

Gifford Pinchot Papers

A Finding Aid to the Collection in the Library of Congress

Prepared by Wilhelmina Curry and Michael McElderry with the assistance of Jean Pablo,
Francie Schroeder, and Susie Moody
Revised and expanded by Karen Linn Femia

Manuscript Division, Library of
Congress

Washington, D.C.

2011

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

Finding aid encoded by Library of
Congress Manuscript Division, 2011

Finding aid URL: <http://hdl.loc.gov/loc.mss/eadmss.ms011106>

Collection Summary

Title: Gifford Pinchot Papers

Span Dates: 1770-1972

Bulk Dates: (bulk 1870-1946)

ID No.: MSS36277

Creator: Pinchot, Gifford, 1865-1946

Extent: 2,000,000 items; 3,022 containers plus 33 oversize; 1,220 linear feet; 37 microfilm reels

Language: Collection material in English

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

Abstract: Conservationist, chief forester for the United States Department of Agriculture, professor of forestry at Yale University, and governor of Pennsylvania. Primarily correspondence and subject files, together with diaries, memoranda, speeches, articles, reports, financial papers, bulletins, pamphlets, clippings, memorabilia, and other papers relating chiefly to Pinchot's activities in conservation and forestry and to his terms as governor of Pennsylvania.

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

Ballinger, Richard Achilles, 1858-1922.

Borah, William Edgar, 1865-1940.

Brandeis, Louis Dembitz, 1856-1941.

Bruce, Eugene S. (Eugene Sewell), 1860-1920. Eugene S. Bruce papers.

Bryan, William Jennings, 1860-1925.

Edison, Thomas A. (Thomas Alva), 1847-1931.

Eno, Amos R. (Amos Richard), 1810-1898. Amos R. Eno papers.

Ford, Henry, 1863-1947.

Frémont, John Charles, 1813-1890.

Graves, W. Brooke (William Brooke), 1899-. W. Brooke Graves papers.

Gregg, Morris E. Morris E. Gregg papers.

Hearst, William Randolph, 1863-1951.

La Follette, Robert M. (Robert Marion), 1855-1925.

Phelps, John S. (John Smith), 1814-1886. John S. Phelps papers.

Phelps, Mary Whitney. Mary Whitney Phelps papers.

Pinchot family.

Pinchot, Gifford, 1865-1946.

Pinchot, James W., 1831-1908. James W. Pinchot papers.

Pinchot, Mary Eno. Mary Eno Pinchot papers.

Roosevelt, Theodore, 1858-1919.

Sherman, William T. (William Tecumseh), 1820-1891--Correspondence.

Smith, Herbert A. (Herbert Augustine), 1866-1944. Herbert A. Smith papers.

Wells, Philip P. (Philip Patterson), 1868-1929. Philip P. Wells papers.

Organizations

American Farm Bureau Federation.

American Federation of Labor.

American Legion.

American Liberty League.

Church of God (Tomlinson)

Commission for Relief in Belgium.

Progressive Party (1912)

United States. Forest Service.
Yale University.--Faculty.

Subjects

Conservation of natural resources.
Flood control.
Forestry schools and education.
Forests and forestry.
Presidents--United States--Election--1912.
Presidents--United States--Election--1924.
Prohibition.
Public utilities.
World War, 1914-1918--Civilian relief--Belgium.

Places

Oceania--Description and travel.
Pennsylvania--Politics and government.
Russia--Description and travel.
United States--History--Civil War, 1861-1865.

Occupations

Conservationists.
Foresters.
Governors--Pennsylvania.

Administrative Information

Provenance

The papers of Gifford Pinchot, conservationist, chief forester in the United States Department of Agriculture, professor of forestry at Yale University, and governor of Pennsylvania, were given to the Library of Congress by Gifford Pinchot, Cornelia Pinchot and the Pinchot family in several installments between 1941 and 1953. Additional material has been received through gift and transfer, 1955-1990.

Processing History

Upon arrival in the Library of Congress, the Gifford Pinchot Papers were placed in manuscript containers, with a descriptive container listing providing the only access to the collection. Substantial portions of the papers were reorganized in 1973 into a more coherent arrangement, and new series were created to bring similar material together.

In 1989 the Library of Congress, in conjunction with the United States Forest Service, undertook a cooperative project to organize and describe those portions of the Pinchot Papers that concerned the early period of the conservation movement and the first five years of the Forest Service from 1890 to 1910. Selected records and files were rearranged to document Pinchot's contribution to the founding of the conservation movement. Due to the interfiling, transposition, and removal of material that resulted from this reorganization, gaps occurred in the former sequence of arrangement of the manuscript containers. These gaps are identified in the container list by the statement "removed from collection." Final processing of this segment of the Pinchot Papers was completed in 1991.

In addition to the rearrangement of a portion of the collection between 1989 and 1991, new material was appended in 1985 and 1998. Other revisions were made in 2007, and the finding aid was revised again in 2011.

Transfers

Architectural drawings, blueprints, maps, and photographs have been transferred to the Prints and Photographs Division and Geography and Map Division of the Library of Congress where they are identified as part of these papers. Selected financial documents, legal papers, memorabilia, photographs, and printed matter, identified by Jean Pablo during her reorganization of the Pinchot Papers, have been transferred to the Department of Agriculture.

Related Material

Related collections in the Manuscript Division include the papers of Gifford Pinchot's wife, [Cornelia Bryce Pinchot](#), and his brother, [Amos Pinchot](#).

Copyright Status

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

Access and Restrictions

The papers of Gifford Pinchot 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

Microfilm copies of Pinchot's diaries on four reels, his letterbooks on seven reels, and his scrapbooks on twenty-six reels are available for purchase from the Library's Photoduplication Service subject to the Copyright Law of the United States (Title 17, U.S.C.). Consult a reference librarian 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.

Preferred Citation

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

Biographical Note

<i>Date</i>	<i>Event</i>
1865, Aug. 11	Born, Simsbury, Conn.
1889	A.B., Yale University, New Haven, Conn.
1892	Began work at Biltmore Forest, N.C.
1896	Member, U.S. National Forest Commission
1898-1910	Chief, Forest Service, U.S. Department of Agriculture
1900	Founder and first president, Society of American Foresters
1902	Inspected forests of Philippine Islands
1903	Member, Committee on Organization of Government Scientific Work Member, Commission on Public Lands

1903-1936	Nonresident lecturer and professor of forestry, Yale University, New Haven, Conn.
1905	Member, Commission on Departmental Methods
1907	Member, Inland Waterways Commission
1908	Chairman, Joint Committee on Conservation Chairman, National Conservation Commission Member, Commission on Country Life
1910-1925	President, National Conservation Association
1914	Married Cornelia Elizabeth Bryce (died 1960)
1914-1915	Member, Commission for Relief in Belgium
1917-1918	Member, U.S. Food Administration
1920-1922	Commissioner of forestry, Pennsylvania
1923	Negotiated settlement of anthracite coal strike
1923-1927	Governor of Pennsylvania
1931-1935	Governor of Pennsylvania
1936-1946	Professor of forestry emeritus, Yale University, New Haven, Conn.
1946, Oct. 4	Died, New York, N.Y.

Major Works of Gifford Pinchot

Date	Title
1896	<i>The White Pine</i> . New York: The Century Co.
1897	<i>Timber Trees and Forests of North Carolina</i> . Winston, N.C.: M. I. and J.C. Stewart, public printers
1898	<i>Adirondack Spruce</i> . New York: The Critic Co.
1899-1905	<i>A Primer of Forestry</i> . Washington: Government Printing Office.
1910	<i>The Fight for Conservation</i> . New York: Doubleday, Page & Co.
1913	<i>The Country Church</i> . New York: Macmillan Co.
1914	<i>The Training of a Forester</i> . Philadelphia & London: J. B. Lippincott Co.
1919	<i>Six Thousand Country Churches</i> . New York: Macmillan Co.

1928	<i>The Power Monopoly</i> . Milford, Pa.
1930	<i>To the South Seas</i> . Philadelphia and Chicago: John C. Winston Co.
1936	<i>Just Talking Fish</i> . New York and Harrisburg: Telegraph Press
1947	<i>Breaking New Ground</i> . New York: Harcourt, Brace

Scope and Content Note

The papers of Gifford Pinchot (1865-1946) span the years 1770 to 1972 with the bulk of material dating from 1870 to 1946. The papers reflect Pinchot's activities and interests as a conservationist, professor of forestry, chief forester in the Department of Agriculture, two-term governor of Pennsylvania, labor arbitrator, and author. Additions to the papers were appended in 1985 and 1998. The collection consists of fourteen series: Diaries, Engagements and Appointment Books, Notebooks, and Journals; Family Papers; General Correspondence; Subject File; Speech File; Article File; Books and Miscellaneous Writings File; Political Campaign File; Governorship: First Administration; Governorship: Second Administration; Special Collections; Miscellany; Addition I; and Addition II.

Much of the collection is composed of correspondence files, while most of the remainder consists of subject files. Records concerning Pinchot's second administration as governor of Pennsylvania are voluminous. Although both the Family Papers and General Correspondence series are arranged chronologically, only the latter is further organized alphabetically by correspondent within the chronological sequence.

Gifford Pinchot's diaries span the years 1872-1946, and his forestry journals cover the period from 1889 to 1907. Diaries of his mother, Mary Eno Pinchot, and one of his father, James W. Pinchot, are in the Family Papers. This series also contains his parents correspondence and two groups of letters from William T. Sherman to Pinchot's father. Correspondence from Sherman to Pinchot's mother is in Addition II. Correspondence of Pinchot family members is filed in the Family Papers series, though letters exchanged between Gifford Pinchot and the members of his immediate family are also located throughout the General Correspondence series.

The General Correspondence contains material on the formation of the National Progressive Republican League, Pinchot's support of Theodore Roosevelt and Robert M. La Follette for president, the Progressive Party, progressivism in Pennsylvania, and Pinchot's dispute with Richard Ballinger, secretary of the interior, in 1909, which resulted in Pinchot's dismissal as chief forester.

The Subject File includes material on many organizations, such as the American Farm Bureau Federation, the American Federation of Labor, the American Legion, and the American Liberty League. There is a considerable amount of material on forests and forestry, conservation, flood control, and public utilities. Pinchot's interest in prohibition is also reflected in material contained in this series.

Pinchot amassed material on many public figures, including William Edgar Borah, Louis Dembitz Brandeis, William Jennings Bryan, Thomas A. Edison, Henry Ford, John Charles Frémont, and William Randolph Hearst, as well as various presidents and cabinet members. He kept abundant notes on his trip to the South Seas in 1935, as evidenced in his diaries, and on a trip to Russia in 1902, reflected in the Subject File series. The Subject File also contains material revealing Pinchot's deep interest in the Church of God and his service on the Commission for Relief in Belgium, 1914-1915.

The Special Collections series contains the records of several Pinchot associates, including Eugene S. Bruce; Pinchot's secretary, Morris E. Gregg; Herbert A. Smith; and Philip P. Wells. Bruce worked in the Adirondack Preserve and in the Bureau of Forestry, and was responsible for selecting Chippewa Indian Reservations in Northern Minnesota for inclusion in the National Forest Reserve, 1903. Smith was a classmate of Pinchot at Yale University. In 1901 he became editor of Forest Service publications and later was responsible for the agency's public relations. Smith drafted Pinchot's annual reports to the secretary of agriculture as well as many other papers and assisted Pinchot in the preparation of *Breaking New Ground*. Philip P. Wells, assistant to George Woodruff of the Forest Service, 1901-1910, was an authority on water power policy and public utilities. He served as chief law officer of the Reclamation Service, 1911-1913, counsel to the National Conservation Association, deputy attorney general of Pennsylvania, 1923-1927, and chairman of Pennsylvania's Giant Power Board, 1925-1926.

Research files accumulated by Gifford Pinchot during the preparation of his book *Breaking New Ground*, a personal memoir detailing his efforts at establishing and promoting the principles of scientific forest management and conservation in this country, were originally chosen by Pinchot and his assistants from both the General Correspondence and Subject File series. As such they supplement these series, and, because they represent a selection, may reflect Pinchot's personal choice of the most important documents in those series. The files concerning *Breaking New Ground* are located in the Books and Miscellaneous Writings File.

The Miscellany containers real estate matter, and photographs as well as research notes, material relating to Pinchot's second gubernatorial administration, and indexes to speeches and news releases.

Two additions to the Pinchot Papers include family papers, correspondence, diaries, estate papers, real estate deeds, and scrapbooks. Financial papers of Amos R. Eno, New York City real estate developer and Pinchot's maternal grandfather, and the Civil War correspondence of John Phelps and Mary Phelps are in Addition II. The General Correspondence of Addition II includes Pinchot's correspondence campaign to organize opposition to the proposal to move the Forest Service into the Department of the Interior, 1921-1922. The Subject File of Addition II contains correspondence with various European foresters in 1929 concerning European forest legislation.

Arrangement of the Papers

The collection is arranged in fourteen series:

- Diaries, Engagement and Appointment Books, Notebooks, and Journals, 1872-1946
- Family Papers, 1770-1937
- General Correspondence, 1872-1946
- Subject File, 1787-1943
- Speech File, 1899-1942
- Article File
- Books and Miscellaneous Writings File, 1886-1942
- Political Campaign File, 1912-1944
- Governorship: First Administration, 1917-1935
- Governorship: Second Administration, 1931-1935
- Special Collections, 1900-1943
- Miscellany, 1886-1940
- Addition I, 1883-1941
- Addition II, 1799-1972

Description of Series

<i>Container</i>	<i>Series</i>
BOX 1-38	<u>Diaries, Engagement and Appointment Books, Notebooks, and Journals, 1872-1946</u> Diaries, engagement books, travel notes, appointment books, school and college notebooks, and notes and journals relating to forestry kept by or for Gifford Pinchot. Arranged by type of material and chronologically therein. Containers 1-8 are available on four reels of microfilm, shelf no. 16,158.
BOX 39-76f	<u>Family Papers, 1770-1937</u> Diaries kept by Pinchot family members, letters received and copies of letters sent to and from family members, financial papers, and miscellaneous items. Arranged by type of material and therein chronologically.
BOX 77-419a	<u>General Correspondence, 1872-1946</u> Letters received and copies of letters sent, letterbooks, and miscellaneous enclosures. Arranged chronologically by year and alphabetically therein by correspondent. The letterbooks are available on seven reels of microfilm, shelf no. 20,142.
BOX 420-763	<u>Subject File, 1787-1943</u> Letters received and copies of letters sent, memoranda, newspaper clippings, reports, financial and legal papers, speeches, printed matter, and miscellaneous items. Arranged alphabetically by subject
BOX 771-942	<u>Speech File, 1886-1942</u> Copies of Pinchot's speeches and news releases, research and background material, and speeches by others. Arranged by type of material.
BOX 943-955	<u>Article File</u> Articles by Pinchot and others. Articles by Pinchot are arranged alphabetically by subject, articles by others by name of writer.
BOX 956-1064	<u>Books and Miscellaneous Writings, 1886-1942</u> Correspondence, drafts, notes, research material, and miscellaneous items. Arranged by title. The largest segment pertains to Pinchot's memoir, <i>Breaking New Ground</i> , and is arranged alphabetically by subject therein.
BOX 1071-1353	<u>Political Campaign File, 1912-1944</u> Correspondence and other papers relating to politics, political parties, and campaigns in which Pinchot was a candidate. Arranged chronologically by date of campaign and alphabetically therein by subject or correspondent. Material relating to national and presidential campaigns and to politics is grouped at the end of the series

- BOX 1354-1606 Governorship: First Administration, 1917-1935
- BOX 1354-1480 Correspondence File, 1923-1932
Letters sent and received.
Arranged chronologically by year and alphabetically therein by subject or correspondent.
- BOX 1481-1509 Subject File, 1917-1927
Correspondence and miscellaneous papers.
Arranged alphabetically by subject.
- BOX 1510-1525 Appointments, 1923-1935
Appointments relating to judgeships and other public offices and jobs.
Grouped mainly by office or location and alphabetically therein.
- BOX 1526-1538 Boards and Commissions, 1923-1927
Appointments, correspondence, and other records pertaining to boards and commissions, including Mothers' Assistance and water and power resources.
Arranged alphabetically primarily by name of board or commission.
- BOX 1539-1542 Departments and Bureaus, 1923-1927
Reports and other material relating to departments and bureaus of the state.
Arranged alphabetically by name of department or bureau.
- BOX 1543-1546 Invitations, 1923-1927
Invitations, social lists, and miscellany pertaining to receptions.
Arranged by type of material and chronologically therein.
- BOX 1547-1550 State Hospitals and Institutions
Records pertaining to the organization of state hospitals and institutions and appointments to hospital and institutional boards.
Grouped by type or topic of material; hospitals and institutions are arranged alphabetically.
- BOX 1551-1606 Prohibition Enforcement, 1923-1927
Complaints, correspondence, and reports relating to enforcement of prohibition laws.
Grouped by type of material or topic.
- BOX 1607-2812 Governorship: Second Administration, 1931-1935
- BOX 1607-2134 Correspondence File, 1931-1935
Letters sent and received.
Arranged chronologically by year and alphabetically therein by name of correspondent.

- BOX 2135-2593 [Subject File, 1931-1935](#)
Correspondence and other papers.
Arranged alphabetically by subject.
- BOX 2594-2812 [Personnel Bureau File, 1931-1935](#)
Applications, correspondence, and other records pertaining to employment, appointments, dismissals, and reclassification.
Grouped by topic or type of material and chronologically therein.
- BOX 2813-2927 [Special Collections, 1900-1943](#)
- BOX 2813-2834 [Eugene S. Bruce Papers, 1900-1915](#)
Letters sent and received, printed matter, and miscellaneous items, including material relating to forestry.
Arranged chronologically.
- BOX 2835-2837 [William S. Graves Papers](#)
Note cards, drafts, and correspondence.
Unsorted.
- BOX 2838-2843 [Morris E. Gregg Papers, 1931-1937](#)
Letters sent and received.
Arranged chronologically and alphabetically therein by name of correspondent.
- BOX 2844-2845 [Herbert A. Smith Papers, 1917-1943](#)
Letters sent and received and miscellaneous items.
The material for the period 1917-1936 is alphabetically arranged; files for 1935-1943 are unsorted.
- BOX 2846-2862 [J. M. Walker Papers, 1931-1934](#)
Correspondence and miscellaneous items relating to public utilities.
Arranged alphabetically by subject.
- BOX 2863-2903 [Philip P. Wells Papers, 1908-1929](#)
Correspondence and miscellaneous items.
Arranged by subject.
- BOX 2904-2927 [George W. Woodruff Papers, 1931-1935](#)
Correspondence and miscellaneous items.
Arranged alphabetically by subject or name of correspondent.
- BOX 2928-3003 [Miscellany, 1886-1940](#)
Correspondence, real estate records, photographs, printed matter, notes, notebooks, maps, memorabilia, cards, and invitations. Material from Pinchot's second gubernatorial administration relates to government boards and commissions. Speeches and news releases are indexed in a card file.
Arranged by type of material.

- BOX 3004-3167 Addition I, 1883-1941
- BOX 3004-3009 Confidential File, 1930-1941
Financial material of the Bryce family and income tax and insurance papers of Gifford Pinchot.
Arranged alphabetically.
- BOX 3010-3027 Financial File, 1899-1921
Bonds, bank notes, income tax records, real estate and investment records, and vouchers.
Arranged alphabetically by type of material.
- BOX 3028-3029 Card File, 1918
Cards relating to a report and correspondence concerning forest reserves.
- BOX 3030 Diaries, 1896-1929
Diaries and diary notes kept by Pinchot.
Arranged chronologically.
- BOX 3031 General Correspondence, 1908-1938
Letters received and copies of letters sent, memoranda, and miscellaneous attachments.
Arranged alphabetically by name of correspondent and therein chronologically by year.
- BOX 3032-3035 Subject File, 1903-1941
Correspondence, memoranda, minutes of meetings, notes, printed and near-print material, and reports.
Arranged alphabetically by topic.
- BOX 3035-3037 Speeches and Writings File, 1909-1930
Typewritten drafts, proofs, printed copies, notes, and research material from various speeches, articles, books, statements, and other writings.
Arranged by type of writing and therein chronologically.
- BOX 3037-3047 Miscellany, 1886-1937
Newspaper clippings, printed matter, and miscellaneous personal papers.
Arranged alphabetically by type of material and chronologically therein.
- BOX 3048-3139
REEL 1 Scrapbooks, 1883-1938
Scrapbooks of clippings, printed matter, and other material.
Arranged chronologically.
Available only on microfilm, shelf no. 19,294. The scrapbooks were destroyed after filming. Original correspondence was retained from the volume for Aug. 1909-Aug. 1910 and filed in Container 3067.

- BOX 3140-3166 Oversize, 1909-1934
(Oversize)
Oversize awards, certificates, charts, budget reports, index card files, and other documents.
Organized by topic or type of material.
- BOX 3167 Material Removed from Scrapbook after Microfilming and Research Notes
Correspondence from scrapbook dated Aug. 1909-Aug. 1910, removed and preserved after microfilming and destruction of the volume. Also miscellaneous research notes.
Arranged by type of material.
- BOX 3168-3181 Addition II, 1799-1972
- BOX 3168-3175 Family Papers, 1799-1933
Correspondence, diaries, financial material, notebooks, book draft by Gifford Bryce Pinchot, and miscellaneous items.
Arranged alphabetically by type of material or by name of family member and therein chronologically.
- BOX 3175-3176 General Correspondence, 1892-1934
Letters sent and received by Pinchot.
Arranged chronologically.
- BOX 3176-3179 Subject File, 1877-1972
Appointment books, financial material, legislative and political material, medical papers, writings, and miscellaneous items.
Arranged alphabetically by type of material or topic and therein chronologically.
- BOX 3180-3181 Oversize, 1799-1920
Political broadside, maps and real estate papers, list of properties, and advertisement for estate sale.
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 1-38	<p>Diaries, Engagement and Appointment Books, Notebooks, and Journals, 1872-1946</p> <p>Diaries, engagement books, travel notes, appointment books, school and college notebooks, and notes and journals relating to forestry kept by or for Gifford Pinchot.</p> <p>Arranged by type of material and chronologically therein.</p> <p>Containers 1-8 are available on four reels of microfilm, shelf no. 16,158.</p>
BOX 1 REEL 1	Diaries
	1882-1894 (6 vols.)
BOX 2 REEL 1	1895-1899 (5 vols.)
BOX 3 REEL 2	1899-1903 (5 vols.)
BOX 4 REEL 2	1904-1907 (4 vols.)
BOX 5 REEL 2	1910-1915 (6 vols.)
BOX 6 REEL 3	1918-1931 (7 vols.)
BOX 7 REEL 3	1935-1940 (7 vols.)
BOX 8 REEL 4	1941-1946 (7 vols.)
BOX 9 not filmed	Typed and edited versions 1872-1910
BOX 10	1889-1912 (and letters)
BOX 11	1901-1936
BOX 12	1937-1938
BOX 13	Copies of diary notes, circa 1875-1909
BOX 14	Governor's diary 1929, Mar. 23-Oct. 15 Vols. 1-3
BOX 15	1929, Mar. 23-Oct. 15

Diaries, Engagement and Appointment Books, Notebooks, and Journals,
1872-1946

<i>Container</i>	<i>Contents</i>
	Vols. 4-6
BOX 16	Governor's diary, South Sea trip Vols. 1-4
BOX 17	First carbons
BOX 18	Cornelia Bryce Pinchot's diary, South Sea trip
BOX 19	Engagement books and travel notes 1895-1912
BOX 20	1913-1928
BOX 21	1929-1938
BOX 22	Appointment books kept by Pinchot's secretaries 1905-1909
BOX 23	1910-1914
BOX 24	1916-1919
BOX 25	1920-1926
BOX 26	1927-1930
BOX 27	1932
BOX 28	1933-1937
BOX 29	1938
BOX 30	School and college notebooks 1876-1888
BOX 31	1888-1889
BOX 32	circa 1888-1889
BOX 33	Forestry notes and journals 1889-1890
BOX 34	1890
BOX 35	1891-1893
BOX 36	1895-1900
BOX 37	1900-1903
BOX 38	1904-1907
BOX 39-76f	Family Papers, 1770-1937 Diaries kept by Pinchot family members, letters received and copies of letters sent to and from family members, financial papers, and miscellaneous items. Arranged by type of material and therein chronologically.
BOX 39	Diaries of James W. Pinchot (father) Diaries of Mary Eno Pinchot (mother) 1867-1885
BOX 40	1886-1892
BOX 41	1893-1899
BOX 42	1899-1904
BOX 43	1906-1910
BOX 44	1911-1914
BOX 45	Diary matter of Mary Eno Pinchot 1889-1914
BOX 46	1896-1914

	Excerpts dictated by Gifford Pinchot
BOX 47	Appointment books of Cornelia Bryce Pinchot (wife)
	1935
	1937
	Diaries of Antoinette Eno Pinchot
	1886
	1889
	Diary of Nettie Eno Wood (aunt), 1867
	Diary of Overton Price, 1867
	Unidentified travel journal, Philadelphia to Mississippi River, 1839
BOX 48	Genealogical material, Pinchot family
	Aerts manuscripts
BOX 49	Correspondence
	1787-1855, Dec.
BOX 50	1856, Jan.-1859, Dec.
BOX 51	1860, Jan.-1876, Nov.
BOX 52	1877, Jan.-1883, Dec.
BOX 53	1884, Jan.-1887, Dec.
BOX 54	1888, Jan.-1890, Dec.
BOX 55	1891, Jan.-1892, Dec.
BOX 56	1893, Jan.-1894, July
BOX 57	1894, Aug.-1896, Apr.
BOX 58	1896, May-1897, Dec.
BOX 59	1898, Jan.-1899, Dec.
BOX 60	1900, Jan.-1901, June
BOX 61	1901, Jul.-1902, July
BOX 62	1902, Aug.-1904, Apr.
BOX 63	1904, May-1905, Aug.
BOX 64	1905, Sept.-1906, Dec.
BOX 65	1907, Jan.-1908, Apr.
BOX 66	1908, May-1909, Dec.
BOX 67	1910, Jan.-1911, Dec.
BOX 68	1912-1919, Jan.
BOX 69	Undated correspondence
	"A-G" miscellaneous
	(8 folders)
BOX 70	"H-J" miscellaneous
	(4 folders)
	Johnstone, Lady Alan (Antoinette Pinchot Johnstone) (sister)
	"K-P" miscellaneous
	(5 folders)
BOX 71	Pinchot, Amos
	(3 folders)
	Pinchot, Gifford
	Pinchot, James W.
	(3 folders)

	Pinchot, Mary Eno (2 folders)
BOX 72	(9 folders)
BOX 73	Pinchot family members (5 folders)
BOX 74	"R-Z" miscellaneous (9 folders)
BOX 75	Unidentified correspondence (3 folders)
	Fragments
BOX 76	Papers of family members Eno, Amos R. (estate of), 1895-1903, undated Pinchot, Cyrill C. D. Account books, 1835-1876 Financial and legal papers, 1837-1895, undated Pinchot, Cyrill H., 1856-1861 Pinchot, James W. and Mary Eno Account books, 1860-1907 Beck Frederick Cards and invitations (2 folders) Estate papers Financial and legal papers 1863-1899 (4 folders) 1900-1914 Undated Metropolitan Museum of Art, New York, N.Y. Miscellany Notebooks Printed matter Will and testament Yale University School of Forestry, New Haven, Conn., endowment Smith, Francis Joseph (estate of), 1770-1820, undated
BOX 76a	Other family papers Account books, 1824-1880 Financial and legal papers 1773-1839 (5 folders)
BOX 76b	1830-1849 (5 folders)
BOX 76c	1850-1879 (5 folders)
BOX 76d	1880-1900 (2 folders) Undated Miscellany
BOX 76e	
BOX 76f	

Notebooks

- BOX 77-419a General Correspondence, 1872-1946
 Letters received and copies of letters sent, letterbooks, and miscellaneous enclosures. Arranged chronologically by year and alphabetically therein by correspondent.
 The letterbooks are available on seven reels of microfilm, shelf no. 20,142.
- BOX 77 1881-1887
 (7 folders)
- 1888
 "B-Y" miscellaneous
 Unidentified
- 1889
 "B-W" miscellaneous
 (2 folders)
- 1890
- 1891
 "A-H" miscellaneous
 Jones, Beatrix
 "K-W" miscellaneous
- 1892
 "A-H" miscellaneous
 Jones, Beatrix
- BOX 78 "L-W" miscellaneous
 Yale University, New Haven, Conn.
- 1893
 "A-M" miscellaneous
 (4 folders)
 Mead, Edward A.
 "N-Y" miscellaneous
 Young Men's Christian Association
 Unidentified
- 1894
 "A-M" miscellaneous
 (4 folders)
 Mead, Edward A.
- BOX 79 "N-W" miscellaneous
 (2 folders)
 Young Men's Christian Association
- 1895
 "B-H" miscellaneous
 (2 folders)
 Houghteling, James L.
 "I-M" miscellaneous
 (2 folders)
 Mead, Edward A.

	"N-W" miscellaneous (2 folders)
	Young Men's Christian Association
	1896
	"A-H" miscellaneous (2 folders)
	Houghteling, James L.
	"J" miscellaneous
BOX 80	"M" miscellaneous
	Mead, Edward A.
	"N-Y" miscellaneous (2 folders)
	Young Men's Christian Association
	1897
	"A-H" miscellaneous (2 folders)
	Houghteling, James L.
	"J-M" miscellaneous (2 folders)
	Mead, Edward A.
	"N-W" miscellaneous
	1898
	"A-H" miscellaneous (3 folders)
	Houghteling, James L.
	"I-M" miscellaneous (2 folders)
	Mead, Edward A.
BOX 81	"N" miscellaneous
	Olmsted, Frederick Law
	"P-T" miscellaneous (4 folders)
	Tiffany and Co.
	"U-W" miscellaneous
	Yale University, New Haven, Conn.
	Unidentified
	1899
	"A-H" miscellaneous (4 folders)
	Houghteling, James L.
	"I-L" miscellaneous
BOX 82	"M" miscellaneous
	Mead, Edward A.
	"N-O" miscellaneous (2 folders)
	Olmsted, Frederick Law
	"P" miscellaneous

	Proctor, A. Phimister
	"Q-R" miscellaneous
	(2 folders)
	Roosevelt, Theodore
	"S-W" miscellaneous
	(2 folders)
	Yale University, New Haven, Conn.
	1900
	"A-G" miscellaneous
	(3 folders)
BOX 83	"H-J" miscellaneous
	Jones, Beatrix
	"K-M" miscellaneous
	(2 folders)
	Mead, Edward A.
	"N-P" miscellaneous
	Proctor, A. Phimister
	"R" miscellaneous
	Roosevelt, Theodore
	"S-Y" miscellaneous
	(2 folders)
	Yale University, New Haven, Conn.
	Young Men's Christian Association
	Unidentified
	1901
	"A-L" miscellaneous
	(2 folders)
BOX 84	"M" miscellaneous
	Mead, Edward A.
	"N-P" miscellaneous
	Pinchot, James W. and Mary Eno
	Proctor, A. Phimister
	"R-Y" miscellaneous
	(2 folders)
	Yale University, New Haven, Conn.
	Unidentified
	1902
	"A-G" miscellaneous
	(5 folders)
	Graves, Henry S.
	"H" miscellaneous
BOX 85	"I-M" miscellaneous
	(3 folders)
	Mead, Edward A.
	"N-O" miscellaneous
	Olmsted and Olmsted
	"P" miscellaneous

	Peabody, Houghteling and Co.
	Proctor, A. Phimister
	“Q-R” miscellaneous
	Roosevelt, Theodore
	“S-V” miscellaneous (3 folders)
BOX 86	“W-Y” miscellaneous
	Yale University, New Haven, Conn.
	Young Men's Christian Association
	1903
	“A” miscellaneous (2 folders)
	Addison, Arthur D.
	“B” miscellaneous (4 folders)
	Brandis, Dietrich
	“C” miscellaneous
BOX 87	“D-G” miscellaneous (3 folders)
	Graves, Henry S.
	“H” miscellaneous (3 folders)
	Houghteling, James L.
	“I-J” miscellaneous
BOX 88	“K-L” miscellaneous (2 folders)
	Lafarge, C. Grant
	“M” miscellaneous (2 folders)
	Mead, Edward A.
	“N-O” miscellaneous
	Olmsted and Olmsted
	“P” miscellaneous (2 folders)
	Peabody, Houghteling and Co.
	Proctor, A. Phimister
	“R” miscellaneous
BOX 89	Roosevelt, Theodore
	“S” miscellaneous (3 folders)
	Stimson, Henry L.
	“T-W” miscellaneous (6 folders)
BOX 90	“Y” miscellaneous
	Yale University, New Haven, Conn.
	Young Men's Christian Association
	“Z” miscellaneous

	1904
	"A" miscellaneous
	Addison, Arthur D.
	"B" miscellaneous
	(4 folders)
	Brandis, Dietrich
	"C" miscellaneous
	(4 folders)
BOX 91	"D-G" miscellaneous
	(6 folders)
	Graves, Henry S.
	"H" miscellaneous
	(3 folders)
BOX 92	Houghteling, James L.
	"I-M" miscellaneous
	(7 folders)
	Mead, Edward A.
	"N" miscellaneous
	National Child Labor Committee
	"O" miscellaneous
	Olmsted and Olmsted
BOX 93	"P" miscellaneous
	(2 folders)
	Peabody, Houghteling and Co.
	Proctor, A. Phimister
	"R" miscellaneous
	Roosevelt, Theodore
	"S" miscellaneous
	(4 folders)
BOX 94	"T-Y" miscellaneous
	(5 folders)
	Yale University, New Haven, Conn.
	Young Men's Christian Association
	"Z" miscellaneous
	1905
	"A" miscellaneous
	(2 folders)
BOX 95	"B" miscellaneous
	(4 folders)
	Brandis, Dietrich
	"C-D" miscellaneous
	(5 folders)
BOX 96	"E-G" miscellaneous
	(3 folders)
	Graves, Henry S.
	"H" miscellaneous
	(2 folders)

	Houghteling, James L.
	"I-L" miscellaneous
	(3 folders)
BOX 97	"M" miscellaneous
	(3 folders)
	Mead, Edward A.
	"N" miscellaneous
	National Child Labor Committee
	(2 folders)
	"O" miscellaneous
	Olmsted, Frederick Law
	"P" miscellaneous
	(2 folders)
BOX 98	Peabody, Houghteling and Co.
	Proctor, A. Phimister
	"R" miscellaneous
	Roosevelt, Theodore
	"S-V" miscellaneous
	(6 folders)
BOX 99	"W-Y" miscellaneous
	(3 folders)
	Yale University, New Haven, Conn.
	Young Men's Christian Association
	Zon, Raphael
	1906
	"A-Ba" miscellaneous
	(4 folders)
BOX 100	"Be-By" miscellaneous
	(3 folders)
	Brandis, Dietrich
	"C-E" miscellaneous
	(6 folders)
BOX 101	"F-G" miscellaneous
	(5 folders)
	Graves, Henry S.
	"Ha-Hi" miscellaneous
	(2 folders)
BOX 102	"Ho-Hu" miscellaneous
	(2 folders)
	Houghteling, James L.
	"I-Mi" miscellaneous
	(7 folders)
BOX 103	"Mo-My" miscellaneous
	Mead, Edward A.
	"N" miscellaneous
	National Child Labor Committee

