bound newspaper clippings and photograph albums.
 Arranged by subject with an approximate chronological arrangement within each volume. [See Oversize](#)
- BOX G1 [Miscellany, 1883-1964](#)
 Miscellaneous letters, letter fragments, resolutions, deeds, a drawing, and printed matter.
 Arranged by type of material or by subject.
- BOX H1-H9 [Family Papers, 1868-1903](#)
 Journal, account books, letterbooks, and family and personal letters.
 Arranged by type of material and chronologically or a combination of alphabetically and chronologically therein.
- BOX OV 1-OV 24 [Oversize, 1889-1952](#)
 Architectural drawings, blueprints, plans, scrapbooks, and photograph albums.
 Organized and described according to the series, folders, and boxes from which the items were removed.

Container List

<i>Container</i>	<i>Contents</i>
BOX A1-A76	Letterbooks, 1884-1899
REEL 1-42	Bound carbon copies of letters sent. Arranged chronologically. The volumes are periodically indexed alphabetically by name of correspondent. Microfilm shelf no. 19,702.
BOX A1	16 June 1884-9 Sept. 1887
REEL 1	
BOX A2	9 Sept. 1887-3 Nov. 1888
REEL 2	
BOX A3	5 Nov. 1888-12 Apr. 1889
REEL 3	
BOX A4	13 Apr.-15 July 1889
BOX A5	16 July-6 Nov. 1889
REEL 4	
BOX A6	7 Nov. 1889-13 Mar. 1890
BOX A7	14 Mar.-7 May 1890
REEL 5	
BOX A8	8 May-9 July 1890
BOX A9	9 July-17 Sept. 1890
REEL 6	
BOX A10	18 Sept.-5 Nov. 1890
BOX A11	5 Nov. 1890-5 Jan. 1891
REEL 7	
BOX A12	6 Jan.-2 Mar. 1891
BOX A13	2 Mar.-20 Apr. 1891
REEL 8	
BOX A14	21 Apr.-8 June 1891
BOX A15	9 June-7 Aug. 1891
REEL 9	
BOX A16	8 Aug.-13 Oct. 1891
BOX A17	9 Oct.-24 Nov. 1891
REEL 10	
BOX A18	24 Nov. 1891-20 Jan. 1892
BOX A19	21 Jan.-18 Mar. 1892
REEL 11	
BOX A20	18 Mar.-29 Apr. 1892
BOX A21	30 Apr.-24 June 1892
REEL 12	
BOX A22	24 June-31 Aug. 1892
BOX A23	1 Sept.-16 Nov. 1892
REEL 13	
BOX A24	17 Nov. 1892-28 Jan. 1893

Letterbooks, 1884-1899

Container

Contents

BOX A25	30 Jan.-14 Mar. 1893
REEL 14	
BOX A26	14 Mar.-21 Apr. 1893
BOX A27	22 Apr.-6 June 1893
REEL 15	
BOX A28	6 June-31 July 1893
BOX A29	31 July-25 Sept. 1893
REEL 16	
BOX A30	25 Sept.-15 Nov. 1893
BOX A31	16 Nov. 1893-19 Jan. 1894
REEL 17	
BOX A32	28 Jan.-14 Mar. 1894
BOX A33	15 Mar.-1 May 1894
REEL 18	
BOX A34	2 May-19 June 1894
BOX A35	20 June-29 Aug. 1894
REEL 19	
BOX A36	29 Aug.-29 Oct. 1894
BOX A37	30 Oct.-31 Dec. 1894
REEL 20	
BOX A38	28 Dec. 1894-18 Feb. 1895 See Appendix for explanatory note regarding misfiled letters
BOX A39	19 Feb.-19 Apr. 1895
REEL 21	
BOX A40	20 Apr.-24 June 1895 See Appendix for explanatory note regarding misfiled letters
BOX A41	25 June-22 Aug. 1895
REEL 22	
BOX A42	22 Aug.-21 Oct. 1895
BOX A43	22 Oct.-21 Dec. 1895
REEL 23	
BOX A44	21 Dec. 1895-6 Feb. 1896
BOX A45	7 Feb.-15 Apr. 1896
REEL 24	
BOX A46	15 Apr.-16 June 1896
BOX A47	18 June-31 Aug. 1896
REEL 25	
BOX A48	31 Aug.-19 Nov. 1896
BOX A49	20 Nov. 1896-5 Jan. 1897
REEL 26	
BOX A50	6 Jan.-1 Mar. 1897
BOX A51	2 Mar.-24 Apr. 1897
REEL 27	
BOX A52	24 Apr.-26 June 1897
BOX A53	28 June-8 Sept. 1897
REEL 28	
BOX A54	8 Sept.-25 Oct. 1897
BOX A55	26 Oct. 1897-8 Jan. 1898
REEL 29	

Letterbooks, 1884-1899

<i>Container</i>	<i>Contents</i>
BOX A56	10 Jan.-23 Feb. 1898
BOX A57	24 Feb.-22 Apr. 1898
REEL 30	
BOX A58	23 Apr.-15 June 1898
BOX A59	15 June-26 Aug. 1898
REEL 31	
	See Appendix for explanatory note regarding misfiled letters
BOX A60	26 Aug.-10 Oct. 1898
BOX A61	11 Oct.-1 Dec. 1898
REEL 32	
BOX A62	30 Nov. 1898-10 Jan. 1899
BOX A63	11 Jan.-21 Feb. 1899
REEL 33	
BOX A64	23 Feb.-8 Apr. 1899
BOX A65	10 Apr.-31 May 1899
REEL 34	
BOX A66	31 May-19 July 1899
BOX A67	20 July-23 Aug. 1899
REEL 35	
BOX A68	23 Aug.-21 Sept. 1899
BOX A69	22 Sept.-28 Oct. 1899
REEL 36	
BOX A70	Warren Manning letterbook 2 May 1894-1 Feb. 1896
	See Appendix for explanatory note regarding misfiled letters
BOX A71	Nursery letterbook
REEL 37	
	2 Mar. 1892-13 Oct. 1893
BOX A72	13 Oct. 1893-30 Aug. 1894
REEL 38	
BOX A73	31 Aug. 1894-6 June 1895
REEL 39	
	See Appendix for explanatory note regarding misfiled letters
BOX A74	6 June 1895-29 Oct. 1896
REEL 40	
BOX A75	31 Oct. 1896-10 Oct. 1898
REEL 41	
	See Appendix for explanatory note regarding misfiled letters
BOX A76	10 Oct. 1898-18 Dec. 1899
REEL 42	
REEL 1-2	Microfilm copy of the indexes. Microfilm shelf no. 18,274.
REEL 1	A1-A68

Letterbooks, 1884-1899

Container

Contents

REEL 2	A69-A76
BOX B1-B523 REEL 1-479	Job Files, 1863-1971 Microfilm shelf no. 20,112.
BOX B1 REEL 1	Job Books Numerical index to files. (Paper copies of numerical index in Container B1 reproduced from microfilm shelf no. 15,305, negative copy only.)
BOX B1 REEL 1	Vol. 1, 1-3609 Vol. 2, 3610-8099 Vol. 3, 8100-13094
BOX B2-B523 REEL 2-479	Files Letters, memoranda, reports, newspaper clippings, typescripts of speeches and articles, notes, diagrams, blueprints, maps, and printed matter. Arranged numerically by job number or office administrative number and chronologically therein.
BOX B2 REEL 2	1 Olmsted, Frederick Law, Sr., estate, 1905-1925 1-A Olmsted, Frederick Law, Sr., estate, 1863-1921 1-14 Olmsted, Frederick Law, Sr., estate, 1911-1918 2 Eliot, Charles, estate, 1901 15 Ford automobile, 1917-1932 17 Income tax 1923-1927 (4 folders) 1936-1945 (2 folders)
BOX B3 REEL 3	17-A Income tax 1915-1919 1920-1944 (2 folders) 18 In service training, 1946-1948 19

	Modeling Department, 1909-1920
	20
	Miscellaneous correspondence, 1921-1949
	(2 folders)
BOX B4	Miscellany
	1905-1924 <i>See also Oversize</i>
	(5 folders)
REEL 4	1924-1925
	Balboa, Panama, 1921-1923
	Kelsey, F. W., 1913-1915
	20-3
	Olmsted, Frederick Law, Jr., letters to and from firm, 1917-1918
	20-7
	Office laboratory, 1910-1913
	20-10
	Clients for whom work is done gratis, 1928-1941
	20-25
BOX B5	Fire insurance, Rockwood Sprinkler, and related matters, 1913-1915
	20-PC-I
	Prospective clients I, 1927-1931
	A-W
	(8 folders)
	National cemeteries, 1943-1946
REEL 5	Oglebay Park, W.Va., 1936-1957
	United Nations, 1946
BOX B6	20-PC-II
	Prospective clients II, 1925-1962
	A-G <i>See also Oversize</i>
	(6 folders)
BOX B7	H-L
	(3 folders)
REEL 6	M-P <i>See also Oversize</i>
	(4 folders)
BOX B8	R-W <i>See also Oversize</i>
	(5 folders)
BOX B9	20-Z
	Canton, China, 1921-1922
	City plan
REEL 7	21
	Punxsutawney Iron Co.
	Punxsutawney, Pa., 1900-1905
	22
	White, Frank E.
	Estate
	Brockton, Mass., 1901-1903
	23
	DeZeng, R. L.

	Estate
	Middletown, Conn., 1898-1901
24	
	Maynard, Walter E.
	Estate
	Ridgefield, Conn., 1901-1903
25	
	Stetson, Francis Lynde
	Estate
	York Harbor, Maine, 1901-1904
26	
	Flavelle, J. W.
	Estate
	Toronto, Canada, 1901-1902
27	
	Crane, Zenas
	Estate
	Dalton, Mass., 1896-1903
28	
	Olmsted, Marian
	1903-1918
	(2 folders)
BOX B10	1919-1925
REEL 8	1926-1948, undated
29	
	Barton, E. M.
	Estate
	Hinsdale, Ill., 1898-1911
30	
	Biddle, Craig
	Estate
	Wayne, Pa., 1900-1916
31	
	Groton School
	Groton, Mass., 1888-1906
BOX B11	32
	Norton, Lucie and Mattie
	Estate
	Hendersonville, N.C., 1898-1906
33	
	Fryer, Robert Livingston
	Estate
	Buffalo, N.Y., 1900-1904
34	
	Bradley, Robert S.
	Estate

	Pride's Crossing, Mass., 1898-1913
35	
	Wadsworth, C. S.
	Estate
	Middletown, Conn., 1900-1922
	(2 folders)
37	
	Flower, Anson R.
	Estate
	Watertown, N.Y., 1901-1907
38	
	Jones, Charles H.
	Estate
	Weston, Mass., 1901-1927
39	
	Allegheny Cemetery
	Allegheny, Pa., 1901
REEL 9	
40	
	Constable, F. A.
	Estate
	Mamaroneck, N.Y.
	1900-1912
BOX B12	
	1913-1928
	(2 folders)
41	
	Olmsted, A. H.
	Estate
	Hartford, Conn., 1884, 1942
42	
	Shepard, Elliot F.
	Estate
	Scarborough, N.Y., 1892-1902
43	
	The Hill School
	Pottstown, Pa., 1900
44	
	Loring Estate
	Salem, Mass., 1891-1907
45	
	Norton, G. W.
	Estate
	Louisville, Ky., 1895-1916
46	
	Jones, J. Levering
	Estate in subdivision "Wissahickon Heights"
	Chestnut Hill, Pa., 1900-1901

47	Cambridge Water Board (Fresh Pond Park) Cambridge, Mass., 1895-1947
49	Guffy, J. W. Estate Pittsburgh, Pa., 1901-1902
50	Kingsbury, Frederick J. Estate New Haven, Conn., 1902-1903
51	Pellatt, H. M. Estate, "Davenport Hill" Toronto, Canada, 1901-1902
52	The Lawrenceville School Lawrenceville, N.J., 1883-1964
BOX B13	Bryant, Henry Estate, "Manomet" Cotuit, Mass., 1895
53	Hollins, H. B. Islip, N.Y., 1890-1900
REEL 10	Grew, E. S. Estate West Manchester, Mass., 1903-1904
55	Rathbun, E. H., and Stanley G. Smith Estate Woonsocket, R.I., 1902
56	Ross, James Estate Montréal, Canada, 1899-1900
57	University of Chicago Chicago, Ill., 1901-1921 (2 folders)
58	Longyear, J. M. Estate Marquette, Mich., 1891-1897
59	
60	

Peavey, Frank H.	
Estate	
Minneapolis, Minn., 1893-1895	
63	
Harvard University (Soldiers' Field)	
Boston, Mass., 1899-1912	
65	
Strong, W. E.	
Estate	
Seabright, N.J., 1900-1906	
66	
Perky, Henry D.	
Estate	
Niagara Falls, N.Y., 1901	
67	
Amherst Improvement Association (South Green)	
Amherst, Mass., 1897-1907	
68	
Gordon, Douglas H.	
Subdivision, "Normandie Heights"	
Baltimore, Md., 1902	
69	
Janes, S. H.	
Estate	
Toronto, Canada, 1890	
71	
Kirkwood Land Co.	
Subdivision	
Atlanta, Ga., 1892-1931	
72	
Civilian Conservation Corps, 1933	
75	
Sedgewick Farm	
Syracuse, N.Y., 1901	
76	
Hazard, F. R.	
Subdivision	
Syracuse, N.Y., 1901	
77	
Solvay Process Co.	
Industrial site	
Syracuse, N.Y., 1901-1902	
81	
Missouri Botanical Garden	
St. Louis, Mo., 1888-1912	
82	

	Stout, J. H.
	Estate
	Menomonie, Wis., 1895
84	
	Minnehaha Parkway and Minnehaha State Park
	Minneapolis, Minn., 1893-1894
88	
	Whitney, W. C.
	Estate
	Old Westbury, N.Y., 1895-1941
REEL 11	
92	
	Presque Isle Park
	Marquette, Mich., 1891-1917
93	
	Fortnightly Club
	City plan
	Woonsocket, R.I., 1900-1919
100	
	Westhampton Park Railway Co.
	Park
	Richmond, Va., 1901-1902
101	
	Roberts, Percival, Jr.
	Estate
	Narbeth, Pa., 1901-1904
105	
	Brookline Reservoir
	Brookline, Mass., 1901-1902
108	
	Mystic Valley Parkway Playground
	Winchester, Mass., 1900
109	
	Winchester War Memorial
	Winchester, Mass., 1925-1926
110	
	Wildwood Cemetery
	Winchester, Mass., 1937-1939
BOX B15	
114-A	
	Richardson, Artemus (employee), 1913-1964
	(2 folders)
119	
	St. Paul's School
	Concord, N.H., 1898-1921
	(3 folders)
121	
	Fairmount Park

	Philadelphia, Pa., 1867-1902
BOX B16	125
REEL 12	
	Oakwood Land Co.
	Subdivision
	Dayton, Ohio, 1901-1919
132	
	Ross, W. G.
	Estate
	Woodlands, Canada, 1899-1901
133	
	Heinz, H. J.
	Estate
	Pittsburgh, Pa., 1901-1908
136	
	Rulon-Miller, John
	Estate
	Haverford, Pa., 1895-1896
143	
	Thaw, Mrs. William
	Estate
	Sewickley, Pa., 1901-1916
144	
	Bigelow, Mrs. J. S.
	Estate
	Cohasset, Mass., 1900-1901
146	
	Graham, F. W.
	Estate
	Victoria, N.C., 1899-1922
157	
	Clouston, E. S.
	St. Anne's, Canada, 1899
158	
	Mitchell, John Murray
	Estate
	Tuxedo, N.Y., 1899-1907
164	
	Pierce, E. L.
	Estate
	Syracuse, N.Y., 1901
166	
	Clark, Joseph S.
	Estate
	Highland, Pa., 1902-1921
167	

	Bernheim, I. W.
	Estate
	Anchorage, Ky., 1900-1914
BOX B17	168
	Taylor, F. W.
	Estate
	Highland, Pa., 1902-1931
	169
	McIntyre, Thomas A.
	Estate, "Seabright"
	Fairhaven, N.J., 1898
	170
	Vanderbilt, George W.
	Estate
	Biltmore, N.C.
	1889-1890
	(2 folders)
REEL 13	1891-1894
	(2 folders)
BOX B18	1895-1900
	(5 folders)
BOX B19	1901-1924
REEL 14	(3 folders)
	170-2
	Miscellany, 1903-1905
	170-3
	Beadle, C. D., 1903-1909
	170-4
	Biltmore Estate Co., 1903-1920
	175
	Watertown Park
	Watertown, N.Y.
	1899-1900
BOX B20	1901-1924
	(3 folders)
REEL 15	176
	Phillips Academy
	Andover, Mass.
	1892-1923
	(2 folders)
BOX B21	1924-1934
	(5 folders)
BOX B22	1935-1952
REEL 16	(2 folders)
	177-A

- Ripley, Alfred L.
 Estate
 Andover, Mass., 1930-1936
- 177-B
 Eldridge, Roswell
 Estate
 Great Neck, N.Y., 1900
- 180
 Forget, L. J.
 Estate
 St. Anne's, Canada, 1899-1906
- 182
 United States Naval Academy
 Annapolis, Md., 1895
- 185
 Fulford, G. T.
 Estate
 Brockville, Canada, 1896-1931
- 189
 Butler, Charles
 Subdivision, "Fox Meadow"
 Hartsdale, N.Y., 1897-1924 *See also Oversize*
- 190
 Craig Colony
 Epileptic institution
 Soneya, N.Y., 1894-1907
- 196
 Cheney, Anne W.
 Estate
 South Manchester, Conn., 1899-1904
- 199
 Jones, David B.
 Estate
 Lake Forest, Ill., 1894-1900
- 200
 McCormick, Cyrus H.
 Estate
 Lake Forest, Ill., 1894-1932
- BOX B23
 201
 Young, Otto
 Estate
 Lake Geneva, Wis., 1900
- 202
 Law, W. W.
 Estate, "Briarcliff"
 Scarborough, N.Y., 1900-1901

- 203
 Wilkes, Langdon
 Estate
 Blair, Canada, 1902
- 204
 Apollo Iron & Steel Co.
 Subdivision
 Vandergrift, Pa., 1895-1918
- 206
 Spaulding, W. S. & J. T.
 Estate
 Pride's Crossing, Mass., 1897-1899
- 209
 King, H. P.
 Estate
 Beverly, Mass., 1898
- 210
 Hemenway Museum
 Salem, Mass., 1906
- 211
 Whitman Park
 Whitman, Mass.
 2 Apr. 1900-25 July 1931
 (2 folders)
 27 July 1931-12 Feb. 1935
 (2 folders)
- REEL 17
 212
 Parks
 Cincinnati, Ohio, 1927
- 213
 Eden Park
 Cincinnati, Ohio, 1922
- 214
 Angus, R. B.
 Estate
 St. Anne's, Canada, 1898-1903
- 216
 Country Club
 New Bedford, Mass., 1902-1905
- 218
 Vanderbilt mausoleum (Sloane tomb)
 Staten Island, N.Y., 1886-1901
- BOX B24
 220
 Gore Place
 Waltham, Mass., 1936-1951
 (2 folders)
- 221

	Fay Reservation North Woodstock, N.H., 1899-1900
223	
	Wightman, George H. Estate Longwood, Mass., 1901-1921
224	
	Wright, J. G. Estate Brookline, Mass., 1889-1909
225	
	Brown University Providence, R.I., 1900-1906
226	
	Coffin, F. S. Estate Brookline, Mass., 1902
230	
	Hamilton Terrace Subdivision Trenton, N.J., 1900
231	
	Meredith, H. V. Estate Montréal, Canada, 1894-1915
232	
	MacDougall, Hartland Estate Dorval, Canada, 1899
233	
	Hotel Schenley Pittsburgh, Pa., 1898-1905
BOX B25	
237	
	Walker, W. B. Estate Manchester, Mass., 1896-1926
REEL 18	
242	
	Columbia University New York, N.Y., 1893-1906
243	
	Rockefeller, John D., Jr. Estate, "Pocantico Hills" Tarrytown, N.Y., 1894-1931 (4 folders)
BOX B26	
244	
	Rockefeller, John D., Jr.

	Estate, "Buttermilk Hill" Tarrytown, N.Y., 1939
245	Rockefeller, John D., Jr. Sleepy Hollow burial lot Tarrytown, N.Y., 1939-1951 (3 folders)
246	Caperton, J. H. Estate Louisville, Ky., 1902-1917
247	Albright, J. J. Estate Buffalo, N.Y., 1894-1907
248	Rockefeller, John D., Jr. "The Ruins" Tarrytown, N.Y., 1939-1941
249	Bissell, J. H. Subdivision Chicago, Ill., 1897-1898
BOX B27	250 Wellesley College Wellesley, Mass. 1902-1903 1914-1922 (2 folders)
REEL 19	251 Wellesley College Whitin Observatory Wellesley, Mass., 1900
	252 Printed bulletins United States government publications, 1913-1923
	256 Mount Holyoke College South Hadley, Mass., 1896-1922 <i>See also Oversize</i>
	257 Mason, Ellen F. Estate Newport, R.I., 1883-1925
	258 Whipple, J. Reed Estate

	Lexington, Mass., 1902-1914
	261
	Skinner, H. H.
	Estate
	Springfield, Mass., 1898-1910
BOX B28	270
	Lee, George
	Estate
	Brookline, Mass., 1899-1900
	271
	Mellon, W. L.
	Estate
	Pittsburgh, Pa., 1901-1902
	273
	Lane, Gardiner M.
	Estate
	Manchester, Mass.
	Feb. 1902-Mar. 1906
REEL 20	Apr. 1906-Aug. 1947
	274
	World's Columbian Exposition
	Chicago, Ill., 1896-1934
	280
	National Cash Register Co.
	Dayton, Ohio
	Industrial site, parks, subdivision
	Feb. 1899-Mar. 1938
BOX B29	(2 folders)
	Apr. 1938-Dec. 1951
	(4 folders)
	281
	Hubel, F. A.
	Estate
	Detroit, Mich., 1898-1923
	288
	Atherton, P. L.
	Estate, "Ardeen"
	Louisville, Ky., 1902-1904
	289
	Robinson, C. Bonnycastle (later J. H. Bartlett)
	Estate
	Anchorage, Ky., 1894-1919
REEL 21	296
	Townsend, R. H.
	Estate
	Washington, D.C., 1900-1902

- 297
Newlands, Francis G.
Estate and subdivision
Washington, D.C., 1891-1903
- 298
Heald, S. C.
Estate
Jamaica Plains, Boston, Mass., 1892-1904
- 299
Spraque, C. F.
Estate
Brookline, Mass., 1893-1895
- BOX B30
301
Curtis, George M.
Estate
Meriden, Conn., 1903-1905
- 302
St. George's School
Middletown, Newport, R.I., 1902-1923
- 305
Sherwin, Henry A.
Estate, "Windon"
Willoughby, Ohio, 1903-1932
(2 folders)
- 306
Hurt, Joel
Estate
Atlanta, Ga., 1903-1904
- 307
McMillan, James
Estate
Manchester, Mass., 1903
- 308
Harvard University
Cambridge, Mass., 1897-1907
- 309
Gowan, Francis I.
Estate and subdivision
Chestnut Hill, Pa., 1903-1918
- 310
Dunham, Carroll
Estate, "Hillside"
Irvington, N.Y., 1902-1932
- 311
Lovejoy, F. T. F.
Estate

	Pittsburgh, Pa., 1902-1903
312	
	Shaw, Albertnos
	Estate
	Hastings, N.Y., 1903
313	
	Mellon, Charles H.
	Estate
	Morristown, N.J., 1903-1904
314	
	Curtis Memorial Library
	Meriden, Conn., 1903-1904
317	
	Fuller, E. L. and Mortimer B.
	Estate
	Dalton, Pa., 1903-1930
BOX B31	
318	
	Williams College
	Williamstown, Mass., 1902-1912
	(2 folders)
REEL 22	
320	
	Bigelow, Prescott
	Manchester, Mass., 1902
322	
	United States Military Academy
	West Point, N.Y., 1902-1944
	(5 folders)
323	
	Coolidge, J. Randolph
	Estate
	Brookline, Mass., 1887-1911
326	
	Converse, J. H.
	Estate
	Rosemont, Pa., 1903-1904
BOX B32	
327	
	Winters, Valentine
	Estate
	Dayton, Ohio, 1901-1917
330	
	Soldiers' Home
	Port Orchard, Wash., 1907 <i>See also Container B235, File No. 3390</i>
331	
	Hubbard, Henry V., 1940
331-A	
	Hubbard, Theodora Kimball

- Research notes on city parks
New York, N.Y., circa 1923
332
- Wood, Mrs. C. B.
Estate
Simsbury, Conn., 1903-1913
334
- Swan Point Cemetery
Providence, R.I., 1894-1914
335
- Arnold, Edward E.
Estate
Providence, R.I., 1903-1916
336
- Butler Hospital
Providence, R.I., 1903-1912
337
- Emery, Mrs. Thomas J.
Estate
Newport, R.I., 1903-1912
339
- Nash, Frank King
Estate
West Falmouth, Mass., 1903-1908
340
- Lyon, William H.
Estate
West Falmouth, Mass., 1903
346
- University of Washington
Seattle, Wash., 1903-1915
347
- Blossom, Harold Hill (employee), 1919
348
- McCagg, E. B.
Estate
Pointe à Pic, Canada, 1888-1904
349
- Valley Park
North Adams, Mass., 1903-1905
350
- Dodge, Arthur M.
Estate
Simsbury, Conn., 1903
351-2
- Crocker, Roy L. (employee), 1917

351-4	
	Chapman, J. W. (employee), 1914
353	
	Burnap, George E. (employee), 1907-1908
353-2	
	McDonald, Mary F. (employee), 1927-1934
354	
	Wrenn, J. H.
	Estate
	Lake Forest, Ill., 1903-1905
354-2	
	Sullivan, John J. (employee), 1930
355	
	Aldrich, R. W. (employee), 1931-1952
355-2	
	Adams, Louis S. (employee), 1905-1916
355-3	
	DePue, C. W. (employee), 1913-1914
356-2	
	Baston, James W. (employee), 1902-1930
356-4	
	Peterson, J. H. (employee), 1912-1913
357-1	
	Cook, W. D. (employee), 1905-1906
357-3	
	Henderson, F. H. (employee), 1925-1926
358-1	
	Dawson, James F. (employee), 1925-1967
358-2	
	George, Murray W. (employee), 1946-1948
359	
	Gallagher, Percival (employee), 1919-1935 (2 folders)
361-1	
	Hubbard, Henry V., undated (employee)
361-2	
	Jackson, Robert F. (employee), 1917-1941
362-1	
	Humans, William (employee), 1922
362-2	
	Keeling, Edward L. (employee), 1922-1943
362-4	
	Clune, John J. (employee), 1917-1928
363-1	
	Jones, Percy A. (employee), 1886-1920
363-3	

REEL 23

BOX B33

- French, Prentiss (employee), 1926-1933
365-1
- Langdon, James G. (employee), 1925-1935
365-3
- Woodbury, Gordon (employee), 1942
366-1
- Mische, Emanuel T. (employee), 1916-1919
366-3
- Wells, Nelson M. (employee), 1919-1938
367-1
- Munroe, William H. (employee), 1918-1937
367-3
- Scott, J. Harry (employee), 1933
368-1
- Perkins, H. D. (employee), undated [Contains only a reference to non-extant folder]
368-3
- McLaren, Henry (employee), 1930-1933
369-2
- Houston, Elizabeth M. (employee), 1923-1927
370-3
- Pulver, Jack E. (employee), 1930-1944
371
- Whiting, Edward C. (employee), 1922-1959
372
- Frost, Paul R. (employee), 1909-1916
372-3
- McLeod, Adam (employee), 1923-1940
372-4
- Platt, Clarence DeForest (employee), 1925-1928
373
- Parker, Carl Rust (employee), 1910-1933
373-1
- Canning, Hubert M. (employee), 1919
373-4
- Farlow, Richard (employee), 1945
374-3
- Sherman, Milton F. (employee), 1938
375
- Bullard, Helen E. (employee), 1928
375-2
- Brown, David M. (employee), 1930
375-3
- Krekler, William H. (employee), 1926
375-4
- Clarke, Walter (employee), 1929-1942

- 375-5
Cormier, Francis (employee), 1934
- 376-2
Millard, Herbert E. (employee), 1909-1944
- 377-2
Sherman, Frank W. (employee), 1913-1916
- 379-1
Blundell, Lyle L. (employee), 1924-1934
- 379-2
Ochiltree, Alfred (employee), 1940
- 380-2
Nye, Henry C. (employee), 1936
- REEL 24
383-1
Phillips, William L. (employee), 1915-1949
- BOX B34
384-2
Larsen, Johan Selmer (employee), 1917-1921
- 384-3
Rando, Edward D. (employee), 1934-1936
- 385-2
Manning, Chandler A. (employee), 1910-1934
- 386-2
Graham, James D. (employee), 1926-1930
- 387
Douglas, Edward A. (employee), 1908-1933
- 387-3
Carpenter, Thomas E. (employee), 1918-1930
- 389
Pree, Henry (employee), 1932-1940
- 392
Gibbs, George (employee), 1904-1938
- 393-2
Malley, Frank H. (employee), 1924-1937
- 394
Koehler, Hans J. (employee), 1890-1945
- 394-1
Halfenstein, A. John (employee), 1922
- 394-2
Sen Yu (employee), 1928-1932
- 394-3
Clark, Dana W. (employee), 1929-1932
- 394-4
Popham, Walter (employee), 1938
- 396
Ridgeway, Walter B. (employee), 1938-1948
- 398-1
Scholtes, A. G. (employee), 1913-1933

- 398-2
 Glover, Benjamin F. (employee), 1921-1926
- 400-2
 Bernhard, W. (employee), 1910
- 400-4
 Archibald, Carlton M. (employee), 1929-1942
- 401
 Clarke, Arthur B. (employee), 1918-1954
- 401-3
 Newton, Kenneth (employee), 1930-1949
- 402
 Maxwell, Jessie A. (employee), 1922
- 402-5
 Hartman, Henry E. (employee), 1920
- 403
 Dolan, Frances (employee), 1916
- 403-1
 Prellwitz, Edwin M. (employee), 1920
- 403-3
 Hooper, Oliver F. (employee), 1946-1948
- 404
 Whitney, R. B. (employee), 1908
- 404-2
 Bell, Raymond E. (employee), 1911
- 405
 Colburn, Clarence C. (employee), 1917
- 405-3
 Culham, Gordon J. (employee), 1926-1930
- 406-2
 Dall, Marcus H. (employee), 1916
- 407
 Macomber, Leonard (employee), 1914
- 408
 Sears, Thomas (employee), 1912
- 408-2
 Bannon, Joseph (employee), 1918-1925
- 408-3
 Smith, Alfred J. (employee), 1930
- 409
 Wait, C. R. (employee), 1920
- 409-1
 Blanche, Herbert M. (employee), 1920-1926
- 411
 Hoffman, William H.
 Estate
 Barrington, R.I., 1900-1934

- 412
Pierce, Edgar A.
Estate
Quissett, Mass., 1901-1902
- 413
Prince's Hill Cemetery
Barrington, R.I., 1907-1908
- 415
Middlesex School
Concord, Mass., 1901-1949
(2 folders)
- BOX B35
416
Hutchinson, C. L.
Estate
Lake Geneva, Wis., 1901-1904
- REEL 25
417
Guthrie, Charles S.
Estate
New London, Conn., 1900-1904
- 418
White, George R.
Estate
Manchester, Mass., 1898-1929
(2 folders)
- 419
Wallace, A. B.
Estate
Springfield, Mass., 1901-1929
- 420
Parks
Newark, N.J., 1867-1927
- 430
University of Tennessee
Knoxville, Tenn., 1891
- 431
Montana State Capitol
Helena, Mont., 1901
- 432
Thayer, Mrs. John E.
Estate
Lancaster, Mass., 1897
- 433
Small, John T.
Toronto, Canada, 1902
- 434
Masonic Home

- Louisville, Ky., 1902
- 436
 - Municipal Improvement
 - Manila, Philippine Islands, 1902
- 437
 - Harvey, George L.
 - Manchester, Vt., 1902
- 438
 - Gittings, John M.
 - Subdivision
 - Baltimore, Md., 1902
- 439
 - Roswell P. Flower Memorial Library, 1902
- 440
 - Maxwell, Edward
 - Subdivision
 - Montréal, Canada, 1900
- 441
 - Jacob Tome Institute
 - Port Deposit, Md., 1900
- 442
 - Hill, E. C.
 - Subdivision, "Hamilton Terrace"
 - Trenton, N.J., 1901
- 443
 - Hazard, John G.
 - Estate
 - Syracuse, N.Y., 1901
- 445
 - Newton Center First Church
 - Newton Center, Mass., 1900
- 446
 - Nicholls, Frederick
 - Estate
 - Toronto, Canada, 1901
- 447
 - Norwood Cemetery
 - Norwood, Mass., 1902
- 448
 - Page, Edward D.
 - Estate
 - Oakland, N.J., 1900
- 449
 - Prouty, George S.
 - Estate
 - Spencer, Mass., 1900

- 450
Bingham, A. E.
Estate
Beach Bluff, Mass., 1901
- 451
Sherman, George M.
Estate
Marshfield, Mass., 1903
- 452
Sinclair, H. P.
Industrial site
Corning, N.Y., 1903
- 453
Cary, Charles
Estate
Portland, Oreg., 1903
- 454
Beck, Frederick
Estate
Brookline, Mass., 1889-1900
- 455
Atherton, P. L.
Estate, "Arden"
Louisville, Ky., 1902
- BOX B36
457
Worthley, George H.
Estate
Brookline, Mass., 1901
- 458
Woods, L. G.
Subdivision, 1901
- 459
Clay, Mrs. John
Estate
Gloucester, Mass., 1903
- 460
Washburn-Taylor Estate
Estate
Brookline, Mass., 1902
- 462
Boston & Maine Railroad, Fitchburg Division
Station grounds
North Cambridge, Mass., 1901
- 464
Williams, Moses
Estate

	Brookline, Mass., 1886
466	
	Griffin, Nancy M. (employee), 1926
466-1	
	Graham, Harold (employee), 1931-1932
466-2	
	Brooks, Evelyn R. Williams (employee), 1928
466-5	
	Weed, John M. (employee), 1960
467	
	Osborne, Elinor (employee), 1946-1947
467-1	
	Riley, Charles S. (employee), undated
500	
	New York parks
	New York, N.Y., 1893-1931
501	
	Brooklyn parks
	New York, N.Y., 1888-1948
502	
	Central Park
	New York, N.Y.
	1861-1925
	(2 folders)
	1926
	1927-1968
REEL 26	
BOX B37	
	502-A
	Olmsted-Vaux Memorial
	Central Park
	New York, N.Y., 1903-1922
	502-RM
	Roosevelt Memorial
	Central Park
	New York, N.Y., 1930-1934
	(2 folders)
	503
	Morningside Park
	New York, N.Y., 1886-1889
	504
	Riverside Drive extension
	New York, N.Y., 1912-1950
	505
	Riverside Drive and Riverside Park
	New York, N.Y.
	1868-1916
REEL 27	1917-1920

	508	New York Botanical Gardens
		New York, N.Y., 1897-1937 <i>See also Oversize</i>
		(4 folders)
BOX B39	509	Prospect Park
		Brooklyn, New York, N.Y., 1886-1969
	510	Shore Road, Bay Ridge Parkway
		New York, N.Y., 1892-1903
	511	Brooklyn Forest
		Brooklyn, New York, N.Y., 1896-1897
	513	Dyker Beach Park
		Brooklyn, New York, N.Y., 1896-1912
	515	Rockaway Beach and Jamaica Bay
		New York, N.Y., 1897
	517	Bronx Park
		New York, N.Y., 1897-1922
	518	New York, Municipal Art Society
		New York, N.Y., 1902-1905
	519	Boulevard Lafayette
		Riverside Drive extension
		New York, N.Y., 1905
REEL 28	521	New York City Improvement Commission
		New York, N.Y., 1905-1921
	522	Borough of Queens
		New York, N.Y., 1911-1913
	527	Clairemont Park
		New York, N.Y.
		1927-1931
BOX B40		1932-1936
		(5 folders)
BOX B41	529	Fort Tryon Park
REEL 29		New York, N.Y.
		General correspondence
		Miscellaneous

	1920-1933 (6 folders)
BOX B42 REEL 30	1934-1938, 1948 (4 folders)
	Carrillo, E. J. 1930 (2 folders)
BOX B43 REEL 31	1931-1932 (5 folders)
BOX B44	1933 Jan.-May (2 folders) June-Dec. (3 folders)
REEL 32	1934-1936 (4 folders)
BOX B45	Bookkeeping May-Sept. 1930 Oct. 1930-Dec. 1932 (5 folders)
REEL 33	Jan. 1933-July 1934 (4 folders)
BOX B46	Aug. 1934-Dec. 1935 (3 folders)
BOX B47 REEL 34	Chase National Bank, 1930-1935 Curtis, Fosdick & Belknap 1927-1930
BOX B48	1931-1936 (5 folders)
REEL 35	Downer, Jay, 1935-1938 (3 folders)
BOX B49	Eidlitz & Son Feb. 1931-July 1933 (2 folders)
BOX B50 REEL 36	Aug.-Dec. 1933 Jan. 1934-June 1938 (2 folders)
BOX B51 REEL 37	Metropolitan Museum of Art, 1936-1938 (2 folders)
BOX B52	New York City Miscellany, 1930-1936 Parks Department 1930-1934 1935-1938
REEL 38	

	Pope, John Russell, 1927-1931
	Rockefeller, John D., Jr.
	1927-1932
	(2 folders)
BOX B53	1933-1938
	(3 folders)
	Wheeler, G. C. & A. E. Wheeler
	1929
REEL 39	1930
BOX B54	1931-1937
	(2 folders)
	Memoranda, 1927-1938
	(3 folders)
BOX B55	Progress reports, 1931-1934
REEL 40	(2 folders)
	Visit and conference reports
	Mar. 1927-May 1933
	(3 folders)
BOX B56	June 1933-June 1939
	(3 folders)
	Contracts, specifications and plans
	Rockefeller/Olmsted contracts, 1931
REEL 41	Concession building, 1933
BOX B57	East Slope comfort station, 1933
	North Slope comfort station, 1933
	Police booth and playground, 1933-1934
	Planting lists, 1934
	Miscellany
	1930-1932
	(2 folders)
BOX B58	1933-1937
REEL 42	Estimates and cost statements
	1928-1932
	(4 folders)
BOX B59	1933-1935
	(4 folders)
REEL 43	Surveys and reports
	City Improvement Record & Service Corp., 1928-1933
	(2 folders)
	Concrete compression tests, 1933-1934
	Light standards, 1931
BOX B60	Soil surveys, 1930-1932
	(2 folders)
	Water supply and drainage, 1933
	Work orders, 1931-1934
	Work time records, 1935

	Newspaper clippings, 1927-1936
BOX B61	530
	Broadway parking strip
	New York, N.Y., 1906
	531
	Borough of Bronx city plan
	New York, N.Y., 1908-1910
	532
	Rockaway Beach
	New York, N.Y., 1910
	533
	Madison Square
	New York, N.Y., 1912
	534
	Telawana Park
	New York, N.Y., 1914
	535
	New York Railways Co.
	New York, N.Y., 1914
REEL 44	536
	Russell Sage Foundation
	New York, N.Y.
	1921-1923
	(4 folders)
BOX B62	1924
REEL 45	1925-1929
	537
	Grant's Tomb
	New York, N.Y., 1928-1931
	538
	Barnard, George Grey
	New York, N.Y., 1931-1932
	539
	Riverside Church
	New York, N.Y., 1931-1941
	540
	Courthouse location in City Hall Park
	New York, N.Y., 1910
	541
	Town Hall
	Frederick Law Olmsted Memorial
	New York, N.Y., 1922
	550
	Art Commission of the City of New York
	New York, N.Y., 1909-1914
	600

	Walnut Hill Park
	New Britain, Conn., 1869-1921
601	
	Trinity College
	Hartford, Conn., 1892
604	
	Brown, John Carter
	Estate
	Providence, R.I., 1890
BOX B63	
605	
	Amherst College
	Amherst, Mass., 1883-1925
608	
	New York state capitol
	Albany, N.Y., 1874-1878
609	
	Mt. Royal Park
	Montréal, Québec, Canada, 1905-1966
612	
	Bloomingdale Asylum
	White Plains, N.Y., 1892-1894
614	
	Schlesinger, Barthold
	Estate
	Brookline, Mass., 1880-1904
REEL 46	
617	
	Niagara Falls Reservation
	Niagara Falls, N.Y., 1919-1920
620	
	Hunnewell, Henry S.
	Estate
	Wellesley, Mass., 1888-1893
622	
	Aspinwall, Thomas
	Subdivision, "Aspinwall Hill"
	Brookline, Mass., 1880-1881
624	
	Thomas Crane Public Library
	Quincy, Mass., 1913-1918
625	
	Duncan, Mrs. G. A. P. H.
	Estate
	Nahant, Mass., undated
626	
	White, Joseph H.
	Estate

	Brookline, Mass., 1913-1916
626-A	
	Stone, Mrs. G. L.
	Estate
	Brookline, Mass., 1931-1932
627	
	Weld, Stephen M.
	Estate
	Dedham, Mass., 1883
627-A	
	Endicott, H. Wendell
	Estate
	Dedham, Mass., 1931-1934
BOX B64	
629	
	Storrow, Charles
	Estate
	Brookline, Mass., 1917
636	
	Wheeler, Elbert
	Estate
	Marblehead Neck, Mass., 1902
637	
	International Y.M.C.A. College
	Springfield, Mass., 1926-1944
640	
	Stokes, Anson Phelps
	Estate, "Miantonomi Hill"
	Newport, R.I., 1915-1918
646	
	Goddard, R. H. I.
	Estate
	Providence, R.I., 1892-1916
647	
	Boston and Albany Railroad Co.
	Station grounds
	Boston, Mass., 1883-1921
649	
	North Easton Memorial Hall (Ames Memorial)
	North Easton, Mass., 1902-1903
651	
	Merrymount Park
	Quincy, Mass., 1892-1900
660	
	Detroit parks
	Detroit, Mich., 1891-1914
661	

Belle Isle Park	
Detroit, Mich., 1883, 1917-1918	
662	
Detroit Chamber of Commerce	
Metropolitan Park Commission	
City plan	
Detroit, Mich., 1905-1915	
664	
Detroit City Plan Commission	
Detroit, Mich., 1919	
665	
Detroit Soldiers' Memorial	
Detroit, Mich., 1922-1923	
670	
North Easton station grounds	
North Easton, Mass., 1883	
671	
North Easton Park	
North Easton, Mass., 1883-1950	
672	
Mandell, Edward D.	
Estate	
New Bedford, Mass., 1883	
673	
99 Warren Street (office property)	
Brookline, Mass.	
Ernst Pentecost lease, 1923-1930	
Garage and cottage, 1930-1931	
Estate purchase, 1907-1941	
Fairmount Street improvements, 1923-1947	
Miscellany, 1930-1949	
(2 folders)	
675	
Cushing's Island	
Subdivision	
Portland Harbor, Maine, 1882	
677	
Paine, R. T.	
Estate	
Waltham, Mass., 1893-1898	
679	
Madison University	
Hamilton, N.Y., 1883	
681	
Bradley, C. S., G. G. King, and John H. Glover	
Estates	

BOX B65
REEL 47

	Newport, R.I., 1884
684	
	Davis, T. M.
	Estate
	Newport, R.I., 1890-1909
687	
	St. Paul's School
	Concord, N.H., 1903
690	
	Board of Park Commissioners
	Bridgeport, Conn., 1903
691	
	Beardsley Park
	Bridgeport, Conn., 1881-1913
692	
	Beachwood Park
	Bridgeport, Conn., 1917
693	
	Fairchild Memorial Park
	Bridgeport, Conn., 1924-1927
694	
	Public golf course
	Bridgeport, Conn., 1930
699	
	City plan
	Bridgeport, Conn., 1884-1915
700	
	Parks
	Buffalo, N.Y., 1868-1897, 1922
	(2 folders)
703	
	Cazenovia Park
	Buffalo, N.Y., 1892
717	
	Humboldt Park
718	
	South Park
	Buffalo, N.Y., 1888
719	
	Delaware Park (North Park, Buffalo Park)
	Buffalo, N.Y., 1896-1915
BOX B66	
730	
	Civic Center
	Buffalo, N.Y., 1919-1920
740-1	
	Sadler, Hammond (employee), 1907-1934

- 742
 Spooner, Arthur E. (employee), 1919-1920
- 742-1
 Chandler, William S. (employee), 1937
- 742-2
 Smith, Faris B. (employee), 1913-1928
- 742-3
 Price, Thomas D. (employee), 1927-1932
- 743-2
 Cooper, Gordon D. (employee), 1914
- 744-1
 Bigelow, John A. (employee), 1916-1939
- 744-3
 Van Gelder, H. E. (employee), 1913
- 745
 Payne, Irving W. (employee), 1917
- 745-1
 Lohmann, Karl B. (employee), 1914
- 746-1
 McAdams, Francis J. (employee), 1917-1918
- 746-3
 Moldenhauer, Dora (employee), 1914
- 747-1
 Sloet, Jacob (employee), 1917-1936
- 747-2
 Donovan, Benjamin G. (employee), 1924
- 748
 Hussey, Lawrence (employee), 1915-1936
- 749-1
 White, Stanley (employee), 1919-1922
- 749-3
 Lamb, Myron W. (employee), 1927-1930
- 750
 Schwarzenberg, Colman (employee), 1917
- 750-3
 Wetmore, Louis L. (employee), 1918
- 751
 Wynburgh, James (employee), 1917
- 751-2
 Stewart, George (employee), 1933-1946
- 752-1
 Gray, Albert D. (employee), 1917
- 752-2
 Long, Allan (employee), 1934-1935
- 754-3
 Park, Richard (employee), 1927-1936

REEL 48	755
	Prellwitz, Edwin M. (employee), 1921
	755-2
	Weidorn, William S. (employee), 1920-1925
	756-1
	Doyle, J. Louis (employee), 1938
	756-2
	Darrah, Frank (employee), 1925
	757-2
	Chandler, Arthur C. (employee), 1921
	758-2
	Mayne, Thomas P. (employee), 1927
	759-1
	Owen, Gertrude (employee), 1926
	759-2
	Schultheis, Roland (employee), 1925-1927
	760
	LaVallee, L. Palmer (employee), 1925-1935
	760-3
	Blaney, Daniel T. (employee), 1929-1946
	761
	Britton, James A. (employee), 1925-1933
	761-2
	Myers, Joseph Allen (employee), 1941
	762
	Eliot, Charles W. (employee), 1929
	762-2
	Parmenter, Arthur N. (employee), 1927-1937
	762-4
	Barnes, Russell N. (employee), 1927-1936
	763
	Bowman, Theodore (employee), 1923
	763-2
	Brown, Frederick D. (employee), 1932-1942
	763-3
	Ray, Jo (employee), 1927-1933
	764
	Bradley, George (employee), 1924
	764-3
	Babcock, Ruth S. (employee), 1927
	764-5
	Hughes, Kate A. (employee), 1929-1935
	765-2
	Burchstead, Elizabeth (employee), 1941
	765-3
	Fisher, Harold (employee), 1934-1936

- 765-5
Rogers, Arthur F. (employee), 1928-1937
- 765-6
Mitchell, Ira J. (employee), 1928-1932
- 766
Towne, Carroll A. (employee), 1927-1933
- 766-1
Lenehan, George T. (employee), 1932-1945
- 766-2
Coe, Robert B. (employee), 1929-1941
- 766-3
Hanson, H. J. (employee), 1929
- 766-4
Miller, Sidney (employee), 1937
- 766-6
Vaughan, George (employee), 1926-1936
- 767
Darling, B. W. (employee), 1930
- 767-1
Reinsmith, Winston H. (employee), 1921-1935
- 767-2
Mische, Emil T. (employee), 1929-1961
- 767-5
Carrillo, E. J. (employee), 1930-1935
- 768
Baumgarten, Walter C. K. (employee), 1931-1932
- 768-1
Pray, Benjamin S. (employee), 1929
- 768-2
Moseley, John B. (employee), 1937
- 768-3
Morley, Ann G. (employee), 1934-1941
- 768-4
Andrews, Wolcott E. (employee), 1930-1948
- 769
Shallow, Melvin (employee), 1936-1941
- 769-3
Boyden, Edward G. (employee), 1922
- 769-4
Sammataro, Joseph M. (employee), 1936-1939
- 770
Eich, Mary M. (employee), 1935-1937
- 770-1
Sadler, Eben (employee), 1930-1937
- 770-3
Abell, Tracy H. (employee), 1930-1938

- 771-1
Howard, Clarence E. (employee), 1921-1939
- 771-2
Neal, Glen (employee), 1937-1938
- 771-4
Dawson, Jackson T. (employee), 1934-1946
- 771-5
Mische, Clifford T. (employee), 1935-1943
- 771-6
Clarke, Arthur L. (employee), 1941
- 772
Hennessy, John (employee), 1935-1936
- 772-1
Keane, Edward C. (employee), 1937-1942
- 772-2
Enerson, Lawrence A. (employee), 1937-1939
- 773-4
Myrick, Richard B. (employee), 1940-1946
- 774-1
McCosker, David B. (employee), 1949
- 774-2
Dougherty, Edward (employee), 1949
- 774-4
Zach, Leon H. (employee), 1935-1945
- 775-2
Griffin, Francis A. (employee), 1944-1945
- 776-1
Nazar, Jack (employee), 1947
- 776-3
McIntyre, Mary (employee), 1948-1956
- 800
Hartford park system
Hartford, Conn., 1894-1940
(2 folders)
- 801
Bushnell Park
Hartford, Conn.
1898-1943
1944-1949
- 802
Goodwin Park
Hartford, Conn., 1897-1901
- 803
Keney Park
Hartford, Conn., 1896-1941
- BOX B68
805
- REEL 49

	Pope Park
	Hartford, Conn., 1893-1901
806	
	Riverside Park
	Hartford, Conn., 1897-1900
807	
	South Green
	Hartford, Conn., 1896-1901
813	
	Hartford Arboretum
	Hartford, Conn., 1936-1938
820	
	City plan
	Hartford, Conn., 1942
900	
	Boston Park System
	Boston, Mass., 1870-1936
	(4 folders)
REEL 50	
	902
	Arnold Arboretum
	Boston, Mass., 1877-1966
BOX B69	
	907
	Charlesbank, Boston park system
	Boston, Mass., 1891-1935
	908
	Charlestown Heights
	Boston, Mass., 1892-1895
	909
	Charlestown Playground
	Boston, Mass., 1892-1897
	916
	Fens
	Boston, Mass., 1878-1938 <i>See also Oversize</i>
	(2 folders)
	917
	Franklin Field
	Boston, Mass., 1892
	918
	Franklin Park
	Boston, Mass., 1884-1969
	922
	King's Mill Pond
	Boston, Mass., 1891-1892
	926
	Marine Park
	Boston, Mass., 1893-1912

- 929
Parker Hill Playground
Boston, Mass., 1892-1917
- 930
Riverway
Boston, Mass., 1878
- 931
South Boston Parkway
Boston, Mass., 1892-1917
- 935
Wood Island
Boston, Mass., 1891-1893
- 937
North End Park
Boston, Mass., 1893-1897
- 938
Orchard Park
Boston, Mass., 1913
- 939
Boston Public Library
Boston, Mass., 1898
- 941
Boston Schoolhouse Commission
Boston, Mass., 1904-1915
- BOX B70
944
Massachusetts Avenue (later Commonwealth Ave.)
Boston, Mass., 1879-1917
- 945
Boston Customhouse
Boston, Mass., 1903-1905
- 946
Boston Common
Boston, Mass.
Miscellany
Sept. 1895-July 1910
- REEL 51
Aug. 1910-July 1939
(3 folders)
- BOX B71
Walks and drains, 1907-1913
(2 folders)
- 946-1
Sullivan, D. Henry, 1907-1914
(2 folders)
- 946-2
Correspondence, 1903-1913
- 946-3
Miscellany, 1902-1920
- 946-4

	Sub-irrigation notes, 1907-1910
REEL 52	946-5
	United States Agriculture Department, Bureau of Soils, 1910-1912
	Coleman Brothers, 1910-1912
	946-7
	Shaw Memorial, 1911
BOX B72	947
	Parkman Fund
	Boston, Mass., 1908-1922
	(3 folders)
	948
	Public Garden, Boston Common
	Boston, Mass., 1893-1912 <i>See also Oversize</i>
	(2 folders)
	949
	Nurses' Monument, Boston Common
	Boston, Mass., 1910
	950
	Public Grounds Department
	Boston, Mass., 1911-1915
BOX B73	951
	Tree Planting, 1902-1913
	Bennington Street
	Louis Pasteur Avenue
	Blue Hill Avenue
	Dorchester Street
	952
	Madison Square, 1912-1913
	953
	Highland Park, 1912-1913
	954
	Dorchester Square, 1912
	955
	City Square, 1912
	956
	Washington Square, 1912
	960
	Copley Square
	Boston, Mass., 1893-1943
REEL 53	961
	Ronan Park
	Boston, Mass., 1915-1919
	962
	Savin Hill Playground
	Boston, Mass., 1915-1917
	963

- Ward 19 Playground
Boston, Mass., 1915-1917
964
- Olmsted Park
Boston, Mass., 1946-1947
965
- Allston Playground
Boston, Mass., 1916
966
- Tenean Beach
Boston, Mass., 1916
967
- Ripley Playground
Boston, Mass., 1916-1917
968
- Eagle Hill Reservoir Playground
East Boston, Mass., 1916-1917
969
- Proposed war memorial, Charles River Basin
Boston, Mass., 1921
970
- Boston City Planning Board
Boston, Mass., 1942-1945
1000
- New London, Conn., 1884
1001
- Memorial Park
New London, Conn., circa 1884
1010
- The Misses Jones
Estate
Newport, R.I., 1886
1012
- Goddard Land Co.
Subdivision
Brookline, Mass., 1887-1892
1013
- Ford, R. T.
Estate
Staatsburgh, N.Y., 1884
1014
- Fay, Henry H.
Estate
Woods Hole, Mass., 1909
1015
- Ellis, John W.