	"O-P" miscellaneous (5 folders)
	Peabody, Houghteling and Co.
	Proctor, A. Phimister
	"Ra-Re" miscellaneous
BOX 104	"Rh-Ry" miscellaneous
	Roosevelt, Theodore
	"S-Wa" miscellaneous (7 folders)
BOX 105	"We-Y" miscellaneous (3 folders)
	Yale University, New Haven, Conn.
	Young Men's Christian Association
	Zon, Raphael
	Unidentified
	1907
	"A-Ba" miscellaneous (4 folders)
BOX 106	"Be-By" miscellaneous (3 folders)
	Brandis, Dietrich
	"C-E" miscellaneous (5 folders)
BOX 107	"F-G" miscellaneous (3 folders)
	Graves, Henry S.
	"H-I" miscellaneous (4 folders)
BOX 108	"J-M" miscellaneous (8 folders)
	McGee, William J.
	Mead, Edward A.
	Mott, S. D.
BOX 109	"N" miscellaneous (2 folders)
	National Child Labor Committee
	"O-P" miscellaneous (4 folders)
	Peabody, Houghteling and Co.
	Pinchot, James W.
	Proctor, A. Phimister
	"Q-R" miscellaneous (2 folders)
	Roosevelt, Theodore
BOX 110	"S-We" miscellaneous (7 folders)

BOX 111	"Wi-Y" miscellaneous (2 folders)
	Yale University, New Haven, Conn.
	Young Men's Christian Association
	Unidentified
1908	
	"A-Ba" miscellaneous (4 folders)
BOX 112	"Be-Con" miscellaneous (7 folders)
BOX 113	"Coo-F" miscellaneous (7 folders)
BOX 114	"G" miscellaneous (2 folders)
	Graves, Henry S.
	"H" miscellaneous (2 folders)
	Houghteling, James L.
	"I-K" miscellaneous (3 folders)
BOX 115	"L-M" miscellaneous (4 folders)
	McGee, William J.
	Mead, Edward A.
	"N" miscellaneous (2 folders)
	National Child Labor Committee
BOX 116	"O" miscellaneous
	Olmsted, Frederick Law
	"P" miscellaneous (3 folders)
	Peabody, Houghteling and Co.
	Pinchot, James W. and Mary Eno
	Proctor, A. Phimister
	"Q-R" miscellaneous (3 folders)
BOX 117	Roosevelt, Theodore
	"S-Ti" miscellaneous (6 folders)
BOX 118	"To-Y" miscellaneous (7 folders)
	Yale University, New Haven, Conn.
BOX 119	Young Men's Christian Association
	"Z" miscellaneous
	Unidentified
1909	

	"A-BI" miscellaneous (6 folders)
BOX 120	"Bo-DI" miscellaneous (7 folders)
BOX 121	"Do-G" miscellaneous (8 folders)
BOX 122	Graves, Henry S.
	"H-Le" miscellaneous (6 folders)
BOX 123	"Li-M" miscellaneous (6 folders)
	Mead, Edward A.
BOX 124	"N" miscellaneous (2 folders)
	National Child Labor Committee
	"O" miscellaneous
	Olmsted, Frederick Law
	"P" miscellaneous (4 folders)
BOX 125	Peabody, Houghteling and Co.
	Proctor, A. Phimister
	"Q-R" miscellaneous (3 folders)
	Roosevelt, Theodore, and family
	"Sa-Sk" miscellaneous (4 folders)
BOX 126	"Sl-T" miscellaneous (3 folders)
	Taft, William H.
	"U-War" miscellaneous (3 folders)
BOX 127	"Was-Y" miscellaneous (7 folders)
	Yale University, New Haven, Conn.
	Young Mens Christian Association
	"Z" miscellaneous
	Unidentified
BOX 128	1910
	"A" miscellaneous
	Addison, Arthur D.
	"Ba-Be" miscellaneous (4 folders)
BOX 129	"Bi-Cl" miscellaneous (6 folders)
BOX 130	"Co-D" miscellaneous (7 folders)

BOX 131	"E-Ge" miscellaneous (7 folders)
BOX 132	"Gi-Gr" miscellaneous (2 folders) Garfield, James R.
	Graves, Henry S.
	"Had-Hoo" miscellaneous (4 folders)
BOX 133	"Hop-Hy" miscellaneous (2 folders) Halbert, Hugh T.
	"I-K" miscellaneous (5 folders)
BOX 134	"L-McC" miscellaneous (7 folders)
BOX 135	"McD-Mu" miscellaneous (4 folders)
BOX 136	"Ne-O" miscellaneous (3 folders) Olmsted, Frederick Erskine
	"Pa-Pl" miscellaneous (4 folders)
BOX 137	"Po-Pu" miscellaneous Peabody, Houghteling and Co.
	Plunkett, Horace
	"Q-Ro" miscellaneous (5 folders)
BOX 138	"Ru-Ry" miscellaneous Roosevelt, Theodore
	"Sa-Sti" miscellaneous (6 folders)
BOX 139	"Sto-Sw" miscellaneous (2 folders) Slattery, Harry A.
	Stahlnecker, P.S.
	"T-V" miscellaneous (5 folders)
BOX 140	"W" miscellaneous (5 folders)
BOX 141	Wallace, Henry "Y" miscellaneous Yale University, New Haven, Conn. Young Men's Christian Association
	"Z" miscellaneous
	Zon, Raphael
	Unidentified
BOX 142	1911

	A-B
BOX 143	B-C
BOX 144	C-E
BOX 145	F-G
BOX 146	H-J
BOX 147	K-M
BOX 148	M-O
BOX 149	P
BOX 150	R-S
BOX 151	S-T
BOX 152	T-Z
BOX 153	1912
	A-B
BOX 154	B-D
BOX 155	D-G
BOX 156	G-I
BOX 157	I-M
BOX 158	M-P
BOX 159	P-R
BOX 160	R-S
BOX 161	S-T
BOX 162	U-Z
BOX 163	1913
	A-B
BOX 164	B-D
BOX 165	D-G
BOX 166	G-H
BOX 167	I-L
BOX 168	L-N
BOX 169	N-P
BOX 170	P-S
BOX 171	S
BOX 172	T-W
BOX 173	W-Z
BOX 174	1914
	A-B
BOX 175	B-C
BOX 176	C-E
BOX 177	E-G
BOX 178	G-H
BOX 179	I-L
BOX 180	L-M
BOX 181	M-N
BOX 182	O-P
BOX 183	P-S
BOX 184	S-T

General Correspondence, 1872-1946

<i>Container</i>	<i>Contents</i>
BOX 185	T-W
BOX 186	W-Z
BOX 187	1915 A-C
BOX 188	C-G
BOX 189	G-K
BOX 190	K-M
BOX 191	N-R
BOX 192	R-S
BOX 193	T-Z
BOX 194	1916 A-B
BOX 195	C-D
BOX 196	E-G
BOX 197	G-K
BOX 198	K-M
BOX 199	N-R
BOX 200	R-S
BOX 201	T-Z
BOX 202	1917 A-C
BOX 203	C-F
BOX 204	F-H
BOX 205	H-L
BOX 206	L-O
BOX 207	P-R
BOX 208	R-T
BOX 209	T-W
BOX 210	W-Z
BOX 211	1918 A-C
BOX 212	C-G
BOX 213	G-K
BOX 214	K-M
BOX 215	M-R
BOX 216	S-T
BOX 217	T-Z
BOX 218	1919 A-B
BOX 219	B-D
BOX 220	D-G
BOX 221	G-I
BOX 222	I-L
BOX 223	M
BOX 224	M-Q
BOX 225	R-S

General Correspondence, 1872-1946

<i>Container</i>	<i>Contents</i>
BOX 226	S
BOX 227	S-W
BOX 228	W-Z
BOX 229	1920
	A-C
BOX 230	C-E
BOX 231	E-H
BOX 232	H-L
BOX 233	L-M
BOX 234	M-P
BOX 235	Q-S
BOX 236	S-T
BOX 237	U-W
BOX 238	W-Z
	A-Z
BOX 239	1921
	A-C
BOX 240	C-E
BOX 241	G-J
BOX 242	K-M
BOX 243	M-P
BOX 244	P-S
BOX 245	S-W
BOX 246	W-Z
BOX 247	1923-1924
	A-B
BOX 248	C-D
BOX 249	E-G
BOX 250	G
BOX 251	H
BOX 252	J-L
BOX 253	L-M
BOX 254	M-P
BOX 255	P-R
BOX 256	R-S
BOX 257	S-T
BOX 258	W-Z
BOX 259	1925-1926
	A-B
	Abbott, Ernest Hamlin
	Ahern, George P.
	Angell, James Rowland
	Baerman, F. Donald
	Bass, Robert Perkins
	Yale University, New Haven, Conn.
	Bills

- Boardman, Mabel T.
Briggs, Thomas H.
Brill, George R.
Butler, Ovid M.
Butler, Smedley D.
- BOX 260
C-G
Capper, Arthur
Chace, Arthur F.
Corbin, William H.
Couzens, James
Cowles, William H.
Cox, William T.
Dana, Samuel T.
Davis, R. H.
Davis & Dorland
Dilg, Will H.
Drinker, Henry S.
Eno, William P.
Fisher, A. K.
Fisher, Samuel H.
Forsee, George H.
Frissell, Lewis F.
Gaunce, Amos
Gay, Leslie N.
Garfield, James R.
Gerard, Sumner
Girard Trust Co.
Graves, Henry S.
Greely, William B.
Griggs, John C.
Guenther, F. L.
Hagedorn, Hermann
Haines, Lynn
Hildebrandt, H. H.
Holman, Charles W.
Houghteling, J. L.
House, E. M.
Houston, Herbert S.
- BOX 261
- BOX 262
I-M
Ickes, Harold L.
Johnson, Martin
Johnstone, Lady Alan
Kellogg, Paul U.
Lape, Esther Everett
Martin, Asa B.
Martin Johnson African expedition (diary and reports)

	Marvin, Alfred
	McFetridge, John R. & Sons
BOX 263	M-Q
	Mott, Samuel D.
	Newell, F. H.
	Norris, George W.
	Odell, George T.
	Pardee, George C.
	Pinchot, Amos
	Pinchot, Gifford Bryce (son)
	Pinchot, Cornelia Bryce
	Plunkett, Sir Horace
	Pratt, Joseph Hyde
	Proctor, A. P.
BOX 264	R-S
	Robins, Raymond
	Shaw, Fred G.
	Seymour, George Dudley
	Shaw, Albert
	Sherrill, C. O.
	Shipp, Thomas
	Siringo, Charles A.
	Smith, Harry L.
	Slattery, Harry A.
	Smith, Herbert A.
	Smith, Herbert Knox
	Stahlnecker, B. S.
	Stroyan, Peter
	Stimson, Henry L.
	Stokes, Frederick A.
	Story & Co.
BOX 265	T-Z
	Teal, Joseph N.
	Turnbull, Mrs. E. Hathaway
	Vom Hofe, Edward & Co.
	Waterman, L.E. & Co.
	Westcott, Horace H. & Co.
	Welch, Lewis S.
	Welliver, Judson C.
	Williams, Andrew J.
	White, William Allen
	Wood, Mrs. Charles B.
BOX 266	1926
	P-R
BOX 267	R-S
BOX 268	S-T

	Stahlnecker, P. S.
BOX 269	U-W
BOX 270	W-Z
BOX 271	1927
	A-B
	Ahern, George P.
	Barford, Einar
	Beamish, Mrs. Maud
	Beamish, Richard J.
BOX 272	B-C
	Brewster, Ralph O.
	Butler, Smedley D.
BOX 273	C-D
	Cooke, Morris L.
	Corradini, Robert E.
BOX 274	D-G
	Drinker, Henry S.
	Eno, William P.
	Field & Cowles
	Fisher, John S.
	Garfield, James R.
	Gaunce, Amos
	George, Mrs. Ella M.
	Gerard, Sumner
BOX 275	G-H
	Golden, Chris J.
	Greely, William B.
	Guenther, F. L.
	Hauser, Odell
	Himrod, James Lattimore
BOX 276	H-J
	Howard, Clinton N. (Cosmos Newspaper Service)
	Hunter, Edward J.
	Ickes, Harold L.
BOX 277	J-L
	Johnstone, Alan
	Johnstone, Lady Alan
	Johnstone, Harcourt
	King, Clyde L.
	King, Judson
	Lauck, W. Jett
BOX 278	L-M
	Lewis, William Draper
	McFetridge, John R. & Son
	McGovern, Charles C.
BOX 279	M-O

	Moore, J. Hampton
	Mott, Samuel D.
	Neff, Pat
	Newell, F. H.
	Nicholson, William R.
	Norris, George W.
BOX 280	P-R
	Parker, Walter
	Patch, William
	Pinchot, Amos
	Pinchot, Cornelia Bryce
	Pinchot, Gifford Bryce
BOX 281	R-S
	Schnader, William A.
	Schwartz, Jacob
	Seymour, George D.
	Slattery, Harry A.
BOX 282	S-W
	Stahlnecker, P. S.
	Stroyan, Peter
	Stuart, Robert
	Sullivan, Mark
	Upshaw, William D.
	Vrooman, Carl
BOX 283	W-Z
	Wells, Philip P.
	Welch, Lewis S.
	Westcott, Horace H. & Co.
	Wile, Frederick William
	Wood, Mrs. Charles B.
	Work, Hubert
	Wright, William B., Jr.
	Wright, William Burnet
BOX 284	1928
	A-B
	Ahern, George P.
	Barford, Einar
BOX 285	B-C
	Beamish, Mrs. Maud
	Beamish, Richard
	Brewster, Ralph O.
	Butler, Smedley D.
BOX 286	C
	Cooke, Morris L.
	Cotterell & Co.
	Cosmos Club, Washington, D.C.

BOX 287	D-F
	Darrow, Ben H.
	Drinker, Henry S.
	Eno, William P.
BOX 288	F
	Field & Cowles
	Fisher, A. K.
	Fisherm John S.
	Fox, James A.
	Harris, Sylvia
	Forestry bond issue
BOX 289	G-H
	Garfield, James R.
	Gaunce, Amos
	George, Mrs. Ella M.
	Gerard, Sumner
	Golden, Chris J.
	Graves, Henry S.
	Greely, William B.
	Guenther, F. L.
BOX 290	H
	Hauser, Odell
	Houstonm Herbert S.
	Howard, Clinton N.
BOX 291	H-J
	Hunter, Edward J.
	Ickes, Harold L.
	Johnstone, Alan
	Johnstone, Harcourt
	King, Clyde L.
	King, Judson
BOX 292	L-M
	Knapper, Theodore
	Lancaster, John H.
	Lederer, Lucy Pinchot
	Lewis, William Draper
	Long, William W.
BOX 293	M
	McFetridge, John R. & Son
	McGovern, Charles C.
	Mellett, Lowell
	Mott, Samuel D.
BOX 294	N-P
	Newell, F. H.
	Norris, George W.
	Nicholson, William R., Jr.

	Parker, Walter
BOX 295	P-S
	Pinchot, Amos
	Pinchot, Cornelia Bryce
	Pinchot, Gifford Bryce
	Reitell, Charles
	Schnader, William A.
	Schwartz, Jacob
BOX 296	S-T
	Slattery, Harry A.
	Stahlnecker, P. S.
	Stroyan, Peter
	Stuart, Robert Y.
BOX 297	T-W
	Walsh, Thomas J.
BOX 298	W-Z
	Wells, Philip P.
	Woodruff, George W.
	Wright, William Burnet, Jr.
	Yale-Princeton football game, November 17, 1928
BOX 299	1929, Mar. 31-Nov., correspondence kept in Washington, D.C., and not forwarded to vessel <i>Mary Pinchot</i> (South Seas trip)
	A-R
BOX 300	S-Z
	Galapagos form letters
	Extra copies of Gifford Pinchot letters
BOX 301	Miscellaneous (looks like a manuscript, possibly for a book, but is labeled the same as Containers 299-300)
BOX 302	1929-1931
	A-B
	Abercrombie & Fitch Co.
	Ahern, George P.
	Ambruster, Howard W.
	American Association of Advancement of Science
	American Express Co.
	American Forestry Association
	American Green Cross
	American Meter Co.
	American Museum of Natural History, New York, N.Y.
	American Philosophical Society
	Ames, Joseph S.
	Andrade, George W. R.
	Appel, S. & Co.
	Ashley, Asa Sprague
	Ashley, George H.
	Association De Fense Internationale
	Atlantic Tuna Club

BOX 303

Babcock, Louis L.
Baerman, F. Donald
Baker, Richard St. Barbe
Ballantyne, William & Sons

B

Barfod, Einar
Barnjum, Frank J. J.
Baumgarten, Bernice
Beaver Run Hunting & Fishing Club
Bellevue-Stratford
Berge, Victor
Bergengren, Roy F.
Blooming Grove Hunting & Fishing Club
Boni, Albert
Book publishers
 Bobbs-Merrill Co.
 Century Co.
 Coward, Thomas R.
 Doubleday Page & Co.
 Gorham Press
 Harcourt Brace & Co.
 Harper & Bros.
 J. B. Lippincott Co.
 MacMillan Co.
 Fleming H. Revell Co.
 J. H. Sears & Co.
 Thomas R. Shipp Inc.
 Simon & Schuster
 John C. Winston Co.
Borden, Uriah

BOX 304

B-C

Boyle, Molly C.
Brown, F. A.
Brown, Nelson C.
Brunn, Paul
Bryden, L. B.
Bull, George R.
Butler, Ovid
Callahan, P. H.
Captain of the Port
Carrell, John B.
Chadbourn, C. N.
Chantland, William T.
Chapman, H. H.
Chapple, Joe Mitchell
Cherrington, Ernest H.

BOX 305

Cherry, G. F.
Chesapeake & Potomac Telephone Co.
Christensen, H.
Church, Campbell, Jr.
Clapp, Edwin J.
Cleaves, Howard H.
Clyde, Ralph C.
Clossen, H. B.
Cobb, Mrs. Roswell H.

C-D

Coe, Ernest F.
Compton, Wilson
Conger, Edith E.
Connor, Lewis A.
Cooke, Morris Llewellyn
Copeland, Wilbur F.
Cornwall, George M.
Cosmos Club, Washington, D. C.
Cotterill, Henry
Craft, Q. R.
Crandall, J. T.
Cullen, Gerald M.
Cutting, Bronson
Dana, S. T.
Daniel, Hawthorne
Darrow, B. H.
Davis, Charles
Davis, Jerome
Davis Dorland & Co.
Demon, E. L.
"Desbouillons"

BOX 306

D-F

Donnelley, T. E.
Drinker, Henry S.
Electric Specialty Co.
Eleventh Hour Service
Emmerich, F. J.
Epstein, A.
Eno, William P.
Erksine, Albert Russel
Evermann, Barton Warreb
Exeter Academy, Exeter, N.H.
Explorers Club, New York, N.Y.
Eynon, Benjamin G.
Fairchild, David
Ferguson, J. A.

BOX 307

F-G

Fieser, James L.
Fisher, A. K.
Fisher, Samuel H.
Fisher, Irving
Fisher, John S.
Flaim, P. C.
Forbes, R. D.
Fosdick, Raymond B.
Frissell, Lewis
Frissell, Varick
Gault, Edith E.
Gaunce, Amos, Mrs.
Garfield, James R.
Gerard, Sumner
Gielow, Harry J.

BOX 308

G

Gielow, Harry J.
Gifford, John C.
Gil, Carlos
Girard Trust Co.
Glavis, Louis R.
Glenn, J. A.
Goetke, B. A.
Goodyear-Zeppelin Corp.
Gordon, Linley V.
Goss, A. S.
Graham, Louis
Graves, H. S.
Gregg, Morris E.
Guenther, F. L.

BOX 309

H-I

Hagedorn, Herman
Hall, Norman
Hardin, B. L.
Harris, H.
Hawks, T. R.
Hazen, Maynard T.
Hartwell, E. W.
Head, Walter W.
Heagy, Richard
Herrmann, August F.
Hichborn, Franklin
Hill, Arthur D.
Hoover, Herbert
Howard, Clinton N.

BOX 310

Howell, A. Brazier
Hunter, E. J.
Hyde, Frederic Bulkeley
Ickes, Harold L.
Insurance
Intercollegiate Prohibition Association

I-L

Jaffray, Julia K.
Jamieson, W. D.
Jenks, Leland H.
Jenner, Margaret
Johnson, Burgess
Johnstone, Lady Alan
Jorgense, E. O.
Kammerer, Percy G.
Keller, John W.
Kellogg, Remington
Kenyon, William S.
Kinner, Mrs. O. S.
King, Judson
Kinney, J. P.
King, Clyde L.
Kulamer, John
Kutz, Charles
La Farge, Mrs. Grant
Lansburgh, R. H.
Lauck, W. Jett
La Varre, William
Lawrence, Mrs. John W.
Lederer, Mrs. Lucy P.

BOX 311

L-M

Lockwood, Frank C.
Lowden, George W.
Lorimer, George Horace
Lowe, Albert T.
Mann, W. M.
Mar, C. I.
Marvin, Alfred
Markham, Mr. & Mrs. William
Martin, Edward
Mathewson, J. B.
Maurer, James H.
McCune, Jane
Meeker, Royal
McFarland, J. Horace
McFetridge, John R. & Sons

- McGovern, Charles C.
BOX 312 M
McKee, Ralph H.
Merchants Bank & Trust Co.
Megargel, R. G.
Mink Pond Club
Mills, William & Sons
Milton, George Fort
Mime-O Form Service
Mitchell, James
Montgomery, Mrs. James B.
Moon, Franklin
Morin, John M.
Moore, Barrington
Morris, James W.
Motherwell, Hiram
Mott, S. D.
Mott, Delinda
BOX 313 M-P
Monroe, J. B.
National Child Labor Committee
National Savings & Trust Co.
New York Times
Newell, F. H.
Newburger, Henderson & Loeb
Nordhoff, Charles
Norris, George W.
Northam, Martin Kent
Nugent, H. T.
Oberholtzer, Ernest C.
Ochs-Oakes, George W.
Painter, Joseph E.
Pammel, L. H.
BOX 314 P
Paris, Margaret
Parker, Jno. M.
Paulson, Carl
Payne, Ray
Pardee, George C.
Pearlman, Justin
Peck, C. L.
Pennington, John D.
Pennsylvania Threshermen & Farmers Mutual Casualty Co.
Perkins, Janet
Perry, Armstrong
Pflueger, Ernest A.

Pilsbry, Henry A.
Pinchot, Gifford Bryce
Pinchot, Amos
Pinchot, Cornelia Bryce
Plunkett, Horace
Poirier, Mrs. Iva
Powers, C. F.

BOX 315

P-R

Price, Alice and Overton W.
Proctor, A. P.
Radiomarine Corp. of America
Record, Samuel J.
Redington, Paul G.
Reed, Harry L.
Reich, Eleanor R.
Richberg, Donald R.
Robinson, A. R. Jr.
Robinson, Charles L.
Robinson, R. B.
Rose, J. A.
Ross, Charles E.

BOX 316

S

Santucci, Joseph
Savage, Robert W.
Savannah Ship Chandlery & Supply Co.
Seibold, L. P.
Shepard, Ward
Sherwood, Carlton M.
Shields, Mark
Slattery, Harry
Smith, Harry L.
Smith, Herbert Knox
Society of American Foresters
Stahlnecker, Stephen
Statler, George

BOX 317

S-T

Story & Co.
Stott, Charles G. & Co.
Stroyan, Peter
Stuart, R. Y.
Tams
Taft, Horace D.
Taylor, Lawrence N.
Taylor, T. G.
Tee-Van, John
Thompson, Carl D.

BOX 318

	Tope, Homer W.
	Toumey, J. W.
	Tutor
BOX 319	U-W
	University Club
	Vernon, Howard W.
	Walton, A. B.
	Washington Golf and Country Club
	Welch, William Henry
	Wells, Mrs. Philip P.
	West India Oil Co.
	Western Union Tel. Co.
	Westhoff, Gisela
	Wetmore, A.
	Wheeler, H. N.
BOX 320	W
	Williams, Andrew J.
	Willis, C. Stanley
	Wilmer, William H.
	Winston, Engine Corp.
	Winston, John C. Co.
	Wood, Mrs. Charles Boughton
	Wood, Frederick S.
	Wood, Frank E.
	Woolsey, T. J.
	Woodruff, George W.
BOX 321	W-Z
	Wright, Ross Pier
	Wright, William Burnet
	Yale University, New Haven, Conn.
	Yale Club
	1930-1931, miscellaneous
BOX 322	1932-1934
	A-B
	Adamson, Martin
	Allied Forces for Prohibition
	Ahern, George P.
	American Forestry Association
	American Meter Co.
	American Society for Civil Engineers
	Atlantic Tuna Club
	Aurand's Book Store
	Baker, Richard St. Barbe
	Barnes, Morgan
	Barnjum, Frank J. D.
	Beard, Daniel C.

BOX 323

The Bellevue-Stratford
Blooming Grove Hunting & Fishing Club
Bonschur & Holmes
Boone and Crockett Club
Brownell, Baker

B-D

Chantland, William T.
Christman, Charles N.
Church, Campbell
Clark, Carl Paulson
Clossen, Henry B.
Collins, John S.
Cox, W. T.
Craft, Quincy R.
Cullen, Gerald M.
Davis, Dorland & Co.
Davis, Arthur P.

BOX 324

E-G

Eno, William P.
Explorers Club
Fairchild, David
Fisher, A. K.
Fisher, Samuel H.
Frissell, Lewis Fox
Gerard, Sumner
Gil, Carlos
Girard Trust Co.
Graves, H. S.
Greene, Louis S.
Guenther, F. L.

BOX 325

G-J

Guenther, F. L.
Gulf Refining Co.
Hannan, P. F.
Hanovia Chemical & Manufacturing Co.
Head, Walter W.
Hewitt, Edward R.
Historical Society of Pennsylvania
Hoyt, Mrs. A. Sherman
Huguenot Society of Pennsylvania
Ickes, Harold L.
Ingalls, Lawrence
Intercollegiate Prohibition Association
Irish Agricultural Organization Society
Jaffray, Julia K.
Janssen, Anna E.

BOX 326

Jenner, Margaret
Johnson, Eldridge R.
J-M
Johnstone, Lady Alan
Johnstone, Harcourt
Kennedy, Henry
Keith, Arthur
Kellogg, Paul U.
Kiggins, W. P.
Kinney, Jay P.
Kurzman and Frank
Lardner, Foster
Lederer, Lucye Pinchot
Lee, Paul S.
Lippincott, J. B. Co.
Mathews, Jerry A.
McClintock, Norman
McConnell, Francis J.
McFetridge, John R. & Sons
Mills, William & Son
Miner, Manly F.
Mink Pond Club
Motherwell, Hiram

BOX 327

M-P
National Institute of Social Sciences
National Press Club
New Process Co.
Newburger, Loeb & Co.
Newell, F. H.
Osage Tribe No. 113
Ovrum, Eyvin
Paddock, E. A.
Pennsylvania Society
Pennsylvania Threshermen & Farmers Mutual Casualty Insurance Company
Pierce, Juliette
Pardee, George C.
Parsons, Edward L.
Pinchot, Gifford Bryce
Pinchot, Amos

BOX 328

P-S
Pinchot, Gifford Bryce
Poirier, Mrs. George C.
Porto Rico Child Feeding Committee
Price, Overton W.
Proctor, Mrs. A. P.

Raysbrook, Fred W.
Remington Rand, Inc.
Richards, Edward C. M.
Roosevelt Memorial Association
Roosevelt, Theodore
Rust, H. L., Co.
Sears, Roebuck & Co.
Shoemaker, Henry W.
Shoff Fishing Tackle Co.
Slattery, Henry A.

BOX 329

S-W

Slattery, Harry A.
Smith, Harry L.
Smith, Herbert A.
Society of American Foresters
Southern Pacific Railroad Co.
Spalding, A. G. & Bros.
Speiden, John
Steiner, Lloyd A.
Stone & Fairfax
Stroyan, Peter
Stuart, Robert Y.
Taylor, Lawrence N.
Thacher, William L.
Torp, Ralph
Upshaw, Will D.
University Club of Harrisburg
University Club of Philadelphia
Von Rhau, Henry
Von Hofe, Edward & Co.
Vreeland, Frederick K.
Warner, Harry S.
Washington Biologists' Field Club
Washington Golf and Country Club
Weigle, W. G.
Welch, Lewis S.
Wells, Hubert W.
Westhoff, Gisela
Wetmore, A.
Wheeler, H. N.
White, Lewis H.

BOX 330

W-Z

Williams, Ida V. B.
Winston, John C. Co.
Woolsey, T. S.
Wright, Edith S. B.

	Yale Club of New York City
	Yale Club of Southern California
	Yale Club of Washington
	Yale-In-China
	<i>Yale Review</i>
	Ziegler, J. W.
	Zon, Raphael
BOX 331	1935
	A-B
	Baerman, Gerard
	Bryce estates
BOX 332	Bu-Cr
BOX 333	D-G
BOX 334	Gr-J
	Gregg, Morris E., memoranda
BOX 335	K-Mc
	MacAllister, Theodore R.
	Macy, W. Kingsland
BOX 336	Mc-No
	McCallum, Duncan
BOX 337	O-R
	Pinchot, Amos
	Pinchot, Gifford Bryce
BOX 338	R-St
	Reich, Eleanor
	Roeder, Elmer
	Slattery, Harry A.
BOX 339	St-Z
	Stroyan, Peter
	Wassman, Gladys
BOX 340	1935-1940
	A-N
	Brightman, C. K. Lucas, reports
	Forest reserves
	Forest Service
	Lists
BOX 341	O-Z
	Photographs
	Pinchot, Gifford, memoranda
	Publishers
	Bobbs-Merrill Co.
	Brandt and Brandt
	Cerf, Bennet A.
	Crowell, Thomas Y, Co.
	Falcon Press, The
	Lippincott, J. B., Co.