	Estate Newport, R.I., 1883
1016	Choate, Joseph H. Estate Stockbridge, Mass., 1919-1920
1022	Appleton, Julia A. Burial lot Lenox, Mass., 1883-1884
1024	White, Ralph H. Estate Brookline, Mass., 1886-1890
1025	Olmsted, Frederick Law Deer Isle, Maine, 1933-1968
1026	Sturgis, F. Estate Fairfield, Conn., 1883
1027	Sloane, William D. Estate Lenox, Mass., 1885-1925
1028	Russell, Henry G. Estate Providence, R.I., 1939
1029	Fiske, J. M. Estate Newport, R.I., circa 1885-1886
1031	Webb, W. Seward Estate Burlington, Vt., 1886-1889
1032	Stanford University Palo Alto, Calif., 1886-1947 (2 folders)
1033	Schuyler, L. L. Estate Jamestown, R.I., 1886
1035	

- Rumsey, B. C., *et al.*
 Villa Park Land Co., Ltd.
 Subdivision
 Buffalo, N.Y., 1886-1887
- 1036
 Vanderbilt, Frederick W.
 Estate, "Rough Point"
 Newport, R.I., 1887-1888
- 1037
 Roche Memorial Chapel
 New York, N.Y. [?], 1907
- 1039
 Newport Hospital
 Newport, R.I., 1886-1956
- 1041
 Jesup, M. K.
 Estate
 Lenox, Mass., 1888
- 1045
 Gammell, William
 Estate
 Providence, R.I., 1887-1916
- 1046
 Eaton, Charles S.
 Estate
 Marblehead, Mass., 1900-1903
- 1047
 Cutting, W. B.
 Estate, "Westbrook"
 Oakdale, N.Y., 1886-1947
- 1048
 Brookline Country Club
 Brookline, Mass., 1937-1947
- BOX B75
 1049
 Cobb, Albert A.
 Estate
 Brookline, Mass., 1886
- 1051
 Brewer, John R.
 Estate
 Hingham, Mass., 1886
- 1053
 Swampscott Land Trust Co.
 Park
 Swampscott, Mass., 1889-1968
- 1054

	Sudbrook Land Co.
	Subdivision
	Baltimore, Md., 1889-1891
1055	
	Shepley, George W.
	Estate
	Brookline, Mass., 1902-1903
1056	
	Sargent estate
	Subdivision
	Brookline, Mass., 1927
1057	
	Reservoir Lane lands
	Subdivision
	Brookline, Mass., 1901-1905
1058	
	Reid, Whitelaw
	Estate, "Ophir Farm"
	White Plains, N.Y., 1889-1893
1059	
	Pawtucket Park
	Pawtucket, R.I., 1888-1889
1060	
	Park
	Newton, Mass., 1895
1062	
	Newton Poor Farm
	Newton, Mass., 1891-1897
1063	
	Civic Center
	Newton, Mass., 1893-1916
1063-C	
	Newton Technical High School
	Newton, Mass., 1919
1064	
	City Hall and War Memorial
	Newton, Mass.,
	Jan. 1931-Mar. 1932
	(3 folders)
BOX B76	
REEL 56	
	Apr. 1932-Oct. 1956
	(2 folders)
1065	
	Lowell Avenue school playground site
	Newton, Mass., 1946
1070	
	Newport Land Trust

	Subdivision	
	Boston, Mass., 1887	
1071	Loring, William Caleb	
	Estate	
	Pride's Crossing, Mass., 1887-1906	
1073	Dorsheimer, William	
	Estate	
	Newport, R.I., 1885-1891	
1075	Cameron, Roderick W.	
	Estate, 1888	
1077	Armstrong, George W.	
	Estate	
	Brookline, Mass., 1900-1912	
1079	White, John H.	
	Estate	
	Brookline, Mass., 1888	
1080	Wilmington parks	
	Wilmington, Del., 1890-1934	
1091	Wauconda Lake	
	Town and subdivision	
	Douglas County, Colo., 1888-1894	
1092	Walker, Wirt D.	
	Estate, "Blythewood"	
	Pittsfield, Mass., 1889-1893	
1093	Sturgis, H. O.	
	Estate	
	Providence, R.I., 1890	
BOX B77	1100	Board of Park Commissioners
	Rochester, N.Y., 1888-1924	
	(3 folders)	
REEL 57	1102	Genesee Valley Park
	Rochester, N.Y., 1908-1914	
	(2 folders)	
	1103	Genesee Valley Parkway

	Rochester, N.Y., 1890-97
1104	
	Highland Park
	Rochester, N.Y., 1892-1919
1105	
	Jones Square
	Rochester, N.Y., 1896-1901
BOX B78	
1106	
	Lake View Park
	Rochester, N.Y., 1897
1107	
	Plymouth Park
	Rochester, N.Y., 1893
1108	
	Seneca Park
	Rochester, N.Y., 1892-1902
1111	
	Brown Square
	Rochester, N.Y., 1904-1909
1112	
	Riley Triangle-Anderson Park
	Rochester, N.Y., 1907-1908
1113	
	Maple Grove Park
	Rochester, N.Y., 1904
1115	
	Durand Eastman Park
	Rochester, N.Y., 1908
1116	
	Cobbs Hill Reservoir
	Rochester, N.Y., 1908-1910
1117	
	Warner tract
	Rochester, N.Y., 1908
1118	
	Rochester Civic Commission
	Rochester, N.Y., 1908-1911
	(2 folders)
1119	
	Parade grounds, New York state armory
	Rochester, N.Y., 1911
1120	
	Garfield Park
	Union Pacific Railway Co.
	Salt Lake City, Utah, 1887-1890
1121	

- Rockefeller, William
Estate
Tarrytown, N.Y., 1887-1894
1122
- Nickerson, A. W.
Estate
Dedham, Mass., 1887
1123
- "Linwood" (Philip P. Tapley Estate)
Subdivision
Lynn, Mass., 1918
1124
- Laurence, James
Estate
Groton, Mass., 1889
1126
- Harkness, A.
Estate
Providence, R.I., 1889
1127
- Hammond, George W.
Estate
Yarmouthville, Maine, 1888-1889
1128
- Glessner, J. J.
Estate, "The Rocks"
Littleton, N.H., 1888-1917
1128-A
- Glessner, J. G. M.
Estate, "The Ledge"
Littleton, N.H., 1935-1939
1131
- BOX B79
Freylinghausen, Frederick
Estate
Lenox, Mass., 1887-1888
1132
- Doliber, Thomas
Estate
Brookline, Mass., 1889
1134
- Burnham, W. A.
Estate
Lincoln, Mass., 1888
1137
- Williams Institute
New London, Conn., 1890

- 1138
 West End Land Co.
 Subdivision
 Boston, Mass., 1889
- 1139
 Twombly, Hamilton McKay
 Estate
 Madison, N.J., 1890-1934
- 1140
 Sharon, G. W.
 Mausoleum, Laurel Hill Cemetery
 San Francisco, Calif., 1890
- 1141
 Sears, J. Montgomery
 Estate
 Southboro, Mass., 1889
- 1142
 Rockwood home sites
 Subdivision
 Spokane, Wash., 1915
- 1143
 Rexleigh School
 Salem, N.Y., 1890-1891
- 1148
 Mitchell, William
 Yonkers, N.Y., 1893-1919
- 1149
 Marblehead Road (B. W. Crowninshield)
 Marblehead, Mass., 1890-1891
- REEL 58
 1152
 National Monument to the Forefathers
 Plymouth, Mass., 1926
- 1160
 Leake and Watts Orphan Asylum
 Yonkers, N.Y., 1889-1893
- 1163
 Lynn Public Library
 Lynn, Mass., 1900-1902
- 1164
 Iselin, C. Oliver
 Estate, "Premium Point"
 New Rochelle, N.Y., 1889
- 1165
 Iselin, Adrian
 Estate
 New Rochelle, N.Y., 1890-1893

- 1166
 Hopkins, Charles A.
 Estate
 Brookline, Mass., 1891-1906
- 1167
 Holt, Henry
 Estate, "Fairholt"
 Burlington, Vt., 1890-1940
 (2 folders)
- BOX B80
 1168
 Park Commission
 Cleveland, Ohio, 1890-1939
- 1169
 College of New Jersey (Princeton University)
 Princeton, N.J., 1890-1907
- 1170
 Cadwalader Estate (Edmund C. Hill)
 Subdivision, "Cadwalader Heights"
 Trenton, N.J., 1905-1912
- 1173
 St. Cloud Hill
 Subdivision
 Memphis, Tenn., 1891-1902
- 1175
 Smith College
 Northhampton, Mass., 1892-1909
- 1176
 Sherwood Land Co.
 Subdivision, "Sherwood Park"
 Richmond, Va., 1890-1893
- 1177
 Eldridge, Roswell
 Great Neck, N.Y. See Container B22, File 177-B
- 1178
 First Parish Church
 Brookline, Mass., 1892-1938
- 1179
 Morristown Land Co.
 Subdivision
 Morristown, N.J., 1891
- 1180
 Trenton parks
 Trenton, N.J., 1890-1911
- 1181
 Cadwalader Park
 Trenton, N.J., 1895-1911

- 1182
 Assanpink Creek Parkway
 Trenton, N.J., 1901-1914 *See also Oversize*
- 1183
 Cemetery project (Edmund C. Hill)
 Trenton, N.J., 1906-1908
- 1184
 Bromley Tract (Edmund C. Hill)
 Subdivision, "Bromley Park"/"Buttonwood Park"
 Trenton, N.J., 1907-1910
- REEL 59
 1185
 Delaware River improvement
 Trenton, N.J., 1911-1913
- 1186
 Reservoir/Stadium (Edmund C. Hill)
 Trenton, N.J., 1908-1912
- BOX B81
 1187
 City plan
 Trenton, N.J., 1911-1926
- 1190
 Milton parks
 Milton, Mass., 1891-1932
- 1191
 Civil War memorial
 Milton, Mass., 1939
- 1201
 Higgens, Eugene
 Estate, "Glen Farm"
 Morristown, N.J., 1890-1892
- 1202
 Hazard, Roland
 Estate
 Peace Dale, R.I., 1891-1894
- 1203
 Goelet, Ogden
 Estate
 Newport, R.I., 1891-1892
- 1204
 Ellsworth, James W.
 Estate
 Hudson, Ohio, 1891-1899
- 1206
 Denver & Lookout Mountain Resort Co.
 Hotel resort
 Denver, Colo., 1890
- 1209

- Clark, Mary V.
Estate
Pomfret, Conn., 1891-1904
1210
Newport parks
Newport, R.I., 1925
1220
Brown, John Nicholas
Estates
Newport and Providence, R.I., 1913-1915 *See also Container B101, File No. 1726*
1221
Bishop, Robert R.
Estate, subdivision, town plantings
Newton Center, Mass., 1886-1905
1222
Andrew, John F.
Estate
Hingham, Mass., 1891-1895
1224
Ames, Oliver, II
Estate
North Easton, Mass., 1892
1225
Winans, Ross R.
Estate
Newport, R.I., 1893-1909
1226
Watson, H. F.
Estate
Erie, Pa., 1893
1227
Walcott, John W.
Estate
Natick, Mass., 1892
1229
Sloane, William M.
Estate
Lenox, Mass., 1892
1230
Rueter, Henry H.
Brookline, Mass., 1893
1232
Vanderbilt, George W.
Estate, "Point D'Arcadie"
Bar Harbor, Maine, 1889-1891

- 1234
Pitcairn, John
Estate
Bethayres, Pa., 1893
- 1236
Niles, W. W.
Estate
Concord, N.H., 1907-1911
- 1237
Naugatuck School
Naugatuck, Conn., 1891-1916
- 1240
McNamee, Charles
Estate
Biltmore, N.C., 1892
- 1241
McMillan, Hugh
Estate
Bar Harbor, Maine, 1892
- 1242
Leiter, L. Z.
Estate
Washington, D.C., 1892-1900
- 1243
St. Joseph's Seminary
Yonkers, N.Y., 1891-1894
- 1244
Hot Springs Reservation
Hot Springs, Ark., 1892-1894
- BOX B82
1245
Hoagland, J. C.
Estate
Seabright, N.J., 1893-1896
- 1246
Hayes, Edmund
Estate
Buffalo, N.Y., 1892-1917
- 1247
Green, John E.
Estate
Louisville, Ky., 1891-1892
- 1249
Fry, Charles
Estate
Bar Harbor, Maine, 1892
- 1250

	Kansas City parks
	Kansas City, Mo., 1892-1908
1256	
	Kansas City Liberty Memorial and Penn Valley Park
	Kansas City, Mo.
	Correspondence
	1926-1932
REEL 60	1933-1935, 1948
	Contracts, specifications, and clippings, 1932
1260	
	Louisville Park System
	Louisville, Ky.
	Correspondence
	1891-1896
BOX B83	1897-1947
	(5 folders)
REEL 61	Clippings, 1905-1937
BOX B84	1262
	Tyler Park
	Louisville, Ky., 1907-1911
1263	
	Cherokee Park
	Louisville, Ky., 1892-1964
	(3 folders)
1265	
	Dupont Square
	Louisville, Ky., 1903-1925
1266	
	Iroquois Park
	Louisville, Ky., 1897-1935
	(2 folders)
1269	
	Shawnee Park
	Louisville, Ky., 1897-1935
1271	
	Boone Square
	Louisville, Ky., 1909
1272	
	Eastern Parkway
	Louisville, Ky., 1907-1935
BOX B85	1273
	Caldwell Playground (Shelby Park)
	Louisville, Ky., 1907-1914
1274	
	Elliott Park
	Louisville, Ky., 1908-1922
1275	

	Douglas Boulevard Louisville, Ky., 1915-1916	
1276	Churchill Park Louisville, Ky., 1911-1913	
1277	Clifton Park Louisville, Ky., 1915-1917 <i>See also Oversize</i>	
1278	Beargrass Creek Parkway Louisville, Ky., 1918	
1279	Chickasaw Park Louisville, Ky., 1923-1931	
1280	Victory Park Louisville, Ky., 1923-1929	
REEL 62	Von Zedwitz Tract Louisville, Ky., 1928-1929 (2 folders)	
1284	Algonquin Park Louisville, Ky., 1929-1935	
1285	Alex Barret Junior High School Louisville, Ky., 1935	
1286	Male High School Louisville, Ky., 1909-1911	
1288	Louisville Public Library Louisville, Ky., 1902-1935	
1289	Depew Land Co. Subdivision Depew, N.Y., 1892-1896	
BOX B86	1291	DaCosta, J. M. Estate Villa Nova, Pa., 1893
REEL 63	1293	Crocker, Alvah Estate Fitchburg, Mass., 1912-1945
	1295	

Cook, Henry H.	
Estate, "Wheatleigh"	
Lenox, Mass., 1892-1919	
1298	
Chicago Art Institute	
Chicago, Ill., 1895-1907	
1299	
Busk, J. R.	
Estate	
Newport, R.I., 1890-1892	
1300	
Town of Brookline	
Brookline, Mass., 1892-1920	
(2 folders)	
1301	
Boylston Street widening	
Brookline, Mass., 1892-1901	
1302	
Brookline Public Library	
Brookline, Mass., 1904-1907	
1304	
Brookline Village	
Brookline, Mass., 1904-1905	
1305	
Brookline High School	
Brookline, Mass., 1938-1948	
1306	
Chestnut Hill Parkway	
Brookline, Mass., 1893-1907	
BOX B87	
1308	
Heath Square	
Brookline, Mass., 1910	
1309	
Soldiers' Monument	
Brookline, Mass., 1911-1912	
1310	
Brookline planning board	
Board of Municipal Improvements	
Brookline, Mass.	
General	
1913-1937	
(3 folders)	
1938-1943	
REEL 64	
Brookline Village entrance, 1915-1918	
Building codes, 1911-1913	
Land values, population data, etc., 1913-1915	

BOX B88	Newhall Village, 1936-1938 Thoroughfare problems, 1916-1939 Washington Street track construction, 1914-1916 Water supply, 1914 Zoning matters, 1913-1941 <i>See also Oversize</i> (2 folders)
1311	Brookline Water Board, Brookline Reservoir Single Tree Hill Brookline, Mass., 1938-1939
1312	Edith C. Baker School Brookline, Mass., 1940-1941
1319	Brookline Education Society Brookline, Mass., 1903-1908
1320	Bryn Mawr School Baltimore, Md., 1891-1913
REEL 65	1321 Brookline Land Co. Brookline, Mass., 1882
	1323 Ames, William H. Estate North Easton, Mass., 1905
	1324 Bigelow, Prescott Estate Brookline, Mass., 1902
	1325 Ames, Oakes A. Estate North Easton, Mass., 1883
	1327 American University Washington, D.C., 1892-1896
	1328 Town plan Alessandro, Calif., 1892-1893
	1330 Brockton parks Brockton, Mass., 1896
	1331 Flagg Park Brockton, Mass., 1937

- 1332
D. W. Field Park
Brockton, Mass., 1939-1940
- 1339
Moore, Leah M.
Estate
Millbrook, N.Y. See Container B268, File No. 3810
- BOX B89
1341
Chevy Chase Land Co.
Subdivision
Washington, D.C., 1894-1896
- 1342
Free Hospital for Women
Brookline, Mass., 1893
- 1343
Whittemore, J. H.
Estate
Middlebury, Conn., 1893
- 1344
Van Brunt, Agnes
Forest Hills Cemetery, Boston, Mass.
Milton, Mass., 1893
- 1345
Strong, Mrs. Charles H.
Estate
Erie, Pa., 1893-1925
- 1346
Sloane, John
Estate
Lenox, Mass., 1893-1895
- 1347
Sears, Clara E.
Estate
Groton, Mass., 1893
- 1348
Sears, P. H.
Estate
Weston, Mass., 1893-1894
- 1350
Town plan
Winthrop, Mass., 1893-1898
- 1360
Scoville, Robert
Estate
Chapinville, Salisbury, Conn., 1893-1896
- 1361

- Rogers, Orville F.
Estate
Dorchester, Mass., 1893
1363
- Paine, Frederick W.
Estate
Brookline, Mass., 1926
1365
- Newton Boulevard Syndicate
Newton, Mass., 1893-1899
1366
- Mead, Edward S.
Estate
Southampton, N.Y., 1893
1368
- Log Cabin Farm Co.
Park
Detroit, Mich., 1893-1894
1369
- Lippitt, Charles W.
Estate
Newport, R.I., 1893-1897
1369-A
- Pope, John Russell
Estate, "The Waves"
Newport, R.I., 1930-1932
1370
- Board of Park Commissioners
Lowell, Mass., 1904-1913
1371
- Lowell City Hall
Lowell, Mass., 1894-1911
1374
- Rogers Park
Lowell, Mass., 1900
1376
- South Common
Lowell, Mass., 1913
1380
- James, D. Willis
Estate
Madison, N.J., 1892-1896
1381
- Grinnell, Fredrick
Estate
New Bedford, Mass., undated

- 1384
 Davis, John T.
 Estate
 St. Louis, Mo., 1894
- 1385
 Dartmouth College
 Hanover, N.H., 1893-1928
- 1387
 Burden, W. T.
 Estate
 Newport, R.I., 1893
- 1390
 Sands, B. Aymar
 Estate
 Southampton, N.Y., 1894
- 1391
 Russell, Charles F.
 Estate
 Newton, Mass., 1894-1902
- BOX B90
1392
 Rhode Island College of Agriculture and Mechanic Arts
 Kingston, R.I., 1894-1903
- 1393
 Pulitzer, Joseph
 Estate
 Bar Harbor, Maine, 1895
- 1394
 Plimpton, Herbert L.
 Estate
 Norwood, Mass., 1895
- 1396
 Paine, Charles J.
 Estate
 Weston, Mass., 1883-1894
- 1398
 Norton Estate
 Subdivision
 Cambridge, Mass., 1895
- 1399
 Naugatuck Library
 Naugatuck, Conn., 1894
- REEL 66
1400
 Harvard University
 General
 Cambridge, Mass., 1896-1948
- 1401

- Harvard University
Medical School
Boston, Mass.
General, 1900-1967
(2 folders)
Contracts and specifications, 1905-1913
- 1402
Harvard University
Class of 1880
Cambridge, Mass., 1901-1905
- 1403
Harvard University
Harvard Aviary
Cambridge, Mass., 1903-1905
- 1404
Harvard University
Fence and yard
Cambridge, Mass., 1895-1928
- 1405
Harvard University
Emerson Hall
Cambridge, Mass., 1903-1905
- 1406
Harvard University
Holmes Field and Jarvis Field
Cambridge, Mass., 1895-1902
- BOX B91
1407
Harvard University
School of Landscape Architecture
Cambridge, Mass.
Board of Overseers, 1921-1938
Alumni Association, 1950-1951
Olmsted Fund, 1910-1930
Teaching matters
1899-1903
REEL 67
1904-1916
(2 folders)
- 1408
Harvard University
School of Design Visiting Committee
Cambridge, Mass., 1940-1943
- BOX B92
1410
Harvard University
Forest School
Petersham, Mass., 1911-1924
- 1411

- Harvard University
Lawrence Scientific School
Cambridge, Mass., 1900
- 1413
Harvard University
Business School
Cambridge, Mass., 1925-1934
(2 folders)
- 1414
Harvard University
Street improvement
Cambridge, Mass., 1926
- 1420
Ayer, Edward E.
Estate
Lake Geneva, Wis., 1901
- 1421
Paul, James W., Jr.
Wayne, Pa., 1900
- 1422
Griscom, Clement A.
Estate, "Dolobran"
Haverford, Pa., 1922-1923
- 1423
Fogg Memorial
South Berwick, Maine, 1894
- 1424
Falmouth Church
Falmouth, Mass., 1889
- 1425
Endicott, William C.
Estate
Danvers, Mass., 1894
- 1426
Eaton, Sarah B.
Subdivision of estate "Oakdale"
Providence, R.I., 1894
- 1428
Downing Park
Newburgh, N.Y., 1882-1944
- REEL 68
1429
Curtis Home
Meriden, Conn., 1903-1910
- 1431
Holden, H. S.
Estate

	Syracuse, N.Y., 1901
BOX B93	
1435	Bryn Mawr College
	Bryn Mawr, Pa., 1892-1934
	(2 folders)
1436	
	Belcher, John W.
	Estate
	Brookline, Mass., 1894
1437	
	Morris, Mrs. Wistar
	Estate
	Overbrook, Pa., 1895-1896
1439	
	Vassar College
	Poughkeepsie, N.Y., 1868-1939
	(2 folders)
1450	
	Cambridge parks
	Cambridge, Mass., 1893-1913
1451	
	Broadway Square
	Cambridge, Mass., 1894
1452	
	Cambridge Field
	Cambridge, Mass., 1895-1901
1453	
	City Hall
	Cambridge, Mass., 1896
1458	
	Charles River Parkway
	Cambridge, Mass., 1893-1909
1459	
	The Common
	Cambridge, Mass., 1896-1905
BOX B94	
1460	Fresh Pond Parkway
	Cambridge, Mass., 1896-1916
REEL 69	
1461	The Front (East Cambridge embankment)
	Cambridge, Mass., 1907
1462	Hastings Square
	Cambridge, Mass., 1901
1463	Porter Square

	Cambridge, Mass., 1901-1902
1464	Ridge Field
	Cambridge, Mass., 1905-1906
1465	Winthrop Square
	Cambridge, Mass., 1896-1897
1468	Cambridge Bridge approaches
	Cambridge, Mass., 1901-1904
1479	Longfellow Park
	Cambridge, Mass., 1909-1922
1490	Old Town Burying Ground
	Cambridge, Mass., 1922
1500	Metropolitan Park Commission
	Commonwealth of Massachusetts
	Boston, Mass.
	General, 1893-1923
	(3 folders)
1501	Alewife Brook Parkway, 1903-1909
1502	Beaver Brook Reservation, 1895-1919
1503	Blue Hills Parkway, 1899-1905
1504	Blue Hills Reservation, 1895-1910
1505	Charles River Reservation
	Section A
	1900-1905
	(2 folders)
REEL 70	1906-1935
	(2 folders)
1505-2	Union Boat Club and Charles River Basin Commission,
	1907-1910
1506	Section B, 1904
1507	Section C, 1904-1906
1508	Section D, 1905
1509	

	Section E, 1904
	1510
	Dedham Parkway, 1900
	1511
	Eliot Memorial (Great Blue Hills), 1897-1906
BOX B96	1512
	Middlesex Fells Parkway, 1893-1909
	1513
	Middlesex Fells Reservation
	General, 1901-1913
	(2 folders)
	1513-2
	Koehler's Reports, 1904-1907
	(2 folders)
REEL 71	1513-3
	Reports, miscellaneous, 1899-1915
	1513-4
	Correspondence with W. B. de Las Casas, 1904-1909
BOX B97	1514
	Fresh Pond Parkway, 1898-1920
	1515
	Furnace Brook Parkway, 1899-1908
	1517
	Hemlock Gorge Reservation, 1900-1906
	1518
	King's Beach Reservation, 1904-1916
	1519
	Lynn Fells Parkway, 1898-1913
	1520
	Lynn Shore Reservation, 1904-1907
	1521
	Lynnway, 1899
	1523
	Mystic River Reservation, 1895-1920
	1524
	Mystic Valley Parkway, 1895-1919
	1525
	Mystic Valley Parkway-North, 1900-1914
	1526
	Nahant Beach Reservation, 1899-1913
	1527
	Nantasket Beach Reservation, 1899-1916
	1528
	Neponset River Parkway

	Section A, 1899-1912
	1529
	Section B (Paul's Bridge to Stony Brook Bridge), 1899-1901
	1530
	Section C, 1899-1908
BOX B98	1531
	Neponset River Reservation
	Section A (below Milton Lower Falls), 1897-1912
	1536
	Paris Exposition Exhibit, 1899-1900
	1537
	Quincy Shore Reservation, 1895-1920
	1538
	Revere Beach
	Parkway, 1898-1915
REEL 72	1539
	Reservation, 1894-1919
	1540
	Somerville Parkway, 1899-1908
	1541
	Stony Brook Reservation, 1894-1913
	1542
	West Roxbury Parkway, 1915
	1543
	Whitmore Brook Parkway, 1898
	1544
	Winthrop Shore Reservation, 1893-1909
	1545
	Woburn Parkway, 1895-1914
	1546
	Charles River improvement, 1903-1928
	1547
	Spy Pond Parkway, 1898-1903
	1548
	St. Louis Exposition, 1903-1905
	1549
	Warren, Cornelia, 1904
	1550
	Winthrop Parkway, 1894-1904
	1551
	Jamestown Exposition, 1907
	1552
	Old Colony Parkway, 1908-1925
	1555
	Bunker Hill, 1919-1920
	1556

	Metropolitan planning Board Boston, Mass., 1922-1925
1557	
	Neponset River Valley and Parkway Boston, Mass., 1942-1947
BOX B99	1600
	Fall River parks Fall River, Mass., 1902-1905 (2 folders)
REEL 73	1600-1
	Estimates, 1903-1905
	1600-3
	Correspondence with R. C. Small, 1904-1910
	1600-4
	Visit reports, 1904-1905
	1600-5
	Correspondence with Howard Lothrop, 1904-1914 (2 folders)
	1603
	North Park Fall River, Mass., 1904
	1605
	South Park Fall River, Mass., 1902-1914
BOX B100	1606
	Memorial Commission Fall River, Mass., 1924
	1650
	Milwaukee parks Milwaukee, Wis., 1891-1896
	1655
	Lake Shore Drive Milwaukee, Wis., 1909
	1656
	Board of Public Land Commissioners City plan Milwaukee, Wis., 1921-1922
	1660
	Milwaukee parks Metropolitan Park Commission Milwaukee, Wis., 1890-1911
	1690
	Malden parks Malden, Mass., 1894-1900
	1691
	Coytemore Lea

	Malden, Mass., 1897-1901
1692	Craddock Field
	Malden, Mass., 1910
1693	Fellsmere Park
	Malden, Mass., 1896-1900
1696	Bell Rock Park
	Malden, Mass.
	Dec. 1907-May 1910
REEL 74	June 1910-Feb. 1931
1700	
	Malden Civic Center
	Malden, Mass., 1921
1712	
	Peabody, Henry W.
	Railroad depot at Montserrat
	Beverly, Mass., 1896-1897
1718	
	Soldiers' and Sailors' Monument
	Malden, Mass., 1907-1908
1719	
	Malden Hospital
	Malden, Mass., 1906-1926
1722	
	Locke, Franklin D.
	Estate
	East Aurora, N.Y., 1895
1723	
	Kunhardt, H. R.
	Estate
	Bernardsville, N.J., 1896
1725	
	Ginn, Edward
	Estate
	Winchester, Mass., 1908
BOX B101	
1726	
	Brown, Harold
	Estate
	Newport, R.I., 1894-1936 <i>See also Container B81, File No. 1220</i>
	(2 folders)
1727	
	Bristol County Courthouse
	Taunton, Mass., 1894-1896
1728	

- Bridgeman, H. H.
Estate
Norfolk, Conn., 1896
- 1729
Washington University
St. Louis, Mo., 1895-1899
- 1730
Savannah parks
Savannah, Ga., 1896-1907
- 1765
Stimson, C. D.
Seattle, Wash. See Container B244, File No. 3491
- 1770
Vandergrift, J. J., and C. J. Lockhart
Subdivision, "Homewood Driving Park"
Pittsburgh, Pa., 1898-1899
- 1771
Union College
Schenectady, N.Y., 1895
- 1772
Tufts, J. W.
Town development
Pinehurst, N.C., 1895
- 1773
Towne, Henry R.
Estate and subdivision, "Eagle Head"
Manchester, Mass., 1893-1895
- 1775
Schell, F.
Northfield, Mass., 1895
- 1776
Ryerson, Martin A., and C. L. Hutchinson
Subdivision, "Strawberry Hill"
Asheville, N.C., 1916
- 1777
Royal Victoria Hospital
Montréal, Canada, 1895-1912
- 1779
Rogers, William A.
Estate
Buffalo, N.Y., 1893-1915
- 1782
Central Square
Waltham, Mass., 1913
- 1801
Pierce, H. C.

	Estates
	St. Louis, Mo., and Pride's Crossing, Mass., 1895-1899
1803	
	Norton, G. W.
	New Albany, Ind., 1896
1804	
	Roxbury Latin School
	Roxbury, Mass., 1924
1806	
	Livermore-Wickerson Estate
	Subdivision
	Brookline, Mass., 1892
1807	
	Kelly, Stillman F.
	Estate
	Cambridge, Mass., 1895-1900
1808	
	Hutton, G. M.
	Estate
	Newport, R.I., 1893-1895
1809	
	Save the Redwoods League
	Berkeley, Calif.
	General, 1926-1949
	Montgomery Redwood Grove, 1945-1946
BOX B102	
	1810
	New Bedford parks
	New Bedford, Mass., 1894
	1820
	Newport Improvement Association
	Newport, R.I., 1894-1912
	1821
	Leamington Beach
	Newport, R.I., 1897
	1823
	Morton Park
	Newport, R.I., 1896
	1824
	Newport Improvement Association
	Newport, R.I.
	Mar. 1883-July 1913
REEL 75	Aug. 1913-June 1919
	(2 folders)
	1825
	Newport Station grounds
	Newport, R.I., 1914-1915

- 1826
Market Square
Newport, R.I., 1914-1915
- 1828
Soldiers' Memorial
Newport, R.I., 1918-1920
- 1829
Art Association of Newport
Newport, R.I., 1920
- 1830
War Memorial and Bath Road widening
Newport, R.I., 1945
- 1860
Portland parks
Portland, Maine, 1895-1911
- 1861
Back Cove
Portland, Maine, 1895-1931
- 1862
Deering's Oaks
Park
Portland, Maine, 1902
- 1865
City plan
Portland, Maine, 1913-1942
- 1883
The Outlook Co.
New York, N.Y., 1904
- BOX B103
1890
Crimmins, John D.
Estate
Darien, Conn., 1895
- 1891
Colt Memorial
Hartford, Conn., 1895
- 1898
Rhode Island Hospital
Providence, R.I., 1896-1897
- 1899
Philadelphia economic plants garden
Philadelphia, Pa., 1910
- 1900
Chicago South Park Commission
Chicago, Ill., 1869-1937
(2 folders)
- 1901

BOX B104
REEL 76

- Grant Park
Chicago, Ill., 1895-1911
(3 folders)
- 1902
Jackson Park
Chicago, Ill., 1892-1936
- 1903
Washington Park
Chicago, Ill., 1895-1911
- 1904
Chicago playgrounds/small parks
Chicago, Ill., 1903-1912
- 1904-1
Professional fees, 1904
- 1904-2
Lists and memoranda, 1903-1906
- 1904-3
Visit reports, 1904-1906
- 1904-4
Correspondence with J. F. Foster, 1904-1910
- 1904-6
Correspondence with D. H. Burnham, 1904
- 1904-11
Correspondence, 1907
- 1905
Garfield Park
Chicago, Ill., 1896
- 1909
Grand Boulevard
Chicago, Ill., 1907-1910
- 1910
Jackson Boulevard
Chicago, Ill., 1908-1909
- 1912
Lake Shore Boulevard
Chicago, Ill., 1910
- 1913
Bond Avenue
Chicago, Ill., 1910
- 1914
Hardin Square
Chicago, Ill., 1910-1911
- 1916
Armour Square
Chicago, Ill., 1909
- 1919

	Russell Square Chicago, Ill., 1909-1911
1920	Sherman Park Chicago, Ill., circa 1910
1923	Marquette Park Chicago, Ill., 1908-1910
1924	Calumet Park Chicago, Ill., 1907-1910
1928	Park No. 15 Chicago, Ill., 1911
1929	Park No. 16 Chicago, Ill., 1911
1930	Park No. 17 Chicago, Ill., 1911
1931	Park No. 18 Chicago, Ill., 1911
1999	Chicago Teachers' College Chicago, Ill., 1904-1906
BOX B105	
	Audubon Park New Orleans, La.
	Correspondence 1893-1909 (4 folders)
REEL 77	1910-1916 (2 folders)
BOX B106	1917-1949, 1961 (5 folders)
REEL 78	Contracts, specifications, and clippings, 1914-1926, undated
BOX B107	
	Association of Commerce Civic Betterment Campaign New Orleans, La., 1915
2003	
	City Park, Popp Memorial New Orleans, La., 1928-1937 (3 folders)
2039	Board of Commissioners of St. Charles Avenue

- New Orleans, La., 1904
2040
- Randal, Morgan
Estate
Chestnut Hill, Pa., 1897-1930
- 2041
- Noyes, James Atkins
Estate
Cambridge, Mass., 1894-1910
- 2042
- Lane and Bodley Manufacturing Co.
Industrial site
Cleveland, Ohio, 1897-1901
- 2044
- Barnes, C. L. and W. H.
Estate
Newton Center, Mass., undated
- 2045
- White, George R.
Forest Hills Cemetery
Boston, Mass., 1897-1910
- 2047
- University of California
Berkeley, Calif., 1895-1896
- 2049
- Smith, George H.
Estate
Norwood, Mass., 1898-1916
- 2050
- Trustees of Public Reservations
Boston, Mass., 1891-1951
- 2051
- Rocky Narrows Reservation
Medfield, Mass., 1901
- 2052
- Holmes Reservation
Plymouth, Mass., 1943-1944, undated *See also Oversize*
- BOX B108
- 2060
- Sears, Horace S.
Estate
Weston, Mass., 1898-1899
- 2062
- Pierce, H. C.
Estate
Pride's Crossing, Mass., 1897-1908
- 2063

REEL 79	Norton, George W. Estate Louisville, Ky., 1906-1947
2064	McFerran, John B. Subdivision, "Alta Vista" Louisville, Ky., 1898-1923 <i>See also Oversize</i>
2065	Judd, Curtis J. Estate Monterey, Mass., 1898
2066	Grew, Henry S. Estate Manchester, Mass., 1898-1903
2067	Coburn, Arthur L. Estate Weston, Mass., 1888-1898
2068	Carnege Steel Co. Library Park and Library Place Homestead, Pa., 1900
2070	Metropolitan Water and Sewerage Board Boston, Mass., 1899-1906
2071	Chestnut Hill Reservoir Pumping Station Boston, Mass., 1899-1901
2072	Clinton Reservoir Boston, Mass., 1903
2073	Spot Pond and Fells Reservoir Boston, Mass., 1899-1923 (2 folders)
BOX B109	2074 Weston Reservoir Boston, Mass., 1899-1910
	2075 Wachusett Dam Boston, Mass., 1900-1907
	2120 Essex County park system Essex County, N.J. Correspondence

	1894-1900 (4 folders)
REEL 80	1901
BOX B110	1902-1905 (6 folders)
BOX B111	1906-1943
REEL 81	(4 folders)
BOX B112	Estimates, 1900-1904
	2121
	Branch Brook Park
	Essex County, N.J.
	1898-1914 (2 folders)
REEL 82	1920-1943 (2 folders)
	2122
	Eagle Rock Reservation
	Essex County, N.J., 1899-1934
	(2 folders)
	2123
	East Orange Parkway
	Essex County, N.J., 1899-1950
BOX B113	2124
	Eastside Park, Independence Park
	Essex County, N.J., 1899-1933
	2125
	Montclair Park, Anderson Park
	Essex County, N.J., 1902-1912
	2126
	Orange Park
	Essex County, N.J., 1899-1933
	2127
	Park Avenue
	Essex County, N.J., 1903
	2128
	South Mountain Reservation
	Essex County, N.J.
	1899-1928 (3 folders)
REEL 83	1929-1933
BOX B114	2130
	Watseissing Park
	Essex County, N.J., 1900-1931
	2131
	Weequahic Parkway
	Essex County, N.J., 1922-1931

- 2132
Weequahic Reservation
Essex County, N.J., 1899-1931
- 2133
Westside Park
Essex County, N.J., 1899-1921
- 2136
Glen Ridge Park
Essex County, N.J., 1906
- 2137
Irvington Park
Essex County, N.J., 1906-1930
- 2138
Riverbank Park
Essex County, N.J., 1908-1931
- 2139
Bloomfield Park
Essex County, N.J., 1908-1915
- 2140
Maple Avenue Park
Essex County, N.J., 1909-1931
- 2141
Essex Avenue Park
Essex County, N.J., 1910
- 2142
Cedar Avenue Park
Essex County, N.J., 1910
- 2144
Yanticaw Park
Essex County, N.J., 1912-1935
- 2145
Grover Cleveland Park
Essex County, N.J., 1912-1922
- 2146
Essex County Speedway
Essex County, N.J., 1913-1932
- 2148
Belleville Park
Essex County, N.J., 1915-1937
- 2149
Vailsburg Park
Essex County, N.J., 1916-1925
- 2150
Verona Lake Park
Essex County, N.J., 1919-1933
- 2151

BOX B115

- Murphy Memorial, Weequahic Reservation
Essex County, N.J., 1922-1924
2152
Parkway, north from Branch Brook Park
Essex County, N.J., 1922
2153
Passaic River Parkway
Essex County, N.J., 1926-1938
REEL 84
2154
Bloomfield, Montclair Park
Essex County, N.J., 1928-1937
2155
Golf course, Branch Brook Extension
Essex County, N.J., 1928
2156
Ivy Hill Park
Essex County, N.J., 1930-1937
2200
Park system
Memphis, Tenn., 1898-1901
2201
City Planning Commission
Memphis Chamber of Commerce
Memphis, Tenn., 1920
2210
Roland Park Co.
Baltimore, Md.
1898-1904
(2 folders)
1905-1970
BOX B116
REEL 85
(3 folders)
2211
Atlantic Yacht Club
New York, N.Y., 1898
2213
Wetherbee, J. O.
Estate
Manchester, Mass., 1899-1900
2214
West Virginia University
Morgantown, W.Va., 1899-1930
2219
Perry, N. R.
Subdivision
Asheville, N.C., 1899-1900
2221

- Olmsted, A. H.
 Estate
 Newport, R.I., 1900-1916
 2222
- Murphy, Franklin
 Estate
 Elberon, N.J., 1899-1902
 2223
- Murphy, Franklin
 Estate
 Newark, N.J., 1899-1916
 2224
- March, Thomas
 Estate
 Port Jefferson, N.Y., 1899-1905
 2226
- Kahn and Wertheim
 Estates
 Morristown, N.J., 1899
 2229
- Gammell, R. I.
 Estate
 Providence, R.I., 1900
 2230
- Channing, Walter
 Estate
 Brookline, Mass., 1891
 2231
- Brown Library
 Providence, R.I., 1900
 2232
- Van Bergen, Charles
 Estate
 Victoria, N.C., 1899
 2234
- Abbott, Samuel W.
 Estate
 Newton Center, Mass., 1899-1900
 2235
- Amherst Cemetery
 Amherst, Mass., 1899
 2236
- Westminster School
 Simsbury, Conn., 1900-1905
 2238
- Townsend, Howard

	Estate Southampton, N.Y., 1900-1915
2239	Simmons, Sally M. Subdivision Little Nahant, Mass., 1900-1901
2245	Rutland Sanitarium Rutland, Mass., 1900-1907
2247	Punxsutawney Iron Co. Park Punxsutawney, Pa., 1903
2250	Arlington parks Arlington, Mass., 1899-1901
2251	Meadow Park Arlington, Mass., 1900-1902
2252	Robbins Memorial Town Hall Arlington, Mass. May 1938-June 1939 (2 folders) July 1939-Apr. 1947 (2 folders)
REEL 86	
BOX B118	2253
REEL 87	Robbins Farm Park Arlington, Mass., 1944-1946
	2260
	Perkins, Henry C. Estate Washington, D.C., 1900-1915
	2261
	Olmsted, A. H. Estate, "Wildacre" Newport, R.I., 1899-1901
	2262
	Newport Hospital Lands Newport, R.I., 1896-1900
	2263
	New Church Theological School Cambridge, Mass., 1900
	2264
	Lane, H. M.

- Estate
Norwood, Ohio, 1900
2265
Jacob Tome Institute
Port Deposit, Md., 1899-1900
2266
Murray, Mrs. Edward
Estate
Elk Ridge, Md., 1903
2267
Emery, Frederick L.
Estate
Lexington, Mass., 1899-1905
2268
Collier, Price
Estate
Tuxedo Park, N.Y., 1900-1903
2269
Collar, William C.
Estate
Roxbury, Mass., 1900
2270
Carnegie Land Co.
Homestead, Pa., 1886-1900
2271
Brown Burial Lot
Providence, R.I., 1900-1902
2273
Patterson, J. H.
Dayton, Ohio
Estate and subdivision, "Far Hills," 1901-1922
(2 folders)
2274
Estates in "Hills and Dales" subdivision, 1907-1912
2275
Castleman, John B.
Subdivision, "Castlewood"
Louisville, Ky., 1905-1907
2276
Hood, F. C.
Estate
Brookline, Mass., 1901-1902
2277
Hite, Allen R.
Estate in "Alta Vista" subdivision
Louisville, Ky., 1901-1902

2278	Hackley School Tarrytown, N.Y., 1901
BOX B119 REEL 88	2280
	First Unitarian Church, Newton West Newton, Mass., 1906
	2281
	Fabyan, George F. Estate Brookline, Mass., 1901-1902
	2284
	Town of Andover Andover, Mass., 1901
	2287
	Ryerson, Martin A. Estate, "Bonny Brae" Lake Geneva, Wis., 1895-1903
	2288
	Racing Beach Subdivision Quissett, Mass., 1902
	2289
	Parker, W. E. Estate Newton Center, Mass., 1902
	2300
	Indianapolis parks Indianapolis, Ind., 1895-1908
	2301
	White River Parkway Indianapolis, Ind., 1957-1958
	2320
	Charleston parks Charleston, S.C., 1893-1912
	2322
	Chicora Park Charleston, S.C., 1897
	2323
	Hampton Park Charleston, S.C., 1899-1925
	2324
	Battery Park Charleston, S.C., 1906-1909
	2325
	Special Committee of Council, Development of Waterfront

	Charleston, S.C., 1908-1910 (2 folders)
	2326
	City plan
	Charleston, S.C., 1931-1940
BOX B120	2360
	Holyoke parks
	Holyoke, Mass., 1901-1913
	2361
	Elmwood Park
	Holyoke, Mass., 1901-1909
	2363
	Prospect Park
	Holyoke, Mass., 1910
	2364
	Riverside Park
	Holyoke, Mass., 1905-1911
	2365
	City plan
	Holyoke, Mass., 1907-1915
	2366
	Jones' Point Park
	Holyoke, Mass., 1909-1911
	2369
	Hospital for Contagious Diseases
	Holyoke, Mass., 1909-1915
REEL 89	2370
	Worcester Street widening
	Wellesley, Mass., 1902
	2371
	Wellesley Town Planning Board
	Wellesley, Mass., 1929-1931
	2376
	Johns Hopkins University
	Baltimore, Md.
	1896-1905
BOX B121	1906-1919
	(5 folders)
BOX B122	2377
REEL 90	
	Jenkins, Joseph W., Jr.
	Estate
	Baltimore, Md., 1902-1916
	2378
	Jenkins, George C.
	Estate
	Green Springs, Md., 1902

- 2379
Hornblower, Joseph C.
Estate
Washington, D.C., 1902
- 2381
Grasty, Charles H.
Estate in "Roland Park"
Baltimore, Md., 1902-1905
- 2382
Fisher, Irving
Estate
New Haven, Conn., 1902
- 2383
Corey Hill Hospital
Brookline, Mass., 1902-1917
- 2384
Christensen, N. A.
Estate
Milwaukee, Wis., 1902
- 2385
McCall-Fernald property
Subdivision, "Myopia Park"
Winchester, Mass., 1901-1903
- 2386
Lowell Textile School
Lowell, Mass., 1902-1951
- 2387
Bullard, Harold
Estate
Dedham, Mass., 1902
- 2388
Brattleboro Hospital
Brattleboro, Vt., 1902
- 2389
Bouton, Edward H.
Baltimore, Md., 1904-1907
- 2390
American Park and Outdoor Art Association
Louisville, Ky., 1897-1904
- 2391
Winona Assembly and Summer School Association
Lake Winona, Ind., 1904-1907
- 2392
Willett, George F.
Subdivision in Brookline, Mass.
Norwood, Mass., 1903

BOX B123 REEL 91	2393	Winona Agricultural and Industrial Institute Winona Park, Ind., 1904-1906
	2394	Santa Catalina Island Co. Resort Los Angeles, Calif., 1903-1919
	2395	Rocky Mountain Country Club Laramie, Wyo., 1903-1906
	2396	Pittsfield Electric Street Railway Co. Pontoosuc Park Pittsfield, Mass., 1903
	2397	Perry, Marsden J. Estate Providence, R.I., 1903-1905
	2398	Maynard, F. P. Estate Claremont, N.H., 1902-1904
	2399	Lewis and Clark Exposition Portland, Ore., 1903-1904
	2400	Baltimore Park System Baltimore, Md., 1924-1947 (3 folders)
BOX B124 REEL 92	2401	"Report to Municipal Art Society" Baltimore, Md., 1875-1928 (3 folders)
	2402	Washington Monument Baltimore, Md., 1877
	2403	Mount Vernon Square Baltimore, Md., 1903-1917
	2404	Wyman Park Baltimore, Md., 1903-1947
	2405	Druid Hill Park

	Baltimore, Md., 1904-1930 (2 folders)
2406	Gwynn's Falls Reservation Park
	Baltimore, Md., 1906-1915
2407	Clifton Park
	Baltimore, Md., 1906-1915
2408	Latrobe Park
	Baltimore, Md., 1904-1912
2409	Swann Park
	Baltimore, Md., 1904
BOX B125	2410 Burnt District
	Baltimore, Md., 1904
	2413 Federal Hill Park
	Baltimore Md., 1914
	2414 Patterson Park
	Baltimore, Md., 1905-1915
	2415 Carroll Park
	Baltimore Md., 1904-1915
	2417 Riverside Park
	Baltimore, Md., 1908-1913
	2419 City Springs Park
	Baltimore, Md., 1905-1908
REEL 93	2420 Baltimore Improvement Commission
	Municipal Art Society
	Baltimore, Md., 1905-1947
	(2 folders)
BOX B126	2421 Gwynn's Falls Parkway
	Baltimore, Md., 1906-1917
	2422 Garrett Parkway
	Baltimore, Md., 1909-1913
	2425 Herring Run Parkway

	Baltimore, Md., 1907-1912
2426	
	University Parkway
	Baltimore, Md., 1909-1910
2427	
	Reservoir Site
	Baltimore, Md., 1907-1915
2428	
	Wyman Park Extension
	Baltimore, Md., 1908-1909
2430	
	Harlem Park
	Baltimore, Md., 1908
2432	
	Key Monument
	Eutaw Place
	Baltimore, Md., 1909-1910
2434	
	Bay View (Poor Farm)
	Baltimore, Md., 1910
2435	
	Easterwood Park
	Baltimore, Md., 1912
2436	
	Venable Park
	Baltimore, Md., 1913-1915
2437	
	Fort McHenry
	Baltimore, Md., 1914-1920 <i>See also Oversize</i>
2444	
	Cross-Town Viaduct
	Baltimore, Md., 1927
2445	
	Litter Louna
	Golf course
	Baltimore, Md., 1922-1930
BOX B127	
2446	
	Leakin Park
	Baltimore, Md., 1939-1940
2447	
	Commission on city plan
	Rehabilitation of slum areas
	Baltimore, Md.
	1937-1944
REEL 94	
	1945-1947
	(3 folders)

- 2598
 Nelson, N.H.
 1939-1940
- 2600
 Providence park system
 Providence, R.I., 1889-1905
- BOX B128
 2601
 Blackstone Boulevard Parkway
 Providence, R.I., 1895-1905
- 2603
 Roger Williams Park
 Providence, R.I., 1867-1904
- 2620
 King, William J.
 Estate
 Geneva, N.Y., 1902-1903
- 2621
 Western State Normal School
 Kalamazoo, Mich., 1903-1908
- 2622
 Hilliard, Byron
 Estate in "Alta Vista" subdivision
 Louisville, Ky., 1900-1911 *See also Oversize*
- 2623
 Harte, R. H., and Philip L. Spalding
 Estate
 Radnor, Pa., 1903-1908
- 2624
 Dows, David
 Estate
 Irvington, N.Y., 1903-1908
- 2625
 Cornell College
 Mt. Vernon, Iowa, 1903-1923
- BOX B129
 REEL 95
 2626
 Clarke, Alfred
 Estate
 Winchester, Mass., 1903-1904
- 2627
 Brewster, W. L.
 Estate
 Portland, Oreg., 1903
- 2629
 Bliss, E. J.
 Chestnut Hill, Mass., 1903-1905

- 2630
 Bennett School
 Irvington, N.Y., 1903-1913
- 2631
 Bennett, Thomas G.
 Estate
 New Haven, Conn., 1902
- 2632
 Ayer, Winslow B.
 Estate
 Portland, Oreg., 1903-1914
- 2633
 Asbury Park, Asbury Beach
 Asbury Park, N.J., 1902-1904
- 2634
 Anderson, George E.
 Nashua, N.H., 1903-1939
- 2635
 Benson, F. S.
 Montauk, N.Y., 1968
- 2639
 Olmsted, Gideon, 1898-1948
- 2640
 Park system
 Portland, Oreg., 1898-1921
 (2 folders)
- BOX B130
 2642
 Terwilliger Parkway
 Portland, Oreg., 1909
- 2678
 Belmont Hill School
 Belmont, Mass., 1947
- 2689
 Portland Country Club
 Portland, Oreg., 1907
- 2690
 Seattle park system
 Seattle, Wash.
 1902-1907
 (3 folders)
- REEL 96
 1908-1935
 (3 folders)
- BOX B131
 2693
 Ravenna Park
 Seattle, Wash., 1908-1909
- 2694
 Woodland Park

	Seattle, Wash., 1907-1930
2695	Volunteer Park
	Seattle, Wash., 1904-1913, 1970
2699	Washington Park (University of Washington Arboretum)
	Seattle, Wash.
	1904-1936
	(3 folders)
REEL 97	1937-1942
BOX B132	
2702	Madrona Park
	Seattle, Wash., 1908-1912
2707	Cowen Park
	Seattle, Wash., 1906-1909
2708	Frink Park
	Seattle, Wash., 1906-1912
2709	Pendleton Miller Playground
	Seattle, Wash., 1906
2710	Park in the Hill Tract (not yet named)
	Seattle, Wash., 1906
2712	City Plan Commission
	Seattle, Wash., 1907-1911
2713	Interlaken Boulevard
	Seattle, Wash., 1908-1909
2714	Green Lake Boulevard
	Seattle, Wash., 1905-1912 <i>See also Oversize</i>
2715	West Seattle playground (Hiawatha Park)
	Seattle, Wash., 1910-1911
2716	Alki Point Bathing Beach
	Seattle, Wash., 1911-1925
2719	Schmitz Park
	Seattle, Wash., 1908-1912
2720	Fort Lawton
	Seattle, Wash., 1908-1911

- 2721
Colman Park
Seattle, Wash., 1910
- 2722
Montlake Park
Seattle, Wash., 1911
- 2723
West Seattle Parkway
Seattle, Wash., 1911
- 2724
Seward Park
Seattle, Wash., 1911-1927
- 2725
Jefferson Park
Seattle, Wash., 1911-1913
- 2727
John H. McGraw Monument
Seattle, Wash., 1918-1919
- 2728
West Seattle Park
Seattle, Wash., 1922
- 2740
Atlanta park system
Atlanta, Ga., 1902-1915
(2 folders)
- BOX B133
2741
L. P. Grant Park
Atlanta, Ga., 1909-1916
- 2743
Mim's Park
Atlanta, Ga., 1910-1911
- 2744
Piedmont Park
Atlanta, Ga., 1909-1964
- 2745
Oakland City Park
Atlanta, Ga., 1910
- 2746
City plan
Atlanta, Ga., 1912-1921
- 2747
"Triangle" Park and Medical Center (Joel Hurt Memorial Park)
Atlanta, Ga., 1939
- 2800
Dover park system
Dover, N.H., 1903-1905

BOX B134 REEL 98	2810 Bristol Green Bristol, Conn., 1896-1998
	2820 U. S. Capitol grounds Washington, D.C., 1873-1968 (3 folders)
	2821 Commissioners of the District of Columbia Washington, D.C., 1891-1914 <i>See also Oversize</i>
	2822 National Zoological Park Washington, D.C., 1889-1936 <i>See also Oversize</i> (2 folders)
BOX B135	2823 U. S. Senate Park Commission Washington, D.C., 1897-1915 (2 folders)
	2825 Government Hospital for the Insane Washington, D.C., 1900-1901
REEL 99	2828 The Mall Washington, D.C., 1904-1910
	2832 U. S. Coast and Geodetic Survey Washington, D.C., 1904
	2833 The Plaza (Union Station) Washington, D.C., 1904-1907
	2834 National Museum Building Washington, D.C., 1904-1907
	2835 U. S. Geological Survey Washington, D.C., 1904-1905
	2836 Washington Consultative Board Washington, D.C., 1905-1918 (2 folders)
BOX B136	2837 Rock Creek Park Washington, D.C., 1906-1943 (2 folders)
	2838 Ulysses S. Grant Memorial

	Washington, D.C., 1906-1920 2839 Potomac Park Washington, D.C. Jan.-July 1907 Aug. 1907-May 1922
REEL 100	2840
	McMillan Park Washington, D.C., 1906-1968 (2 folders)
BOX B137	2841
	Potomac Quay Washington, D.C., 1907
2842	2843
	United States Bureau of Standards Washington, D.C., 1907-1911
2843	Commission of Fine Arts Washington, D.C. PART I Section A-1: Minutes, 1910-1918 (2 folders) Section A-2: Annual reports, 1911-1918 Section A-3: Miscellany, 1909-1941
BOX B138	REEL 101
	Section A-4: Reorganization of executive departments, etc., 1921 Section B-1: Miscellany concerning buildings, 1910-1918, undated <i>See also Oversize</i> Section C-1: Parks and parkways, 1911-1923 Section C-2: Power plant, Potomac Park, 1916-1918 Section C-3: Storehouse, Potomac Park, 1911-1912 Section C-4: Rock Creek Park, 1911-1913 Section C-5: Botanic Garden, 1911-1918 <i>See also Oversize</i> Section C-6: Tree planting, 1911-1939 Section C-7: Anacostia River, 1912-1952 <i>See also Oversize</i> Section D-1: Location of public buildings, 1910-1918 Section D-2: California State Building, 1918 Section D-3: Yosemite Park Buildings, 1915-1916 Section D-4: United States Naval Academy, Annapolis, Md., 1912-1918 Section D-5: Peace Palace at the Hague, 1914 Section E-1: Memorials, "A-D," 1911-1918 Section E-2: Memorials, "E-G," 1911-1918 Section E-3: Memorials, "H-K," 1911-1918 Section E-4: Lincoln Memorial, 1903-1920 Section E-5: Meade Memorial, 1913-1920 Section E-6: Memorials, "M-N," 1910-1915
BOX B139	REEL 102
	Section A-4: Reorganization of executive departments, etc., 1921 Section B-1: Miscellany concerning buildings, 1910-1918, undated <i>See also Oversize</i> Section C-1: Parks and parkways, 1911-1923 Section C-2: Power plant, Potomac Park, 1916-1918 Section C-3: Storehouse, Potomac Park, 1911-1912 Section C-4: Rock Creek Park, 1911-1913 Section C-5: Botanic Garden, 1911-1918 <i>See also Oversize</i> Section C-6: Tree planting, 1911-1939 Section C-7: Anacostia River, 1912-1952 <i>See also Oversize</i> Section D-1: Location of public buildings, 1910-1918 Section D-2: California State Building, 1918 Section D-3: Yosemite Park Buildings, 1915-1916 Section D-4: United States Naval Academy, Annapolis, Md., 1912-1918 Section D-5: Peace Palace at the Hague, 1914 Section E-1: Memorials, "A-D," 1911-1918 Section E-2: Memorials, "E-G," 1911-1918 Section E-3: Memorials, "H-K," 1911-1918 Section E-4: Lincoln Memorial, 1903-1920 Section E-5: Meade Memorial, 1913-1920 Section E-6: Memorials, "M-N," 1910-1915
BOX B140	

REEL 103	Section E-7: Commodore Oliver Hazard Perry Memorial, 1910-1919
	Section E-8: Memorials, "T-V," 1910-1918
	Section E-9: Washington Memorial, 1912-1915
	Section E-10: Memorial Bridge, 1913-1923
BOX B141	Section F-1: Panama Pacific Exposition, 1911-1915
	Section F-2: Architects and sculptors, 1910-1918
	Section F-3: Coins and medals, 1913-1921
	Section F-4: Competitions, 1914-1919
	Section F-5: Arlington Cemetery, 1912-1920
	Section F-6: Panama Canal, 1912-1916
	PART II
	"AI" (Analosten Island) Theodore Roosevelt Island 1929-1938 (3 folders)
BOX B142	1939-1954 (2 folders)
REEL 104	"AN" Anacostia River, 1944-1947
	"CON" Constitution Avenue, 1931-1932
	"DN" Municipal Center, 1938
	"EC" Oliver Wendell Holmes Memorial, 1939-1940
	"EX" Executive Mansion 1928-1935 (2 folders)
BOX B143	1935 (2 folders)
REEL 105	1936-1939 "MG" The Mall, 1927-1933
BOX B144	"MN" Lincoln Memorial, 1932-1941
	"MUN" Union Square, 1931-1949 (3 folders)
	"MSN" New National Museum, 1931
	"PCA" Washington National Airport, 1940
	"PPHB" Potomac River Highway Bridge, 1943-1946 <u><i>See also</i></u> <u><i>Oversize</i></u>
	"PPJ" Thomas Jefferson Memorial 1935-1937
BOX B145	1938
REEL 106	1939-1941 (3 folders)
BOX B146	1942-1945 "PRV" Potomac River Valley, 1943-1945
	"RC" Rock Creek and Potomac Parkway, 1939-1945 (2 folders)
BOX B147	2844
REEL 107	

	City of Washington Washington, D.C. General, 1925-1934 (5 folders)
BOX B148	United States Agriculture Department, 1926-1935
	National Capital Park and Planning Commission Anacostia Park, 1928
	Folger Memorial Library, 1930
	Foundry Branch Park, 1928 <i>See also Oversize</i>
	Potomac River Park, 1927-1928
REEL 108	Street closings, 1928-1930
	Zoning matters, 1926-1930
	2845
	National Arboretum Washington, D.C., 1917-1953 (3 folders) (1 folder)
BOX B149	2846
	Rose garden in Potomac Park Washington, D.C., 1920-1934
	2847
	Roosevelt Memorial Association Washington, D.C., 1919-1926
	2848
	Washington Monument grounds Washington, D.C., 1930-1935
	2849
	Washington Sesquicentennial Washington, D.C., 1949
BOX B150	2880
REEL 109	Columbus Country Club Columbus, Ohio, 1904
	2881
	Whipple, Sherman L. Subdivision Brookline, Mass., 1904-1921
	2882
	Allegheny Country Club Allegheny, Pa., 1901-1908
	2883
	Amherst College Amherst, Mass., 1904-1924
	2884
	McDonald, M. G. Estate Rome, Ga., 1904

- 2885
Maddock, A. F.
Estate
Brookline, Mass., 1904
- 2886
Carver, Eugene P.
Estate
Brookline, Mass., 1902
- 2887
Bill, Nathan D.
Estate
Springfield, Mass., 1901
- 2889
Louisiana Purchase Exposition
St. Louis, Mo., 1901
- 2890
Applications for employment, contracts, and personnel matters, circa 1917-1960
A-Bo
(2 folders)
Br-E
(3 folders)
F-G
(2 folders)
H-M
(4 folders) *See also Oversize*
Mac-S
- BOX B151
REEL 110
- BOX B152
REEL 111
- BOX B153
REEL 112
- BOX B154
REEL 112
- 2890-A
Inquiries on studying landscape architecture, 1915-1954
- 2890-B
Positions available, 1927-1935
- 2890-C
Superintendent for J. E. Aldred, 1932
- BOX B155
REEL 113
- Gould, C. A.
Estate
Long Island, N.Y., 1904
- 2892
Massachusetts Forestry Association
Boston, Mass., 1899-1919
- 2893

	American Association of Park Superintendents, New England Association of Park Superintendents, American Institute of Park Executives, and American Park Society, 1904-1953
2894	Drexel, G. W. Estate, "Wootton" Bryn Mawr, Pa., 1901-1902
2895	Henry, Mrs. Charles W. Estate, "Stonehurst" Chestnut Hill, Pa., 1902-1916 (2 folders)
BOX B156 REEL 114	2896 Women's Educational and Industrial Union Boston, Mass., 1906
2897	Metropolitan Improvement League Boston, Mass., 1900-1915 (4 folders)
2898	National Advisory Board on Civic Art, 1903-1908 (2 folders)
BOX B157 REEL 115	2899 Calaveras Big Tree Grove California, 1903-1904 (2 folders)
2901	American Society of Landscape Architects New York, N.Y. General correspondence 1898-1905 (3 folders) 1906-1912 (5 folders)
BOX B158 REEL 116	1913-1915 (4 folders)
BOX B159 REEL 117	1916-1919 (4 folders)
BOX B160 REEL 118	1920-1951 (4 folders)
BOX B161 REEL 119	Committee files (4 folders)
BOX B162 REEL 120	

BOX B163
REEL 121

Allied arts, 1927-1936
Central Park, New York, N.Y., 1927-1928
Code of ethics, 1926-1927
Competitions, 1917-1928
Education, 1919-1945
Endowment fund, 1943-1944
Housing, 1920-1951
Insignia, 1918-1920
Landscape index, 1920-1939
Membership qualifications, 1905-1918

(3 folders)

BOX B164
REEL 122

National defense, 1919-1948
National parks, 1907-1928

Plan of Washington, D.C., and outlying regions, 1919-1932
Policies, 1917-1960
Professional and governmental relations, 1935
Professional practice

1905-1918

(2 folders)

1920-1950

BOX B165
REEL 123

(2 folders)
Professional registration, 1919-1948

(2 folders)

Publicity, 1920-1938

Relations with the trade, 1917-1933

BOX B166
REEL 124

(2 folders)
Standard contract forms, 1921-1959
Traveling exhibits, 1902-1940
Union International des Villes, 1920-1923
Williamsburg (Va.) Restoration, 1940
Joint Committee, horticultural nomenclature
July 1915-Aug. 1916 *See also Oversize*
Sept. 1916-Dec. 1921

BOX B167
REEL 125

(4 folders)
Jan. 1922-Mar. 1939

BOX B168
REEL 126

(4 folders)
Miscellany

BOX B169
REEL 127

American School of Landscape Architecture and Gardening,
Newark, N.Y., 1919-1920
Brinley, John R., 1908
Bylaws, constitution, 1902-1936

BOX B170
REEL 128

Membership lists, 1913-1950
 Olmsted Memorial, Washington, D.C., 1928-1936
 Pitkin, William, investigation, 1920-1923
 Reports, minutes, agenda, 1916-1922

(3 folders)

Repton, Humphry, *The Art of Landscape Gardening* (reprint),
 1907-1908

2902

Boston Society of Landscape Architects

Boston, Mass.