	Putnam's, G. P., Sons Winston, John C., Co.
	1936
	A-Am
BOX 342	Am-Bo
BOX 343	Br-Ch
	Bryce estates
	Carstater, James C.
BOX 344	Co-E
BOX 345	El-Gr
	Fetzer, George H.
	Fine, John S.
	Gregg, Morris E.
BOX 346	Gr-J
	Invitations
BOX 347	K-M
	Landon, Alfred M.
BOX 348	Mat-O
	McCallum, Duncan C.
BOX 349	Os-Ru
	Pinchot, Amos
	Pinchot, Gifford Bryce
BOX 350	Ru-St
	Slattery, Harry A.
	Stroyan, Peter
BOX 351	St-W
	Wassman, Gladys
BOX 352	Wi-Z
BOX 353	1937
	A-B
BOX 354	Bryce estates
BOX 355	F-He
	Gregg, Morris E.
BOX 356	I-Mc
BOX 357	Mc-P
	McCallum, Duncan C.
BOX 358	Pe-S
	Pinchot, Gifford and Cornelia Bryce
	Stahlnecker, P. S.
BOX 359	S-U
	Stroyan, Peter
BOX 360	V-Z
BOX 361	1938
	A-D
	Bryce estates
BOX 362	Do-H

	Gregg, Morris E.
	Hinkel, William P.
BOX 363	I-N
	McCallum, Duncan C.
BOX 364	O-S
	Pinchot, Gifford and Cornelia Bryce
	Pinchot, Amos
BOX 365	S-Z
	Stroyan, Peter
	Stahlnecker, P. S.
	Miscellaneous, 1938
BOX 366	1939
	A-D
	Bryce estates
BOX 367	E-G
BOX 368	H-M
BOX 369	M-Q
	Pinchot, Amos and Ruth P.
	Pinchot, Gifford and Cornelia Bryce
BOX 370	R-S
BOX 371	T-Z
	Wright, Edward W.
BOX 372	1940
	A-C
BOX 373	D-E
BOX 374	F-J
BOX 375	K-M
	Pinchot, Gifford and Cornelia Bryce
N	<u>See Container 392, same heading</u>
O	<u>See Container 392, same heading</u>
BOX 376	P-S
BOX 377	St-Y
BOX 378	Miscellaneous, circa 1940-1941
BOX 379	1941
	A-C
	American Red Cross
BOX 380	D-G
BOX 381	H-M
	King, Judson
BOX 382	Mc-R
	Pinchot, Gifford
BOX 383	Rog-W
BOX 384	Wh-Z
	Miscellaneous correspondence and other papers, circa 1941
BOX 385	1942
	A-C

	Ahern, George P.
	Birthday greetings and replies, 1942, Aug. 11
BOX 386	C-H
	Fetzer, George H.
BOX 387	I-P
BOX 388	Q-W
	Roosevelt Memorial Association (Herman Hagedorn, Herbert Donald Ferleger, and others)
	Shoemaker, Henry W.
BOX 389	X-Z
	Woodward & Lothrop, stationery
BOX 390	1942-1943
	A-F
	Badoud, Vincent
	Beamish, Richard J.
	Chisum, Melvin
	Clapp, Earle H.
	Christmas cards, 1941-1943
	Deibler, Oliver M.
	Donnelly, Thomas E.
BOX 391	F-M
	Fetzer, George H.
	Fisher, Samuel H.
	Forests
	Gill, Charles Otis and George M.
	Graves, Henry S.
	Gregg, Morris E.
	Hinkel, William P.
	King, Judson (and National Popular Government League)
	Littell, Norman M.
	Loveridge, E. W.
	Morgan, Leslie A.
BOX 392	M-S
	McCallum, Duncan C.
	N, 1940
	Nordhoff, Charles
	O, 1940
	Parsons, Edward L.
	Pope, Arthur Upham
	Proctor, Alex
	Reed, Harry Lathrop
	Rodell, Fred
	Roosevelt Memorial Association
BOX 393	S-Z
	Schwartz, Jacob
	Seymour, George Dudley

	Shipp, Thomas R.
	Shoemaker, H. W.
	Slattery, Henry
	Stephenson, C. S.
	Watts, Lyle P.
	Wallace, Henry A.
BOX 394	1944
	A-D
BOX 395	E-H
	Governor's Conference, Hershey, 1944, May 28-31
BOX 396	Hostels, American Youth
	I-N
BOX 397	O-S
	Pinchot, Gifford Bryce
	Pinchot, Ruth P.
	Pinchot, Cornelia Bryce
	Pinchot, Amos
	Poirier, Mrs. George C.
	Roosevelt, Franklin D.
BOX 398	T-Z
BOX 399	1945-1946
	A-F
BOX 400	F-H
BOX 401	I-O, T, V-W
	Library of Congress
	Roosevelt, Franklin D.
BOX 402	P-S
	Publishers' correspondence
BOX 403	X-Z
	80th birthday letters, 1945, Aug. 11
BOX 404	1946 (some 1945)
	A-B
	Atomic energy
	Birthday greetings, 1946
BOX 405	C-H
	Conservation
	Article, how conservation began in the U. S. (1937)
	"Narrative of GP's work for the conservation of natural resources," by Philip P. Wells
	Forestry book, correspondence, 1942
	Forests, Forest Service, old-timer letters
BOX 406	I-P
	(8 folders)
	Political Action Committee
	Politics, Pennsylvania
	R

General Correspondence, 1872-1946

Container

Contents

BOX 407	S (2 folders) Speeches, Pinchot Stimson, Henry L., war morale
	T-W (2 folders)
BOX 408	War-file saving equipment
	X-Z English election law Presidential campaign, 1940
BOX 409	Excerpts of letters, 1872-1912 (2 vols.)
BOX 410	Letterbooks
REEL 1-2	Microfilm shelf no. 20,142 Personal letters 1892, Aug. 15-1893, Apr. 12 1893, July 7- [1893, July 3] - 1894, July 7 1894, Jul. 7-1895, June 14
BOX 411	Personal copybooks
REEL 2-4	1892, Jan. 18-1899, July 26 1895, June 14-1896, Dec. 1897, Nov. 16-1898, Jan. 22 1898, July 2-1899, June 27
BOX 412	Letters
REEL 4	1892, Jan. 18-31 1896, May 2-1897, Oct. 21 1897, Jan. 1-1898, Dec. 17 1899, July 10-26
BOX 413	Official book, 1897, Nov. 17-1898, Jan. 25
REEL 4-5	Biltmore letters
BOX 414	1892, Jan. 2 [1892, Feb. 2]-1894, Jan. 8 1897, Jan. 2-1898, Jan. 25 [1894, Jan. 8-1896, Jan. 4]
REEL 5-6	North Carolina letters, 1892, Jan. 15 [1892, Aug. 15]-1895, Nov. 2
BOX 415	Forest Commission of the National Academy of Sciences
REEL 6-7	1896, May 1-1897, Nov. 5 1896, May 9-1897, July 6
BOX 416	Commendation letters, 1909 Dec.-1910, Feb.
not filmed	A-Ph, vol. 1 Pi-Z, vol. 2
BOX 417	Replies to Pinchot's letter to Franklin D. Roosevelt, 1944
BOX 418	

	Favorable replies (2 folders)
	Unfavorable replies (7 folders)
BOX 419	Undated correspondence “A-E” miscellaneous (5 folders)
	Emerson, Maria Furman
	“F-G” miscellaneous (2 folders)
	Graves, Henry S.
	“H-J” miscellaneous (3 folders)
	Jones, Beatrix
	“K-L” miscellaneous (2 folders)
BOX 419a	“M-O” miscellaneous (3 folders)
	Olmstead, Frederick Law
	“P-R” miscellaneous (2 folders)
	Roosevelt, Edith Kermit
	“S-Y” miscellaneous (5 folders)
	Unidentified correspondents
	Fragments
BOX 420-763	Subject File, 1787-1943 Letters received and copies of letters sent, memoranda, newspaper clippings, reports, financial and legal papers, speeches, printed matter, and miscellaneous items. Arranged alphabetically by subject
BOX 420	Academy of Natural Sciences Accidents Advertising “Ages” Agriculture Agricultural Adjustment Act Agricultural history Agricultural Organization Committee Agriculture, Department of Baker, O. E. Miscellany American Association of Agricultural Legislation American Commission of the Southern Commercial Congress American Farm Bureau Federation Articles

	"The Agricultural Situation"
	Ball, Carleton R., "History of the U.S. Department of Agriculture"
	Boyd, Parkman, "The Farm Solution"
	"The 'Farm Bloc' and What It Means to the Nation"
	Johannsen, N., "Crop Currency"
	Myers, W. J., "The Farmers' Stake in Cooperative Credit"
	Olzendam, Roderic, "Timber is a Crop"
	Tenant, J. L., "Relationship between Roads and Agriculture in New York"
	Wilson, James, and Henry Wallace, "Agricultural Conditions in Great Britain and Ireland"
BOX 421	Association of American Agricultural Colleges and Experiment Stations
	Commission on Agricultural Research
	Articles
	Miscellany
	Printed matter
	Reports
BOX 422	Commission on Country Life
	Correspondence
	1907
	1908
	"A-B" miscellaneous
	(2 folders)
	Bailey, L. H.
	"C-J" miscellaneous
	(3 folders)
	"K-P" miscellaneous
	(3 folders)
	Plant Industry, Bureau of
	"R" miscellaneous
	Roosevelt, Theodore
	"S-V" miscellaneous
	(2 folders)
	"W-Z" miscellaneous
BOX 424	1909
	"A-B" miscellaneous
	Bailey, L. H.
	"C-P" miscellaneous
	(2 folders)
	Plant Industry, Bureau of
	"R-Z" miscellaneous
	1910, "A-W" miscellaneous
	(2 folders)
BOX 425	Executive
	Hearings
	Meetings
	Miscellany

BOX 426	News releases and publicity Organization Printed matter Reports Speeches Committee on Agricultural Appropriations Conferences Organization Second Dearborn Conference of Agriculture, Industry and Science, 1936, May Contributions of leading Americans to agriculture Country life Rural centers Wisconsin, University of, Madison, Wis. Drainage laws Farm board "Farm Outlook for 1938" Farm tenancy Farmers investigation on war records Farmers' League of Texas Farmers' Union Farmers' University Farms and farmers Federal Farm Loan System Frazier-Lemke bill, Farmers' Farm Relief Act Houston BOX 427 Imports International Farm Congress Livestock McNary Bill, 1936 McNary-Haugen bill, 1928 Miscellany National Board of Farm Organization Bulletins Financial statement Meetings Miscellany Muscle Shoals report Proposed trip to Europe National Council of Agriculture and Country Life Pennsylvania Rural Progress Association BOX 428 Programs Reconstruction Republican Agricultural Committee Rural credits Statistics
---------	---

BOX 429	Temple of Agriculture Vrooman, Carl Wallace, Henry A. Alaska Agriculture Alaska development Alaska Development Board Articles Lathrop, John E., and William E. Smythe Rogers, Sherman Ballinger, Richard A. <i>See Containers 434-438, Ballinger controversy</i> Bibliography Coal Bering field Coal claims "Coal Leasing Bills for Alaska, 1911-1913" Cunningham case Brief Claims History Lenroot, E. L. Miscellany Statement by Pinchot, 1911, Jun. 26 Taft, William H., open letter U.S. v. Scofield. Government ownership Leasing Matanuska field Private ownership
BOX 430	Controller Bay Docks and wharves Fish and game Fisher, Walter L. Food Forests Fall, Albert B. <i>See Container 562, Forests</i> Reports Government Juneau land office Katalla Miscellany Newspaper clippings (6 folders) Railroads Freight and passenger rates Miscellany

- Road commissioner
- Speeches
- Statements of Alaskans
- Statements to the press
- Steamship lines
- Trip, 1911
- BOX 431
 - Almanacs
 - American Commission of the Southern Commercial Congress *See Container 420, Agriculture*
 - American Farm Bureau Federation *See Container 420, Agriculture*
 - American Federation of Labor
 - American Forestry Association *See Container 553, Forests*
 - American Rights League
 - American Youth Congress
 - Amile, Thomas R.
 - Animals
 - Annenberg, Moses L.
 - Appalachian Forest Reserve *See Container 553, Forests*
 - Applications
 - Domestic
 - General
 - Arizona
 - Arrowhead
 - Articles by others
 - (24 folders)
 - Associations and clubs
 - American Livestock Association
 - Boone and Crockett Club
 - Camp Fire Club of America
 - Carbon County Pinchot Club
 - Catalina Light Tackle Club
 - Cosmos Club, Washington, D.C.
 - Deer Island Club
 - Explorers Club
 - Harrisburg Country Club
 - Long Key Fishing Club
 - Mink Pond Club
 - Miscellany
 - Tuna Club
 - Weiser (Conrad) Memorial Park
 - Woman's Christian Temperance Union
 - Yale Club of New York City
 - Young Men's Christian Association
 - General file, 1932-1941
 - (13 folders)
 - Atterbury, W. W.
 - Automobiles
- BOX 432
- BOX 433

	Aviation, zeppelin
BOX 434	Ballinger controversy
	Acknowledgments, 1909, Dec.-1910, Mar.
	(2 folders)
	Ballinger, Richard A., resignation
	Brandeis, Louis Dembitz
	Briefs
	Glavis, Louis R.
	Pinchot, Gifford
	(2 folders)
	Cooperative agreement of Forestry and Indian Bureau
	Cooperative certificates
BOX 435	Correspondence, 1907, Dec.-1910, Dec., undated
	(4 folders)
	Executive order 1142
	Exhibits and evidence
	Fisher, Walter L.
	Forest Service officers
BOX 436	Garfield, James R.
	Ickes, Harold L., "Not Guilty," <i>Saturday Evening Post</i> , 1940, May 25
	Correspondence
	Letter to Pinchot from Ickes, 1940, May 18
	Notes
	Printed matter
	Interview with Richard A. Ballinger, 1909, Nov.
	Investigation committee
	Documents
	Memorandum
	Nelson, Knute
	Statement by Pinchot, 1910, Feb. 26
	Kerby, Frederick M.
	Mason, Alpheus Thomas, <i>Bureaucracy Convicts Itself</i>
	Menominee reservation (timber work)
	Miscellany
	(2 folders)
BOX 437	Newspaper clippings
	(3 folders)
	Norris, George W.
	Notes
	Pinchot, Amos
	Price, Overton W.
	Price-Shaw letter to <i>The Forrester</i> , 1910, Jan. 5
	Pringle, Henry F.
	Printed matter
	Purcell, William E., speech in U.S. Senate, 1911, Nov. 17
	Roosevelt, Theodore
	Speeches and statements

	Sullivan, Mark
BOX 438	Taft, William H.
	Correspondence
	Ballinger, Richard A.
	Garfield, James R.
	General correspondence
	Pinchot, Amos and Gifford
	Miscellany
	Notes on meeting, 1909, Sept. 24
	Testimony summaries
	Withdrawals
	Forms
	Water power withdrawals
	Withdrawals and restorations
	(2 folders)
BOX 439	Ballots
	Banking
	(2 folders)
	Barber Lumber Co. <i>See Container 555, Forests</i>
	Baxter, Percival P.
	Beck, James W.
	Bedbug
	Beebe, William
	Belgium
	(4 folders)
	Bermuda
	(2 folders)
	Bible
	Bills (69th-73rd Congresses)
	(4 folders)
	Biltmore Forest <i>See Containers 556-561, Forests</i>
	Biographical material
	Agriculture
	Alaska
	Articles
	(5 folders)
	Candidate for governor, 1922
	Candidate for Senate
BOX 440	Biographical material
	Conservation
	Diary, 1938
	Hard, William
	Departmental methods
	Duncan C. McCallum
	Miner
	Legislation
	Forests

	Bibliography
	Genealogy
	Diary
	1940
	1937
	Newspaper proofs
BOX 441	General
	Diary, 1936
	Governor of Pennsylvania
	<i>Biographical Encyclopedia of America</i>
	<i>Who's Who in the East</i>
	<i>World Biographical Encyclopedia</i>
	<i>Biographical Encyclopedia of the World</i>
	Who's who
	<i>Who's Who in America</i>
	Pinchot, James W.
	Diary
	1876-1935
	1937
	Mary Eno Pinchot
BOX 442	Sketches of life
	Price, Overton W., biography
	Water power
	Waterways
	Wedding
	Who's who
	General
	Progressive Party activity
BOX 443	Birds
	Articles
	Audubon Society
	Birds of prey, American
	Bob-White
	Federal Cartridge Corp.
	Great Horned Owl
	General
	Birthday greetings
	1939-1941
BOX 444	1934-1939
BOX 445	1931-1933
	Bishop Potter Memorial <i>See Container 706, same heading</i>
	Black, Hugo L.
	Block Island, R. I., trip <i>See Container 741, same heading</i>
	Blue laws <i>See Container 738, Sunday blue laws</i>
	Boats
	After South Sea trip

BOX 446	Specifications and plans 1910-1920
BOX 447	1910-1920 1915 1914-1915 1910-1916 1910-1920 1932 <i>See Container 721, South Sea trip, Applications and specifications</i> 1935-1937
	South Sea trip, proposed, fall 1935 General
	Bolshevism
BOX 448	Books by Pinchot Bowman of Colorado Borah, William Edgar
BOX 449	Boy Scouts Brandeis, Louis D. Brazil Bryan, William Jennings Bryce, Edith Cooper, death Bryce, L. S., will Brumbaugh, Martin G. Budget, United States Building & Loan Associations Bureau of Silviculture <i>See Container 585, Silviculture</i> Butler, Nicholas Murray Butler, Smedley D. Butt, Archibald W. Cahill, Mary D. (Mrs. Will) Calendars California trip <i>See Container 741, California</i> Camp Fire Club of America <i>See Container 561, came heading</i> Canada Candies Capital punishment Capper bill <i>See Container 555, Bills (legislative), Capper, Arthur</i>
BOX 450	Campaign of 1936 Republican Party Sentinels of the Republic, addresses by Socialist Party Third party Union Party General Commonwealth of Pennsylvania Aerial defense
BOX 451	Budget

	Clippings
BOX 452	Constitutional Amendment and Revision, Commission on
	Constitutional Amendment and Revision, Commission on
BOX 453	Constitutional Amendment and Revision, Commission on
	Earle, George Howard, administration
	Economy and efficiency commission
	Election code
	Election rules
	Election statistics
BOX 454	Elections, general, 1936-1937
	Elections, 1935
	Emergency Child Health Committee
	Employable workers
	Finances
	Game Commissioners, Board of
	Health, Department of
	Highway Department
	Highways
	James, Arthur H., administration
	Legislature
	Motor Vehicles, Bureau of
	Old Age Pensions
	People's Association of Pennsylvania
BOX 455	Politics <i>See Container 451, Clippings</i>
	Public Assistance, Department of
	Public assistance and relief
	Public instruction, Department of
	Registration and enrollment
	Relief
	Report of the Committee on Data and Statistics covering the regular session of 1935
	Revenue, Department of
	Social work
BOX 456	State Emergency Relief Administration
	State Emergency Relief Board
BOX 457	State Emergency Relief Board
	State News Service
	State Planning Board
	Taxes
	Treasury Department
	Welfare, Department of
	Works Progress Administration
	General
	League of Women Voters
	Representation at inaugural ceremonies, 1925 <i>See Container 609, Inaugural ceremonies</i>

	Rural Progress Association <i><u>See Container 427, Agriculture, Pennsylvania Rural Progress Association</u></i>
BOX 458	Pennsylvania tour, 1919 <i><u>See Container 742, same heading</u></i>
BOX 459	Penrose, Boies
	Peoples Legislative Service
	Perkins, George W.
	Permanent Joint Committee of Industrial Work
	Perry's Victory Memorial Commission
	Philadelphia, City of
	Philippine Islands <i><u>See Containers 586-587, same heading</u></i>
	Phillips Exeter Academy, Exeter, N.H. <i><u>See Container 717, same heading</u></i>
	Photographs
BOX 460	Alaska-Baker, Richard St. Barbe
BOX 461	Betsy Ross House-Dudley, Ernest G.
BOX 462	Eastern State Penitentiary-Forestry
	Fuschias-Emlyn Gill
	Carnegie Endowment for International Peace
	Carnegie Institution, Washington, D.C.
	Carr, Charlotte
	Carstater, James C.
BOX 463	Chain stores
	Chairs
	Chamber of Commerce of the U.S.A.
	Chicago World's Fair, Chicago, Ill., 1933
	China
	Church and Country Life Commission <i><u>See Containers 706-707, Churches of Christ in America</u></i>
	Church and Social Service Commission <i><u>See Containers 706-707, Churches of Christ in America</u></i>
	Churches of Christ in America <i><u>See Containers 706-707, same heading</u></i>
	Civil Service Commission <i><u>See Container 746, same heading</u></i>
	Clarion River Power Co. <i><u>See Container 665, Companies (Clarion River Power Co.)</u></i>
	Clocks, electric
	Clymer, George
	Censorship
	Census
	Coal
	Anthracite industry
	Anthracite, mining of
	Anthracite Coal Industry Commission
BOX 464	Bituminous Coal Conservation Act of 1935
	Bituminous coal industry
	Citizens Pennsylvania Bituminous Coal Committee
	Coal reserves
	Conference, Nov. 26, 1923
	Kelly (Davis) bill

	Mine cave
	Miscellany
	Pittsburgh Coal Co.
	Price of coal
	Theft of coal
	United Mine Workers
	Colombia Treaty
	Commission on Agricultural Research <i>See Container 421, Agriculture</i>
	Commission on Constitutional Amendment and Revision <i>See Containers 450-462, Commonwealth of Pennsylvania,</i>
	Commission of Federated Movements <i>See Container 707, Churches of Christ in America</i>
	Committee on Departmental Methods <i>See Containers 598-600, Government organization and administration</i>
	Committee on Industrial Relations <i>See Container 609, Industrial relations</i>
	Committee on National Forestry Police <i>See Container 561, Chamber of Commerce</i>
	Committee on Organization of Government Scientific Work <i>See Containers 601-603, Government organization and administration</i>
	Committee on Public Information <i>See Container 753, War</i>
	Committee on Restoration of Timber Supply <i>See Container 585, Timber Supply</i>
	Committee on Safety <i>See Container 537, Fire hazards</i>
BOX 465	Communism
	Community planning
	Concentration of wealth
	Connecticut
	Conservation
	Correspondence
	General correspondence
	1909, Jan.-1910, Jan.
	(7 folders)
BOX 466	1910, Feb.-Sept.
	(9 folders)
BOX 467	1910, Oct.-Dec.
	(7 folders)
BOX 468	1910, Dec.
	Special correspondence, C-D
	(4 folders)
BOX 469	Joint Committee on Conservation, 1909, Mar.-1910, Jan.
	(5 folders)
BOX 470	National Conservation Association
	1909-1910
	Correspondence
	Directors and officers
	Eliot, Charles W.
	Fisher, Walter L.
	Garfield, James R.

	Price, Overton W.
	Shipp, Thomas R.
	Wells, Philip P.
	Index
	Miscellany
1911-1912	
	Appropriations
	Directors and officers
	Bass, John F.
	Dodge, Clarence P.
	Eliot, Charles W.
	Farquhar, A. B.
	Fisher, Walter L.
	Garfield, James R.
	Pack, Charles Lathrop
	Pinchot, Amos
	Price, Overton W.
	Shipp, Thomas R.
	Slattery, Harry A.
	Stimson, Henry L.
	Teal, Joseph N.
	Wells, Philip P.
	White, John B.
	Miscellany
BOX 471	Miscellaneous
	A-F
BOX 472	G-O
BOX 473	P-Y
BOX 474	
BOX 475	Correspondence, 1913-1914 (some 1912)
	"A-C" miscellaneous
	"A" miscellaneous
	American Forestry Association
	American National Live Stock Association
	Bryan, James W.
BOX 476	Correspondence, 1913-1914
	"Ce-F" miscellaneous
	Collier's
	Crocker, Marion A.
	Daughters of the American Revolution
	<i>Farm & Fireside</i>
BOX 477	"G-K" miscellaneous
	Gerard, Mrs. F. W.
	Graves, Henry S.
	Kent, William
BOX 478	"K-M" miscellaneous
	Kerley, Frederick M.

BOX 479	Mangan, C. J. Mayors of cities re municipal ownership Michigan Forestry Association "M-S" miscellaneous <i>Outdoor World & Recreation</i> <i>The Outlook</i> Pennsylvania Forestry Association Pennsylvania State Branch
BOX 480	"S-T" miscellaneous Shipp, Thomas R. Stahlnecker, P. S. Superintendent of documents Government Printing Office Representatives U.S. Senate
BOX 481	"T-Z" miscellaneous Welliver, Judson C. Wells, Philip P. Bass, John F. Dodge, Clarence P. Eliot, Charles W. Farquhar, A. B. Garfield, James R.
BOX 482	Pack, Charels Lathrop Pennybacker, Mrs. Percy V. Pinchot, Amos Pinchot, Gifford Teal, Joseph N. Price, Overton W. Scott, Mrs. Matthew T. White, J. B. General memoranda
BOX 483	Correspondence, 1915-1916 "A-C" miscellaneous
BOX 484	"C-H" miscellaneous Commission of Conservation, Ottawa, Canada Constitutional Convention, Albany, N.Y. Conservation letters Frear, James A.
BOX 485	"H-M" miscellaneous Kent, William
BOX 486	"M-P" miscellaneous Morgan, W. J.
BOX 487	New York Young Republican Club "P-S" miscellaneous Stahlnecker, P. S.

BOX 488	"S-Z" miscellaneous
	Superintendent of documents
	U.S. Senate, George H. Boyd
	Government Printing Office, Frank C. Wallace
	House of Representatives, William M. Wheelan
	Wells, Philip P.
BOX 489	Correspondence, directors, 1915-1916
	Baker, Alfred L.
	Bass, John F.
	Casement, Dan D.
	Dodge, Clarence P.
	Eliot, Charles W.
	Farquhar, A. B.
	Garfield, James R.
	Houghteling, J. Lawrence, Jr.
	Pack, Charles Lathrop
	Pennybacker, Mrs. Percy V.
	Pinchot, Amos
	Pinchot, Gifford
	Scott, Mrs. Matthew T.
	Slattery, Henry A.
	Teal, Joseph N.
	White, J. B.
BOX 490	Correspondence, 1917-1918
	A-L
BOX 491	L-Z
BOX 492	Correspondence, directors, 1917-1918
	Addams, Jane
	Baker, Alfred L.
	Barrett, C. S.
	Bass, John F.
	Casement, Dan D.
	Creasy, W. T.
	Catt, Carrie Chapman
	Dodge, Clarence P.
	Dow, Charles M.
	Eliot, Charles W.
	Farquhar, A. B.
	Garfield, James R.
	Garford, A. L.
	Godkin, Lawrence
	Gompers, Samuel
	Haynes, J. R.
	Kiesely, Frederick J.
	Lenrott, J. L.
	Lindsey, B. B.

	McSparron, J. A.
	Mather, William G.
	Pack, Charles Lathrop
	Pardee, J. C.
	Pennybacker, Mrs. Percy V.
	Pope, Gustavus D.
	Pinchot, Amos
	Pinchot, Gifford
	Porter, George F.
	Rainey, Henry T.
	Russell, Charles Edward
	Scott, Mrs. Matthew T.
	Sattery, Harry A.
	Smith, H. K.
	Steinmetz, C. P.
	Stone, W. S.
	Teal, Joseph N.
	Van Hise, Charles R.
	Wells, Philip P.
	White, J. B.
	White, W. A.
	Wiley, Harvey Washington
BOX 493	Correspondence, 1919-1920
	"A-Am" miscellaneous
BOX 494	"An-F" miscellaneous
BOX 495	"G-McK" miscellaneous
	"McL-P" miscellaneous
BOX 496	Pinchot, Gifford and Cornelia Bryce
BOX 497	"Pl-So" miscellaneous
	"Sp-Z" miscellaneous
	Stahlnecker, P. S.
	Woodruff, George W.
BOX 498	Correspondence, 1921-1923
	Miscellaneous
	A-Bn
BOX 499	Bo-Hu
BOX 500	I-Pi
BOX 501	Pl-Z
BOX 502	Addresses
	Articles
	Bibliography
	Clippings
	California Conservation Week, 1937, Mar. 7
	Conservation Sunday in Pennsylvania
	Conference, Harrisburg, 1932, Feb. 12
	Eighth American Scientific Congress, Washington, D.C., 1940, May 10-18

	Council
	Denver Civic and Commercial Association, Denver, Colo.
BOX 503	Eighth American Scientific Congress, Washington, D.C., 1940, May 10-18
	Emergency conservation work <i>See Containers 2559-2560, same heading</i>
	Hughes
	Humphrey (Representative) attack
	Los Angeles County, Calif.
	National
BOX 504	National Conservation Association
	Congressional file
	59th-60th Congresses
BOX 505	60th-61st Congresses
BOX 506	61st-62nd Congresses
BOX 507	62nd-63rd Congresses
BOX 508	Subject file
	Articles
	Alaska
BOX 509	Ballinger, Richard A.
	Biography
	Bibliographies
	British Columbia
	Colorado
	Conservation conference, 1909
BOX 510	Executive
	Form letters
	Forests
BOX 511	Forest Service
	Grazing
BOX 512	Harding, Warren G.
	Hetch Hetchy
	Interior Department
	Lands
BOX 513	Lands
	Legislation
	Lists of names
	Miscellaneous
BOX 514	Miscellaneous
	National Conservation Commission
	National Conservation Congress
BOX 515	Organizations
	Oil
BOX 516	Oil
	Pinchot, Amos
	Pinchot, Gifford
	Political
BOX 517	Reconstruction

BOX 518	Record on conservation Resolutions States rights
BOX 519	Speeches Waterways (water matters)
BOX 520	Waterways Water power
BOX 521-523	Water power
BOX 524	Water power Bills by states Alabama-Tennessee Vermont-Wisconsin Drafted bills Copies of bills
BOX 525	Miscellaneous correspondence and other papers
BOX 526-527	Miscellaneous
BOX 528-529	Miscellaneous
BOX 530-531	National Conservation Association, photographs
BOX 532	National
BOX 533	Nebraska National Forest North America Conservation Congress Oil and gas Virginia Slattery, Harry A. General Supreme Court Wilson, Woodrow Coolidge, Calvin Cooperative associations Cosmos editorial board Cost of living International commission on constitutional amendment and revision <i>See Containers 451-453, Constitutional Amendment and Revision, Commission on</i>
BOX 534	General Coughlin, Charles E. Council of National Defense <i>See Container 632, National Defense, Council of</i> Country churches <i>See Container 707, same heading</i> Country life <i>See Container 426, same heading</i> Country Life Commission <i>See Containers 422-426, same heading</i> Coville, Frederick Creasy, William T. Credit Crime Crowe, Pat

- Cunningham case *See Container 429, same heading*
Curtis, Charles
Czechoslovakia
Daniels, Josephus
Couzens, James
Davis, James
Davis, Jerome
Delaware River Compact
Depression and recovery
Diet
Dinners
Direct legislation *See Container 535, same heading*
Dewey, Thomas E.
BOX 535
Dogs
Droughts
Dust storms
Earle, George Howard
Earthquakes
Economic Service Bureau
Economy and efficiency commission *See Container 453, same heading*
Edison, Thomas A.
Edward, King of England
Elections
 Bills
 Campaign corruption
 Direct legislation
 Direct primary
 Election committee of Charles Winfield Waterman
BOX 536
 English Corrupt Practices Law
 Federal Corrupt Practices Act
 Frauds
 Laws
 Statistics
 General
 Electoral college
 Elevators
 Emerald, story of
 Employees whose salaries were held up by state treasurer, 1923-1924
 Enamels
 Engagements
 England
 English Corrupt Practices Law *See same container, Elections*
 Eno, Amos R., estate
 Eno, Henry C.
 Eno, William P., memorial
BOX 537
 Equalocracy

BOX 538

Estes, Carl L.
European trip, 1915 *See Container 741, same heading*
Exercise
Fairbairn, A. D., news service
Farms and farmers *See Container 426, same heading*
Fascism, 1933
Federal Corrupt Practice Act *See Container 536, Elections*
Federal Farm Loan System *See Container 426, same heading*
Federal Power Commission *See Container 684, same heading*
Federal Reserve Board
Federation of Labor *See Container 431, American Federation of Labor*
Field notes
Filibuster
Filing system
Fire hazards
Fire protection
Fishing
 Articles *See Containers 944-945, same heading*
 Atlantic Tuna Club
 Bass
 Block Island, R.I.
 Canada
 Catches, summer 1933
 Chesapeake Bay
 Clippings
 Diary, 1936, Aug. 14
 Fish stories
 Flies *See Container 540, Tackle and supplies*
 Florida
 Great Lakes
 Laws
 Lewes, Delaware
 License
 Long Key Fishing Camp
 Map
 Marlin
Memoranda
Milford
Pearls
Pickerel
Pymatuning Dam
Salt water
Schocopee Trout Club, Milford
Sebree, Uriel
Sharks
Smith, Mrs. Frederick L.

BOX 539

	Society Islands
	South Sea trip
	South Seas
	Spring Creek Trout Project
	Stories
	Supplies <i>See Container 540, Tackle and supplies</i>
	Swordfish
BOX 540	Tackle and supplies
	Tarpon
	Trout
	Tuna
	Wayne County
	Whales
	General
	Flag Day
	Fletcher, Henry P.
	Flinn, William
	Flit substitute
BOX 541	Flood control, Mississippi River
	Flood control, Mississippi River
	Articles
	Bills
	Clippings
	Commission
BOX 542	Committee on Flood Control
	Committee on Flood Control
	Maps, New Orleans, La.
	Notes
BOX 543	Reports
	General
	Subcommittee of Committee on Agriculture and Forestry
	Toombs
	Flood control
	Pennsylvania
	Sacramento
	General
	Floods
BOX 544	Flowers
	Fly dope
	Food
	Altoona, food sources
	Food and Drugs Act
	International Conference on Food and Raw Materials
	Miscellany
	United States Food Administration
BOX 545	United States Food Administration

	Southern states
	Statistics
	Wheat
	Football
	Army-University of Pittsburgh game, 1931, Nov.
	Miscellany
	Ford, Henry
	Forestry
	Correspondence
	1897, Oct.-1902
	(8 folders)
BOX 546	1902, Nov.-1904, July
	(16 folders)
BOX 547	1904, Aug.-1905, Sept.
	(14 folders)
BOX 548	1905, Oct.-1907, Mar.
	(16 folders)
BOX 549	1907, Apr.-1914
	(17 folders)
BOX 550	1915-1941
	(4 folders)
	Undated
	History and general file
	(7 folders)
BOX 551	Legislation
	(4 folders)
	Forests
	Adirondack
	Agriculture, Department of
	Miscellany
	Official register
BOX 552	Ahern, George P.
	Allegheny Forest Experiment Station
	American Foresters, Society of
	Allegheny section
	Committee for the Application of Forestry
	Federal charter
	Homans, G. M.
	<i>Journal of Forestry</i>
	Meetings
	Washington, D.C., section, 1940, May 2
BOX 553	Annual meeting, 1940, Dec. 20
	Miscellany
	American Forestry Association
	American Reforestation Association
	Appalachian forest reserve
	Articles

	Ahern, George P. (2 folders)
BOX 554	Ahern, George P.-Richards, Edward C. M. (22 folders)
BOX 555	Sherrill, Charles H.-Tiemann, Harry D. (4 folders)
	Barber Lumber Co.
	Bibliography and terminology
	Bills (legislative) <ul style="list-style-type: none">Capper, ArthurPierce, Walter M.Snell, Bertrand H.
BOX 556	Biltmore Forest, N.C. <ul style="list-style-type: none">Account bookApplications for employment, 1892-1898"Biltmore Forest," 1893-1898<ul style="list-style-type: none">(3 folders)Books and libraries, 1892-1896Correspondence<ul style="list-style-type: none">"A-B" miscellaneous<ul style="list-style-type: none">(2 folders)Beadle, C. D., 1893-1900Boynton, Charles L., 1892-1893Boynton, Frank E., 1892-1894"C-M" miscellaneous<ul style="list-style-type: none">(11 folders)McNamee, Charles, 1892-1898<ul style="list-style-type: none">(2 folders)Mead, E. A., 1894-1896"N-O" miscellaneous<ul style="list-style-type: none">(2 folders)Olmsted, Olmsted, and Eliot, 1892-1895"P" miscellaneousPinchot, James W., 1892-1896"R-S" miscellaneous<ul style="list-style-type: none">(2 folders)Sargent, Charles S., 1892-1896Schenck, C. Alwin, 1895-1898<ul style="list-style-type: none">(2 folders)"T-V" miscellaneous<ul style="list-style-type: none">(3 folders)Vanderbilt, George W., 1893-1898"W" miscellaneousWhitney, C. L., 1892-1897<ul style="list-style-type: none">(3 folders)"X-Z" miscellaneousUnidentified
BOX 557	
BOX 558	
BOX 559	

	Financial and legal papers, 1894-1897
	Maps, 1893-1894
	Miscellany
BOX 560	Plantings and nurseries, 1890-1895
	Price, Overton W., lectures (2 folders)
	Reports
	Financial reports, 1893-1896
	Forest Department reports, 1892-1895 (2 folders)
	Miscellany, 1893-1895
	Yearly report, 1893
	<i>The White Pine</i> , 1896-1898
BOX 561	Wood alcohol distillation
	World's Columbian Exposition, Chicago, Ill., 1892-1894 (3 folders)
	Camp Fire Club of America
	Canada
	Chamber of Commerce-Commission of National Forestry Policy
	Community forests
	Cooperative marketing of forest products
	Devastation
	Ahern, George P., <i>Deforested America</i> (3 folders)
	Correspondence
BOX 562	Form letters
	Capper and Snell bills
	Presidential form letter
	Miscellany
	Douglas fir region
	Dutch elm disease
	Fall, Albert B.
	Farm woodlands
	Fires
	Forest fire control
BOX 563	Minnesota
	Miscellany
	Foreign
	Miscellany
	"Russia, Siberia, China"
BOX 564	Forest Commission of the National Academy of Science, 1896-1897
	Forest economy
	Forest regiment
	Forest Service
	Administration
	Appointment
	Chief forester

	Commendatory letters
	Committees in Congress
	Comptroller's ruling
BOX 565	Confidential file, A-W (7 folders)
	Confidential letters
	Forest Service
	Copeland report
	Federal legislation
	New Hampshire
	Old-timer hat presentation, 1939, Dec.
	Service orders
	Statistics
BOX 566-568	Removed from collection, materials integrated into other forest files
BOX 569	Transfer 1941 1940 Correspondence Miscellany Plank proposed by Pinchot to delegates to the Republican National Convention Correspondence Ickes, Harold L. Form letters Delegates Letter Replies Form letters, secretary of state Lists of delegates to convention Newspaper clippings
BOX 570	1939-1940 Correspondence Editorial by Pinchot Form letters Congressman and senators Letter Replies Forest school faculties Letters and list Replies Governors
BOX 571	1939-1940
BOX 572	1937-1938
BOX 573	1935-1937
BOX 574	1933-1935 Wallace, Henry A. Form letters

	Hearings
	Hough, Franklin B.
	India
BOX 575	Forest Service
	1901-1907
BOX 576	1908-1910
	1899-1911
	A-D
BOX 577	E-I
BOX 578	I-M
BOX 579	N-P
BOX 580	R-W
BOX 581	Influence of forests on stream flow
	Lieu Land Law
	Louisiana
	Maryland
	Massachusetts
	Minority Forest Report material
	Movement
	National forests
	A-R
BOX 582	S-Z and general
	National parks
	New England hardwoods
	New Jersey
	Norris Dam watershed
	Oregon and Washington
	Ozarks
	Pennsylvania bond issue
BOX 583	Pennsylvania
	Bond issue
	Community forests
BOX 584	Forestry Commission
	Forestry, Department of
	A-F
BOX 585	F-Z
	Personal expenditures
	Silviculture, Bureau of
	Statistics
	Taxation
	Timber Supply, Committee on Restoration
BOX 586	Timber Supply Committee on Restoration
	Permanent Foreign Policy
	Philippine Islands
	A-P
BOX 587	R-Z and general

	Private timberlands
	Program proposal to Franklin D. Roosevelt
	Pisgah
	Recreation, a bibliography
	Reforestation
	Resolutions
	San Dimus Experimental Forest
	Schools
	Yale University, New Haven, Conn.
BOX 588	Yale University, New Haven, Conn.
	General
	Soil erosion
	Southern forest experiment stations
BOX 589	Southern Forest Experiment Stations
BOX 590	State
	Statistics
	Stuart material
	Taxation
	Texas
	Trees
	United States
	Virgin and second growth
	Washington, George, Palestine Forest
	Weeks Law
	White Mountain Forest Reserve
	Wisconsin
	General
BOX 591	Forest material
	1942
BOX 592	1942
BOX 593	Forestry and conservation
BOX 594	Forestry reports
	1899-1905
BOX 595	1906-1908
BOX 596	Form letters
	Foster, Julio M.
	Franklin, Benjamin, memorial
	Fuels and structural materials
BOX 597	Galapagos Islands
	Game
	Gannett, Frank E.
	Gannett, Henry
	Gardens, Clivden, England
	Garfield and Pinchot plan, 1905, July
	Gasoline Procedures Association
	Geological Survey

	Georgia
	Germany
	Gold standard
	Goodrich plan
	Government competition
	Government cost
BOX 598	Government organization and administration
	Committee on Departmental Methods
BOX 599	1905-1908
BOX 600	Printed matter
BOX 601	Committee on Organization of Scientific Work
	1903-1908, A-Z
BOX 602	1903-1908
BOX 603	General
	Subcommittee of Committee on Departmental Methods
	Government vouchers
	Governors' Conference
	Biloxi, Miss.-Los Angeles, Calif.
BOX 604	Los Angeles, Calif.-White House
	Grand jury witness
	Grange
	National
	Pennsylvania
BOX 605	Pennsylvania
	Graves, Henry S.
	Grazing
	Great Plains
	Gregg, Morris E.
	Grundy, Joseph R.
	Guffey, Joseph F. <i>See Container 928, same heading</i>
BOX 606	Hanna, John L.
	Harding, Warren G.
	Harriman, Florence Jaffray
	Hearst, William Randolph
	Heating and ventilating
	Hetzl, Ralph, Jr.
	Hewitt, Erskine
	History
	Hog Island
	Home Missions Council <i>See Container 707, same heading</i>
	Hoover, Herbert
BOX 607	Hawaiian matters, 1905
BOX 608	Horoscope
	Horses
	Hospitals
	Houghteling, James L.