General

1913-1914

1915-1951

BOX B171
REEL 129

(5 folders)

BOX B172
REEL 130

Copley Square, Boston, Mass., 1940-1942
 Exhibitions, 1920-1938
 Publicity, 1926-1939
 Salisbury Beach State Reservation, Salisbury, Mass., 1937-1941
 Miscellany
 Bylaws, constitution, membership lists, 1913-1953
 Parker, G. A., collection, 1911
 Printed matter, 1938-1939
 Tree evaluation, 1938-1939

BOX B173
REEL 131

2906

Olmsted, John C., guardian to Carolyn Olmsted and Margaret Olmsted,
 1917-1967

2907

American Society of Landscape Architects, Pacific Coast Chapter,
 1927-1938

2914

Johnston, Frances Benjamin
 Washington, D.C., 1904-1909

2915

Glazner, Eugene
 New York, N.Y., 1903-1904

2916

Olney, Frank F.
 Estate
 Providence, R.I., 1903

2917

Olmsted, John C.
 Bills and receipts, 1908

2918

Child, Stephen
Boston, Mass., 1904-1918

2919

Olmsted, Frederick Law, Jr.
Personal office files
Correspondence, 1901-1940
A-C
(3 folders)
D-M
(8 folders)
O-Y
(8 folders)
Subject file

BOX B174
REEL 132

BOX B175
REEL 133

BOX B176
REEL 134

BOX B177
REEL 135

Andre, M. R. Edouard, 1902-1930
Biographical file, 1909-1957
Citizens Committee for the Reorganization of the Executive
Branch of the Government, 1949
Consumers' Research, Inc.,
Washington, N.J., 1933-1935
Forty Years of Landscape Architecture, 1935-1944
George B. Olmsted Co.,
St. Petersburg, Fla., 1921
Harvard University, Cambridge, Mass., 1897-1935
International Road Congress, 1925-1926
Legal matters, 1908-1950
Life insurance, 1911-1934
Mount Monadnock, N.H., 1944-1948
National Institute of Arts and Letters, 1904-1950
A Notable Lawsuit by Franklin H. Head, 1921-1970
Pencil sharpener designs, 1909-1913
Pokanoket Club, Dover, Mass., 1938-1939
Pollak Foundation for Economic Research, 1927-1934
Roxbury Latin School, Roxbury, Mass., 1905-1956
The Survey, Paul Kellogg, editor, 1915-1932
Williams, Bradford, 1940-1947
Yachts and sailing, 1919-1930

2920

Tyler, H. W.
Estate
North Woodstock, N.H., 1904

BOX B178
REEL 136

2921

	Exhibitions and publicity
	General correspondence
BOX B179 REEL 137	1904-1921 (5 folders) 1922-1929 (5 folders)
BOX B180 REEL 138	1930-1951 (5 folders)
BOX B181 REEL 139	Architectural Catalog Co., 1938-1958 (2 folders)
	Exhibits file
BOX B182 REEL 140	American Institute of Architects, Philadelphia Chapter, T-Square Club, 1915-1939 American Society of Landscape Architects, 1919-1951 Arboreta photographs, 1939-1942 (2 folders) Berlin, Germany, 1910 International Congress of Improved Housing, 1909-1910 Boston Society of Landscape Architects, 1916-1936 Buenos Aires, Argentina, 1927 Third Pan American Congress of Architects, 1927-1929 City Planning Traveling Exhibit, 1922 Dresden, Germany, 1911 Internationale Hygiene-Ausstellung, 1910-1911 London, England, Royal Horticultural Society, 1928 Los Angeles, Calif., Southwest Museum, 1925-1935 Massachusetts, Harvard School of Landscape Architecture, 1936-1937 Miscellany
BOX B183 REEL 141	Announcements, notes, memoranda, lists and printed matter, 1916-1937 Photographs and drawings exhibit lists, 1915-1939 (2 folders) New York, N.Y.
BOX B184 REEL 142	The Architectural League, 1904-1938 (4 folders) Columbia University, 1933-1935 Congestion of population, 1908 Pittsburgh, Pa., Carnegie Institute, 1924-1925 San Francisco (Calif.) Museum of Art Civic Center, 1937
	2922
	American Civic Association General

	1897-1909 (5 folders)
BOX B185 REEL 143	1910-1917 (2 folders) Minutes of executive board, reports, and clippings, 1904-1915 National Park Service, 1910-1916
2923	Frederick Law Olmsted Association Riverside, Ill., 1904
2924	Stokes, I. N. Phelps Subdivision, "Khakum Wood" Greenwich, Conn. General Oct. 1903-Dec. 1905 (2 folders) Jan. 1906-Mar. 1926 (6 folders)
BOX B186 REEL 144	Apr. 1926-Sept. 1928 (3 folders) Khakum Wood Association, 1929-1957 (2 folders)
BOX B187 REEL 145	Lot File No. 2, D. M. Bomeisler, 1928-1932 No. 3, C. F. DuBoise, 1926-1944 No. 4, J. N. Carpenter, 1939-1945 No. 5, 1928-1929 No. 8, Richards Taylor, 1926-1929 No. 10, McCreery, 1929-1931 No. 12, P. Brett, 1929-1930 No. 15, Frank Carpenter, 1927 No. 17, Allen, 1928-1930 No. 18-19, Bradley, 1926-1927 No. 25, Hammond, 1929-1931 No. 26-27, MacNichol, 1926-1927 No. 28, Dominick, 1928-1929 No. 33, 1928 No. 35, Debevoise, 1926-1927 No. 36, F. Hammond, 1928-1929 No. 39, F. Dunning, 1955-1958
BOX B188 REEL 146	2925 Unitarian Society
BOX B189 REEL 147	

- Roxbury, Mass., 1903
- 2926 Olmsted, Frederick Law, Sr.
Residence, 209 W. 46th Street
New York, N.Y., 1936
- 2927 Strater, Charles G.
Estate, "Spotswood"
Louisville, Ky., 1905-1917
- 2928 Oberlin College
Oberlin, Ohio, 1900-1914
(2 folders)
- 2929 Tower, James E.
Good Housekeeping magazine
Springfield, Mass., 1904
- 2931 Olmsted, John C.
Personal files
Biographical miscellany, 1900-1920
Estate, 1912-1922
Miscellany, 1887-1919
- 2932 Olmsted, Frederick Law, Jr.
Bills and receipts, 1919
- 2933 Olmsted family burial vault, North Cemetery
Hartford, Conn., 1907-1967
- 2934 Harrington, F. B.
Estate
Ipswich, Mass., 1904
- 2935 City plan
Manila, Philippines, 1901-1929
- 2936 Hayden, Richard
Estate
Lexington, Mass., 1903
- 2937 Brookline School Museum Association
Brookline, Mass., 1904-1905
- 2938 Greenmount Cemetery
Baltimore, Md., 1904-1913

BOX B190
REEL 148

- 2939
 Park system
 Philadelphia, Pa., 1904-1905
- 2940
 Wokoun, F.
 Estate
 New York, N.Y., 1904
- 2941
 Municipal Hospital for Chronic Diseases
 Boston, Mass., 1904
- 2942
 King, H. W.
 West Mentor, Ohio, 1904-1905
- 2943
 Olmsted, Mary C.
 Personal accounts, estate, 1902-1926
- 2945
 Guthrie, W. D.
 Estate, "Meudon"
 Locust Valley, N.Y., 1903-1907
- 2946
 City of Evansville
 City forester
 Evansville, Ind., 1904
- 2947
 Ogdensburg Public Library
 Ogdensburg, N.Y., 1904
- 2948
 Fairmount Park Art Association
 Philadelphia, Pa., 1904-1905
- 2949
 Shaw, William
 Cape Cod Bay, Mass., 1904
- 2951
 Strater, William E. (later A. M. Watson)
 Estate, "Drumanard"
 Harrods Creek, Ky., 1904-1937
- 2952
 Holy Ghost Hospital
 Cambridge, Mass., 1899-1911
- 2953
 Davis, Mary S.
 Estate
 Brookline, Mass., 1899
- 2954
 Ray Memorial

- Franklin, Mass., 1904
2955
- Atwater, George M.
Subdivision
Springfield, Mass., 1904
2956
- Smith, Mrs. Hamilton
Estate
Washington, D.C., 1904
2957
- Cherry, J. M.
Estate
Rock Hill, S.C., 1904
2958
- Rutherford, Winthrop
Estate
Allamuchy, N.J., 1904-1905
2959
- Bates, J. P.
Estate
Nantasket, Mass., 1904-1906
2960
- Fay, Lucy
Estate
Fitchburg, Maine, 1904
2961
- Eighth International Geographic Congress
Washington, D.C., 1904
2962
- North Carolina College of Agriculture and Mechanic Arts
West Raleigh, N.C., 1899-1904
2963
- Burgess, G. E.
Estate
Readville, Mass., 1904
2964
- Olmsted, Frederick Law, Sr.
Writings file
General, 1898-1968
(4 folders)
Biographical file, lists of writings, 1890-1956
- Forty Years of Landscape Architecture*, 1922-1952
Maxwell, William Quentin, 1945-1949
G. P. Putnam's Sons, 1898-1932
(2 folders)

BOX B191
REEL 149BOX B192
REEL 150

BOX B193 REEL 151	Roper, Laura Wood, 1942-1952 2965
	Small, Samuel Estate York, Pa., 1904-1959 2966
	Wells, Isabella Estate Washington, D.C., 1904-1905 2967
	Peirce, Harold Estate Haverford, Pa., 1904-1909 2968
	Finley & Spence Estate Montréal, Canada, 1904 2969
	Winnipeg Public Parks Board Winnipeg, Canada, 1904-1909 2970
	Frick, C. C. Estate York, Pa., 1904-1905 2971
	Morton, Mary E. Estate Flat Rock, N.C., 1904 2973
	Cowan, Gilbert Estate Louisville, Ky., 1904-1905 2974
	Jamestown Exposition (1907) Hampton Roads, Va., 1904-1907 2975
	Maddox, Robert F. Estate Atlanta, Ga., 1904 2976
	All Souls Church Braintree, Mass., 1904 2977
	Newton M. Collins & Associates Estate

- Rochester, N.Y., 1894-1909
- 2978 Routzahn, E. G.
 Richmond, Va., 1904
- BOX B194
REEL 152
- 2979 Cowan, Andrew
 Estate
 Louisville, Ky., 1904-1919
- 2980 Deeds, Edward A.
 Estate
 Dayton, Ohio, 1904-1906
- 2981 Tavern Club
 Brookline, Mass., 1904
- 2982 Coolidge, Archibald C.
 Estate
 Tuckahoe, Va., 1904
- 2983 Macbeth, George A.
 Estate
 Bethlehem, N.H., 1904-1914
- 2984 Massachusetts Civic League
 Boston, Mass., 1904-1919
- 2985 Whitwell, Miss
 Estate
 Asgnam Lake, N.H., 1904
- 2987 Harris, N. W.
 Estate
 Lake Geneva, Wis., 1904-1905
- 2988 Speyer, James
 Estate, "Waldheim"
 Scarborough, N.Y.
 Sept. 1904-June 1905
 (2 folders)
 July 1905-Oct. 1934
 (2 folders)
- 2989 Canfield, A. Cass
 Estate

BOX B195
REEL 153

- Roslyn, N.Y., 1904-1906
2990
Campbell, Peter
Estate
Newark, N.J., 1904
2991
Hamill, Ernest A.
Estate
Lake Forest, Ill., 1904-1918
2992
Barrows, Fanny
Estate
Dedham, Mass., 1907
2993
Estey, Clarence H.
Estate
Newton, Mass., 1904
2994
Kellogg, Spencer
Estate
Buffalo, N.Y., 1904-1905
2995
Buch, C. A.
Estate
Wayne, Pa., 1904
2996
Keeley, Leslie E.
Estate
St. Paul, Minn., 1904-1906
2997
Amory, William F.
Estate
Monadnock, N.H., 1904-1905
2998
Dunham, E. K.
Estate
Middletown, Conn., 1904-1905
2999
Simpson, W. P.
Estate
Overbrook, Pa., 1904
3001
Chapin, S. B.
Estate
Lake Geneva, Wis., 1904-1905

- 3002
Swift, Edward F.
Estate
Lake Geneva, Wis., 1904-1907
- 3003
National Municipal League
Philadelphia, Pa., 1903-1910
- 3004
Bonnycastle, Harriet Everett
Subdivision, "Bonnycastle"
Louisville, Ky., 1904-1909
- 3005
Aylesford Land Co.
Subdivision, "Aylesford"
Lexington, Ky., 1904-1906
- 3006
Kentucky Agricultural Experiment Station
Lexington, Ky., 1904-1905
- 3007
University of Kentucky
Lexington, Ky., 1904-1906
- 3008
Dunham, Carroll
Sleepy Hollow Cemetery
Tarrytown, N.Y., 1904-1906
- 3009
Canfield, A. Cass
Woodlawn Cemetery
New York, N.Y., 1904-1905
- 3010
Norton, Grace
Estate
Cambridge, Mass., 1904-1921
- 3012
Whitinsville National Bank
Whitinsville, Mass., 1904-1907
- 3013
Morse, L. K.
Estate
Boxford, Mass., 1904-1905
- 3014
Dellwood Cemetery
Manchester Center, Vt., 1904
- 3015
Park system

	Lexington, Ky., 1904-1916
3016	Woodland Park
	Lexington, Ky., 1907-1908
3030	Norton, Mattie, Lucie Norton Caldwell, and George Norton Estate
	Louisville, Ky., 1899-1947
3031	
	Wheaton College
	Wheaton, Ill., 1904-1911
3032	
	State University of Iowa
	Iowa City, Iowa, 1904-1906
3033	
	Barker, Maxwell S.
	Subdivision
	Louisville, Ky., 1904-1906
3034	
	Boston Society of Architects
	Boston, Mass., 1905-1913
3035	
	Nuisances
	1896-1904
	(2 folders)
	1905-1914
BOX B198 REEL 156	
3036	
	Municipal museums, 1904-1905
	(2 folders)
3037	
	Hitchcock, Emily H.
	Subdivision
	Hanover, N.H., 1905
3038	
	Bartlett, A. C.
	Estate
	Lake Geneva, Wis., 1905-1907
BOX B199 REEL 157	
3039	
	Strater, Henry
	Estate
	Louisville, Ky., 1905-1908
3040	
	Harris, N. W.
	Estate

- Lake Geneva, Wis., 1904-1905
(2 folders)
- 3041 Holland, Charles P.
 Cemetery
 Brockton, Mass., 1905
- 3042 Fleming, Bryant
 Ithaca, N.Y., 1905-1908
- 3043 House of the Good Samaritan
 Hospital site
 Lexington, Ky., 1905
- 3044 Rutan, Charles H.
 Estate
 Brookline, Mass., 1905-1908
- 3046 Adams, Charles F.
 Estate
 Concord, Mass., 1905
- 3047 Grand Trunk Pacific Railway
 Montréal, Canada, 1905-1908
- 3048 Huron River Development
 Ypsilanti, Mich., 1905-1925
- 3049 Oakland Cemetery
 Iowa City, Iowa, 1905
- 3050 Hemsley, Frederick
 Estate
 Radnor, Pa., 1905-1906
- 3051 Moore, E. W.
 Estate
 Mentor, Ohio, 1905-1906
- 3052 Drayton-Grimke, Emma
 Estate
 Flat Rock, N.C., 1901-1905
- 3053 Adams, Charles Francis
 Estate
 Lincoln, Mass., 1905

BOX B200
REEL 158

- 3054
 Kentucky Title Co.
 Subdivision
 Louisville, Ky., 1905
- 3055
 Oliver, James B.
 Subdivision
 Shields, Pa., 1905-1906
- 3056
 Burford, H. M.
 Estate
 Louisville, Ky., 1904-1908
- 3057
 Brooklyn Central Library and Plaza
 Brooklyn, N.Y., 1905-1911
- 3058
 Brooklyn Institute of Arts and Sciences
 Brooklyn, N.Y., 1905-1907
- 3059
 Yale University
 Hillhouse property
 New Haven, Conn., 1905-1912
- 3060
 Wick, Myron C.
 Commercial farm
 Youngstown, Ohio, 1905
- 3061
 Healy, A. Augustus
 Estate
 Cold Springs, N.Y., 1905
- 3062
 Sanger, William Carey
 Estate, "Sangerfield Farm"
 Sangerfield, N.Y.
 1904-1908
 (4 folders)
 1909-1922
 (2 folders)
- 3063
 Cooksey, Linda Dows
 Subdivision
 Seal Harbor, Maine, 1905
- 3064
 Boston and Maine Railroad
 Bass Rocks Station

BOX B201
 REEL 159

BOX B202
 REEL 160

- Rockport, Mass., 1905
3065
 Mitchell, Roland G.
 Estate
 Wading River, N.Y., 1905-1926
- 3066
 Hebrew Union College
 Cincinnati, Ohio, 1905-1907
- 3067
 Norris, Elizabeth Cromwell
 Estate
 Elk Ridge, Md., 1905
- 3068
 Bernheim, I. W.
 Estate, "Homewood"
 Anchorage, Ky., 1900-1907
- BOX B203
 REEL 161
 3069
 Belknap, William K.
 Estate, "Lincliff"
 Louisville, Ky., 1905-1911
- 3070
 Hill, Samuel
 Estate
 Stockbridge, Mass., 1905
- 3071
 Fiske, Pliny
 Estate
 Rye, N.Y., 1905
- 3072
 Wright, S.
 Estate
 Montclair, N.J., 1905-1908
- 3073
 Birmingham Realty Co.
 Subdivision
 Birmingham, Ala., 1905-1908
- 3074
 Constable, F. A.
 Woodlawn Cemetery
 New York, N.Y., 1905-1928
- 3075
 Fulenwider, A. L.
 Subdivision
 Birmingham, Ala., 1905-1908
- 3076

- Fehr, Frank
 Estate, "Hillcrest"
 Louisville, Ky., 1905-1911
 3077
- Dows, Tracy
 Estate
 Rhinebeck, N.Y., 1905-1922,
 (2 folders)
- BOX B204
 REEL 162
 3078
- Hackensack Water Co.
 Hillsdale, N.J., 1905-1940
 (2 folders)
- 3079
- Yerkes Observatory, University of Chicago
 Williams Bay, Wis., 1905-1914
- 3080
- Tower, A. L.
 Park
 Lexington, Mass., 1905
- 3081
- Olin, Stephen H.
 Estate
 Rhinebeck, N.Y., 1905-1907
- 3082
- Montague, D. P.
 Estate
 Chattanooga, Tenn., 1905-1907
- 3083
- Worcester Polytechnic Institute
 Worcester, Mass., 1905-1913
- BOX B205
 REEL 163
 3084
- Ohio State University
 Columbus, Ohio, 1905-1925
 (3 folders)
- 3085
- King, George Gordon
 Estate
 Newport, R.I., 1905-1922
- 3086
- Massachusetts Avenue Syndicate
 Subdivision
 Washington, D.C., 1905-1906
- 3087
- Shantz, Adam, Jr.
 Subdivision

BOX B206 REEL 164	Dayton, Ohio, 1905-1906 3088 Barr, John W. Estate and subdivision Louisville, Ky., 1905-1916 3089 Hall's Park Birmingham, Ala., 1905-1925 3090 University of Maine Orono, Maine, 1905-1950 (4 folders) 3091 Valley View Park Utica, N.Y., 1906-1913
BOX B207 REEL 165	3092 Barnum Island Subdivision Barnum Island, N.Y., 1906 3093 Ohio State Sanitorium Mt. Vernon, Ohio, 1906-1912 (3 folders) 3094 Shinnecock Hills and Peconic Bay Realty Co. Shinnecock Hills, N.Y. Subdivision Nov. 1895-Aug. 1906 (2 folders) Sept. 1906-July 1939 (2 folders)
BOX B208 REEL 166	3095 Spokane parks Spokane, Wash., 1906-1937 (3 folders)
BOX B209 REEL 167	3096 Liberty Park Spokane, Wash., 1908 3097 East Latah Parkway Spokane, Wash., 1908 3098 Summitt Boulevard

- Spokane, Wash., 1908
3099
- Corbin Park
Spokane, Wash., 1908-1910
3100
- Down River Parkway
Spokane, Wash., 1908
3101
- Adams Park
Spokane, Wash., 1908-1911
3102
- Manito Park
Spokane, Wash., 1909-1910
3107
- City Plan Commission
Spokane, Wash., 1918-1920
3108
- Hayden Lake Improvement Co.
Subdivision
Spokane, Wash., 1906-1936
3109
- White, Aubrey L.
Estate
Spokane, Wash., 1906-1911
3110
- University of Illinois
Champaign, Ill., 1903-1923
3111
- Gould, Helen M.
Estate, "Lyndhurst"
Irvington-on-Hudson, N.Y., 1906-1907
3112
- Waterbury Common
Waterbury, Conn., 1906
3113
- Lowell, Carlotta Russell
Lowell Park
Dixon, Ill., 1906-1908
3114
- Wood, George T.
Estate
Louisville, Ky., 1906
3115
- Hastie, Julia Drayton
Estate, "Magnolia-on-the-Ashley"

BOX B210
REEL 168

- Runnymede, S.C., 1906
- 3116 Westminster College
 New Wilmington, Pa., 1906-1912
- 3117 Iowa State College
 Ames, Iowa, 1902-1923
- 3118 Phillips Exeter Academy
 Exeter, N.H., 1906-1952
 (2 folders)
- BOX B211
REEL 169
- 3120 Pratt, George and Harold
 Estate
 Glen Cove, N.Y., 1906-1938
 (3 folders)
- 3121 Patterson, J. H.
 Subdivision, "Hills and Dales"
 Dayton, Ohio
 1894, 1908-1912
 (2 folders)
 1913-1960
- BOX B212
REEL 170
- 3122 West Newton Unitarian Church
 West Newton, Mass., 1906-1907
- 3123 Massachusetts Zoological Society
 Fells Reservation, Mass., 1906-1907
- 3125 Ladd, W. S.
 Portland, Oreg., 1906
- 3126 Glen Cove Church
 Glen Cove, N.Y., 1906
- 3127 Chalmers, Hugh (later Frank Patterson)
 Estate in "Hills and Dales" subdivision
 Dayton, Ohio, 1906-1908
- 3129 St. John the Evangelist Parish
 Hingham, Mass., 1906
- 3130 Utica Boulevard
 Utica, N.Y., 1906-1926

- 3131
 Felder, Thomas J.
 Nashville, Tenn., 1906
- 3132
 Vermont Sanitorium
 Pittsford, Vt., 1906-1907
- 3133
 Piedmont Driving Club
 Atlanta, Ga., 1906-1907
- 3134
 Brooks, James W.
 Schoolhouse
 Petersham, Mass., 1907
- 3135
 Brooks, James W.
 Park
 Petersham, Mass., 1906-1907
- 3136
 Bancroft Park
 Subdivision
 Baltimore, Md., 1906-1908
- 3137
 Ballard, Ellis Ames
 Estate in "St. Martins" subdivision
 Chestnut Hill, Pa., 1906-1908
- 3138
 Schlaet, Arnold
 Estate
 Saugatuck, Conn., 1906-1914
- 3139
 Burr, Allston
 Estate
 Chestnut Hill, Mass., 1906
- 3140
 MacFadden, J. Franklin
 Estate
 Radnor, Pa., 1906-1919
 (2 folders)
- 3141
 McDowell, Henry C.
 Subdivision of "Ashland" estate
 Lexington, Ky., 1907-1917
- 3142
 Baker, F. E.
 Subdivision
 Little Nahant, Mass., 1906

BOX B213
 REEL 171

BOX B214
REEL 172

- 3143
 Schmidt, George S.
 Estate on portion of Samuel Small property
 York, Pa., 1905-1907
- 3144
 Clark, Clarence M.
 Estate, "Cedron"
 Germantown, Pa., 1906-1909
- 3145
 Shaefer, Arthur W.
 Estate
 Pottsville, Pa., 1906-1908
- 3146
 Clark, Percy H.
 Estate
 Cynwyd, Pa., 1906-1931
- 3147
 Lower Merion Realty Co.
 Subdivision
 Philadelphia, Pa., 1906
- 3148
 Ayer, Charles F.
 Estate
 Hamilton, Mass., 1906-1919
- 3148-A
 Hoffman, Albert F.
 Cemetery
 Kearney, Nebr., 1919
- 3149
 Potter, Fannie
 Estate
 Wellesley, Mass., 1906-1908
- 3150
 Fisher, Willis R.
 Estate
 Waban, Mass., 1910-1928
- 3151
 Hoffman, Henry A.
 Estate
 Barrington, R.I., 1906-1919
- 3152
 Woodward, George
 Fairmount Park, Kresheim Valley Drive, and estate "Kresheim"
 Philadelphia, Pa., 1906-1907
- 3153

- Curtis, Benjamin
 Estate, "Starboard Acres"
 Blue Hill, Maine, 1906
 3154
 Dunham, Edward K.
 Estate, "Keewaydin"
 Seal Harbor, Maine, 1906-1911
 3155
 Hoe, Richard M.
 Estate, "Eastholm"
 Seal Harbor, Maine, 1906-1908
 BOX B215
 REEL 173
 3156
 Ayer, Frederick
 Estate
 Pride's Crossing, Mass., 1906-1910
 3157
 Griscom, Clement A.
 Estate
 Haverford, Pa., 1894-1906
 3158
 Porter, Charles A.
 Estate
 Wissahickon Heights, Pa., 1906
 3159
 Woodward, George
 Estate, "Heron House"
 Falmouth, Maine, 1906-1917
 3160
 Harris, J. A.
 Estate
 Chestnut Hill, Pa., 1906
 3161
 Churchill, George B.
 Estate
 Amherst, Mass., 1906-1913
 (2 folders)
 3162
 Rogers, William A. (later William N. Campbell)
 Estate, "Fairfields"
 Kennebunkport, Maine
 1906-1909
 (2 folders)
 1911-1938
 BOX B216
 REEL 174
 3163
 Weston, Franklin

- Estate
Pittsfield, Mass., 1906-1914
- 3164
Pinchot, James W.
Estate, "Grey Towers"
Milford, Pa., 1893-1907
- 3165
Loring, Atherton
Estate
Duxbury, Mass., 1906-1931
- 3166
Garrett, T. Harrison
Estate, "Evergreen"
Baltimore, Md., 1883-1927
- 3167
Clark, Clarence M.
Estate, "Wyndhurst"
Manchester, Vt., 1906-1928
- 3168
Black, C. H.
Estate
Seattle, Wash., 1906-1909
- 3169
Osborn, William Church
Estate
Garrison, N.Y., 1906-1907
- 3170
Bond, Francis E.
Estate
Penllyn, Pa., 1906
- 3171
Wright, William Townsend
Estate
Wayne, Pa., 1906
- 3172
Harriman, Oliver
Estate
White Plains, N.Y., 1906-1908
- 3173
De Forest, Robert W.
Cold Spring Harbor, N.Y., 1906-1924
- 3174
Home-Culture clubs
Office site display gardens
Northampton, Mass., 1906-1909

BOX B217
REEL 175

- 3175
 De Forest, Henry W.
 Estate
 Cold Spring Harbor, N.Y., 1906-1914
 (3 folders)
- 3176
 De Forest, Robert W.
 West Hills tract
 Cold Spring Harbor, N.Y., 1906-1924
- 3177
 Osborne, Edmund B.
 Estate and subdivision, "Brookwood"
 Montclair, N.J., 1906-1910
 (2 folders)
- 3178
 Woodward, George
 Estate "Kresheim," St. Martin's station grounds and "Cogslea"
 Chestnut Hill, Pa., 1906-1907
- 3179
 Rudiger, Marie
 Estate
 Roxbury, Mass., 1906-1907
- 3180
 City improvement
 Utica, N.Y., 1906-1919
 (2 folders)
- 3181
 Bagg Square
 Utica, N.Y., 1906-1907
- 3182
 Utica Park Board
 Utica, N.Y., 1907-1936
 (2 folders)
- 3184
 Civic Center
 Utica, N.Y., 1910-1915
- 3185
 F. T. Proctor Park
 Utica, N.Y., 1912-1914
- 3186
 Erie Canal abandonment
 Utica, N.Y., 1918-1927
- 3187
 Utica City Hall
 Utica, N.Y., 1926-1927

BOX B218
 REEL 176

BOX B219
 REEL 177

- 3200
Reid, Daniel G.
Estate, formerly Bennett School property and the Elfelt property
Irvington, N.Y., 1906-1909
- 3201
Whitman College
Walla Walla, Wash., 1906
- 3202
Woodward, George
Philadelphia, Pa., 1906-1907
- 3203
Bennett School
Irvington, N.Y. (later Millbrook, N.Y.), 1904-1907
- 3204
Baker, F. W.
Estate
Seattle, Wash., 1906
- 3205
Hill, Samuel
Estate on Volunteer Hill
Seattle, Wash., 1906
- 3206
Jones, W. G.
Estate
Seattle, Wash., 1906
- 3207
Leary, Mrs. John
Estate
Seattle, Wash., 1906
- 3208
Sheffield, William M.
Estate
Seattle, Wash., 1906
- 3209
Hunter Tract Improvement Co.
Mount Baker Park subdivision
Seattle, Wash., 1906-1910
- 3211
Fletcher, A. H.
Subdivision
Walla Walla, Wash., 1906
- 3212
Seattle Public Library
Seattle, Wash., 1906-1907
- 3213

- Fairhaven Park
Bellingham, Wash., 1906-1910
3214
- Chess, W. E. (later Glover Giles)
Estate, "Boxhill"
Louisville, Ky., 1906-1946
3215
- Morss, Charles A.
Estate
Newton, Mass., 1907-1920
3216
- Playground Association of America
New York, N.Y., 1906-1910
3217
- Webb, John
Estate
Walla Walla, Wash., 1906
3218
- Corbett, Helen Ladd (later Hamilton F. Corbett)
Estate in "Abernathy Heights" subdivision
Rivera, Oreg., 1906-1924
3219
- Failing, Henrietta and Mary F.
Estate, "Ardmore"
Portland, Oreg., 1906-1908
3220
- Hewett, Henry
Subdivision
Mount Zion, Oreg., 1906-1917
3221
- Lewis, Frances
Estate
Portland, Oreg., 1906-1909
3222
- Cabot Hill Reservoir
Estate
Brookline, Mass., 1906-1922
3223
- Woodward, George
Estate, "Kresheim"
Chestnut Hill, Pa.
1906-1911
(2 folders)
1912-1966
(2 folders)
3224

BOX B221
REEL 179

- Ladd, Charles E.
 Estate, "Cedarhurst"
 Portland, Oreg., 1903
 3225
- Starks, John P.
 Estate and subdivision
 Louisville, Ky., 1906-1939
 3226
- Ladd, William M.
 "Hazel Fern Farm"
 Portland, Oreg., 1906-1908
 3227
- Richards, Dickinson W.
 Estate
 Lake Sunapee, N.H., 1906-1910
 3228
- Talbot, H. E. (later A. B. Hilton)
 Estate, "Runnymede" in the "Oakwood" subdivision
 Dayton, Ohio, 1907-1923
 3229
- Dayton Country Club
 Dayton, Ohio, 1907-1919
 3230
- Park system
 Walla Walla, Wash., 1906-1907
 3239
- Langdon, John W.
 Estate
 Walla Walla, Wash., 1906
 3240
- City plan
 Richmond, Va., 1906-1907
 3241
- Railroad grade crossing
 Richmond, Va., 1915
 3250
- Smith, W. Hinckle
 Estate
 Bryn Mawr, Pa., 1907-1929
 3251
- McFadden, George
 Estate
 Villa Nova, Pa., 1915-1928
 3252
- City plan

BOX B222
 REEL 180

- York, Pa., 1907-1915
- 3270 Low, Seth
 Estate, "Broad Brook Farm"
 Bedford, N.Y., 1907-1911
- 3271 Lexington Country Club
 Lexington, Ky., 1907-1911
- 3272 Humphrey, Alexander P.
 Estate
 Glenview, Ky., 1902-1907
- 3273 Moran, Robert
 Estate
 Orcas Island, Wash., 1907-1909
- 3274 Bond, Stephen N.
 Estate, "Black Point"
 Niantic, Conn., 1907-1908
- 3275 University of Idaho
 Moscow, Idaho, 1907-1920
- 3276 Oldfield, Kirby, & Gardner
 Subdivision, "The Uplands"
 Victoria, Canada, 1907-1921
 (4 folders)
- 3277 Hillside Cemetery Association
 Torrington, Conn., 1907-1937
 (2 folders)
- 3278 Bradbury, Frederick T.
 Estate
 Manchester, Mass., 1903-1912
- 3279 Pratt, Frederick S.
 Estate
 West Newton, Mass., 1907-1912
- 3280 Dayton parks
 Dayton, Ohio, 1889-1913
- 3282 Dayton Civic Center

- Dayton, Ohio, 1910-1947
- BOX B225 3283
REEL 183
- McKinley Park
Dayton, Ohio, 1912
- 3284
- Carillon Park
Dayton, Ohio, 1939-1954
(3 folders)
- 3290
- Patterson, John C.
Estate
Dayton, Ohio, 1907
- 3291
- Skinner, Henry H.
Estate and burial lot in Springfield Cemetery
Springfield, Mass., 1902-1927
- 3292
- Austin, Richard L.
Estate
Chestnut Hill, Pa., 1907-1918
- 3293
- Hughes, E. L.
Estate in "Alta Vista" subdivision
Louisville, Ky., 1907
- 3294
- Gallagher, Charles F.
Roxbury, Mass., 1907
- 3295
- Smith, C. Elmer
Estate
York, Pa., 1905-1908
- 3296
- Eaton, Thomas B.
Estate
Worcester, Mass., 1907
- 3297
- Washington Cathedral
Washington, D.C.
1895-1921
1922-1940
(4 folders)
- BOX B226 3298
REEL 184
- BOX B227 3298
REEL 185
- Giddings, Elizabeth
Subdivision

- Annapolis, Md., 1907-1910
- 3299 Farquar, A. B.
 Estate
 York, Pa., 1907
- 3300 City of Boulder Improvement Association
 Boulder, Colo.
 1907-1913
 (3 folders)
BOX B228 1914-circa 1935
REEL 186 (2 folders)
- 3302 Boulder Creek
 Boulder, Colo., 1917-1924
- 3310 Lynn Park Commission
 Lynn, Mass., 1907-1915
- 3311 High Rock Reservation
 Lynn, Mass., 1907-1913
- 3312 Little River playground
 Lynn, Mass., 1907-1914
- BOX B229 3313
REEL 187 Meadow Park
 Lynn, Mass., 1920-1921
- 3314 Lynn Woods
 Lynn, Mass., 1919
- 3315 Elm Street Playground
 Lynn, Mass., 1920-1921
- 3320 Cuticura Soap Works
 Industrial site
 Malden, Mass., 1907-1908
- 3321 McFadden, George H.
 Estate and subdivision
 Radnor, Pa., 1907-1927
- 3322 Methodist Church of Alabama
 College for Women, Huntingdon College

- Montgomery, Ala., 1907-1962
(2 folders)
- 3323 Proctor, Frederic T.
 Park
 Utica, N.Y., 1907-1910
- 3324 Burke, Thomas
 Estate in Seattle Golf and Country Club subdivision
 Seattle, Wash., 1907-1915
- 3325 McIlhenny, John D.
 Estate
 Germantown, Pa., 1907
- 3326 Deford, Robert
 Estate, "Folly Farm"
 Towson, Md., 1907-1913
- 3327 Greenville Public Schools
 Greenville, Pa., 1907
- 3328 Bissell College of Photo-Engraving
 Effingham, Ill., 1907
- 3329 Randolph High School
 Randolph, Mass., 1907
- 3330 Niagara Falls
 Niagara Falls, N.Y.
 1905-1911
 (4 folders)
 1913-1950
 (3 folders)
- 3340 Ocean City land scheme
 Subdivision, "Ocean City Gardens"
 Ocean City, N.J., 1907-1917
- 3341 Paine, Ruth C.
 Estate on Cabot Hill
 Brookline, Mass., 1907-1917
- 3342 Buck School

BOX B230
REEL 188BOX B231
REEL 189BOX B232
REEL 190

- Sheffield, Mass., 1907-1931
3343
- Stroop, William
Estate, "Grand View Hill"
Dayton, Ohio, 1907-1918
3344
- Beebe, C. D.
Estate, "Lone Oak"
Skaneateles, N.Y., 1907-1908
3345
- Coe Memorial Park
Cemetery
Torrington, Conn., 1907
3346
- George Washington University
Washington, D.C., 1907-1949
3347
- Licton Mineral Springs Co.
Subdivision, "Licton Springs Park"
Seattle, Wash., 1907-1920
3348
- Golden Gardens
Subdivision
Seattle, Wash., 1907-1908
3349
- Nottingham, William
Estate
Syracuse, N.Y., 1907
3350
- Paine, James L.
Estate
Spokane, Wash., 1907-1914
3352
- Commission on Improvement of the City
New Haven, Conn.
June 1907-Apr. 1908
(2 folders)
May 1908-June 1931
BOX B233
REEL 191
(4 folders) *See also Oversize*
- 3353
- Seattle Golf and Country Club
Seattle, Wash., 1907-1915
3354
- Brown, David
Estate in "Rockwood" subdivision

- Spokane, Wash., 1907-1921
- 3355 Trimble, W. P.
 Estate
 Blake Island, Wash., 1907
- 3356 Lord, James Fuller
 Estates
 Lake Forest, Ill., 1907
- 3357 Spokane and Washington Improvement Co.
 Subdivision
 Spokane, Wash., 1907
- 3358 Lothrop, A. M.
 Washington, D.C., 1907-1910
- 3359 Wadsworth, C. P.
 Estate and road
 Middletown, Conn., 1907-1910
- 3360 Richards, J. P. M.
 Estate in "Pettet" subdivision
 Spokane, Wash., 1907
- 3361 Ellwanger & Barry
 Subdivision of vineyards adjacent to "Highland Park" subdivision
 Rochester, N.Y., 1907-1913
- 3362 Palmer, William J.
 Estate, "Glen Eyrie"
 Colorado Springs, Colo., 1907
- 3363 Hambleton, F. S.
 Lutherville, Md., 1907
- 3364 Fay, Joseph S., III
 Dover, Mass., 1907-1908
- 3365 Colton, Sabin W.
 Estate
 Bryn Mawr, Pa., 1907-1911
 (2 folders)
- 3366 Ward, L. A. Coonley
 Estate

BOX B235
REEL 193

- Wyoming, N.Y., 1907
3367
New York State Fair Commission
Syracuse, N.Y., 1907
3368
Baker, Alfred E.
Estate
Germantown, Pa., 1907-1908
3369
Welsh, Edward T.
Estate
Chestnut Hill, Pa., 1906-1911
3370
San Diego Chamber of Commerce and San Diego Art Association
City improvement plan
San Diego, Calif., 1894-1913
3380
Bennett, H. W.
Estate
Marion, Mass., 1907
3381
Sloane, W. D., and Mrs. William Field
Estate
Lenox, Mass., 1907
3382
Edwards, Miss
Estate
Amherst, Mass., 1907
3383
University of Oregon
Eugene, Oreg., 1907
3384
Chalmers, Arthur A.
Estate
Amsterdam, N.Y., 1907-1913
3385
Whitman Town Hall
Whitman, Mass., 1907
3386
Horstman, Walter
Estate
Villanova, Pa., 1907
3387
Dunham, Carroll
Subdivision at Schroon Lake
Pottersville, N.Y., 1907-1908

- 3388
 Carr, S. H.
 Estate in "Oakwood" subdivision
 Dayton, Ohio, 1903-1909
- 3389
Indoors and Out Homebuilders Magazine
 Boston, Mass., 1907-1908
- 3390
 Soldiers' Home
 Port Orchard, Wash., 1907-1908 *See also Container B32, File No.*
330
- 3391
 Guilford Park
 Roland Park Co.
 Baltimore, Md.
 Nov. 1898-July 1912
 (3 folders)
 Aug. 1912-Dec. 1913
 (5 folders)
- BOX B236
 REEL 194
 BOX B237
 REEL 195
 (2 folders)
- 3392
 University of Minnesota
 Minneapolis, Minn., 1907-1908
- 3393
 Lapham, Lewis H.
 Estate, "Waveny"
 New Canaan, Conn., 1907-1940
 (2 folders)
- REEL 196
 3394
 Towle, J. A.
 Estate
 Andover, Mass., 1907-1908
- 3395
 Utica Cemetery Association
 Forest Hill Cemetery
 Utica, N.Y., 1906-1907
- BOX B238
 3397
 Eastern New York State Custodial Asylum
 Letchworth Village
 Rockland County, N.Y., 1907-1939
 (2 folders)
- 3398
 Wright, C. H. C.
 Estate

- Paris Hill, Maine, 1907
- 3399 Bunn, H. C.
 Estate
 Princeton, N.J., 1907
- 3400 Talcott, G. S.
 Estate
 New Britain, Conn., 1907-1922
- 3404 Breckinridge, Desha
 Estate
 Lexington, Ky., 1907-1919
- 3405 Justice, Paul M.
 Estate
 Lexington, Ky., 1907-1908
- 3406 Gallagher, E. B.
 Estate, undated
- 3407 Agnew, A. G.
 Estate
 Kennebunkport, Maine, 1907-1909
- 3408 Cox, Leonard
 Estate
 Lexington, Ky., 1907-1909
- 3409 Graves, George K.
 Estate
 Lexington, Ky., 1908
- 3410 Shannon School for Girls
 Schuylkill Haven, Pa., 1907-1908
- 3411 McMinnville College
 McMinnville, Oreg., 1907-1910
- 3412 Failing, J. F.
 Portland, Oreg., 1907-1908
- 3413 Portland Heights Improvement Club
 Vista Avenue and Ford Street
 Portland, Oreg., 1907-1908

BOX B239
 REEL 197

- 3414
 Willis, P. L.
 Estate
 Portland, Oreg., 1908
- 3415
 Rice, Fred B.
 Quincy, Mass., 1907
- 3416
 Blattner, F. S.
 Estate
 Tacoma, Wash., 1907-1914
- 3417
 Ladd, Charles E. and W. M.
 Hazel Fern Farm
 Subdivision
 Portland, Oreg., 1907-1909
- 3418
 Ainsworth, J. C.
 Estate
 Portland, Oreg., 1907-1915
- 3419
 Dunsmuir, James
 Estate, "Hatley Park"
 Victoria, Canada, 1907-1915
- 3420
 Fearon, Charles
 Estate
 Philadelphia, Pa., 1908
- 3421
 Donworth, George
 Estate
 Port Orchard Bay, Wash., 1907-1908
- 3422
 Rust, William R.
 Estate
 Tacoma, Wash., 1907-1908
- 3423
 Yale University
 School of Fine Arts
 New Haven, Conn., 1908
- 3424
 Bullard, Ellis Ames
 Estate
 Great Chebeague Island, Maine, 1908
- 3425
 Farrell, J. D.

- Estate
Seattle, Wash., 1908
3426
Louisville Tuberculosis Hospital
Waverly Hills, Ky., 1910-1933
3427
Davenport, L. M.
Estate
Spokane, Wash., 1908-1922
3428
Acadia University
Wolfville, Canada, 1908
3429
Colorado College
Colorado Springs, Colo., 1908-1925
3430
Loring, Victor J.
Wellesley Hills, Mass., 1908
3431
Madison Civic Association
Beautification plan
Madison, N.J., 1908
3433
French, Herbert F.
Estate
Randolph, Mass., 1908
3434
Longmeadow Street Improvement Association
Longmeadow, Mass., 1908
3435
Schenectady Chamber of Commerce
Schenectady, N.Y., 1908
3436
Arnold, Moses
Island Grove Park
North Abington, Mass., 1908
3438
Williams, Henry M.
Subdivision and park
Fort Wayne, Ind., 1908
3439
Ainsworth, Maud and Bell
Estate in "Portland Heights" subdivision
Portland, Oreg., 1907
3440

- American Health League
Public Health Defense League
New York, N.Y., 1907-1910
3441
- Massachusetts Agricultural College
Amherst, Mass., 1908-1911
3442
- Davies, W. W.
Estate in "Cherokee Park"
Louisville, Ky., 1908
3443
- McClintock, John
Estate
Lexington, Ky., 1907
3444
- Smith Agricultural Institute
Northampton, Mass., 1908
3445
- Kentucky State Fair Grounds
Lexington, Ky., 1908
3446
- Spooner, Charles P.
Estate
Seattle, Wash., 1907
3448
- Subdivision
Bar Island, Maine, 1902-1908
3449
- State Capitol
Frankfort, Ky., 1905-1912
(2 folders)
3450
- Comprehensive City Plan Commission
Grand Rapids, Mich., 1908-1923
3451
- Dexter, Abbie S.
Estate
East Providence, R.I., 1908-1910
3452
- Cromwell Hall
Cromwell, Conn., 1908
3453
- Elmira Chamber of Commerce
Beautification plan
Elmira, N.Y., 1908
3454

- Beckwith, Mrs. Daniel
Estate
Providence, R.I., 1908
3455
- Bennington Park Lawn Cemetery
Bennington, Vt., 1908
3456
- Sheafer, Paul
Estate
Pottsville, Pa., 1908-1911
3457
- Jenks, Mrs.
Estate
Woonsocket, R.I., 1908
3458
- Northwestern University
Evanston, Ill., 1893-1911
3459
- Municipal Art Commission of Montclair
Montclair, N.J., 1908-1910
3461
- Arsenal Park
Pittsburgh, Pa., 1908
3462
- Pittsburgh Civic Commission
City plan
Pittsburgh, Pa.
Chronological file
Jan. 1898-July 1910
(5 folders)
Aug. 1910- Oct. 1921, undated
BOX B241
REEL 199
- BOX B242
REEL 200
- Estimates for bridge reports, 1910
3463
- Pittsburgh Department of City Planning
City plan
Pittsburgh, Pa., 1910-1912
3464
- Citizens Committee on City Plan of Pittsburgh
Pittsburgh, Pa., 1924
3465
- Frick Park
Pittsburgh, Pa., 1931
BOX B243
REEL 201

BOX B244
REEL 202

- 3470
Yale University
New Haven, Conn., 1907-1914
- 3471
White, A. L., and associates
Spokane, Washington, Improvement Co.
Subdivisions "Manito Park" and "Rockwood"
Spokane, Wash., 1908-1937
- 3472
St. George's Church
Mrs. William E. Strong
Seabright, N.J., 1908-1909
- 3473
McHarg, T. A.
Estate
Boulder, Colo., 1908
- 3474
Colorado State University
Colorado Springs, Colo., circa 1908
- 3475
Gilbert, O. M.
Estate
Boulder, Colo., 1908
- 3476
Brewster, Walter L.
Estate
Lake Forest, Ill., 1908-1909
- 3477
Harte, R. H.
Estate
Abington, Pa., 1908-1951
(2 folders)
- 3478
Smith, Hinsdale
Estate
South Hadley, Mass., 1908-1937
- 3479
Jenks, John Story, Jr.
Estate
Chestnut Hill, Pa., 1908-1934
- 3490
Clarke, Charles H.
Estate in "The Highlands" subdivision
Seattle, Wash., 1908-1912
- 3491
Stimson, C. D.

BOX B245
REEL 203

Estate in "The Highlands" subdivision
 Seattle, Wash., 1908-1921

3492

Danville parks
 Danville, Ill., 1906-1908

3493

St. Joseph Convent
 Hartford, Conn., 1908

3494

Thorne, Chester
 Estate
 Tacoma, Wash., 1908-1938

3495

Weston School grounds
 Weston, Mass., 1908-1946

3496

Auburndale Improvement Society
 Boston, Mass., 1908

3497

Zantzinger, C. C.
 Estate
 Chestnut Hill, Pa., 1908-1917

3498

Eastern Kentucky State Normal School
 Richmond, Ky., 1908-1927
 (2 folders)

3499

Heineman, M. C.
 Estate
 Seattle, Wash., 1908-1910

BOX B246
REEL 204

3500
 Metropolitan Park Commission
 Providence, R.I., 1905-1913
 (3 folders)

3506

Barrington Parkway
 Providence, R.I., 1911-1921

3507

City Plan Commission
 Providence, R.I., 1911-1947

3509

World War Memorial
 Providence, R.I., 1924-1926

3510

Goddard Memorial Park

- Providence, R.I., 1928-1956
3511
- Providence Chamber of Commerce Report on City Planning
Providence, R.I., 1943-1946
3530
- Woodward, George
Estate
Chestnut Hill, Pa., 1913-1915
3532
- Kentucky State College of Agriculture and Mechanic Arts
Lexington, Ky., 1908
3533
- City plan
Fort Worth, Tex., 1906-1922
3534
- Holton, Hart B.
Subdivision
Baltimore, Md., 1908
3535
- Kenyon, W. S.
Estate
Fort Dodge, Iowa, 1908
3536
- Lafayette College
Easton, Pa., 1908-1919
3537
- Hanna, Marcus
Estate
Seal Harbor, Maine, 1908-1914
3538
- Louisiana Cemetery
Louisiana, Mo., 1908
3539
- Carrier, R. M.
Estate
Louisville, Ky., 1908-1909
3540
- Birmingham parks
Birmingham, Ala., 1908-1938
(2 folders)
3541
- City plan
Birmingham, Ala., 1908-1913
3542
- Avondale Park
Birmingham, Ala., 1924-1926

BOX B248
REEL 206

- 3543 Underwood Park
 Birmingham, Ala., 1924
- 3544 Ensley Park
 Birmingham, Ala., 1924-1926
- 3545 Capitol Park
 Birmingham, Ala., 1924-1927
- 3546 Green Springs Park, Woodrow Wilson Park
 Birmingham, Ala., 1925
- 3550 White, Aubrey L.
 Estate
 Spokane, Wash., 1908-1932
- 3551 Garrett, Robert
 Subdivision-trolley and transmission line location
 Baltimore, Md., 1908
- 3552 White, Aubrey L.
 Estate
 Spokane, Wash., 1908
- 3553 St. Andrews Industrial School
 Barrington, R.I., 1908-1925
- 3554 The Taft School
 Watertown, Conn.
 1908-1929
 1930-1941
 Contracts, 1909-1930
- 3555 Coonley, Prentiss
 Estate
 Lake Forest, Ill., 1908-1917
- 3556 Rice, Dana Hall
 Estate
 Brookline, Mass., 1908
- 3557 Gould, David E.
 Northern Pacific Irrigation Co.
 Subdivision

BOX B249
REEL 207

	Kennewick, Wash., 1908-1912
3558	
	James, Arthur Curtiss
	Estate
	Newport, R.I.
	General
	1908-1909
BOX B250	1910-1929
REEL 208	(3 folders)
	Reports, 1908-1912
3559	
	Hawes, Margaret M.
	Estate
	Morristown, N.J., 1908-1910
3560	
	Frothingham, Frances E.
	Estate
	Dublin, N.H., 1908
BOX B251	3561
REEL 209	
	Pikesville Improvement Association
	Pikesville, Md., 1908
3563	
	Southampton Park Committee
	Park
	Southampton, N.Y., 1908
3564	
	Gilbert, John W.
	Estate, "Red Top"
	Rydal, Pa., 1908-1911
3565	
	Audubon Park
	Subdivision
	Louisville, Ky., 1908
3566	
	Brown, Henry W.
	Estate
	Germantown, Pa., 1908-1909
3567	
	Willcox, James S.
	Subdivision
	Montgomery, Ala., 1908
3569	
	Ball, Fred S.
	Subdivision
	Montgomery, Ala., 1908

- 3570
 St. Barnabas Episcopal Church
 Irvington, N.Y., 1908-1909
- 3571
 Alabama Polytechnic Institute
 Auburn, Ala., 1908
- 3572
 Wilson, Albert F.
 Estate
 Montgomery, Ala., 1908
- 3573
 Jones, Henry C.
 Estate
 Montgomery, Ala., 1908
- 3574
 Thorington, Jack
 Estate
 Montgomery, Ala., 1908-1909
- 3575
 Country Club of Montgomery
 Montgomery, Ala., 1908
- 3576
 Baldwin, A. M.
 Estate
 Montgomery, Ala., 1908
- 3577
 Bodine, Samuel T. (later Otto Haas)
 Estate, "Stoneleigh"
 Villanova, Pa., 1908-1940
- 3578
 Robinson, C. W.
 Claymont, Del., 1908
- 3579
 Park system
 Everett, Wash., 1908
- 3580
 Stewardson, E. L.
 Estate
 Abington, Pa., 1908-1911
- 3581
 Mallet-Provost, S.
 Estate
 Intervale, N.H., 1908
- 3582
 Read, Charles O.
 Estate

	Pawtucket, R.I., 1908-1909
3583	Hurt, Joel Subdivision of "Sweetwater Farm" Atlanta, Ga., 1908
3585	Davis, Arthur E. Estate, "Greystone Farm" Dover, Mass., 1907-1938
3586	Russell Sage Foundation Subdivision Forest Hills, N.Y. General 1908-1914 (5 folders) 1915-1937 (2 folders)
BOX B253 REEL 211	Contracts and specifications, 1910-1922 (2 folders) Financial statements 1910-1911 1912-1922 (2 folders)
BOX B254 REEL 212	Miscellany Certificate of incorporation and restrictions, 1909-1921 Cole House, 1919-1924 Cost data, 1909-1924 Penn House, 1921-1922 Planting notes, 1909-1911 Roads, sewerage, lighting, and wind charts, 1909-1914
BOX B255	3587 Coman, Edwin T. Estate Spokane, Wash., 1908-1909
	3588 Woodlawn Cemetery Spokane, Wash., 1908
	3589 Smith, C. J. Estate Seattle, Wash., 1909
	3590

- Stimson, F. L.
 Estate in "The Highlands" subdivision
 Seattle, Wash., 1908-1939
- 3591
 Mitchell, T. S.
 Cemetery
 Hanson, Mass., 1909
- 3592
 Clise, J. W.
 Estate
 Redmond, Wash., 1908-1909
- 3593
 Hamblet, H. L.
 Subdivision
 Portland, Oreg., 1908-1909
- 3594
 Lombard, B. M.
 Subdivision
 Portland, Oreg., 1908
- 3595
 Pacific University
 Forest Grove, Oreg., 1908-1909
- 3596
 Dunham, Carroll
 Estate
 Holliston, Mass., 1909-1913
- 3597
 Lake Shore Country Club
 Glencoe, Ill., 1908-1919
 (2 folders) *See also Oversize*
- 3598
 New England Committee on Dutch Elm Disease
 Boston, Mass., 1934-1935
- 3599
 American Society of Planning Officials
 Chicago, Ill., 1942
- 3600
 Town Park
 Rye, N.Y., 1908-1909
- 3604
 Wilderness Society
 Washington, D.C., 1937-1953
- 3605
 Rockefeller Institute
 New York, N.Y., 1909
- 3606

BOX B256
REEL 214

- Whitney Land Co. (later Andorra Realty Co.)
 Proposed town site plan of "Siguana" and resort subdivision
 Isle of Pines, Cuba, 1908-1945
 (4 folders) See also Oversize
- 3607 Depew, Grace Goodyear
 Estate, "Broadmoor"
 Colorado Springs, Colo., 1909
- 3608 Marston, Howard
 Estate
 Hyannis, Mass., 1909-1914
- 3609 Campbell, J. Vernon
 Subdivision adjacent to Green Spring Valley
 Baltimore, Md., 1909
- 3610 Geddes Farm (later Edison Farm)
 Edison Electric Co.
 Geddes, Michigan, 1908-1913
- 3611 Recreation Park, Huron River improvement
 Ypsilanti, Mich., 1908-1917
- 3612 Hemphill, Robert W.
 Ypsilanti, Mich., 1909
- 3613 Ypsilanti parks
 Ypsilanti, Mich., 1916-1917
- 3614 Waterworks Park
 Ypsilanti, Mich., 1911
- 3615 Superior plant
 Detroit Edison Co.
 Superior, Mich., 1911-1912
- 3616 Saline Village High School grounds
 Saline Village, Mich., 1912
- 3617 Delray plant
 Detroit Edison Co.
 Delray, Mich., 1911-1912
- 3618 Barton plant
 Detroit Edison Co.