- House of Representatives
Housing, British housing and housing policies, 1919-1937
Housing program
Howard, Oliver Otis
Hubbard Woods Conference
Hugenots
Hughes, Charles Evans
BOX 609 Hull, Cordell
Huntingdon County, sesquicentennial, 1787-1937
Hurricanes
Ickes, Harold L.
Immigration
Inaugural ceremonies, 1925
Incomes
Indiana
Industrial conference, 1919
Industrial, education
Industrial relations
Inland waterways Commission *See Container 757-758, same heading*
Insurance
Inter-church World Movement *See Container 707, same heading*
Intermountain Institute
International Committee on the Cost of Living *See Container 533, Cost of Living*
International Conference on Food and Raw Materials *See Container 544, same heading*
International Farm Congress *See Container 427, same heading*
Interstate Commerce Commission
Inventory, contents of house, 1025 5th Avenue
Investment companies
Invitations
Ireland
Irish Agricultural Organizations Society, Ltd.
BOX 610 Italy
James, Arthur
Jews in Germany
Johnson, Hiram
Johnstone, Alan
Johnstone, Lady Alan
Johnstone, Harcourt
Journal of American History
Kellogg-Briand Treaty *See Container 638, same heading*
Kellog, J. H.
Kelly, Clyde
Kent, William
Keokuk Dam *See Container 685, same heading*
Keys

	<i>Kiplinger Washington Letter</i>
	Knitting
	Kuhn, Loeb and Co.
	Ku Klux Klan
BOX 611	Labor
	AFL-CIO fight
	Articles
	Green, William
	Child Labor
	International Labor Conference
	General
	Workmen's compensation
	Lafferty, A. W.
	Lambert, Alexander
	Land cases
	Northern Pacific Railroad
	Southern Pacific Railroad
BOX 612	La Follette, Robert M.(1855-1925)
	Articles
	History of movement of 1912 nomination
	Speeches
	General
	Campaign, 1912
BOX 613	Land utilization
	Landon, Alfred M.
	Lane, Franklin K.
	Langworthy, C. F.
	Law Association of Philadelphia
	Lawyer and corporate clients
	Lead poison
	League of Nations
	Lenroot, Irwin
	Letters of Introduction
	Lewis, William Draper
	Library
	Lien Land Law <i>See Container 581, same heading</i>
	Lightning
	Limericks
BOX 614	Lincoln, Abraham
	Lindbergh, Charles A.
	Lindsey, Ben B.
	Liquor
	Lists
	Agriculture, State Department of
	American Agricultural Association
	American Federation of Labor

BOX 615

American Publishers Association
Anti-Saloon League of America
Army register (official)
Boat, South Sea trip
Brotherhood of Railroad Trainmen
Cabinet members
Camp Fire Club of America
Catholic Directory
Chamber of Commerce
 New York state
 Pennsylvania
Child Health Committee
Christmas cards
Churches
Clubs
Colleges and universities
Colored
Commercial and agricultural organizations of the U.S.
Committee of Seventy
Congressional names, addresses and comments
Constables, Huntingdon County
Counties
 Allegheny
 Armstrong
 Bradford
 Carbon
 Chester
 Columbia
 Cumberland
 Erie
 Franklin
 Green
 Huntingdon
 Lackawanna
 Lackawanna Republican Committee
 Lehigh
 Mercer
 Monroe
 Northhampton
 Perry
 Philadelphia
 Pike
 Susquehanna
 Union
 Warren
 Westmoreland

BOX 616	General County chairmen County chairmen and treasurers Fairs, 1937, 1933 Men, western counties Population Sponsors Dinners District attorneys of Pennsylvania Drys Editors Education directory (Pennsylvania) Elections, 1934 Farm papers, U.S. Representatives Farmers' Union Forest Bulletins Forest history, Pinchot book Forest service Forest Service, U.S. Foresters and conservationists Governor's office Governors of the United States Grange, national and state Gridiron Club, Washington, D. C. Key Baker, Harry General Key women of Pennsylvania Labor and Industry, Department of Labor leaders Lecturers Libraries Lions International directory Luncheon guests, executive mansion Malnutrition Conference <i>See Containers 2572-2573, same heading</i> Marines <i>See Container 753, Navy</i> Milford, firemen Missouri towns Monday conference Mothers' Assistance Fund National Cooperative Milk Procedures Federation National Grange National Information Bureau National League of Women Voters National Re-employment Service News releases
BOX 617	
BOX 618	

- BOX 619
- Newspaper
 - Offices and officials in Philadelphia (U.S. government)
 - Organizations and societies
 - Patriotic Order Sons of America
 - Penal and correctional institutions
 - Pennsylvania
 - District attorneys
 - Legislation proposed 1933, Pinchot
 - State publications
 - General
 - Academy of Sciences
 - House of Representatives, standing committees
 - Legislative directory
 - Legislative index
 - List
 - Pennsylvania Osteopathic Association
 - Pennsylvania School Journal*
- BOX 620
- Pennsylvania state chemists and chemical engineers
 - Pike Country, post offices
 - Pinchot Clubs
 - Pinchot, Cornelia Bryce
 - Pinchot-for-Governor committee, leaders
 - Pinchot women leaders
 - Progressives
 - Prohibition Association of Pennsylvania
 - Public administration organizations
 - Public charities of Pennsylvania
 - Public Service Commission
 - Publicists
 - Radio stations
 - Radio speech
 - Recording secretaries
 - Republican County committees
 - Republican State Committee
 - Republicans
 - Retail Lumber Dealers Association, western Pennsylvania
 - Roosevelt, Franklin D., reception, 1933, Feb. 1
 - Rotary Club presidents
 - Scholarship directory
 - School directors
 - Schools
 - Senate of Pennsylvania, standing committees
 - Senators
 - Social
 - South Sea trip
 - Sponsors
- BOX 621

- Sportmen's associations
Spring Creek Project
State-aided hospitals
State Federation of Pennsylvania Women
State legislators, U. S., 1932
State normal schools
Strikes
Telephone
Textile strikes
Unemployment committee, Pennsylvania
United Mine Workers of America
United States House of Representatives
United States legislators
United States Senate
Veterans of Foreign Wars
Voters, Pike County
Welfare, Department of, Bureau of Children
Wild Life League of Pennsylvania
Women's Christian Temperance Union
Yale University, New Haven, Conn., class of 1889
Yale Club of New York
Yale University, New Haven, Conn., general
Yale University, New Haven, Conn.
General
Lobbying
BOX 623 Lobbyists
Long, Huey P.
Long, W. W.
Longstreet, Helen Dortch
Lothian, Lord
Louisiana
Lowden, Frank O.
Lubin, David
MacDonald, Ramsey
Magazines
Mail tampering *See Container 747, Post Office Department.*
Mann, J. P.
Maps
Adirondacks - Pennsylvania
Pennsylvania- Stevenson
General
Market Commission
BOX 625 Marshall, Robert
Martin, General
Maxey, George W.
McCarthy, Charles

- McCoy Service
McFadden, Louis F.
McGee, W. J.
McNary-Haugen bill *See Container 427, same heading*
Mellon, Andrew
Mellon, Richard B.
Memberships
Mexico
Milford
 Airport-War Gardens, 1918
Mills, Ogden L.
Mining
 Mining
BOX 626
Mississippi River *See Containers 540-543, Flood control*
Mondell, Frank W.
Monetary system
Monopoly
BOX 627
Miscellaneous, circa 1942-1943
 Ball resolution
 Britain (American Committee for Defense of British Homes)
 Hetch Hetchy
 Hoover, Herbert
 India (American Committee for Increasing Indian Participation in the War)
 Pennsylvania, Roadside Council
 Political parties (Pennsylvania, 1942)
 Postal card correspondence
 Public power
 Defense program
 Rural Electrification Administtration
 Arkansas cooperatives
 Correspondence
 Dairyland power cooperatives
 Pennsylvania cooperatives
 St. Lawrence power projects
 Public utilities, investigation (Federal Power Commission)
 War, China, correspondence
 War, citizens for victory
 War
 Clippings and excerpts
 Emergency Food and Housing Corps
 Morale
 Press releases on neutrality bill, 1941
 Proposed letter to newspapers, 1942, Feb.
BOX 628
Forestry; Philippine Islands
BOX 630
Power monopoly correspondence, 1929
 A-M

BOX 631	N-Z
BOX 632	Monopoly Mooney case Moore, J. Hampton Morgan, Arthur Caradoc Morgan, Arthur E. Morgan, J. P. & Co. Moro Education Foundation <i>See Container 716, same heading</i> Morrow, Dwight W. Mother's Day Moving pictures Multigraph Co. Nagel, Pat. National versus state National Anti-Pollution League <i>See Container 737, Stream pollution</i> National Board of Farm Organizations National Comm <i>See Container 427, same heading</i> National Child Labor Committee <i>See Container 611, Labor</i> National Commission for Defense of Water Power Act <i>See Container 685, same heading</i> National Community Foundation National Conservation Association <i>See Containers 470-529, same heading</i> National Conservation Commission <i>See Container 514, same heading</i> National Conservation Conference <i>See Container 514, same heading</i> National Council of Agriculture and Country Life <i>See Container 427, same heading</i> National Defense, Council of National Defense Movements National Efficiency National forests <i>See Containers 581-582, same heading</i> <i>National Municipal Review</i> National Policy Committee National Reform Association National Resources Board National Resources Committee National Social Unit Organization National Union for Social Justice National Voters League Nebraska Constitutional Convention Neff, Pat M. Negro Appointments, 1922-1926 General New England Town and Country Church Commission <i>See Container 707, same heading</i> New Jersey New Nationalism
BOX 633	

- New York World's Fair, New York, N.Y., 1939
Newell, F. H., diary, 1908-1910
Newell, John M.
Newspapers
Ney, Marshall
Niagara, S. S.
Nicaragua
Nonpartisan League
Norris, George W.
BOX 634 Norris, George W.
North American Conservation Congress *See Container 533, same heading*
Northern Pacific Railroad *See Container 611, Land cases*
O'Fallon Railway Recapture Case *See Container 680, Railroads*
Ohio School of the Air
Oil
Administration oil bill-Governors' Conference, 1933
BOX 635 Investigation-Zook, Ralph T.
General
Old Age Security *See Container 2396, Old age pension*
Olson, Floyd B., governor of Minnesota
O'Neil, J. Denny
Correspondence, A-Z
BOX 636 Operas
Opium
Oregon trip *See Container 742, Oregon*
Osborn, Chase S.
Oxford Group
Pack, Charles Lathrop
Palmer, A. M.
Panama Canal
BOX 637 Panama Canal
Paper
Pardee Dam
Pardon Board
Parker, Carleton Hubbell
Parker, Edwin B.
Parker, John M.
Parks *See Container 582, National Parks*
Passports, application blanks
Patches (weekly tabloid)
Patents
Patterson, Ross V.
Peace
Commission to Study the Organization of Peace
German treaty
Clippings

BOX 638	General Kellogg-Briand Treaty Neutrality Act Repeal of 1939 Administration-supported bill Correspondence, general Lindbergh, Charles A. Pinchot Letter to editors of U.S. newspapers BOX 639 Peace, Neutrality Act, repeal of, 1939 Pinchot, radio speech, 1939, Oct. 18 Roll call in the House Roosevelt, Franklin D. Stimson, Henry L. White, William Allen General Peace, general Penguins Club, Board of Trustees Penn, John, historical, petition for road Pennsylvania, articles BOX 640 Philippine Islands, 1902 Correspondence, reports, and manuscripts.
BOX 641	Photographs Sproul, William Cameron-Yale University General Pike County Republican Club, constitution Pilsbury, Henry A. Pinchot, Amos BOX 642 Pinchot, Amos, general Pinchot, Cornelia Bryce, activities-speeches Pinchot, Gifford Air-Illness BOX 643 Illness-Shingles BOX 644 Shingles-Ten-Year Plan, general Pinchot, Gifford Bryce Pinchot, Gifford, II Pinchot, James W. Pinchot, Mary Eno Pinchot, Rosamond Pinchot family Pisgah Forest <i>See Container 587, Pisgah</i> Plenocracy Plumers Island Plunkett, Horace BOX 645 Poems Poland

	Policewomen
	Political control of states
	Political Education, Council for
	Political parties, Anti-Third Term League-British Labor
BOX 646	Pollution of streams <i>See Container 737, Stream pollution</i>
	Pope Pius XI, radio message
	Post Office Department <i>See Container 747, same heading</i>
	Postal Progress League
	Preparedness
	Prescriptions
	President's message, 1927
	Presidential campaign, 1932
BOX 647	Presidential campaign, 1932
	Presidential possibility, 1928
	Price fixing <i>See Containers 626 and 632, Monopoly</i>
BOX 648	Price, Overton W.
	Price, Overton W.
	Prices
	Production <i>See same container, Prices</i>
BOX 649	Programs
	Progressive League of Pennsylvania
	Prohibition
	Anti-Saloon League of America
	Anti-Saloon League of Pennsylvania
	Articles
	Beer Conference, 1933, Mar. 27
	Beer, general
	Breweries
	Clippings
	Committee of One Thousand, New York, N.Y.
	Connecticut
	Corrupt Practice Law
BOX 650	Durant, W. C., prize
	Enforcement
	Grange material
	Haynes, R. A.
	Illinois
	Legislation, prior to national
	National Prohibition Act
	Party
	Pennsylvania
	Plan
	Referendum
	Repeal of Eighteenth Amendment
	Speeches
	State zolice records

	States, Maryland
	Statistics
	United States departments
BOX 651	United States grand jury
	United States Treasury Department
	Violators, liquor law
	Washington Conference on Temperance and Prohibition, 1933, Mar. 7-8
	Wickersham Report
	Women's Christian Temperance Union,
	Luncheon, 1927, Nov. 28
	General
	Wood alcohol
	Wright, William B., report
	Wynne, Colonel
	General
BOX 652	Public utilities
	Boulder Dam
	Canada
	Clippings
	Coal
BOX 653	House Investigating Committee
	Atwill testimony-Exhibits
BOX 654	Exhibits-Hearings
BOX 655-661	Hearings
BOX 662	Index of hearings-Judge Woodruff testimony
	Senate Investigating Committee
	Hearings
BOX 663	Hearings
BOX 664	Hearings-Rial-McClure
	General
BOX 665	Companies
	Appalachian Electric Power Co.-Philadelphia Co. of Pittsburgh
BOX 666	Philadelphia Rapid Transit Co.-Safe Harbor-Baltimore Transmission Lines
BOX 667	Scranton Spring Book Water Co.-Wyoming Valley Municipal Water Ownership League
	Conferences
BOX 668	Conowingo
	Contributions, utility company officials
	Cooke, Morris Llewellyn
	Electric
	Europe
	Federal Power Commission <i>See Container 684, same heading</i>
	Federal Trade Commission
BOX 669	Federal Trade Commission
	Ferguson, C. C. <i>See Container 665, Companies (Pennsylvania Railroad)</i>
	Form letters

BOX 670	Form letters
	Giant Power Board
BOX 671	Giant Power Board
	Greyhound Management <i>See Container 665, Companies (Pennsylvania Railroad Co.)</i>
	Hetch Hetchy situation
	Holding companies
	Hanover water situation
	Insull, Samuel
	Interstate Commerce Commission
BOX 672	Kansas
	Kennedy, Mike
	Legislation abstract
	Legislative suggestions
	Lists
	Literature
BOX 673	Literature
	Maine
	Massachusetts Utility Commission, Worcester decision
	Martin, Edward
	McDevitt, H. S. <i>See Container 666, Pennsylvania Rapid Transit Co.</i>
	Meter inspection
	Mitten Management Co. <i>See Container 666, Pennsylvania Rapid Transit Co.</i>
	Muscle Shoals
BOX 674	Muscle Shoals
	National Popular Government League <i>See Container 431, Articles (Judson King)</i>
	New Jersey
	New York state
	Oklahoma
	Pennsylvania League of Women Voters
	Phillips, Frank R. <i>See Container 665, Philadelphia Co. of Pittsburgh</i>
	Pike County Light & Power Co.
	Publications
	Public Service Commission Act
	Public Service Commission application blanks
	Public Service Commission
	Commissioners
BOX 675	Ainey, W. D. B.
BOX 676	Ainey, W. D. B.
	Appointments
	Benn, James S.
	Collins, Emerson
	Congratulations
	Goldberg, Herman J.
	Goodnough, C. Jay

	Gruenberg, Frederick P.
	King, Clyde L.
	Senate confirmation
BOX 677	Shelby, S. Ray
	Stahlnecker, P. S.
	Walker, James J.
	Woodruff, George W.
	General
	Committees
	Confirmation
	Democrat Ripper
BOX 678	Fair rate amendments
	Fair rate bills
BOX 679	Fair rate bills
	Fair Rate Board
	Fair Rate Law
	Ousting of during George Howard Earle administration
	Revision of, New York state
	Proposed amendments
	Public Service Company Law
	Scott, Harry B.
	Turner Resolution
	Wisconsin
	General
	Pennsylvania
BOX 680	Public Water Power Act <i>See Container 684, Federal Water Power Act</i>
	Railroads
	Rates by county
	Adams
	Allegheny
	Armstrong
	Beaver
	Bedford
	Blair
	Bradford
	Bucks
	Butler
	Cambria
	Carbon
	Centre
	Chester
	Clarion
	Clearfield
	Clinton
	Columbia
	Crawford

BOX 681	Cumberland
	Dauphin
	Delaware
	Elk
	Erie
	Fayette
	Franklin
	Fulton
	Huntingdon
	Indiana
	Jefferson
	Juniata
	Lackawanna
	Lancaster
	Lawrence
	Lehigh
	Luzerne
	Lycoming
	McKean
	Mercer
	Mifflin
	Montgomery
	Northumberland
	Perry
	Philadelphia
	Pike Schuylkill
	Snyder
	Somerset
	Sullivan
	Venango
	Warren
	Washington
	Wayne
	Westmoreland
	York
	Rates
	Electric
	Freight
	General
BOX 682	Reports
	Rural Electrification Administration
	Securities
	Shoup, C. V.
	Slattery, Harry
	Speeches
BOX 683	Speeches

	Special session, proposed
	States
	Stocks
	Taxation
BOX 684	Taylor, Burgess C. <u>See Container 667, Companies (U.G.I.)</u> .
	Tennessee Valley Authority
	United States Senate
	Virginia
	Washington state
	Water
	Water power
	Alabama
	California
	Clarion River Power Co. <u>See Container 665, Companies (Clarion River Power Co.)</u>
	Delaware River
	Federal Power Commission
	Federal Water Power Act
BOX 685	Federal water power bills, 1912-1921
	Federal water power policy
	Forest Service
	France
	Government ownership and control
	Keokuk Dam
	Lenroot water power bill
	Maine
	National Commission for Defense of Water Power Act
BOX 686	National Water Power before 1919
	New York state
	National water power bill, 1919-1921
BOX 687	Pennsylvania
	Tahoe Truckee Water Power Project
	Untermeyer, Samuel <u>See Containers 682-683, (Samuel Untermeyer)</u>
	Water laws in several states
	West Virginia
	Wisconsin
	Water vegetation
	Wildt, E. A.
	Worcester Electric Light Co. <u>See Container 673, Massachusetts Utility Commission, Worcester decision</u>
	Wyer, Samuel S.
	Zimmerman, John E. <u>See Container 667, Companies (U.G.I.)</u>
	General
	Legislature, 1933
	Form letter, 1932, Oct. 20
	Utilities question
BOX 688-689	Utilities

BOX 690	Miscellaneous material, Tennessee Valley Authority
BOX 691-693	Miscellaneous printed material
BOX 694	Proportional Representation League Public Charities Association Public Information Committee Public Lands Commission Foreign public lands Colonization Executive Literature Letters from governors Mining and mineral laws
BOX 695	Publicity Reports Resolutions Speeches View regarding changes in public land laws Minutes and notes of meetings Public land convention
BOX 696	Correspondence 1903, Oct. 2-1904, Aug. 31 1904, Sept. 1-Feb. 19
BOX 697	Correspondence of Gov. Richards forwarded for filing
BOX 698	Public lands States bill to transfer to Inventory Land classification General
BOX 699	Public ownership program Publications <i>American Forest</i> <i>Archives of Pediatrics</i> Battey, George M. <i>Christian Science Monitor</i> <i>Citizens' Business</i> <i>Civic Comment</i> Dun, J. R. & Co. <i>Editorial Research Reports</i> Labor <i>Modern Crusader</i> Pennsylvania Pinchot, Tony <i>Plain Talk</i> Republican National Committee <i>U.S. Daily</i> <i>We the People</i>
BOX 700	

	<i>Window Seat</i>
	<i>World's Work</i>
	1906
BOX 701	1901-1905
	<i>Yale Daily News</i>
	<i>Yale Literary Magazine</i>
	General
	Publicity
	Publishers
	Pulpwood production
	Pure fabrics
	Pure Food and Drug Act
BOX 702	Quotations
	Radio
	Radio trusts <i>See Container 626</i> and <i>632, Monopoly</i>
	Radiola
	Radium
BOX 703	Railroads
	Received bills, 1927-1931
BOX 704	Receipts
	Receipts
	Receptions
	Reclamation
BOX 705	Reconstruction
	Record
	Record, George L.
	Reed, David A.
BOX 706	Reed, David A.
	Registration laws
	Reitell, Charles
	Rejuvenation
	Religious
	Bishop Potter Memorial
	Churches of Christ in America
BOX 707	Churches of Christ in America
	Home Missions Council
	Inter-church world movement
	Lord's Acre Plan
	County churches
	New England Town and County Church Commission
	Religious Education Association
	Toleration
	Religious Education Association <i>See same container, same heading</i>
	Republican Agricultural Committee <i>See Container 428, same heading</i>
	Rifles
	Ritchie, Albert C.

	Robinson, Joseph T.
	Roosevelt, Franklin D.
	Brain Trust
	Cabinet
BOX 708	Cabinet
	Clippings
	Federal Emergency Relief Administration
	Conference of Governors, 1933, Mar. 6
	Disarmament conference
	Inauguration
	New Deal
	Public Works Administration
	Relief
	Record
	Reorganization bill
	Russia
	74th - 75th Congresses
	Speeches
	Supreme Court issue
	Works Progress Administration
BOX 709	Works Progress Administration
	General
	Roosevelt, Kermit
	Roosevelt, Quentin
BOX 710	Roosevelt, Theodore, Jr.
	Roosevelt, Theodore
	Articles
	Conservation material
	Clippings
	Letter to J. C. Martin
	Correspondence, 1912
	Ideals-Committee meetings, 1923, Mar. 10
	Introduction to Roosevelt's state papers
	Copies of letters (carbons)
	Executive messages
	Island
BOX 711	Lodge
	Marquette libel suit, 1913, May 19
	Memorials
	Minutes of interview, Pinchot, S. McBee, and J. Mott), 1908, Nov. 3
	Panama Memorial
	Pilgrimage to Oyster Bay
	Proposed book by Pinchot and J. Garfield
	Roosevelt Memorial Association
BOX 712	Roosevelt Memorial Association
	Roosevelt Memorial School of the Air

BOX 713	Speeches General Speeches Tributes
BOX 714	Correspondence "special for research," circa 1902-1918
BOX 715	Rosen, Theodore Ross, Betsy, memorial Rothrock Testimonial Fund Romanian Queen's visit to Pennsylvania Rumely, Edward A. Rural Electrification Administration <i>See Container 719, Slattery, Harry A.</i> Russell, George Russia, including Pinchot's notes on Russian trip, 1902
BOX 716	Rutherford, A. G. Sacco and Vanzetti case Safe at 1615 Rhode Island Ave. Salary Survey Commission Salaries Salvation Army San Francisco, Calif. Municipal railroad Water supply Sargasso Sea <i>The Scholastic</i> Schools Antioch College, Antioch, Ohio Berkshire Industrial Farm Record Giffy High school year books Moro Educational Foundation Phillips Exeter Academy, Exeter, N.H Princeton University, Princeton, N.J. Thatcher School, Ojai, Calif. West Point, N.Y., U.S. Military Academy Yale University, New Haven, Conn. Yale University, New Haven, Conn. General <i>Scranton Daily News</i> Seaman's welfare bill <i>Search Light</i> Sedalia, Mo. trip Sedition bill Senate of the United States, members Senatorial possibility, 1928 Shannon, E. C. Shingles
BOX 717	
BOX 718	
BOX 719	

- Shingles prescription
Ship subsidy bill
Silcox, Ferdinand A.
Silviculture, Bureau of *See Container 585, same heading*
Simmons, F. M.
Sinclair material, shadowing jury
Single tax *See Container 739, same heading*
Sino-Japanese War
Slattery, Harry A.
Sloan, A. P., Jr.
Slot machines
Smith, Alfred E.
Smith, Francis J.
Smith, Ralph H.
Smithsonian Institution, Washington, D.C.
Snell bill *See Container 562, Capper and Snell bills*
Snyder, Simon
Social Security
 Social Security Act
Social Service Commission
Society of American Foresters *See Container 552, American Foresters, Society of*
Songs
South Seas
 Clippings
 Devil ray
South Sea trip, boats
 After South Sea trip
 Applications and specifications, 1931-1934
 “Mary Pinchot”
Bills
BOX 722 Bills
BOX 723 Boat cards and logs
BOX 724 Boat card and logs
BOX 725 Boat cards
BOX 726 Pinchot, Gifford
 Academy Bay-Galapagos Island
 Galapagos Island-Mott, S. D.
 “M” miscellaneous
BOX 728 National City Bank- Slattery, Harry A.
BOX 729 Stahlnecker, P. S.-Woodruff, George W.
BOX 730 Pinchot, Cornelia Bryce
 Articles-Menus
BOX 731 “M” miscellaneous
 “N” miscellaneous
 Plamer, William F. to Wood, Frank E.

"W-Z" miscellaneous
Pinchot, Gifford Bryce
Preparation
 Applications for positions
BOX 732 A-"Mary Pinchot" to G-miscellaneous boat
BOX 733 H-"Mary Pinchot" to P-"Mary Pinchot"
BOX 734 P-miscellaneous boat to W-"Mary Pinchot"
BOX 735 W-miscellaneous boat to X-Z miscellaneous boat
Specifications and plans
BOX 736 Southern Pacific Railroad *See Container 611, Land cases*
 Spafford, Edward E.
 Spain
 Spanish Revolution, 1936-1937
 Speech material
 Agriculture
 Alaska
 Automobile industry
 Ballinger case
 Banking
 Beer
 Budget
 Campaign
 Spring 1934
 Fall 1930
BOX 737 Sproul, William C.
 Stahlnecker, P. S.
 Statistics for Pennsylvania
 Steamship agencies
 Stevens, Royal C.
 Stimson, Henry L.
 Stock market crash
 Stockton Plan
 Stone, Harlan F.
 Stone, Rufus Barrett
 Stone, William Alexis
 Stream development
 Stream pollution, A-Z
 Strikes, A-B
BOX 738 Strikes, coal
 Sulzer, William
 Summons
 Jury
 Speeding, Pinchot
 Sunday blue laws
 Survey campaign, 1915
 Survey, current business

Taft, William H.
Tahoe Truckee Water Power Project
Talmadge, Eugene
Tariff
 Copper
 Oil
BOX 739
 Oil
 Sugar
 General
Taxation
 Articles
 British
 District of Columbia
 Federal estate tax
 Federal tax law
 Gasoline
 Hinshaw, David
 Income
 Income tax law
 Inheritance
 Motor
 Pennsylvania
 Processing
 Profits tax
 Real estate
 Sales
 Shotgun shells
 Single tax
 States
 Virginia
BOX 740
 U.S. revenue bill, 1932
 General
Tennis
Termites
Timber Supply, Committee on Restoration *See Container 585, same heading*
Time scale, geological
Toleration *See Container 707, same heading*
Townsend Plan
Township government in Pennsylvania
Trailers
BOX 741
Trips
 Bermuda
 Biltmore Forest
 Block Island, R. I., 1931, July
 California, 1921

- Caribbean cruise, 1940, Feb. 24-Mar. 7
Chicago, Ill., 1932, Feb. 26
European, 1915
Florida, 1940-1941
BOX 742 Florida
Itinerary, 1902-1909
Minneapolis, Minn.
Oregon, 1931
Pennsylvania tour 1919
Proposed
South Seas, 1935
Applications
BOX 743 Applications-Correspondence
BOX 744 Diary index to trophies
BOX 745 Tuamotos-General
Proposed
Western trip through national forests, 1937
BOX 746 Trusts *See Container 626* and *632, Monopoly*
Twentieth Century Fund, Inc.
Unemployment
U.S. Food Administration *See Container 545, same heading*
United States government
Army
Bonds
Civil Service Commission
Constitution
Federal government
Geological Survey
Milk
Post Office Department
United States Supreme Court
Untermeyer, Samuel *See Containers 682-683, Speeches (Samuel Untermeyer)*
Vare, William S.
Vesuvius
BOX 748 Veterans
Virginia
Voters
Voters Guide, 1921-1922
Vrooman bill *See Container 428, Vrooman, Carl*
Wagner, Robert F.
Walker, James J.
War
Airplanes
Armaments
Army, intelligence
Belgium

	Bethlehem Steel offer
	Cost
	Debt
	Democratic Control, Committee of
	Effect of war on United States
	Farmers and the war
	Hitler's war in Europe
BOX 749	Hitler's war in Europe
BOX 750	Hitler's war in Europe
BOX 751	Hitler's war in Europe
	Japan
	<i>Lusitania</i>
	Memorial, Pike County
BOX 752	Munitions investigations, 1934-1936
BOX 753	Navy
	Neutrality
	Ordnance scandal
	Public Information, Committee on
	Retired officers in the service of the Philippine government
	Submarines
	Vigilantes
	"War Madness," by S. and J. Raushenbush
	War Policies Commission
	War Profits Committee
	War Department
	Washing machines
BOX 754	War, circa 1942-1943
	"Pennsylvania Angler" article on fishing tackle and fish juice
	Fishing equipment and fish juice
	Lifeboat equipment
	One-man fishing kit
	<i>Shipmate Magazine</i> , "Fishing for Fun"
BOX 755	Lifeboat equipment
	Fishing tackle for recreation plan
	Grass as food resource
	Fish juice experiment
	<i>Science Service</i> , "You Can Drink Fish"
	Radio talks on fishing tackle and fish juice
BOX 756	Lifeboat equipment
	Emergency fishing kit
BOX 757	Washington Academy of Sciences
	Washington, George
	Washington, George, Memorial Parkway Association
	Water vegetation <i>See Container 687, same heading</i>
	Waters, Charles A.
	Waterways

	Atlantic Deeper Waterways Association
	Colorado River Basin
	Delaware River
	Great Lakes-St. Lawrence Deep Waterway Treaty
	Inland waterways
	Inland Waterways Commission
BOX 758	Inland Waterways Commission
BOX 759	Inland Waterways Commission
	Correspondence, 1907, Mar. 1-1908, Jun.
BOX 760	Inland Waterways Commission
	Speeches
	General
	Reception, White House Governor's Conference, 1908
	Waters, diversion of Pennsylvania
	12th and 13th National Irrigation Congresses, 1904 and 1905
BOX 761	Water power material, 1922
BOX 762	Watson, Albert L.
	Watson's Community Farm
	Wedding, Pinchot, 1914, Aug. 15)
	Weeks Law <i>See Container 590, same heading</i>
	Weight, Lewis S.
	West Chester Row
	West Coast Lumberman's Association
	West, Roy O.
	Western trip <i>See Containers 741-745, Trips</i>
	White Salmon Fruit Co.
	White, William Allen
	Wildlife
	Wile, Frederick William
	Wilson, Woodrow
BOX 763	Window Seat <i>See Container 700, same heading</i>
	Wisecracks
	Woman suffrage
	Women's Trade Union League
	Wood, Leonard C.
	Woodruff, George W.
	World Court
	X-rays
	Yale University, New Haven, Conn. <i>See Container 718, same heading</i>
	Young Democracy
	Zioncheck, Marion A.
	Miscellaneous newspaper columnist's clippings
BOX 764-770	Removed from collection
BOX 771-942	Speech File, 1886-1942
	Copies of Pinchot's speeches and news releases, research and background material, and speeches by others.

Arranged by type of material.

	Speeches and news releases
BOX 771	1899, May 5-1908, Nov. 23
BOX 772	1909, Jan. 1-1910, Jun. 11
	Miscellaneous, circa 1909-1910
BOX 773	1910, Jul. 20-1913, Oct. 13
BOX 774	1913, Oct. 19- 1919, Jun. 25
BOX 775	1919, Jun. 26-1923, Apr. 23
BOX 776	1923, Apr. 16-1924, Apr. 11
BOX 777	1924, Apr. 14-Dec. 27
BOX 778	1925, Jan. 6-Aug. 5
BOX 779	1925, Aug. 11-1926, Feb. 7
BOX 780	1926, Feb. 8-Oct. 26
BOX 781	1926, Oct. 28-1927, Mar. 4
BOX 782	1927, Mar. 5-1928, Feb. 5
BOX 783	1928, Feb. 16-1930, Mar. 9
BOX 784	1930 Mar. 11- Apr. 17
BOX 785	Apr. 18-May 11
BOX 786	May 12-Jul. 22
BOX 787	Jul. 25-Sept. 15
BOX 788	Sept. 18- Oct. 8
BOX 789	Oct. 9-23
BOX 790	Oct. 24-30
BOX 791	Oct. 30-Dec. 3
BOX 792	1930, Dec. 11-1931, Feb. 7
BOX 793	1931 Feb. 10-17
BOX 794	Feb. 17-Mar. 5
BOX 795	Mar. 7-28
BOX 796	Mar. 29-Apr. 30
BOX 797	Apr. 30-May 15
BOX 798	May 16-30
BOX 799	Jun. 2- Jul. 17
BOX 800	Jul. 21-Aug. 22
BOX 801	Aug. 22-Sept. 1
BOX 802	Sept. 5-Oct. 5
BOX 803	Oct. 6-25
BOX 804	Oct. 26-Nov. 6
BOX 805	Nov. 6-14
BOX 806	Nov. 14-20
BOX 807	Nov. 20-30
BOX 808	Nov. 30-Dec. 14
BOX 809	Dec. 14-31
BOX 810	1931, Dec. 31-1932, Jan. 7
BOX 811	1932

	Jan. 7-19
BOX 812	Jan. 19-28
BOX 813	Jan. 28-Feb. 12
BOX 814	Feb. 12-23
BOX 815	Feb. 24-Mar. 21
BOX 816	Mar. 22-Apr. 2
BOX 817	Apr. 2-7
BOX 818	Apr. 7-8
BOX 819	Apr. 8-11
BOX 820	Apr. 11-19
BOX 821	Apr. 19-21
BOX 822	Apr. 22-May 6
BOX 823	May 7-18
BOX 824	May 20
BOX 825	May 20-Jun. 2
BOX 826	Jun. 3-18
BOX 827	Jun. 20-27
BOX 828	Jun. 27-29
BOX 829	Jun. 30-Jul. 13
BOX 830	Jul. 14-25
BOX 831	Jul. 25-Aug. 9
BOX 832	Aug. 9-18
BOX 833	Aug. 18-Sept. 6
BOX 834	Sept. 6-Oct. 3
BOX 835	Oct. 4-31
BOX 836	Nov. 2-24
BOX 837	Nov. 28-Dec. 14
BOX 838	1932, Dec. 14-1933, Jan. 3
BOX 839	1933
	Jan. 3-4
BOX 840	Jan. 4-12
BOX 841	Jan. 14-Feb. 2
BOX 842	Feb. 2-14
BOX 843	Feb. 15-Mar. 10
BOX 844	Mar. 13-23
BOX 845	Mar. 24-Apr. 3
BOX 846	Apr. 5-17
BOX 847	Apr. 17-18
BOX 848	Apr. 19-26
BOX 849	Apr. 26-May 16
BOX 850	May 17-31
BOX 851	Jun. 2-16
BOX 852	Jun. 16-Jul. 11
BOX 853	Jul. 11-26
BOX 854	Jul. 27-Jul. 31
BOX 855	Aug. 1-28

BOX 856	Aug. 30-Sept. 14
BOX 857	Sept. 15-26
BOX 858	Sept. 26-Oct. 11
BOX 859	Oct. 12-23
BOX 860	Oct. 23-28
BOX 861	Oct. 28-Nov. 13
BOX 862	Nov. 13-15
BOX 863	Nov. 15-Dec. 5
BOX 864	Dec. 5-6
BOX 865	Dec. 6-27
BOX 866	1934
	Jan. 3-22
BOX 867	Jan. 22-Feb. 3
BOX 868	Feb. 3-Mar. 6
BOX 869	Mar. 7-23
BOX 870	Mar. 24-Apr. 13
BOX 871	Apr. 2-17
BOX 872	Apr. 13-24
BOX 873	Apr. 17-25
BOX 874	Apr. 25-30
BOX 875	Apr. 25-May 14
BOX 876	May 1-2
BOX 877	May 2-3
BOX 878	May 5-9
BOX 879	May 9-11
BOX 880	May 11-29
BOX 881	May 29-Jul. 11
BOX 882	Jul. 11-Aug. 9
BOX 883	Aug. 10-16
BOX 884	Aug. 17-27
BOX 885	Aug. 28-Sept. 11
BOX 886	Sept. 12
BOX 887	Sept. 12-Oct. 1
BOX 888	Oct. 1-4
BOX 889	Oct. 4
BOX 890	Oct. 6-11
BOX 891	Oct. 12
BOX 892	Oct. 15-18
BOX 893	Oct. 18-25
BOX 894	Oct. 25-31
BOX 895	Oct. 31-Nov. 2
BOX 896	Nov. 3-13
BOX 897	Nov. 15-Dec. 10
BOX 898	Dec. 10-19
BOX 899	1934, Dec. 19-1935, Jan. 1
BOX 900-901	1935

	Jan. 1, draft of governor's speech
BOX 902	Jan. 2-Aug. 27
BOX 903	1935, Oct. 30-1936, Jan. 18
BOX 904	1936
	Feb. 20-Mar. 5
BOX 905	Mar. 16-Jun. 3
BOX 906	Jun. 27-Oct. 5
BOX 907	Oct. 6-19
BOX 908	1936, Oct. 19-1937, Feb. 8
BOX 909	1937, Mar. 18-May 31
BOX 910	1937, Oct. 28-1938, Jan. 26
BOX 911	1938
	Jan. 26-Mar. 1
BOX 912	Mar. 1-31
BOX 913	Apr. 1-12
BOX 914	Apr. 12-27
BOX 915	Apr. 12-27
BOX 916	May 4-10
BOX 917	May 11-14
BOX 918	Jun. 7-May 25
BOX 919	1938, Jun. 15-1940, Oct. 25
BOX 920-924	Speeches and news releases, 1932-1935
BOX 925	Radio speech on repeal of Neutrality Act, correspondence, 1939, Oct. 18
BOX 926	Speech material
	Campaign, spring 1930
	Capital
	Child labor
	Christmas
	Coal
	Coal and iron police
	Concentrated wealth
	Conservation
	Davis, James J.
	Delaware River Tri-State compact
	Direct primary
	Earle, George Howard
	Eastern state penitentiary
BOX 927	Education
	Election reform
	European industrial conditions
	European situation
	Expenditures
	Fishing
	Food
	Forests
	Frick, H. C., Coke Co.

- Galloway, George
Governor's conference
Grange
Grundy, Joseph R.
BOX 928 Guffey, Joseph F.
Highway safety
Highways
Invisible government
Jones, John Paul
Labor
Lamont, Corliss
Legal
Legislators and legislature
Lincoln, Abraham
Liquor control board
McClure, John J.
McFadden, Louis F.
Mellon, Andrew W.
Milford airport
Milk
Mineral industries
Mitchell, William
National expenditures
Near East relief
New Deal
BOX 929 Oil
Old age pension
Peace program, 1919
Pennsylvania, personnel
Philadelphia, politics
Political assessments
Politics
"Pollyanaism"
Population, Pennsylvania
Presidency
Prohibition
BOX 930 Public Service Commission
Public utilities
Reconstruction Finance Corp.
Reed, George L.
Reed, David A.
Relief
BOX 931 Reorganization of federal government campaign, 1936
Reorganization, state government
Republican organization
Road bond issue

	Roads
	Rodell, Fred
	Roosevelt, Theodore
	Schools
	Social legislation
	Southern speech
	State Emergency Relief Board
BOX 932	State administration, 1931-1935
	State government
	Strikes
BOX 933	Strikes and depression
	Sunday observance
	Tariff
	Taxation
	Trucks and buses
	Truth in politics <i>See Containers 1320-1323, Presidential campaign of 1940</i>
	Unemployment
	Various departments
	Voting machines
	War
BOX 934	Welfare
	Willkie, Wendell L. <i>See Containers 1320-1323, Presidential campaign of 1940</i>
	Works Progress Administration
	General
	Speeches
	1936, May 8-1937, May 31
BOX 935	1936, Feb. 20-Mar 16
BOX 936	Forest Service transfer
	1941, Apr. 18-1942, Jan. 20
BOX 937	1935, Oct. 18
	1937, Feb. 8-Nov. 4
	1938, Jan. 10-1939, Apr. 29
BOX 938	1940, Oct. 27-1941, Mar. 27
BOX 939	Talks not by Pinchot
	1904-1914
	Abbott, Lyman-Franklin, W. S.
BOX 940	1910-1919
	French, George-McCormick, Mrs. Medill
BOX 941	1910-1916
	McCormick, Medill-Synder, Carl
BOX 942	1907-1914
	Steffens, Lincoln-Zon, Raphael
BOX 943-955	Article File
	Articles by Pinchot and others.

Articles by Pinchot are arranged alphabetically by subject, articles by others by name of writer.

BOX 943	Articles not by Pinchot
	Articles by Pinchot
	Agriculture
	Alaska
	Boulder Dam
	Conservation
BOX 944	Conservation
	Coville, Frederick V.
	Elections
	Engineer
	Fishing
BOX 945	Fishing
	Flood control
	Forests
BOX 946	Forests
	Forewords
	William T. Cox's book
	Francis J. Heney's book
	Highways
	Giant Power Board
	Government organization and administration
BOX 947	Oil
	Political
	Prohibition
	Public utilities
	Highway
	Pennsylvania
BOX 948	Public utilities
	Prohibition
BOX 949	Public utilities
	Religious
	Riis, John, introduction to book
	Roosevelt, Theodore
	Schools
	South Sea trip
	Strikes
BOX 950	Unemployment
	War
	Woman suffrage
	General
BOX 951	Public utilities articles, general
BOX 952	Public utilities articles by Pinchot
	Public utilities, Boulder Dam
BOX 953	Articles not by Pinchot

BOX 954	Allen, Henry J.-Hull, Cordell Hulings, Willis J.-Rowe, L. S.
BOX 955	Rumsey, J. B.-Zschokke, Theo. C.
BOX 956-1064	Books and Miscellaneous Writings, 1886-1942 Correspondence, drafts, notes, research material, and miscellaneous items. Arranged by title. The largest segment pertains to Pinchot's memoir, <i>Breaking New Ground</i> , and is arranged alphabetically by subject therein.
BOX 956	Miscellany Book marks Book material, 1936 Books donated to libraries Books by Pinchot "The Adirondacks Spruce," 1898 "The Country Church," 1913 "The Fight for Conservation," 1909 Fishing book Reminiscences "Cleaning up the Mess" BOX 957 Fish book Fishing book Fishing stories Floods
BOX 958	Book file <i>Harrisburg book</i> <i>Primer of Forestry</i> <i>Second Administration</i> <i>Six Thousand Country Churches</i> <i>To the South Seas</i> <i>Training of a Forester</i> BOX 959 <i>Breaking New Ground</i> Abstracts of letters American Forestry Association meeting, 1887, Sept. 15 Atlanta Exposition, Atlanta, Ga., 1895 Ballinger case Biltmore Forest Committee on Organization of Government Scientific Work Great Lakes survey Interior, Department of Internal Revenue Memoranda Minutes of meetings Miscellany 1903 Philippine gazetteer Report

BOX 960

Smithsonian Institution, Washington, D.C.

Topographic surveys

U.S. Geological Survey

Congressional references to forestry

Cooper's Hill excursion

Correspondence

General correspondence

Selected correspondence

1886, Fernald, Bernhard E.

1887, Sargent, Charles S.

1888, Fernald, Bernhard E.

1889

Brandis, Dietrich

Fernald, Bernhard E.

Pinchot family members

Sargent, Charles S.

Unidentified correspondents

1890

A-S and unidentified

Brandis, Dietrich

Fernald, Bernhard E.

Pinchot, James W. and Mary Eno

Pinchot family members

Sargent, Charles S.

1891

"A-R" miscellaneous

Brandis, Dietrich

Fernald, Bernhard E.

Olmsted, Frederick Law

Pinchot, Mary Eno

Sargent, Charles S.

Stiles, William A.

Vanderbilt, George W.

BOX 961

1892

"A-W" miscellaneous

Brandis, Dietrich and Katharina

Fernald, Bernhard E.

Pinchot, Mary Eno

Sargent, Charles S.

Vanderbilt, George W.

1893

"A-W" miscellaneous

Brandis, Dietrich

Fernald, Bernhard E.

Graves, Henry S.

Olmsted, Olmsted and Eliot

	Pinchot, James W. and Mary Eno
	Sargent, Charles S.
	Vanderbilt, George W.
	1894
BOX 962	“A-W” miscellaneous (2 folders)
	Bowers, Edward A.
	Brandis, Dietrich and Katharina
	Fernow, Bernhard E.
	Graves, Henry S.
	Muir, John
	Olmsted, Olmsted and Eliot
	Pinchot, James W. and Mary Eno
	Sargent, Charles S.
	1895
	“A-W” miscellaneous (3 folders)
	Brandis, Dietrich and Katharina
	Fernow, Bernhard E.
	Gifford, John
	Graves, Henry S.
	Olmsted, Olmsted and Eliot
	Sargent, Charles S.
	Vanderbilt, George W.
	1896
BOX 963	“A-E” miscellaneous
	“F-Y” miscellaneous and unidentified (3 folders)
	Brandis, Dietrich
	Fernow, Bernhard E.
	Graves, Henry S.
	McClintock, Oliver and Walter
	Muir, John
	Olmsted, Olmsted and Eliot
	Pinchot, James W. and Mary Eno
	Sargent, Charles S.
	Vanderbilt, George W.
	1897
BOX 964	“A-G” miscellaneous
	“H-Y” miscellaneous
	Ahern, George P.
	Beadle, C. D.
	Brandis, Dietrich and Katharina
	Foley, John
	Graves, Henry S.
	Grinnell, George
	Muir, John

	Olmsted, Olmsted, and Eliot
	Pinchot, James W. and Mary Eno
	Price, Overton W.
	Sargent, Charles S.
	Walcott, Charles D.
	1898
	“A-J” miscellaneous
	(2 folders)
BOX 965	“K-Y” miscellaneous
	(3 folders)
	Ahern, George P.
	Appleton, Francis H.
	Brandis, Dietrich
	Brewer, William H.
	Burns, Edward M.
	Cory, Austin
	Fernow, Bernhard E.
	Foley, John
	Gannett, Henry
	Gilder, Joseph B.
	Graves, Henry S.
	Grinnell, George B.
	Lafarge, C. Grant
	McClintock, Oliver and Walter
	Muir, John
	Newell, F. H.
	North Carolina Geological Survey
	Olmsted and Olmsted
	Pinchot, Mary Eno
	Price, Overton W.
	Sargent, Charles S.
	Stimson, Henry L.
	Walcott, Charles W.
	Weyerhaeuser, Fred E.
BOX 966	1899
	“A-Y” miscellaneous
	(4 folders)
	Ahern, George P.
	Appleton, William W.
	Fernow, Bernhard E.
	Foley, John
	Gilder, Joseph B.
	Graves, Henry S.
	Grinnell, George B.
	Houghteling, James L.
	Lafarge, C. Grant
	Muir, John

	North Carolina Geological Survey
	Olmsted and Olmsted
	Pinchot, Mary Eno
	Price, Overton W.
	Stimson, Henry L.
	1900
BOX 967	"A-G" miscellaneous
	"H-Y" miscellaneous
	(2 folders)
	Ahern, George P.
	Brandis, Dietrich
	Burns, Edward M.
	Curtis, E. S.
	Foley, John
	Gilder, Joseph B.
	Graves, Henry S.
	Lafarge, C. Grant
	Houghteling, James L.
	Muir, John
	North Carolina Geological Survey
	Olmsted and Olmsted
	Pinchot, James W.
	Pinchot family members
	Stimson, Henry L.
	Walcott, Charles D.
	1901
BOX 968	A-K
	(3 folders)
	L-Y
	(4 folders)
	Ahern, George P.
	Brandis, Dietrich
	Brandis, Katharina
	Foley, John
	Gilder, Joseph B.
	Graves, Henry S.
	Houghteling, James L.
	Lafarge, C. Grant
	Pinchot, Mary Eno
	Pinchot family members
	Roosevelt, Theodore
	Stimson, Henry L.
	1902, Hutchinson, E.
	1903
	Pinchot, Amos
	Pinchot, James W. and Mary Eno
BOX 969	Undated

	A-W and unidentified
	Graves, Henry S.
	Pinchot, James W. and Mary Eno
	Vanderbilt, George W.
	Deforestation
	Ahern, George P., <i>Deforested America</i>
	Correspondence
	A-I
	(9 folders)
BOX 970	J-Z
	(15 folders)
	Foreword
	Miscellany
	Speech
BOX 971	Foreign foresters
	Correspondence
	(5 folders)
	European forest legislation
BOX 972	National Conservation Committee
	Reply lists
	Diaries and diary notes
	Field studies from annual reports of <i>The Forester</i>
	(3 folders)
	File arrangement and classification
	Forest Service files
	(2 folders)
BOX 973	Subject files
	Financial papers
	"Forest Agent of the Department of the Interior"
	Forest Commission
	Debates on forestry from the <i>Congressional Record</i>
	National Academy of Sciences
	Organization
BOX 974	Transfer of the reserves
	Forest reserves
	Administration and legislation
	Investigation, 1896
	Presidential proclamation, 1897, Feb. 22
	Forest Service
	Forest Service files
	Agricultural lands
	Congressional attack, 1906-1909
	(4 folders)
	Field
	Attitudes
	Education
	Organization

BOX 975

Personnel purge
Finances
Grazing
 Late grazing
 Trespass
Irrigation Congress, 1906 and 1909
 (2 folders)
Law and trespass
Legal cases
 Teller, John C.
 Yard, H. H.
Mining, 1899-1907
 (2 folders)
Miscellany
Public Lands Convention
Publicity and education
State receipts
Tawney amendment
Uses
 Grazing
 Miscellany
 School lands
 Timber
Washington, D.C.
Water power
 (3 folders)
Western trips

BOX 976

Management plans
Miscellany
Post-Forest Service

Forest surveys

Greeley, W. B., "Forest Conservation and the Lumber Industry," 1916,
Aug. 15

Index

 (3 folders)

Kerby, Frederick M.

Legislation

BOX 977

Manuscript drafts

 1935 draft

 Preface and dedication

 Titles and table of contents

 Chapters 1-5

 (7 folders)

 Chapters 6-7

 (2 folders)

 Chapters 9-10

 (5 folders)

BOX 978

Books and Miscellaneous Writings, 1886-1942

Container

Contents

BOX 979	Chapters 11-11 (1) (7 folders)
BOX 980	Chapters 11 (2)-20 (13 folders)
BOX 981	Miscellany 1936-1940 draft Title Preface Chapters Chapters 1-7 (6 folders)
BOX 982	Chapters 8-12 (5 folders) Chapters 15-18 (4 folders) Ballinger case (3 folders)
BOX 983	Biltmore and Pisgah Classmates “First Governors’ Conference” Forest Service chapter (John Lydenberg) “Forest Agent of the Department of the Interior” “The Job Facing Us” First draft, parts 1 and 2 (4 folders) Second draft Part 1 (3 folders) Part 2 (2 folders)
BOX 984	Notes “Teller Case” “Water Power” “Yard Case” “Forestry and Conservation” “Origin of Conservation Movement” “Public Lands”
BOX 985	“Taft” Miscellany (4 folders) 1941 draft Ballinger case
BOX 986	Drafts Chapter drafts (chapters 1-3, 10, 18-21) Typescript draft (3 folders)

	Notes and research material
	(2 folders)
BOX 987	(6 folders)
	Slattery, Harry A., annotated manuscript
	(2 folders)
BOX 988	Published manuscript
	Drafts
	Rough draft
	Chapters 1-75
	(7 folders)
BOX 989	Chapters 76-97
	(3 folders)
	First revised draft
	Chapters 15-52
	(4 folders)
BOX 990	Chapters 53-96
	(5 folders)
	Second revised draft
	Chapters 42-63
	(3 folders)
BOX 991	Chapters 64-97
	(6 folders)
	Final draft
	Chapters 1-31
	Chapters 1-6
BOX 992	Chapters 7-41
	(5 folders)
	Printer's setting copy
	Chapters 1-37
	(2 folders)
BOX 993	Chapters 38-95
	(2 folders)
	Unidentified drafts
	(3 folders)
BOX 994	Illustrations
	"The National Forest Commission"
	(2 folders)
	Notes and research material
	Chapters 1-33
	(2 folders)
BOX 995	Chapters 34-69
	(4 folders)
BOX 996	Chapters 70-97
	(2 folders)
	Miscellany
	"Origin of Conservation Movement"
	Meany, Edmond S.
BOX 997	Minnesota

	Bruce, Eugene
	Miscellany
	(3 folders)
BOX 998	Miscellany
	(3 folders)
	(3 folders)
	National Conservation Association
	Ne-Ha-Sa-Ne Park
	Newell, F. H., transcriptions of diaries and letters
	(2 folders)
BOX 999	North Carolina Forest Exhibit
	Notes and research material
	(7 folders)
BOX 1000	(5 folders)
	Ohio Valley Centennial, 1888
BOX 1001	Old-Timers survey
	Abbey, Robert Harvey-Drake, Howard
	(47 folders)
BOX 1002	Dunston, C. E.- Herbert, Thomas M.
	(37 folders)
BOX 1003	Herrick, C. E.-Morris, Albert
	(56 folders)
BOX 1004	Morris, William W.-Shellabarger, Ralph H.
	(43 folders)
BOX 1005	Shelly, R. S.-Waha, A. O.
	(27 folders)
BOX 1006	Weigle, W. G.-Wyckoff, J. M.
	(16 folders)
	Form letters
	(3 folders)
	Letters to heads of regions
	Panoramic photograph
BOX 1007	Oregon
	Outline
	(2 folders)
	Personal narratives
	Acknowledgments
	Adams, J. B.-Cox, W. T.
	(18 folders)
BOX 1008	Cuenin, J. M-Redington, Paul G.
	(52 folders)
BOX 1009	Riley, Smith-Zon, Raphael
	(31 folders)
	Miscellany
BOX 1010	Philippine Islands
	Miscellany
	(5 folders)
	Trip to the Philippines

BOX 1011	<p>Pinchot, Gifford</p> <p>Appointment as special forest agent, 1897</p> <p>Articles and writings</p> <ul style="list-style-type: none"> "Adirondacks: A Plan for the Better Treatment of New York State Forest," 1895, Feb. 12 "An Outline of Forestry" "Forester and Lumberman in the North Woods" "Forestry and the Woodlot: Biltmore," <i>Garden and Forest</i>, 1892, Mar. 2 "Government Forestry Abroad," <i>Garden and Forest</i>, [1891?] <p>Miscellany</p> <p>"Public Acquisition Alone Will Not Stop Forest Devastation," 1933, Jun. 9</p> <p>"Trip of Gifford Pinchot and Jack Monroe Up Swan River," 1896, June</p> <p>Book, <i>The White Pine</i></p> <p>Speeches</p> <ul style="list-style-type: none"> "Forest Policy Abroad," American Forestry Association, Washington, D.C., 1890, Dec. 30 The Saturday Club, Boston, 1895, Nov. 30 "Sir Dietrich Brandis," Society of American Foresters, 1908, Apr. 9 Statement before the Joint Committee to Investigate the Interior Department and the Forest Service (2 folders) <p>Pisgah forest</p>
BOX 1012	<p>Printer's proof</p> <ul style="list-style-type: none"> (3 folders) <p>Public Lands Convention, Denver, Colo., 1907, June</p> <ul style="list-style-type: none"> (3 folders) <p>Reports, proposals, and other writings</p> <ul style="list-style-type: none"> 1891-1894 1895-1906 Undated
BOX 1013	<p>Roosevelt, Theodore</p> <p>Sargent, Charles S.</p> <p>Smith, Herbert A.</p> <p>Manuscript</p> <ul style="list-style-type: none"> Pages 1-280 (3 folders)
BOX 1014	<p>Pages 281-569</p> <ul style="list-style-type: none"> (2 folders) <p>Research material</p> <ul style="list-style-type: none"> (3 folders)
BOX 1015	<p>Southern California Edison Co.</p> <p>Transportation orders</p> <p>Wells, Philip P., "The Works of Gifford Pinchot for the Conservation of Natural Resources," 1924, Mar. 25</p> <p>Woodruff, (Mrs.) George W.</p>

	Yosemite Valley
BOX 1016-1041	Removed from collection
BOX 1042	"Steal," 1930, carbon of Morgan chapter
BOX 1043-1044	Diary material, R. C. Henley, 1908-1924
BOX 1045-1049	Harrisburg book material
BOX 1050-1056	Harrisburg book, manuscript, 1928
BOX 1057	Fishing stories "The Bay of Virgins" "A Bum Story" "Cape Lookout" "Cape Lookout" "Chocoloskee" "Cod Liver Oil" "Fifty Years After" "A Front Seat at a Whale" "Just Plain Fishing Talk I" "Lee County and Fort Myers" "Pelican Bay" "Plug Casting"
BOX 1058	Preface "Sea Bat and Whale Iron" "Sea Beef" "Sevres Blue" "Shark Fishing off Bone Key"
BOX 1059	"Solomon in Scales" "Swordfish Fishing" "Time Like an Ever Rolling Stream" "Two's Company" "Under the Birds"
BOX 1060	"What Would You Rather Do?" "When Is a Fish Big?" "Yesterday"
BOX 1061	Material for Harrisburg book
BOX 1062	Fishing stories, manuscripts and other material
BOX 1063	Harrisburg book material
BOX 1064	Draft of manuscript for Harrisburg book
BOX 1065-1070	Harrisburg book material
	Removed from collection
BOX 1071-1353	Political Campaign File, 1912-1944 Correspondence and other papers relating to politics, political parties, and campaigns in which Pinchot was a candidate. Arranged chronologically by date of campaign and alphabetically therein by subject or correspondent. Material relating to national and presidential campaigns and to politics is grouped at the end of the series
BOX 1071	Campaign correspondence and other papers

Political Campaign File, 1912-1944

Container

Contents

	1912-1918
BOX 1072-1073	"Old correspondence-Progressive Movement," 1918-1919
BOX 1074	1919; 1926
BOX 1075	1926
BOX 1076	Campaign material circa 1912-1914
BOX 1077-1078	circa 1914
BOX 1079	Campaign correspondence, circa 1922 "Aa-Bh" miscellaneous Amweg, J. M. Ayers, Philip W. Barckley, Robert G. Baker, W. Harry Barnes, Wallace J.
BOX 1080	"Bi-Con" miscellaneous Barr, Cadwallader Beveridge, Albert J.
BOX 1081	"Bu" miscellaneous "Coo-Do" miscellaneous Bruere, Robert W. Brown, Ernest Clive Brown, Guy Watson Bull, George R. Coles, Russell J. Darlington, Walter Davey, M. L. Davidson, Mrs. E. Detrich, A. Nevin Deweese, Arthur M.
BOX 1082	"Dr-Gy" miscellaneous Dilg, Will H. Drinker, Henry S. Duke, Charles W. Golden, Clinton I. Gordon, Seth E. Graves, Henry S. Grundy, Joseph R. Guenther, F. L. Garfield, James R. Gerard, Sumner
BOX 1083	"Eo-Han" miscellaneous Girard Trust Co. Flinn, William Edmonds, Franklin Spencer English, John N.

	Eno, William P.
	Farnham, John D.
	Finegan, Thomas E.
	Fisher, John S.
	Hamilton, A. Boyd
BOX 1084	"Har-Hi" miscellaneous
BOX 1085	"Ra- Shy" miscellaneous
	Reynolds, James Bronson
	Shearer, William L.
	Roosevelt, Theodore
	Roper, W. W.
	Rasmussen, Frederik
BOX 1086	"Si-Sty" miscellaneous
	Smith, Harry L.
	Slattery, Harry A.
	Shoemaker, Henry W.
	Sproul, William Cameron
	Stuart, R. Y.
BOX 1087	"Sta-Tu" miscellaneous
BOX 1088	"U- We" miscellaneous
	Warburton, Mrs. Barclay H.
	Tonkin, William
	Warren, B. H.
	Watson, Albert L.
	Walcott, F. C.
	Wallace, Henry C.
BOX 1089	"Wh-Z" miscellaneous
	Wells, Philip P.
	Woodward, George
	Woodruff, George W.
	Wood, Mrs. Charles B.
BOX 1090	"A-B" miscellaneous
	Appleby, Donald J.
	Barcely, Robert G.
	Baker, George W.
	Barr, C. M.
	Barber, P. J.
	Ball, D. I.
	Bair, Robert C.
	Bishop
BOX 1091	"B - C" miscellaneous
	Clark, J. V.
	Chalfant, Floyd
	Campaign material and correspondence, 1922
	Brown, Fred
	Bolich, Charles M.

Political Campaign File, 1912-1944

Container

Contents

	Boose, E. G.
BOX 1092	"C - E" miscellaneous
	Detrich, Nevin
	Decker, Sterling R.
	De Golier, Spencer M.
	English, John H.
BOX 1093	"F-H" miscellaneous
	Fitzgerald, C. A.
	Haggerty, W. C.
BOX 1094	"H-K" miscellaneous
	Harvey, Ives L.
	Harris, B. P.
	Hect, H. T.
	Jeffery, Joseph
BOX 1095	"K-M" miscellaneous
	Long, Edward D.
	McCarter, L. N.
	McCormick, J. Rossa
BOX 1096	"A-G" miscellaneous
	Allen, Jane
BOX 1097	"K-O" miscellaneous
	Kenworthy, Mrs.
	Labor Committee
	Letter to colored and Jewish women
	Moore, Mrs.
	Melick, Mrs.
	Musicians contract
BOX 1098	"P-Z" miscellaneous
	Pearson, Mrs.
	Pinchot, Mrs.
	Press material
	Shannon, Mrs.
	State committee
	Still, Mrs.
	Speakers
	Suggestions
BOX 1099	"A-D" miscellaneous
	Bushong, M. E.
	Clark, J. V.
BOX 1100	"E-Kh" miscellaneous
	Griest, W. W.
	Harter, T. H.
BOX 1101	"Ki-R" miscellaneous
BOX 1102	"S-Z" miscellaneous
	Wright, P. D.
BOX 1103	Campaign material, subjects, 1922

	Address lists
	Addresses
BOX 1104	Accountants report
	Advertisements
	Advice and scandal
	Alter
	Anonymous correspondence
	Anti-Saloon League
	Art Commission
	Articles
	Assessment of officeholders
	Baldwin, R. J., speech
	Ballot
	Barford, Elinar
	Beidleman, Ed.
	Bishop Berry
	Booklets
	Brindle case
	Budget
	Campaign matter
	Cartoons
	Chart of government of Pennsylvania
	Citizen's Committee, report
	Civil service
	Coal
BOX 1105	Labor
	Labor unions
	County committees
BOX 1106	Department of Forestry
	Dope sheets
	Dunning, George
	Editorials
	Election frauds
	Election laws
	Election statistics
	Executive department
	Executive mansion
	Expenses
	Farmers
	Finances
	Fisher, John S.
	Forestry progress in Pennsylvania during Pinchot's term as commissioner
	Form letters
BOX 1107	Coal strike
	Commissioner of forestry
	Conference of labor

- Committee on finance
- Conservation council
- Cooperative selling organizations
- Copenhaver
- County chairmen
- County committee leaders
- Grange
- Highway information
- Home rule amendment
- Hunting and fishing
- Inaugural message
- Il Trentino
- Itinerary
- Key names
- BOX 1108
Letter to candidates
- Labor endorsement
- Labor unions
- Lake Erie and Ohio River Canal Board of Pennsylvania
- League of Women Voters
- Legislative recommendations
- Legislative candidates
- Letterheads
- Literature
- Lumbermen
- McCain, George Nox, statement
- Mackey, Harry A.
- Map (road)
- Map letter
- Mapes, George E.
- Medical legislation
- Meetings
- Negroes
- BOX 1109
Newspapers
- Newspaper clippings
- BOX 1110
Newspaper clippings
- Nominations
- Oil
- Opposition
- Palmerton
- Patten, James H.
- Pennsylvania Manufacturing Journal*
- Pennsylvania State Association
- Pennsylvania State Teachers League
- Petitions
- Pledges of support
- Pictures

- Platform
Posters
Post cards
Primary election
Primary returns
Proclamations
Programs
Progressive Party
Prohibition
Publicity
Purple
BOX 1111 Railway shop men
Real estate
Reports
Republican Citizen's League of Erie
Republican City Committee
Republican National Committee
Republican County Committee
Republican county chairmen
Republican State Committee
Resolutions
Roads
Roper
Rothrock
Rules
St. Lawrence waterway
Schools
Shame of a discredited leadership
Saturday Evening Post editorials
Sproul, William Cameron, statement
Snyder, Charles A.
Soldiers
Sportsmen
Statement on Pennsylvania State College
Statistics
Statements and news releases
Statement and news releases
Statements and news releases
Stream pollution
Tax law revision commission, report
Threshermen
Treasurer, primary campaign committee
Veterans Civic League of Pennsylvania
Veterans Committee of Philadelphia
Walnut, T. Henry
Water power laws
BOX 1112
BOX 1113

	Whaley-Eaton service
	Women Pinchot leaders
	Women's Trade Union League
	<i>The Young Republican</i>
BOX 1114	Congratulatory letters, 1922
	A - E
BOX 1115	F - L
BOX 1116	M - R
BOX 1117	S - Z
BOX 1118	"Pinchot for Governor" papers, 1922
	Club letters
	City committee
	Adams county to Crawford co
BOX 1119	Dawkins, Mrs., report
	Organizers
	Lancaster County-York County
BOX 1120	Cumberland County-Juniata County
BOX 1121	Correspondence, 1922
	"H-K" miscellaneous
	Johnstone, Lady Alan
	Kauffman, Luther S.
	Kellogg, Francis B.
BOX 1122	"K-L" miscellaneous
	King, Clyde L.
	Lawrence, Mary Flinn
	Lash, Eleanor
	Lewis, S. S.
	Livingston, Burton E.
	Long, D. Edward
	Lovejoy, P. S.
	Lowry, Edward G.
BOX 1123	Lyman, Charles A.
	Lynch, Thomas J.
	Luckenbill, Warren
	McFarland, J. Horace
	McGovern, Charles C.
	McSherry, Nellie D.
	Marvin, Alfred
	Maxey, George W.
BOX 1124	"M-O" miscellaneous
	Miner, Asher
	Murray, Lawrence O.
	Newell, F. H.
	Olmstead, Frederick E.
BOX 1125	"P-Q" miscellaneous
	Pardee, George C.