- Barton, Mich., 1911-1916
3619
 Huntington, George E. B.
 Subdivision of the Nichols estate
 Ann Arbor, Mich., 1911-1914
- 3620
 Felch Farm
 Huron Farms Co.
 Ypsilanti, Mich., 1911-1912
- 3621
 Waterworks Park
 Milan Village, Mich., 1911-1913
- 3622
 Carr, L. D.
 Subdivision, "Glendale on the Parkway"
 Ann Arbor, Mich., 1912-1916
- 3623
 City plan
 Ypsilanti, Mich., 1912-1917
- 3624
 Woodmansee Tract
 Huron Farms Co.
 Subdivision
 Ann Arbor, Mich., 1913
- 3625
 Michigan State Normal School
 Ypsilanti, Mich., 1913-1916
- 3626
 Argo Pool Head Race
 Industrial site
 Ann Arbor, Mich., 1914-1916
- 3627
 Detroit Edison Co. and Hudson Farm Co.
 Ann Arbor, Mich., 1925-1929
- 3629
 City plan
 Ann Arbor, Mich., 1914-1938
 (2 folders)
- 3630
 Harris, Henry Frazer
 Estate
 Chestnut Hill, Pa., 1909
- 3631
 Boston College competition (Coolidge and Carlson)
 Boston, Mass., 1909
- 3632

BOX B258
REEL 216

- Hartley, G. G.
 Estate
 Duluth, Minn., 1909-1915
 3633
- Mills, A. L.
 Estate
 Portland, Oreg., 1909
 3634
- Adkins, Ora L.
 Subdivision near Mt. Tabor
 Portland, Oreg., 1909
 3635
- Gallagher, Walter S.
 Estate
 Somerville, Mass., 1909
 3636
- Iowa State Capitol
 Ames, Iowa, 1909-1915
 3637
- Wanamaker, William H.
 Estate
 Merion, Pa., 1909-1911
 3638
- Martin, F. N.
 Estate
 Spokane, Wash., 1909
 3639
- Pfile, Z. A.
 Estate
 Spokane, Wash., 1909
 3640
- Boston Chamber of Commerce and Boston Merchants' Association
 Boston, Mass.
 1909-1910
 1911-1920
 (3 folders)
- Finucane, F. J.
 Estate
 Spokane, Wash., 1909-1913
 3642
- Page, J. F.
 Subdivision
 Chatsop Beach, Oreg., 1909
 3643
- Arms, John Taylor

BOX B259
REEL 217

- Estate
Washington, D.C., 1909-1910
- 3644
Iowa College
Grinnell, Iowa, 1904-1922
- 3645
Pomham Club
East Providence, R.I., 1909
- 3646
Fairchild, Samuel E.
Estate
Melrose Park, Pa., 1909
- 3647
Haynes, Standford L.
Estate
Longmeadow, Mass., 1909-1910
- 3649
Davenport, Lizzie M.
Estate
Newton Highlands, Mass., 1909
- 3650
Public Park
Baker City, Oreg., 1909
- 3664
Geddes power plant
Detroit Edison Co.
Geddes, Mich., 1918-1925
- 3670
Metropolitan Park District
Tacoma, Washington, 1909-1912
- 3671
Mount Pleasant Cemetery
Newark, N.J., 1909
- 3672
Steele, John L.
Estate of Mrs. William Steele
Elkins Park, Pa., 1909
- 3673
Edgemont Park
Montclair, N.J., 1909
- 3674
Duker, Herman
Estate and subdivision
Baltimore, Md., 1909-1911
- 3675

BOX B260
REEL 218

- Stone, Galen L.
 Subdivision of George Fabyan Estate
 Brookline, Mass., 1909-1912
 (2 folders)
- 3676 Southern Assembly, Methodist Episcopal Church, South
 Waynesville, N.C., 1910-1911
- 3677 Jones, A. Marshall
 Estate
 Chestnut Hill, Mass., 1910
- 3678 Northern Hospital for Insane
 Sedro-Wooley, Wash., 1910-1919
- 3679 Earle, James M.
 Estate, "High Pasture"
 Cape Nedick, Maine, 1910-1926
- 3680 Wakefield, George Washington's birthplace
 Wakefield, Va., 1928-1935
- 3681 Gill, Robert Lee, Jr.
 Estate, "Woodknoll"
 Elkton, Md., 1940
- 3682 Olmsted, Frederick Law, Jr., and Robert Lee Gill, Jr.
 Estate
 San Francisco, Calif., 1945
- 3690 Welsh, Edward L.
 Estate, "Shadow Farm"
 Wakefield, R.I., 1909-1914
- 3691 Atlantic Realty Contract Co.
 Subdivision
 North Atlantic City, N.J., 1890, 1909 *See also Oversize*
- 3692 Bates College
 Lewiston, Maine, 1909-1913
- 3693 McClain, E. L.
 Estate
 Greenfield, Ohio, 1909-1918
- 3694 MacColl, James R.

BOX B261
REEL 219

- Estate park
Providence, R.I., 1909-1915
3695
Robinson, Charles W.
Subdivision
New Rochelle, N.Y., 1909
3696
Keith, Harold C.
Estate
Campello, Mass., 1909-1924
3697
Parsons, Llewellyn S.
Estate, "Crescent Surf"
Kennebunk, Maine, 1909-1953
3699
Oregon Agricultural College
Corvallis, Oreg., 1909-1914
3700
Murphy, Franklin
Estate, "Elberon"
Mendham, Morris County, N.J.
1899-1910
(2 folders)
1911-1916
- BOX B262
REEL 220
- 3701
West Side Improvement Society
Beautification plan
Oswego, N.Y., 1909
3702
Exposition, "Boston-1915"
Boston, Mass., 1909-1911
3703
University of Saskatchewan
Regina, Canada, 1909
3704
Heubach, F. W., Ltd.
Subdivision, "Tuxedo Park"
Winnipeg, Canada, 1909-1915
3705
Long, Harry V.
Estate on Little White Head Island
Cohasset, Mass., 1909-1935
3706
American Institute of Planners, American City Planning Institute, and
National Conference on City Planning
General

BOX B263 REEL 221	1909-1911 (2 folders) 1912-1943 (4 folders)
BOX B264 REEL 222	Committee on Land Subdivisions, 1914-1915 Committee on Membership, 1917-1921 Committee on Regional Planning, 1919-1920
3706	American Institute of Planners, American City Planning Institute, and National Conference on City Planning Committee on State Aid to Municipalities, 1921-1922 Committee on Terminology, 1921-1925 Federation of Societies Interested in City Planning, 1915-1921 Planning Foundation of America, 1929-1933
3707	Western Trust and Investment Co. Subdivisions Spokane, Wash., 1909-1912
3709	Stewart, A. B. Estate in "The Highlands" subdivision Seattle, Wash., 1909-1928
3710	Meyer, Charles G. Subdivision New York City, N.Y., 1909
3712	Stone, Galen L. Estate Marion, Mass., 1909
3713	Des Moines Women's Club City plan Des Moines, Iowa, 1909
3714	Bassett, Carroll Phillips Estate Summit, N.J., 1909
3715	Walcott, Frederic C. Estate on Tobey Pond Norfolk, Conn., 1909
3717	Backus, M. F. Estate in "The Highlands" subdivision

- Seattle, Wash., 1903-1919
- 3718
 Edwards, J. H.
 Estate in "The Highlands" subdivision
 Seattle, Wash., 1908-1910
- 3719
 Corbett, Harry L.
 Estate in "Portland Heights" subdivision
 Portland, Oreg., 1909
- 3720
 The Spanton Co.
 Subdivision of former "Poor Farm" tract in Multnomah County
 Portland, Oreg., 1909
- 3721
 Palmer, George
 Park
 La Grande, Oreg., 1909
- 3722
 Kerr, Peter
 Estate "Elk Rock" in "Abernethy Heights" subdivision
 Portland, Oreg., 1909-1929
- 3723
 Anderson, A. H.
 Estate
 Port Williams, Wash., 1909
- 3724
 Kerry, A. S.
 Estate in "The Highlands" subdivision
 Seattle, Wash., 1909-1912
- 3725
 Griggs, Everett G.
 Estate on American Lake
 Tacoma, Wash., 1909-1923
- 3726
 Grover Cleveland Memorial Road
 Tamworth, N.H., 1909
- 3727
 Washington State Reformatory
 Monroe, Wash., 1909
- 3728
 Connecticut Agricultural College
 Storrs, Conn., 1909
- 3729
 Putnam, Frank P.
 Estate

BOX B265
 REEL 223

- Lowell, Mass., 1909
3730
Migeon, Elizabeth
Estate, "Migeon Place"
Torrington, Conn., 1909-1938
3732
Gowen, Francis I.
Estate for A. C. Harrison
Oreland, Pa., 1909
3733
Pierre C. Dugan & Nephew, Inc.
Subdivision on Severn River
Annapolis, Md., 1909-1911
3734
Western Union Life Insurance Co.
Office building site
Spokane, Wash., 1909-1910
3735
Everett Improvement Co.
Subdivision
Everett, Wash., 1909
3736
McGoldrick, J. P.
Estate
Spokane, Wash., 1909
3737
Kuhn, C. Hartman
Estate
Devon, Pa., 1909-1910
3738
Van Du Zee, Harold (for C. M. Pratt)
Estate
Long Island, N.Y., 1909
3739
Harris, John McArthur
Estate
Pocono Mountains, Pa., 1909
3740
Lewis and Wiley, Inc.
Subdivision, "Westover Terrace"
Portland, Oreg., 1909-1912
3743
Aberdeen Improvement Association
City beautification plan
Aberdeen, Wash., 1909
3744

- Harris, Albert W.
 Estate at Williams Bay
 Lake Geneva, Wis., 1909-1911
 3745
- Zantzinger, C. C.
 Estate
 Intervale, N.H., 1909
 3746
- Gross, Alfred H.
 Estate
 Long Beach, Maine, 1909-1913
 3747
- Gilbert, Wells (later Cyrus Walker)
 Estate in "Riverwood" subdivision
 Portland, Oreg., 1909-1952
 3748
- Marvin, Joseph B. (later Blakemore Wheeler; Miller, Wihry and Brooks, architects)
 Estate, "Landward House"
 Louisville, Ky., 1909-1969
 3749
- American Federation of Arts
 Washington, D.C., 1909-1925
 3750
- Turner, Luther G.
 Hillside Cemetery
 Torrington, Conn., 1909
 3751
- Mitchell, John K., III
 Estate
 Bar Harbor, Maine, 1909-1910
 3752
- Doupe, J. Lonsdale
 Subdivision, "Sunalta"
 Calgary, Canada, 1909-1910
 3753
- Wright, Solomon, Jr.
 Subdivision
 Montclair, N.J., 1909-1925
 3754
- Northfield Seminary
 Northfield, Mass., 1909-1910
 3755
- Dorr, George B.
 Estate
 Bar Harbor, Maine, 1902-1909

BOX B266
REEL 224

- 3756
 Giese, A. J.
 Estate
 Portland, Oreg., 1909
- 3757
 Manitoba Club
 Winnipeg, Canada, 1909
- 3758
 Western Maryland College
 Westminster, Md., 1909-1926
- 3759
 National Housing Association,
 1909-1927
 (2 folders)
- 3760
 Springfield parks
 Springfield, Ill., 1909
- 3790
 Stearns, F. W.
 Estate
 New Hampshire, 1909
- 3791
 Simpson, Robert H.
 Estate
 Locust Valley, N.Y., 1909
- 3792
 Thomas G. Plant Co.
 Industrial site
 Roxbury, Mass., 1909-1910
- 3793
 Crane, Richard T.
 Estate, "Castle Hill"
 Ipswich, Mass.
 Oct. 1909-May 1911
 (2 folders)
 June 1911-Apr. 1967
 (2 folders)
- 3794
 Auchincloss, Hugh D.
 Estate, "Hammersmith Farm"
 Newport, R.I., 1910-1946
 (2 folders)
- 3795
 Whipple, J. Reed
 Estate
 New Boston, N.H., 1909-1911

BOX B267
 REEL 225

- 3796 Hartt, Arthur W.
 Brookline, Mass., 1909-1934
- 3797 Portland Cemetery
 Portland, Oreg., 1909
- 3798 Philadelphia Cricket Club
 Philadelphia, Pa., 1909-1915
- 3799 Babbott, Frank L.
 Estate
 Glen Cove, N.Y., 1909-1912
- 3800 Ocean Drive and Newport Mountain
 Bar Harbor, Maine, 1909-1930
- 3801 Kontz, Ernest C.
 Estate
 Atlanta, Ga., 1909
- 3802 Peachtree Heights Sanitorium
 Atlanta, Ga., 1909
- 3803 American Textile Co.
 Industrial site
 Cartersville, Ga., 1909-1918
- 3804 McKnight Realty Co.
 Villa Park Association
 Subdivision
 Great Neck, N.Y., 1909
- 3805 Hite, W. W.
 Estate in "Castlewood" subdivision
 Louisville, Ky., 1909
- 3806 Lewis, John F.
 Estate
 Morstein, Chester County, Pa., 1909
- 3807 Davis, L. Shannon
 Subdivision
 Great Neck, N.Y., 1909
- 3808 City plan

BOX B268 REEL 226	Chattanooga, Tenn., 1909-1922 3809
	Sage Memorial Church Rockaway, N.Y., 1909-1914 (2 folders)
	3810 Moore, Leah Estate Millbrook, N.Y., 1909-1911
	3811 Fehr, Frank Subdivision "Hillcrest," later "Braeview," including Zehnder property Louisville, Ky., 1909-1926
BOX B269 REEL 227	3812 City and regional planning General, 1905-1931 (2 folders) International Union of Cities, 1920-1922 La Renaissance des Cités, 1920-1922 Town sites reclamation projects, 1912-1913
	United States Commerce Department, National Committee on Street and Highway Safety, 1924-1928
	3813 Cowles, W. H. Estate Spokane, Wash., 1909-1912
	3814 White, Aubrey L., and J. P. Graves Subdivision in Houghton-Callahan addition Spokane, Wash., 1909-1920
	3817 Earle, E. P. Estate Montclair, N.J., 1909-1910
	3818 Page, E. S. Swamp land drainage Melrose, Mass., 1909
	3819 Doupe, J. Lonsdale Estate Winnipeg, Canada, 1909
	3820 Philadelphia parks

BOX B270
REEL 228

- Philadelphia, Pa., 1909-1916
(2 folders)
- 3822
League Island Park
Philadelphia, Pa., 1912-1969
(2 folders)
- 3823
Main Line Housing Association
Philadelphia, Pa., 1912
- 3824
Northeast Boulevard
Philadelphia, Pa., 1912-1915
- 3825
Washington Square
Philadelphia, Pa., 1913
- 3826
South Broad Street Boulevard
Philadelphia, Pa., 1910-1920
(2 folders)
- 3870
Hoge, James D.
Estate in "The Highlands" subdivision
Seattle, Wash., 1909-1919
- 3871
Baker, B. W.
Estate "Rose Lodge" and subdivision
Seattle, Wash., 1909-1914
- 3872
Hamm, David
Estate
Seattle, Wash., 1909-1910
- 3873
Hughes, E. C.
Estate in "The Highlands" subdivision
Seattle, Wash., 1909-1911
- 3874
Wilkinson, Samuel
Estate
Tacoma, Wash., 1909
- 3875
Farnsworth, Clare E.
Estate
Seattle, Wash., 1909-1910
- 3876
Ainsworth, E. E., and E. F. Blaine
Estates in "The Highlands"

- Seattle, Wash., 1909-1910
3877
- Bolcom, William
Estate in "Royal Heights"
Seattle, Wash., 1909-1910
- 3878
- Merrill, R. D.
Estate in "The Highlands"
Seattle, Wash., 1912-1915
- 3879
- Graves, Jay P.
Estate, "Waikiki Farm"
Spokane, Wash., 1909-1915
- 3880
- Worcester parks
Worcester, Mass., 1909-1944
- 3881
- Elm Park
Worcester, Mass., 1910-1942
- 3883
- Crompton Park
Worcester, Mass., 1911
- 3886
- Burncoat Park
Worcester, Mass., 1910-1941
- 3887
- Green Hill Park
Worcester, Mass., 1912-1942
- 3889
- Kendrick Field
Worcester, Mass., 1910-1911
- 3890
- Washington Square
Worcester, Mass., 1911-1968
- 3891
- Worcester Common
Worcester, Mass., 1911-1965
- 3892
- Institute Park
Worcester, Mass., 1911
- 3893
- City plan
Worcester, Mass., 1921
- 3894
- Rockwood Playground

- Worcester, Mass., 1942
3895
Beaver Brook Playground
Worcester, Mass., 1942
3896
Worcester Free Library
Worcester, Mass., 1916
3897
Morgan Park
Worcester, Mass., 1942-1945
3898
Worcester City Hall
Worcester, Mass., 1942-1943
3910
White, Graves, and Newberry
Subdivision
Belair, Wash., 1909-1938
(2 folders)
3911
University of Manitoba
Winnipeg, Canada, 1909-1914
(2 folders)
3912
Anti-Tuberculosis League of Seattle
Seattle, Wash., 1909
3913
Corey Land Co.
Industrial town
Birmingham, Ala., 1909-1910
3915
Kerr, Thomas
Estate in "Waverly Heights" subdivision
Portland, Oreg., 1909
3916
Voorhies, Gordon
Estate in "Waverly Heights" subdivision
Portland, Oreg., 1909
3917
Hollins, H. B., Jr.
Estate
Islip, N.Y., 1910
3919
Kerr, Peter
Estate in "Waverly Heights" subdivision
Portland, Oreg., 1909-1910
3920

- Scranton City Improvement Association
 City plan
 Scranton, Pa., 1910
 3940
 City plan
 Norwood, Mass., 1939
 3950
 Lincoln Institute of Kentucky
 Berea, Ky., 1910-1911
 3951
 Rumsey, H. A.
 Estate
 Lake Forest, Ill., 1910
 3952
 Doupe, J. Lonsdale
 Subdivision, "Bridgeland Addition"
 Calgary, Canada, 1909-1910
 3953
 Woodlawn Cemetery
 New York, N.Y., 1910
 3954
 Syracuse University
 Syracuse, N.Y., 1910-1957
 (4 folders)
 3955
 Glines, George A.
 Subdivision
 Winnipeg, Canada, 1910-1911 *See also Oversize*
 3957
 Iowa State Fair Grounds
 Des Moines, Iowa, 1910
 3958
 Tulsa Civic Improvement Committee
 Tulsa Commercial Club
 City beautification plan
 Tulsa, Okla., 1910
 3959
 Spence, Everett L.
 Estate
 Barrington, R.I., 1910
 3960
 Brooklyn Institute of Arts and Sciences
 Brooklyn Botanic Garden
 New York, N.Y.
 General, 1910-1919
 (3 folders)

	Contracts
BOX B274	1910-1911
REEL 232	1912-1915
3970	
	Anne Street
	Lowell, Mass., 1910
3990	
	Clark, E. W.
	Estate, "Keewaydin"
	Chestnut Hill, Pa., 1910
3991	
	Hogue, Harry Wildey
	Estate
	Portland, Oreg., 1909
3992	
	Biddle, William S.
	Estate in "Waverly Heights" subdivision
	Portland, Oreg., 1909
3993	
	Bowles, Thomas H.
	Estate in Green Spring Valley
	Baltimore, Md., 1910
3994	
	Winsor, Robert
	Weston, Mass., 1910-1929
3995	
	Randall, E. A.
	Estate
	Falmouth Foreside, Maine, 1910
3996	
	St. Joseph Park Board
	St. Joseph, Mo., 1910-1928
3997	
	Dows, David
	Subdivision
	Irvington, N.Y., 1910
3998	
	Harvey, Paul D.
	Application to study topographical surveying
	Chicago, Ill., 1910
3999	
	Jersey City Improvement Association
	Jersey City, N.J., 1910-1911
4003	
	Druid Hill Hotel

BOX B275
REEL 233

- Atlanta, Ga., 1910
- 4001
 - Migeon, Elizabeth, *et al.*
 - Hillside Cemetery
 - Torrington, Conn., 1909-1912
- 4002
 - Billquist, E. T.
 - Subdivision
 - Washington, Pa., 1910
- 4003
 - Cluett, Walter H.
 - Subdivision, "Rockledge"
 - Saranac Lake, N.Y., 1910-1950
- 4004
 - Topsfield Park/Cemetery (later Pine Grove Cemetery)
 - Topsfield, Mass., 1910-1911
- 4008
 - Becket improvement plan
 - Becket, Mass., 1910
- 4009
 - Fuller, E. L.
 - Dunmore Cemetery
 - Scranton, Pa., 1910-1911
- 4010
 - Douglass, Alfred
 - Estate and subdivision, "Fernwood"
 - Brookline, Mass., 1910-1926
- 4011
 - Rockford College
 - Rockford, Ill., 1910
- 4012
 - Colgate, Richard M.
 - Estate
 - Lake Sunapee, N.H., 1910-1914
- 4013
 - Houk, R. T.
 - Estate in "Oakwood" subdivision
 - Dayton, Ohio, 1910-1919
- 4014
 - Nazareth Academy
 - La Grange, Ill., 1910
- 4015
 - Lewis, C. Hunt
 - Estate in "Abernethy Heights" subdivision
 - Portland, Oreg., 1910-1911

	4016
	United States National Parks
	General correspondence, 1915-1937
	(2 folders)
BOX B276	American Society of Landscape Architects, 1910-1944
REEL 234	(3 folders)
	Big Horn National Park, Montana and Wyoming, 1923
BOX B277	Council on National Parks, Forests, and Wildlife, 1920-1937
REEL 235	(2 folders)
	Glacier Bay National Monument, Alaska, 1936
	Hetch-Hetchy Valley Reservoir, Calif., 1910-1914
	Jones-Esch Bill, 1920-1921
	Katahdin National Park, Maine, 1937
	Kings River/Roosevelt-Sequoia National Park, Calif., 1921-1932
	(2 folders)
	Mesa Verde National Park, Colo., 1934-1935
	Mescalero National Park, N.Mex., 1922-1923
BOX B278	National Parks Association, 1927-1956
REEL 236	(3 folders)
	New England Conference for Protection of National Parks, 1920-1925
BOX B279	(3 folders)
REEL 237	Olympic National Park, Wash., 1938
	Ouachita National Park, Ark., 1928-1930
	Printed matter, 1916-1928
	Shenandoah National Park, Va., 1924-1939
	Yellowstone National Park, Idaho, Mont., and Wyo.
	General, 1920-1938
	(2 folders)
	Legislative bills and hearings, 1917-1932
BOX B280	4017
REEL 238	Lawrence Country Club
	Lawrence, Mass., 1910
	4018
	DeForest, Robert W.
	Subdivision of the Williamson property
	Huntington, N.Y., 1910-1912
	(2 folders)
	4019
	Wightman, George H.
	Estate
	Brookline, Mass., 1902-1911
	4020
	Olmsted Park

	Winnipeg, Canada, 1910
4022	
	Everglades National Park
	Miami, Fla., 1929-1947
4024	
	Quetico-Superior International Forest and Park
	Minnesota, 1928-1953
	(3 folders)
BOX B281 REEL 239	4025
	Island Beach Park National Monument Committee
	New Jersey, 1946-1952 <i>See also Oversize</i>
	4050
	Edwards, Victor E.
	Estate
	Worcester, Mass., 1910
BOX B282 REEL 240	4051
	San Diego Exposition (Panama-California Exposition, 1915)
	San Diego, Calif.
	1910-1915
	(4 folders)
	1940-1948
	4052
	Legislative files
	4053
	Petersen, Peter
	Seattle, Wash., 1910
	4054
	Rivers Realty Co.
	Subdivision
	Atlanta, Ga., 1910
	4055
	Lonnquist-Mason Co.
	Subdivision
	Lethbridge, Alberta, Canada, 1910
	4056
	Warren Civic Improvement League
	City beautification plan
	Warren, Pa., 1910
	4058
	Stoddard, C. G.
	Estate
	Dayton, Ohio, 1910
	4059
	Jones, C. H.
	Estate

- Spokane, Wash., 1910-1935
4060
- Masconomo Park
Manchester, Mass., 1910-1940
4062
- Manchester Common
Manchester, Mass., 1919-1955
4070
- Hyde, Samuel
Seattle, Wash., 1910-1911
4071
- Waco Park
Waco, Tex., 1910
4072
- Southern Baptist Theological Seminary
Louisville, Ky., 1910-1925
4073
- Mountain Tom Golf Club
Holyoke, Mass., 1910-1925
4074
- Williamson, Volney
Spokane, Wash., 1910-1911
4075
- Town plan
Anchorage, Ky., 1910-1919
(2 folders) *See also Oversize*
4076
- South Orange Park
South Orange, N.J., 1910
4077
- Midway School
Midway, Ky., 1910
4078
- Heinz, Howard
Pittsburgh, Pa., 1910
4079
- Cemetery
Barrington, R.I., 1910
4080
- Park Place Land Co.
Trenton, N.J., 1910
4081
- Donohoe, M.
Estate
Seattle, Wash., 1910
4082

- Conner, Herbert
Seattle, Wash., 1910
4083
- Frink, J. M.
Seattle, Wash., 1910-1914
4084
- McFerran, John B.
Jeffersontown, Ky., 1910-1912
4085
- Galland, S.
Spokane, Wash., 1910-1911
4086
- Witherspoon, A. W.
Spokane, Wash., 1910
4087
- Stewart, W. A. W.
Cold Spring Harbor, N.Y., 1910-1923
4088
- Johnston, J. Herbert
Cold Spring Harbor, N.Y., 1910
4089
- Fort Monroe, Va., 1910
4090
- Stevens, H. S.
Bronxville, N.Y., 1910
4091
- Taylor, John B.
Watertown, N.Y., 1910-1914
4092
- Sackett, F. M.
Louisville, Ky., 1910-1938
(2 folders)
4093
- Wells College
Aurora, N.Y., 1910-1925
4094
- Masonic Home
Elizabethtown, Pa., 1910
4095
- Henry, C. W.
Rockport, Maine, 1910
4096
- Heubach's Industrial Village
Winnipeg, Canada, 1910-1913
4097
- City plan

BOX B284
REEL 242

	Newark, N.J., 1910-1911
4099	Chambersburg Cemetery
	Chambersburg, Pa., 1910
5000	Metropolitan park system
	Montréal, Canada, 1910-1912
5050	Berea College
	Berea, Ky., 1910-1918
	(2 folders)
BOX B285 REEL 243	5051
	Gould, Charles A.
	Huntington, N.Y., 1910
	5052
	City plan
	Colorado Springs, Colo., 1910
	5053
	City plan
	Richmond, Ind., 1910
	5054
	Willock, F. S.
	Sewickley, Pa., 1910-1911
	5055
	Cornell University Agricultural College
	Ithaca, N.Y., 1910
	5056
	Merrill, S. M.
	West Gloucester, Mass., 1910-1913
	5057
	Byerly, Ralph Reed
	Winnipeg, Canada, 1910
	5058
	Hubbard, Charles W.
	Weston, Mass., 1910-1916
	5059
	Crane, William M.
	Richmond, Mass., 1910-1951
	(2 folders)
BOX B286 REEL 244	5060
	Joslin, Elliott P.
	Oxford, Mass., 1910-1914
	5061
	Parsons, Frances N.
	Ogunquit, Maine, 1910-1911

- 5062
 Cassatt, J. G.
 Daylesford Station, Pa., 1910-1911
- 5063
 Manitoba Agricultural College
 Winnipeg, Canada, 1910
- 5064
 Canadian Investors, Ltd.
 Halifax, Canada, 1910
- 5065
 Ballard, Charles
 Glenview, Ky., 1910-1911
- 5066
 Cotton, Mrs. Bruce (formerly Mrs. Jesse Tyson)
 Estate
 Baltimore, Md., 1910
- 5067
 St. Elizabeth's Hospital
 Utica, N.Y., 1910
- 5068
 Dalhousie College
 Halifax, Canada, 1910
- 5069
 Eastern Michigan Edison Co.
 Rochester, Mich., 1910-1911
- 5070
 City plan
 Ottawa, Canada, 1913-1944
- 5090
 Simpson, L. J.
 North Bend, Oreg., 1910
- 5091
 Glatfelter, William L.
 York, Pa., 1910-1944
- 5092
 Mount Royal
 Calgary, Canada, 1910-1911
- 5093
 Gross, S. E.
 Chicago, Ill., 1910-1911
- 5094
 Urquhart, James B.
 Columbia, S.C., 1910
- 5095
 Force, Ridgley
 Seattle, Wash., 1910-1911

- 5096
 Mason, Fred
 Spokane, Wash., 1910-1912
- 5097
 University of Liverpool School of Architecture
 Liverpool, England, 1909-1911
- 5098
 Born, P. H.
 New York, N.Y., 1910
- 5099
 Williams, Henry
 University Parkway
 Baltimore, Md., 1910-1911
- 5100
 Deforest, Robert W.
 Huntington, N.Y., 1910-1921
- 5101
 Moses Brown School
 Providence, R.I., 1911-1926
- 5102
 Cord Meyer Development Co.
 Forest Hills, N.Y., 1911-1913
- 5103
 Rhode Island Country Club
 Nayatt, R.I., 1911-1924
- 5104
 Todd, Ross
 Rostrevor, Cherokee Park
 Louisville, Ky., 1911
- 5105
 Blessed Gabriel Monastery
 Brighton, Mass., 1911-1915
- 5106
 Leatherbee, Robert W.
 Five Points, Chicago, Ill., 1911-1933
- 5108
 Davis, L. Shannon
 Dover, Mass., 1911
- 5109
 Latta, W. D.
 Charlotte, N.C., 1911-1915
- 5111
 Merrick Park
 Springfield, Mass., 1910
- 5112

BOX B287
 REEL 245

Proposed park	
North and South branches of Mill River	
Springfield, Mass., 1928	
5120	
City plan	
Springfield, Mass.	
1911-1921	
(2 folders)	
1922-1929	
BOX B288	
REEL 246	
(4 folders)	
5122	
Southern approach to Springfield	
Springfield, Mass., 1915	
5123	
Court Square	
Springfield, Mass., 1914-1925	
5124	
Stearns Square	
Springfield, Mass., 1914	
5125	
Crosstown thoroughfare	
Springfield, Mass., 1928	
5130	
Covington parks	
Covington, Ky., 1910	
5150	
Jacksonville parks	
Jacksonville, Fla., 1910	
BOX B289	
REEL 247	
5151	
Memorial Park	
Jacksonville, Fla., 1921-1934	
(2 folders)	
5152	
Metropolitan Parkway	
Jacksonville, Fla., 1934	
5170	
McAlister & Co.	
Louisville, Ky., 1910	
5171	
Federal Building	
Plymouth, Mass., 1910-1916	
5172	
Forest Chapel Cemetery	
Barrington, R.I., 1911-1914	
5173	

- Soldiers' Monument
Abington, Mass., 1911
5174
- Lewis and Wiley exposition tract
Seattle, Wash., 1911
5176
- Fahnestock, William
Katonah, N.Y., 1911-1912
5177
- Leonard and Minshull
Saranac Lake, N.Y., 1910-1923
5178
- Aspinwall, C. A.
Bluemont, Va., 1911
5179
- Luraman, Katharine
Catonsville, Md., 1911
5180
- Richmond parks
Richmond, Va., 1910
5219
- Beverly-Arnaz Land Co.
Los Angeles, Calif., 1939-1940
5220
- City plan
Lincoln, Nebr., 1911-1912
5230
- South Bend parks
South Bend, Ind., 1911
5231
- Hammond, Alonzo J.
South Bend, Ind., 1914
5250
- Kohn, George E.
Hartford, Conn., 1911
5251
- Wick, F.
Ashland, Mass., 1919
5252
- Riordon Paper Co., Ltd.
Hawkesbury, Canada, 1911-1912
5253
- Bonebrake Theological Seminary
Dayton, Ohio, 1911-1935
5254
- Burland, Jeffrey

BOX B290
REEL 248

- Montréal, Canada, 1911
- 5255 Panama Hotel
- Colón [?], Panama, 1911
- 5256 Edgeworth
- Pittsburgh, Pa., 1911
- 5257 Orphan home
- Charleston, S.C., 1911
- 5258 Rubicon Road land
- Subdivision
- Dayton, Ohio, 1910-1913
- 5259 Calgary Golf and Country Club
- Calgary, Canada, 1911
- 5260 Wood & Tatum Co.
- Sacramento, Calif., 1911-1919
- 5261 Turner, George
- Spokane, Wash., 1911
- 5262 Traver, Alice C.
- Spokane, Wash., 1911
- 5263 University of Kentucky
- Lexington, Ky., 1911-1949
- 5264 Everett, E. H.
- Barrington, Vt., 1911
- 5265 Forest Hills Cottages, Boston Dwelling House Co.
- Forest Hills, Mass., 1911-1912
- (3 folders)
- 5266 Hale, Henry S.
- Philadelphia, Pa., 1911
- 5267 Dixon, T. H.
- Chestnut Hill, Pa., 1911
- 5268 Biddle, J. Wilmer
- Chestnut Hill, Pa., 1911-1916
- 5269

BOX B291
REEL 249

- City Planning Commission
 Civic improvement
 Johnstown, Pa., 1911-1916
 5270
 Altland, D. F.
 Detroit, Mich., 1911-1912
 5271
 Jenkins, Michael
 Jenkins Memorial Church
 Baltimore, Md., 1911
 5272
 Clark, Herbert L.
 Philadelphia, Pa., 1911-1913
 5273
 Montgomery, Robert L.
 Philadelphia, Pa., 1911-1912
 5274
 White Haven Sanitorium
 White Haven, Pa., 1911-1933
 5275
 Cunningham, Seymour
 Litchfield, Conn., 1911
 5276
 Levey, L. H.
 Indianapolis, Ind., 1911
 5277
 Mather, Robert
 Scarborough, N.Y., 1911
 5278
 White, C. F., and A. Scott Bullitt
 Estate in "The Highlands" subdivision
 Seattle, Wash., 1911-1928
 (2 folders)
 5279
 Schiller, W. B., and Newton C. Boykin
 Camden, S.C., 1914-1923
 5280
 Park system
 Sacramento, Calif., 1910-1911
 5310
 Park system
 New Haven, Conn., 1919-1925
 5311
 Edgewood Park
 New Haven, Conn., 1911
 5312

- Central Green
New Haven, Conn., 1912-1916
BOX B292
REEL 250
5313
- East Rock Park
New Haven, Conn., 1914-1931
(3 folders)
5314
- Beaver Ponds
New Haven, Conn., 1917-1921
5315
- West River Parkway
New Haven, Conn., 1919-1955
5316
- Townsend tract, East Shore Park
New Haven, Conn., 1922-1965
5317
- Commission of Public Parks
Street tree surveys and study
New Haven, Conn., 1948
BOX B293
REEL 251
5330
- Horst, John
Reading, Pa., 1911-1919
5331
- Nolde, Jacob
Reading, Pa., 1911-1927
5332
- South Carolina State Insane Hospital
Columbia, S.C., 1911
5333
- Hoffman, William H.
Barrington, R.I., 1911-1914
5334
- Forbes, William T.
Worcester, Mass., 1911
5335
- Peabody College
Nashville, Tenn., 1911-1913
5336
- Ohio Wesleyan University
Delaware, Ohio, 1911
5337
- Amherst Memorial Fountain
Amherst, Mass., 1911-1915
(2 folders)
5338

BOX B294
REEL 252

- Squaw Creek, A. O. Fording, and R. C. Hall
Pittsburgh, Pa., 1911
5339
Pierce, Edward B.
Lowell, Mass., 1911
5340
Reed College
Portland, Oreg., 1911
5341
Security Trust Co.
Chalmers, W. J.
Subdivision
Spokane, Wash., 1911-1939
5342
East Walpole town plan
East Walpole, Mass., 1911
5343
Poole, Ralph H.
Lake Forest, Ill., 1911-1915
5344
Bingham, Hiram
New Haven, Conn., 1911-1912
5345
George Baker Monument
Kensico Cemetery
New York, N.Y., 1911-1921
5346
Brown, Alexander
Baltimore, Md., 1911
5347
Wister Estate
Germantown, Pa., 1911
5348
Cincinnati Chamber of Commerce
City plan project
Cincinnati, Ohio, 1911
5349
Whitney, Frederick A.
Wellesley, Mass., 1911-1916
5350
Washington State Capitol
Olympia Wash., 1911-1934
(5 folders)
(2 folders)

BOX B295
REEL 253

- 5351

- Sharon, Frederick W.
Menlo Park, Calif., 1910
5352
- Marston, George W.
Subdivision
San Diego, Calif., 1911-1914
5353
- Hoffman, C. H.
Newport, R.I., 1911-1918
5354
- Dominquez Estate Co.
Los Angeles, Calif., 1910-1938
(2 folders)
5355
- Northfield Schools, high school
Northfield, Mass., 1911
5356
- Gerry, Robert L.
Dovina, N.Y., 1911-1934
5357
- State capitol
Salt Lake City, Utah, 1910-1914
5358
- Pan American Building
Washington, D.C., 1911
5359
- Harmony Mills
Cohoes, N.Y., 1911
5360
- Tampa Civic Association
Tampa, Fla., 1911
5370
- Park system
Los Angeles, Calif., 1895
5371
- Agricultural Fair Park
Los Angeles, Calif., 1910
5372
- Los Angeles City Planning Commission
Los Angeles, Calif., 1910-1928
5373
- Los Angeles Traffic Commission
Los Angeles, Calif., 1923-1926
5374
- East Side Organization
Los Angeles, Calif., 1923

- 5380
 San Francisco Exposition
 San Francisco, Calif., 1911-1914
- 5381
 Marpole, Clarence M.
 Vancouver, Canada, 1911-1912
- BOX B297
 5382
 North Carolina School for the Feeble Minded
 Washington, N.C., 1911
- 5383
 North Woodward Avenue Congregational Church
 Detroit, Mich., 1911-1914
- 5384
 Pike County Shooting Club
 Pike County, Pa., 1911
- 5385
 Veech, James N.
 Subdivision
 St. Matthews, Ky., 1911-1915
- 5386
 Sharon Park
 Sharon, Pa., 1911
- 5387
 Park, Hobart J.
 Rye, N.Y., 1911
- 5388
 Soldiers Home
 Chelsea, Mass., 1912-1916
- 5389
 School House at Otis Orchards
 Spokane, Wash., 1911
- 5390
 Riverside Park Department
 Riverside, Calif., 1913-1914
- REEL 255
 5391
 Fairmount Park
 Riverside, Calif., 1911-1912
- 5400
 City plan, park system
 Morristown, N.J., 1911-1912
- 5410
 Redlands Park System
 Redlands, Calif., 1911
- 5420
 Park system
 Oneonta, N.Y., 1911

- 5429
 Knapp Estate
 Plymouth, Mass., 1940-1949
- 5430
 Coeur d'Alene Civic Club
 Coeur d'Alene, Idaho, 1911
- 5431
 Sage Foundation Home Co.
 Jamaica, N.Y., 1911
- BOX B298
5432
 Duncan, Stuart
 Newport, R.I., 1911-1926
 (4 folders)
- 5433
 Austin, William L.
 Rosemont, Pa., 1911-1912
- 5434
 Smith, Burns Lyman
 Syracuse, N.Y., 1911
- 5435
 Union High School
 Nordhoff, Calif., 1911-1912
- 5436
 Weld, Francis M.
 Cold Spring Harbor, N.Y., 1911
- 5437
 Lakewood City Development Co.
 Trenton, N.J., 1911
- 5438
 Colgate, Richard M.
 Llewellyn Park, N.J., 1911-1914
- 5439
 Colgate, R. M.
 Subdivision
 Llewellyn Park, N.J., 1911-1914
- 5440
 Episcopal Theological School
 Cambridge, Mass., 1911-1912
- 5441
 Perkins, Frank E.
 New York, N.Y., 1911
- 5442
 Elk's home
 Virginia, 1911
- 5443
 City plan

BOX B299	Kansas City, Mo., 1911
REEL 256	5444
	Miller, George Clinton
	Lawrence, N.Y., 1911-1912
	5445
	Blake, Francis
	Auburndale, Mass., 1911-1912
	5446
	Sheldon, Henry D.
	Detroit, Mich., 1911-1913
	5447
	Seelbach, Louis
	Louisville, Ky., 1911
	5448
	Jones, Frank E.
	Aberdeen, Wash., 1911
	5449
	Lexington Cemetery
	Lexington, Mass., 1911-1913
	5450
	Withers, John T.
	San Antonio, Tex., 1911-1912
	5451
	Civic Improvement League
	City plan
	Halifax, Canada, 1912
	5452
	Derr, Cyrus G.
	Reading, Pa., 1911
	5453
	Woodland Cemetery
	Dayton, Ohio, 1911-1949
	5454
	Norton, Grace
	Cambridge, Mass., 1912-1913
	5455
	White, A. L.
	Spokane, Wash., 1911-1925
	5456
	Seelbach, Louis
	Louisville, Ky., 1911-1913
	5457
	City plan
	Billings, Mont., 1911-1912
	5459

- Kensico Cemetery
Kensico, N.Y., 1912-1935
5460
- Parkways Association parks
Little Rock, Ark., 1911
5480
- Cox, James M.
Dayton, Ohio, 1912-1922
(2 folders)
5481
- University of Pennsylvania
Philadelphia, Pa., 1912-1913
5482
- City plan
Burlington, Vt., 1912
5484
- Erie Chamber of Commerce
Erie, Pa., 1912-1916
5485
- International Recreation Co.
Chicago, Ill., 1912
5486
- Miami University
Oxford, Ohio, 1912
5487
- Cravens, John S.
Pasadena, Calif., 1912-1915
(2 folders)
5488
- Thacher School
Nordhoff, Calif., 1912
5489
- Ventura County building
Ventura, Calif., 1911-1912
5490
- Sherwood, J. D.
Spokane, Wash., 1911-1913
5491
- Los Angeles Investment Co.
Los Angeles, Calif., 1911-1912
5492
- Pittsfield Cemetery
Pittsfield, Mass., 1912-1942
5493
- Rand, Samuel
Orlando, Fla., 1936-1945

- 5495
 Green Mountain Parkway
 Burlington, Vt., 1933-1937
- 5496
 Loring, Atherton
 Longwood, Mass., 1912-1935
- 5497
 Board of Education school park
 Boise, Idaho, 1911
- 5498
 Julia H. Farwell School for Girls
 Wells River, Vt., 1912-1914
- BOX B301
 5499
 Twohy, D. W.
 Spokane, Wash., 1912
- 5500
 Gardens, William Mason
 Laurel, Miss., 1912-1941
- 5501
 Bradford, James C.
 Franklin Pike, Nashville, Tenn., 1912
- 5502
 Bolster Memorial, A. L. White
 Spokane, Wash., 1912-1914
- 5504
 Porto Rico Agricultural College
 Mayagüez, Puerto Rico, 1912
- 5506
 Deeds, E. A.
 Dayton, Ohio, 1912-1952
- 5507
 Kingle Parkway, Chevy Chase Land Co.
 Washington, D.C., 1903-1912
- 5508
 Patterson, J. H.
 Dayton, Ohio
 1912-1915
 1916-1922
- REEL 258
 5509
 Patterson, J. H.
 Eby Farm
 Dayton, Ohio, 1912-1914
- 5510
 Waverly Golf Club
 Portland, Oreg., 1912
- 5511

- City plan
Omaha, Nebr., 1912
- 5512 West Fitchburg Park, Alvah Crocker
 Fitchburg, Mass., 1911-1912
- 5513 Walnut Avenue Methodist Episcopal Church
 Roxbury, Mass., 1912-1913
- 5514 Rogers, A. H.
 Brookline, Mass., 1912
- 5515 Lewis, R. W.
 Portland, Oreg., 1912-1913
- 5516 Charles River Square
 Boston, Mass., 1912-1914
- 5517 Harper, William Warner
 Chestnut Hill, Pa., 1912-1929
- 5519 Blaikie, Helen G.
 Utica, N.Y., 1912
- 5520 Steele, T. Sedgwick
 Pawtucket, R.I., 1912
- 5521 Stubbs, Richard H.
 Augusta, Maine, 1912
- 5522 Thomas, Churchman, & Moliter
 Philadelphia, Pa., 1912
- 5523 Migeon, Elizabeth, and Robert C. Swayze
 Hillside Cemetery
 Torrington, Conn., 1913-1931
- 5524 City plan
 Wichita, Kans., 1913-1920
- 5525 Calgary City Planning Commission
 Calgary, Canada, 1912
- 5526 Conklin, Roland Ray
 Rosemary Farm
 Huntington, N.Y., 1912-1916

- 5527
 Irving Park Association
 Portland, Oreg., 1912
- 5528
 Henry Keep Home
 Watertown, N.Y., 1912-1913
- 5529
 New York University
 New York, N.Y., 1912-1922
 (2 folders)
- 5530
 Mobile parks
 Mobile, Ala., 1912
- 5540
 New Brunswick parks
 New Brunswick, N.J., 1902-1912
- 5550
 Hoffman, Bernard
 Stockbridge, Mass., 1912
- 5551
 City plan
 Santa Fe, N.Mex., 1912-1913
- 5552
 Civic improvement talk, Women's Club
 Melrose, Mass., 1912
- 5553
 Dayton District Tuberculosis Hospital
 Dayton, Ohio, 1912
- 5554
 Baldwin, Sarah R.
 Narragansett Pier, R.I., 1912-1939
 (2 folders)
- 5555
 Lea, Arthur H.
 Chestnut Hill, Pa., 1912-1914
- 5557
 Coulter Estate
 Greensburg, Pa., 1912
- 5558
 Patterson, J. C.
 Subdivision, "Rubicon Heights"
 Beavertown, Dayton, Ohio, 1912-1933
- 5559
 Cathedral of St. John the Divine
 New York, N.Y., 1912
- 5560

BOX B304
REEL 260

- Niagara Falls Park System
 Niagara Falls, N.Y., 1912-1919
 5570
 Alpha Delta Phi Society
 Amherst College
 Amherst, Mass., 1912
 5571
 De Forest, Henry W.
 Burial lot
 Cold Spring Harbor, N.Y., 1912-1940
 5572
 Cooke, Joy, III
 Chestnut Hill, Pa.
 1912-1914
 1915-1930
 (2 folders)
 5573
 Cottrell, Edgar H.
 Westerly, R.I., 1912-1913
 5574
 Skinner, Joseph A.
 South Hadley, Mass., 1912-1914
 5575
 Swarthmore College
 Swarthmore, Pa., 1912-1942
 (3 folders)
 5576
 De Forest, Henry W.
 California project
 New York, N.Y., 1912
 5577
 Ballou, Frederick A.
 Nayatt Point, R.I., 1912-1940
 5578
 Aldred, J. E.
 New York, N.Y., 1912-1941
 (3 folders)
 5579
 Swift, E. C.
 Pride's Crossing, Mass., 1912
 5580
 Denver Park Commission
 Denver, Colo., 1912-1920
 5581
 Civic Center

- Denver, Colo., 1912-1916
5582
- Mountain parks
Denver, Colo., 1911-1914
5583
- Williams Street Parkway
Denver, Colo., 1912-1914
5584
- Seventh Avenue Boulevard
Denver, Colo., 1913
5586
- City and county parks
Denver, Colo., 1912-1915
5587
- Berkeley Park
Denver, Colo., 1912-1913
5589
- Rocky Mountain National Park
Colorado, 1937
5591
- Cheeseman Park
Denver, Colo., 1915
5592
- Platte River Parkway
Denver, Colo., 1914
5596
- Sloan and Cooper Lake Park
Denver, Colo., 1914
5597
- Welton Street Playground
Denver, Colo., 1914
5599
- Clayton College
Denver, Colo., 1913
5600
- City plan
Denver, Colo., 1906-1921
5620
- City plan
Minneapolis, Minn., 1912
5651
- Lesh, John H.
Canaan, N.H., 1912
5652
- Clark, Herbert L.

BOX B306
REEL 262

- Radnor, Pa., 1912-1954
- 5653 Lewis, David C.
 Portland, Oreg., 1912-1914
- 5654 Clark, Joseph S.
 Southampton, N.Y., 1912
- 5655 Shaw, George G.
 Dayton, Ohio, 1912-1915
- 5657 Earle, James M.
 Philadelphia, Pa., 1910-1916
- 5658 Westgate Park Co.
 "St. Francis Wood" subdivision
 Berkeley, Calif.
 Aug. 1912-Feb. 1917
 (3 folders)
 Mar. 1917-Feb. 1937
- 5659 Parks, F. R.
 Brookline, Mass., 1912-1913
- 5660 Cleveland Group Plan
 Cleveland, Ohio, 1921-1932
- 5661 Cleveland Museum of Art
 Cleveland, Ohio
 1912-1926
 (4 folders)
 1926-1956
 (5 folders)
- BOX B308 5662 Edgewater Park
REEL 264 Cleveland, Ohio, 1912
- BOX B309 5667 Superior Viaduct
REEL 265 Cleveland, Ohio, 1912-1915
- 5670 Lawn Beautifying Committee
 Norfolk, Va., 1912
- 5671 Sinclair, Charles A.

- West Gloucester, Mass., 1912-1914
5673
Hawkes and Prentiss
New York, N.Y., 1912
5674
Williston Seminary
Easthampton, Mass., 1912-1916
5675
Brown Chapel
Falmouth Foreside, Maine, 1913
5676
Wight, M. F.
Seattle, Wash., 1912-1913
5677
Slade, Leonard N.
Fall River, Mass., 1912
5678
Simonds, George H.
North Andover, Mass., 1912-1928
5679
Countiss, Frederick
Lake Geneva, Wis., 1912
5680
Toronto waterfront
Toronto, Canada, 1902-1912
5700
City plan
Easton, Pa., 1912
5719
Presidential Range
White Mountains, N.H., 1927-1935
5720
Park system
Hopkinsville, Ky., 1912-1913
5721
Virginia Park
Hopkinsville, Ky., 1913
5740
Civic improvement
San Antonio, Tex., 1912
5760
Middlebury College
Middlebury, Vt., 1912-1914
5761
Canadian Industrial Exposition Association
Chamber of Commerce

BOX B310 REEL 266	Winnipeg, Canada, 1912-1914
5762	Connecticut College for Women New London, Conn., 1912-1931
5763	Smith, Frank Hill Dayton, Ohio, 1912-1915
5764	Walker, Charles Boston, Mass., 1912-1925
5765	Derby, G. S. Falmouth, Maine, 1912-1913
5766	Moraine Station, J. H. Patterson Dayton, Ohio, 1912-1913
5767	Robertson, Edwin W., and associates Columbia, S.C., 1912-1916
5768	Crane, Z. M. Dalton, Mass., 1912
5769	Duryea, J. Frank Springfield, Mass., 1912-1913
5770	Haggin, J. B. Lexington, Ky., 1912-1913
5771	Wright Brothers Memorial Dayton, Ohio, 1912-1916
5772	First Congregational Church Fall River, Mass., 1912-1916
5773	Dodge, John F. Rochester, Mich., 1912-1916
5774	Buffalo Roman Catholic Cemetery Buffalo, N.Y., 1912
5775	Rieder, T. H. Montréal, Canada, 1912
5776	Harris, N. W.

- 30 Acre Farm
Lake Geneva, Wis., 1912
5777
Legler, T. B.
Dayton, Ohio, 1912
5778
Carr, Henry M.
Dayton, Ohio, 1912
5779
Fitchburg Sewage Filtration Plant
Fitchburg, Mass., 1912-1913
5781
Lynch and Willis
"Glass Farm" subdivision
Utica, N.Y., 1912-1917
5780
Robertson, E. W.
Kennebunkport, Maine, 1912
5783
White, H. K.
Street improvements
Southport, N.C., 1912
5784
Kings County Crematory
Kings County, Wash., 1912-1913
5785
Lea, Charles M.
Philadelphia, Pa., 1912-1913
5786
Gerry, Peter G.
Lake Delaware, N.Y., 1912-1917
5787
Heffernan, J. T.
Seattle, Wash., 1912-1915
5788
Frederick, D. E.
Seattle, Wash.
1912-1931
1932-1959
5789
McReynolds & Radford
Hopkinsville, Ky., 1912
5790
Sedro Woolley Park
Sedro Woolley, Wash., 1912

BOX B311
REEL 267

- 5800
 Hanson, C. T.
 Spokane, Wash., 1912
- 5801
 Porter, J. D.
 Spokane, Wash., 1912-1913
- 5802
 Town Hall grounds
 Barrington, R.I., 1912
- 5805
 Pomerene, Ambler, & Pomerene
 Canton, Ohio, 1912-1913
- 5806
 Kew subdivision
 New York, N.Y., 1912-1922
- 5808
 Meddis, C. J.
 Subdivision
 Louisville, Ky., 1912
- 5809
 Van Resselaer, Eugene
 Fruit Hill tract
 Berkeley Springs, W.Va., 1912-1916
- 5811
 Miami Valley Hospital
 Dayton, Ohio, 1941-1955
- 5812
 Pulitzer Fountain
 New York, N.Y., 1912
- 5813
 Riverside Land Co.
 Cemetery
 Spokane, Wash., 1912-1916
- 5814
 Oakwood School
 Dayton, Ohio, 1913-1917
- 5815
 Rogers, B. T.
 Vancouver, Canada, 1913
- 5816
 Vanderlip, Frank A.
 Subdivision
 Scarborough, N.Y., 1913-1923
 (2 folders)
- 5817
 Lincoln Land Co.

BOX B312
 REEL 268

- Grove City, Pa., 1913
5818
 Robert Garrett & Sons
 Electric railroad
 Baltimore, Md., 1913
5819
 Strater, Charles Helme
 Louisville, Ky., 1913-1914
5820
 Winnipeg Hunt Club
 Winnipeg, Canada, 1913
5821
 Louisville Parental Home and School Commission
 Louisville, Ky., 1913
5822
 Public comfort station
 Elyria, Ohio, 1913
5823
 The Conneautee Brotherhood
 Civic Committee
 Edinboro, Pa., 1913
5824
 College of Physicians
 Philadelphia, Pa., 1913
5825
 Ohio State Hospital
 Lima, Ohio, 1913-1917
 (2 folders)
5826
 Baker, George F.
 Glen Cove, N.Y., 1913-1933
5827
 Wood, Walter A.
 Hoosick Falls, N.Y., 1913-1915
5828
 Village improvement
 Litchfield, Conn., 1913-1929
5829
 Woodward, George
 Chestnut Hill, Pa., 1913-1917
5830
 Cowles, W. H.
 Santa Barbara, Calif., 1913-1928
 (3 folders)
5831
 Peters, William C.