	Payne, Ray
	Pepper, George Wharton
	Pinchot, Amos
	Pinchot, Cornelia Bryce
BOX 1126	"Ma-N" miscellaneous
	Mellor, Mrs. Howard
	Meehan, Franklin & Son
	Miller, Melvin P.
	Miller, Allen D.
	Moyer, G. H.
	Moore, Frank N.
	Morrison, John
BOX 1127	"N-R" miscellaneous
	Nelson, A. D.
	Reitz, Joseph S.
	Reynolds, John M.
	Riene, Louis
	Rowe, Charles G.
BOX 1128	"Sa-Sz" miscellaneous
	Smith, E. A.
	Stahlnecker, P. S.
	Smith, Coleman
	Steel, W. R.
BOX 1129	"T-W" miscellaneous
	Taylor, Vernon F.
	Tonkin, William
	Wade, C. A.
	Wallace, Robert
	Watson, Thomas W.
	Wallace, J. R.
	Waring, Frank M.
BOX 1130	"W-Z" miscellaneous
	Warren, B. H.
	Waston, Albert L.
	Weaver, S. D.
	Wood, Frank E.
BOX 1131	Campaign correspondence by subject, 1926
	Counties
	Adams-Erie
	Advertising
	Canuti, Frank F.
	Colored organizations
	Contributions
	County committee officers
	Endorsements
	Expenditures

BOX 1132	Expense accounts Fayette-Lycoming Form letters Glass, Jack Headquarters in Philadelphia, wards Campaign letters Election frauds Independent candidacy Senatorial investigation of expenditures Interoffice memoranda Itinerary Labor unions Lists
BOX 1133	Mercer-Northumberland Multigraphing estimates Memoranda of material received Minister's open letter Miscellaneous Newspaper statements Newspaper clippings Pamphlets Pepper, WCTU statement
BOX 1134	McKean, Perry Personal registration act Petitions
BOX 1135	Philadelphia-Somerset Petitions Pinchot for Senator clubs Pinchot, Cornelia Bryce statement Registration and enrollments Primary law Publicity material Replies to letters Roosevelt, Theodore Speech material Senate investigation
BOX 1136	Speech material Statements United Mine Workers Veterans foreign wars County vote Votes cast Votes estimated Walker, L. Lola Wilson, William B. World Court

	Women workers
	WCTU
	Woodruff, George W.
	Counties, Sullivan-York
BOX 1137	Campaign correspondence, 1926
	"H" miscellaneous
	Hanna, John L.
	Hawkins, Alice M.
BOX 1138	"Hi- Hun" miscellaneous
	Heagy, Richard
BOX 1139	"I-Ky" miscellaneous
	Keith, John D.
	Kennedy, Maude Weirman
	Kennedy, Thomas
BOX 1140	"La-Ma" miscellaneous
BOX 1141	"Ma-Mo" miscellaneous
	McGovern, Charles G.
BOX 1142	"Mo-Pe" miscellaneous
	Moore, D. Glenn
	Morrison, John L.
	Moyer, Gabriel H.
BOX 1143	Campaign correspondence by subject, spring 1930
	Classification, list of folder headings
	Advertising to
	City Manager Act
BOX 1144	Clippings-County, Northampton
BOX 1145	County, Northumberland- County organizations
	Correspondence
	Butler
BOX 1146	Cambria-Montgomery
BOX 1147	Montour-Davis, James J.
BOX 1148	Election data-Itinerary
	May 15, Lackawanna County
BOX 1149	May 14-General
BOX 1150	Itinerary, General-Luzerne county perforated ballot case
BOX 1151	Luzerne county perforated ballot case-Newspaper advertising
BOX 1152	Newspaper advertising-Pennsylvania State College
BOX 1153	Lists-Petitioners, Allegheny and Armstrong
BOX 1154	Petitioners, Bradford-Pinchot, Gifford
BOX 1155	Platform-Township supervisors
BOX 1156	Treasurer's reports-Vote estimate
BOX 1157	Votes-Votes by district
BOX 1158	Votes, Philadelphia primary-Woodruff, George W.
BOX 1159	Campaign correspondence, spring 1930
	"A-B" miscellaneous
	Allison, C. E.

	Armstrong, Charles F.
	Bachman, Joseph P.
	Baker, Edward J.
BOX 1160	"Ba-Bl" miscellaneous
	Ball, Norman C.
	Barnes, Wallace J.
	Binns, Evelyn
	Black, Ella B.
BOX 1161	"Bl-Bu" miscellaneous
	Brown, Merritt W.
	Broyles, Berthalee
	Burchinal, W. J.
BOX 1162	"Ca-Co" miscellaneous
	Cannon, B. B.
	Coit, Gertrude
BOX 1163	"Con-Da" miscellaneous
	Cooke, Morris L.
	Dale, Arthur C.
BOX 1164	"Da-Di" miscellaneous
	Deibler, Oliver M.
	Dillion, J. G.
BOX 1165	"Do-Ev" miscellaneous
	Durfee, Ina J. N.
	Eaches, Marcus B.
BOX 1166	"Fa-Ga" miscellaneous
	Ferguson, C. C.
	Fleming, A. B.
	Fox, James
BOX 1167	"Ge-Gr" miscellaneous
	George, Elmer
	Gleeson, B. J.
	Gollmar, Frank I.
BOX 1168	"Ha-He" miscellaneous
	Hagerty, W. J.
	Hanna, John L.
BOX 1169	"Hi-Hu" miscellaneous
	Hopper, Mary Jane
	Howard, Clinton N.
BOX 1170	"I-Ke" miscellaneous
	Irvin, Charles H.
	Jamieson, W. D.
	Johnson, Charles L.
	Jones, Azuba
	Just, Duncan
	Kennedy, Maude Wierman
BOX 1171	"Ki-Len" miscellaneous

	Kinner, Oliver Smith
	King, Clyde L.
	Kling, Chauncey
BOX 1172	"Li-Mai" miscellaneous
	Lilly, J. M.
	Lindsay, Katherine
	Lloyd, Morris
	Long, Linnie J.
	Long, William W.
	Loveless, Stephen B.
	Ludwig, Walter D.
BOX 1173	"Mar-Me" (including Mc) miscellaneous
	McGovern, Charles C.
BOX 1174	"Mel-Mus" miscellaneous
	Moore, D. Glenn
BOX 1175	"N-Ph" miscellaneous
BOX 1176	"Pi-Reg" miscellaneous
	Pinchot, Amos
	Pinchot, Cornelia
	Pinchot, Gifford
BOX 1177	"Rei-Sch" miscellaneous
	Reitell, Charles
	Robinson, Wallace L.
BOX 1178	"Schl-Sho" miscellaneous
	Schnabel, Dan R.
	Seylar, Leslie W.
	Shay, Jane
BOX 1179	"Sho-So" miscellaneous
	Shoup, C. Verne
	Slattery, Harry A.
	Snyder, John
BOX 1180	"St-Th" miscellaneous
	Stahlnecker, P. S.
	Stiteler, W. J.
	Stroyan, Peter
BOX 1181	"Th-We" miscellaneous
	Wallace, Robert L.
BOX 1182	"Web-Wil" miscellaneous
	West, Jere C.
	"Si-Sm" miscellaneous
	Williams, S. Frank
BOX 1183	"Wim-Z" miscellaneous
	Woodruff, George W.
BOX 1184	Campaign correspondence, fall 1930
	"A-Bu" miscellaneous
BOX 1185	"By-Dav" miscellaneous

Political Campaign File, 1912-1944

Container

Contents

BOX 1186	"De-Gi" miscellaneous
BOX 1187	"Go-I" miscellaneous
BOX 1188	"J-Lon" miscellaneous
BOX 1189	"Lor-Mas" miscellaneous
	Martin, Edward
BOX 1190	"McA-McM" miscellaneous
BOX 1191	"Me-Mor" miscellaneous
	Montagnet, Henry J.
BOX 1192	"Mor-Nor" miscellaneous
	Morris, Wayne
BOX 1193	"Nor-Pi" miscellaneous n
	Pinchot, Gifford
BOX 1194	"Li-Ni" miscellaneous
BOX 1195	"O-Q" miscellaneous
	"L-Lew" miscellaneous
	Pinchot campaign
	Pinchot, Cornelia Bryce
BOX 1196	"R-Sm" miscellaneous
BOX 1197	"Sm-Wh" miscellaneous
BOX 1198	"Wi-Z" miscellaneous
BOX 1199	Campaign correspondence, by subject, fall 1930
	Classification, list of folder headings
	Applications for positions
	County, Cumberland
BOX 1200	County, Delaware-Durfee, Ina J. N.
BOX 1201	Elections, 1930, Nov. 4-Hunter, Edward J.
BOX 1202	Itinerary
	General, 1930, Oct. 15
BOX 1203	General, 1930, Oct. 14-Sept. 8
BOX 1204	Mrs. Cornelia Bryce Pinchot
	Lists-Fall
BOX 1205	Literature-Monaghan, J. H.
BOX 1206	Newspaper lists-Preemption, Erie Co.
BOX 1207	Preemption, Fayette County-York Co.
BOX 1208	Preememption, counties, general-Republican State Committee
BOX 1209	Schnader, W. A.-Vote estimate, Miscellaneous
BOX 1210	Votes-Welfare
BOX 1211	Wilson, S. Davis
	Votes, Unofficial
	Zones political divisions
BOX 1212	Campaign correspondence, fall 1930
	"A-Ar" miscellaneous
	Albertson, E. H.
	Allison, C. E.
	Appel, Theodore B.
BOX 1213	"Ar-Bau" miscellaneous

	Armstrong, C. F.
	Ball, Norman C.
	Banning, Kendall
	Bassett, Henry H.
BOX 1214	"Be-Boo" miscellaneous
BOX 1215	"Bov-Bur" miscellaneous
	Burchinal, W. J.
BOX 1216	"C-Clas" miscellaneous
	Chalfant, Harry M.
BOX 1217	"Co-D" miscellaneous
BOX 1218	"Dal-Di" miscellaneous
	Dale, Arthur C.
	Davis, Charles R.
BOX 1219	"Do-Els" miscellaneous
BOX 1220	"En-Fi" miscellaneous
	Ferguson, C. C.
	Fetzer, George H.
	Fine, John S.
BOX 1221	"Fl-Ge" miscellaneous
BOX 1222	"Gen-Gor" miscellaneous
	Gleeson, B. Jay
	Gollmar, F. I.
BOX 1223	"Gra-Har" miscellaneous
BOX 1224	"Hartm-Ho" miscellaneous
BOX 1225	"Hof-Je" miscellaneous
BOX 1226	"Jo-Ken" miscellaneous
	Jones, Warren A.
BOX 1227	"Ki-L" miscellaneous
	King, Clyde L.
	Kinter, J. J.
	Kling, Chauncey
BOX 1228	"Lan-Li" miscellaneous
	La Varre, William
	"Ph" miscellaneous
BOX 1229	"Pi-Rid" miscellaneous
BOX 1230	"Ro-Sch" miscellaneous
BOX 1231	"Schu-Sher" miscellaneous
	Seylar, Leslie
	Sheppard, L. B.
BOX 1232	"Si-Sny" miscellaneous
	Slattery, Harry A.
BOX 1233	"Sp-Sw" miscellaneous
	Stahlnecker, P. S.
	Stuart, Searight W.
BOX 1234	"T-V" miscellaneous
BOX 1235	"Ve-Wel" miscellaneous

	Wassman, Gladys
BOX 1236	"Wes-Wo" miscellaneous
	West, Jere C.
	Williams, S. Frank
BOX 1237	"Wo-Z" miscellaneous
	Woodruff, George W.
	Wray, Chester B.
BOX 1238	Campaign correspondence, spring 1934
	"A-Be" miscellaneous
	Arnold, Henry F.
	Bachman, Joseph P.
	Bealle, Morris A.
	Beck, Roy A.
	Belcher, R. E.
BOX 1239	"Be-Bu" miscellaneous
	Bennett, Edward B.
	Bevan, Samuel H.
	Biddle, Eric H.
	Black, Frank S.
	Boden, Clyde D.
	Bodine, A. W.
	Bowman, Charles F.
	Buckley, J. Brooke
	Burchinal, W. J.
BOX 1240	"Ca-De" miscellaneous
	Clark, William H.
	Coit, Gertrude
	Dale, Arthur C.
	Daugherty, Carl R.
BOX 1241	"De-Fo" miscellaneous
	Deibler, Oliver M.
	Egan, Thomas C.
	Fine, John S.
	Fluke, Lillian
	Foulkrod, Harold B.
BOX 1242	"Fr-He" miscellaneous
	Garrison, William J.
	Gehris, Jack
	Good, Harry F.
	Greer, John
	Groover, Orin C.
	Harris, A. Mark
	Hartman, Charles A.
	Heagy, Richard
BOX 1243	"Her-Ka" miscellaneous
	Hood, John

	Horrigan, Joseph L.
	Hunter, Edward J.
	Huntington, E. P.
	Johnston, Orvis J.
	Just, T. Duncan
BOX 1244	"Ke-Lu" miscellaneous
	Kennedy, Harold J.
	Kotzen, Louis
	Lehrman, Paul S.
	Lewis, Samuel S.
	Loveless, S. B.
BOX 1245	"Ma-Mi" miscellaneous
	"Kea"
	McFetridge, John R. & Sons
	McKenzie, Josiah T.
	Merlo, Guido
BOX 1246	"Mi-Pe" miscellaneous
	Miller, Charles E.
	Norris, George W.
	Orr, John C.
	Owens, John J.
	Palmer, W. F.
	Peck, William M.
BOX 1247	"Pe-Rh" miscellaneous
	Plosky, Anthony A.
	Radio
	Rankin, James L.
	Remppis, William F.
BOX 1248	"Ro-Shl" miscellaneous
	Roberts, Fred C.
	Rockwell, Emory
	Schwartz, Herman
	Shaw, Pearl
	Shellenberger, North
BOX 1249	"Si-Th" miscellaneous
	Smith, Anya
	Smith, Ralph H.
	Snover, Welcom C.
	Stroyan, Peter
	Stuart, W. Searight
BOX 1250	"To-Wi" miscellaneous
	Torborg, Louis T., Jr.
	Wangaman, Mrs. Mabel A.
	Wanner, C. Leroy
BOX 1251	"Wi-Z" miscellaneous
BOX 1252	Campaign correspondence, spring 1934, by subject

	Anonymous letters
	Advertising
	Ballots
	Byrnes, James F.
	Campaign, spring
	County chairmen letter
	County organizations:
	Clearfield
	Crawford
	Dauphin
BOX 1253	Campaign, spring
	Form letters
BOX 1254	Form letters
	Invitations
	Itinerary
	Lehman, Paul S.
	Lists
	Adams County-Bucks County
BOX 1255	Butler County-Huntingdon County
BOX 1256	Indiana County-Perry County
BOX 1257	Petitions-Wyoming County
BOX 1258	York County
	Literature
	Marshall, Louis
	McFetridge, John R. & Sons
	Morris, Roland S.
	Personnel
	Petitions
	Platform
BOX 1259	Printing
	Publications
	Radio lists
	Receipts
	Registration
	Reed, David A.
	Salutations
	Taylor, Robert Gray
	Telegrams
BOX 1260	Treasurer's accounts
BOX 1261	Treasurer's accounts and reports
	Veterans leaflet
	Vote
BOX 1262	Vote
	Internal affairs
	Lieutenant governor

Political Campaign File, 1912-1944

Container

Contents

BOX 1263	Republican National and State Committee, releases on presidential campaign, 1936
BOX 1264	Campaign correspondence, spring 1938 "Aa-Az" miscellaneous Albertson, Edwin H. Algeo, B. C. Altland, H. A. Allen, Charles H. Andrews, C. H. Annenberg, M. L. Appleby, J. Donald Appleby, John W. Archer, E. E. Arnold, V. R. Asch, William W. "H-M" miscellaneous "M-S" miscellaneous "S-Z" miscellaneous "Ba-Bh" miscellaneous Bagnell, Robert Balmer, Dan T. Barclay, E. R. Bassett, Henry H. Bathhurst, Diemer L. Bathgate, O. H. Batzer, Max M. Baumgardner, H. L. Beal, Roy Wilson Beatty, Carl Beatty, David H. "Bi-Brn" miscellaneous Beatty, William F. Bechtel, G. Morris Max Begley, W. C. Bell, J. Earl Bell, C. Earl Bell, William H. Benjamin, J. E. Bender, L. H. Bennett, I. W. Bennett, Edward B. Bennett, Michael S. Benner, Edward C. Benner, John M. Bennie, A. Beringer, J. Craig
BOX 1265	
BOX 1266	

Berryhill, W. G.
Bierstein, J. P.
Biddle, Eric H.
Biddle, W. H.
Billings, J. S.
Bingaman, John Guy
Bingham, George R.
Bird, H. H.
Blackburn, W. D.
Boden, Clyde D.
Bodine, A. W.
Bolich, Charles M.
Bowers, Harvey G.
Bowers, Harvey G.
Bowman, R. R.
Bowman, W. C.
Boyce, John

BOX 1267

"Bro-Cd" miscellaneous
Bradley, Mrs. Mary C.
Broomall, John M.
Brought, Norman H.
Brumbaugh, H. Atlee
Bub, Garry
Buchanan, H. L.
Buffington, H. E.
Burchinal, William J.
Burns, Charles J.
Callary, Thomas R.

BOX 1268

"Ce-Cq" miscellaneous
Cannon, B. Budd
Cantelupe, Joseph
Carrier, James L.
Carter, Patterson H.
Cassel, Florence S.
Castle, George Scott
Chadwick, E. Wallace
Chalfant, Floyd
Churchill, Byron E.
Clark, M. M.
Clayton, Nelson J.
Clovis, Ray W.
Cober, P. G.
Cockley, Eber
Comstock, Foster C.
Conabee, C. R.
Cook, R. B.

Coolbaugh, Kenneth
Correll, Paul
Cosper, W. L.
Cowdrick, Arthur D.
BOX 1269 "Cr-Dq" miscellaneous
Dale, Arthur C.
Dapp, Edward
Daugherty, Carl R.
Davis, Fred W.
Davis, J. T.
Deibler, Oliver M.
Dick, A. B.
BOX 1270 "Dr-Fk" miscellaneous
Dix, Irving S.
Dunbar, Charles I.
Egan, Thomas C.
Ellis, George W.
Epley, C. W.
Erskine, B. G.
Estus, E. W.
Fair, Frank D.
Fararo, Frank J.
BOX 1271 Fashnacht, Harry W.
Faucett, Crystal B.
Faul, Henry
Fenerty, Clare G.
Fenstermacher, Jessie C.
Ferrante, Frank C.
Fetzer, George
Fike, W. D.
Fisher, Samuel R.
Fitzgerald, Joseph
BOX 1272 "Fl-Gh" miscellaneous
Flaim, Peter
Fleming, Arthur B.
Fleming, Samuel W.
Fleming, M. Ward
Flinn, Ralph E.
Foley, James
Ford, James F.
Ford, James T.
Forsht, Ruth
Forty Association
Foster, Arthur B.
Fox, Charles K.
Frank, J. Calvin

BOX 1273

Frazier, Bertram G.
Fry, John G.
Fulton, J. R.
Funk, Stanton C.
"Gi-Gz" miscellaneous
Gabbard, J. J.
Gable, Edward
Gardner, H. Eugene
Garnett, S. Golden
Garrison, William J.
Garvey, Edwin F.
Gates, Herbert R.
Geary, William
Gebhard, Charles E.
Gelnett, Amos L.
George, John L.
George, Mrs. T. A.
Geyer, Paul R.
Gibble, Harold M.
Gibson, Charles H.
Gillette, G. M.
Gingrich, James H.
Girard, Thomas L.
Godcharles, Frederic A.
Goddard, George O.
Goddard, Herbert M.
Gollmar, Frank I.
Goodman, Jesse H.
Goodnough, C. Jay
Gordon, William D.
Gottlieb, Isadore
Graham, Louis E.
Gramley, W. E.
Green, Clara Virginia
Green, G. Edward
Green, Henry
Greer, Robert B.
"Ha-Hh" miscellaneous
Gregg, Morris E.
Grenier, William H.
Griffith, J. Guy
Hass, Robert E.
Hagerty, W. J.
Hall, Bob
Hamilton, John D. M.
Hamilton, Paul A.

BOX 1274

BOX 1275

Hanmer, Harold M.
Hard, William
Harish, Gilbert
Harriger, C. M.
Harris, Frank J.
Harshaw, S. A.
Harvey, Edmund H.
Hauseman, Tilghman E.
Haviland, James T.
Hawthorne, W. M.
Heath, C. H.
Heckert, R. A.
Hegele, Geroge F.
Heil, Carl E.
Heilman, D. B.
"Hi-I" miscellaneous
Heller, John W.
Helsel, Ben G.
Henretta, J. E.
Henry, William L.
Henwood, Thomas
Hess, Frank A.
Hess, Frank P.
Hess, W. G.
Hetrick, Charles
Hetrick, Lawrence A.
Heuges, F. Raymond
Hilbish, C. E.
Hocker, G. Henry
Holloway, Mrs. Helen
Holtz, Paul
Hood, John R.
Horrigan, Joseph L.
Hottenstein, Charles S.
Houseman, Ella
Hunter, Edward J.
Huntington, E. P.
Ingersoll, W. L.

BOX 1276

"J" miscellaneous
Jones, Benjamin C.
Jones, B. F.
Jones, Emlyn
Jones, George H.
Jones, Ralph Wesley
Jones, W. Hugh
Jones, Warren W.

- Judson, John C.
BOX 1277 "Ka-Kq" miscellaneous
Kane, E. Kent
Kell, D. C.
Kennedy, Mrs. Maude Wierman
Kennedy, M. H.
Kent, John
Kerr, Mrs. J. French
Kerstetter, Landen
Kirsch, George B.
Kline, J. W.
Klingeman, Karl O.
Knaur, Chris S.
Kniffen, Luther M.
BOX 1278 "Kr-Lh" miscellaneous
Knight, Fred E.
Koehler, Frank
Landberg, John M.
Landis, Robert D. M.
Langer, A. O.
Lartz, C. B.
Lawrence, Mrs. John W.
Lazarus, William C., Jr.
Lebo, W. C.
Lee, C. W.
BOX 1279 "Li-Mb" miscellaneous
Levene, Simon
Linton, Stewart
Litz, A. B.
Loch, John A.
Long, Edward D.
Loutzenhiser, Marvin R.
Loveless, S. B.
Lowing, H. D.
BOX 1280 "McA-McK" miscellaneous
MacCartney, Ben F.
MacDade, J. G. Baline
MacGregor, H. Bruce, Sr.
MacGregor, Clarence D.
Mackie, Joseph B. C.
Magee, James M.
Malone, David H.
Mannion, Michael R.
Mast, Glen
May, John F.
McCandless, Lee C.

- McCann, George F.
McClelland, W. E.
McFarland, J. Horace
McGovern, Charles C.
BOX 1281
"McL-Ma" miscellaneous
Mead, John J., Sr.
Merritt, Walter C.
Miller, Anna C.
Miller, Sidney B.
Miller, W. H.
Moore, Harvey E.
Moses, Albert E.
BOX 1282
"Na-O" miscellaneous
Neely, William
Neeson, Vincent C.
Nelson, A. D.
Nelson, Robert J.
Newell, Fred
Nicholad, O.C.
Nixon, Payne
Nolte, John F.
O'Connor, Charles
Owens, John J.
BOX 1283
"Pa-Pq" miscellaneous
Palmer, William F.
Palmer, W. K.
Parkinson, C. W.
Pechan, A. R.
Penrod, I. E.
Perrigo, W. B.
Peterson, Carl C.
Peterson, H. G.
Phillips, E. I.
Phillips, Garfield
Phillips, O. F.
Pinchot, Gifford
Pierce, John G.
BOX 1284
"Pr-Rof" miscellaneous
Plosky, A. A.
Porter, George D.
Portzline, A. B.
Potter, Robert R.
Poulson, O. Bruce
Pringle, F. D.
Pryor, J. A.
Rebolt, Frank M.

- Rees, Thomas J.
Regan, Elwood R.
Reitz, Joseph S.
BOX 1285
"Rog-Sd" miscellaneous
Richards, Bart
Richards, Thomas J., Jr.
Richart, John A.
Richey, J. W.
Richey, John E.
Robinson, J. G.
Ross, Roy B.
Rutherford, Joseph D.
Salus, Samuel W.
Salus, Herbert W.
Sampson, Chester c.
Schell, Charles R.
Schnable, Dan R.
Schoenfeld, Michael
Schluraff, Helen M.
Schriver, H. H.
Schulte, William F.
"Se-Sn" miscellaneous
BOX 1286
Searle, E. R. W.
Shadden, Maurice
Shaffer, Glenn
Shaffer, Sheridan
Shannon, E. G.
Shaw, Pearl
Shellenberger, North
Shenk, O. H.
Shimer, H. A.
Shingledecker, J. C.
Shockcor, W. T.
Shoemaker, Henry W.
Shoop, J. Everett
Skilton, E. A.
Slater, Alfred
Slick, Joseph
Sloan, Tom P.
"So-Stz" miscellaneous
BOX 1287
Smith, Coleman
Smith, F. H.
Smith, Harold V.
Smith, J. W.
Smith, K. W.
Smith, Lee R.

Smith, Stanley C.
Smith, Thomas B.
Smith, Walter B.
Snyder, C. Edgar
Snyder, D. L.
Sorber, H. E.
Spellman, Charles, Jr.
Spence, Harry S.
Spence, Nelson O.
Stackpole, Edward J.
Stahlnecker, P. S.
Stauffer, Randolph
Stein, Charles J.
Stephens, Morton W.
Stevenson, E. T.
Stevenson, Hugh M.
Stevenson, Mrs. W. W.
Stewart, Harry R.
Stewart, John L.
Stillwagon, B. P.
Stiteler, J. J., Jr.
Stock, McClean
"Su-Tz" miscellaneous
Stroyan, Peter
Stuart, W. S.
Studebaker Sales Corp.
Swaney, Homer H.
Swann, Thomas Wallace
Swartz, R. E.
Swift, C. M.
Tatro, J. A.
Taylor, Charles H.
Taylor, I. N.
Taylor, Leighton C.
Thomas, Horace, Jr.
Thompson, G. R.
Tighe, James J.
Torborg, Louis G.
Trouton, Calvin W.
Turner, Winfield
"U-Wh" miscellaneous
Van Alen, R. O.
Wagner, Adam H.
Wall, Garrett S.
Wallace, Robert L.
Wamsher, Norman

BOX 1289

	Wanner, C. Leroy
	Warren, Charles H.
	Way, A. P.
	Wernett, John W.
	West, J. H.
	West, Jere C.
	White, Bond C.
	White, Edgar P.
	White, Harry Faber
	White, Henry
	White, Robert McKinney
BOX 1290	"Wi-Z" miscellaneous
	Wild, H. J.
	Wilhelm, William
	Williams, Ambler
	Williams, J. R.
	Williams, Nathan B.
	Williams, S. Frank
	Wine, Jerry
	Wink, Robert W.
	Winter, Raymond
	Witmer, Francis
	Woner, George I.
	Wood, Frank E.
	Wray, Chester B.
	Wright, Paul D.
	Wright, Ross Pier
	Wurzbach, J. A.
BOX 1291	Campaign correspondence, by subject, spring 1938
	Advertising for foreign newspapers
	Articles
	Assessments
	Auspitz, John
	"A" miscellaneous
	Banking Dept.
	Biography, Pinchot
	"B" miscellaneous
	Cable
	Cartoons
	Civil service
	Clipping bureau
	Coal
BOX 1292	Constitutional amendments
	Country contributions
	"Democratic" State Committee
	Democrats

	Debt
	"D" miscellaneous
	Earle-Jones campaign
	Elections
	Employment agencies
	Endorsements
	Engagements
	P.S. Stahlnecker
	Pinchot, Gifford
	Farmers
BOX 1293	Form letters, radio time, Pinchot
	Form letters
	Furniture
	Gleeson, B. J.
	Governor, three terms
	Greenfield, Albert M.
	Guffey, Joseph
	Hamilton, J. D.
	Harris, Frank J.
	Highways
	Highways, political
	Invitations by county
BOX 1294	Invitations by county
	Itinerary
BOX 1295	James, Arthur H.
	Judges
	Kennedy, Thomas
	Labor, U.S. Department of
	Legislation
	Lists
	Announcement of candidacy
	County committees
BOX 1296	Bradford County-Wyoming County
	City employees, Philadelphia
	Key people
BOX 1297	Labor
	Newspaper
	Newspaper, foreign
	Republican county chairmen
	Schools
	State employees
	Harvey Taylor (James)
	Harvey Taylor (Pinchot)
	United Mine Workers of America
	Veterans
	Voting, Monroe County

	Women
	General
	Literature
BOX 1298	Literature, printed
BOX 1299	"L" miscellaneous
	McCloskey, Eddie
	McPetridge
	Mackey, Harry
	Maps
	Margiotti, Charles J.
	Merit system
	Milk Control Board
	"M" miscellaneous
	Newspapers
	<i>Harrisburg Telegraph</i> , editorial
	<i>Philadelphia Inquirer</i> , CIO editorial
BOX 1300	Westmoreland County
	General
	Oil
	Owlett, G. Mason
	Pepper, George Wharton
	Personnel office
	Petitions
	Philadelphia
	<i>Philadelphia Inquirer</i>
BOX 1301	Photographs
	Pinchot clubs
	Platform
	Political files
	Printers
	Public Assistance, Department of
	Public Instruction, Department of
	Public Service Commission
	Publications
	Radio
	Radio, notices to county chairmen
	Radio recordings
BOX 1302	Receipts, general
	Relief
	Republican county committees
	Republican finance committee
	Revenue
	Schools, directory of teachers and directors
	Adams County-Lawrence County
BOX 1303	Lebanon County-York County
	Secretary of the commonwealth

Songs
Speech material
 Biddle, Eric
 Grossman, George
 Hood, John R.
 Hunter, E.
 Jones, W.
 Labor
 League of Women Voters
 Lying
 Old employees
 Peace
 Pennsylvania industry
 Pinchot, C. B.
 Railroads
 Schwartz, Jake
 Taxation and home rule
 Women
 Young Republicans
January, 1936
 General
Speeches, radio
 Fair, Frank D.
 Gregg, James
 McMurray, H. A.
BOX 1304
 Spotts, Edward O., Jr.
 Sterling, Philip
 General
State planning board
Stationers
Stationery
Steel
Suggestions
BOX 1305
Taxation
Taxes
Telegraph
Telephone
Treasurer
 County committees
 State committee
 Philadelphia, citizens committee
Typewriters
Watchers' certificates
Welfare Department
Wilson, S. Davis
Young Republicans

	Endorsements
	Greensburg, meeting
	Youth
BOX 1306	County file, spring 1938
	Speech material, miscellaneous
	Adams County-Allegheny County
BOX 1307	Beaver County-Lackawanna County
BOX 1308	Lancaster County-York County
BOX 1309	County committee file
	Adams County-Lancaster County
BOX 1310	Lawrence County-York County
	Pinchot clubs
BOX 1311-1312	Speeches, spring 1938
BOX 1313-1314	Speeches and news releases, spring 1938
BOX 1315-1318	Post-campaign correspondence, miscellaneous, fall 1938
BOX 1319	Committee for National Morale, general correspondence and mimeographed material, 1940-1941
BOX 1320	Committee for National Morale, general correspondence
	Presidential campaign of 1940
	General correspondence and newspaper clippings
BOX 1321-1323	General correspondence, newspaper clippings, some subject files, and speech material
BOX 1324	Presidential campaign of 1944
	Independent Voters for Roosevelt
	General correspondence
	Politics, Pennsylvania, 1944
	General correspondence and newspaper clippings
	General correspondence and newspaper clippings
BOX 1325-1326	Presidential campaign of 1936
BOX 1327	Democratic Party
	Roosevelt, Franklin D., clippings
BOX 1328	Republican Party
	Borah, William Edgar
	Correspondence
	Clippings
	Clippings, general
	Correspondence, general
BOX 1329	Fish, Hamilton
	Hoover, Herbert
	Knox, Frank
	Landon, Alfred M., clippings
	Landon, Alfred M.
	Correspondence
	Pinchot, Gifford
	McCuen, Joseph B.
	Mitchell, Charles E.
	Morris, Clyde V.

	Murray, William E.
	Purnell, Fred S.
	Roberts, Roy
	Sage, D. L.
BOX 1330	Saxon, O. Glenn
	Scott, W. H.
	Shipp, Thomas R.
	Todd, A. R.
	General
BOX 1331	Press releases
BOX 1332	Speech material
BOX 1333-1334	Speech material
BOX 1335	Pinchot for vice president, general correspondence and speech material
BOX 1336	Political parties
	1934
	Clippings
	Correspondence
	A-N
BOX 1337	R-S
	Fall campaign, 1934
BOX 1338	General correspondence and newspaper clippings
	General correspondence and newspaper clippings
	Democratic Party, general correspondence and articles
	Pennsylvania
BOX 1339	General correspondence
	Platforms
	Pinchot senatorship, general correspondence
	A-R
BOX 1340	S-General
	Smedley Butler, general correspondence
	A-T
BOX 1341	General
	Comparative totals of state elections
BOX 1349-1352	Progressive programs, miscellaneous correspondence
BOX 1345-1346	Republican national and state committees, miscellaneous correspondence
BOX 1347	Senatorial campaign expenditures, 1930
BOX 1348	Presidential campaign of 1932, miscellany
BOX 1349-1352	Progressive candidates, Pinchot letters
BOX 1353	General correspondence pertaining to Republican convention, candidate, platform, and third party
BOX 1354-1606	Governorship: First Administration, 1917-1935
BOX 1354-1480	Correspondence File, 1923-1932
	Letters sent and received.

Arranged chronologically by year and alphabetically therein by subject or correspondent.

BOX 1354

Campaign expenditures

Adams, W. S., James J. Davis tie-up with Herbert Hoover and Republican National Committee in attempt to defeat Pinchot as presidential candidate

Armstrong, Joseph G.

Automobiles for state police

Barnes, Morgan

Bass, Robert Perkins

Bell, A. L. (chief boiler inspector of Allegheny County)

Butler, Smedley D.

Brewers

Brown, William Adams

Campaign for senatorship

Campaign for senatorship, receipt for nominating petition

Coaldale State Hospital

Cotterrel, W. D. (Pennsylvania Training School, Morganza)

Cotton, A. L.

Coal and Iron Police

Auditor general (S. S. Lewis)

BOX 1355

Davis, James

Dewey, Philip H. (public utility meters)

Eddie Ray Roadhouse, raid on

Election frauds

Elverson, James, Jr.

Enoch, Albert E.

Farmers National Magazine

First Bank & Trust Co. case, Washington, Pa.

Game Commission

George, Ella M.

Giant Power Board

Glass, John H.

Glavis, Louis R.

Gleeson, B. J.

Gruenberg, Fred P.

Guyer, John P.

Hagenbach, Allen W.

Hay, William H.

Haines, Lynn

Henry, Edward W.

Jones, J. T. (Aetna Insurance Co.)

Judgeship, Allegheny County

Kaufman, David E.

Kennedy, Thomas

King, Clyde L.

BOX 1356	Ku Klux Klan Learell, John H. Leslie, M. G. Potter, Ellen C. Price, Barbara Political situation, national Police protection Police chiefs Mellon, A. W. Morgan, Ruth Owens, John J. Penitentiaries, report on (Osborne and Kirchwey) Raushenbush, H. S. Prohibition Reconstruction Finance Corp. files Lewis, John I. Lindsay, Katherine Long, W. W. MacNeillie, Raymond A. Mann, Hon. Horace A. Marsh, Daniel L. Mauk, Lt. Jacob C. Material for final message to legislature Registration Commission, Philadelphia Rich, Sam D. (Ku Klux Klan) Reitell, Charles Rodell, Fred Schenider, A. J. Scranton Spring Brook Water Co. Seymour, Maude T. Sheriffs Shop Craft strike Simpson, W. H. Slattery, Harry A. Smith, Herbert Knox Speaking engagements for Mrs. Pinchot Stahlnecker, P. S. Stiteler, W. John, Jr. Superintendent of public instruction Tatro, J. A. Walker, James J. Washington report on Booze Kneeland Weimer, Peter L. Wells, Philip P. Wright, P. D. Wright, William Burnet
BOX 1357	

	York County judgeship
BOX 1358	"A-Al" miscellany
	Abbot, W. J.
	Abells, Harry D.
	Adjutant general's department, 1924
	State Armory Board (Benjamin Deming)
	Agricultural Department, 1924
BOX 1359	"All-Andr" miscellaneous
	The American Bond
	American Civil Liberties Union
	Anderson, David
	Anderson, Dr. Matthew
	Antrim, Clarence D.
	Auditor general, 1924
	Auditor general's department
BOX 1360	"Ap-Bal" miscellaneous
	Armstrong, Charles F.
	Ayres, Philip W.
	Baker, Colley S.
	Attorney general's department, 1924
	Baker, W. Harry
BOX 1361	"Bam-Bart" miscellaneous
	Ball, Norman C.
	Banking, 1924
	Barclay, Hugh
	Barfod, Einar
	Barnes, Wallace J.
	Barr, Cadwallader M.
	Barr, Jere H.
	Barr, Mrs. John
BOX 1362	"Bat-Bal" miscellaneous
	Baxter, Percival P.
	Beamish, Richard J.
	Beers, Edward M.
	Belfield, T. Broom
BOX 1363	"Belm-Bir" miscellaneous
	Bell, Andrew J.
	Bellevue-Stratford Hotel
	Bellis, Berton
	Bennetts, J. Mitchell
	Bien, Morris
BOX 1364	"Bol-Bow" miscellaneous
	Boggs, Samuel R.
	Bok, Edward W.
	Boose, E. G.
BOX 1365	"Boy-Brow" miscellaneous

	Bowman, John G.
BOX 1366	"Bru-Bus" miscellaneous
	Brown, Guy W.
	Judge Brown's report
	Buckley, Daniel
	"C-Ch" miscellaneous
BOX 1367	"C-Ch" miscellaneous
	Chalfant, Floyd
BOX 1368	"Chan-Cl" miscellaneous
	Chalfant, Henry M.
	Chalfonte, E. V.
	Chaplin, I. M.
	Chapple, Joe Mitchell
	Christley, A. M.
	Christy, Walter J.
	Clutton, Paul D.
BOX 1369	"Clark-Conn" miscellaneous
	Clark, J. V.
	Conwell, Russell H.
	Conkling, E. G.
	Connelley, Clifford B.
BOX 1370	"Coo-Cos" miscellaneous
	Cooke, Morris L.
	Coolidge, Calvin
BOX 1371	"Cr-D" miscellaneous
	Darlington, Walter
	Daugherty, Harry K.
BOX 1372	"Dar-Del" miscellaneous
	Davis, Albert
	Davis, R. H.
	Davis, J. Warren
	DeGolier, Spencer M.
	Deibler, David P.
BOX 1373	"Den-Dis" miscellaneous
	Deppe, W. F.
	Derrick, George W.
BOX 1374	"Do-Dur" miscellaneous
BOX 1375	"E-Em" miscellaneous
	Eaches, Marcus B.
	Eckman, Allen R.
	Edmonds, Franklin Spencer
	Edwards, F. G.
	Egan, John W.
	Ellis, Horace
BOX 1376	"En-F" miscellaneous
	English, H. D. W.

	Eyre, T. L.
BOX 1377	"Far-Fi" miscellaneous
	Farnham, John D.
	Fetterman, Mrs. J. Gordon
	Fine, John S.
	Finegan, Thomas E.
BOX 1378	"Fit-Fo" miscellaneous
	Fisher, John S.
	Fisheries, Department of
	Fitzgerald, C. A.
	Fleisher, Alfred W.
	Flinn, William
	Forestry, Department of
BOX 1379	"Fos-Fu" miscellaneous
	Foss, George E.
	Fowler, A. I.
	Fuel Commission
BOX 1380	"G-Ge" miscellaneous
	Gable, John E.
	Game Commissioners, Board of
	Gazzem, Mrs. Joseph M.
	George, Ella M.
BOX 1381	"Gem-Goo" miscellaneous
	Gill, Dr. Wilson L.
BOX 1382	"Gor-Gri" miscellaneous
	Goodnough, C. J.
BOX 1383	"Gro-Hal" miscellaneous
	Groonie, John C.
	Grundy, Joseph R.
	Griest, W. W.
	Guckes Bros. & Hall
	Guyer, John P.
	Hagenbach, Allen W.
	Hackman, Turner K.
BOX 1384	"Ham-Harrison" miscellaneous
	Hansen, William
	Hanna, John L.
	Harer, Clyde W.
	Harris, John P.
BOX 1385	"Hart-He" miscellaneous
	Harter, T. C.
	Harter, T. H.
	Hartman, Clara Y.
	Heagy, Richard
	Health, Department of
BOX 1386	"Hef-Hes" miscellaneous

	Heaton, Robert D.
	Hepburn, Robert H.
	Herman, John Armstrong
	Hershey, John W.
BOX 1387	"Hi-Hoff" miscellaneous
	Highway (Pictures)
	Highway Department, Automobile Division
	Highway Department, 1924
BOX 1388	"Hol-Hor" miscellaneous
	Holt, Erwin A.
	Horne, J. Ross
	Houck, Paul
BOX 1389	"Hov-Hutt" miscellaneous
	Hughes, Charles Evans
	Humphrey, Richard L.
	Hyat, Charles E.
	Hylan, John F.
BOX 1390	"I-Je" miscellaneous
	Iams, Lucy Dorsey
	Insurance Department
	Internal Affairs, Department of
BOX 1391	"Jo-Jor" miscellaneous
	Johnson, E. Ernest
	Johnston, John White
	Jones, E. E.
BOX 1392	"Kep-Kelly" miscellaneous
	Kane, John Kent
	Kauffman, Luther S.
	Kelley, James E.
	Kelly, Clifton L.
BOX 1393	"Ken-Kir" miscellaneous
	Kennedy, M. H.
	Kennedy, Thomas
	Kiess, Edgar R.
	Kirchway, George W.
BOX 1394	"Kl-Kn" miscellaneous
	Labor & Industry Department, 1924
	Kling, Chauncey T.
BOX 1395	"Le-Lav" miscellaneous
	LaFontaine, William
	Lansburgh, P. H.
	Peters, R. J.
	Labor and Industry, Department of
	LaWall, Charles H.
	Lawrence, Mary Flinn
	Legislative Reference Bureau

BOX 1396	"Leh-Li" miscellaneous
	Lewis, Fred E.
	Lewis, Howard W.
	Lewis, Mrs. Lawrence
	Library and Museum, State
	Lieutenant-governor
	Lewis, William Draper
BOX 1397	"Lit-Lu" miscellaneous
	Long, William W.
	Lindermuth, Horace D.
	Long, D. Edward
BOX 1398	"Lun-Mad" miscellaneous
	Luckenbill, Warren
	MacDade, Albert Dutton
	Magee, William A.
	Mackey, Harry A.
	Ludlow, Benjamin H.
BOX 1399	"Mal-Mas" miscellaneous
	Mansfield, W. D.
	Manly, Basil M.
	Martin, James S.
	Martin, Mrs. J. Willis
	Maurer, James H.
	Maxey, George W.
	Maxim, Hudson
	Mayhew, W. Nelson
	Mayne, William C.
BOX 1400	"May-McD" miscellaneous
	McCahill, David
	McCormick, J. Rossa
	McCreight, C. V.
	McDevitt, Harry S.
BOX 1401	"McF-Me" miscellaneous
	McFarland, J. Horace
	McGovern, Charles C.
	McNary, Charles L.
	McVicar, Nelson W.
	McWilliams, Mrs. Ada E.
	Meade Memorial Commission
BOX 1402	"Mel-Min" miscellaneous
	Miller, Frank P.
	Miller, Fred J.
	Miller, Walter E.
BOX 1403	"Mit-Mor" miscellaneous
	Miner, Asher
	Mines, Department

	Minute Men of Lexington
	Mitchell, Lex N.
	Moore, Alexander P.
	Moore, J. Hampton
	Morrison, John L.
BOX 1404	"Mors-Nat" miscellaneous
	Morrow, W. M.
	Mowry, William
	Motion Picture Board of Censors
	Muller, Adolf
	Mumford, E. W.
	Muschert, F. L.
	<i>Nation</i> magazine
BOX 1405	"Nel-Og" miscellaneous
	Newell, Fred
	<i>New York American</i>
	New York & Pennsylvania Joint Stock Land Bank
	Nicholson, William R.
	Norton, James E.
BOX 1406	"Om-Pars" miscellaneous
	Oldham, Edward A.
	Oliver, George W.
	Orlady, George B.
	Osborne, Thomas Mott
	O'Shaughnessy, James
	O'Toole, M. J.
	Parker, John M.
BOX 1407	"Pat-Pen" miscellaneous
	Patterson, Burd S.
	Patton, Edward W.
	Patton, Robert J.
	Payne, Cristy
	Payne, John Barton
	Pearse, Frederic M. P.
	Pearson, Samuel
	Peay, Austin
	Pennsylvania Tuberculosis Society
	Pennsylvania State Police
	Penniman, Josiah H.
BOX 1408	"Per-Pot" miscellaneous
	Pepper, George W.
	Pershing, John J.
	Petersen, Arnold
	Phenis, Albert
	Phillips, John M.
	Pittsburgh Plate Glass Co.

BOX 1409	"Pri-Pro" miscellaneous Prichard, David Pratt, Thomas A. Powell, Garland W. Pott, H. R. Pray, Kenneth L. M. Priestley, George C. Prugh, B. E. P. Public Grounds & Buildings 1924 Minutes Public Instruction, Department of
BOX 1410	"Q-Rei" miscellaneous Public Printing & Building, Department of Public Welfare, Department of Welfare data Reed, David A.
BOX 1411	"Reit-Ris" miscellaneous Reitz, Joseph S. Reitell, Charles Rhoads, Charles J. Richter, Thomas D. Riddle, W. A. Riehle, Frederick A. Riley, J. D. Riley, Miles C. Rilling, John S.
BOX 1412	"Ro-Ru" miscellaneous Riter, Frank M. Rocap, William H. Roper, W. W. Rose, A. T. Rosenthal, Samuel M. Rotan, Samuel P. Rowand, George B.
BOX 1413	Ruppenthal, Frederick W. "Rus-Schn" Sandles, A. P. Scanlon, Charles Schmidt, Joseph A.
BOX 1414	"Schu-Sh" miscellaneous Schantz, Horace W. Schell, J. Thomposon Scriver, Mrs. Eliza J. Schwartz, Mrs. Olga Scragg, Harold A.

- Scranton, Mrs. Worthington
Secretary of the commonwealth
Seidel, Thomas C.
Sesquicentennial Commission
BOX 1415
"Shap-Sho" miscellaneous
Shaw, S. Adele
Shea, John F.
Shearer, William J.
Shearer, William L.
Sherwood, Paul J.
Shoemaker, Henry W.
BOX 1416
"Si-Smith (E and F)" miscellaneous
Shollenberger, H. Raymond
Sibley, Joseph C.
Silzer, George S.
Sinclair, H. B.
Smith, Alfred E.
Smith, Courtland
Smith, Ernest G.
Smith, Frank A.
Smith, Fred b.
BOX 1417
"Smith (G and H)-St" miscellaneous
Smith, Vernon S.
Snyder, Plymouth W.
Somerset Chamber of Commerce
Springer, Ruter W.
Sproul, William Cameron.
Sprowls, George B.
BOX 1418
"Star-Ste" miscellaneous
Stackpole, E. J.
Stahl, John F.
Stark, Oscar D.
State College, Division of Agricultural Extension Report
Steele, Charles
State Workmen's Insurance
State Workmen's Insurance, ten-percent differential
State College
Stahlnecker, P. S.
BOX 1419
"Stei-Ston" miscellaneous
Stephens, Royal C.
Sterling, Philip
Stevenson, E. T.
Stewart, John L.
Stewart, John L.
Stimson, H. L.
Stoltzfus, Ezra

BOX 1420	"Str-T" miscellaneous Stratton, Ira W. Stuart, Fredrik Sullivan, Mark Sweeney, John C. Sweet, William C. Swift, J. R. Swope, Charles P.
BOX 1421	"Tay-Thomson" Taylor, James P. Taylor, Vernon F. Teel, W. F. Terry, A. C. Thomas, Lorenzo D. Thomas, Martha G. Thompson, Geraldine L.
BOX 1422	"Thor-Tu" miscellaneous Treasury, Department of Tufts, Fred N. Tope, Homer W.
BOX 1423	"Turner-Vic" Undeck, Adrew Updegraff, Harlan University of Pennsylvania Van Kleeck, Mary Van Valkenburg, E. A. Vare, William S. Vauclain, Samuel M.
BOX 1424	"Vit-Wals" miscellaneous Vickerman, John W. Wagenseller, George W. Walcott, Charles D. Wallace, Henry C. Wallace, Robert L. Walsh, Richard J.
BOX 1425	"Wam-Watt" miscellaneous Walnut, T. Henry Warburton, Barclay H. Warner, H. M. Warren, B. H. Watchorn, John Water Supply Commission Watson, Albert L. Watson, Charles Watson, Hy. S. Watson, R. L.

- Waverly Oil Works Co.
BOX 1426
"We-Wes" miscellaneous
Way, J. Roman
Weamer, William H.
Webster, Jennie E. B.
Weglein, Richard
Wells, Philip P.
Wells, Richard B.
Welsh, Francis Ralston
Western Union Telegraph Co.
West, James E.
BOX 1427
"Wet-Wilh" miscellaneous
Whaley-Eaton Service
Whaley, Frank M.
Wheeler, Alexander R.
Wheeler, Alexander R.
Wheeler, Wayne B.
White, T. C.
White, Thomas Raelurn
White, Wilbert W.
Whitley, James A. G.
BOX 1428
"Will-Wint" miscellaneous
Wilhelm, William
Williams, Charles S.
Willebrandt, Mabel Walker
Williams, Hayden
Williams, Ira Jewell
Williamson, O. B.
Wilson, Samuel
Wilson, W. P.
Wise, D. M.
BOX 1429
"Wo-Wr" miscellaneous
Wolfe, Mary M.
Woner, George I.
Woodfin, William N.
Woodruff, Clinton Rogers
Woodruff, John I.
Woods, William Seaver
Woodward, George
Wootton, Paul L.
Wokmen's Compensation Bureau
The World's Work
World Alliance for International Friendship
Wright, William Burnet, Jr.
BOX 1430
"Yen-Zi" miscellaneous
Yetter, J. M.

	Yeager, Frank F.
	Wright, William Burnett
	Zantzinger, C. C.
	Zimmerling, Charles B.
BOX 1431	"A-Ar" miscellaneous
	Armory Board
	Ashley, George H.
BOX 1432	"At-Bel" miscellaneous
	Bair, Robert C.
	Baker, W. Harry
	Balderston, Robert W.
	Beers, Edward M.
	Bedinger, George R.
	Beamish, Richard J.
	Barr, Cadwallander M.
BOX 1433	"Ber-Brown" miscellaneous
	Breidenfield, K. M.
	Brophy, John
	Brown, Guy M.
BOX 1434	"Bu-Cla" miscellaneous
	Carson, Hampton L.
	Chalfant, Harry M.
BOX 1435	"Clark-Cor" miscellaneous
	Clapp, Edwin J.
	Clark, J. O.
	Collier, D. C.
	Cooke, Morris L.
BOX 1436	"Cr-Di" miscellaneous
	Culbertson, Fred W.
	Dale, Arthur C.
	Derrick, George W.
	Dewey, P. H.
BOX 1437	"Do-Far" miscellaneous
	Douglas, William
	Donahey, A. V.
	Edmonds, Franklin Spencer
	English, H. D. W.
	English, John N.
	Eyre, T. L.
	Fahnestock, Mrs. Howard Eaton
	Farnham, John D.
BOX 1438	"Fa-Fre" miscellaneous
	Fine, John S.
	Fisher, John S.
	Fitzgerald, C. A.
	Fleisher, Alfred W.

	Flaim, P. C.
	Fleming, George E.
	Fowler, A. I.
BOX 1439	"G-Gre" miscellaneous
	Gartrell, James
	Gelder, Fred T.
	George, Ella M.
	Goodnough, C. J.
	Gray, James H.
	Gregg, Morris E.
BOX 1440	"Gri-Hay" miscellaneous
	Griest, W. W.
	Hanna, John L.
	Harris, John P.
	Harter, Theodore C.
	Harter, Thomas K.
BOX 1441	"He-How" miscellaneous
	Heagy, Richard
	Houck, Paul W.
BOX 1442	"K-Kelley" miscellaneous
	Hughes, Charles E.
	Humphrey, Richard L.
	Johnson, Alba B.
	Keith, John D.
BOX 1443	"Hu-Ku" miscellaneous
	Kellog, Frank B.
	Kelly, M. Clyde
	Kelley, Clifton L.
	Kendrick, Freeland W.
	Kennedy, M. H.
	Kennedy, Thomas
	Kiess, Edgar R.
BOX 1444	"L-Lu" miscellaneous
	Lewis, William Draper
	Lindermuth, Horace
	Long, W. W.
	Luckenbill, Warren
BOX 1445	"Lynch-McC" miscellaneous
	Ludlow, Benjamin H.
	MacDade, Albert Dutton
	Magee, W. A., Hon.
	Mansfield, William D.
	Maurer, James H.
BOX 1446	"McD-Myers"
	McCormick, J. Rossa
	McCahill, David I.

	McFarland, J. Horace
	McGovern, Charles C.
	McSparran, John
BOX 1447	"Mi-N" miscellaneous
	Miller, Frank P.
	Morrison, John L.
	Morrison, William L.
BOX 1448	"Ne-Pay" miscellaneous
	Newell, F. H.
	Nicholson, William R.
	Painter, Howard I.
BOX 1449	"Pe-R" miscellaneous
	Pennsylvania League of Women Voters
	Penniman, Josiah H.
	Pepper, George Wharton
	Pittsburgh, University of
	Pryor, James A.
	The President
BOX 1450	"Rhoads-Ross" miscellaneous
	Richter, Thomas D.
	Riter, Frank M.
	Rocap, William H.
	Roper, W. W.
BOX 1451	"Rot-Sh" miscellaneous
	Schnabel, Dan. R.
	Scranton, Mrs. Worthington
	Schwartz' Stuff
BOX 1452	"Si-Sr" miscellaneous
	Shoemaker, Henry W.
	Silzer, George S.
	Smith, Bert E.
	Smith, Fred B.
	Snyder, Plymouth W.
	Sproule, George F.
BOX 1453	"St-Taylor" miscellaneous
	Stahlnecker, P. S.
	Steele, Charles
	Stewart, John L.
	Stewart, John A .
	Stewart, John L.
	Stites, Fletcher W.
BOX 1454	"Te-Vi" miscellaneous
	Tope, Homer W.
	Vickerman, John W.
BOX 1455	"Von A-Wel" miscellaneous
	Walcott, Charles D.

	Walnut, T. Henry
	Watson, Albert L.
	Weingartner, George T.
BOX 1456	"Wer-Wilson"
	Wells, Philip P.
BOX 1457	"Win-Z" miscellaneous
	Woodward, George
	Wright, William Burnett, Jr.
BOX 1458	"A-Bas" miscellaneous
	Armory Board
	Armstrong, Charles F.
	Bair, Robert C.
BOX 1459	"Be-Bor" miscellaneous
	Beamish, Richard J.
	Barr, Cadwallader M.
BOX 1460	"Br-Car" miscellaneous
	Breidenfield, K. M.
	Cappellini, Rinaldo
BOX 1461	"Ch-Cor" miscellaneous
	Chalfant, Harry M.
	Cooke, Morris L.
BOX 1462	"Cu-Do" miscellaneous
	Dale, Arthur C.
	Dawson, J. W.
	Dewey, Philip H.
BOX 1463	"Dr-Evans" miscellaneous
	Dry Legion of America
	Eyre, T. L.
BOX 1464	"Fe-Fr" miscellaneous
	Fine, John S.
	Fitzgerald, C. A.
	Flinn, Charles E.
BOX 1465	"G-Gr" miscellaneous
	George, Ella M.
	Goodnough, C. Jay
	Gregg, Morris E.
	Graham, Louis E.
BOX 1466	"Gri-He" miscellaneous
	Hanna, John L.
	Harris, Frank J.
BOX 1467	"Her-Hu" miscellaneous
	Howard, Clinton N.
	Hudson, Thomas H.
BOX 1468	"I-Kelley" miscellaneous
	Irvin, Charles H.
	Kellogg, Frank B.

	Keith, John D.
BOX 1469	"Kelly-Lan" miscellaneous
	Kelly, M. Clyde
	Kendrick, W. Freeland
	Kennedy, Thomas
	Kiess, Edgar R.
	Kline, Josiah, Law Library
	Kunkle, John E.
BOX 1470	"Lar-M" miscellaneous
	Lauk, W. Jett
	Lawrence, Mrs. John W.
	Lewis, John L.
	Lindermuth, Horace
	Long, W. W.
BOX 1471	"Mad-McM" miscellaneous
	Maxey, George W.
	McGarr, K. L.
	McGovern, Charles C.
BOX 1472	"Me-Myers" miscellaneous
	Moore, D. Glenn
BOX 1473	"N-Pe" miscellaneous
	National Farm School
	Newell, F. H.
	Pepper, George Wharton
BOX 1474	"Ph-Re" miscellaneous
	The President
	Reed, James A.
BOX 1475	"Rol-Schn" miscellaneous
	Rocap, William H.
	Schnabel, Dan R.
BOX 1476	"Schw-Smith" (A-M) miscellaneous
	Scott, Samuel b.
	Shoemaker, Henry W.
BOX 1477	"Smith (N-Z)-Stu" miscellaneous
	Snyder, Plymouth W.
	Sproule, George F.
	Strowls, George B.
	Steele, Charles
BOX 1478	"Su-U" miscellaneous
	Tavernier, Rene
	Tope, Homer W.
BOX 1479	"V-Wh" miscellaneous
	Vickerman, John W.
	Wallace, Robert L.
	Watson, Albert L.
	Wiener, Frank

BOX 1480	Wells, Philip P. "Wi-Z" miscellaneous White, Charles Fred. Wheeler, Alexander Wheeler, N. P. Wilson, Samuel
BOX 1481-1509	Subject File, 1917-1927 Correspondence and miscellaneous papers. Arranged alphabetically by subject.
BOX 1481	Address lists, invitations to dinner Administrative code abstract Budget, 1925-1927, Commission of Pennsylvania Budget, former, 1927 Allocation of money to departments, 1926 American Academy of Political and Social Science American Association for Labor Legislation American Independence Week Celebration American Library Association American Mining Congress American Prison Association Armstrong & Himes, correspondence about American Prison Conference Anti Saloon League Convention, Chicago, Ill. Agriculture, Department of, report, 1925-1926
BOX 1482	Appointment data, 1925 Appointments-Schuylkill Co. Agriculture, Bureau of Markets, statistics Appropriations Analysis of estimated unexpended balances Bills Invitations Hospitals State College Liability Lump sum Private charities and state-owned institutions 1925 Public instruction Auditor general certifications Ashland Hospital Atlantic Deeper Waterways Association, Richmond and Norfolk, Va. Atlantic, Pacific, and Gulf States Conference Automobile numbers, 1927 Automobiles, state-owned, cabinet data Ballots
BOX 1483	

	Banks, promoters of McAdoo bank
	Battlefields, France and Belgium Committee to Investigate
	Banking situation
	Beetles, Japanese
	Bell, John A.
	Bills
	Bills vetoed
	Bills, administration, 1923
	Bonds, printing
	Bonds, cabinet, heads
	Boiler Explosion Report
	Boxing Commission, Dempsey-Tunney match
BOX 1484	Budget data
	Executive Office
	1925-1926
BOX 1485	Cabinet meetings
	Minutes
	Suspense
	Employment other than state
	Capitol Park improvements
	Carnegie Trust
	Childrens Code Commission Report
	Civil service
	Classification of positions
	Clarion River Bridge controversy
	Cities, zoning of
	House bill 638
BOX 1486	Coal
	Coal strike data
	Governor's Coal Conference
	Proposed Coal Control Act
	S. D. Warriner (Lehigh Coal and Navigation Co.)
	Correspondence from personal friends relative to coal situation
	Coal agreement
	Newspaper clips relative to coal strike
BOX 1487	Labor bulletins
	Constitutional advertising
	Correspondence relative to first coal conference, 1923, Nov. 26
	Newspaper clips relative to coal strike
	Report of conference, 1923, Dec. 13
	Coal data
	Special police
	Messages to and from Calvin Coolidge relative to coal situation
	Coal strike communications answered
BOX 1488	Coaldale investigation
	Coal data, 1925

BOX 1489	Coal data, 1925 Administration, congratulatory letters received at close of Administrative code data Commission on election laws, letters asking people to serve
BOX 1490	Commission on Election Laws, miscellaneous correspondence and data
BOX 1491	Compensation law of Pennsylvania
BOX 1492	Committee on Organization of Government Scientific Work Congratulatory messages at close of administration Coroner's report, annual, 1923 Correspondence World's Diary Congress Davis, Thomas David, E. B. Council letters Conference social work National Conference of Social Welfare Conference on Child Labor, 1924, May National Rivers and Harbors Congress Constitutional amendments, 1925 Convicts, employment of Commonwealth of Pennsylvania, extra session report, 1926 Cook Forest Conference of District Attorneys, 1924, Aug.
BOX 1493	Delaware River Bridge Joint Commission, general correspondence and data
BOX 1494	Delaware River Bridge Joint Commission, general correspondence and data Department heads and boards, letters to at close of administration Dinners Dr. King, 1926 Supreme Court, 1926 Dinner and conference, 1926, Jan. 12 Governor's, 1923 Dinner, 1926, Mar. 8 Dolla case Donehoo Data on Edmond Law Election bills, 1926 legislature Educational message, 1924 Educational committees
BOX 1495	Election law data, miscellaneous National Drainage Conference, 1924
BOX 1496	Employment blanks Employee list, 1927 Employees in Department, numbers of Enforcement bill, data on Executive Board

- Executive orders
BOX 1497 Expenditures, monthly report
Expenditures, estimate for FY1927
Final message to legislature, congratulatory letters on
Financial row
Fink, Harry, notary public, complaint against
Irving, Fisher
Farewell to Capitol Hill, Pinchot bids
Forest and waters, water power and resources
World's Forestry Conference
Sanitary Water Board, report, 1923-1926
French Creek Improvement Co.
Game Commission, Board of
Game code, draft of
Governors, list of, 1926
Grand jury report, 1924
Grange, resolutions passed at state, 1923
Great Lakes and Harbors Association
Hamburg Sanitarium, power situation
BOX 1498 Highways
Highway audit, P. D. Wright
Highway patrol
Highway funds, protest against using for Capitol Plaza
Highway regulations
Highway, Oil City-Reno
Highway bonds
Holcombe, Wright, Kiess, allocation of Road Eagles Mere
Hillman Coal and Coke Co.
Hocouser, regarding Senate not confirming
Hospital inspection trip, 1925
Highways, Department of
House committee chairmen
House employees, 1923
Hysong, R. V.
Inaugural data
Inspection of state institutions, itinerary
Insurance Committee, House
International Mathematical Conference
Itinerary
Allegheny County
Western
Johnstown
Jones, Mattie
Kraft, Eleanor
Kuehner, E. V.
Labor and Industry, Department of, report, 1926

- Law enforcement
Haynes, R. A., Major, 1923-1925
Mellon, Andrew W., 1923-1926
- BOX 1500
Legislature, miscellaneous data
1923
1925
1926
Lewis, John L.
Legislative letters
Lilly
Load Curve Committee
Loans from banks by politicians
Mayors Conference, 1924
McLeod, Governor
McAllister, J. B.
- BOX 1501
Milano Fifth International Road Congress
Mead Memorial
Moore, Frank, bill on fishing regulation
Mottoes, state
Mississippi Valley Association
Narcotic Education, World's Conference, 1926
National Council of Social Work
National Conference of Commissioners on Uniform State Laws
Main and Co., auditors
Motion picture material
Newspaper clippings, 1924, 1926
National Rivers and Harbors Congress
National Conference on State Parks
Navy and Marine Memorial, Pennsylvania Committee on
New Jersey Society of Pennsylvania, dinner, 1923
Nominations by the governor, 1925
Normal School Survey Report
Notary public mixup, 1923
"Nut" file, 1924
Opinion, G. W. W. on P. R. T. valuation, 1925
Opinions of G. W. W. on legality of welfare
Eastern Penitentiary Site Commission, summary of report of
- BOX 1502
Personnel, plan
Phillipps, John M.
Primary returns, 1924
Presidential electors
Peoples Savings Bank
Kendrick, W. Freeland
Palmer-Schuylkill Co.
Pamphlets, 1926 extra session
Penitentiary, Eastern, investigation, 1924

- BOX 1504
- Penitentiary, Western
 - Prison industries
 - Penitentiaries, study of the state, by H. H. Hart
 - "Productive Industries," forward by secretary of internal affairs
 - Philadelphia, saloons, report
 - Proclamations, foreign and by other governors
 - Prohibition Conference, 1924
 - Public Instruction, Department of
 - Public Service Commission
 - Correspondence, 1923-1927
 - Market St. Subway Commission, 1925
 - Philadelphia Rapid Transit Co., 1924-1925
 - General, 1924-1926
 - Receptions at governor's mansion
- BOX 1505
- Receptions
 - Republican city chairmen and vice chairmen
 - Registration Commission, annual report, 1926
 - Resolutions
 - Retirement
 - Governor's office
 - State Employees Retirement System
 - State Employees Retirement Board
 - Retirement Fund
 - Rothrock Memorial
 - Rykola case
 - Schreck
 - Scranton, school shortage, Moyer letter
 - Swartz, Philip
 - Secretaries of state letters
 - Selzer, Harry J.
 - Senate committee chairmen
 - Sass controversy
 - Sesquicentennial Exhibition Association
 - Sesquicentennial
 - Correspondence
 - Stuart, R. Y.
 - Baxter, Harry T.
 - American Youth and Award Association
- BOX 1506
- Sheriffs
 - Shop-Craft strike
 - Smith, C. E. H., protests against transfer of
 - Smulls
 - Personnel in the governor's office
 - Assignment of copyright, Herman P. Miller
 - Special session, correspondence, 1926
 - Strike, waist and dressmakers
- BOX 1507

BOX 1508

State College, financial statement
Speech material, Securities Bureau
Supplemental dry bill
Survey Conference
Standardization Committee, minutes
State and Finance, fiscal report, 1926
Special session
Speakership, Bluett, Goodnough
Pennsylvania State College, John M. Thomas
Unpublished reports, memoranda
Taxes
Trustees, Board of, Pennsylvania State College
Taxation, Annual Conference on, 1925
Taxes, money invested in manufacturing industries
Taxation, National Conference on, 1926
Vacation, leave of absence
Valotta
Vanaskie case, compensation
Vinton Collieries Co.
Western trip
Water and Power Resources Board
Water, report on condition of Dr. Miner
Taxation, observations on system in Pennsylvania
Tax, gasoline, correspondence
Woner Enforcement Act
Yorktown anniversary
Zoning
Adjutant general, Frank D. Beary
Attorney general, George W. Woodruff
Willits, F. P., Department of Agriculture
WCTU
Welfare, Department of, report
Women in industry
WCTU treasurership, draft of letter on
Welfare, Department of, reprints of articles by members of Administration
York County jail investigation, 1917-1920

BOX 1510-1525

Appointments, 1923-1935
Appointments relating to judgeships and other public offices and jobs.
Grouped mainly by office or location and alphabetically therein.