BOX B313
REEL 269

	Bangor, Maine, 1913-1914
5832	Collins, Wilfred H.
	Akron, Ohio, 1913
5833	Roberts, Harry W.
	Tilden Realty Corp.
	Utica, N.Y.
	1922-1923
BOX B314 REEL 270	1924-1946
	(5 folders)
BOX B315 REEL 271	5834
	Slater, H. N.
	Milton, Mass., 1913
5835	Roberts, Harry N.
	Utica, N.Y., 1913-1914
5836	University of Manitoba
	Winnipeg, Canada, 1913-1914
5837	Hampton Park Terrace
	Charleston, S.C., 1913
5838	Douglas Park Jockey Club
	Louisville, Ky., 1913
5839	W. H. McElwain Co.
	Manchester, N.H., 1913
5840	Park system
	Steubenville, Ohio, 1913
5850	Hydraulic Power Co.
	Niagara Falls, N.Y., 1913
5851	Agnew, Cornelius R.
	Armonk, Westchester, N.Y., 1913-1927
	(2 folders)
5852	Kennedy, Harris
	Milton, Mass., 1913
5853	Delco Co.
	Dayton, Ohio, 1913-1917

- 5854 Mount Royal Heights
 Hudson Bay Co.
 Prince Albert, Canada, 1913-1914
- 5855 Canby, H. B.
 Dayton View
 Dayton, Ohio, 1913
- 5856 Jukes, H. A.
 Lake Manitoba
 Winnipeg, Canada, 1913
- 5857 Bullock, George
 Moses Point
 Centre Island, N.Y., 1913
- 5858 United States Steel Corp.
 Industrial Village
 Ottawa, Canada, 1913
- 5859 Bolcom, Harry S.
 Seattle, Wash., 1913-1917
- 5860 Park system
 Colorado Springs, Colo., 1913
- 5870 Harries, J. R.
 Springfield Pike, Ohio, 1913
- 5871 Ryrie, Harry
 Toronto, Canada, 1913
- 5872 Village improvement
 Oxford, Mass., 1913-1915
- 5873 Chase Rolling Mill Co.
 Chase, F. S.
 Waterville, Conn., 1913
- 5874 O'Grady subdivision
 Sioux City, Iowa, 1913
- 5875 Farr, Bertrand H.
 Wyomissing, Pa., 1913-1914

BOX B316	5876
REEL 272	
	Lookout Mountain property
	Denver, Colo., 1913
5877	
	Boeing, W. E.
	Seattle, Wash., 1914-1916
5878	
	Merrill, Thomas D.
	Duluth, Minn., 1913
5879	
	Westchester County
	Irvington-on-the-Hudson, N.Y., 1913-1931
5880	
	Fishback, W. P.
	Lexington, Ky., 1913
5881	
	Michigan State Agricultural College
	East Lansing, Mich., 1918-1955
	(2 folders)
5882	
	Ferrin, F. M.
	Newton, Mass., 1914-1916
5883	
	McDuffie, Duncan
	Berkeley, Calif., 1913-1950
	(2 folders)
5884	
	Harrison, Harry W.
	St. Davids, Pa., 1913-1915
5885	
	DeWitt, W. E.
	Leonardsville, N.Y., 1913
5886	
	Merritt, Emma
	San Francisco, Calif., 1913
5887	
	Arlington Heights
	Subdivision
	Santa Barbara, Calif., 1923
5888	
	Hambach, A.
	Seattle, Wash., 1913
5889	
	Prouty, Lewis J., and H. D. Bennett
	Brookline, Mass., 1912-1939
	(2 folders)

BOX B317	5890
REEL 273	
	Park Commission
	Swampscott, Mass., 1913
5901	Carr, L. D.
	Ann Arbor, Mich., 1913-1915
5902	University of British Columbia
	Vancouver, Canada, 1913
5904	Smith, F. W.
	Westfield, N.J., 1913-1914
5905	Brookside Land Co.
	Procter Boulevard
	Lynch, Willis & Titus
	Utica, N.Y., 1913-1922
5906	Barton, E. M., <i>et al.</i>
	Walker County, Ala., 1913
5907	Johnson, Isaac T.
	Urbana, Ohio, 1913
5908	Lowe, Houston
	Dayton, Ohio, 1913-1916
5909	Thompson, W. B.
	Yonkers, N.Y., 1913-1914
5910	Dunn, H. T.
	Hyannisport, Mass., 1913-1923
5911	Lewis, L. D.
	Seattle, Wash., 1913-1915
5912	Jackson, Charles L.
	Pride's Crossing, Mass., 1913-1914
5913	Greenwoods Country Club
	Torrington, Winsted, Conn., 1913
5914	Gilpatrick, Ray
	Subdivision
	Granville, Ohio, 1913

- 5915
 Deeds, E. A.
 Old Homestead
 Granville, Ohio, 1913
- 5916
 Church, Alonzo
 Newark, N.J., 1913
- 5917
 City improvement
 Sioux Falls, S.Dak., 1913
- 5918
 Wrenn, Phillip
 Dedham, Mass., 1913-1938
- 5919
 Fulton, W. D.
 Newtonville, Mass., 1913
- 5920
 New York Air Brake Co.
 Watertown, N.Y., 1913-1919
- 5921
 St. John's Orphan Asylum
 Utica, N.Y., 1913
- 5922
 Henderson, E. C.
 Cold Spring Harbor, N.Y., 1914
- 5923
 Hall, Mira H.
 Pittsfield, Mass., 1913-1924
- 5924
 Allen, George W. H.
 Cazenovia, N.Y., 1913-1916
- 5925
 Campbell, O. A.
 East Norwich, Long Island, N.Y. See Container B15, 114-A
- 5926
 Harris, Mrs. N. W.
 Street tree planting
 Newton, N.H., 1913
- 5927
 Sheldon, Frank M.
 Newton, Mass., 1913
- 5928
 Bowditch, Alfred
 Jamaica Plain, Mass., 1913
- 5929

- Laurel Hill Association
 Town improvement
 Stockbridge, Mass., 1913-1917
 5931
 Chard, W. G.
 Cazenovia, N.Y., 1912-1914
 5932
 Village Improvement Society
 Thetford, Vt., 1913
 5933
 Agnew, George
 Katonah, N.Y., 1913-1938
 5934
 Alton Board of Trade
 Alton, Ill., 1913
 5935
 Village Improvement Association
 Lenox, Mass., 1913-1914
 5936
 Leonard, William V.
 Columbus, Ohio, 1913-1914
 5937
 Wildwood Builders Co.
 Fort Wayne, Ind., 1913
 5938
 Orphans' Home
 Galveston, Tex., 1913
 5939
 Whitworth College
 Tacoma, Wash., 1913-1914
 5941
 Woodward, George
 St. Martin's Homes
 Chestnut Hill, Pa., 1913-1914
 5942
 Woodward, George
 Fairmount Park extension
 Chestnut Hill, Pa., 1913-1929
 5943
 Davenport Hotel
 Roof garden
 Spokane, Wash., 1913-1914
 5944
 Woodward, George
 Lincoln Drive

BOX B319
 REEL 275

- Houston estate subdivision
Chestnut Hill, Pa., 1913-1915
- 5945 Leimert, Walter H.
 Wickham Havens, Inc.
 Oakland, Calif., 1913-1923
 (4 folders)
- 5946 Nadeau Workingman's Homes
 Québec, Canada, 1913
- 5947 Virginia Military Institute and Washington and Lee University
 Lexington, Va., 1913
- 5948 Sherman, Richard U.
 Utica, N.Y., 1913
- 5949 Spring Valley Water Co.
 San Francisco, Calif., 1913-1914
- 5950 Palos Verdes Syndicate
 Los Angeles, Calif.
 1913-1923
 (5 folders)
- BOX B320
REEL 276 1924-1941
 (4 folders)
- 5951 Kresheim Parkway
 Chestnut Hill, Pa., 1913
- 5952 Newport News Chamber of Commerce
 Newport News, Va., 1913
- 5953 Van Sweringen, O. P. and M. J.
 Shaker Heights subdivision
 Cleveland, Ohio, 1913-1916
- 5956 Altsheler, Brent
 Louisville, Ky., 1914
- 5957 Peyton Investment Co.
 Spokane, Wash., 1913
- 5958 Lancashire, J. H.

- Manchester, Mass., 1912-1914
5959
 Ohmer, William
 Dayton, Ohio, 1914
5960
 Goodhue, D.
 Dayton, Ohio, 1914-1915
5962
 Ohio State Penitentiary
 London, Ohio, 1914-1918
5963
 Dickey, Robert R.
 Dayton, Ohio, 1914-1924
5965
 Ohmer, William D.
 Residence
 Dayton, Ohio, 1914-1920
5966
 Dickey, Robert R.
 Dayton, Ohio, 1914-1917
5967
 Field, Frank O.
 Barrington, R.I., 1914
5968
 Edwards, Margaret Nathan
 Louisville, Ky., 1914
5969
 Houston estate
 Philadelphia, Pa., 1914-1919
5970
 Felix, George H.
 Wyomissing Hills
 Reading, Pa., 1914
5971
 Arnold, N. A.
 Subdivision, "The Highlands"
 Seattle, Wash., 1914-1929
5972
 Sargent, William Parker
 Providence, R.I., 1914-1915
5973
 Baldwin, Katharine M.
 Garrison, Md., 1914
5974
 City plan
 Spring Lake, N.J., 1914

BOX B323
REEL 279

- 5975 University of Michigan
 Ann Arbor, Mich., 1907-1922
- 5976 Behrend, E. R.
 Newport, R.I., 1914-1919
- 5978
- 5979 Kettering, Charles F.
 Dayton, Ohio, 1914-1962
- 5980 Pinellas County Park System
 Pinellas County, Fla., 1913-1914
 (3 folders)
- 5980 Pinellas County Park System
 Pinellas County, Fla., 1913-1914
 (3 folders)
- 5990 Chestnut Hill improvements
 Chestnut Hill, Pa., 1914-1916
- 5991 Baltimore Technical High School
 Baltimore, Md., 1914
- 5992 Lehigh Coal and Navigation Co. Hospital
 Lansford, Pa., 1914
- 5993 Ball, E. A.
 Springville, N.Y., 1914
- 5994 Harris, N. W.
 Pasadena, Calif., 1914
- 5995 Sloat Boulevard and Corbett Avenue junction
 Berkeley, Calif., 1914-1916
- 5996 Walworth, C. W.
 Lawrence, Mass., 1914
- 5997 Loew, William G.
 Roslyn, N.Y., 1913-1942
 (2 folders)
- 5998 Benson, Ethel
 Oak Knoll
 Dover, Mass., 1914

BOX B324
REEL 280

- 5999
 Greenwood Union Cemetery
 Rye, N.Y., 1914
- 6000
 Hertle, Louis
 Gunston Hall
 Fairfax County, Va., 1914
- 6001
 Fuessenich, Frederick F.
 Burial lot, Hillside Cemetery
 Torrington, Conn., 1914
- 6002
 Merrill, R. D.
 Seattle, Wash., 1914-1929
- 6003
 Kennedy, F. R.
 Benham, Ky., 1914
- 6004
 Clegg, Harrie P.
 Dayton, Ohio, 1914-1917
- 6005
 Potts, Mrs. Francis L., and Mrs. Wycoff Smith
 Bryn Mawr, Pa., 1914
- 6006
 New Bedford Public Library
 New Bedford, Mass., 1914
- 6007
 American Optical Co.
 Southbridge, Mass., 1914
- 6008
 Wells burial lot
 Southbridge, Mass., 1914-1934
- 6009
 Crane, Joseph H.
 Oakwood
 Dayton, Ohio, 1917-1923
- 6010
 City plan
 St. Petersburg, Fla., 1914-1921
- 6015
 Ensign, J. R.
 Lake Wales, Fla., 1928-1932
- 6016
 Abbott, W. L.
 Lake Wales, Fla., 1928-1929

BOX B325
 REEL 281

- 6017
 Bush, S. P.
 Lake Wales, Fla., 1928
- 6018
 Johnson, Harry M.
 Tampa, Fla., 1928
- 6019
 Maxwell, Howard W.
 Lake Wales, Fla., 1929
- 6021
 Lillibridge, Ray D.
 Lake Wales, Fla., 1929
- 6022
 Ruth, F. S.
 Lake Wales, Fla., 1929
- 6025
 Bibb, William G.
 Mountain Lake, Fla., 1929
- 6026
 Paine, Nathan
 Mountain Lake, Fla., 1929
- 6027
 Montgomery, R. H.
 Lake Wales, Fla., 1929
- 6028
 Ballantine, Percy
 Mountain Lake, Fla., 1929
- 6029
 Fulford, G. T.
 Lake Wales, Fla., 1930-1960
- 6030
 Town of Southbridge, A. B. Wells
 Southbridge, Mass., 1914
- 6031
 Southbridge High School
 Southbridge, Mass., 1914
- 6034
 Southbridge Primary School
 Southbridge, Mass., 1916
- 6040
 Central Congregational Church
 Torrington, Conn., 1914-1934
- 6041
 Matinecock Neighborhood Association
 Locust Valley, N.Y., 1914
- 6042

- Rogers, H. H.
Southampton, N.Y., 1914-1934
- 6043
City Plan and Improvement Commission, Scott Memorial Fountain
Commission
Detroit, Mich., 1913-1919
- 6044
Gordon estate subdivision
Savannah, Ga., 1914
- 6045
Roberts, Edward, Jr.
Paoli, Pa., 1914
- 6046
M. Heminway & Sons Silk Co.
Subdivision
Watertown, Conn., 1914
- 6047
Beach, Reuel W.
Cambridge, Mass., 1914
- 6048
Oglethorpe University
Atlanta, Ga., 1913-1914
- 6049
Moore, Wilmer L.
Subdivision
Near Atlanta, Ga., 1914
- 6051
Children's Hospital
Boston, Mass., 1914
- 6052
Atwater, Lucy J.
Poughkeepsie, N.Y., 1914
- 6053
Stevens, Richard T.
Fox How
Lake Waccabuc, N.Y., 1914
- 6054
Queen Victoria Park
Niagara Falls, Canada, 1887-1928
(2 folders)
- 6055
Southern Boulevard
Dayton, Ohio, 1914-1921
- 6056
Phillips, W. R.
Seattle, Wash., 1914

BOX B326
REEL 282

- 6057
Pierce, Jacob W.
Estate
Brookline, Mass., 1914
- 6058
Baltzell, William Hewson
Wellesley, Mass., 1914-1938
- 6059
Victoria Park
Truro, Canada, 1914
- 6060
Torrington Hospital
Torrington, Conn., 1914-1930
(5 folders)
- 6061
Danvers State Hospital
Hawthorne, Mass., 1914-1931
- 6062
Boston City Planning Board
Boston, Mass., 1914-1915
- 6063
Pittsburgh Art Commission
Institute of Architects competition
Pittsburgh, Pa., 1914
- 6064
Worcester Golf Club
Worcester, Mass., 1914
- 6065
Olmsted, Frederick Law, Jr.
Daniels's Head Property
Somerset, Bermuda, 1911-1919
(2 folders)
- 6067
Lincoln Highway Association
Detroit, Mich., 1914-1915
- 6068
Hartley, Cavour
Duluth, Minn., 1913-1926
- 6069
Belknap, W. R.
Louisville, Ky., 1911
- 6070
Deeds, E. A.
Dayton, Ohio, 1914-1915
- 6071
Hamilton Country Club

BOX B328
REEL 284

- Hamilton, Ohio, 1914
- 6072 Dakota Wesleyan University
 Mitchell, S.Dak., 1914
- 6073 Shaw, Robert Gould
 Newton, Mass., 1914-1915
- 6074 Gerry, Peter G.
 Warwick, R.I., 1914-1916
- 6075 Agen, John B.
 Seattle, Wash., 1914-1940
- 6076 Carson, Hampton L.
 Rydal, Pa., estate
 Philadelphia, Pa., 1914
- 6077 Sinclair, Robert S.
 Orange City, N.J., 1914-1916
- 6078 Strong, B. R.
 Knoxville, Tenn., 1914
- 6079 Hart, John B.
 Hartford, Conn., 1914-1915
- 6080 Mountain Lake Corp.
 California and Florida offices
 Lake Wales, Fla., 1929-1939
- 6081 Mountain Lake Corp.
 Lake Wales, Fla.
 General
 1914-1920
 (5 folders)
 1921-1946
 (2 folders)
 Contracts, specifications, plans, printed matter
 1913-1918
 (3 folders)
 1920-1952
 (2 folders)
 Clients

BOX B329
REEL 285BOX B330
REEL 286

- General lists, 1918-1921
 Ard, F. C. (formerly Allsop property), 1922-1923
 Crocker, Alvah, 1923-1924
 Goodman, Herbert E., 1915-1916
 Washburn, F. S., 1915-1917
 Wilkinson, Henry L., 1925
 Woodman, Edward, 1917-1923
- 6082
 Foss, Granville E.
 North Andover, Mass., 1916
- 6083
 Golf club
 Concord, Mass., 1914
- 6084
 Tower, Joseph T.
 Millbrook, N.Y., 1914-1929
- 6085
 Ferguson, John C.
 Newton, Mass., 1914-1916
- 6086
 Hanna, Mark
 Mausoleum
 Cleveland, Ohio, 1914-1915
- 6087
 Tompkins, P. T.
 Berkeley, Calif., 1915
- 6089
 Moss, D. H.
 "The Highlands"
 Seattle, Wash., 1914-1917
- 6090
 Berkeley City Planning Committee
 Berkeley, Calif., 1915-1917
- 6100
 Lake Wales Hospital
 Lake Wales, Fla., 1930-1931
- 6102
 Homosassa Springs
 Florida, 1929-1940
 (3 folders)
- 6103
 Nichols, W. H., Jr.
 Lake Wales, Fla., 1930-1960
- 6104
 Barrows, Ira
 Lake Wales, Fla., 1930

BOX B332
REEL 288

- 6105 Kolb, Sara E. and Emma V.
 Lake Wales, Fla., 1930
- 6106 McInnerney, Thomas H.
 Lake Wales, Fla., 1930
- 6107 Indian River Islands Club
 Indian River County, Fla., 1925-1950
- 6109 Yates, E. A.
 Shades Mountain
 Birmingham, Ala., 1930
- 6111 Morron, John R.
 Littleton, N.H., 1914-1915
- 6112 Pyle, Robert
 West Grove, Pa., 1915-1922
- 6113 Lewis, F. E., II
 Saugatuck, Conn., 1914-1916
- 6114 Cantrill, Mary Cecil
 Georgetown, Ky., 1911-1915
- 6115 Sheepshead Bay Realties
 Brooklyn, N.Y., 1915
- 6116 Schantz, Adam
 Dayton, Ohio, 1915-1916
 Subdivision
- 6117 Schantz, Adam
 Cincinnati Pike Farm
 Dayton, Ohio, 1915
- 6118 Holden Memorial Mortuary Association
 Cleveland, Ohio, 1915
- 6119 Frelinghuysen, Frederick
 Elberon, N.J., 1897-1923
- 6120 City plan
 Rome, N.Y., 1914

- 6121 Florida State Parks, 1930-1934
6122 Mason, James H.
 Lake Wales, Fla., 1930
6123 Lake Wales town clock
 Lake Wales, Fla., 1930-1932
6124 Lake Placid Land Co.
 Lake Placid, Fla., 1929-1930
6125 Highlands Hammock State Park
 Sebring, Fla., 1937
6130 Planning board
 Taunton, Mass., 1915
6134 Oakley, Cornelius G.
 Mountain Lake, Fla., 1931
6137 Marsh, H. W.
 Mountain Lake, Fla., 1931
6138 Sanford, C. G.
 Mountain Lake, Fla., 1931
6139 Ellsworth, H. E.
 Mountain Lake, Fla., 1931-1932
6141 Moore, Charles
 Burial lot
 Middleton, Mass., 1914-1915
6143 Knott, Richard W.
 Thorn Hill
 Louisville, Ky., 1915
6144 City plan
 Civic center
 Milford, Conn., 1915
6145 Watson, E. L.
 Nayatt, R.I., 1915-1916
6146

- Lloyd, H. G.
Haverford, Pa., 1915
6147
- Moore, W. M.
Subdivision
San Diego, Calif., 1915
6148
- Huntington city plan
Chamber of Commerce
Huntington, Pa., 1915
6151
- Prentiss, William A.
Holyoke, Mass., 1915
6152
- Hunt Club
Branford, Conn., 1915
6153
- Hoff, Mr.
Upper Montclair, N.J., 1915
6154
- Massachusetts Institute of Technology
Cambridge, Mass., 1915-1948
6155
- Fairchild, William S.
Arlington, Mass., 1915
6156
- Berkeley Springs Hotel
Berkeley Springs, W.Va., 1915-1916
6158
- Ferguson, Alfred
Indian River Islands Corp.
Gem Island, Fla., 1915-1931
6160
- Ravenswood Park
Gloucester, Mass., 1915
6164
- Palm Beach Garden Club
Palm Beach, Fla., 1931-1939
6165
- Cummer, W. E.
Jacksonville, Fla., 1931-1948
6166
- Mountain Lake Groves
Lake Wales, Fla., 1932-1940
6167
- Hillsborough River Boulevard

- Tampa, Fla., 1931-1932
- 6170 Drake Field playground
 Pittsfield, N.H., 1915
- 6171 Dunn, A. G.
 Seattle, Wash., 1915-1916
- 6172 Abney, Mr.
 Newport, R.I., 1915
- 6173 Corbin, Philip
 New Britain, Conn., 1915
- 6174 Campbell, J. A., Richard Garlick, *et al.*
 Youngstown, Ohio, 1915-1917
 (3 folders)
- 6175 Lawson, C. M.
 Hempstead Gardens
 Long Beach, N.Y., 1915-1916
- 6176 Plankinton, William Woods
 Milwaukee, Wis., 1915-1916
- 6177 Carr, S. H.
 Dayton, Ohio, 1915
- 6179 Deeds, E. A.
 Dayton, Ohio, 1915-1921
- 6180 Moraine Park
 District south of Dayton to Hole's Creek
 Subdivision
 Dayton, Ohio, 1915-1927
- 6181 Stotesbury, E. T.
 Philadelphia, Pa., 1915-1917
- 6183 Schantz, Adam
 Schumacher tract
 Dayton, Ohio, 1915
- 6184 Schantz, Adam
 Mitchell property
 Dayton, Ohio, 1915-1916

BOX B334
REEL 290

- 6185
 Hartley, G. G.
 Office
 Duluth, Minn., 1915
- 6186
 Hartley, G. G.
 Duluth, Minn., 1915
- 6187
 Baldwin, A. Rosecrans
 Spokane, Wash., 1915
- 6188
 Matthews, Charles L.
 Spokane, Wash., 1915
- 6189
 Kidder, Walter S.
 Dayton View Country Club
 Dayton, Ohio, 1915-1919
- 6192
 Logan, John A.
 Youngstown, Ohio, 1915-1916
- 6193
 Thomas, W. A.
 Youngstown, Ohio, 1915
- 6194
 Merriman, H. M.
 Watertown, Conn., 1915
- 6195
 Lord, H. C.
 Brookline, Mass., 1915
- 6196
 Tower farm
 Huron Farm Co.
 Ann Arbor, Mich., 1915-1928
 (2 folders)
- 6197
 East Springfield Home Builders Co.
 Springfield, Mass., 1915
- 6198
 Legler, T. B.
 Dayton, Ohio, 1915
- 6199
 Farwell, Julia
 Subdivision
 Wells River, Vt., 1915
- 6200
 Cuyahoga County park system

BOX B335
REEL 291

- Cleveland, Ohio, 1915-1916
 6202
 Rocky River Reservation
 Cleveland, Ohio, 1915
 6210
 Mountain Grove Cemetery Association
 Bridgeport, Conn., 1915
 6211
 Kidder, Walter S.
 Dayton, Ohio, 1915-1920
 6212
 McDuffie, Sophia B.
 Berkeley, Calif., 1915
 6213
 Ottawa Hills
 E. H. Close Realty Co.
 Toledo, Ohio, 1915-1929
 6214
 McCann, George B.
 Dayton, Ohio, 1915-1917
 6215
 Morron, John R.
 Hill Acres
 Littleton, N.H., 1915-1938
 6216
 Huntington, P. O.
 Brighton, Mass., 1915
 6217
 Jones, Ray W.
 Seattle, Wash., 1915
 6218
 Sanderson, Henry
 Wheeler, F. S.
 Oyster Bay, N.Y., 1915-1937
 (4 folders)
 6219
 Dennis, P. E.
 Macon, Ga., 1915
 6220
 Twombly, John Fogg
 Brookline, Mass., undated
 6221
 McLean, Edward B.
 Leesburg, Va., 1915-1916
 6222

BOX B336
REEL 292

- Beacon Falls Rubber Shoe Co.
Beacon Falls, Conn., 1915-1918
6223
Home for Aged Couples
Chapel
Roxbury, Mass., 1915
6224
Warden, W. G.
Germantown, Pa., 1915-1916
6225
Marshall, John
Anchorage, Ky., 1915
6226
Belknap, Juliet R.
Louisville, Ky., 1915-1916
6227
Vanderpool, John H.
Dartmouth, Mass., 1915
6228
Freeman, John R.
Subdivision
Providence, R.I., 1909-1917
6229
Lemon, Brainard
Louisville, Ky., 1915
6230
Libbey, E. D.
New York, N.Y., 1915
6231
All Souls Hospital
Morristown, N.J., 1915
6232
Yeamans Hall
E. W. Durant subdivision
Charleston, S.C.
1914-1924
(2 folders)
1925-1966
BOX B337
REEL 293
(4 folders)
BOX B338
REEL 294
6233
Mead, George H.
Oakwood
Dayton, Ohio, 1915-1921
6234
Hert, A. T.

- Louisville, Ky., 1915-1916
6235
F. W. Norris & Co.
Cambridge, Mass., 1915
6236
Miami Hotel Gardens
Dayton, Ohio, 1915-1916
6237
Brown, W. W.
Springfield, Vt., 1915
6238
Morse, James F.
Roxbury, Mass., 1915
6239
Shawinigan Falls
Québec, Canada, 1915-1916
6240
Belknap, William R.
Pemaquid Point, Maine, 1915
6241
Ball, Mr.
Long Island, N.Y., 1915
6242
Kemble, Isaac W.
Phillips Hill
Philadelphia, Pa., 1915
6243
Wing, J. Morgan
Millbrook, N.Y., 1915-1927
6244
Brown, Victor L.
Milwaukee, Wis., 1915
6245
Hayssen, Robert
Nathanael Greene residence
Milwaukee, Wis., 1915
6246
Flagler, Henry Harkness
Millbrook, N.Y., 1915
6247
City improvement
Beaufort, S.C., 1915
6248
Conservancy Building
Dayton, Ohio, 1915-1916
6249

- McCann, Judge
Dayton, Ohio, 1915
6250
- Schantz, Adam
Coy tract
Dayton, Ohio, 1915
6251
- Towle, Loren D.
Convent of the Sacred Heart, Academy of the Sacred Heart, and
Sacred Heart Country Day School
Newton, Mass., 1915-1953
6252
- Leland, Wilfred C.
Pontiac, Mich., 1915
6253
- Handley Board of Trustees
Buildings for industrial school
Winchester, Va., 1915-1923
6254
- Jones, J. S.
Bryn Du Farm
Granville, Ohio, 1915
6256
- Evans, Henry
Knollwood
Westchester County, N.Y., 1915
6257
- Garden City development
Burlingame, Calif., 1915
6258
- Jewett, James R.
Cambridge, Mass., 1915-1916
6259
- Strater, Helme
Rye, N.Y., 1915-1917
6260
- Myers, P. A.
Ashland, Ohio, 1915
6261
- Phipps, Henry C.
Great Neck, N.Y., 1915-1916
6262
- Dows, David
Westbury, N.Y., 1915-1928
(2 folders)
6263

BOX B339
REEL 295

- Lufkin, E. C.
Rye, N.Y., 1915-1917
6264
Sanger, Sabin P.
Brookline, Mass., 1915-1917
6265
Johnson, Bradish
Islip, N.Y., 1915
6266
Davison, Henry P.
Glen Cove, N.Y., 1915-1934
6267
Robert Patterson Memorial
Rubicon Place
Dayton, Ohio, 1915-1916
6268
Wetmore, George Peabody
Newport, R.I., 1915-1918
6269
Tubby, William B.
Greenwich, Conn., 1915
6270
Park system
Kenosha, Wis., 1915
6280
Ruhl, Edward
Brookline, Mass., 1915-1916
6281
Prescott, Orville W.
Cleveland, Ohio, 1915-1916
6283
MacLane, H. R.
Millbrook, N.Y., 1915-1916
6285
Miller, Roswell
Millbrook, N.Y., 1915-1916
6287
Jennings, Walter
Cold Spring Harbor, N.Y., 1895-1938
(2 folders)
6289
Conrad & Jones
Office grounds
West Grove, Pa., 1915
6291
Paul, Anne Marie

BOX B340
REEL 296

- Newburyport, Mass., 1915
- 6292 Small, Cassandra M.
 York, Pa., 1915-1916
- 6293 Porter, William H.
 Glen Cove, N.Y., 1917
- 6294 Speed, William S.
 Louisville, Ky., 1915
- 6295 McKellar, R. L.
 Louisville, Ky., 1916
- 6296 Choate burial lot
 Stockbridge, Mass., 1915-1924
- 6297 Brokaw, Irving
 Mills Neck, N.Y., 1915-1928
- 6298 Patterson burial lot
 Dayton, Ohio, undated
- 6299 Western College
 Oxford, Ohio, 1915-1922
- 6300 Topping, Henry J.
 Greenwich, Conn., 1915-1916
- 6301 DeRenne, W. J.
 Subdivision
 Savannah, Ga., 1915-1916
- 6302 Pomeroy, Robert W.
 Buffalo, N.Y., 1915
- 6305 Vogt, Ben F.
 Louisville, Ky., 1915
- 6306 Packard, F. L.
 High school
 Columbus, Ohio, 1915
- 6307 Hine, Francis L.
 Locust Valley, N.Y., 1915-1924

BOX B341
REEL 297

- 6308
 Thomson, Archibald G.
 Villanova, Pa., 1915-1916
- 6309
 Colonial Dames monument
 Louisville, Ky., 1915
- 6310
 Curley, James M.
 Jamaica Plain, Mass., 1915-1916
- 6312
 Satterwhite, Preston P.
 Great Neck, N.Y., 1915-1917
 (2 folders)
- 6313
 Sullivan, J. K.
 King Glover subdivision
 Newport, R.I., 1915-1916
- 6316
 Phipps, John S.
 Westbury, N.Y., 1915-1959
- 6317
 Hay, James R.
 Nutley, N.J., 1915
- 6319
 Phipps, Henry C.
 Roslyn, N.Y., 1915-1916
- 6320
 Recreation grounds
 York, Pa., 1915-1917
- 6321
 Heathfield, H. D.
 Property on Charles River
 Boston, Mass., 1915
- 6323
 White, Francis
 "Cliffside"
 Brookline, Mass., 1916-1959
- 6324
 Westboro Asylum for the Insane
 Westboro, Mass., 1915
- 6325
 Frick, James Swan
 Roland Park
 Baltimore, Md., 1915-1916
- 6326
 Brokaw, Howard

BOX B342
 REEL 298

- Brookville, N.Y., 1915-1945
6327
Carnell, H. G.
Dayton, Ohio, 1915-1917
6328
Grinnell, C. A.
Grosse Pointe, Mich., 1916
6329
Hemphill, Alexander J.
Spring Lake, N.J., 1915-1920
(2 folders)
6330
Gallagher, Matthew J.
Subdivision
Pawtucket, R.I., 1916
6332
Parkersburg High School
Parkersburg, W.Va., 1916-1917
6333
Grant, Harry Y.
Falls View, Canada, 1916
6334
Strawbridge, Frederick H.
"Torworth"
Germantown, Pa., 1916
6335
Clothier, Morris L.
Villanova, Pa., 1915-1920
6337
Andover High School
Andover, Mass., 1916
6338
San Francisco Exposition site
Subdivision
San Francisco, Calif., 1916
6339
Meyer, I. Harry
Youngstown, Ohio, 1916
6340
Fowler, R. H.
Syosset, N.Y., 1916
6341
Palmer, Potter
Osprey Point, Fla., 1916-1917
6342
Baltimore Museum of Art

BOX B343
REEL 299

- Baltimore, Md., 1916-1923
6343
McKelvey, Charles W.
Burial lot
Cold Spring Harbor, N.Y., 1916-1921
6344
Grand View Hotel
Lake Placid, N.Y., 1916
6345
Edwards, Duncan
Greenwich, Conn., 1916
6346
Girard College
Philadelphia, Pa., 1916
6347
Bingham, Harry P.
Cleveland, Ohio, 1916-1917
6348
Kinney, William B.
Red Bank, N.J., 1916-1934
6349
Massachusetts Federation of Planning Boards
Cambridge, Mass., 1915-1947
6350
Meulenberg, Frederick H.
Subdivision
Reading, Pa., 1916
6351
Aldrich, Sherwood, and Alfred P. Sloan, Jr.
Great Neck, N.Y., 1916-1929
6352
Parmachenee Club
Oxford County, Maine, 1916
6353
Caldwell, James E.
Bryn Mawr, Pa., 1916-1919
6354
Sewickley Heights Estates
Tuxedo Land Co.
Pittsburgh, Pa., 1916
6356
Hegemann, Werner, and Duncan McDuffie
Development
Pittsburgh, Pa., 1916
6357
Schauffler, Robert Haven

BOX B344 REEL 300	Greenbush Scituate, Mass., 1916 6358
	Warden, Clarence A. Haverford, Pa., 1916-1917 6360
	City Plan Board St. Augustine, Fla., 1915-1916 6361
	School Board Lexington, Ky., 1916-1917 6362
	Cox, Atilla, and Mrs. John V. Collis Louisville, Ky., 1916-1939 6363
	Schuyler mansion Albany, N.Y., 1916-1917 6364
	Whitcomb, David Arcade Building & Realty Co. Seattle, Wash., 1916-1917 6366
	Dunham, Carroll, and others Irvington, N.Y., 1916 6367
	Youngstown Sheet and Tube Co. Youngstown, Ohio, 1916-1937 6368
	Skinner, S. W. Cincinnati, Ohio, 1916-1920 6369
	Dunn, H. T. Toledo, Ohio, 1911-1916 6370
	Industrial community Moraine Village Dayton, Ohio, 1916-1919 6371
	Lewis, Tracy S. Beacon Falls, Conn., 1916 6372
	Hayner, Mary J. Troy, Ohio, 1916-1917 6373
	Denison University

BOX B345 REEL 301	Granville, Ohio 1916-1921 (2 folders) 1922-1938 (2 folders)
6374	Gorman, G. Harries Dayton, Ohio, 1916
6375	City plan Lansing, Mich., 1916
6376	International Garden Club New York, N.Y., 1916
6377	Kuhn, C. Hartman Bryn Mawr, Pa., 1916-1918
6378	Leopold, Alfred F. Western Mining Co. town site Chicago, Ill., 1916
6379	Murphy, Herman D. Winchester, Mass., 1916-1919
6380	Harrison, Benjamin V. Montclair, N.J., 1916
6381	Bloomington Civic League and city plan Bloomington, Ill., and Normal, Ill., 1916
6382	Perrine, Martha Dayton, Ohio, 1916-1917
6383	Dayton High School Dayton, Ohio, 1916
6384	Patterson, Dorothy Residence Dayton, Ohio, 1916-1917
6385	Patterson, Dorothy Subdivision Dayton, Ohio, 1916
6389	Atkins, R. W., Chester Greenough, and Laurence Churchill

BOX B346
REEL 302

- "The Cedars"
Belmont, Mass.
1916-1947
(3 folders)
- 1947-1956
(2 folders)
- 6390
Kies, William S.
Scarborough, N.Y., 1916
- 6391
Advisory Council of Real Estate Interests
New York, N.Y., 1916
- 6392
Fisher, Harry J.
Greenwich, Conn., 1916-1956
- 6393
Hill, James Norman
Brookville, N.Y., 1916-1931
(2 folders)
- 6394
Look, David M.
Louisville, Ky., 1916
- 6395
Jennings, Annie B.
"Sunnie-Holme"
Fairfield, Conn., 1916
- 6396
Hampton Institute
Hampton, Va., 1916-1917
- 6397
Parrott, Frances
Dayton, Ohio, 1916
- 6398
Bemis, H. A.
Scarborough, N.Y., 1916-1917
- 6399
Clegg, Harrie
Dayton, Ohio, 1916-1917
- 6400
Tucker, R. P.
Glen Calmia
Flat Rock, N.C., 1916
- 6401
Tirrell, James A.
Rockland, Mass., 1916-1920

- 6402
 Gerry, Angelica L.
 Lake Delaware, N.Y., 1917
- 6403
 Barr, John W., Jr.
 Louisville, Ky., 1916
- 6404
 Delco Athletic Park
 "Idylwild"
 Dayton, Ohio, 1916-1919
- 6405
 Bingham, Henry P., and L. C. Hanna
 Cleveland, Ohio, 1916-1921
- 6406
 Henry, Philip W.
 Beechwood
 Scarborough, N.Y., 1916-1917
- 6407
 Freeman, John R.
 Providence, R.I., 1916
- 6408
 Storey, Edward M.
 Overbrook, Pa., 1916
- 6409
 Drake, R. E.
 Ann Arbor, Mich., 1916-1927
- 6410
 Hoffman, William H.
 Princess Hill Cemetery
 Barrington, R.I., 1916-1928
- 6412
 Bicknell, Warren
 Cleveland, Ohio, 1916-1947
 (2 folders)
- 6413
 Clothier, William J.
 Phoenixville, Pa., 1916
- 6414
 Heckscher, August, and John Gribbel
 Lake Wales, Fla.
 1916-1917
 (4 folders)
 1918-1926
 (2 folders)
- 6415

BOX B348
REEL 304BOX B349
REEL 305

- Maxwell, G. H.
Hull, Mass., 1916
6416
Butler Chamber of Commerce
City improvement
Butler, Pa., 1916
6418
Belknap, Juliet R.
Louisville, Ky., 1916-1926
6419
Van Amringe Granite Co. for Clients of Mortuary Monument, Richmond,
Va.
Boston, Mass., 1916
6420
Clark, Joseph S.
Subdivision
Southampton, N.Y., 1916
6421
City Planning Commission
Mansfield, Ohio, 1916
6422
Marcy, Richard
Lincoln, Mass., 1916
6423
Sleepy Hollow Country Club
Scarborough, N.Y., 1916-1921
(2 folders)
6424
Gladding, John R.
Thompson, Conn., 1916-1925
6425
Fox, John P.
"Riverdale" subdivision
New York, N.Y., 1916
6426
Fallis, Edward O.
Toledo, Ohio, 1916
6427
Vanderlip, F. A.
Scarborough School
Scarborough, N.Y., 1916-1935
6428
Hoffman, William H.
Barrington, R.I., 1916-1921
6429
Hodgeman, William

- East Greenwich, R.I., 1916
- 6430 Baker, Dunbar, Allen Co.
 Cleveland, Ohio, 1916
- 6431 L. Barth & Son,
 Hotel at Sarasota, Fla.
 New York, N.Y., 1916
- 6432 Taggart, Lucy M.
 Hyannisport, Mass., 1916-1919
- 6433 Burnhan, A. W.
 North Conway, N.H., 1916
- 6434 Redfield, Tyler L.
 "The Orchards"
 Greenwich, Conn., 1916-1917
- 6435 Lapham, Henry G.
 Brookline, Mass., 1916-1941
- 6436 Ellison, E. H.
 Newton, Mass., 1916
- 6437 Davis, Arthur E.
 Peterboro, N.H., 1916-1923
- 6438 Beck, Eman L.
 St. Mary's-in-the-Mountain School for Girls
 Littleton, N.H., 1916-1922
 (2 folders)
- BOX B351
REEL 307
6439 Crocker, Alva
 Crocker Field
 Fitchburg, Mass., 1916-1924
 (5 folders)
- BOX B352
REEL 308
6440 Drake, Francis E.
 Rye Beach, N.H., 1916-1919
- 6441 Patterson, Robert
 Dayton, Ohio, 1916-1925
- 6442 Clothier, Isaac

- Radnor, Pa., 1916-1918
6443
Vanderlip, F. A.
"Beechwood"
Scarborough, N.Y., 1917-1936
6444
Vanderlip, F. A.
Wilson subdivision
Scarborough, N.Y., 1917-1937
6446
Garlick, H. M.
Youngstown, Ohio, 1916
6447
Garlick, Richard M.
Youngstown, Ohio, 1916-1922
6448
Campbell, J. A.
Youngstown, Ohio, 1916-1920
6449
Sharples, S. P.
Cambridge, Mass., 1916
6451
Broadmoor Hotel
Colorado Springs, Colo., 1916-1930
6452
Jones, Emma C.
Grafton, Mass., 1916-1917
6453
Penrose, Spencer
Colorado Springs, Colo., 1916-1928
6454
Baker, John S.
Tacoma, Wash., 1916-1919
6455
Gorman, G. Harries
Dayton, Ohio, 1916-1919
6456
Edison, Mrs. Thomas A.
Orange, N.J., 1916
6457
Martin, Arthur B.
Mountain Lake Corp.
Lake Wales, Fla., 1916-1917
6458
McKelvey, Charles W.

BOX B353
REEL 309

- Oyster Bay, N.Y., 1916-1922
6459
Higginson, Henry Lee
Manchester, Mass., 1916
6461
Public school grounds
Irvington, N.Y., 1916-1917
6462
Lawrence Street Congregational Church
Lawrence, Mass., 1916-1918
6463
Thompson, Sanford
Newton Highlands, Mass., 1916-1918
6464
City plan
Charlotte, N.C., 1916
6465
Whitmore Lake grade separation
Lansing, Mich., 1916
6466
Geddes Avenue Syndicate
Subdivision
Ann Arbor, Mich., 1916-1917
6467
City plan
San Jose, Calif., 1916
6468
Pennsylvania State Institution for the Feeble-Minded
Polk, Pa., 1916-1919
6469
Beaux Arts Salon competition
Pittsburgh, Pa., 1916-1917
6470
Park system
Paducah, Ky., 1916
6480
City plan
Asheville, N.C., 1916-1917
6481
Bigelow, Alanson, Jr.,
Cohasset, Mass., 1916
6482
Kent, George Edward
Jericho, N.Y., 1916-1919
(2 folders)
6483

- Sprigg, Carroll, and Frederick Patterson
Dayton, Ohio, 1916-1923
- 6484 Clayburgh, Albert
 Mt. Kisco, N.Y., 1916-1922
- 6485 Residential Development Co.
 Westgate Park Co.
 Berkeley, Calif., 1917
- 6486 City improvement
 Knoxville, Tenn., 1916
- 6487 Catholic University of America
 Washington, D.C., 1916-1954
- 6488 Ripley, J. A.
 Long Island, N.Y., 1916
- 6489 Hornblower, Henry
 Greenough Juniper Hill subdivision
 Belmont, Mass., 1917-1947
 (3 folders)
- 6490 Sackett, F. M.
 Subdivision
 Louisville, Ky., 1916-1919
- 6491 Goulding & Buel
 Ann Arbor, Mich., 1916-1917
- 6492 Stillman, James
 Cornwall, N.Y., 1916-1917
- 6493 Buchwalter, L. L.
 Springfield, Ohio, 1916-1917
- 6494 Greensboro Chamber of Commerce
 City plan
 Greensboro, N.C., 1917
- 6495 Fulton Bag and Cotton Mills
 Atlanta, Ga., 1917
- 6496 City plan
 Racine, Wis., 1917

BOX B355
REEL 311

- 6497 Baldwin, Frank Conger
 Fredericksburg, Va., 1917
- 6499
- Kahan, Otto
Cold Spring Harbor, N.Y., 1917-1939
(2 folders)
- 6500 Karper, Louis J.
Hartford, Conn., 1917
- 6501 Village improvement, Tarrytown
Irvington, N.Y., 1917
- 6502 Auchincloss, Charles C.
Wheatley, N.Y., 1917
- 6503 Potter, James C.
Pawtucket, R.I., 1917
- 6504 Kingsbury, Frederick J.
Lake Wales, Fla., 1917-1923
(2 folders)
- 6505 Mountain View house
Whitefield, N.H., 1917
- 6506 Humbird, T. J.
Spokane, Wash., 1917
- 6507 Goddard, H. W.
Worcester, Mass., 1917
- 6508 Shaw, C. T.
Pawtucket, R.I., 1917
- 6509 Babcock, George L.
Lake Wales, Fla., 1918-1922
- 6510 Park system
Pawtucket, R.I., 1917
- 6511 Slater Park
Pawtucket, R.I., 1917
- 6512 People's Park

BOX B356	Pawtucket, R.I., 1921-1924
REEL 312	6518
	Pawtucket schools
	Pawtucket, R.I., 1917-1919
	6520
	City plan
	Columbus, Ohio, 1917
	6530
	Ard, Frank C.
	Lake Wales, Fla., 1918-1922
	6531
	Remick, Mrs. (J. E. Aldred's mother)
	Garden City, N.Y., 1917
	6532
	Goff, Darius L.
	Pawtucket, R.I., 1917
	6533
	Smith, Franklin H.
	Chevy Chase, Md., 1917
	6534
	Frothingham, F. E.
	Boston, Mass., 1917
	6535
	Torrington Manufacturing Co.
	Torrington, Conn., 1917-1928
	6536
	Grosse Pointe Township Improvement Co.
	Grosse Pointe, Mich., 1917-1918
	6537
	Bodman burial lot
	Sleepy Hollow Cemetery
	Tarrytown, N.Y., 1917-1922
	6539
	Reynolds, R. J.
	Lake Wales, Fla., 1917-1918
	6540
	Amesbury Park Commission
	Amesbury, Mass., 1917
	6545
	City improvement
	Cartersville, Ga., 1917
	6550
	Washtenaw Country Club
	Ann Arbor, Mich., 1917
	6551

- Warner, W. H.
Lake Wales, Fla., 1917-1926
6552
- White, William H.
Waterbury, Conn., 1917
6553
- Hover, Philip I.
Hotel
Lake Wales, Fla., 1917
6554
- Cronan, John L.
Newton, Mass., 1917
6555
- Wright Aviation Field
Dayton, Ohio, 1917
6556
- Gladding, John R.
Providence, R.I., 1917
6558
- City plan
Waterville, Maine, 1917
6559
- Evans, Rush E,
Florida property, 1917
6560
- Whitney, H. K.
Subdivision
Battle Creek, Mich., 1917
6561
- Goff, Darius
Pawtucket, R.I., 1917
6562
- Davis, W. W.
Great Neck Hills subdivision
Great Neck, N.Y., 1917-1935
6563
- Dundalk Co.
St. Helena, Md., 1917-1918
6565
- Crandall Park
Glen Falls, N.Y., 1917
6566
- Stanley Works
Andrews subdivision
New Britain, Conn., 1917-1921

BOX B357
REEL 313

- 6567
 Miller, William W.
 Brookville, N.Y., 1917-1926
- 6568
 Seaverns, Charles F. T.
 Hartford, Conn., 1917-1920
 (2 folders)
- 6569
 Rogers, W. A.
 Kennebunkport, Maine, 1917-1929
- BOX B358
 REEL 314
 6570
 United States Labor Department
 United States Housing Corp.
 Washington, D.C.
 General, 1917-1924
 (6 folders)
- BOX B359
 REEL 315
 Cantonments, 1917-1918
 (2 folders)
 Contracts, 1917
 (2 folders)
 Engineering memoranda, 1919
 (2 folders)
 Expense vouchers, 1918-1919
- BOX B360
 REEL 316
 Federal Farm Loan Act, 1917-1919
 Investigations, 1918-1923
 "Kenyon Bill" (S. Res. 382, 1919), 1918-1919
 Personnel matters, 1917-1919
 (3 folders)
 Standards, 1917-1918
- BOX B361
 REEL 317
 6571
 Brady, S. P.
 Brooklandville, Md., 1917
- 6572
 Heim, John J.
 Kansas City, Mo., 1917
- 6573
 Governor's house
 Columbus, Ohio, 1917-1920
- 6574
 Vanderbilt, Mrs. George
 Washington, D.C., 1917
- 6575
 Holt, Henry

- Subdivision
Larchmont, N.Y., 1917-1918
- 6576 Leatherbee, Robert W.
 "Crow Hill"
 Woods Hole, Mass., 1917-1950
 (2 folders)
- 6577 Clark, Joseph S.
 Southampton, N.Y., 1917
- 6578 Burrage, A. C., Jr.
 Hamilton, Mass., 1917-1919
- 6579 Behrend, Ernest R.
 Erie, Pa., 1917-1919
- 6580 Walker & Gillette
 Cravath subdivision
 Locust Valley, N.Y., 1919-1921
 (3 folders)
- 6583 National defense
 Prospective jobs, 1940-1941
- 6590 Puget Sound Steel Corp.
 Elverado Township, Wash., 1917
- 6591 Indian Head Farms Co.
 Subdivision
 Rye, N.Y., 1917
- 6592 Willys, John N.
 Toledo, Ohio, 1917
- 6594 Kings and Westchester Land Co.
 Subdivision
 Lake Waccabuc, Westchester County, N.Y., 1917
- 6595 Edwards, Hannah
 Beverly Farms, Mass., 1917-1920
- 6596 Keech, Clara Jay
 Tuxedo Park, N.Y., 1917
- 6597 Park system

BOX B362
REEL 318

- Boroughs of Bethlehem
South Bethlehem, Pa., 1917
6598
Taylor, Edmund H., Jr.,
Frankfort, Ky., 1917-1919
6599
Emerton, R. W.
York, Pa., 1917-1918
6600
Oakland Municipal Auditorium
Oakland, Calif., 1917
6610
Blodgett, John
Pride's Crossing, Mass., 1917-1918
6611
Littwitz, Max
Mamaroneck, N.Y., 1917-1919
6612
Leonard, S. J.
Piping Rock, N.Y., 1917
6513
Bingham, H. P.
West Park, N.Y., 1918
6614
Blair, J. Inslie
Tuxedo Park, N.Y., 1917-1934
6615
Moorland Hill subdivision
New Britain, Conn., 1916-1937
6616
Hofheimer, Nathan
Warrenville, N.J., 1917-1919
6617
The Gardens apartment
Forest Hills, N.Y., 1918
6618
Kidder, Walter S.
"Resthaven"
Miami County, Ohio, 1918-1920
6619
Ostrander, H. F.
Seattle, Wash., 1917-1920
6620
Lowthorpe School
Groton, Mass., 1917-1945

BOX B363
REEL 319

- 6621 Memorial Cemetery
 Cold Spring Harbor, N.Y., 1917-1951
- 6622 Stoner-Inglis subdivision
 Ann Arbor, Mich., 1917-1918
- 6623 Soldiers' monument
 Peabody, Mass., 1918
- 6624 Rike, Frederick H.
 Dayton, Ohio, 1918-1919
- 6625 Oakes, Francis J., Jr.
 Brookline, Mass., 1918-1957
- 6626 Joliet Association of Commerce
 Joliet, Ill., 1918
- 6627 City park
 Troy, N.Y., 1918
- 6628 Earhart, Harry B.
 Ann Arbor, Mich., 1918-1934
 (2 folders)
- 6629 Lumb, Ralph G.
 Pawtucket, R.I., 1918
- 6630 Blanchard, Denman
 Lake Wales, Fla., 1918
- 6631 Covington High School
 Covington, Ky., 1918
- 6632 Hammermill Paper Co.
 Erie, Pa., 1918-1935
- 6633 Markham, J. M.
 Dayton, Ohio, 1918-1919
- 6634 Vanderlip burial lot
 Aurora, Ill., 1918
- 6635 Gordon, E. M.
 Bellevue, Wash., 1918

- 6636 Wetmore, George Peabody
 Burial lot, Island Cemetery
 Newport, R.I., 1918-1919
- 6637 Thomas, Isaac R.
 Ipswich, Mass., 1918-1921
- 6638 Aubin, R. E.
 New Rochelle, N.Y., 1917
- 6639 Salem Avenue fire station grounds
 Dayton, Ohio, 1918
- 6640 Park, Hobart J.
 Rye, N.Y., 1918
- 6641 Smith, Harry Worcester
 "Lordvale"
 North Grafton, Mass., 1918-1923
- 6642 Pomeroy, Daniel E
 East Norwich, N.Y., 1918-1927
- 6643 Elizabeth Blake Fuessenich Park
 Torrington, Conn., 1919-1921
- 6644 Kiernan, W. H.
 Burial lot, Woodlawn Cemetery
 Green Bay, Wis., 1918-1936
- 6645 Coe, William R.
 Oyster Bay, N.Y.
 1918-1924
 (5 folders)
 1925-1933
 (4 folders)
- 6646 Harriman, Joseph W.
 Oyster Bay, N.Y., 1918-1936
 (3 folders)
- 6647 Runyon, Clarkson, Jr.
 Glen Cove, N.Y., 1918-1920

BOX B364
REEL 320BOX B365
REEL 321BOX B366
REEL 322

- 6648
Isadore Newman Manual Training School
New Orleans, La., 1918
- 6649
Women's College of Delaware
Newark, Del., 1918
- 6650
Knowles & Bassoe
New York, N.Y., 1918
- 6651
Mellon, R. B.
Watch Hill, R.I., 1918-1932
- 6652
Wright Wire Co.
Worcester, Mass., 1918
- 6653
Lamont, T. W.
North Haven, Maine, 1918-1939
(2 folders)
- 6654
Norton, Charles D.
North Haven, Maine, 1918-1922
- 6655
Neville Island
Pittsburgh, Pa., 1918
- 6656
Sanderson, Henry
Burial lot
Yonkers, N.Y., 1918-1919
- 6657
Trinity Church rectory
Torrington, Conn., 1918-1920
- 6658
Deland, Frank S.
Lincoln House property
Swampscott, Mass., 1918-1942
- 6659
Memorial to soldiers
Montclair, N.J., 1918-1919
- 6660
Sanitorium rest home
Polk County, Fla., 1918
- 6661
Norton, Charles D.
Groton, Mass., 1919
- 6662

- Bartram, J. Percy
Island
Stamford, Conn., 1918-1919
6663
Geneva Chamber of Commerce
City plan
Geneva, N.Y., 1919-1935
6664
Soldiers' Memorial
Attleboro, Mass., 1918-1937
6665
Farrington, H. J.
Jamaica Plain, Mass., 1919-1920
6666
Walworth, Charles W.
Belle Haven, Conn., 1919
6667
City plan
Winston-Salem, N.C., 1919
6669
Lincoln Farm Association
Arboretum project
Hodgenville, Ky., 1919
6670
Brady Estate
Roslyn, N.Y., 1919-1920
6671
Chase Companies
Waterbury, Conn., 1919-1920
6672
Watertown Arsenal
Watertown, Mass., 1919
6673
Station Plaza
Montclair, N.J., 1919
6674
Houston, Sam F.
Chestnut Hill, Pa., 1919-1920
6675
War Memorial
Lock Haven, Pa., 1919
6676
Chamber of Commerce
London, Canada, 1919-1921
6677

- Library Park
Waterbury, Conn., 1919-1949
(2 folders)
- 6678
Woodward, George
Pastorino Park
Chestnut Hill, Pa., 1919-1935
- 6679
Deeds, Edward A.
Dayton Polo Club, Miami Valley Hunt and Polo Club
Dayton, Ohio, 1919
- 6680
Deeds, Edward A.
Air Academy
Dayton, Ohio, 1919
- 6681
City plan
Williamsport, Pa., 1914-1919
- 6682
Women's Club
Dayton, Ohio, 1919
- 6683
Dana, Harold W.
Marblehead Neck, Mass., 1919-1921
- 6684
Evans & Warner, Architects
Paoli, Pa., 1919
- 6684a
Shady Hill School, 1927
- 6685
Rogers, William A.
Winter Park, Fla., 1919-1921
- 6686
Watts, John R.
Brookline, Mass., 1919-1921
- 6688
Moraine Park School
Dayton, Ohio, 1919-1923
- 6689
Doubleday, Nelson
Oyster Bay, N.Y., 1919-1936
- 6690
Kettering, C. F.
Subdivision
Dayton, Ohio, 1919
- 6691

BOX B369
REEL 325

- Harrison, O. L.
Dayton, Ohio, 1919-1921
6692
- Ballinger, J. H.
Seattle, Wash., 1919-1957
6693
- University of Buffalo
Buffalo, N.Y., 1919
6694
- Allen, Robert
Worcester, Mass., 1919
6695
- Waterville Green
Waterville, Conn., 1919-1922
6697
- Cox, James M.
Hamilton, Ohio, 1919-1920
6698
- Crane, Joseph H.
Dayton, Ohio, 1919-1927
6699
- Moraine Flying Field
Dayton, Ohio, 1919
6701
- Miami Conservancy Commission
Dayton, Ohio, 1919
6702
- Main Line Citizens' Association
Philadelphia, Pa., 1919-1929
6704
- Hornblower, Henry
Plymouth, Mass., 1919-1936
(2 folders)
6706
- Lawson Park War Memorial
Scituate, Mass., 1919-1920
(2 folders)
6707
- Voorhees, Flora
"Green Gables"
Magnolia, Mass., 1919-1921
6708
- Harrison, Charles C.
"Chuckswood"
Villa Nova, Pa., 1919
6709

BOX B370
REEL 326

- Allen, William B.
Glenview, Ky., 1919-1920
6710
White, Harold T.
"Lakeover"
Bedford Hills, N.Y., 1919
6711
Chautauqua Institution
Chautauqua, N.Y., 1919
6712
Foster, Newton
Seattle, Wash., 1919
6714
Slack, Walter C.
Trenton, N.J., 1919
6715
Loy, Harry
Dayton, Ohio, 1919
6716
Jeffords, Walter M.
Media, Pa., 1919-1969
6717
Wilner, Harry R.
Westerly, R.I., 1919-1921
6718
Deeds, E. A.
Mausoleum, Woodlawn Cemetery
Dayton, Ohio, 1919-1920
6720
Patterson, John H.
Wade tract, subdivision "Woodside"
Dayton, Ohio, 1919-1921
6721
Moraine Park School
Dayton, Ohio, 1919-1920
6722
MacLean, John B.
Toronto, Canada
1919-1922
(2 folders)
1924-1929
BOX B371
REEL 327
(2 folders)
6723
Tucker, Carl
Mt. Kisco, N.Y., 1919-1939
(3 folders)

- 6724 Triple Cities Chamber of Commerce
 Daytona, Fla., 1919-1923
- 6725 Patterson, John H.
 Hills & Dales Boulevard
 Dayton, Ohio, 1919-1920
- 6726 Patterson, John H.
 "Item 3"
 Dayton, Ohio, 1919-1920
- 6727 Patterson, John H.
 Roads east of Hills & Dales
 Dayton, Ohio, 1919-1922
- 6729 Patterson, John H.
 Fairgrounds
 Dayton, Ohio, 1920
- 6730 Curtis, F. Kingsbury
 Watch Hill, R.I., 1919
- 6731 Meurer, Jacob
 Port Jefferson, N.Y., 1919
- 6732 King, S. S.
 Dayton, Ohio, 1919
- 6733 Wallace, Sumner, and V. H. Curtiss
 Mountain Lake, Fla., 1919-1920
- 6734 Hamilton Harbor Commissioners
 Hamilton, Canada, 1919
- 6735 Henshaw, C. S.
 Belmont
 Boston, Mass., 1919
- 6736 Bodine, William
 Villanova, Pa., 1919-1928
- 6737 Hamman, Louis H.
 Utica, N.Y., 1919
- 6738

BOX B372
REEL 328

- McKinley, J. C.
Wheeling, W.Va., 1919-1920
6739
- Nicholson, Paul C.
Providence, R.I., 1919-1935
6740
- Mann, Isaac
Manchester, Mass., 1919
6741
- Strawbridge, Robert E.
Bryn Mawr, Pa., 1919-1920
6742
- Misquamicut Golf Club
Watch Hill, R.I., 1919-1930
6743
- Havermayer, Horace
Islip, N.Y., 1919-1924
6744
- Loring, Robert B.
St. Andrews, New Brunswick, Canada, 1919-1922
6745
- Engineers' Club
Golf course
Roslyn, N.Y., 1919-1944
6746
- Johnston, H. L.
Troy, Ohio, 1919-1922
6747
- City plan
Winchester, Va., 1919
6748
- Nowata Chamber of Commerce
Nowata, Okla., 1919
6749
- Park system
Berlin, N.H., 1919
6750
- City plan
Norfolk, Va., 1919
6751
- Demarest, John M.
Roslyn, N.Y., 1919-1927
6752
- Mellon, R. B.
Pittsburgh, Pa., 1919-1932

BOX B373
REEL 329

- 6753
Mount Allison University
Sackville, New Brunswick, Canada, 1919
- 6754
Patterson, Rufus
Southampton, N.Y., 1919-1920
- 6755
Grant, Richard H.
Dayton, Ohio, 1919
- 6756
Planning Commission
South Orange, N.J., 1919
- 6757
Franklin, Philip A. S., and J. D. Lyon
Locust Valley, N.Y., 1919-1927
- 6759
Mellon, A. W.
Pittsburgh, Pa., 1919-1920
- 6760
Rolling Rock Club
Laughlintown, Pa., 1919-1930
(2 folders)
- 6762
Fitzpatrick, Campbell, Brown & Davis
Huntington, W.Va., 1919
- 6763
Welch, Francis W.
Mt. Kisco, N.Y., 1919
- 6764
Fort Pitt Malleable Iron Co.
Pittsburgh, Pa., 1919-1921
- 6765
Philbrick, Shirley S.
Stoneleigh Manor Hotel
Rye Beach, N.H., 1919-1922
- 6766
Grant, J. P.
Westerly, R.I., 1919-1921
- 6767
Civic Trust of Lebanon
Lebanon, Ohio, 1919-1922
- 6768
DuPont, H. F.
Country club
Winterthur, Del., 1919
- 6769

- Maryland Casualty Co.
Baltimore, Md., 1919-1939
6770
Wilson, Norman
Ottawa, Canada, 1919-1920
6771
Asbury College and Schools of Vocational Training
Wilmore, Ky., 1919
6772
City planning survey
Lexington, Ky., 1919
6773
Evergreen Cemetery Co.
Seattle, Wash., 1919-1920
6774
Shallcross Farm
Anchorage, Ky., 1919
6775
Memorial park at Miantonomi Hill
Newport, R.I., 1919-1929
6776
Arnold, Edward E.
Providence, R.I., 1919-1924
6777
Gillmore, Quincy A.
Chestnut Hill, Pa., 1919-1927
6778
Fording, Arthur O.
Alliance, Ohio, 1919-1920
6779
Tait, Frank M.
Newark, N.J., 1919-1920
6780
Fulton, William E.
Lewis Fulton Memorial Park
Waterbury, Conn., 1920-1924
(2 folders)
6781
Palm Beach Harbor Land Co.
Kelsey City, Fla., 1919-1928
6782
Patterson, John H.
Schafer Boulevard extension
Dayton, Ohio, 1921
6783
Jennings, Oliver G., and Horace T. Cook

- Mountain Lake, Fla., 1919-1927
6784
- Essex County Park Commission
Memorial to Doctor Peck, Caldwell, N.J.
Newark, N.J., 1919-1920
6785
- Moenck, M. A.
Public park, Havana, Cuba
New Orleans, La., 1919-1920
6786
- St. John's Lattingtown rectory
Glen Cove, N.Y., 1920-1931
6787
- Stern, Maurice
New Orleans, La., 1919-1920
6788
- St. Ann's Church
Kennebunkport, Maine, 1920
6789
- Chase, F. S.
Chase Park
Waterbury, Conn., 1919-1921
6790
- Ansberry, Mrs. Timothy T.
Washington, D.C., 1920-1927
6791
- Fulton, Mrs. William S.
Hayden Homestead Park
Waterbury, Conn., 1920-1921
6792
- Terrell, James A.
War Memorial Park
Rockland, Mass., 1920
6793
- St. Paul City Planning Board
St. Paul, Minn., 1920
6794
- Market Square Association
Harrisburg, Pa., 1920
6795
- Hine, F. Worthington
Glen Cove, N.Y., 1920-1921
6796
- American Academy in Rome
Rome, Italy, 1907-1938
(7 folders)

BOX B376	6797
REEL 332	
	Miller, B. S., and W. C. Bradley
	Columbus, Ga., 1920-1934
	(5 folders)
6798	
	Bogle, Lawrence
	"The Highlands"
	Seattle, Wash., 1920
6799	
	Stevens, Nathaniel
	Tavern Land Co.
	North Andover, Mass., 1920-1941
BOX B377	6800
REEL 333	
	Putnam, William H.
	Hartford, Conn., 1920
6801	
	Indiana Central University
	Indianapolis, Ind., 1920-1922
6802	
	Pond, George K.
	Greenfield, Mass., 1920
6803	
	Carnegie, Andrew
	Burial lot, Sleepy Hollow Cemetery
	Tarrytown, N.Y., 1920-1923
	(2 folders)
6804	
	Brown, Mary E.
	West Roxbury, Mass., 1920-1922
6805	
	Bockhoff, William F.
	Richmond, Ind., 1920
6806	
	Soldiers' memorial and town plan
	Westminster, Mass., 1920
6807	
	Telfair Stockton Co.
	Subdivision
	Jacksonville, Fla., 1920
6808	
	Ohmer, William
	Dayton, Ohio, 1920
6809	
	Wheeler, H. B., and A. C. Emory
	Lake Wales, Fla., 1920-1926

- 6810
 East Oakwood Community Club
 Oakwood, Calif., 1920-1921
- 6811
 Shotwell, E. C.
 Enterprise, Fla., 1920-1921, undated *See also Oversize*
- 6812
 Burnhome, M. S.
 Newburyport, Mass., 1920
- 6813
 Armory, J. A.
 Needham, Mass., 1920
- 6814
 Hopewell, Henry C.
 Newton, Mass., 1920
- 6816
 Gannett, Guy P., and George E. Macomber
 Mountain Lake, Fla., 1920
- 6818
 Chase Companies
 Fairmount subdivision
 Waterbury, Conn., 1920-1921
- 6819
 Strowd, R. L.
 Chapel Hill, N.C., 1920
- 6820
 Park, James H.
 Sewickley, Pa., 1920-1922
 (3 folders)
- 6821
 Kanuga Lake development
 Hendersonville, N.C., 1920
- 6822
 Sachs, Paul J.
 Cambridge, Mass., undated
- 6823
 Goss, Edward O.
 Waterbury, Conn., 1920
- 6825
 Holt, Julia W., and W. S. Maddox
 Mountain Lake Corp., Fla., 1920
- 6826
 Cassell, W. B.
 Mountain Lake, Fla., 1920
- 6827
 Hubert, Conrad

BOX B378
 REEL 334

- Mountain Lake, Fla., 1920-1925
6828
- Chase, Charles E.
Mountain Lake, Fla., 1920
6829
- Gale, Philip B., and George M. Laughlin
Mountain Lake, Fla., 1920-1931
6830
- Ruth, Frederick S.
Mountain Lake, Fla., 1926
6831
- West, Charles A.
Mountain Lake, Fla., 1920
6832
- Parks, Arthur A.
Mountain Lake, Fla., 1920-1924
6833
- Burleigh, Lewis H.
Park east of the capitol
Augusta, Maine, 1920-1933
6834
- Board of Trade
Winter Park, Fla., 1920-1936
6836
- Burleigh, Lewis A.
Augusta, Maine, 1920-1921
6837
- Rock Island City Planning Commission
Rock Island, Ill., 1920
6838
- Executive mansion
Augusta, Maine, 1920-1929
6839
- State capitol grounds
Augusta, Maine, 1921-1923
6840
- The Uplands Trust
Wellesley Hills, Mass., 1920-1928
(2 folders)
6841
- Aviation Country Club
Detroit, Mich., 1920-1926
(2 folders)
6842
- Davis, W. W.
"Avalon" subdivision

- Great Neck, N.Y., 1920-1924
- BOX B380 6843
REEL 336
- Wade, Henry L., and J. S. Dye
Waterbury, Conn., 1920
- 6844
Gordon, C. W., James L. Hamill, and Herbert L. Dillon
Mountain Lake, Fla., 1920-1940
- 6845
Kingsbury, Herbert D.
Lake Wales, Fla., 1922
- 6846
Huffman, Horace M.
"Ridgeview" subdivision
Dayton, Ohio, 1920
- 6848
Dixon, F. E.
Elkins Park, Pa., 1920-1935
- 6849
Waterbury Hospital
Waterbury, Conn., 1920
- 6850
Gilmor, Robert
Mountain Lake, Fla., 1920
- 6852
Manning, W. E.
Youngstown, Ohio, 1920
- 6853
Municipal baseball park
Attleboro, Mass., 1920
- 6854
Hall, Samuel, and J. F. Dodd
Stratford housing project
Delaware, Ohio, 1920
- 6855
Holcombe, Annie P.
Troy, Pa., 1920
- 6856
Blaine memorial
Augusta, Maine, 1920-1929
(2 folders)
- 6857
Macomber playground
Augusta, Maine, 1921
- 6858
Daughters of the American Revolution
Drinking fountain

	Torrington, Conn., 1920-1922
6859	
	Delano, Moreau
	Orange, N.J., 1920-1929
6860	
	Soldiers' memorial
	Corinna, Maine, 1920
6861	
	Gannett, Guy P.
	Augusta, Maine, 1920-1921
BOX B381	
REEL 337	
6863	Baird, J. M.
	Columbus, Ga., 1920
6864	Meinig, E. Richard
	Reading, Pa., 1922-1931
	(2 folders)
6865	
	Thun, Ferdinand
	Wyomissing, Pa., 1920-1924
6866	
	Swift, E. W.
	Columbus, Ga., 1920
6867	
	Doering, O. C.
	Chicago, Ill., 1920
6869	
	Newman burial lot
	New Orleans, La., 1920
6870	
	Fording, Arthur O.
	Subdivision
	Hollidaysburg, Pa., 1920
6871	
	"Nicoll" Park subdivision
	Islip, N.Y., 1920
6872	
	Patterson, Jefferson
	Dayton, Ohio, 1920-1921
6873	
	Bowden, F. P.
	Emerson Street Park
	Melrose, Mass., 1920-1924
6874	
	Dreyfus, Carl
	Devereux, Mass., 1920-1921

- 6875
 Mayer, Lucius W.
 White Plains, N.Y., 1920-1921
- 6876
 Bird, Elmer S.
 Burial lot
 Rockland, Maine, 1920
- 6878
 National Cemetery Association
 Los Angeles, Calif., 1920
- 6879
 Proposed park development
 Youngstown, Ohio, 1919-1921
- 6880
 Roush, Stanley and J. C.
 Pittsburgh, Pa., 1920-1923
- 6881
 Thomson, Walter S.
 Rosemont, Pa., 1920-1922
- 6882
 Bishop, Harry
 Estate subdivision
 Louisville, Ky., 1920-1921
- 6883
 McKlandon, Hugh
 "Oldfields"
 Indianapolis, Ind., 1920-1934
- 6884
 Shady Hill School
 Cambridge, Mass., 1920-1927
- 6885
 Wentworth Hall Hotel
 Jackson, N.H., 1920-1921
- 6886
 Patterson, John H.
 Lowville, N.Y., 1920-1921
- 6887
 Bulleit, V. J.
 Louisville, Ky., 1920-1921
- 6888
 Louisiana State University
 Baton Rouge, La., 1921-1937
 (2 folders)
- 6889
 Marsters, Arthur A.

BOX B382
 REEL 338

- Morristown, N.J., 1920-1939
 (2 folders)
- 6890
 Foss, Alden S.
 Andover, Maine, 1920
- 6892
 Gibson, Harvey D.
 Locust Valley, N.Y., 1920-1921
- 6893
 Bourne, George F., and Harvey D. Gibson
 Locust Valley, N.Y., 1920-1929
 (2 folders)
- 6894
 Kingdon, Arthur T.
 Bluefield, W.Va., 1919
- 6895
 American Society for Municipal Improvement, 1921-1923
- 6896
 Williamson, Joseph
 Augusta, Maine, 1920-1921
- 6897
 Steffey, Charles E.
 Dayton, Ohio, 1920-1924
- 6898
 Ansonia Armory
 Ansonia, Conn., 1920-1921
- 6899
 Ward, Wilfred
 Westerly, R.I., 1920-1923
- 6900
 Wright, George M.
 Worcester, Mass., 1920-1921
- 6901
 Fuld, Felix
 South Orange, N.J., 1920-1924
- 6902
 Patterson, John H.
 Mound builders' fort
 Dayton, Ohio, 1920-1921
- 6903
 White, Joseph L.
 Whitesbog development
 New Lisbon, N.J., 1920-1921
- 6904
 Jennings, Walter
 Burial lot, St. John's Cemetery

- Cold Spring Harbor, N.Y., 1920-1938
- 6905 Janssen, Henry
 Wyomissing, Pa., 1920-1934
- 6906 Matheson, William J.
 Burial lot, St. John's Cemetery
 Cold Spring Harbor, N.Y., 1920-1922
- 6907 James, Walter
 Burial lot, St. John's Cemetery
 Cold Spring Harbor, N.Y., 1920-1921
- 6908 Pilgrim Tercentenary Commission
 Pilgrim Monument approach
 Provincetown, Mass., 1920
- 6909 Sperry, John
 Subdivision
 Ann Arbor, Mich., 1920-1921
- 6911 Berkshire Knitting Mills
 Reading, Pa., 1920-1933
- 6912 City plan
 Chester, Pa., 1921
- 6913 Longue Vue Country Club
 Pittsburgh, Pa., 1921-1923
- 6914 Washington and Lee University
 Lexington, Va., 1921-1923
- 6915 Flushing Country Club Land Co.
 Flushing, N.Y., 1921
- 6916 Palmer, T. D.
 Wyomissing Hills, Pa., 1921
- 6917 Barringer, J. H.
 "Hills and Dales" subdivision
 Dayton, Ohio, 1921
- 6918 Kingston Evergreen Cemetery Association
 Kingston, Mass., 1921
- 6919

BOX B384
REEL 340

- Wires, E. Stanley
 Wellesley Hills, Mass., 1921-1927
 6920
- Maine School for the Feeble Minded
 West Pownal, Maine, 1921
 6921
- Corbett, F. A.
 Brookline, Mass., 1921
 6922
- Gibson Island
 Baltimore, Md., 1920-1950
 (3 folders)
 6923
- Carter, Charles B.
 Winthrop, Maine, 1921
 6924
- Perkins, George C.
 Newark, N.Y., 1921
 6925
- DeGraff, James W.
 Mountain Lake, Fla., 1921-1926
 6926
- Crimmins, Thomas A.
 West Newton, Mass., 1921-1934
 6927
- Burke, W. S.
 Annisquam, Mass., 1921
 6928
- Colony Hills
 Springfield, Mass., 1921-1944
 (3 folders)
 6929
- Ypsilanti Armory
 Ypsilanti, Mich., 1921
 6930
- Gerry, A. A.
 Wyomissing, Pa., 1921
 6931
- City plan
 Baton Rouge, La., 1921
 6932
- Massachusetts Society of Mayflower Descendants
 Bradford Boulder lot
 Kingston, Mass., 1921-1922
 6933

BOX B385
REEL 341

- Merrick, Frederick I.
Pittsburgh, Pa., 1921-1922
6934
Proposed park
Warren, R.I., 1921
6935
Kirby Park
Wilkes-Barre, Pa., 1921-1936
(5 folders)
6936
Bok, Edward W.
Lake Wales, Fla., 1921-1925, 1941
(2 folders)
BOX B386
REEL 342
6937
Allyn, S. C.
"Hills and Dales" subdivision
Dayton, Ohio, 1921
6938
Beust, Carl W.
"Hills and Dales" subdivision
Dayton, Ohio, 1921
6939
Mitchell, Sidney Z.
Brookville, N.Y., 1921-1954
6940
Brown, Charles H.
Waterbury, Conn., 1921
6942
Jones River Village Club
John Bradford House
Kingston, Mass., 1921
6943
Wing, D. G.
Concord, Mass., 1920-1921
6944
Price, Charles Pearl
Housing project
Boston, Mass., 1921-1922
6945
Beck, Mary Z.
Carrmonte, Ohio, 1921-1922
6946
Richardson, Hugh
Atlanta, Ga., 1921
6947
Wyomissing Park

- Wyomissing, Pa., 1921
- 6948
 Baker, George, Jr.,
 Cravath subdivision
 Locust Valley, N.Y., 1921-1922
- 6949
 Painter, Charles A., Jr.
 Sewickley, Pa., 1921-1928
- 6950
 St. Michael's Episcopal Church
 Litchfield, Conn., 1921
- 6951
 Proposed park
 Monroe, N.Y., 1921
- 6952
 Keyes, William A.
 Dayton, Ohio, 1921
- 6953
 City plan
 Helena, Mont., 1921-1923
- 6954
 City plan
 Cumberland, Md., 1921
- 6955
 Pastorius Park extension
 Chestnut Hill, Pa., 1921-1922
- 6956
 Farley, Owen F., Jr.
 Proposed cemetery
 Sangus, Mass., 1921-1925
- 6957
 Union County Park Commission
 Elizabeth, N.J.
 1921-1924
 1925-1956
 (2 folders)
- 6958
 Kentucky Female Orphan School
 Lexington, Ky., 1921-1937
- 6959
 Flyer, O. R.
 Burial lot in Hillside Cemetery
 Torrington, Conn., 1921-1922
- 6960
 Thompson, J. H.
 Gardiner, Maine, 1921-1922

BOX B387
 REEL 343

- 6962
 Stillwater Sanitorium
 Dayton, Ohio, 1921-1923
- 6963
 Winchenden Park
 Winchenden, Mass., 1921-1924
- 6964
 Reynolds, E. R.
 Bristol, Tenn., 1921
- 6965
 Chase, F.S.
 Burial lot, Riverside Cemetery
 Waterbury, Conn., 1921-1923
- 6966
 Hugh R. Jones Co.
 Osborn tract
 Utica, N.Y., 1921-1923
- 6967
 Nichols, W. T.
 Burial lots
 Cold Spring Harbor, N.Y., 1921-1922
- 6968
 Patterson, John H.
 Old Barn Club
 Dayton, Ohio, 1922
- 6969
 Patterson, John H.
 Sugar Camp
 Dayton, Ohio, 1921-1922
- 6970
 Stauffen, Ernest, Jr.
 Burial lot, Woodlawn Cemetery
 New York, N.Y., 1921-1922
- 6971
 Howe, Albert S.
 Brookline, Mass., 1921-1922
- 6971
 Dixon, F. L.
 Lewiston, Maine, 1921-1922
- 6973
 Wehrle, W. W. and A. T.
 Newark, Ohio, 1921-1934
- 6975
 City plan
 Spartanburg, S.C., 1921
- 6976

- Park system
Charleston, W.Va., 1921
6977
- Nicola, George
Sewickley, Pa., 1921
6978
- Conren, Joseph W.
Weymouth Heights, Mass., 1921
6979
- Francisco, Leon
Wiscasset, Maine, 1921-1923
6980
- Merrill, K.
Subdivision
Newton, Mass., 1921-1929
6981
- Ensign, Joseph R.
Mountain Lake, Fla., 1921
6982
- Warner, William H., and Mr. Van Sweringen
Mountain Lake, Fla., 1921-1926
6983
- Louisville Country Club
Louisville, Ky., 1921-1946
6984
- Abbott, William L.
Lake Wales, Fla., 1921-1923
6985
- Mount Hope Finishing Co.
North Dighton, Mass., 1921-1924
(2 folders)
6986
- Lapp, J. A.
Carrmonte, Ohio, 1921
6987
- Charles Evans Cemetery Co.
Reading, Pa., 1921-1939
6988
- Lutheran Church of the Atonement
Wyomissing, Pa., 1921-1923
6989
- Park system
Waterbury, Conn., 1921
6990
- Baker, R. K.
Springfield, Mass., 1921-1924

BOX B389 REEL 345	6991
	Masonic Memorial to George Washington Alexandria, Va.
	General correspondence, 1921-1950 (4 folders)
	Correspondence Cranford Co., 1922-1933 (3 folders)
BOX B390 REEL 346	Osgood, 1922-1928
	(4 folders)
	Contracts, specifications, and clippings, 1921-1944
	Bills and receipts
	June-Oct. 1922 (2 folders)
BOX B391 REEL 347	Nov. 1922-July 1926
	(8 folders)
BOX B392 REEL 348	6992
	Attleboro Springs, Inc. Attleboro, Mass., 1921-1922
	6993
	Work, Bertran Oyster Bay, N.Y., 1921-1922
	6994
	Harris, Frederick Springfield, Mass., 1920-1929
	6995
	Florida Farm Colony for Epileptic and Feeble Minded Gainesville, Fla., 1921
	6996
	Morrison, Alva Cambridge, Mass., 1921-1958
	6997
	University of Dayton Dayton, Ohio, 1921-1922
	6998
	Lakeland Chamber of Commerce Lakeland, Fla., 1921-1923 <i>See also Oversize</i>
	6999
	Kingston Training Green Kingston, Mass., 1921
	7000
	Sharpe, Henry D., and Henry S. Chafee

- Nayatt, Barrington, R.I., 1922-1949
(2 folders)
- 7002 U. S. Commerce Department
 Committee on Zoning, 1921-1938
(3 folders)
- 7003 Woodlawn Cemetery
 Attleboro, Mass., 1921-1931
- 7004 Green Brook Park
 Union County Park System
 Plainfield, N.J., 1921-1924
- 7005 City plan
 Rochester, Minn., 1922
- 7006 Bradley Hills
 Washington, D.C., 1921
- 7007 Ard, F. C.
 Plainfield, N.J., 1922
- 7008 Trent Avenue
 Wyomissing, Pa., 1922
- 7009 Chase Companies
 North Main Street project
 Waterbury, Conn., 1921
- 7010 Minner, B. J.
 New York Air Brake Co.
 Watertown, N.Y., 1922-1923
- 7011 Essex County Board of Chosen Freeholders
 Essex County, N.J., 1922
- 7012 Taylor, Marion E.
 Louisville, Ky., 1922-1924
- 7013 Cummer, Arthur G.
 Jacksonville, Fla., 1922
- 7014 Weyerhauser, J. P.
 Tacoma, Wash., 1922-1923
- 7015

BOX B393
REEL 349

- Clients of Walker & Gillette
 Cavath property, lots A and D
 Glen Cove, N.Y., 1922-1923
- 7017
 Martin, Robert W.
 New Rochelle, N.Y., 1922
- 7018
 Kalbfleisch, Franklin H.
 Burial lot, Memorial Cemetery
 Cold Spring Harbor, N.Y., 1922
- 7019
 Odd Fellows of Maryland
 Baltimore, Md., 1922
- 7020
 Dumesnil and Rowland property
 Jefferson County, Ky., 1922
- 7021
 City plan
 West Palm Beach, Fla., 1922
- 7022
 Ihlder, John
 Washington, D.C., 1922
- 7023
 University of Delaware
 Newark, Del., 1922
- 7024
 Monument to music
 Providence, R.I., 1921-1922
- 7025
 Street survey
 Framingham, Mass., 1922
- 7026
 Wakefield-Davis Realty Co.
 Bishop property
 Louisville, Ky., 1922
- 7027
 Cord Meyer Development Co.
 Forest Hills, N.Y., 1922
- 7029
 Bok, Edward W.
 Sanctuary and singing tower
 Lake Wales, Fla.
 General correspondence
 1920-1924
 (2 folders)

BOX B394 REEL 350	1925-1940 (6 folders) American Foundation, Inc., 1923-1930 (3 folders)
BOX B395 REEL 351	Authorization vouchers, 1923-1931 (2 folders) Bills and receipts Miscellany, 1924-1930 (2 folders) Mountain Lake Corp., 1923-1931 (2 folders) Expense summaries, 1923-1926 Printed matter, 1928-1962 (3 folders)
BOX B396 REEL 352	7030 Bernheim, Bertram M. Pikesville, Md., 1922-1928 (2 folders)
	7031 Buker, Henry Nayatt, R.I., 1922
	7032 Irvington Hospital Irvington, N.J., 1922-1923
	7033 Dowse, W. B. H. Subdivision Wianno, Mass., 1922-1949
	7034 Bermuda Development Co., Ltd. Tuckers Town, Bermuda General, 1922-1961 (5 folders) Reports, 1922-1924
BOX B397 REEL 353	(2 folders) <i>See also Oversize</i>
	7035 Aetna Life Insurance Co. Hartford, Conn., 1922
	7036 Morrison, Alvah Dresser estate subdivision Cambridge, Mass., 1922-1925
	7037 Consolidated Realty

- Deible tract
Louisville, Ky., 1925
- 7038
Horst, George D.
Reading, Pa., 1922
- 7039
Sesquicentennial exposition
Philadelphia, Pa., 1922-1926
(3 folders)
- 7040
Burden, James A.
Syosset, N.Y., 1922-1948
(2 folders)
- BOX B398
REEL 354
- 7041
Aldredge, George M.
Dallas, Tex., 1922
- 7042
Douglas, James H.
Mountain Lake, Fla., 1922
- 7043
Civic Club
Proposed park
Summit, N.J., 1922
- 7044
Hall, Vincent
Louisville, Ky., 1922
- 7045
Township of South Orange
Maplewood Park
Maplewood, N.J., 1922-1925
- 7046
Edwards, James P.
Prospect, Ky., 1922-1928
- 7047
Weeks, Sinclair
West Newton, Mass., 1922-1928
- 7048
Mead, William
Hollywood, Calif., 1922
- 7049
Johns, W. A.
Montclair, N.J., 1922
- 7050
Locust Valley Cemetery
Locust Valley, N.Y.,

BOX B399
REEL 355

- General, 1922-1948
(4 folders)
Lot descriptions, 1926
- 7051
Speare, E. Ray
Newton Episcopal Church
Newton Center, Mass., 1922
- 7052
Dohme, A. R. L.
Mountain Lake, Fla., 1922-1936
- 7053
Clancy, J. M.
Louisville, Ky., 1922-1930
- 7054
Russell, J. Townsend
Washington, D.C., 1922-1923
- 7057
Harley, E. C.
Lot B in "Ridgeview"
Dayton, Ohio, 1922
- 7058
Scott, Frank A., and others
Mentor, Ohio, 1922
- 7059
West Springfield Development Co.
Springfield, Mass., 1922
- 7060
Cogswell, George P.
Cambridge, Mass., 1922-1923
- 7061
Connecticut Realty Co.
West Springfield bridge approach
Springfield, Mass., 1922
- 7062
Metcalf, Jesse H.
Providence, R.I., 1922
- 7063
Sargent, William H.
Springfield, Mass., 1922
- 7064
Tinsley, T. Garlan d
Baltimore, Md., 1922
- 7065
Presbyterian Synod of Ohio
Sidney, Ohio, 1922
- 7066

- Canfield, R. Bishop
Ann Arbor, Mich., 1922
7067
Baltusrol Golf Club
Union County, N.J., 1922-1924
7068
Rodes, Clifford
Louisville, Ky., 1922
7069
Wheeler Realty Co.
Kaelin tract subdivision, Bardstown Road
Louisville, Ky., 1922-1923
7070
Wheeler Realty Co.
"Quarry Lot" subdivision
Louisville, Ky., 1922
7071
Wheeler Auction Corp.
Arterburn tract, Shelby Road
Subdivision
Louisville, Ky., 1922
7073
Kennedy, Sinclair
Haviland Hollow, N.Y., 1922
7074
Bridgeport Housing Co.
Bassick property
Bridgeport, Conn., 1922-1923
7075
Walworth, C. W.
Greenwich, Conn., 1922-1924
7076
Wakefield-Davis Realty Co.
Land between Bonnycastale and Garlach Aves.
Subdivision
Shelbyville, Ky., 1922
7077
Cummer, Arthur G.
Jacksonville, Fla., 1922
7078
Fay, Edgar E.
Chestnut Hill, Mass., 1922
7079
Edgarton, C. F.
Mountain Lake, Fla., 1922-1923
7080

BOX B400
REEL 356

- Babson, Roger W.
Mountain Lake, Fla., 1922
- 7081
Jacquelin, H. T. B.
Mountain Lake, Fla., 1922
- 7083
Dunn, H. T.
Westerly, R.I., 1922
- 7084
University of Louisville
Louisville, Ky., 1922-1931
- 7085
McDuffie, Duncan
Carmel, Calif., 1922-1934
- 7086
Sawyer, James C.
Subdivision
Durham, N.H., 1922-1923
- 7087
Skinner, William
Holyoke, Mass., 1922
- 7088
Skinner, Joseph
Subdivision
South Hadley, Mass., 1922
- 7089
Coates, Alfred
Providence, R.I., 1922
- 7090
Aspegren, John
Newport, R.I., 1922
- 7091
City Planning Associates and City Planning Advisory Commission, 1922
(2 folders)
- 7092
Nicholson, Paul C.
Bristol, R.I., 1922-1935
- 7093
Alabama State Normal School
Troy, Ala., 1922
- 7094
Reyburn, Samuel W.
Westchester County, N.Y., 1922
- 7095
Whiting, F. Allen
Ogunquit, Maine, 1922-1958

- 7096
 Mailman, Charles A.
 Fisher Hill
 Brookline, Mass., 1922
- 7097
 Sheffield, Henry E.
 Bratenahl, Ohio, 1922-1923
- 7098
 Long Bell Lumber Co.
 Kansas City, Mo., 1922
- 7100
 Gunkel, E. L.
 Dayton, Ohio, 1922-1923
- 7101
 Brown, Caxton
 Summit, N.J., 1922-1923
- 7102
 Sawyer-Regan Co.
 Mill
 Dalton, Mass., 1922-1923
- 7103
 Sawyer, Charles F.
 Residence
 Dalton, Mass., 1922-1923
- 7104
 Kennett Country Club
 Kennett, Pa., 1922-1923
- 7105
 Wicks, Charles W.
 Utica, N.Y., 1922-1923
- 7106
 Jelke, Ferdinand Frazier
 Newport, R.I., 1922-1924
 (2 folders)
- 7107
 Roberts, Harry W.
 Lot in Tilden subdivision
 Utica, N.Y., 1922-1946
- 7108
 Morris, Ray
 Burial lot, Memorial Cemetery
 Cold Spring Harbor, N.Y., 1922-1923
- 7109
 Moyer, Geroge
 Wyomissing, Pa., 1922
- 7111

BOX B401
REEL 357

- Irons, Henry C.
Residence
Plainfield, N.J., 1923-1924
7112
Simpson, Edwin F.
Dayton, Ohio, 1923
7113
Rauh, Julian S.
Cincinnati, Ohio, 1923-1925
7114
Cabot, Walter M.
Sherborn, Mass., 1924-1925
7115
Dalton Community House
Dalton, Mass., 1923-1928
7116
Grace, Morgan H.
Great Neck, N.Y., 1923-1940
7117
Pierce, Winslow S.
Mountain Lake, Fla., 1923
7118
Gribbel, John
Mountain Lake, Fla., 1923
7119
Ricker, V. C.
Clearwater, Fla., 1923, undated *See also Oversize*
7120
Clarke, D. C.
Subdivision
Des Moines, Iowa, 1923
7121
Strong, C. H.
Mausoleum
Erie, Pa., 1923
7122
Phillips, James Duncan
Topsfield, Mass., 1923
7123
Wells, A. B.
Boston, Mass., 1923
7124
Fencel, G. V.
Wyomissing, Pa., 1923
7125
Palisade Interstate Park Commission

- New York, N.Y., 1923, undated *See also Oversize*
- 7126
 Flint, D. W.
 Edgewood, R.I., 1923
- 7127
 McClintock, Gilbert S.
 Wilkes-Barre, Pa., 1923-1924
- 7128
 Garver, John A.
 Burial lot, Memorial Cemetery
 Cold Spring Harbor, N.Y., 1923-1924
- 7129
 Grasty, J. H. C.
 Subdivision
 Staunton, Va., 1923-1925
- 7130
 Goodrich, C. A.
 Newfound Lake, Welsh Island, N.H., 1922-1924
- 7131
 Spencer, E. L.
 Barrington, R.I., 1922-1923
- 7132
 Virginia Hot Springs Co.
 Hot Springs, Va., 1922-1934
- 7133
 War Memorial
 Cold Spring Harbor, N.Y., 1922
- 7134
 Bermingham, John F.
 East Norwich, N.Y., 1922-1924
- 7135
 Dalton Cemetery
 Dalton, Mass., 1923-1931
- 7136
 Westmoreland Club
 Wilkes-Barre, Pa., 1922-1934
- 7137
 Strong, C. H.
 Harbor Creek Farm
 Erie, Pa., 1922-1923
- 7138
 Redwood Library
 Newport, R.I., 1922
- 7140
 Burnham, Lee S.

BOX B402
 REEL 358

- Great Neck Estates
Great Neck, N.Y., 1922-1924
- 7141 Smith, Pratt G.
 "Elmhurst" subdivision
 Utica, N.Y., 1922-1924
- 7142 Queensboro Corp.
 Jackson Heights Apartments
 Queensboro, N.Y., 1922-1923
- 7143 West Florida Club
 Sarasota, Fla., 1923-1937
 (2 folders)
- 7144 Maplewood Country Club
 Maplewood, N.J., 1922-1923
- 7145 Doughty, Marion
 Burial lot, Hillside Cemetery
 Torrington, Conn., 1923-1938
- 7146 Masonic Home
 Springfield, Ohio, 1922-1923
- 7147 Pawtucket High School
 Pawtucket, R.I., 1922-1925
- 7148 Mitchell, Walter G.
 Atlanta, Ga., 1922-1926
- 7149 Hamot Hospital
 Erie, Pa., 1922-1924
- 7150 Cullen, Marion K.
 Toledo, Ohio, 1922-1924
- 7151 City plan
 Hinsdale, Ill., 1923
- 7152 Carr, L. D., and others
 Ann Arbor Hills Co.
 Ann Arbor, Mich., 1922-1925
- 7153 Gillette, Leon
 Larchmont, N.Y., 1923

BOX B403
REEL 359

- 7154
 Mitchell, James S.
 Québec, Canada, 1923
- 7155
 Lewis, Howard
 Toledo, Ohio, 1923-1924
- 7156
 Lewis, C. T.
 Toledo, Ohio, 1923-1924
- 7157
 Curtis, F. Kingsbury
 Mountain Lake, Fla., 1923-1931
- 7158
 Furness, Fairman R.
 Media, Pa., 1923-1925
- 7159
 Mary Baldwin College
 Staunton, Va., 1923
- 7160
 Burns, A. Martin
 Colorado Springs, Colo., 1923
- 7161
 Taylor, Moses
 Newport, R.I., 1923-1924
- 7162
 Maclean, J. B.
 Churchyard and cemetery
 Crieff, Ontario, 1923-1931
- 7163
 Argentine Republic
 Buenos Aires, Argentina, 1923
- 7165
 Bedford, E. T.
 Mountain Lake, Fla., 1923
- 7167
 Curtis, F. Kingsbury
 Sarasota, Fla., 1923
- 7168
 Bierne, Samuel
 Huntington, W.Va., 1923
- 7170
 Elizabeth Park, Warinanco Park
 Elizabeth, N.J., 1922-1944
 (2 folders)
- 7171
 Echo Lake Park

- Westfield, N.J., 1924-1944
- BOX B404 7174
REEL 360
- Cedar Brook Park, Shakespearean Garden
Plainfield, N.J., 1923-1947
- 7175
Linden Park, John Russell Wheeler Park
Linden, N.J., 1925-1940
- 7177
Elizabeth Port Park, Mattonao Park
Union County, N.J., 1926-1931
- 7178
Kenilworth Park, Galloping Hill Park
Union County, N.J., 1926-1930
- 7180
Elizabeth River
Elizabeth, N.J., 1921-1929
- 7181
Briant Pond Parkway
Union County, N.J., 1926-1939
- 7182
Mali estate
Plainfield, N.J., 1923-1935
- 7190
Grace, Joseph P.
Great Neck, N.Y., 1923-1925
- 7191
Roth, Albert S.
Cincinnati, Ohio, 1923
- 7192
Wakefield-Davis Realty Co.
Louisville University
Louisville, Ky., 1923
- 7193
Bacheller, Irving
Winter Park, Fla., 1923
- 7194
Wilkes, Nathaniel R.
Forest Hills, N.Y., 1922-1923
- 7195
Jones, Hugh R.
Cook property subdivision
Utica, N.Y., 1923-1924
- 7197
Centre College of Kentucky
Danville, Ky., 1923-1955

BOX B405
REEL 361

- 7198
 Wyomissing High School
 Wyomissing, Pa., 1923-1924
- 7199
 Wappo Country Club and Charleston Country Club
 Charleston, S.C.
 1923-1925
 (3 folders)
 1926-1946
- 7200
 City plan
 Garden City, N.Y., 1923
- 7201
 Mitchell, Charles E.
 Tuxedo, N.Y., 1923
- 7202
 Park system
 Des Moines, Iowa, 1923
- 7210
 Oldsmar Land and Development Co.
 Oldsmar, Fla., 1923
- 7211
 Hutchins estate
 Shrewsbury, Mass., 1923
- 7212
 Thomas, Seth
 Morristown, N.J., 1923
- 7213
 Patterson, Robert Dunn
 Dayton, Ohio, 1923-1927
- 7214
 Howe, Katherine M.
 Cambridge, Mass., 1923-1939
- 7215
 Hunnewell, Francis W.
 Wellesley, Mass., 1923-1939
- 7216
 City plan
 Oshkosh, Wis., 1923
- 7217
 Roosevelt, George
 Tuckers Town, Bermuda, 1924
- 7218
 Semonin, Paul
 Louisville, Ky., 1924-1927
- 7219

- Kittery-Portsmouth Bridge
Maine, 1923
7220
Walworth, Joseph
Rye, N.Y., 1923
7221
Development at Lake Hollingsworth
Lakeland, Fla., 1923
7222
Jones, Hugh R.
Hoffman tract subdivision, "Oxford Heights"
Utica, N.Y., 1923-1924
7223
Shaw, Robert Gould
Wellesley, Mass., 1923-1924
7224
Davison, K. T.
Burial lot
Locust Valley, N.Y., 1923-1924
7225
Woodruff, J. B.
Holyoke, Mass., 1923-1924
7226
Twing, Edward L.
Holyoke, Mass., 1923-1924
7227
Towne, Edward S.
Holyoke, Mass., 1923-1924
7228
Esmond Mills
Esmond, R.I., 1923-1924
7229
Bouton, E. H.
Perine tract
"Homeland" subdivision
Baltimore, Md., 1923-1929
(2 folders)
7230
High Point Park
Sussex County, N.J., 1922-1934
7231
Cheesquake State Park
New Jersey, 1937
7240
Childs, Mrs. Wallace J.
Utica, N.Y., 1923

BOX B406
REEL 362

- 7241
 Sanford, A. F.
 Knoxville, Tenn., 1923-1939
 (4 folders)
- BOX B407
 REEL 363
- 7242
 Buck Hill Falls Inn
 Buck Hill Falls, Pa., 1923-1944
 (2 folders)
- 7243
 Sharples, S. P.
 Burial lot
 Deer Isle, Maine, 1923-1924
- 7244
 Hoober, John Aaron
 York, Pa., 1923-1926
- 7245
 Dibble, Everett W.
 Utica, N.Y., 1923-1924
- 7246
 Auburn Park project
 Auburn, Maine, 1923
- 7247
 Vanderlip, Frank A.
 Subdivision
 Scarborough, N.Y., 1923-1949
 (5 folders)
- BOX B408
 REEL 364
- 7248
 Chapin, Alfred H.
 Mountain Lake, Fla., 1923-1943
- 7249
 Hempstead Country Club
 Hempstead, N.Y., 1923-1924
- 7250
 St. George Hotel
 St. Georges, Bermuda, 1923
- 7251
 Jackson Heights Apartments, No. 2
 Elmhurst, N.Y., 1923
- 7252
 Mills, Charles A.
 Wyomissing, Pa., 1923-1924
- 7253
 Olmsted, Roland
 Chattanooga, Tenn., 1923-1936
- 7254

- Oberlaender, Gustav
Wyomissing, Pa., 1923-1924
7255
- Hasbrouck, James F.
Larchmont, N.Y., 1923-1924
7256
- New London Cemetery Association
Cedar Grove Cemetery
New London, Conn., 1922-1925
7257
- Friedlander, Alfred
Avondale, Ohio, 1923
7258
- Rogers, Ernest E.
Residence
New London, Conn., 1923-1924
7259
- Walker, Charles C.
Manchester, Mass., 1923-1938
(2 folders)
7260
- Rule, A. R.
Westfield, N.J., 1923-1929
7262
- Kentucky Baptist Hospital
Louisville, Ky., 1923-1924
7263
- Kentucky State Normal School
Murray, Ky., 1923-1924
7264
- Hieatt, C. C.
Goose Creek
Louisville, Ky., 1923-1925
7265
- Merriman, I. B.
Nayatt, R.I., 1923-1924
7266
- Fahey, Frank J.
Fisher Hill residence
Brookline, Mass., 1924-1941
7267
- Putt, Frank B.
Rydal, Pa., 1923-1924
7268
- Stewart, Philip B.
Colorado Springs, Colo., 1923-1928

BOX B409
REEL 365

- 7269
Wathen, O. H.
Jeffersonville, Ind., 1923-1924
- 7270
Aldred, Arthur L.
Providence, R.I., 1924-1932
- 7271
Heminway, Harry H.
Residence
Watertown, Conn., 1924
- 7272
Goodwin, Walter L.
Hartford, Conn., 1924-1925
(2 folders)
- 7273
Heminway, Harry H.
Subdivision
Watertown, Conn., 1924-1957
- 7274
Heminway, Merrit
Watertown, Conn., 1924-1928
- 7275
Christ Church
Watertown, Conn., 1924
- 7276
Choate School
Wallingford, Conn., 1924
- 7277
United States Finishing Co.
Pawtucket, R.I., 1924
- 7278
Vanderlip, F. A.
Subdivision
Mt. Pleasant and Ossining, N.Y., 1924
- 7279
Barker, George J.
Waltham, Mass., 1924
- 7280
Appalachian Estates Country Club
Tallulah Park, Ga., 1924
- 7281
Fahey, Frank J.
Marblehead Neck, Mass., 1924
- 7282
Slater, Edwin
New York, N.Y., 1924

BOX B410
REEL 366

- 7283 Metropolitan Park Board of Summit County
 Akron, Ohio, 1924-1937
- 7284 Shipley School
 Bryn Mawr, Pa., 1924-1934
- 7285 Belleair Development Co.
 Belleair Heights, Fla., 1924
- 7286 Morrison, Alvah
 Coolidge Hill Associates
 Gerry's Landing, Cambridge, Mass., 1924-1929
 (4 folders)
- 7287 Spalding, G. R.
 Bergen County Hospital
 New Milford, N.J., 1924
- 7288 Barringer, J. H.
 Dayton, Ohio, 1924
- 7289 City plan
 Valparaiso, Ind., 1924
- 7290 National Conference on State Parks
 Washington, D.C., 1929-1948
- 7291 Whitcomb, Arthur
 Brookline, Mass., 1924
- 7292 Hedstrom, Arthur E.
 Williamsville, N.Y., 1924
- 7293 Swenson, A. C.
 Waterbury, Conn., 1924-1929
- 7294 Hugh R. Jones Co.
 Benton property
 Subdivision
 Utica, N.Y., 1924-1925
- 7295 Village plan
 Scarsdale, N.Y., 1924
- 7296 Cabot, Henry B.

- Brookline, Mass., 1924
- 7297 Collins, Joseph D.
 Northampton, Mass., 1924
- 7298 Clark, Walter S.
 Louisville, Ky., 1924-1925
- 7299 Morgan, J. P.
 Burial lot 20, Locust Valley Cemetery
 Locust Valley, N.Y., 1924
- 7300 Robinson, B. L.
 Cambridge, Mass., 1925
- 7301 Longmeadow Country Club
 Springfield, Mass., 1924-1928
- 7302 Moseley, Carleton
 Subdivision
 Highland Park, Chicago, Ill., 1924-1925
- 7303 Lancaster Park
 Lancaster, Pa., 1924
- 7304 Morehead normal schools
 Morehead, Ky., 1924
- 7305 Steiger, Albert
 Holyoke, Mass., 1924-1926
- 7306 Peterkin, C. R.
 Boca Grande Land Co.
 Boca Grande, Fla., 1924-1925
 (3 folders)
- 7307 Harden, E. W.
 Scarborough-on-Hudson, N.Y., 1923-1925
- 7308 Gaillard, D. P.
 Washington, D.C., 1923-1926
 (3 folders)
- 7309 Wakelin, James H.
 Holyoke, Mass., 1924

BOX B411
REEL 367

BOX B412
REEL 368

- 7310
 Stone, Galen L.
 Brookline, Mass., 1924-1925
- 7311
 Garver, John A.
 Oyster Bay, N.Y., 1923-1924
- 7312
 Swayze, Robert C.
 Litchfield, Conn., 1924-1927
- 7313
 Taylor, Myron
 Locust Valley, N.Y., 1924-1926
- 7314
 Evatt, Walter M.
 Swampscott, Mass., 1924-1927
- 7315
 Frost, A. C.
 "The Uplands" subdivision
 Seattle, Wash., 1924-1943
 (2 folders)
- 7316
 Ogden, Harriet
 Burial lot
 Bar Harbor, Maine, 1924-1937
- 7317
 Hart, Merwin K.
 Hart's Hill Association
 Utica, N.Y., 1924
- 7318
 Newington Home for Crippled Children
 Newington, Conn., 1924
- 7319
 Ford, Edward
 Perrysburg, Ohio, 1924-1931
 (3 folders)
- 7320
 France, George
 Toledo, Ohio, 1924
- 7321
 McClintock, Gilbert
 Wilkes-Barre and Bear Creek, Pa., 1924-1951
 (2 folders)
- 7322
 Stettinius, Edward R.
 Locust Valley, N.Y., 1924-1939
- 7323

- MacNichol, G. P.
Perrysburg, Ohio, 1924-1925
7324
Bursley, J. A., and George W. Patterson
Ann Arbor, Mich., 1924
7325
Moore, E. A.
Residence
New Britain, Conn., 1924-1925
7326
Stone Mountain
DeKalb County, Ga., 1924
7327
Country Club Estates
Houston, Tex., 1924
7328
Roslyn High School
Roslyn, N.Y., 1924-1925
7329
Gibbons, John H.
Avon, Conn., 1924
7330
Huron Farms Co.
Detroit Edison Co.
Detroit, Mich., 1924
7331
Coats, A. M.
Nayatt, R.I., 1924-1927
(2 folders)
7332
Fishers Island Corp.
Fishers Island, N.Y., 1924-1935
(4 folders)
7333
Thun, Ferdinand
Burial lot, Charles Evans Cemetery
Reading, Pa., 1924
7334
Richards, George
Litchfield, Conn., 1924-1929
7335
Hillcrest Park Cemetery
Springfield, Mass., 1924-1934
7336
Harts Hill Associates, Hart & Best, Utica, N.Y.
Curran tract subdivision

BOX B414
REEL 370

- Whitesboro, N.Y., 1924-1937
- 7337
 Coffin, C. A.
 Burial lot, Locust Valley Cemetery
 Locust Valley, N.Y., 1924-1925
- 7338
 Hodenpyl, Anton G., and Paul L. Cravath
 Burial lot, Locust Valley Cemetery
 Locust Valley, N.Y., 1924-1925
- 7339
 Turnbull, B. E. and J. B.
 "Turnbull Heights" subdivision
 Utica, N.Y., 1924-1929
- 7340
 Library Park
 Plainfield, N.J., 1924-1925
- 7347
 The Allegendoah Club
 Goshen, Va., 1924
- 7348
 Munsey, Frank A.
 Manhasset, N.Y., 1924-1943
 (3 folders)
- 7349
 Sargent, LeRoy
 Subdivision
 Hendersonville, N.C., 1924
- 7350
 Peter, G. Freeland
 Cobham, Va., 1924-1928
 (3 folders)
- 7351
 Kohler, Walter J.
 Kohler, Wis., 1924-1949
 (2 folders)
- 7352
 Paige, Ralph H.
 Springfield, Mass., 1924
- 7353
 Country Club Development Co.
 Daytona, Fla., 1924-1925
 (2 folders)
- 7354
 Abington Memorial
 American Legion Building
 Abington, Mass., 1924-1928

BOX B415
 REEL 371

BOX B416
REEL 372

- 7355 Wallace, A. B.
 Springfield, Mass., 1924-1925
- 7356 Tutein, Edward A.
 Marblehead Neck, Mass., 1924-1926
- 7357 Towne, Joseph M.
 Holyoke, Mass., 1923-1925
- 7358 Nash, Edward R.
 Brookline, Mass., 1924-1929
- 7359 Field, Marshall
 Lloyds Neck, N.Y., 1924-1927
- 7360 Ocean Dunes, C. M. Wilder
 Daytona, Fla., 1924-1925
- 7361 Hemphill, Clifford
 Mountain Lake, Fla., 1924
- 7362 Billstein, A. M.
 Mountain Lake, Fla., 1924-1926
- 7363 Starrett, Paul
 Mountain Lake, Fla., 1924-1927
- 7364 Miller, Daniel B., and Charles L. Riker
 Mountain Lake, Fla., 1924-1937
- 7365 Ruth, F. S., and James Douglas
 Mountain Lake, Fla., 1924-1925
- 7365 Litchfield Country Club
 Litchfield, Conn., 1924
- 7367 Frost, A. C.
 Magnolia Bluffs, Briar Cliff
 Subdivision
 Seattle, Wash., 1924-1932
- 7368 Kohler, J. M.
 Sheboygan, Wis., 1924-1925
- 7369

- Liggett, R. H.
 Litchfield, Conn., 1924-1939
 (2 folders)
 7371
 Clark, Julian B.
 Overlake Park
 Burlington, Vt., 1924-1947
 7372
 Hilton, Frederick M.
 Subdivision
 Scarborough, N.Y., 1924-1925
 7373
 Homeopathic Hospital of Rhode Island
 Providence, R.I., 1924
 7374
 Stein, Charles F.
 Subdivision
 Baltimore, Md., 1924
 7375
 Wyman, Walter S.
 Augusta, Maine, 1924-1929
 7376
 Central Maine Power Co.
 Augusta, Maine, 1924-1928
 7377
 Cherokee Gardens
 Subdivision
 Louisville, Ky., 1924-1937
 7378
 Widener, George
 Philadelphia, Pa., 1924-1931
 7379
 Wells, Albert B., and J. Cheney Wells
 Southbridge, Mass., 1924-1925
 7380
 Harwood, John H.
 Brookline, Mass., 1924-1937
 7381
 Roosevelt Bird Sanctuary
 Oyster Bay, N.Y., 1924-1926
 (2 folders)
 7383
 Timquana Country Club
 Subdivision
 Jacksonville, Fla., 1924
 7384

	Town of Kohler Kohler, Wis. 1924-1926 (2 folders)
BOX B418 REEL 374	1926-1950 (7 folders)
BOX B419 REEL 375	7385
	Anderson, Christian S. Burial lot Hot Springs, Va., 1924-1925
7386	Phillips, T. W. Butler, Pa., 1924-1931 (4 folders)
7387	Jones, Hugh R., Co. Benton tract subdivision Utica, N.Y., 1924-1931 (2 folders)
7388	Whitney, Harry Payne Subdivision Wheatley Hills, Westbury, N.Y., 1924-1927
7389	Prentiss, George W. Holyoke, Mass., 1924
7390	Howells, John Mead Burial lot, Cambridge Cemetery Cambridge, Mass., 1924-1925
7391	Twing, Edward L. Wycoff Park lot Holyoke, Mass., 1925
7392	Kohler Co. factory grounds Kohler, Wis., 1925
7393	Junior High School Westport, Conn., 1924
BOX B420 REEL 376	7394
	Marcus Ward Home Maplewood, N.J., 1924-1960 (3 folders)

7395
 Bowerman, W. D.
 Subdivision
 Annapolis, Md., 1924-1925

7396
 Blakeman Quintard Meyer, Inc.
 Rye, N.Y., 1924

7397
 Cowles, Clarence P.
 Burlington, Vt., 1952

7398
 City river front improvement
 Daytona, Fla., 1924-1925

7399
 Frost, A. C.
 Jefferson Park tract
 Seattle, Wash., 1925

7400
 Massachusetts Mutual Life Insurance Co.
 Springfield, Mass., 1925-1949
 (4 folders)

7401
 Stranahan, Frank D.
 Toledo, Ohio
 1925-1928
 (7 folders)
 1928-1969

BOX B421
 REEL 377

(5 folders)
 7402
 Colony Hills extension
 Springfield, Mass., 1925

7403
 Coe, William R.
 Burial lot, Memorial Cemetery
 Oyster Bay, N.Y., 1925-1928

7404
 Littleton, Frank C.
 Aldie, Va., 1925-1927

7405
 Earlham College
 Richmond, Ind., 1925-1948

7406
 Athletic field
 Glen Ridge, N.J., 1925-1926

7407

BOX B423
REEL 379

- Forest highway projects
 Bureau of Public Roads
 United States Agriculture Department, 1924-1930
- 7409 Iselin, Oliver
 Providence, R.I., 1925-1927
- 7411 Duke University
 Durham, N.C., 1925-1946
 (4 folders)
- 7412 W. M. Crane memorial
 Dalton, Mass., 1925-1926
- 7413 Central Park
 Ashland, Ky., 1925-1940
- 7420 Cumings, Paul L.
 Lot in "Uplands" subdivision
 Wellesley Hills, Mass., 1925-1926
- 7421 Stuart, Harold C.
 Brookline, Mass., 1925
- 7422 Sullivan, F. J.
 Chestnut Hill, Mass., 1925
- 7423 Bradbury, Mrs. F.
 George R. White memorial
 Boston, Mass., 1928
- 7424 Miller, George P.
 Lake Wales, Fla., 1925
- 7425 Douglas, W. J.
 Golf Club
 New Jersey, 1925
- 7426 Bok, Edward
 Texel Jungle
 Polk County, Fla., 1925-1966
- 7427 Gordon Property, Ames Hill
 Springfield, Mass., 1925-1929
- 7428 Bush, Irving T.

BOX B424
REEL 380

- Mountain Lake, Fla., 1925-1929
(2 folders)
- 7429
- Zimmerman, John E.
Mountain Lake, Fla., 1925-1927
- 7430
- Mann, Isaac T., and James L. Hamill
Mountain Lake, Fla., 1925-1926
- 7431
- Hotchkiss, E. B., Jr.
Golf club project
Richmond, Va., 1925
- 7432
- Mercersburg Academy
Calvin Coolidge, Jr., memorial
Mercersburg, Pa., 1925
- 7433
- Vaughan, John F.
Belmont, Mass., 1925-1926
- 7434
- Haverford College
Haverford, Pa., 1925-1932
- 7435
- Day, Joseph P.
Frank A. Munsey estate
Subdivision
Manhasset, N.Y., 1926-1940
(2 folders)
- 7436
- Goss, John H.
Mountain Lake, Fla., 1925-1928
- 7437
- Hills & Co.
Subdivision
Syracuse, N.Y., 1925
- 7438
- Crane, Henry M.
Mountain Lake, Fla., 1925-1932
- 7439
- Lanesboro Public Library
Lanesboro, Mass., 1925
- 7440
- Adaskin, H.
Springfield, Mass., 1925
- 7441
- McElwain, H. E.

- Springfield, Mass., 1925
7442
- Filene, A. Lincoln
Weston, Mass., 1925
7443
- Watson, Frank B.
Utica, N.Y., 1925
7444
- Newark Museum grounds
Newark, N.J., 1925-1929
7445
- Providence College of Education
Providence, R.I., 1925-1928
7446
- Platt, Charles A.
C. C. Rumsey estate
Port Washington, N.Y., 1925-1926
7447
- Blodgett, John
Grand Rapids, Mich.
1925-1926
(2 folders)
1927-1938
(2 folders)
7448
- University of Arkansas
Fayetteville, Ark., 1925
7449
- Indian Hills Development Co.
Louisville, Ky., 1925-1953
7450
- Abbott, E. F.
Auburn, Maine, 1925
7451
- Davis, F. B.
Providence, R.I., 1925
7453
- Lee, George B.
New London, Conn., 1925
7454
- Tifft, Lewis E.
Annisquam, Mass., 1925-1926
7456
- Parrott, Frances
"Elizabeth Garden," Oakwood, Ohio
Dayton, Ohio, 1925

7457

Thomas Jefferson Memorial Foundation
 Restoration of "Monticello," Albemarle County, Va.
 New York, N.Y., 1925-1927

7458

Trinity College
 Washington, D.C.
 1925-1929
 (3 folders)
 1930-1958
 (2 folders)

BOX B426
 REEL 382

7460

DeWolf, Paul C.
 Providence, R.I., 1925-1926

7461

Park Commission
 Erie County, N.Y., 1925-1926

7462

Apthorp, H. O.
 Brookline, Mass., 1925

7463

Munsey, Frank A.
 Elizabethtown, N.Y., 1925

7464

Livermore, J. L.
 Great Neck, N.Y., 1925-1926
 (2 folders)

7465

Isein, C. Oliver
 Brookville, N.Y., 1925-1946

7466

Porter, A. Kingsley
 "Elmwood"
 Cambridge, Mass., 1926-1934

7467

Cord Meyer Development Co.
 "Arbor Close"
 Forest Hills, N.Y., 1925

7468

St. Mary's Seminary
 Baltimore, Md.
 1925-1928
 1929-1933

BOX B427
 REEL 383

(2 folders)

7469

- Norris, F. W.
 Oyster Harbors
 Wianna, Mass., 1925-1928
 (2 folders)
- 7470 Hart, J. G.
 Cambridge, Mass., 1925-1926
- 7471 Boston Dispensary
 Boston, Mass., 1923-1926
- 7472 Kelsey, H. S.
 Press Foundation
 East Coast Finance Corp.
 Orlando, Fla., 1925-1951, undated
 (5 folders) *See also Oversize*
- BOX B428 REEL 384 7473 Tuxedo Club
 Tuxedo Park, N.Y., 1925-1930
 (7 folders)
- BOX B429 REEL 385 7474 Westlake Hotel
 Rocky River, Ohio, 1925
- 7475 Wyckoff, J. L.
 Subdivision
 Holyoke, Mass., 1925-1926
- 7476 Heminway Homestead, Harry H. Heminway
 Watertown, Conn., 1925-1926
- 7477 Burr Memorial
 Hartford, Conn., 1925-1944
- 7478 Franklin, Walter P.
 Cold Spring Harbor, N.Y., 1925
- 7479 Negro Village industrial school
 Laurel, Miss., 1925
- 7483 Heckscher, August
 Mountain Lake, Fla., 1925-1926
- 7484 Williams, Thomas
 Mountain Lake, Fla., 1925-1930

- 7485
 Draper, Dorothy
 Cold Spring Harbor, N.Y., 1925
- 7486
 Turner, D. A.
 Columbus, Ga., 1925-1927
- 7487
 Cushman, Elton G.
 Wellesley Hills, Mass., 1926
 (2 folders)
- 7488
 Dexter, Charles O.
 Sandwich, Mass., 1925-1926
- 7489
 Cord Meyer Development Co.
 "Bayside"
 Forest Hills, N.Y., 1925
- 7490
 Library grounds
 Glen Ridge, N.J., 1925-1951
- 7500
 York Country Club
 York, Pa., 1925
- 7501
 Kentucky Utilities Co.
 Dix River hydroelectric plant
 Louisville, Ky., 1925
- 7502
 Diebold, A. H.
 Cold Spring Harbor, N.Y., 1925
- 7503
 Aron, J.
 Great Neck, N.Y., 1925-1930
 (2 folders)
- 7504
 Dorrance, Ethel M.
 Camden, N.J., 1925-1926
- 7505
 Gillette Safety Razor Co.
 South Boston, Mass., 1925-1937
 (3 folders)
- 7506
 Bennett, Louis
 Brookline, Mass., 1925-1926
- 7507
 White, Thomas

BOX B430
 REEL 386

- Penllyn, Pa., 1925-1927
7508
Aetna Fire Insurance Co.
Hartford, Conn., 1925-1926
(2 folders)
7509
Ewing, Hampton D.
Country estate
Mobile, Ala., 1925
7510
Kendall, Harry
Louisville, Ky., 1925-1926
7511
Beinfield, Victor H.
Newark, N.J., 1925
7512
Augusta House
Augusta, Maine, 1925-1927
7514
LaFrentz, F. W.
Mountain Lake, Fla., 1926-1930
7515
McLanathan, Frank W., and Rodney Brown
Andover, Mass., 1925-1926
7516
Secor, J. K.
Residence
Perrysburg, Ohio, 1925-1931
7517
Bruce, Helm
Sulgrave, Ky., 1925-1928
7518
Wooley, Fred F.
Sarasota, Fla., 1925-1951
7519
Hurd, R. S.
Florida land development, 1925
7520
Perkins, Harry S.
Lowry Watkins Co.
Louisville, Ky., 1925-1928
7521
Wendell, Arthur R.
Summit, N.J., 1925-1928
7522
Sweetser, George

- Wellesley Hills, Mass., 1925-1928
- 7523 Halbritter, John
 Milton, Mass., 1925
- 7525 University of Florida
 Gainesville, Fla., 1925-1928
- 7526 Friends' Central School
 Overbrook, Pa., 1925-1953
- 7527 Weston, Edward
 Montclair, N.J., 1925
- 7528 Huron Farms Co.
 Blake Farm
 Ann Arbor, Mich., 1925-1927
- 7529 Huron Farms Co.
 Wiedman, Cullinene, Perkins, & Keedle
 Farms
 Ann Arbor, Mich., 1925-1926
- 7530 Park system
 Fort Worth, Tex., 1925
- 7537 Federated Societies on Planning and Parks
 Washington, D.C., 1925-1928
- 7540 Fuller, Henry J.
 Fishers Island, N.Y., 1925-1930
- 7541 Southgate Jones & Associates
 Durham, N.C., 1925
- 7543 St. Thomas Episcopal Church
 Manaroneck, N.J., 1925
- 7544 Duncan, D. E.
 Louisville, Ky., 1925-1931
- 7545 Jackson, H. A.
 Fishers Island, N.Y., 1925
- 7546 Appleton, Samuel

BOX B432
REEL 388

- Peaches Point, Marblehead, Mass., 1925
- 7547
 Waterside Realty Corp.
 Port Washington, N.Y., 1925-1926
- 7548
 Kimball, Thatcher R.
 Milton, Mass., 1925
- 7549
 Dahl, Gerhard M.
 Smithtown, N.Y., 1925-1927
- 7550
 Belgrade Lakes project
 Subdivision
 Belgrade Lake, Maine, 1925-1926
- 7551
 Six syndicate lots
 Fishers Island, N.Y., 1926-1928
- 7552
 Ruth, F. S.
 Fishers Island, N.Y., 1925-1928
- 7553
 Libbey, W. Scott
 Lewiston, Maine, 1925
- 7554
 Wyman, Walter S.
 Farm
 Augusta, Maine, 1926-1929
- 7555
 Elks Home
 Willimantic, Conn., 1925
- 7556
 Bonbright, Irving W.
 Fishers Island, N.Y., 1925-1942
 (2 folders)
- 7557
 Ferguson, Helen
 Fishers Island, N.Y., 1926-1927
- 7558
 Dater, Alfred W.
 Fishers Island, N.Y., 1925-1930
- 7559
 Venable, George V.
 Subdivision
 Gainesville, Fla., 1925
- 7560
 Harmon, William

- "Richmond Shores" subdivision
Staten Island, N.Y., 1925-1926
7561
Swenson, A.C.
Waterbury, Conn., 1925-1927
7562
Pickman, Dudley L.
Medford, Mass., 1925
7563
Lindsley, Henry D.
Royal Palm Beach Co., "Clewiston"
Palm Beach County, Fla., 1925
(2 folders) See also Oversize
7564
Yorktown Country Club
Yorktown, Va., 1925-1926
7565
Montclair Sunday School
Montclair, N.J., 1925-1929
7566
Munson, Edwin S.
"Laurel Manor" subdivision
Springfield, Mass., 1925-1931
7567
Leatherbee, R. W.
Falmouth, Mass., 1925-1926
7568
Davenport, Frederick M.
Clinton, N.Y., 1925-1926
7569
Howe, Katherine
Gray Gardens East, lot 13
Cambridge, Mass., 1925
7570
Scranton playground
Scranton, Pa., 1925
7571
Fuller, Mortimer B.
Hickory Grove Cemetery lot
Waverly, Pa., 1928-1930
7572
Florida State College for Women
Tallahassee, Fla., 1925-1948
7573
The Tropical Florida Development Co.
Poinciana, Fla., 1925

- 7574
Cowie, Gordon R.
Ganymede
Daytona, Fla., 1925-1929
(3 folders)
- 7575
Cooke, Morris L.
St. George's Road
Philadelphia, Pa., 1925-1926
- 7576
Garrett, John W.
"Kernewood"
Subdivision on Cold Spring Lane
Baltimore, Md., 1925-1945
- 7577
Clewiston Country Club District
Clewiston, Fla., 1925-1926
- 7578
Conrad Weiser Park
Womelsdorf, Pa., 1925-1926
- 7579
Reading Hospital and Art Museum
Reading, Pa., 1925-1928
(2 folders)
- 7580
Rand, James H.
Falmouth, Mass., 1925-1928
- 7581
Battershall, F. S.
Locust Valley, N.Y., 1925-1928
- 7582
Warner, George C.
Subdivision
Lorely, Md., 1925
- 7583
Bennett, H. W.
Marion, Mass., 1925
- 7584
Janssen, Henry
Burial lot, Charles Evans Memorial Cemetery
Reading, Pa., 1925-1932
- 7585
Summer School for Women Workers
West Park, N.Y., 1925-1926
- 7586
Gross, Joseph

- Wynnewood, Pa., 1925-1929
7587
Hartridge, A. L.
West Newton, Mass., 1926-1929
7588
University of Rochester
Rochester, N.Y., 1925-1952
(4 folders)
7589
Rhett Associates
Wappo Realty
"Crescent" subdivision
Charleston, S.C. 1925-1930
BOX B435
REEL 391
7590
John F. O'Brien, Inc.
Verona, N.J., 1925
7591
Armstrong, Rella A.
Belmont Hotel
Annapolis, Md., 1926-1935
(3 folders)
7592
Sullivan, W. R.
Polk County, Fla., 1925
7593
Chapman, Norvell P.
Severnside
Annapolis, Md., 1925-1927
7594
Eaton, A. W.
Pittsfield, Mass., 1925-1926
7595
Harrison, C. L.
Subdivision
Buzzards Bay, Mass., 1925
7596
North Country Garden Club
Path to Roosevelt burial site
Oyster Bay, N.Y., 1925-1927
7597
Washtenaw Council, Boy Scouts of America
Camp near Dexter
Ann Arbor, Mich., 1925-1926
7602
Beach, William E.
Waguoit Land Trust

- Falmouth Heights, Mass., 1926-1932
- 7602
 Burbank, D. E.
 Subdivision
 Springfield, Mass., 1926-1931
- 7604
 Goss, Alfred
 Ann Arbor, Mich., 1926
- 7605
 Pandora Park
 Reading, Pa., 1926
- 7606
 Kibbe, C. W.
 Long Meadow
 Springfield, Mass., 1926
- 7607
 Sky Top Lodge
 Buck Hill Falls, Pa., 1926
- 7608
 Nichols, Morrison & Boyd
 "Hillfields" subdivision
 Brookline, Mass., 1926-1938
 (2 folders)
- 7609
 Alvord, Charles H.
 Lake Wales, Fla., 1926-1931
- 7610
 Stambaugh, Henry
 Memorial auditorium
 Youngstown, Ohio, 1926
- 7611
 Wilkinson & Wilkinson
 Knoxville, Tenn., 1926
- 7612
 Columbia Theological Seminary
 Atlanta, Ga., 1926
- 7613
 Osborn, H. V.
 Bonnie Brae Farm
 Newark, N.J., 1926-1932
- 7614
 Mann, Isaac T.
 Lake Wales, Fla., 1926-1930
- 7615
 Harmon National Real Estate Corp.
 Chatham, N.Y., 1926

- 7616
Jenkins, W. E.
Columbus, Ga., 1926
- 7617
Witty, Alex P.
Alta Vista, lot 15 subdivision
Louisville, Ky., 1926-1928
- 7618
Curtis, Kenneth
Curtis Park
Polk County, Fla., 1926
- 7619
Noyes, Jansen
Mountain Lake, Fla., 1926-1927
- 7620
Starrett, Paul
Lake Wales, Fla., 1926
- 7621
Field, R. E.
Lake Wales, Fla., 1926-1927
- 7622
Demarest, John M.
Subdivision
Hypoluxo Island, Fla., 1926-1927
- 7623
Harmon National Real Estate Corp.
Subdivision
Nassau Shores, N.Y., 1926
- 7624
Atherton, Louis
Swampscott, Mass., 1926-1927
- 7625
City plan
Winter Haven, Fla., 1926
- 7626
Webb, Thomas D.
Lake Wales, Fla., 1926-1927
- 7627
International Exposition
Atlantic City, N.J., 1926
- 7629
Durrett, R. T.
Subdivision
Louisville, Ky., 1926
- 7630
Lambert, G. B.

- Princeton, N.J., 1926-1934
- 7631
 Hickman, Baylor O.
 Glenview, Ky., 1928
- 7632
 Rand, James H.
 Newton, Mass., 1926
- 7633
 Adams, R. M.
 "Miramar Park" subdivision
 Dennisport, Mass., 1926-1930
- 7634
 Elliot, G. F.
 Brookline, Mass., 1926
- 7636
 Van Dyke, Douglass
 Fishers Island, N.Y., 1926-1927
- 7637
 Farrell, Herbert
 Nashville, Tenn., 1926-1950
- 7638
 Bankart, Charles F.
 Scituate, Mass., 1926
- 7639
 City hall
 Burlington, Vt., 1926
- 7640
 Kimball, George
 West Newton, Mass., 1926-1930
- 7641
 Scraggy Neck Co.
 Subdivision
 Cataumet, Mass., 1926-1953
 (3 folders) *See also Oversize*
- 7642
 Essex County Country Club
 Orange, N.J., 1926
- 7643
 Smith, Flora
 Skaneateles, N.Y., 1926
- 7644
 Davis, Edgar B., and Carlton White
 Brockton, Mass., 1926
- 7645
 Davis, Edgar B.
 Buzzards Bay, Mass., 1926

BOX B437
 REEL 393

- 7646
Dodge, M. Hartley
Madison, N.J., 1926
- 7647
Tufts College
Medford, Mass., 1926-1928
(2 folders)
- 7648
City Plan Commission
Daytona Beach, Fla., 1926
- 7649
Cord Meyer Development Co.
Office grounds
Forest Hills, New York, N.Y., 1926-1927
- 7650
War Veterans Monument
James Erwin Donohue Post, Veterans of Foreign Wars of the United States
Glen Cove, N.Y., 1926-1927
- 7651
Wright, George H.
Brookline, Mass., 1926-1934
- 7652
Smith, Alfred G.
Khakum Wood subdivision
Greenwich, Conn., 1926-1932
- 7653
McCann, Charles E. F.
Oyster Bay, N.Y., 1926
- 7654
Seapuit Club
Davis, E. K.
Osterville, Mass., 1926
- 7655
Wheeler, Charles
Radnor, Pa., 1926
- 7656
Stutzer, H.
Great Neck, N.Y., 1926
- 7657
Acoaxet Realty Co.
"Cockeast Acres"
Fall River, Mass., 1926-1928
- 7658
Jeanes Hospital
Fox Chase, Pa., 1926

- 7659
Stettinius, W. C.
Family burial lot, Locust Valley Cemetery
Locust Valley, N.Y., 1926-1939
- 7660
Kentucky Pioneer Memorial Association
Harrodsburg, Ky., 1925-1938
(2 folders)
- 7661
Chase, Arthur
Syracuse, N.Y., 1926-1939
- 7662
Hunt, Roy Arthur
Pittsburgh, Pa., 1926-1927
- 7663
Davis, Edgar B.
Playground
Montello, Mass., 1926-1928
(2 folders)
- 7664
Fairview Cemetery
Westfield, N.J., 1926
- 7665
Garbisch, Norbert S.
Butler, Pa., 1926-1927
- 7666
Scarborough, Claude
Columbus, Ga., 1926
- 7667
Chicopee High School
Chicopee, Mass., 1926
- 7668
"Wyomissing Hills" subdivision
Wyomissing, Pa., 1926
- 7669
Cox, R. W.
Lake Wales, Fla., 1926-1931
- 7670
Hartford Country Club
Hartford, Conn., 1926
- 7671
Kahn, Otto
Burial lot, St. John's Cemetery
Cold Spring Harbor, N.Y., 1926-1927
- 7672
Coats, A. M., and Donald E. Jackson

BOX B439 REEL 395	Providence, R.I., 1926-1948 7673
	Pennoyer, Paul G. Locust Valley, N.Y., 1926 7674
	Ruth, F. S. Search for site, New England vicinity, for development of a summer residence club, 1926-1927 7675
	Sperry, Mark L., Jr. Middlebury, Conn., 1926 7676
	Hamilton, Robert D. Newburyport, Mass., 1926 7677
	Rutgers, Nicholas G., Jr. New Brunswick, N.J., 1926 7678
	Rowe, Henry Greenwich, Conn., 1926-1927 7679
	Philippi, E. Martin West Hill, N.J., 1926 7680
	Kansas City Country Club District Kansas City, Mo., 1926 7681
	Park Commission Cincinnati, Ohio, 1926 7682
	James, Henry Subdivision, part of Cutting estate "Westbrook" Oakdale, N.Y., 1926-1928 7683
	Springfield Garden Club competition Springfield, Ohio, 1925-1926 7684
	Hamill, James L. Lake Wales, Fla., 1926-1934 7685
	McDowell, William C. "Ashland" subdivision Lexington, Ky., 1925-1926 7686
	Lisle, Arthur B. Chepiwanoxet, R.I., 1926-1930

- 7687
 Passaic County Park Commission
 Passaic County, N.J., 1926-1934
 (2 folders)
- 7688
 City plans
 Monroe and West Monroe, La., 1926
- 7689
 Bulkeley, Richard B.
 Fishers Island, N.Y., 1926-1927
- 7690
 Turner, L. C.
 Burial lot, Hillside Cemetery
 Torrington, Conn., 1926
- 7691
 Batterman, H. L.
 Mill Neck, N.Y., 1926
- 7692
 Halle, Salmon P.
 Shaker Heights, Ohio, 1926-1928
- 7693
 Mengel, Clarence R.
 Subdivision
 Buechel, Ky., 1926
- 7694
 Blanding, P. H.
 Nayatt, R.I., 1926
- 7695
 Ruth, Walter
 Fishers Island, N.Y., 1926-1942
- 7696
 Stokes, I.N. Phelps
 Indian Point
 Greenwich, Conn., 1926-1928
- 7697
 McCarter, Thomas N.
 Lake Wales, Fla., 1926-1930
- 7698
 Parker, A. H.
 Dover, Mass., 1926
- 7699
 Woodward, Edward
 Subdivision
 Staunton, Va., 1926
- 7700
 Ricks, Jesse

BOX B440
 REEL 396

- Long Island, N.Y., 1926
- 7701 Hardy, George E.
 Fishers Island, N.Y., 1926-1930
 (3 folders)
- 7702 New London Library
 New London, N.H., 1926-1928
 (2 folders)
- 7703 Almy, William
 Brookline, Mass., 1926-1927
- 7704 Dunham, George E.
 Whitesboro, N.Y., 1926
- 7705 Haldeman, Bruce
 Louisville, Ky., 1926
- 7706 Rothery, James
 Scituate, Mass., 1926
- 7707 C.J. Tremmel & Co.
 Speechley tract
 Subdivision
 Ann Arbor, Mich., 1926-1927
- 7708 Janney, Walter C.
 Falmouth, Mass., 1926-1929
- 7709 Parsons, C. B.
 Fishers Island, N.Y., 1926-1927
- 7710 Falvey, Donald
 Boston, Mass., 1926
- 7711 Jacobson, G.
 Louisville, Ky., 1926
- 7712 Buckner, M. N.
 Fishers Island, N.Y., 1926-1927
- 7713 Mengel, Clarence R.
 Hawthorne Highlands
 Subdivision
 Louisville, Ky., 1926-1927

- 7714
 Erwin, Henry P.
 Washington, D.C., 1926-1927
- 7715
 Dow, Alax
 Barton Hills
 Ann Arbor, Mich., 1926-1927
- 7716
 Heminway, Bartow
 Waterbury, Conn., 1926-1946
 (2 folders)
- 7717
 Davison, George W.
 Greenwich, Conn., 1926-1928
- 7718
 Truesdale, Philemon
 Subdivision
 Fall River, Mass., 1924-1928
- 7719
 Thompson, R. E.
 Brookline, Mass., 1928-1931
- 7720
 Hutchinson, Guy
 Fishers Island, N.Y., 1926-1928
- 7721
 Benton, C. V.
 Fishers Island, N.Y., 1926-1932
 (2 folders)
- 7722
 Nichols, W. H.
 Fishers Island, N.Y., 1926-1930
- 7723
 Prentice, John H.
 Bernardsville, N.Y., 1926-1934
- 7724
 Baltimore Museum of Art
 Baltimore, Md., 1926-1929
 (2 folders)
- 7725
 Taggart, Rush
 New Canaan, Conn., 1926-1936
 (2 folders)
- 7726
 Counting House Corp.
 Providence, R.I., 1926-1928
- 7727

BOX B442
REEL 398

- Austin, Richard L.
Chestnut Hill, Pa., 1926-1928
7728
- Oneida Community
Kenwood, N.Y., 1926-1936
7729
- Widener, Joseph E.
Lexington, Ky., 1926-1934
7730
- Augusta Playground
Augusta, Maine, 1926
7731
- Dammann, Milton
Bedford Hills, N.Y., 1926
7732
- Hawkins, Beatrice
Fishers Island, N.Y., 1926-1931
7733
- Spelman, Henry B.
Fairfield, Conn., 1926-1928
7734
- Sanford, Hugh W.
Knoxville, Tenn., 1926-1927
7735
- Community Plate Co., Oneida Community
Niagara Falls, Canada, 1926-1938
7736
- Scott, Harold B.
Irvington, N.Y., 1926-1929
7737
- Weston First Baptist Church
Parsonage
Weston, Mass., 1926
7738
- Weston First Baptist Church
Weston, Mass., 1926
7740
- Noyes, Jansen
Fishers Island, N.Y., 1926-1928
7741
- Hutchinson, W. J.
Fishers Island, N.Y., 1926-1929
7742
- Franklin, P. A. S.
Locust Valley, N.Y., 1926

- 7743 The Municipal University of Wichita
 Wichita, Kans., 1926
- 7744 Walton, H. Burdette
 Lexington, Ky., 1926
- 7745 Collis, John
 Louisville, Ky., 1926-1936
- 7746 Callahan, Lee
 Louisville, Ky., 1926
- 7747 Mutual Benefit Life Insurance Co.
 Newark, N.J., 1927-1928
- 7748 Copley Square War Memorial
 Howell, Guy
 Boston, Mass., 1926-1927
- 7749 Congress Lake Club
 Hartville, Ohio, 1926-1927
- 7750 Hieatt, C. C.
 Subdivision
 Louisville, Ky., 1926
- 7751 Greenhaven
 Subdivision
 Mamaroneck, N.Y., 1926
- 7752 Marsters, A. A.
 Osterville, Mass., 1926-1931
- 7753 Smith, R. M.
 Rye, N.Y., 1926-1927
- 7754 Christ Church
 Cranbrook, Mich., 1926-1935
- 7755 Camden County Park Commission
 Camden, N.J., 1926-1927
- 7756 Ansberry, T. T.
 Bethlehem, N.H.,

BOX B443
REEL 399

- 7757
 Fairview Cemetery
 Dalton, Mass., 1926-1929
- 7758
 Carpenter's Point
 Baltimore, Md., 1926-1931
- 7759
 Nancy Hanks Lincoln Memorial
 Lincoln City, Ind., 1926-1939
 (2 folders)
- 7760
 Gamble, T.H.
 Big Springs Golf Course
 Louisville, Ky., 1926-1927
- 7761
 Board of Recreation Commissioners
 East Orange, N.J., 1927-1932
- 7762
 Bassett, C. P.
 Subdivision
 Summit, N.J., 1927-1950
- 7763
 Troxel, Lynn
 Residence and subdivision
 Tiffin, Ohio, 1927-1952
 (4 folders)
- 7764
 Hall, George Freeman
 Quincy, Mass., 1927
- 7765
 Waterbury Medical Society
 Waterbury, Conn., 1927
- 7766
 Hahn, William A.
 Subdivision
 Baltimore, Md., 1925-1930
- 7767
 Black Rock Forest, Inc.
 Watertown, Conn., 1926-1927
- 7768
 Newman School
 Lakewood, N.J., 1927-1928
- 7769
 Mengel, Clarence R.
 4 lots in "Castlewood" subdivision
 Louisville, Ky., 1927

BOX B444
REEL 400

- 7770 Syracuse University School of Forestry
 Syracuse, N.Y., 1927
- 7771 McColl, Willian B.
 Bristol, R.I., 1927
- 7772 Tobey, Allen, and Arthur A. Parks
 Mountain Lake, Fla., 1927-1928
- 7773 Ballard, Ellis Ames
 Chestnut Hill, Pa., 1927
- 7774 Pennsylvania School of Horticulture for Women
 Ambler, Pa., 1927
- 7775 Curran, Joseph F.
 Brookline, Mass., 1927
- 7776 Lemon, Brainard
 Louisville, Ky., 1927
- 7777 Hubert Fountain
 Lake Wales, Fla., 1927-1931
- 7778 Ruth, Frederick S., and Sidney Z. Mitchell
 Lake Wales, Fla., 1927-1940
- 7779 Curtis, F. Kingsbury
 Subdivision
 Lake Wales, Fla., 1927
- 7780 Ferguson, Helen G.
 Lake Wales, Fla., 1927-1930
- 7781 Tobey, Allen
 Lake Wales, Fla., 1927-1932
- 7782 Proposed cemetery
 Louisville, Ky., 1927
- 7784 Connecticut State Park Commission
 Kent Falls, Conn., 1927
- 7785 Abbot Academy
 Andover, Mass., 1927-1940

- 7786
 Whitney, Geoffrey G.
 Milton, Mass., 1927-1928
 (2 folders)
- BOX B445
 REEL 401
- 7787
 Warren, Fiske
 "Kendall Green"
 Weston, Mass., 1926-1931
 (2 folders)
- 7788
 Lykes, Howell
 "Ballast Point" subdivision
 Tampa, Fla., 1927
- 7789
 Noyes, Henry F.
 Fairfield, Conn., 1926-1928
- 7790
 Cousens, John A.
 Chestnut Hill, Mass., 1927
- 7791
 Martin, J. C.
 Wyncastle, Pa., 1927-1930
- 7792
 Chubb, Percy
 Burial lot, Locust Valley Cemetery
 Locust Valley, N.Y., 1927
- 7793
 Abington Memorial Hospital
 Abington, Pa., 1927-1929
- 7794
 Hudson Shore Estate, P. M. Hall
 Subdivision
 Scarborough, N.Y., 1927
- 7795
 Worcester Academy
 Worcester, Mass., 1927
- 7796
 Bell, H. S.
 Summit, N.J., 1927-1928
- 7797
 Kirkland Trust
 Cambridge, Mass., 1927
- 7798
 Munson, Edwin S.
 "Glen Arden" subdivision
 Springfield, Mass.

BOX B446
REEL 4021927-1933
(4 folders)

1934-1945

(4 folders)

7799

Beach, Revel W.
West Newton, Mass., 1927

7800

Tampa Garden Club
Bayshore Boulevard project
Tampa, Fla., 1927-1930

7801

St. Thomas Seminary
Hartford, Conn., 1927-1945
(4 folders)

7802

Wickyup Club
Hancock County, Maine, 1927BOX B447
REEL 403

7803

Decker, Edward S.
Colony Hill
Springfield, Mass., 1927

7805

Jacobson, J.
Louisville, Ky., 1927-1928

7806

Macomber, Donald
Lincoln, Mass., 1927-1929

7807

Bigelow, Albert
Brookline, Mass., 1927

7809

Walsh, J. F.
West Roxbury, Mass., 1927-1928

7810

Tracy, James J.
New London, N.H., 1927

7811

White, Webb B.
Brookline, Mass., 1927-1941

7812

Parsons, J. Lester
Groton, Conn., 1927-1928

7813

Bryant, W. Gerald

- Bridgeport, Conn., 1927-1928
- 7814 Woodholme Club
 Baltimore County, Md., 1927
- 7815 Witty, Alex P.
 Residence
 Louisville, Ky., 1927-1928
- 7816 Homeland Friends School
 Homeland, Md., 1927
- 7817 Olwell, Lee E.
 "Turkey Hollow" subdivision
 Millbrook, N.Y., 1927-1930
- 7818 Wallace, Norman
 Springfield, Mass., 1927-1931
 (2 folders)
- 7819 Bullock, A. L.
 Arlington, Mass., 1927
- 7820 Mitton, George W.
 Brookline, Mass., 1927-1928
- 7821 Klines Island Sewage Disposal Plant
 Allentown, Pa., 1927
- 7822 Honeoye Reservoir
 Rochester, N.Y., 1927
 (2 folders)
- 7823 Pleasant Lake Hills
 Subdivision
 Ann Arbor, Mich., 1927
- 7824 Walker, Henry P.
 Fishers Island, N.Y., 1927
- 7825 Shwab, J. Buist
 Nashville, Tenn., 1927
- 7826 Kuhn, C. Hartman
 Bryn Mawr, Pa., 1927
- 7827

BOX B448
REEL 404

- McDonnell, Hubert
Greenwich, Conn., 1927-1930
7828
- Alcott Memorial Association
Canned Tablet
Concord, Mass., 1927-1928
7829
- Graves, Merle D.
Pittsfield, Mass., 1927-1931
(2 folders)
7830
- True, Frank D.
Lake Wales, Fla., 1927
7831
- Taggart, Alice
New Canaan, Conn., 1927-1928
7832
- Sewage disposal plant
Dayton, Ohio, 1927
7833
- Ballard, G. Breaux
Glenview
Louisville, Ky., 1927-1928
7834
- Bullitt, William Marshall
Proposed parkway
Louisville, Ky., 1927-1953
7835
- Corson, Newton W.
Merion, Pa., 1927-1929
7836
- Maxwell, Henry L.
Fishers Island, N.Y., 1927-1928
7837
- Board of Education
Baldwin property
Montgomery, Ala., 1927-1929
7838
- Chester, M. E.
Subdivision
Hamden, Conn., 1927-1931
7839
- Charlton, Mary Fletcher
Proctorsville, Vt., 1927
7840
- Williams, H. D.

BOX B449
REEL 405

- Fishers Island, N.Y., 1927
 7841 Harmon, William E.
 Tree planting
 New York, N.Y., 1927
 7842 Trumbauer, Horace
 Philadelphia, Pa., 1927
 7843 Guider, John W.
 Bethlehem, N.H., 1927-1934
 (2 folders)
 7844 Camp, Arthur G.
 Litchfield, Conn., 1927
 7845 Stranahan, R. A.
 Westport, Conn., 1927-1928
 7846 Farnum, Henry W.
 Magnolia, Mass., 1927-1932
 (2 folders)
 7847 Stevens, Walter P.
 Scranton, Pa., 1927-1928
 7848 Gimbel, Louis S.
 Rabgeket, Maine, 1927
 7849 Gillett, D. C.
 Tampa, Fla., 1927-1932
 7850 Carpenter, W. S.
 Fishers Island, N.Y., 1927-1931
 7851 North Eastern Forestry Co.
 Bryant, Edward S.
 Cheshire, Conn., 1927-1934
 7853 Jones, M. B.
 Newton Center, Mass., 1927
 7854 Tully, William J.
 West Barrington, R.I., 1927-1931
 (3 folders)
 7855

- Holy Cross College
Worcester, Mass., 1927
7856
Black Point Inn
Prouts Neck, Maine, 1927
7857
Sidney Lanier High School
Montgomery, Ala., 1927-1929
7858
Baker, George F., Jr.
New York, N.Y., 1927
7859
Woolworth, F. M.
Monmouth, Maine, 1927-1934
(2 folders)
7860
Perry, Ralph H.
Fishers Island, N.Y., 1927
7861
Smith, John Story
Gwynedd Valley, Pa., 1927-1928
7862
Ayres, James C.
Burial lot in St. John's Memorial Cemetery
Cold Spring Harbor, N.Y., 1927-1929
7863
Stamford Development Co.
Subdivision
Stamford, Conn., 1927-1928
7864
Porter, John
Hartford, Conn., 1927-1929
(2 folders)
7865
Gibson, Harvey D.
Burial lot
North Conway, N.H., 1927-1928
7866
Lamont, Thomas W.
Palisades, N.Y., 1927-1948
(3 folders)
7867
Electric Ferrics, Inc.
New York, N.Y., 1927-1928
7868
City of Pawtucket

- Pawtucket, R.I., 1927
- 7869 Phillips, Benjamin
 Butler, Pa., 1927
- 7871 University of Maryland
 College Park, Md., 1927-1940
- 7872 Whippoorwill Holding Corp.
 Ruth, F. S.
 Chappaqua, N.Y., 1927-1942
 (3 folders)
- 7874 Masonic Widows and Orphans Home
 Louisville, Ky., 1927-1928
- 7875 Metcalf, Manton
 Orange, N.J., 1927-1929
- 7876 McFadden, George
 Barclay Farm subdivision
 Villanova, Pa., 1927-1928
- 7877 Gundy, J. H.
 Toronto, Canada, 1927-1928
- 7878 Knollwood Manor, Inc.
 Subdivision
 White Plains, N.Y., 1927
- 7879 City plan
 Lake Wales, Fla., 1929-1931
 (2 folders)
- 7880 Lillibridge, Ray
 Greenwich, Conn., 1927-1937
- 7881 Crieff manse and farm
 Crieff, Canada, 1927-1942
- 7882 Hunter, Horace T.
 Toronto, Canada, 1927-1929
 (2 folders)
- 7883 Ford, George R.
 Perrysburg, Ohio

BOX B452 REEL 408	1927-1928 (2 folders)
	1929-1932 (2 folders)
	7884 Byrant, W. C. "Black Rock" subdivision Bridgeport, Conn., 1927
	7885 McNeil, K. W. "Black Rock" subdivision Bridgeport, Conn., 1927-1928
	7886 State Capitol Square Raleigh, N.C., 1927-1946
	7887 Thorpe, Merle Washington, D.C., 1927-1947 (2 folders)
	7888 Evergreen Cemetery Elizabeth, N.J., 1927-1930
	7889 Smith, Albert L. Penllyn, Pa., 1927-1930
	7890 Buckner, Mortimer N. Fishers Island, N.Y., 1927-1929
	7891 Ruth, F. S. House #1, "Chocomount" Fishers Island, N.Y., 1927-1929
	7892 Ford, Ben O. "Norbourne Estates" subdivision Louisville, Ky., 1927
	7893 East Orange City Hall East Orange, N.J., 1927-1930
	7894 Ramsdell, C. C. Hampden, Mass., 1927-1928
	7895 The Misses Hersey Roxbury, Mass., 1928-1935
	7896

BOX B453
REEL 409

- Buckner, Mortimer N., and W. W. Carpenter, Jr.
Fishers Island, N.Y., 1928-1933
7897
- Day, Joseph P.
Short Hills, N.J., 1928-1936
7898
- Hanson, Willis T.
Mountain Lake, Fla., 1928-1929
7899
- Snow, William B.
Brookline, Mass., 1927-1928
7900
- Bradford, E. S.
Springfield, Mass., 1928-1932
7902
- Young, John Orr
Scarsdale, N.Y., 1928
7903
- Herkness, J. Smiley
Meadowbrook, Pa., 1928
7905
- Wakefield-Davis Realty Co.
"Cherokee Park" subdivision
Nashville, Tenn., 1928-1937
7906
- Tracy, Newton
Toledo, Ohio, 1928
7907
- Knight, W. W.
Perrysburg, Ohio, 1928-1929
7908
- Buckingham, Charles B.
Fishers Island, N.Y., 1928-1929
7909
- Church of the Immaculate Conception
Waterbury, Conn., 1928
7910
- White, C. S.
Fishers Island, N.Y., 1928
7911
- Lykes homesite
Tampa, Fla., 1928
7912
- Webb, Thomas D.
Lake Wales, Fla., 1928-1929

- 7914
Boyd, John Y.
"Inchalene"
Southern Pines, N.C., 1928
- 7915
Jesuit Novitiate
Wernersville, Pa., 1928-1930
- 7916
Park plan
Woodbridge, N.J., 1928-1947
- 7917
Hendee, George M.
Suffield, Conn., 1928-1929
- 7918
Goodwill School
Hinckley, Maine, 1928-1965
- 7920
Starkey, W. P.
Lake Wales, Fla., 1928-1940
- 7922
Gunther, F. L.
Lake Wales, Fla., 1928-1929
- 7923
Hayman, S. R.
Wellesley Hills, Mass., 1928-1929
- 7924
First Congregational Church
Waterbury, Conn., 1928
- 7925
Burchard, A. W.
Burial lot, Locust Valley Cemetery
Locust Valley, N.Y., 1928
- 7927
Dean, Paul D.
Cataumet, Mass., 1928
- 7928
Martin, Walter H.
Lake Wales, Fla., 1928-1937
- 7929
Rice, E. W.
Lake Wales, Fla., 1928-1929
- 7931
St. Mary's Cathedral
Fall River, Mass., 1928
- 7932
Knollwood Cemetery

	Canton, Mass., 1928
BOX B454	7933
REEL 410	
	Davis, Edward K.
	Marstons Mills, Mass.
	Correspondence
	1928-1936
	(8 folders)
BOX B455	1937-1951
REEL 411	
	(5 folders)
	Contracts and specifications, 1929-1952
	Report, 1930
	Appraisal of real estate of E. K. Davis, 1933, 1944
BOX B456	Seapuit, Inc., 1938-1944
REEL 412	
	7934
	St. Charles Cemetery
	St. Charles College
	Baltimore, Md., 1928-1930
	7936
	Bradford, E. S.
	Laurel Manor
	Longmeadow, Mass., 1928-1933
	7937
	Watertown High School
	Watertown, Conn., 1927-1935
	7938
	Church of the Holy Name of Jesus
	East Orange, N.J., 1928-1929
	7939
	East Milton School
	Milton, Mass., 1928-1929
	(2 folders)
	7940
	Powell, J.K.
	Subdivision
	Metuchen, N.J., 1928
	7941
	Shore Front Park
	Greenwich, Conn., 1928-1932
	(3 folders)
	7942
	City plan
	Tallahassee, Fla., 1928
	7943
	Bunnell, G. W.

BOX B457
REEL 413

- Newton Center, Mass., 1928-1930
- 7944 Donnelly, John, and Sons
 Boston, Mass., 1928
- 7945 Medlicott, A. G.
 Colony Hills
 Springfield, Mass., 1928
- 7946 Annawan Realty Corp.
 Waban, Mass., 1928-1932
- 7947 Caracas Country Club
 Caracas, Venezuela, 1928-1934
 (3 folders)
- 7948 Capron Park
 Attleboro, Mass., 1928-1929
- 7949 Coe, H. S.
 Waterbury, Conn., 1928-1937
- 7956 St. Joseph's Seminary
 Washington, D.C., 1928-1930
 (2 folders)
- 7959 Hawaii National Park
 Hawaii, 1929
- 7960 Capitol grounds
 Montgomery, Ala., 1927-1948
 (4 folders)
- 7961 Montgomery Negro Normal School
 Montgomery, Ala., 1928-1935
- 7962 Troy Normal School
 Troy, Ala., 1928-1949
 (2 folders)
- 7963 Jacksonville Normal School
 Jacksonville, Ala., 1928
- 7964 Livingston Normal School
 Livingston, Ala., 1928-1962

BOX B458
REEL 414

7965

Florence Normal School
Florence, Ala., 1928-1948
(2 folders)

7966

Huntsville Negro Agricultural and Mechanical Institute
Normal, Ala., 1928-1949
(2 folders)

7968

Montevallo Women's College
Montevallo, Ala., 1928-1945

7969

Auburn Polytechnic Institute
Auburn, Ala., 1928-1931
(2 folders)

7970

Miscellany
Alabama, 1928-1933

7971

Capitol Heights Junior High School
Montgomery, Ala., 1928-1935

7972

Court Street widening
Montgomery, Ala., 1929

7973

County Board of Education
Administration buildings
Montgomery, Ala., 1929-1931

7980

Nichols, W. H.
Burial lot, Locust Valley Cemetery
Locust Valley, N.Y., 1928

7981

McDonnell, A. A.
Fishers Island, N.Y., 1928-1930

7982

Schultz, A. E.
Fishers Island, N.Y., 1928-1930

7983

Ferguson, John S.
Fishers Island, N.Y., 1928-1929

7984

Kent, Fred I.
Fishers Island, N.Y., 1928-1929

7985

St. Gregory's Seminary

BOX B459
REEL 415

- Cincinnati, Ohio, 1928-1929
 7986
 Sacred Heart Academy
 Detroit, Mich., 1929
 7988
 Hoffman, Harold W.
 Providence, R.I., 1928-1929
 7989
 Northeast Harbor park project
 Northeast Harbor, Maine, 1928-1930
 7990
 Scranton Country Club
 Scranton, Pa., 1928-1932
 7991
 Our Lady Queen of Martyrs School
 Forest Hills, N.Y., 1928-1931
 (2 folders)
 7992
 Cutler, Sewall
 Brookline, Mass., 1928-1929
 7993
 Paine, R. T., II
 Magnolia, Mass., 1929
 7995
 Garvan, Francis P.
 Roslyn, N.Y., 1928-1934
 7996
 Blake, Robert F.
 Cohasset, Mass., 1928
 7998
 Bok, Edward
 "Wee Hoose"
 Rockport, Maine
 1928-1929
 (1 folder)
 BOX B460
 REEL 416
 1929-1940
 (3 folders)
 7999
 Davidow, L. H.
 Chappaqua, N.Y., 1928-1930
 8000
 Janss, Edwin
 Los Angeles, Calif., 1922
 8001
 Bear Lake
 Los Angeles, Calif., 1922

- 8002
 Pacific Palisades Association
 Los Angeles, Calif., 1922-1929
 (2 folders)
- 8003
 McCloud River Club
 McCloud, Calif.,
- 8004
 Gaffey Canyon, Mr. Jones
 San Pedro, Calif., 1922
- 8005
 Patterson, R. L.
 San Carlos, Calif., 1922-1923
- 8006
 Recreation park
 Monrovia, Calif., 1922-1923
- 8007
 Cusack, Mr.
 Colorado Springs, Colo., 1923
- 8008
 Santa Cruz Park
 Long Beach, Calif., 1922-1923
- 8009
 Bluff Park
 Long Beach, Calif., 1921-1924
- 8010
 Long Beach Park
 Long Beach, Calif., 1922-1933
- 8011
 Long Beach Hospital
 Long Beach, Calif., 1923-1924
- 8020
 Jacks, Lee, Margaret, and Vida
 Monterey, Calif., 1923-1945
 (7 folders)
- 8021
 Lowe, Edward
 Berkeley, Calif., 1923
- 8022
 Regional plan
 Monterey Peninsula, Calif., 1923
- 8023
 Vanderlip, F. A.
 Palos Verdes Estates, Calif., 1923-1931

BOX B461
REEL 417

BOX B462
REEL 418

- Brotherhood of American Yeomen
 "City of Childhood," Puget Sound region
 Des Moines, Iowa, 1923
- 8026
 Swift, Henry, Jr.
 Berkeley, Calif., 1923-1924
- 8027
 Webster, E. E.
 Redondo Beach, Calif., 1923
- 8028
 Town planning
 Santa Barbara, Calif., 1923-1924
 (3 folders)
- 8029
 Santa Barbara High School
 Santa Barbara, Calif., 1923-1924
- 8030
 City hall garden
 Santa Barbara, Calif., 1924
- 8031
 De La Guerra Plaza
 Santa Barbara, Calif., 1924
- 8035
 Mills College
 San Francisco, Calif., 1923-1945
- 8036
 Southern California Corp.
 Benmar Hills subdivision
 Burbank, Calif.
 Correspondence, 1923-1943, undated
 (3 folders) *See also Oversize*
 Bills, receipts, and notes, 1923-1924
 Contracts, plans, and specifications, 1924-1940, undated
 Pamphlets and clippings, 1924-1927
- 8038
 Hayter, Richard
 Hollywood, Calif., 1923
- 8039
 Warner, T. W.
 Pasadena, Calif., 1923
- 8040
 Roomey, Francis P.
 Lake Coeur d'Alene
 Spokane, Wash., 1924
- 8041
 Schipkowsky, Rudolph

BOX B463
REEL 419

- Los Angeles, Calif., 1924
8042
Campbell, Ella D.
Los Angeles, Calif., 1923-1924
8043
Anderson, C. C.
Boise, Idaho, 1924-1930
8044
Cameron, A. E.
Redondo Beach, Calif., 1924-1925
8045
Alta San Rafael Co.
Pasadena, Calif., 1924-1935
8046
Olmsted, Frederick Law, Jr.
Residence purchased in 1940 by Samuel Gates
Palos Verdes Estates, Calif., 1924-1950
(3 folders)
8047
Greenwood Cemetery extension
Spokane, Wash., 1924-1925
8049
Jacks, Margaret
Old Pacific building and lot
Monterey, Calif., 1924-1931
(3 folders)
8050
Shandin Hills
San Bernadino, Calif., 1925-1927
8051
Malaga Cone School
Palos Verdes Estates, Calif., 1925-1928
8052
Count Portales
Broadmoor, Colo., 1925-1932
(3 folders)
8053
Johnson tract
Polo Circle
Colorado Springs, Colo., 1925-1927
8054
Dixon property
Broadmoor Heights
Colorado Springs, Colo., 1925-1926
(2 folders)
8055

BOX B465
REEL 421

- Davenport, L. M.
 Spokane, Wash., 1925-1931
 8056
 Nelson, William P.
 Montecito, Calif., 1925
 8057
 University of Texas
 Austin, Tex., 1925
 8058
 Barratt, Whitford R.
 Palos Verdes Estates, Calif., 1925-1926
 8059
 Gordon, B. L.
 Spokane, Wash., 1925-1926
 8060
 Benedict, H. E.
 Palos Verdes Estates, Calif., 1926-1930
 8061
 Harden, Edward W.
 Palos Verdes Estates, Calif., 1925-1933
 8062
 Gard, E. W.
 Long Beach, Calif., 1927
 8063
 Portugese Bend Beach Club
 Palos Verdes Estates, Calif., 1926
 8064
 General park plan
 Monterey, Calif., 1925-1926
 8065
 Niles Temple Country Club
 Seattle, Wash., 1926-1927
 8066
 Mason, W. S.
 Alta San Rafael Co.
 Subdivision
 Pasadena, Calif., 1926
 8067
 Leuthold, W. M.
 Spokane, Wash., 1926-1927
 8068
 Goodwin, E. S.
 Seattle, Wash., 1926-1927
 8069
 McDuffie, Duncan

- Bowles property
 Subdivision
 Oakland, Calif., 1926
 8070
 Schreiber, Oliver
 Palos Verdes Estates, Calif., 1927
 8071
 Bloch, J. L.
 Palos Verdes Estates, Calif., 1926-1928
 8073
 Autzon, Thomas
 Portland, Oreg., 1926-1930
 8074
 Cameron Squires
 Dunthorpe, Oreg., 1926-1927
 (2 folders)
 8075
 Krauss, Arthur J.
 Seattle, Wash., 1926-1939
 (2 folders)
 BOX B466
 REEL 422
 8077
 Wenatchee Cemetery
 Wenatchee, Wash., 1926
 8079
 McDuffie, William C.
 Santa Barbara, Calif., 1928-1929
 8080
 West Rancho Aguajito
 Subdivision for Duncan McDuffie
 Monterey, Calif., 1926
 8081
 Parkford, E. A.
 Santa Barbara, Calif., 1926-1930
 8082
 Bryant, Ernest Albert
 Long Beach, Calif., 1926-1933
 8084
 Clark, Walter G.
 Meade tract
 Palos Verdes Estates, Calif., 1927-1933
 8085
 Bixby, Fred
 Long Beach, Calif., 1927-1934
 8086
 Buchanan, James E.
 Redondo Beach, Calif., 1927-1930

- 8087
 Redondo Beach Union High School
 Redondo Beach, Calif., 1927-1933
- 8088
 Woods, Paul M., and Margaret Keith
 Palos Verdes Estates, Calif., 1927-1936
 (3 folders)
- 8089
 Haggarty, J. J.
 Palos Verdes Estates, Calif., 1927-1931
- 8090
 Corbett, Hamilton
 Portland, Oreg., 1927-1929
- 8091
 Douglas, J. F.
 "The Highlands" subdivision
 Seattle, Wash., 1927-1929
- 8092
 Douglas, Walter T.
 "The Highlands" subdivision
 Seattle, Wash., 1927-1940
- 8093
 Hotel Vista Val Monte
 Palm Springs, Calif., 1927-1932
- 8094
 Palm Springs Golf Course
 Palm Springs, Calif., 1927-1933
- 8095
 Jacks, Margaret
 "Castro Adobe"
 Monterey, Calif., 1927-1929
- 8096
 Sutherland, William
 Palos Verdes Estates, Calif., 1927-1929
- 8097
 Meadow Club of Tamalpais
 Tamalpais, Calif., 1927-1929
- 8098
 Dibblee, B. H.
 San Francisco, Calif., 1927-1932
- 8101
 Southwest District parkways
 Los Angeles County, Calif.
 Correspondence, 1925-1937
 (5 folders)
 Drawings and maps, 1926-1928 *See also Oversize*

BOX B467
 REEL 423

BOX B468 REEL 424	Detailed estimates, 1926-1928 (2 folders) Reports, 1925-1928, undated (4 folders) <i>See also Oversize</i> Clippings and pamphlets, 1925-1931
BOX B469 REEL 425	8102 Angeles-Mesa Parkway Los Angeles County, Calif., 1926, undated <i>See also Oversize</i>
	8103 Los Angeles County and City Park System Los Angeles County, Calif., 1929-1930, undated (5 folders) <i>See also Oversize</i>
BOX B470 REEL 426	8201 Hobart Estate Subdivision Lake Tahoe, Calif., 1926-1928
	8202 Leimert Square Los Angeles, Calif., 1927-1938 (2 folders)
	8203 Hassler, Robert H. Polo Field Serena, Calif., 1927-1929 (5 folders) <i>See also Oversize</i>
	8205 Laughlin Park Heights Los Angeles, Calif., 1928
	8206 Riverside Municipal Auditorium and Soldiers Memorial Riverside, Calif., 1928
	8207 Bainbridge Island Country Club Seattle, Wash., 1927-1929
	8208 Garrett, Edward Bainbridge Island Seattle, Wash., 1926-1930
BOX B471 REEL 427	8209 Hollins, Marion "Pasatiempo" subdivision Santa Cruz, Calif., 1928-1930
	8301

- Santa Monica Beach Park
 Los Angeles County, Calif., 1931-1932 *See also Oversize*
- 9008
 Davis, Arthur
 Gloucester, Mass., 1928
- 9009
 Parsons, Ernst M., and Mrs. Louis Curtis
 Brookline, Mass., 1929-1936
- 9010
 Augusta State Hospital
 Augusta, Maine, 1928
- 9011
 Hazard Memorial
 Peacedale, R.I., 1928-1930
- 9012
 Maclean, Hugh C.
 Toronto, Canada, 1928-1930
- 9013
 Tyrrell, H. V.
 Toronto, Canada, 1928-1930
- 9014
 Exeter Shore Parkway
 Exeter, N.H.
 Correspondence, 1928-1931
 (5 folders)
 Proposals and estimates, 1929-1931
 Contracts, 1929-1930
- 9015
 Bicknell, Warren
 Willoughby, Ohio, 1928-1932
- 9016
 Hatch, Harold A.
 New York, N.Y., 1928-1934
- 9017
 Dowse, W. B. H.
 Subdivision
 West Newton, Mass., 1928-1945
- 9018
 Butler, Charles T.
 Chappaqua, N.Y., 1928
- 9019
 Melville, Frank
 Suffolk Improvement Co.
 "Old Field South" subdivision
 Stonybrook, N.Y., 1928-1934
 (3 folders)

- 9020
 Central Maine Power Co.
 Bingham, Maine, 1928-1930
- 9021
 Cambridge Hospital
 Cambridge, Mass., 1928-1931
- 9022
 Wilder, W. O.
 Longmeadow, Mass., 1928-1932
- 9023
 Ferguson, John S.
 Fishers Island, N.Y., 1928-1930
 (2 folders)
- 9024
 Mount Hope Cemetery
 Greenburgh, N.Y., 1928-1940
- 9025
 Passaic Valley flood control
 Passaic County, N.J., 1928-1929
- 9026
 Holdsworth, Frederick
 Brookline, Mass., 1929
- 9027
 Noyes, Sidney W.
 Dobbs Ferry
 Ardsley-on-the-Hudson, N.Y., 1928-1951
 (2 folders)
- 9028
 St. Peter's General Hospital
 New Brunswick, N.J., 1928-1929
- 9029
 Willingham, W. A.
 Chappaqua, N.Y., 1928
- 9030
 Taylor, W. R. K.
 Chappaqua, N.Y., 1928-1930
- 9031
 Gorman, P. H.
 Chappaqua, N.Y., 1928
- 9032
 Yuille, Thomas B.
 Chappaqua, N.Y., 1928
- 9033
 Cityco Realty Co.
 "Idlewylde"
 Baltimore, Md., 1928-1929

BOX B473
 REEL 429

- 9034
 Newman, J. K.
 Stables
 Baltimore, Md., 1928-1929
- 9035
 Western Electric Co.
 "Point Breeze" plant
 Baltimore, Md., 1928-1934
 (2 folders)
- 9036
 Greenwich Country Day School
 Greenwich, Conn., 1928-1929
- 9037
 Wheatley Hills Parkway relocation
 Wheatley, N.Y., 1928-1929
 (3 folders)
- 9038
 St. James Church
 Albany, N.Y., 1928-1931
- 9039
 Burbank, D. E.
 Subdivision
 Springfield, Mass., 1929
- 9040
 Hicks Nurseries
 Westbury, N.Y., 1928-1937
- 9041
 Eshbaugh, William H.
 Montclair, N.J., 1929-1933
 (2 folders)
- 9043
 University of Notre Dame
 Southbend, Ind., 1929-1934
 (2 folders)
- 9044
 Graves, Merle D.
 Pittsfield, Mass., 1929
- 9045
 Hatch, Harold
 Sharon, Conn., 1929-1950
 (2 folders)
- 9046
 Goodyear, Frank, and E. P. Rogers
 East Aurora, N.Y.,
 1928-1931
 (5 folders)

BOX B474
 REEL 430

BOX B475 REEL 431	1931-1932 (2 folders)
9047	Beard, Anson McCook Lorillard Tuxedo, N.Y., 1929-1935 (3 folders)
9048	Lohmann, A. P. Devon, Pa., 1929
9049	Swayze, Robert C. Old Chase House Litchfield, Conn., 1929-1942
9050	Nims, E. D. Woods Hole, Mass., 1929-1930
9051	Wright, Edward A. Fishers Island, N.Y., 1929
9052	Fox, Mortimer J. Peeckskill, N.Y., 1929
9053	Stone, Robert G. Brookline, Mass., 1929-1931
9054	Wallace, A. B. Fishers Island, N.Y., 1929-1930
9056	Goodwillie, Frank Montclair, N.J., 1929
9057	St. Ambrose Church Baltimore, Md., 1929
9058	Goodell, William Springfield, Mass., 1929
9059	Hooker, Richard Colony Hills Longmeadow, Mass., 1929
9060	Brown, Phelps Springfield, Mass., 1929

BOX B476
REEL 432

- 9061
Campbell, O. A.
Burial lot, Memorial Cemetery
Cold Spring Harbor, N.Y., 1929
- 9062
Prouty, Lewis I.
Marion, Mass., 1929-1937
- 9063
Lookout Mountain Park
Chattanooga, Tenn., 1928-1941
- 9064
World War Memorial
Paterson, N.J., 1929-1931
- 9065
Sherwood, Charles
Country Club Homes, Inc.
Waterbury, Conn., 1929-1938
- 9067
Whitney, Theodore T., Jr.
Milton, Mass., 1929-1933
- 9068
Wright, George
Subdivision
Brookline, Mass., 1929
- 9069
First Presbyterian Church
New Rochelle, N.Y., 1929-1930
- 9070
Lilley, Theodore
Watertown, Conn., 1929-1931
- 9071
English, Edwin H.
Watertown, Conn., 1929-1933
- 9072
Watertown Realty Co.
Watertown, Conn., 1929
- 9073
St. John's Church
Beverly Farms, Mass., 1929
- 9074
Hodges, Wetmore
Beverly Farms, Mass., 1929-1931
- 9075
Etnier, C. E.
"Wyndham Hills" subdivision

- York, Pa., 1929-1932
(2 folders)
- 9076 Hobart, Garret A.
 Paterson, N.J., 1929-1941
- 9077 Blair, James A.
 Burial lot, Memorial Cemetery
 Cold Spring Harbor, N.Y., 1929-1947
- 9078 Cove Neck Realty Co.
 Oyster Bay, N.Y., 1929
- 9079 Bragg, Caleb
 Montauk, N.Y., 1929-1930
- 9080
- Boies, David
Burial lot, Hickory Grove Cemetery
Waverly, Pa., 1929-1931
- 9081 Indiana University
 Bloomington, Ind., 1935-1936
(3 folders)
- 9082 Indiana University Medical Center
 Indianapolis, Ind., 1929-1930
- 9086 Young Men's Christian Association
 West Springfield, Mass., 1929
- 9087 Twitchell, H. D.
 Hartford, Conn., 1929
- 9088 Gavin, Michael
 Wheatley Hills, N.Y., 1929-1930
(2 folders)
- 9089 King, Ralph T.
 Mentor, Ohio, 1929-1930
- 9090 Lewis, Frank S.
 Perrysburg, Ohio, 1929
- 9091 West Rutland Library
 West Rutland, Vt., 1929
- 9092

BOX B478
REEL 434

- Bowdoin College
Brunswick, Maine, 1929
9093
Carpenter, F. I.
Belmont Hill, Mass., 1929
9094
Duncalf, Frederick
Waquoit, Mass., 1929
9095
Elkins, William
Chestnut Hill, Pa., 1929-1933
9096
Cobb, John C.
Milton, Mass., 1929
9097
Duer, Beverley
Cold Spring Harbor, N.Y., 1919-1931
9098
Jeffreys, Lee
New Hartford, N.Y., 1929-1931
9099
Indian Orchard Co.
"Homelands"
Springfield, Mass., 1929-1942
9100
Fiberloid Co.
Springfield, Mass., 1929-1953
9101
Colby College
Waterville, Maine, 1919-1930
9102
St Mary's Cemetery
New Bedford, Mass., 1928-1931
9103
Western Electric Co.
Kearny, N.J., 1927-1948
(3 folders)
9104
Campbell, J. Hazard
East Aurora, N.Y., 1929
9105
Stuart, Francis Lee
Goose Creek Estates
Charleston, S.C., 1929-1931
9106

BOX B479
REEL 435

- Well, J. Cheney
Southbridge, Mass., 1929-1934
9107
Graves, Merle D.
Burial lot
Pittsfield, Mass., 1929
9108
Graves, Merle D.
Housing project
Pittsfield, Mass., 1929-1931
9109
Deerfield Academy
Deerfield, Mass., 1929-1933
9110
Mitchell, John H.
Springfield, Mass., 1930
9111
Watt, W. C.
"Whippoorwill"
Chappaqua, N.Y., 1929-1931
(2 folders)
9112
Kilborne, R. Stuart, Jr.
"Whippoorwill"
Chappaqua, N.Y., 1919-1933
9113
Thaw, William
Burial lot, Allegheny Cemetery
Pittsburgh, Pa., 1929-1930
9114
Kent, Edward H.
Dallas, Pa., 1929
9115
Richard, Harold C.
York Harbor, Maine, 1929-1930
9116
United Electric Light Co.
Springfield, Mass., 1929
9117
Kinney, Gilbert
Greenwich, Conn., 1929
9118
Baldwin, Roger S.
Greenwich, Conn., 1929-1931
9119
Gates, Artemus L.

	Locust Valley, N.Y., 1929-1930
9120	Bronson, Richardson
	Waterbury, Conn., 1929-1930
9121	Cooksey, G. B.
	Walpole, N.H., 1929-1931
9122	Holbrook, Emma, and Joseph Insull
	Springfield, Mass., 1929-1933
9123	Town of Milton
	Milton, Mass., 1929-1931
9124	Folly Island
	Charleston, S.C., 1925-1932
9125	Sensenbrenner, F. J.
	Lake Winnebago
	Neenah, Wis., 1929-1943
	(6 folders)
9126	Brown, Donaldson
	Fishers Island, N.Y., 1929-1930
9127	Richey, S. Hunter
	Stamford, Conn., 1928-1930
9128	Crane, Winthrop M., Jr.
	Dalton, Mass., 1929-1934
9129	Christensen Realty Co.
	"Beaufort Shores"
	Beaufort, S.C., 1928-1929
9130	Robertson, Hugh S.
	"Yeamans Hall"
	Charleston, S.C., 1929
9131	Barbour, Ella
	"Whippoorwill"
	Chappaqua, N.Y., 1929-1934
9132	Altschul, Frank
	Stamford, Conn., 1929-1932

- 9133
 Meeds, H. S., Jr.
 Fishers Island, N.Y., 1929
- 9134
 Warner, Richard
 Cataumet, Mass., 1929
- 9135
 Taylor, W. R. K.
 "Whippoorwill"
 Chappaqua, N.Y., undated
- 9136
 Russell Sage College
 Troy, N.Y., 1929-1940
- 9137
 Rentschler, Gordon S.
 Cravath property
 Matinecock, N.Y., 1929-1934
- 9138
 Acadia National Park
 Mount Desert Island, Maine
 Correspondence
 1918-1933
 (6 folders)
 1934-1942, undated
 (3 folders)
 Clippings and maps, 1926-1933 *See also Oversize*
- 9139
 McHugh, John
 "Whippoorwill"
 Chappaqua, N.Y., 1929-1931
 (6 folders)
- 9140
 Groesbeck, C. E
 Locust Valley, N.Y., 1929-1940
- 9141
 Robinson, Homans
 Longmeadow, Mass., 1929-1931
- 9142
 Washtenong Memorial Park
 Ann Arbor, Mich., 1929-1959
- 9143
 Bisbee, Spaulding
 Cumberland Foreside, Maine, 1929-1931
- 9144
 Cord Meyer Development Co.

BOX B482
REEL 438BOX B483
REEL 439

- Forest Hills Apartments
Forest Hills, N.Y., 1929-1930
- 9145 Crane Museum
 Dalton, Mass., 1929-1930
- 9146 John Aldred Memorial Chapel
 Lawrence, Mass., 1929-1931
- 9147 Higgins, Edward W.
 "Whippoorwill"
 Chappaqua, N.Y., 1929-1930
- 9148 Prescott, Mary E. and Josie F.
 Portsmouth High School
 Portsmouth, N.H., 1925-1929 *See also Oversize*
- 9149 Tuxedo High School
 Tuxedo, N.Y., 1929-1931
 (3 folders)
 (1 folder)
- 9150 Cumberland State Park
 Pineville, Ky., 1929-1931
- 9151 Faulkner, James M.
 Brookline, Mass., 1929-1931
- 9152 Randall, Ernest A.
 Falmouth Foreside, Maine, 1929-1930
- 9153 Kimball, L. E.
 Northeast Harbor, Maine, 1929-1931
- 9155 Century Country Club
 White Plains, N.Y., 1929-1934
- 9156 Market Street Bridge
 Wilkes-Barre, Pa., 1929
- 9157 Febiger, William S.
 Manchester, Mass., 1929-1930
- 9158 Country Home for Convalescent Babies
 Sea Cliff, N.Y., 1929-1932
- 9159

BOX B484
REEL 440

BOX B485
REEL 441

- Garret Mountain
 Passaic County, N.J., 1929-1934
- 9160 Goffle Brook Park
 Passaic County, N.J., 1930-1932
- 9161 Weasel Brook Park
 Passaic County, N.J., 1930-1937
- 9162 Preakness Golf Club
 Preakness Valley Park
 Paterson, N.J., 1930-1946
 (2 folders)
- 9163 Paterson stadium and recreation field
 Paterson, N.J., 1930-1931
- 9169 Ashton, John
 Lawrence, Mass., 1929-1930
- 9170 F. A. Bartlett Tree Expert Co.
 Stamford, Conn., 1929-1933
- 9171 Gardiner, William Tudor
 Woolwich, Maine, 1929-1947
 (2 folders)
- 9172 Spaulding, Elmer
 New London, Conn., 1929-1930
- 9173 Rogers, H. H.
 North Sea, N.Y., 1929-1930
- 9174 King, Charles
 Mentor, Ohio, 1929
- 9175 Kerrigan, Joseph J.
 Oyster Bay, N.Y., 1929-1930
- 9176 Stevens, R. P., and V. Noel Howard
 Khakum Wood
 Greenwich, Conn., 1927-1945
 (5 folders)
- 9177 Emma Willard School

BOX B486
REEL 442

- Troy, N.Y., 1929-1931
 9178
 Greenbrier Hotel
 White Sulphur Springs, W.Va., 1929-1930
 9179
 Milton Women's Club
 Milton, Mass., 1930
 9180
 Hobart, Garret
 Old Ladies Home Memorial
 Paterson, N.J., 1929-1930
 9181
 Nichols, A. B.
 Cambridge, Mass., 1930
 9183
 Phillips, T. W., Jr.
 Indian Town Farms
 Chaptico, Md., 1929-1931
 9184
 Springfield Hospital
 Springfield, Mass., 1930-1947
 (5 folders)
 9185
 Benton, C. V.
 "Whippoorwill"
 Chappaqua, N.Y., 1930
 9186
 Beach, George C.
 "Whippoorwill"
 Chappaqua, N.Y., 1930
 9187
 Cohasse Country Club
 Southbridge, Mass., 1930-1935
 9188
 Southbridge National Bank
 Southbridge, Mass., 1930-1933
 9189
 The Wells Camps
 Mashapang, Conn., 1930
 9190
 Wells, Channing M.
 Southbridge, Mass., 1930
 9191
 Anderson, Richard B.
 Bradford property subdivision
 Springfield, Mass., 1930-1945

BOX B487
 REEL 443

- 9192
 Grove City College
 Grove City, Pa., 1929-1949
 (8 folders)
- BOX B488
REEL 444
9193
 Rogerson, James C.
 Khakum Wood
 Greenwich, Conn., 1929-1938
 (2 folders)
- 9194
 Chase, Barbara S.
 Canton, Mass., 1930
- 9195
 Livingood, John E.
 Reading, Pa., 1930
- 9196
 Plant, C. G.
 Cohasset, Mass., 1930
- 9197
 The Park School
 Brookline, Mass., 1930
- 9198
 Western Electric Co.
 Hawthorne Street
 Chicago, Ill., 1930-1948
- 9199
 Kennedy, Joseph P.
 Hyannisport, Mass., 1930-1931
 (2 folders)
- 9200
 Day, I. W.
 Waterbury, Conn., 1930-1950
- 9201
 Wells, Channing M.
 Boston, Mass., 1930
- 9202
 Williamson, Joseph
 Augusta, Maine, 1930
- 9203
 Ireland, William
 Cumberland Foreside, Maine, 1930
- 9204
 Ellis, Dwight
 Springfield, Mass., 1930-1931
- 9205
 Coe, William R.

	"Cherokee Plantation"
	Charleston, S.C., 1930-1935
	(3 folders)
BOX B489	9206
REEL 445	
	Knox Memorial
	Thomaston, Maine, 1930
9208	
	Storm, George H.
	Greenwich, Conn., 1930-1931
9209	
	Pittsfield Country Club
	Pittsfield, Mass., 1930
9210	
	Dowley, Kenneth C.
	"Colony Hills"
	Longmeadow, Mass., 1929-1938
9211	
	Irwin, Robert
	Longmeadow, Mass., 1930
9212	
	Ruth, F. S.
	"Whippoorwill"
	Chappaqua, N.Y., 1930-1940
9213	
	Hartford, Edward V.
	"Wando Plantation"
	Charleston, S.C.
	1930-1931
	(6 folders)
BOX B490	1931-1946
REEL 446	
	(4 folders)
9214	
	Blue Licks Battlefield Park
	Kentucky, 1930-1951
	(2 folders)
9215	
	Browne and Nichols School
	Cambridge, Mass., 1930
9216	
	Hillside Cemetery
	South Weare, N.H., 1929-1934
	(2 folders)
9217	
	International Marine Biological Institute
	Bermuda, 1930-1931

BOX B491	9218
REEL 447	
	Bell Telephone Laboratories Murray Hill, N.J., 1930-1949 (4 folders)
9219	Hanson, Willis T. Schenectady, N.Y., 1930-1931 (2 folders)
9220	Childs, S. W. Norfolk, Conn., 1930
9222	Yates, Eugene A. Fishers Island, N.Y., 1930
9223	Bryant, W. C. Burial lot Bridgeport, Conn., 1930-1932
9224	Belknap, W. R. Pemaguid Point, Maine, 1930-1931
9225	Porter, H. Boone Louisville, Ky., 1930-1946
9226	Laughlin, George M., Jr. Ligonier, Pa., 1930
9227	Putnam, W. H. Hartford, Conn., 1930-1932
BOX B492	9229
REEL 448	
	Rockport shore improvement Rockport, Maine, 1930-1941 (3 folders)
9230	Hutchison, Charles F. Rochester, N.Y., 1930-1931
9231	Hochschild, Harold Eagle Nest Corp. "Eagle Nest" Hamilton County, N.Y., 1930-1938 (6 folders)
9232	Scaife, Alan M.

BOX B493
REEL 449

- Watch Hill, R.I., 1930-1931
 9233
 Bell Telephone Laboratories
 Whippany, N.Y., 1930-1931
 9234
 Bell Telephone Laboratories
 Mendham, N.Y., 1930-1931
 9235
 Jones, Charles H.
 Weston, Mass., 1930-1931
 9237
 Garvan, Francis P.
 Mausoleum, Woodlawn Cemetery
 New York, N.Y., 1930-1933
 9238
 Lovejoy, J. R.
 Burial lot
 Enfield, N.H., 1930-1933
 9239
 Kemater, George H.
 Springfield, Mass., 1930-1941
 9240
 Morse, Roger E.
 Wellesley, Mass., 1930-1931
 9241
 Snow, Frederick A.
 Burial lot, St. John's Memorial Cemetery
 Cold Spring Harbor, N.Y., 1931-1938
 9242
 Pine Orchard
 Branford, Conn., 1930-1931
 9242
 Bell Telephone Laboratories
 Deal, N.J., 1930-1931
 9244
 Bailley, Louis
 Hancock Point, Maine, 1930-1931
 9245
 Bird, S. Hinman
 "Whippoorwill"
 Chappaqua, N.Y., 1930
 9246
 Bell Telephone Laboratories
 Holmdel Township
 Monmouth County, N.J., 1930-1931

- 9247
Soper, J. P.
Utica, N.Y., 1930-1932
- 9248
Wesson, Harold
Springfield, Mass., 1930-1941
- 9249
Fisk University
Nashville, Tenn., 1930-1934
- 9250
A. O. Smith Corp.
Milwaukee, Wis., 1930-1938
- 9251
Cambridge School
Weston, Mass., 1930-1967
- 9252
Wiggin, Albert H.
Yeamans Hall
Charleston, S.C., 1930-1932
- 9253
Denison, Charles L.
Saddle River, N.J., 1931-1932
- 9254
Perry, Bertrand J.
Springfield, Mass., 1928-1931
- 9255
Willett, George F.
Norwood, Mass., 1930-1931
- 9256
Vaughan, J. J., and Gordon Culham
Toronto, Canada, 1931-1934
- 9257
Wyomissing sewage disposal plant
Wyomissing, Pa., 1931
- 9258
Hanks, Stedman S.
Manchester, Mass., 1930-1931
- 9259
Archbald, Joseph
Yeamans Hall
Charleston, S.C., 1931
- 9260
Mason, George Grant
Yeamans Hall
Charleston, S.C., 1931

BOX B494
REEL 450

- 9261
Shipley, W. S.
York, Pa., 1931-1932
- 9262
Behan, J. C.
Springfield, Mass., 1931
- 9263
Gardiner, R. H.
Playground
Gardiner, Maine, 1931-1933
- 9264
Union Grove State Park and Parvin State Park
Salem, N.J., 1931-1934
- 9265
Scaife, Alan M.
Pittsburgh, Pa., 1931
- 9266
Wells, J. Cheney
Fishers Island, N.Y., 1931
- 9267
Ingraham, Edward
Bristol, Conn., 1931
- 9268
Thomson, Graham C.
Khakum Wood
Greenwich, Conn., 1929-1931
- 9269
Ardsley Club
Dobbs Ferry, N.Y., 1928-1931
- 9270
Smith, Robert Waverly
Burial lot, Locust Valley Cemetery
Locust Valley, N.Y., 1931-1939
- 9271
Widener, George D.
Wheatley, N.Y., 1931
- 9272
Mitchell, Sidney Z.
Ann Jordan Game Preserve
Kellyton, Ala., 1931-1932
- 9273
Taylor, A. J. T.
British Pacific Properties, Ltd.
"Capilano"
Vancouver, Canada
Correspondence

BOX B495 REEL 451	1931-1934 (4 folders) 1935-1947 (3 folders) Budgets, contracts, plans, and specifications, 1931-1937 (4 folders) <i>See also Oversize</i>
BOX B496 REEL 452	9274 The Millane Nurseries & Tree Experts Co. Middletown, Conn., 1931
	9275 Augusta National Golf Club Augusta, Ga., 1931-1962 (4 folders)
	9276 Bok, Edward Merion Station, Pa., 1931-1932
	9277 Harrisburg Group plan Harrisburg, Pa., 1929-1932
BOX B497 REEL 453	9278 Bernheim Arboretum Louisville, Ky. 1931-1946 (3 folders) 1952-1957 (3 folders)
	9279 Milbank, Dunlevy Yeamans Hall Charleston, S.C., 1931
	9280 Bagley, Henry W. Fishers Island, N.Y., 1931-1937 (4 folders)
	9281 Bonnell, J. J. Renton, Wash., 1931
	9282 Gray, H. G. Locust Valley, N.Y., 1931-1933
BOX B498 REEL 454	9284 Stevens, R. P. Khakum Wood

- Greenwich, Conn., 1931-1932
(3 folders)
- 9285 Mamaroneck Methodist Episcopal Church
 Mamaroneck, N.Y., 1931
- 9286 Kennedy, William
 Burial lot, St. John's Memorial Cemetery
 Cold Spring Harbor, N.Y., 1931-1932
- 9287 McFaddin, Harrison D.
 Yeamans Hall
 Charleston, S.C., 1931
- 9299 "O" Street incinerator
 Washington, D.C., 1931-1932
- 9300 Georgetown incinerator
 Washington, D.C., 1931-1932
- 9301 Heydt, Fred G.
 New York, N.Y., 1931-1933
- 9302 Colt, Samuel G.
 Yeamans Hall
 Charleston, S.C., 1931
- 9303 Hobart Pond Swimming Pool
 Whitman, Mass., 1931-1938
- 9304 Garon, Frederick R.
 Wellesley, Mass., 1931-1932
- 9305 Alvord, Charles H.
 Burial lot, Hillside Cemetery
 Litchfield, Conn., 1932
- 9306 Higgins family
 Burial lot, Cambridge Cemetery
 Cambridge, Mass., 1932-1934
- 9307 Twin Group Dwellings
 Wyomissing, Pa., 1932
- 9308 Trent Avenue Steps
 Wyomissing, Pa., 1932

- 9309
 Goodwin, F. Spencer
 Hartford, Conn., 1932-1933
- 9310
 Summit Women's Club
 Summit, N.J., 1932
- 9311
 Lambert, Gerard B.
 Carter Hall
 Millwood, Va., 1932-1933
- 9312
 Old Greenwich sewage disposal works
 Sound Beach, Conn., 1932
- 9313
 Tedesco Country Club
 Swampscott, Mass., 1932-1934
- 9314
 Dickinson, Hunt C.
 Burial lot, Locust Valley Cemetery
 Locust Valley, N.Y., 1932-1933
- 9315
 Summit Women's Club
 Summit Public Library
 Summit, N.J., 1932
- 9316
 Union County Shade Tree Commission
 Union County, N.J., 1932
- 9317
 Irish, S. O.
 Auburn, Maine, 1932-1933
 (2 folders)
- 9318
 Topsfield School
 Topsfield, Mass., 1932
- 9319
 Rinehart, W. A.
 Charlottesville, Va., 1932-1943
- 9320
 Bryant, John
 Sargent Estate
 Brookline, Mass., 1932-1949
 (3 folders)
- 9321
 Christian Science Park
 Boston, Mass., 1932-1933
- 9322

BOX B499
 REEL 455

- Coats, Alfred M.
Nayatt, R.I., 1932
9323
Saugatucket Park
Wakefield, R.I., 1932-1934
9324
O'Hara, Edna L.
Subdivision
Melvin, Fla., 1928-1934
9326
Bok, Edward
Town park and library site
Rockport, Maine, 1932-1937
9327
Bok, Edward
"Nimaha"
Camden, Maine, 1932-1937
9328
Sloan, Alfred P.
Burial lot, St John's Memorial Cemetery
Cold Spring Harbor, N.Y., 1932-1935
9329
Calvary Cemetery
Waterbury, Conn., 1932-1933
9330
Ballard, Edward L.
Ridgefield, Conn., 1932
9331
Morris Arboretum
University of Pennsylvania
Philadelphia, Pa., 1932-1940
(2 folders)
9332
Richards, Thomas K.
Lexington, Mass., 1933-1941
9333
McNutt, F. A.
Port Washington, N.Y., 1933
9334
Notre Dame Academy
Tyngsboro, Mass., 1925-1933
9335
Notre Dame property
North Leominster, Mass., 1933
9336
Sewage treatment plant

BOX B500
REEL 456

- Milford, Conn., 1933
9337
Cambridge Community Center
Cambridge, Mass., 1933
9338
New York City Farm Colony
Staten Island, N.Y., 1933
9339
Wetzel, R. C.
Wyomissing, Pa., 1933
9340
North Main Street improvement
Attleboro, Mass., 1933
9341
Old Tennent Church cemetery
Tennent, N.J., 1933
9342
Williams, Harrison
Estate, "Oak Pointe"
Bayville, N.Y., 1933
9343
Greenough, Chester N.
Plymouth, Mass., 1933
9344
McKenna, William J.
Manchester, Mass., 1931-1934
9345
Fox, Alanson G.
Pittsfield, Mass., 1933
9346
Woman's National Golf and Tennis Club
Glen Cove, N.Y., 1933
9347
Murchie, Guy
Dedham, Mass., 1933-1953
9348
British Pacific Securities, Ltd.
First Narrows Bridge, Lion's Gate Bridge
Vancouver, Canada, 1932-1937
9349
King, Franklin
"Hill Fields"
Brookline, Mass., 1928-1937
9350
Longmeadow Park
Longmeadow, Mass., 1934-1935

BOX B501
REEL 457

- 9351
 Babbott, F. L.
 Burial lot, Locust Valley Cemetery
 Locust Valley, N.Y., 1931-1952
- 9352
 Florida Botanical Garden and Arboretum
 Sebring, Fla., 1928-1940
 (3 folders)
- 9353
 Tennessee Valley Authority, 1933-1937
- 9354
 Earhart, Richard
 Ann Arbor, Mich., 1934
- 9355
 Cruttenden, Walter B.
 Longmeadow, Mass., 1933-1934
- 9356
 O'Malley, Charles J.
 Chestnut Hill
 Brookline, Mass., 1934
- 9357
 Ketchum, Phillips
 Natick, Mass., 1934-1936
- 9358
 Penniman, S. E.
 Andover, Mass., 1933-1934
- 9359
 Bryant, Thomas W.
 Burial lot
 Torrington, Conn., 1934-1935
- 9360
 Sewage disposal plant
 North Adams, Mass., 1934-1935
- 9361
 St. Joseph College
 West Hartford, Conn.
 1934-1935
 (3 folders)
 1935-1937
 (5 folders)
- 9362
 Stampleman, Samuel C.
 Cohasset, Mass., 1934
- 9363
 Albuoy Point

BOX B502
REEL 458

- Corporation of Hamilton
Bermuda, 1934
- 9364 Canarsie Race Track
 Brooklyn, N.Y., 1934-1935
- 9367 Fosdick, Raymond B.
 Newton, Conn., 1934-1935
- 9368 Crimmins, Thomas
 Burial lot
 Camden, Maine, 1934-1937
- 9369 Fitchburg High School
 Fitchburg, Mass., 1934-1935
- 9370 Powell, William
 Spokane, Wash., 1931-1938
 (2 folders)
- 9371 School Street improvement
 Brookline, Mass., 1935
- 9372 Mother House and Novitiate
 Polish Orphanage
 New Britain, Conn., 1935
- 9373 Convent of Mary Immaculate
 Sisters of St. Joseph Corp.
 West Hartford, Conn., 1935-1942
- 9374 Chestnut Hill Golf Club
 Subdivision
 Chestnut Hill, Mass., 1935
- 9375 Village of Lattingtown
 Oyster Bay, N.Y., 1935-1940
- 9376 Bryant, Thomas W.
 Torrington, Conn., 1935
- 9377 Huber, C. F.
 Wilkes-Barre, Pa., 1935-1936
- 9378 Hunnewell, Arnold W.
 South Natick, Mass., 1935

BOX B503
REEL 459

- 9379
 Wakefield Grammar School
 Wakefield, R.I., 1935
- 9380
 Tripp, W. V.
 Brookline, Mass., 1935
- 9381
 Brooks, John C.
 Longmeadow, Mass., 1935-1939
- 9382
 The Frick Collection
 New York, N.Y., 1935-1936
 (4 folders)
- 9383
 Sullivan, John B., Jr.
 Brookline, Mass., 1935-1938
- 9384
 Regency Park
 Connolly subdivision
 Pride's Crossing, Mass., 1935-1939
- 9386
 Lathrop, Rose Hawthorne
 Fall River, Mass., 1935
- 9387
 Oak Park
 Montgomery, Ala., 1934-1936
- 9388
 Fine, Jacob
 Chestnut Hill, Mass., 1935-1937
- 9389
 McConnell, James E.
 Manhasset, N.Y., 1935-1936
- 9390
 Booth, William Stone
 Peterboro, N.H., 1935-1936
- 9394
 Bryant, John
 Burial lot, Mt. Auburn Cemetery
 Cambridge, Mass., 1935
- 9395
 Stewart, Robert G.
 Stockbridge, Mass., 1935-1936
- 9456
 Pew, J. Howard
 Ardmore, Pa., 1936-1939
 (4 folders)

- 9464
 Puryear, G. A.
 "Woodmont Estates"
 Nashville, Tenn., 1936-1949
 (4 folders)
- BOX B505
 REEL 461
- 9466
 Johnston, William B.
 Cambridge, Mass., 1936
- 9467
 Babbott, Frank L.
 Brooklyn, N.Y., 1936-1937
- 9468
 Pratt, Richardson
 Glen Cove, N.Y., 1936
- 9471
 Yandell, Lunsford P.
 Greenwich, Conn., 1935-1951
- 9472
 Courtenay, Erskine H., and Henry Heuser
 Louisville, Ky., 1936-1950
- 9473
 Williamson, William B.
 Manchester, Maine, 1936-1937
- 9474
 Tozzer, Alfred M.
 Tamworth, N.H., 1936
- 9475
 Kahler, Harry A.
 Littleton, N.H., 1936
- 9476
 Town of Milton
 Property south of Houghton's Road
 Milton, Mass., 1936
- 9479
 Cooley estate
 Subdivision
 Longmeadow, Mass., 1937
- 9480
 Mallory, Harry B.,
 Residence
 Danbury, Conn., 1937-1938
- 9481
 Mallory, Harry B.
 "Briar Ridge" subdivision
 Danbury, Conn., 1937
- 9482

- Streeter, Milford B., Jr.
Darien, Conn., 1935-1937
- 9484
Allen, Lafon
Louisville, Ky., 1937-1939
(2 folders)
- 9485
Dabney, William C.
Lee County
Louisville, Ky., 1936-1938
- 9486
Hudson, Hugh
Frankfort, Ky., 1937
- 9487
Ogden, Squire
Louisville, Ky., 1936-1939
- 9488
Glenn, Thomas K.
Atlanta, Ga., 1937
- 9491
Rabinovitz, I. M.
Subdivision
Swampscott, Mass., 1937
- 9492
Trowbridge, E. Q.
Burial lot, Memorial Cemetery
Cold Spring Harbor, N.Y., 1937-1940
- 9497
Littleton Hospital
Littleton, N.H., 1937-1938
- 9498
Wales, Arvine
Northport, Maine, 1937
- 9499
Harris, H. U.
Burial lot, Memorial Cemetery
Cold Spring Harbor, N.Y., 1937-1938
- 9500
Beckjord, Walter B.
Percy A. Rockefeller estate
Subdivision
Greenwich, Conn., 1937
- 9501
Vincent, Clive B.
Torrington, Conn., 1937-1938
- 9502

BOX B506
REEL 462

- River Common
Wilkes-Barre, Pa., 1936-1940
9503
Porter, William T.
Dover, Mass., 1937
9507
Ouerbacker, Gilmore
Louisville, Ky., 1937-1947
(5 folders)
9508
Sargent, E. Adelaide
Brookline, Mass., 1937-1938
9509
Aborn, Pennell N.
West Newton, Mass., 1937-1939
(2 folders)
9510
Gargill, D. R.
Arlington, Mass., 1937
9511
Iroquois Gardens
Subdivision
Louisville, Ky., 1937-1939
9512
Dowley, L. L.
Worcester, Mass., 1937
9514
New York World's Fair
New York, N.Y., 1936-1939
9516
Laura Spelman Rockefeller Memorial
Great Smoky Mountains National Park, N.C. and Tenn., 1937-1942
(3 folders)
9517
Cobb, Clarence
North Falmouth, Mass., 1938-1939
9518
Cobb, Clarence
Falmouth, Mass., 1938-1940
9520
Ell Pond Park
Melrose, Mass., 1937-1943
9521
Pfaelzer, Franklin T., Jr.
Brookline, Mass., 1938-1947
9523

- Massachusetts Eye and Ear Infirmary
Boston, Mass., 1938
- 9524 Farnsworth, Harold
 Winchester, Mass., 1938-1939
- 9525 Brooks Hospital
 Brookline, Mass., 1938
- 9526 Boeckman, Egil
 White Bear Lake, Minn., 1938-1943
 (3 folders)
- 9527 Archbald, Olive H.
 Abington, Conn., 1938
- 9528 Fuller, Alvan T.
 Rye, N.H., 1938-1967
 (2 folders)
- BOX B508
REEL 464
- 9529 Nunez, V. E
 Andover, Mass., 1938
- 9530 Millet, Joseph B.
 Cambridge, Mass., 1937-1941
- 9531 Avery, Paul
 Winchester, Mass., 1937-1938
- 9532 Cutter, Elliott C.
 Brookline, Mass., 1938
- 9533 National Cash Register Co.
 Exhibit, New York World's Fair (1939)
 Flushing, N.Y., 1938
 (3 folders)
- 9534 Proctor, Charles A.
 Swampscott, Mass., 1936-1941
- 9535 Patterson, Theodore G.
 Weston, Mass., 1938
- 9536 Eiseman, Sidney
 Swampscott, Mass., 1938-1939
- 9537

- Smith, Robert
Wellesley, Mass., 1938
9539
- Rust, Adlai
Bloomington, Ill., 1939-1940
9540
- Cohen, Eli
Swampscott, Mass., 1938-1939
9541
- Franconia Town Hall
Franconia, N.H., 1938
9543
- Bethlehem School
Bethlehem, N.H., 1938
9544
- Hochschild, Harold K.
Eagle Nest
Blue Mountain Lake, N.Y., 1938-1946
9545
- Howard, Sidney C.
Tyringham, Mass., 1938-1939
9546
- Great Smoky Mountains National Park
Gatlinburg, Tenn., 1938-1940
9547
- Bass Rocks Beach Club
Gloucester, Mass., 1938-1939
9548
- Law, Frances
Subdivision
Rye, N.Y., 1938-1939
9549
- Tripp, William V.
Codman Road property
Brookline, Mass., 1938-1940
9550
- Gardner, Paul Edgerton
Burial lot, St. John's Memorial Cemetery
Cold Spring Harbor, N.Y., 1938-1939
9551
- Edson subdivision
Greenwich, Conn., 1938
9552
- Garrett, Edward I.
"The Highlands" subdivision

BOX B509
REEL 465

- Seattle, Wash., 1934-1942
- 9553 Bickel, George R.
 Louisville, Ky., 1938-1943
- 9554 Sweet, Homer N.
 Weston, Mass., 1938-1941
 (3 folders)
- 9555 Cobb, Clarence
 Brookline, Mass., 1938-1944
- 9556 Ursin, Bjarne
 Weston, Mass., 1938-1961
 (2 folders)
- 9558 Crutchfield, J. S.
 Sewickley, Pa., 1938
- 9559 Crutchfield, J. S.
 Subdivision
 Goshen, Ky., 1938
- 9561 Woodward, George
 Group home development
 Philadelphia, Pa., 1937-1939
- 9562 Brown, Edwin P.
 Galloup's Point
 Swampscott, Mass., 1939
- 9564 Reynolds, C. K.
 Louisville, Ky., 1938-1940
- 9565 Webster, Donald B.
 Palmyra, N.Y., 1939
- 9567 McDonough, James A.
 Chestnut Hill, Mass., 1937
- 9568 Wilder, Thomas G.
 Weston, Mass., 1939
- 9569 Rawlings, B. M.
 "Fairyland" subdivision
 Chattanooga, Tenn., 1937-1940

- 9570
Montgomery, William P.
The Inn
West Falmouth, Mass., 1939-1941
- 9574
Blakely, Charles S.
Louisville, Ky., 1938-1940
- 9575
Bonisteel, Roscoe O.
Ann Arbor, Mich., 1937-1939
- 9576
Union Chapel
Rye, N.H., 1939-1940
- 9577
Morgan, Jack
Austin, Ind., 1938-1939
- 9578
Chapman, John D.
Round Island
Greenwich, Conn., 1939
- 9579
L'Hospice of St. Antoine
Smithfield, R.I., 1939
- 9581
Camp Becket
Becket, Mass., 1940-1944
- 9582
Mason, Charles E.
Brookline, Mass., 1939
- 9583
Dillon Memorial, St. Francis Hospital
Hartford, Conn., 1939
- 9584
Shaw, Francis G., Jr.
Brookline, Mass., 1939-1942
- 9586
Kelsey, Robert P.
Brookline, Mass., 1939
- 9587
Remis, H.
Swampscott, Mass., 1937
- 9588
Allen, Sherman Vail
Fair Haven, Vt., 1939
- 9589

BOX B510
REEL 466

- St. Joseph's Cathedral
 Hartford, Conn., 1939-1940
 (2 folders)
 9590
- Fitzhugh, Henry
 Louisville, Ky., 1939-1941
- 9592
- Morrison, Alva
 Cotuit, Mass., 1944-1945
- 9593
- Speed, William S.
 Louisville, Ky., 1939-1952
- 9594
- Centre Island subdivision
 Oyster Bay, N.Y., 1939-1940
 (2 folders)
- 9595
- Canton Park
 Canton, Mass., 1939-1940
- 9596
- Nassau Smelting & Refining Co.
 Staten Island, N.Y., 1940
- 9597
- Second Presbyterian Church
 Lexington, Ky., 1940
- 9598
- Clarke Homestead
 Louisville, Ky., 1940
- 9599
- Scheirich, Henry, Jr.
 Louisville, Ky., 1940-1946
- 9602
- Kelley, Edmund S.
 Brookline, Mass., 1940-1941
- 9604
- Lee, Frances G.
 Littleton, N.H., 1940-1941
- 9605
- St. John's Church
 Kohler Village
 Kohler, Wis., 1940-1945
- 9606
- Marcan, Endicott
 Joffrey, N.H., 1940-1941
- 9607
- Lackey, Henry E.

BOX B511
REEL 467

- Temple, N.H., 1940-1941
- 9608
 Ball, Sydney
 Burial lot, Prospect Hill Cemetery
 Nantucket, Mass., 1940-1942
- 9610
 Camp Blanding
 Stark, Fla., 1940-1941
- 9611
 Bobby Jones Memorial
 Merion Cricket Club
 Haverford, Pa., 1940-1947
- 9612
 Drake Park
 Titusville, Pa., 1940-1941
- 9613
 Dauphin Island
 Mobile County, Ala., 1940
- 9614
 Booth, Richard A.
 Longmeadow, Mass., 1940-1944
- 9615
 Matz, Charles
 Brookline, Mass., 1941
- 9616
 Palermo, Alphonso A.
 Springfield, Mass., 1940-1944
- 9617
 Nassau County Court House buildings
 Garden City, N.Y., 1940-1941, undated
 (4 folders) *See also Oversize*
- 9618
 Willett, Hurd C.
 Harvard, Mass., 1940
- 9620
 Lombard, Richard
 Weston, Mass., 1941
- 9622
 Lee, Halfdan
 Brookline, Mass., 1941
- 9623
 Booth, Robert H.
 Lincoln, Mass., 1941
- 9624
 Fort Ethan Allen

BOX B512
 REEL 468

- Burlington, Vt., 1941-1942
 (2 folders)
- 9625 Bethany Evangelical Lutheran Church
 Kohler, Wis., 1941-1943
- 9626 Colorado River Basin recreational survey
 United States Interior Department, 1941-1950
 (3 folders) See also Oversize
- 9627 American Legion house
 Sheboygan, Wis., 1941-1942
- 9628 Narragansett Bay forts, Mass. and R.I., 1941
- 9629 Fort Rodman
 New Bedford, Mass., 1941
- 9630 Fort Adams, R.I., 1941
- 9631 Fort Getty
 Jamestown, R.I., 1941
- 9632 Fort Kearney
 Saunderstown, R.I., 1941
- 9633 Fort Wetherill
 Jamestown, R.I., 1941
- 9634 Elliot, John
 Keane, N.H., 1941
- 9635 Forbes estate
 Milton, Mass., 1939-1946
- 9637 Rehoboth and Chincoteague seashore, Va., Md., and Del., 1940-1941
- 9638 Dayton Art Institute
 Dayton, Ohio, 1941
- 9639 Harper, R. H.
 "Watchuett Farm"
 East Longmeadow, Mass., 1941
- 9640 St. Raphael Hospital

BOX B513
REEL 469

- New Haven, Conn., 1941-1945
(2 folders)
- 9641 Carmelite Convent
 New York, N.Y., 1941
- 9642 Hugh property
 Springfield, Mass., 1941-1942
- 9643 Farr, William Sharon
 Cambridge, Mass., 1941-1942
- 9644 Peregrine White Sanctuary
 Abington, Mass., 1941-1946
- 9646 Tripp, William B., Harvey P. Hood, and Donald Hood
 Brooks estate
 Brookline, Mass., 1942-1947
- 9647 South Portland housing project
 Portland, Maine, 1942-1945
 (4 folders)
- 9648 Portland housing project
 Portland, Maine, 1942-1943
 (2 folders)
- 9649 Brown, Elliot W.
 Wellesley Hills, Mass., 1942
- 9650 Housing project
 Springfield, Mass., 1943-1944
- 9651 Beach, R. W.
 East Weymouth, Mass., 1943
- 9652 Camp Miles Standish
 Plymouth, Mass., 1943
- 9654 Gastonia Park
 Gastonia, N.C., 1943
- 9655 Patek, Arthur J., Jr.
 Nelson, N.H., 1943-1945
- 9656 Lewis, Louis

- Meredith, N.H., 1943-1948
9657
Cornwall, Benjamin F.
Swampscott, Mass., 1943-1944
9659
National Park Service, 1943-1951
(2 folders)
9660
Thompson, Raymond B.
Greenwich, Conn., 1943-1945
9661
British Pacific Development Co.
Sentinel Hill
West Vancouver, Canada, 1944-1946
9662
Lee, Halford
Osterville, Mass., 1944
9663
Hines, F. J.
Belmont, Mass., 1944
9665
Kowal, Samuel J.
Newton, Mass., 1944
9666
Taylor, A. J. T.
Capilano Heights
West Vancouver, Canada, 1944-1946
9668
Harris, Russell H.
Waban, Mass., 1944
9669
Broadview Park
Portland, Maine, 1944
9670
Longcreek Terrace
Portland, Maine, 1944
9673
Riverside Cemetery
Saugus, Mass., 1944-1945
9674
Ekwanok Club
Manchester, Vt., 1944
9675
Giles, W. G.
Louisville, Ky., 1944-1946
9676

- Crossett, Edward C.
 Wianno, Mass., 1944-1949
 (4 folders)
- 9677
 Motley, J. L.
 Sherborn, Mass., 1944-1945
- 9678
 Goodrich, Richard I.
 Wellesley, Mass., 1944-1945
- 9679
 Brooks, John C.
 Burial lot, Longmeadow Cemetery
 Longmeadow, Mass., 1944-1945
- 9681
 Wesson, Cynthia
 Cotuit, Mass., 1944-1946
 (2 folders)
- 9682
 Ropes, James H.
 Cotuit, Mass., 1944
- 9683
 Taylor, Warren
 Cotuit, Mass., 1944
- 9684
 Taussig, Helen B.
 Cotuit, Mass., 1944
- 9685
 Mountain View Cemetery
 Oakland, Calif., 1938-1949
 (3 folders)
- 9686
 Dowse, W. B. H.
 Wianno, Mass., 1944-1945
 (2 folders) See also Oversize
- 9687
 Downs subdivision
 Hampden, Mass., 1944-1945
- 9688
 Flower, Henry
 Manchester, Vt., 1945-1947
- 9689
 McIver, Monroe A.
 Cotuit, Mass., 1944-1945
- 9691
 Harwood, Sidney
 Duxbury, Mass., 1945

BOX B516
 REEL 472

- 9692
 West, Thomas H.
 Hopedale, Mass., 1945
- 9693
 Lyons, Thomas F.
 Waban, Mass., 1945
- 9695
 Kinsley, M. E.
 Augusta, Maine, 1945-1948
 (3 folders)
- 9696
 Goucher College neighborhood plan
 Baltimore, Md., 1945-1948
- 9697
 Brotz, Anton F.
 Burial lot
 Kohler, Wis., 1945
- 9700
 BOX B517
 REEL 473
 Sunset Memorial Park
 Somerton, Pa., 1945-1961
 (2 folders)
- 9701
 Congregational Church
 Worcester, Mass., 1945
- 9702
 Clark, Paul, and Thomas M. Claflin
 Amy Lowell estate tract
 Subdivision
 Brookline, Mass., 1945-1962
 (3 folders)
- 9703
 John Hancock Insurance Co. housing
 Brookline, Mass., 1941-1948
 (4 folders)
- 9704
 Bunker Hill Improvement Association
 Waterbury, Conn., 1944-1945
- 9705
 Blake, Sarah Weld
 Natik, Mass., 1945
- 9707
 BOX B518
 REEL 474
 Kingsport Cemetery Corp.
 Kingsport, Tenn., 1940-1955
 (2 folders)
- 9709

- War Memorial Park
Brewer, Maine, 1945-1948
9711
Bok, Cary W.
Northport, Maine, 1945-1948
9712
Gates, Thomas D.
Osterville, Mass., 1945-1949
(2 folders)
9714
Mason, Harold F.
Brookline, Mass., 1945-1947
9715
Perry, D. P.
Mason, N.H., 1945-1946
9716
Rhode Island School of Design
Providence, R.I., 1945-1946
9717
Hingham Planning Board
Hingham, Mass., 1945-1946
9719
Hill, Lucius T.
Brookline, Mass., 1945-1946
9721
Collins, R. P.
Milton, Mass., 1945-1947
(2 folders)
9722
Amory, Copley
Charlestown, N.H., 1946-1947
9723
Paine, Stephen
Millis, Mass., 1945-1946
9727
Lovell, Hollis
Falmouth, Mass., 1946-1947
9728
Curtis Publishing Co.
Sharon Hills, Pa., 1946-1948
9731
Higgins, Milton P.
Worcester, Mass., 1946-1948
9732
Cooley, P. Howard
Brookline, Mass., 1946

- 9733
Barton, F. O.
Cotuit, Mass., 1946-1950
(2 folders)
- 9734
Eline, Alton James
Louisville, Ky., 1946-1947
- 9737
Stephenson, Preston
Brookline, Mass., 1946-1947
- 9738
Young Orchard Co.
Sorrento, Maine, 1946-1947
- 9739
Clifford, Stewart
Duxbury, Mass., 1946-1947 *See also Oversize*
- 9740
John Hancock Board of Consultants
Housing Committee
Boston, Mass., 1946-1947
- 9741
Robert Marlow National Memorial Park
Falls Church, Va., 1946
- 9742
Howes, E. G.
Cohasset, Mass., 1946
- 9743
Hall, Francis C.
Nahant, Mass., 1946
- 9744
Wianno Club
Wianno, Mass., 1946-1947
- 9745
King, Rufus
Burial lot
Jamaica, N.Y., 1946-1947
- 9746
Tatham Realty Associates
West Springfield, Mass., 1946-1947
- 9747
Claflin, Thomas M.
Brookline, Mass., 1946
- 9748
The Owl Club, Harvard University
Cambridge, Mass., 1946-1948
- 9750

BOX B520
REEL 476

- Rodes, Clifton
Louisville, Ky., 1946
9751
Hodgson, F. G.
West Falmouth, Mass., 1946-1948
9753
Bingham, Harry Payne
Sharon, Conn., 1946
9754
Laughlin, J. B.
Hyannisport, Mass., 1946-1947
9757
Howard Johnson Co.
Allentown, Pa., 1946-1947
9758
Triple Cities College
Endicott, N.Y., 1946-1947
9760
LaMontagne, Harry
Oyster Bay, N.Y., 1946-1947
9761
Edwards, C. P., Jr.
Kingsport, Tenn., 1947-1949
9762
Hoyt, W. Fenn
Longmeadow, Mass., 1947
9766
Bingham, Robert W.
Harrods Creek, Ky., 1946-1947
9769
Barton, Francis L.
Cambridge, Mass., 1947
9770
Finkel, Henry
Brookline, Mass., 1946-1947
9771
Pierce's Island
Portsmouth, N.H., 1947
9772
Rodd, David B.
Concord, Mass., 1947
9773
National Carbon Co.
St. Albans, Vt., 1947
9774
Pennsylvania State Parks System

BOX B521
REEL 477

- 1944-1945
(2 folders)
- 1947-1950
(3 folders)
- 9775
Dennis, John B., estate
Subdivision
Oyster Bay, N.Y., 1947
- 9776
Nelson, Arthur T.
Brookline, Mass., 1947
- 9784
Pasarew, I. A.
Zoning matters
Towson, Md., 1947
- 9785
Pennsylvania College for Women
Pittsburgh, Pa., 1947
- 9786
Pittman, J. D.
Birmingham, Ala., 1947
- 9787
Maryland State Planning Board
Annapolis, Md., 1945-1947
- 9788
Zimbalist, Efrem
Rockport/Camden, Maine, 1947
- 9791
University of Mississippi
University, Miss., 1947-1949
(4 folders)
(3 folders)

BOX B522
REEL 478

- 9792
St. Rose's Church
Meriden, Conn., 1947
- 9793
Patton Memorial Commission
Boston, Mass., 1947
- 9794
National Cemetery
Fort Devens, Mass., 1947-1948
(2 folders)
- 9795
Parlett, Mary
Osterville, Mass., 1947

- 9796
 Kennedy, Audrey K.
 Brookline, Mass., 1947-1948
- 9797
 Brown, Lyons W. L.
 Harrods Creek, Ky., 1947-1948
- 9799
 Reid, W. R.
 Torrington, Conn., 1947
- 9801
 Laughlin, Henry, Jr.
 Wenham, Mass., 1947-1948
- 9805
 High School
 Florence, Ala., 1939-1948
- 9806
 Thompson, N. W.
 Prince's Point
 Yarmouth, Maine, 1947-1948
- 9807
 Western Electric Co.
 Winston-Salem, N.C., 1948
- 9808
 Burrage, Walter S.
 Brookline, Mass., 1948
- 9809
 Howes, Samuel C.
 Newton Center, Mass., 1948
- 9810
 Winslow Nurseries
 Needham, Mass., 1948
- 9812
 Plymouth Congregational Church
 Belmont, Mass., 1948
- 9819
 Strickler, Frank P.
 Louisville, Ky., 1948-1949
- 9829
 Housing Projects
 Milford, Mass., 1948-1950
 (3 folders)
- 9830
 Newsday
 Garden City, N.Y., 1948-1949
- 9837
 Mercer General Hospital

BOX B523
REEL 479

- Harrodsburg, Ky., 1949
- 9840 Putnam, Charlton D.
 Cotuit, Mass., 1949
- 9841 Methuen Housing Project
 Methuen, Mass., 1949
- 9842 Liebman, Joshua Loth
 Burial lot
 Wakefield, Mass., 1949
- 9848 Scanlon, Geraldine
 Jamaica Plain, Mass., 1949
- 9849 Spilhaus, Athelstan F.
 Bourne, Mass., 1949
- 9851 Cohen, Eli
 Hampstead, N.H., 1949-1950
- 9853 Mason, Charles E.
 Brookline, Mass., 1949
- 9854 Wermer, Henry
 Waban, Mass., 1949
- 9858 Clark, Paul F.
 Burial lot, Forest Hills Cemetery
 Boston, Mass., 1949-1950

REEL 1-7

Microfilm copy of the alphabetical, geographical, and subject card indexes to the Job Files.

Microfilm shelf no. 15,672.

REEL 1

Alphabetical index

Aarons-Clayton

REEL 2

Clearwater-"Ganymede"

REEL 3

Garber-Kyrock

REEL 4

La Bar's-Oklahoma City

REEL 5

Olcott-South Weymouth

REEL 6

Spalding-Zuniga

REEL 7

Geographical index

Litho file

Subject file index

BOX C1-C4

General Correspondence, 1884-1895

not filmed

Primarily letters received by the firm.

Arranged by year or within a period of years and alphabetically therein.

BOX C1	1884
	1889-1890
	A-I
BOX C2	J-W
	1891
	A-R
BOX C3	S-W
BOX C4	1894-1895
	Miscellany

BOX D1-D4 Special Correspondence, 1874-1899

Correspondence, memoranda, and office reports grouped into three subject headings: H. C. Pierce Job--Law Suit, 1896-1899; World's Fair, 1891-1894; and Capitol grounds, 1874-1891.

Arranged chronologically with the World's Fair material having a further alphabetical arrangement therein.

BOX D1 H. C. Pierce job--"Law Suit," 1896-1899

(5 folders)

World's Columbian Exposition, Chicago, Ill., 1891-1894,

(18 folders)

BOX D2 United States Capitol grounds

1874-1884

1877-1879

BOX D3 1879-1882

1882-1887

BOX D4 1887-1891

BOX E1-E20 Business Records, 1868-1950

Field reports, quarterly and monthly reports, nursery orders, journals, ledgers, and miscellaneous records.

Arranged by type of material.

BOX E1 Monthly reports

1911-1916

(9 folders)

BOX E2 1917-1921

(5 folders)

Quarterly reports, 1922-1924

(3 folders)

BOX E3 Visit reports (field reports)

Vol. I: 1891-1893

(7 folders)

BOX E4 Vol. II: 1893-1895

(7 folders)

BOX E5	Vol. III: 1895 (4 folders)
	Vol. IV: 1895-1897 (3 folders)
BOX E6	(4 folders)
	Vol. V: 1897 (3 folders)
BOX E7	(3 folders)
	Vol. VI: 1897-1898 (6 folders)
BOX E8	Vol. VII: 1898-1899 (4 folders)
	Vol. VIII: 1899 (6 folders)
BOX E9	Vol. IX: 1899 (5 folders)
	Metropolitan Park Commission, Boston, Mass. 1893-1897 (3 folders)
BOX E10	1897-1899 (5 folders)
	Essex County (N.J.) Park Commission, 1898-1899 (4 folders)
BOX E11	Nursery orders 26 June 1889-13 Aug. 1891
	23 Feb. 1891-28 Feb. 1893
BOX E12	27 Feb. 1893-10 Oct. 1894
BOX E13	10 Oct. 1894-6 Apr. 1897
BOX E14	7 Apr. 1897-29 Dec. 1899
BOX E15	Journals Sept. 1913-May 1931 (4 vols.)
BOX E16	May 1931-Dec. 1950 (2 vols.)
	Bills approved 1888-1901
BOX E17	1901-1904
	Ledgers 1868-1877
BOX E18	1879-1887
	Nursery record, 1891-1899
BOX E19	Prices, 1897-1898
	Professional bills, 1898-1902
BOX E20	Specifications, undated
BOX F1	Scrapbooks and Albums, 1893-1917 Bound newspaper clippings and photograph albums.

Scrapbooks and Albums, 1893-1917

Container

Contents

Arranged by subject with an approximate chronological arrangement within each volume. See Oversize

BOX F1	Scrapbooks <u>See Oversize</u>
BOX G1	Miscellany, 1883-1964 Miscellaneous letters, letter fragments, resolutions, deeds, a drawing, and printed matter. Arranged by type of material or by subject.
BOX G1	Copies of correspondence relating to origin of National Park Service, 1910-1916 Deeds and other papers relating to the Olmsted family's Deer Isle, Maine, property, 1883-1890 (3 folders) Drawing of Augusta National Golf Club, Augusta, Ga., 1931 <u>See Oversize</u> Loan application for project development, undated Miscellany and fragments, 1921-1927, undated Olmsted, Frederick Law, Jr. 80th birthday resolution, 1950 <u>See Oversize</u> Letterbook, 1889-1890 Olmsted firm's "family tree," circa 1964 Resolutions, 1943-1954 "War Industries Board: 1917-1918," pamphlet, 1940
BOX H1-H9	Family Papers, 1868-1903 Journal, account books, letterbooks, and family and personal letters. Arranged by type of material and chronologically or a combination of alphabetically and chronologically therein.
BOX H1	Journals and account books Olmsted, Frederick Law, Jr. Guardian account book, 1898-1903 Journal of a trip through the West, 1894-1895 Olmsted, John C. [?] Household journals 1868-1875 1877-1900
BOX H2	Letterbooks Olmsted, Frederick Law, Sr. 3 Dec. 1881-25 July 1895 Olmsted, Frederick Law, Jr. 19 Nov. 1894-25 Feb. 1987 (10 vols.)
BOX H3	24 Feb. 1897-27 May 1898
BOX H4	28 May 1898-6 June 1899
BOX H5	1 June-27 Oct. 1899
BOX H6	Family correspondence

	Olmsted, Frederick Law, Sr., to John C. Olmsted, 1887-1890, undated
	Olmsted, Frederick Law, Jr.
	to Mary Olmsted, 1894-1895
	to Frederick Law Olmsted, Sr., 1894-1895
	to John C. Olmsted, 1887-1891, undated
	to Marion Olmsted, 1895
	Olmsted, John C.
	to Frederick Law Olmsted, Sr., 1891-1892
	to Frederick Law Olmsted, Jr., 1890-1895, undated
BOX H7	Olmsted, Mary
	to Frederick Law Olmsted, Jr., 1894, undated
	to John C. Olmsted, 1888, undated
	Olmsted, Marion
	to Frederick Law Olmsted, Sr., 1891
	to Frederick Law Olmsted, Jr., 1890-1895, undated
	to John C. Olmsted, 1889-1890
	Olmsted, A. H.
	to Frederick Law Olmsted, Sr., 1881, 1890
	to John C. Olmsted, 1887-1890
	Miscellaneous, 1881-1894, undated
BOX H8	Personal correspondence
	Olmsted, Frederick Law, Jr., 1889-1895, undated
	A-S
BOX H9	T-Y
	Olmsted, John C., 1887-1891, undated, A-W
BOX OV 1-OV 24	Oversize, 1889-1952
	Architectural drawings, blueprints, plans, scrapbooks, and photograph albums.
	Organized and described according to the series, folders, and boxes from which the items were removed.
BOX OV 1	B: Job files
	Files
	20
	Miscellany, circa 1910 (Container B4)
	20-PC-II
	Prospective clients II
	B, 1930 (Container B6)
	F, 1930 (Container B6)
	M, 1934 (Container B7)
	R, 1932 (Container B8)
	W, 1925 (Container B8)
BOX OV 2	189
	Butler, Charles
	Subdivision, "Fox Meadow"
	Hartsdale, N.Y., 1900 (Container B22)

256	Mount Holyoke College South Hadley, Mass., 1900 (Container B27)
508	New York Botanical Gardens New York, N.Y., 1924 (Container B38)
916	Fens Boston, Mass., 1902-1907 (Container B68)
948	Public Garden, Boston Common Boston, Mass., 1895 (Container B72)
BOX OV 3	1182 Assanpink Creek Parkway Trenton, N.J., 1907 (Container B80)
	1277 Clifton Park Louisville, Ky., 1915 (Container B85)
	1310 Brookline planning board Board of Municipal Improvements Brookline, Mass. Zoning matters, 1924, 1940 (Container B88)
	2052 Holmes Reservation Plymouth, Mass., undated (Container B107)
	2064 McFerran, John B. Subdivision, "Alta Vista" Louisville, Ky., 1900 (Container B108)
BOX OV 4	2437 Fort McHenry Baltimore, Md., 1915 (Container B126)
	2622 Hilliard, Byron Estate in "Alta Vista" subdivision Louisville, Ky., 1900 (Container B128)
	2714 Green Lake Boulevard Seattle, Wash., 1910 (Container B132)
	2821 Commissioners of the District of Columbia Washington, D.C., 1914 (Container B134)
	2822 National Zoological Park Washington, D.C., 1889-1890 (Container B134)

BOX OV 5	2843	Commission of Fine Arts Washington, D.C. PART I Section B-1: Miscellany concerning buildings, undated (Container B138)
		Section C-5: Botanic Garden, 1914 (Container B139)
		Section C-7: Anacostia River, 1952 (Container B139)
	2844	PART II "PPHB" Potomac River Highway Bridge, 1943 (Container B144)
BOX OV 6	2890	City of Washington Washington, D.C. National Capital Park and Planning Commission Foundry Branch Park, 1928 (Container B148)
	2901	American Society of Landscape Architects New York, N.Y. Joint Committee, horticultural nomenclature, 1915 (Container B166)
	3352	Commission on Improvement of the City New Haven, Conn., 1909 (Container B233)
	3597	Lake Shore Country Club Glencoe, Ill., 1909 (Container B255)
BOX OV 7	3606	Whitney Land Co. (later Andorra Realty Co.) Proposed town site plan of "Siguana" and resort subdivision Isle of Pines, Cuba, 1910 (Container B256)
	3691	Atlantic Realty Contract Co. Subdivision North Atlantic City, N.J., 1890 (Container B261)
	3955	Glines, George A. Subdivision Winnipeg, Canada, 1911 (Container B273)
	4025	Island Beach Park National Monument Committee New Jersey, 1946 (Container B281)
	4075	Town plan Anchorage, Ky., 1915 (Container B283)

- 6811
 Shotwell, E. C.
 Enterprise, Fla., undated ([Container B377](#))
- BOX OV 8
 6998
 Lakeland Chamber of Commerce
 Lakeland, Fla., 1921 ([Container B392](#))
- 7034
 Bermuda Development Co., Ltd.
 Tuckers Town, Bermuda
 Reports, 1922 ([Container B397](#))
- 7119
 Ricker, V. C.
 Clearwater, Fla., undated ([Container B401](#))
- 7125
 Palisade Interstate Park Commission
 New York, N.Y., undated ([Container B401](#))
- 7472
 Kelsey, H. S.
 Press Foundation
 East Coast Finance Corp.
 Orlando, Fla., undated ([Container B427](#))
- 7563
 Lindsley, Henry D.
 Royal Palm Beach Co., "Clewiston"
 Palm Beach County, Fla., 1925 ([Container B432](#))
- 7641
 Scraggy Neck Co.
 Subdivision
 Cataumet, Mass., 1926 ([Container B437](#))
- 8036
 Southern California Corp.
 Benmar Hills subdivision
 Burbank, Calif.
 Correspondence, 1923 ([Container B462](#))
- BOX OV 9
 8101
 Southwest District parkways
 Los Angeles County, Calif.
 Drawings and maps, 1927 ([Container B467](#))
 Reports, undated ([Container B468](#))
- 8102
 Angeles-Mesa Parkway
 Los Angeles County, Calif., undated ([Container B469](#))
- 8103
 Los Angeles County and City Park System
 Los Angeles County, Calif., undated ([Container B469](#))
- 8203

	Hassler, Robert H.
	Polo Field
	Serena, Calif., 1928 (Container B470)
8301	
	Santa Monica Beach Park
	Los Angeles County, Calif., 1931 (Container B471)
9138	
	Acadia National Park
	Mount Desert Island, Maine
	Clippings and maps, 1928-1930, undated (Container B482)
9148	
	Prescott, Mary E. and Josie F.
	Portsmouth High School
	Portsmouth, N.H., 1925 (Container B483)
9273	
	Taylor, A. J. T.
	British Pacific Properties, Ltd.
	"Capilano"
	Vancouver, Canada
	Budgets, contracts, plans, and specifications, 1933 (Container B495)
BOX OV 10	
9617	
	Nassau County Court House buildings
	Garden City, N.Y., 1940-1941, undated (Container B511)
9626	
	Colorado River Basin recreational survey
	United States Interior Department, 1945 (Container B512)
9686	
	Dowse, W. B. H.
	Wianno, Mass., 1944 (Container B516)
9739	
	Clifford, Stewart
	Duxbury, Mass., 1947 (Container B519)
BOX OV 11	F: Scrapbooks and albums (F1)
	Scrapbooks
	Chicago, Ill., parks, 1893-1904
BOX OV 12	Pan-American Exposition, Buffalo, N.Y., 1899-1901
BOX OV 13	Buffalo parks, 1892-1903
BOX OV 14	Washington, D.C., 1903-1904
BOX OV 15	Alaska-Yukon Exposition
	1906-1909
BOX OV 16	1909-1910
BOX OV 17	1909-1911
BOX OV 18	Riverside Park, New York, N.Y., 1913-1917
BOX OV 19	Panama-California Exposition, 1910-1911
BOX OV 20	Boston, Mass., parks, 1893-1904

BOX OV 21	Untitled, 1895-1897
BOX OV 22	Albums
	Landscaping and construction of Biltmore estate, Asheville, N.C., photographs, undated
	Vol. A (Container F11)
BOX OV 23	Vol. B (Container F11)
BOX OV 24	G: Miscellany
	Drawing of Augusta National Golf Club, Augusta, Ga., 1931 (Container G1)
	Olmsted, Frederick Law, Jr.
	80th birthday resolution, 1950 (Container G1)

Appendix: Explanatory Note Regarding Misfiled Letters in Series A: Letterbooks

Letters listed below were incorrectly filed in the Letterbook series and filmed out of sequence on the microfilm edition of the Olmsted Associates records. The list indicates where the letters are located on the microfilm edition, the volumes in which they were filmed, and the volumes to which they have been returned.

Address	Date	On Reel:	Filmed as part of:	Returned to
ee				
Beadle, C. D.	4/16/1895	Reel 39, Frames 305-306	Vol. A73, between pp. 278 & 279	Vol. A70, pp. 160-161
Beard, E. L.	4/26/1895	Reel 39, Frame 785	Vol. A73, between pp. 763 & 764	Vol. A40, p. 79
Cooper, F. Irving	4/26/1895	Reel 39, Frame 786	Vol. A73, between pp. 763 & 764	Vol. A40, p. 80
Horner, Lewis F.	4/25/1895	Reel 39, Frame 781	Vol. A73, between pp. 760 & 761	Vol. A40, p. 59
Hoover &	1/10/1895	Reel 39, Frame 400	Vol. A73, between pp. 372 & 373	Vol. A38, p. 101
Gaines				
Olmsted, A. H.	1/22/1895	Reel 39, Frame 233	Vol. A73, between pp. 208 & 209	Vol. A38, p. 194
Sturgis, Edward	4/15/1895	Reel 39, Frame 304	Vol. A73, between pp. 278 & 279	Vol. A70, p. 159
Thurlow, T. C.	7/5/1898	Reel 41, Frame 570	Vol. A75, between pp. 553 & 554	Vol. A59, p. 553

October 18, 2002