BOX 1510

Judgeships, 1923-1927

Allegheny County

BOX 1511

Allegheny County

Berks County

Clinton County

Centre County

	Evans, C. C., judge
	Columbia County
	Delaware County
BOX 1512	Common pleas judge
	Brown, Reynolds D.
	Mead, Glenn C.
	Knowles, William G.
	Philadelphia No. 1
	Roth, Claude L.
BOX 1513	Lewis, Evan B.
	Scoville, Samuel, Jr.
	Lackawanna County
	Kaufman, Morgan
	Ballentine, Clarence
	Curry, William M.
	Reynolds, J. F.
	Watson, Albert
BOX 1514	Luzerne County
	Miscellaneous
	Coughlin, Clarence
	Farnham, John D.
	Montgomery County
	Miscellaneous
	Smith, H.
	Duy, A.W.
	Montour County
	Dickson, Conway
	York County
	Glessner, James G.
	Cochran, Richard E.
	Miscellaneous
BOX 1515	Delaware County
	Fayette County
	Dawson, J.W.
	Cotton, H.A.
	Robinson, Harold L.
	Miscellaneous
	Forest County
BOX 1516	Magistrate, Philadelphia County
BOX 1517	Alderman, Tenth Ward, Altoona
	Banking
	Boxing Commission
	Clerk of courts, Montgomery County
	Controller, Beaver County
	Coroner, Cambria County
	Coroner, Cumberland County

BOX 1518

Commissioner of deeds
Custodian, newsroom
Game Commission
Game appointments
Game protector, Lehigh County
Game warden, Mercer County
Health jobs
Health officer, Adams County
Highway commissioner
Highway Department appointments, 1925
Insurance commissioner
Insurance Department, jobs
Interim appointments, list of
Judicial appointments, 1924-1925
Labor and Industry, Department of
Mine Inspector's Board
 Bituminous
 Anthracite
 State Workman's Insurance Fund
National Conference on Social Work
Normal School
 Bloomsburg State
 California
 Clarion
 Kutztown
 Lock Haven
 Millersville
 Slippery Rock
 Stroudsburg
 West Chester

BOX 1519

Mattern, W. K., notary
Notaries
Pennsylvania Museum and School of Industrial Art, scholarships,
 1925-1926
Philadelphia Registration Commission
Prothonotary
 Tioga County
 Jefferson County
 Mercer County
Public accountants, Board of Examiners
Public Instruction, jobs
Public service commissioners, 1925, 1926
Recorder of deeds
 Clinton County
 Northhampton County
 Erie County

BOX 1520

	York County Lebanon County Lehigh County Register of Wills Registration commissioners, Pittsburgh Sanitary Water Board Sesquicentennial jobs Sheriff Allegheny County Bradford County Cameron County Delaware County Lancaster County Lackawanna County Sponsler, Howard. regarding appointments State politics, 1923-1935 Superintendent, Berks County schools State workmen's insurance board manager Treasurer Fayette County Lackawanna County Scholarships University of Pittsburgh, 1925-1926 Temple University. University of Pennsylvania, 1923, 1926 Workmen's compensation Physician Referee Assistant counsel
BOX 1521	Finnegan, Thomas E., correspondence relating to appointment as superintendent of public instruction, 1923
BOX 1522-1525	Boards and Commissions, 1923-1927 Appointments, correspondence, and other records pertaining to boards and commissions, including Mothers' Assistance and water and power resources. Arranged alphabetically primarily by name of board or commission.
BOX 1526	Public accountants, State Board of Examiners Appointments to boards and commissions, data on Appointments expiring July, 1925 Architects, State Board of Examiner's Armory Board Art Commission Boards, Attorney Registration Blue Sky Commission Blind, Commission for

- BOX 1527
- Boyd, Berkey, correspondence regarding various commissions
Charities, State Board of
Commission to Revise and Codify Laws Relating to Children
Commissions expiring, 1925, June
Dental Council and Examining Board, State
Education, State Council of
Employees Retirement Board, State
Registration of Professional Engineers and Land Surveyors
Anniversary, Battle of Lake Erie
Pennsylvania State Park and Harbor Commission, Erie
Fair Commission, State
Fish commissioners
Game commissioners
Gettysburg Battlefield Commission
Health Board, Advisory
Pennsylvania State Historical Commission
Industrial Board, State
Meade, George Gordon Statue Commission
Inter-Racial Board
Mediation Board, State
Thomas Jefferson Memorial Association
BOX 1528
Medical Education and Licensure, Bureau of
Metropolitan District Commission, Allegheny County
Mine Cave Commission
Advisory Committee, Pennsylvania State Board of Motion Pictures
Motion Picture Censors State Board
Morris, Robert, Monument Commission
Nurses, Registration of, Board of Examiners
Old Age Pension Commission
Old Age Assistance Commission
Optometric inspector
Optometrical Education, Examination and Licensure, Board of
Osteopathic Examiners, Board of
Osteopathic Surgeons' Examining Board
Parole Commission
Commission to Revise the Penal Laws of Pennsylvania
Pennycracker, General Galusha Memorial Commission
Pharmacy, Pennsylvania State Board of
Railroad Commissioners, Board of
Committee to Represent State of Pennsylvania at the 175th Anniversary
of the Founding of Reading
Public School Employees' Retirement Board
Rockview, jobs at
Stevens, Thaddeus, Industrial School
Tax Law Commission
Undertakers, State Board of
BOX 1530

BOX 1531

Uniform State Laws, Commission of
Vacancies on Boards and Commissions, 1924
Valley Forge Park Commission
Committee to Investigate Condition of Disabled World War Veterans
Veterinary Medical Examiners, State Board of Pennsylvania Commission
for the Celebration of the Birth of George Washington
Washington Crossing Park Commission
Public Welfare, Commission of
Wyoming Valley Memorial Park Commission
Mothers' Assistance

Miscellaneous
Letters to senator
Adams County
Allegheny County
Armstrong County
Beaver County
Bedford County
Berks County
Blair County
Bradford County
Bucks County
Butler County
Cambria County
Carbon County
Centre County
Chester County
Clarion County
Clearfield County
Clinton County
Columbia County
Cumberland County
Dauphin County
Crawford County
Delaware County
Erie County
Greene County
Fayette County
Franklin County
Huntington County
Indiana County
Jefferson County
Juniata County
Lancaster County
Lackawanna County
Lawrence County
Lebanon County

BOX 1532

	Lehigh County
BOX 1533	Lizerne County
	Lycoming County
	Mercer County
	McKean County
	Montour County
	Montgomery County
	Monroe County
	Northampton County
	Northumberland County
	Philadelphia County
	Potter County
	Schuylkill County
	Somerset County
	Susquehanna County
	Tioga County
	Union County
	Venango County
	Warren County
	Washington County
	Westmoreland County
	York County
BOX 1534	Delaware River Treaty Commission
	Water and Power Resources Board, correspondence and general data relating to
BOX 1535-1536	Sanitary Water Board
	Joint Giant Power Commission, correspondence relating to
BOX 1537	Water Power
	Miscellaneous
	Ontario Hydro Electric Power
	Circulars on new security issues
	Company reports
BOX 1538	Miscellaneous
	World Power Conference
BOX 1539-1542	Departments and Bureaus, 1923-1927
	Reports and other material relatng to departments and bureaus of the state.
	Arranged alphabetically by name of department or bureau.
BOX 1539	Auditor general
	1925
	Martin
	Banking, Peter G. Cameron
	Bureau of Securities
	Commonwealth, E. H. Conarroe
	Fisheries, Department of, Nathan Buller

BOX 1540	Forestry, Department of, R.Y. Stuart Game Commission H.J. Donaldson Seth Gordon Health, Department of, C. H. Miner Henderson Highway, Automobile Division. Eynon Highway bond issue, Townsend Elliott Highway, Department of, Paul D. Wright
BOX 1541	Labor and Industry, Department of, Frank E. Wood Property and Supplies, Department of, meetings, Board of Commissioners Property and Supplies, Berkey H. Boyd Pennsylvania State Police Miscellaneous Hershey Report on complaint of James Berrang against Privates Riegel and Sapiego
BOX 1542	Public Instruction, Department of Miscellaneous Employees' Retirement Board, Baish Insurance, Department of Miscellaneous State Workmen's Insurance Fund Legislative Reference Bureau Lieutenant governor Library, Pennsylvania State Mines, Department of, J. J. Walsh Motion Picture Censors, Board of, Henry Starr Richardson Treasurer, State, S.S. Lewis Welfare, Department of, Ellen C. Potter
BOX 1543-1546	Invitations, 1923-1927 Invitations, social lists, and miscellany pertaining to receptions. Arranged by type of material and chronologically therein.
BOX 1543	Receptions, miscellaneous Social lists 1926 Oct. 26-Nov. 12
BOX 1544	Nov. 19-Dec. 2
BOX 1545	Dec. 7-16
BOX 1546	Dec. 28-30 1927, Jan. 3-5 1923, Mar. 13-May 24 1924, May 26

BOX 1547-1550	<p>State Hospitals and Institutions Records pertaining to the organization of state hospitals and institutions and appointments to hospital and institutional boards. Grouped by type or topic of material; hospitals and institutions are arranged alphabetically.</p>
BOX 1547	<p>Organization of state institutions List of women appointed to hospital boards Expiration of terms of various appointees List of appointments on boards of institutions Hospital boards, women appointed to Institutional boards, vacancies on Hospitals and institutions Allentown State Hospital Ashland State Hospital Blossburg State Hospital Coaldale State Hospital Connellsville State Hospital Pennsylvania Soldiers' and Sailors' Home, Erie Danville State Hospital Home for Deaf Children Not of School Age Fairview State Hospital Harrisburg State Hospital Hazleton State Hospital Pennsylvania Industrial Reformatory, Huntingdon Laurelton State Village Locust Mountain Hospital Mereer Hospital Pennsylvania Training School, Morganza Pennsylvania Institution for Deaf and Dumb, Mt. Airy State Institutional Home for Women, Muncy</p>
BOX 1549	<p>Nanticoke State Hospital Norristown State Hospital Pennhurst State School Philadelphia Orthopedic Hospital Hospitals and institutions Philipsburg State Hospital Polk State School Pennsylvania Soldiers' Orphans School, Scotland Scranton State Hospital Pennsylvania State Oral School for Deaf, Scranton Shamokin State Hospital</p>
BOX 1550	<p>Torrance State Hospital Warren State Hospital Western Penitentiary Wernersville State Hospital Eastern Penitentiary, Board of Prison Inspectors</p>

	Western State Penitentiary, trustees
BOX 1551-1606	Prohibition Enforcement, 1923-1927 Complaints, correspondence, and reports relating to enforcement of prohibition laws. Grouped by type of material or topic.
BOX 1551	Pittsburgh complaints
BOX 1552	Opinions Breweries Miscellaneous Philadelphia Briefs, A. E. Hurshman Philadelphia complaints, 1923
BOX 1553	Philadelphia complaints
BOX 1554	Miscellaneous Statistics and data Legislators and officials Philadelphia complaints
BOX 1555	Complaints, 1923 Allegheny County
BOX 1556	Pittsburgh Miscellaneous
BOX 1557	Schuylkill County Philadelphia
BOX 1558	Shenandoah County Pottsville County Junianita County Philadelphia County Huntingdon County
BOX 1559	Philadelphia County Dauphin County Allegheny County
BOX 1560	Philadelphia County Legal forms, opinions and permits
BOX 1561	Complaints Dauphin County Luzerne County Allegheny County
BOX 1562	Allegheny County Miscellaneous
BOX 1563	Northumberland County Lancaster County
BOX 1564	Allegheny County
BOX 1565	Schuylkill County
BOX 1566	Dauphin County Allegheny County

	Philadelphia County
BOX 1567	Envelopes
	Nos. 1-75, miscellaneous
BOX 1568	Nos. 1-48 (A-E)
BOX 1569	Nos. 49-98 (F-L)
BOX 1570	Nos. 99-149 (M-R)
BOX 1571	Nos. 150-208 (S-We)
BOX 1572	Nos. 209-349 (Wh-miscellaneous)
BOX 1573	Allegheny County (and some correspondence)
BOX 1574-1577	Allegheny County
BOX 1578	Allegheny County
	Delaware County
BOX 1579	Delaware County
BOX 1580	Cambria County
BOX 1581	Berks County
	Blair County
	Cambria County
BOX 1582	Erie County
	Lackawanna County
BOX 1583	Lackawanna County
BOX 1584	Lancaster County
	Luzerne County
BOX 1585	Northampton County
	Berks County
BOX 1586	Erie County
	Miscellaneous
BOX 1587	Miscellaneous
	D-R
BOX 1588	S-W
BOX 1589	Bureau of Law Enforcement
	Addresses, articles
	Administrative
	Attaboy County
	B.B. Oil Co.
	Bethlehem Finance
	Blue Ribbon Beverage Corp.
	Chero-Cola Bottling Co., Inc.
	Easton Products Co.
	First Aid Syrup Co. of America
	Pappas, Charles N., Inc.
	Mineral Water Products Co., Inc.
	Northampton Industrial Alcohol Co.
	NU Grape Bottling Co.
	Penn Beverage Co.
	Pennsylvania Electrified Water Co.
	Pennsylvania Severins, Inc.

	Pike Mfg. Co.
	Power City Mfg. Co.
	State Bank of McKeesport
	Whistle Bottling Co. of York
	Charters, miscellaneous
	Federal prohibition officers
	Propaganda for senatorial campaign
	Speakership contest
	Dry bill
BOX 1590	Adult bible class
	Anti-Saloon League
	Brotherhood of Enginemen
	Federal Council of Churches
	WCTU
	Resolutions and reports
	Special cases
	Carrick
	Coles
	Diamond Glass Co.
	Hoover
	Violations, special
	Schlough
BOX 1591	State Police, miscellaneous
	Statistics
	Reference cases
	Wright, William Burnet, Jr., correspondence
	A-H
BOX 1592	I-Z
	Miscellaneous
	Towns in commonwealth, correspondence pertaining to
	A-D
BOX 1593	G-H
BOX 1594	J-P
	Miscellaneous
BOX 1595	Miscellaneous
	R-Y
	Closed saloons, miscellaneous
BOX 1596	Complaints
	Towns
	B-S
BOX 1597	T-W
	Miscellaneous
	Correspondence
	Names and addresses
	Attorney general
	American Express Co.

	Applicants for positions
BOX 1598	Governor's office
	A-J
BOX 1599	K-V
BOX 1600	W-Z
	District attorneys
	Counties, A-Y
	Conferences
BOX 1601	Report to governor by state investigators relative to Philadelphia County
BOX 1602	Report to governor by state investigators relative to Philadelphia County
	Complaints
	Luzerne County
BOX 1603-1604	Luzerne County
BOX 1605	Luzerne County
	Northampton County
BOX 1606	Northampton County
	Westmoreland County
BOX 1607-2812	Governorship: Second Administration, 1931-1935
BOX 1607-2134	Correspondence File, 1931-1935
	Letters sent and received.
	Arranged chronologically by year and alphabetically therein by name of correspondent.
BOX 1607	Correspondence, 1931
	"A-Albert" miscellaneous
	Abbott, Edwin M.
	Abry, Charles G.
	Acheson, Alexander N.
	Acme Coal Mining Co.
	Acquardo, Martin
	Adams, Bertha May
	Adams, Charles F.
	Adams, Gertrude
	Adams, Herbert L.
	Adams, J. W.
	Adams, Lynn G.
	Adams, W. S.
	Adamson, Rachel
	Adjutant General
	Afro-American
	Agnew, Frank R.
	Agnew, Robert
	Agriculture, Department of
	Ahern, George P.
	Albertson, E. H.

BOX 1608	Albrecht, Emil P. Aldinger, J.D. Alessandroni, Eugene V. Alexander, Raymond Pace Algeo, Mrs. J.W. Algeo, Sara M. Allegheny County Allison, C.E. Allison, Joseph W. Alsdorf, E.A. Altemus, Bessie Dobson Althouse, Alfred K. Alworth, H. S. Amaranth, Citizens of Ambrose, F. S. Ambruster, Howard W. American Country Life Association American Game Conference American Legion American Library Association “Albi-American E” miscellaneous “American I-Ap” miscellaneous American Prison Association Congress American Red Cross American Public Health Association American Rolling Mill Co. Anders, James M. Anderson, E. H. Anderson, Frank Anderson, G. G. Anderson, George A. Anderson, William H. Andrews, Harry E. Andrews, John B. Annapolis Appel Christ Appel George F. Baer Appel Theodore B. “App-Ash” miscellaneous Apple, Benjamin Apple, J. F., Co. Appleby Bros. and Whittaker Co. Appleby, J. Donald Appropriations House Committee Archer, F. P. Arden, John J.
BOX 1609	
BOX 1610	

- Arienzo, William
Armitage, Clyde F.
Armory Board, Pennsylvania State
Armstrong, C. F.
Armstrong County commissioners
Arnold, Arthur F.
Arnold, John C.
Arnold, Josephine
Arnold, W. A.
Ashley, George H.
Ashley, Moses M.
BOX 1611
"Ashl-Ay" miscellaneous
Askewith, Herbert
Atkinson, William W.
Atlantic Coastal Highway Association
Atlantic Deeper Waterways Association
Atlantic Refining Co.
Attorney general
Atwood, Harry
Atwood, M. V.
Auditor general
Austin, F. J.
Automobile license tags, unofficial on official cars
BOX 1612
"B-Baker P" miscellaneous
Bacharach, Harry
Backman, Joseph P.
Backenstoss, Clarence O.
Backuss, Carrie H.
Bacon, George A.
Bagnell, Robert
Bailey, B. W.
Bailey, Clair C.
Bailey, Dennis A.
Bailey, L. H.
Baird, David, Jr.
Baker, Edward J.
Baker, Francis T.
Baker, Harry
Baker, Horace F.
Baker, Hugh P.
Baker, J. G.
Baker, J. Newton
Baker, Richard St. Barbe
Baker, Thomas M.
Baker, Thomas S.
Baker, William

BOX 1613	"Bal-Banker" miscellaneous Baldrich, George H. Baldridge, W.L. Baldridge, Edwin R. Baldwin, A. S. Ball, Thomas C. Ball, Wilfrid R. Baltosser, George W. Baney, Elmer M. Banham, Samuel T. Bankert, Charles W. Banking, Department of
BOX 1614	"Bann-Barton" miscellaneous Banning, Kendall Banzhaf, George Barclay, Joseph Bard, Fred F. Barker, James W. Barlow, Walter Barnes, Mrs. F. J. Barnes, Wallace J. Barnjum, Frank J.D. Barrett, Jerome K. Barto, W. H.
BOX 1615	"Bas-Beal" miscellaneous Bassett, Henry H. Bassette, Mrs. B. B. Bastow, Harry Batchelor, W. C. Batdorf, Elmer E. Battle, George Gordon Bauer, Edward G. Baumer, Peter Baumgardner, Harry L. Baus, T. J. Bausher, S.D. Bausman, J. W. B. Bayard, E. S. Bayard, Roger T. Bayne, Barbara Bealle, Morris A. Beamish, Richard J. Bean, J. G.
BOX 1616	"Bear-Belt" miscellaneous Beard, Daniel C. Beck, Roy A.

BOX 1617

Beddow, John E.
Beers, Edward M.
Beetem, Charles G.
Beiler, Irwin Ross
Belcher, R. E.
Bell, John A.
Bell Telephone Co.
Bellamy, Russell
Bellanca, August
Bellevue Stratford Hotel
Bellows, R. A.
Beltran, Andrew P.
Bemies, Charles O.
Benckman, Frank
Bender, Thomas W.
"Ben-Berrye" miscellaneous
Benedict, J. G.
Benedict, Marian
Benedict, Ralph C.
Benevento, Jospeh
Benjamin, Louis
Benner, Harry
Bennett, A. G.
Bennett, Edward B.
Bennett, James R., Jr.
Bennett, M. S.
Bennett, Philip
Bennet, William S.
Benson, O. H.
Benton, J. Lewis
Bergengren, Roy F.
Berger, Jacob
Bergstresser, D. E.
Berian, Thomas
Beringer, Myrle T.
Bernhardt, E. C.
Berrier, Jospeh A.
Berry, Louis A.

BOX 1618

"Bes-Birk" miscellaneous
Best, William E.
Bethayres, Knitting Mills
Betters, Paul V.
Betz, William, Jr.
Beuckman, Frank
Beury, Charles E.
Beveridge, Thomas Armitage

- Beyer, A. J.
Biddle, Alfred
Bidelspacher, Charles F.
Bierly, Karl R.
Bignell, George
Billhime, W. Boyd
Billikopf, Jacob
Billings, J. S.
Bingaman, John G.
Binns, Evelyn
Biondi, B. J.
BOX 1619
"Bis-Blumb" miscellaneous
Bisgrove, James F.
Bishop, Daniel
Bishop, Frank F.
Bitler, James M.
Bixler, Joseph F.
Black, D. Frank
Black, Ella B.
Black, Mrs. Frank B.
Black, Mrs. Herman
Black, James M.
Black, William C.
Blackburn, W.D.
Blackledge, Edward
Blackwood, I. C.
Blackwood, R. S.
Blackwood, Robert M.
Blair, Edward O.
Blair, Robert A.
Blair, Robert F.
Blanning, William H.
Blessing, Minerva
Bloom, Emma
Bloom, M. H.
Bloom, Sol
BOX 1620
"Bo-Bor" miscellaneous
Bodine, Alfred W.
Boetcher, William J. H.
Bogan, Harney S.
Bogatin, Robert F.
Boger, William C.
Boggs, A. Maris
Boggs, George W.
Boggs, Randolph M.
Boggs, Samuel R.

BOX 1621

Bogue, Arthur Hoyt
Bolens, Albert D.
Bolder, Samuel
Bond, V. Ervin
Bondy, Robert E.
Boner, J. C.
Bonin, John H.
Bonn, Emil
Bonniwell, Eugene C.
Bonsall, Albert J.
Book
Bookmyer, Edwin H.
Books, Amos
Bookstaber, Philip David
Boose, Earle G.
Booth, Mrs. James W.
Borich, F.
Borkon, Louis Y.
"Borg-Brad" miscellaneous
Borland, A. A.
Born, Issac
Bosh, Frank B.
Bosler, H.
Bossong, William
Boston, H. O.
Bostwell, F. O.
Bostwick, L. A.
Bowen, A. L.
Bowen, Samuel C.
Bower, Clark M.
Bower, George S.
Bower, J. O.
Bower, Mrs. R. F.
Bowers, H. G.
Bowie, Ray
Bowman, Charles F.
Bowman, Jason T.
Bowman, John G.
Boy Scouts of America
Boyce, Vena
Boyce, William A., Jr.
Boyd, T. Sutton
Boyer, Clinton H.
Boyer, Gertrude
Boyer, Wesley N.
Boynton, George E.

- Brachold, Henry
BOX 1622 "Bradley-Breu" miscellaneous
Bradley, Clara H.
Bradmon, Thomas L.
Brainin, Joseph
Brakeley, George
Branch, Ben
Brandt, Francis J.
Bracher, John
Brenckman, Fred
Brennan, George J.
Brewer, Franklin N.
Brewer, J. H.
BOX 1623 "Bri-Brooks" miscellaneous
Bridges, H. Styles
Bridges, Kiskiminetas River
Brightly, H. S.
Brinton, Ward
British Harvest Festival
Brobst, Sue
Brooks, Morris
Brooks, Ralph M.
BOX 1624 "Brooks, H-Brown, F" miscellaneous
Broomall, John M.
Broome, Edwin C.
Brossman, Arthur
Brown, C. M.
Brown, Charles L.
Brown, Edgar A.
Brown, George A.
Brown, George William
Brown, Henry Collins
Brown, Hugh V.
BOX 1625 "Brown H.-Bud"
Brown, James H.
Brown, Merritt W.
Brown, Willard D.
Brown, S. Van
Brownlow, Louis
Broyles, Mrs. W. A.
Brua, Lynn A.
Bruce, Robert C.
Brucker, Wilbur M.
Brumbaugh, H. Atlee
Bryan, Walter F.
Bucher, J. C.

- Bucher, John R.
Bucke, J. E. A.
Buckland, William S.
Buckley, LeRoy R.
BOX 1626
"Bue-Burns H" miscellaneous
Bueker, C. H.
Buffman, F. H.
Bull Bet
Bunting, S. C.
Burchinal, George
Burchinal, William J.
Burdette, Franklin L.
Burgoyne, Sidney J.
Burk, W. Herbert
Burns, George H.
Burns, Mary
BOX 1627
"Burr-Camf" miscellaneous
Burritt, O. H.
Burton, Edgar A.
Buse, George A.
Butler, Smedley D.
Byers, Mrs. Stephen M.
Cain, Robert S.
Caley, William L.
Callahan, P. H.
BOX 1628
"Campbell-Carr" miscellaneous
Campbell, E. W.
Campbell, George J.
Campbell, James O.
Cane, H. E.
Candfield, Wayne
Capper, Arthur
Capitol Hill Athletic Association
Caravan Coast to Coast
Carnahan, P. F.
Carr, Charlotte
Carr, John S.
BOX 1629
"Carra-Catl" miscellaneous
Carroll, Vincent A.
Carson, Norma Bright
Carter, Patterson H.
Cary, Mrs. Robert S.
Case, Norman S.
Casey, J. P.
Casper, Abraham
Cassman, Meyer L.

	Cattell, Henry W.
	Catterall, A. H.
	Cauffiel, Paul
BOX 1630	"Cav-Chapman" miscellaneous
	Chalfant, Floyd
	Chalfant, Harry M.
	Chamber of Commerce
	Chambers, C. M.
	Chambers, Seth
	Chantland, William T.
	Chapel, John Kuropatkin
	Chaplin, I. M.
	Chaplin, James C.
	Chapman, Ellwood B.
	Chapman, L. E.
BOX 1631	"Chapo-Cho" miscellaneous
	Chase, C.E.
	Cheesman, Thomas D.
	Cherry, C. Waldo
	Chesley, William S.
	Cheyney, Day
	Child, George B.
	Chisum, Melvin J.
BOX 1632	"Chr-Clarken" miscellaneous
	Christian, Corvia A.
	Christianson, Theodore
	Christman, Charles N.
	Christopher, C. W.
	Chrostwaite, T. F.
	Chubb, Walter W.
	Churchill, Bryan E.
	Clark, Anna C.
	Clark, George H.
	Clark, J. O.
	Clark, J. M.
	Clark, Lewis J.
	Clark, N. T.
	Clark, W. F.
	Clark, William H., Sr.
	Clark, William H.
	Clarke, Anna C.
	Clarke, Charles J.
BOX 1633	"Clas-Cof" miscellaneous
	Claudy, J. W.
	Clay, Mrs. May E.
	Clayton, Nelson J.

- Clemens, Walter A.
Clore, Mrs. J. Oscar
Cothier, Morris L.
Coal
Cober, P. G.
Coburn, W. J.
Cochran, Thomas C.
Cockrell, Ewing
Codling, Cornelia L.
Codling, Frank B.
Coe, Ernest F.
Coffey, J. J.
Cogley, J. W.
BOX 1634
"Cog-Comp" miscellaneous
Cohen, Jerry D.
Cohn, Maurice G.
Coker, David R.
Colcord, Samuel
Cole, Arthur E.
Cole, William P.
Coleman, D. T.
Coleman, Maude B.
Colestock, Henry T.
Comeford, M. E.
Commissioner of deeds
 New Jersey
 Pennsylvania
Committee on State Investments
Commonwealth, secretary of
Comstock, Foster C.
BOX 1635
"Con-Cooke" miscellaneous
Conabee, C. R.
Coneff, William P.
Conley, William G.
Connelly, John P.
Conrad, W. N.
Cook, Mrs. Anthony Wayne
Cook, D. H.
Cook, R. B.
Cook, W. P.
Cook, William S.
Cooke, Morris L.
BOX 1636
"Cool-Cos" miscellaneous
Coolbaugh, Kenneth
Coon, Robert P.
Coover, Chester A.

- Cooper, Mary J.
Cope, Charles A.
Cope, Francis R., Jr.
Cope, Joseph
Copeland, Leslie
Copp, Zed H.
Cordier, Robert J.
Corner, Edward L.
Cornish, Edward C.
Cornwall, George M.
Corradini, Robert E.
Corson, Sara H.
- BOX 1637
"Coss-Cot" miscellaneous
Costello, Joseph K.
Costello, Joseph K, Delaware River Joint Commission
Costenbader, George H.
Cotterel, William D.
- BOX 1638
"Cotti-Crap" miscellaneous
Couzens, James
Cowen, H. P.
Cox, Edwin R.
Cox, James R.
Coyle, Philip A.
Coyle, W. R.
Coyne, James J.
Cozens, John F.
Craig, James D.
Cramer, W. J.
Crapo, George S.
Crawford, Daniel
- BOX 1639
"Culli-Dano" miscellaneous
Cumberland
Cunningham, M. S.
Cunningham, Thomas W., Jr.
Curley, William D.
Curran, J. J.
Curry, David H.
Cutler, Thomas
Cuttle, Francis
Dailey, Margaret E.
Dale, Arthur C.
Daly, H. J.
Daly, Kerfoot W.
Dana, S. T.
Danner, O. H.
Daniel, Todd

- BOX 1640
- Dapp, Edward
"Crawford-Cul" miscellaneous
Crawford, H. J.
Crawford, Luther S.
Crawley, Helen W.
Cree, Henry
Creveling, J. Q.
Creveling, W. G.
Crichton, Andrew B.
Crichton, T. A.
Crisman, Fred K.
Croasdale, Mrs. John P.
Crooks, Frank McCandless
Cross, Ellen G.
Cross, Guernsey T.
Crowl, James E.
Crowley, Elmer E.
Cryder, J. Atlee
Culbert, Joseph A.
Culbertson, R.A.
Cullen, Thomas
Culver, Charles M.
- BOX 1641
- "Dar-Davis C" miscellaneous
Darr, L.C.
Darrow, B. H.
Darrow, G. M.
Dart, Bert E.
Daugherty, Harry K.
Daugherty, J. A.
Davenport, Frederick M.
D'Aversa, Frank
Davey, Martin L.
Davidson, Albert B.
Davidson, C. A.
Davies, David D.
Davies, Hazel L.
Davis, John T.
Davis, Albert
Davis, Charles H.
Davis, Charles R.
- BOX 1642
- "Davis D-Day" miscellaneous
Davis, David J.
Davis, Frank W.
Davis, Gomer C.
Davis, Guy W.
Davis, H. E.

BOX 1643

Davis, Homer C.
Davis, James D.
Davis, James J.
Davis, James P.
Davis, Jennie M.
Davis, Jerome
Davis, Joseph
Davis, Mary Lee
Davis, Nathan H.
Davis, O. K.
Davis, Parke H.
Davis, T. J.
Dawson, George
Dawson, J. W.
"De-Deni" miscellaneous
Dean, C. S.
DeAngelo, Ruth
de Baroncelli, E. F.
Decasore, Antonio
Dechant, Fred H.
Decker, J. M.
DeFrehn, Charles H.
DeGolier, Spencer M.
De Groat, Benjamin
De Haven, George P.
Deibler, Arthur R.
Deibler, Oliver M.
Deighan, James J.
Deisroth, Walter H.
Delaval, Richard
Delaware River Bridge
Delaware River Joint Commission
DeLong, L. R.
DeLysle, Jack
Demming, Benjamin W.
de Moya, Gertrude M.
Denby, Charles, Jr.
Dennison, William W.
Denk, Charles, Sr.
Denman, David M.
Denney, Katherine A.
Dennis, L.H.
Denson, James
"Denn-Dick" miscellaneous
Derby, Fred K.
Dern, George H.

BOX 1644

- Descano, Thomas
De Schweinitz, Dorothea
Deshong, Harry
Detwiler, M. L.
DeVaux, M. V. B.
Devereux, Peter F.
Devitt, John J.
Deweese, Arthur M.
Dewey, Edward R.
Dewey, Philip H.
Dibert, Minnie S.
Dickey, Charles E.
Dickey, John W.
BOX 1645
"Dickinson-Dit" miscellaneous
Dickson, Thomas J.
Dietrich, George C.
Dietrich, William J.
Dillin, J. G. W.
Dillinger, O. F.
Dillon, Frederick J.
Dilworth, Norris J.
Di Mattio, Paul
Dimon, Harry C.
Dinwiddie, Courtenay
di Pirani, Eugenio
Dively, M.A.
Dix, Irving S.
BOX 1646
"Dix-Done" miscellaneous
Doane, Warren F.
Dobranski, Rose
Dodge, H. O.
Dodge, Kern
Dolan, John J., Sr.
Donaldson, Mike
Donini, Mrs. E. D.
Donley, Charles
BOX 1647
"Donn-Dre" miscellaneous
Donmoyer, Mrs. Russell E.
Donnelly, O. G.
Donner, J. Louis
Donoghue, Raymond J.
Dorrance, Frances
Dorrance, Gordon
Dorsett, E. B.
Dougherty, A. L.
Dougherty, D., Cardinal

- Dougherty, Daniel J.
Dougherty, H. V.
Dougherty, Victor J.
Doughlas, Paul M.
Douglass, Earl L.
Douglass, Frederick, Memorial Hospital
Dove, John S., Jr.
Doyle, Michael Francis
Drach, Theodore J.
Dreeben, Frank S.
- BOX 1648
- "Drew-Durk" miscellaneous
Drew, James B.
Druck, Samuel
Drumheler, George H. L.
Dubbs, A. M.
Dubin, Jacob
Dudley, William Alvin
Duffy, J.
Duffy, John B.
Dumvill, William S. J.
Dunbar, Charles I.
Duncan, C. J.
Duncan, Edward T.
Dunn, James
Durchschlag, Hierch H.
Durfee, Ina E. C.
Durkin, John A.
- BOX 1649
- "Dus-Estes" miscellaneous
Dutlinger, Mrs. Forrest H.
Duy, A. W.
Dwight, John C.
Dye, Rex
Dye, William Holton
Dyer, W. E. S.
Dyke, James A.
Eaches, Marcus
Ealy, E. T.
Earhart, John
Earnest, William H.
Easley, Ralph M.
Eason, H. B.
Eastern States Exposition
Eastwood-Seibold, Lloyd
Eaton, Clark H.
- BOX 1650
- "Eb-Ei" miscellaneous
Eberman, John S.

- Eckles, Samuel
Eckersley, Jacob
Eddins, Charles
Eddy, F. J.
Ede, Francis H. S.
Edelman, John W.
Edelman, Louis
Edmonds, Franklin S.
Edwards, B. F.
Edwards, Frank G.
Egan, William F.
Egbert, George Drew
Ehrman, James F.
Eichenlaub, M. H.
"Eid-Elm" miscellaneous
Eisenhauer, John A.
Ekas, M. A.
Elections Committee, House
Elliott, Charles
Elliott, Charles A.
Elliott, George A.
Elliott, R. F.
Elliott, W. Nevin
Ellis, George W.
Elliston, A.
Elman, M.
Ely, Gertrude
Ely, James B.
"Els-Epstein" miscellaneous
Emberger, Louis Vanleer
Emerson, Charles W.
Emery, Gertrude R.
Emlen, Samuel
Emerson, Louis L.
Emhardt, Louis H.
Enders, Robert A.
Engard, Charles I.
Engell, Alfred
Engineers' Society of Pennsylvania
Engle, E. W.
Eno, D. E.
Ent, Mrs. William H.
Epstein, Abraham
"Er-Evans P" miscellaneous
Erk, Edmund F.
Ernst, John B.

BOX 1653

- Esterly, Charles J.
Evans, Charles C.
Evans, D. B.
Evans, D. Webster
Evans, George D.
Evans, Harold
Evans, Mary Grant
Evans, S. Howard
Evans, T. W.
Evans, Thomas C.
BOX 1654
"Evar-Farr" miscellaneous
Eveland, W. Atwater
Evening Sun
Ewing, Robert M.
Executive Board
Executive Mansion
Eynon, Benjamin G.
Fagan, P. T.
Fahnestock, Violet E.
Falkenstein, Holmes S.
Fanning, Michael J.
Farm Show Commission
Farquhar, Harold B.
Farr, John R.
BOX 1655
"Farrell-Ferguson" miscellaneous
Farrell, Harry T.
Faust, John Z.
Fay, Frank
Feagin, William F.
Feehan, Francis
Felt, E.P.
Felton, Foster I.
Felty, Edgar
"Fels" miscellaneous
Ferguson, C.C.
Ferguson, Daniel J.
Ferguson, Elizabeth R.
"Fern-Fish" miscellaneous
Ferry, John P.
Fertig, John H.
Fetsko, Alexander
Fetzer, G. H.
Fickinger, S. F.
Fine, Ira
Fine, John S.
Fink, Meyer

- Fischer, William A.
Fish, Hamilton, Jr.
Fisher, A. K.
Fisher, Allen S.
Fisher, Atwood N.
Fisher, David Eugene
Fisher, E. A.
Fisher, G. M.
Fisher, George W.
Fisher, Gladys
"Fisher" miscellaneous
"Fisher H-Fleming" miscellaneous
BOX 1657 Fisher, J. K.
Fisher, John S.
Fisher, Mrs. Joseph S.
Fisheries, commissioner of
Fitzgerald, Norbert James
Fitz-Hugh, Carter H.
Fitzsimmons, Sister Agnes
Flaim, P. C.
Flanigan, Joseph M.
Flanigan, P. J.
Flannery, J. Rogers
Fleisher, Samuel S.
Fleming, Arthur B.
"Fletcher-Ford H" miscellaneous
BOX 1658 Flinn, A. Rex
Focht, Benjamin K.
Foley, C. F.
For-get-me-not Day
Ford, George W.
Ford, Netta
Forest
Forests and waters
"Fr-Frend" miscellaneous
BOX 1659 Fraas, Adam
Francis, Thomas
Franks, Albert W.
Warren, Frank S.
Franklin, William E.
Frear, James A.
Freedman, Joseph
Freihofer, W. J.
French, Paul Comly
"Fore-Fox H" miscellaneous
BOX 1660 Forney, Ella M.

Forney, William B.
Forrest, Mary Belle
Forsht, Ruth
Forsythe, Frank W.
Foss, George E.
Foster, Harry C.
Foultz, Ira E.
Fox, Ansley H.
Fox, Charles Edwin
Fox, Harry
Fox, James A.
Fox, Pearl
BOX 1661
"Fri-Gallo" miscellaneous
Friedman, David
Friedrich, Marie
Frith, Paul A.
Frost, Henry D.
Fry, Howard M.
Frye, J. M.
Frye, Thomas D.
Fulton, R. M.
Fultz, John H.
Funderwhite, F. C.
Gable, John E.
Gable, S. Edward
Gaintner, W. S.
Gallagher, James
Gallagher, Sarah M.
BOX 1662
"Gam-Gay" miscellaneous
Gamble, B. E.
Game Commission
Gangloff, G. E.
Garard, William F.
Gardner, W. H.
Garland, Rice G.
Garner, George
Garrison, William J.
Gartrell, James
Gates, R. Woodland
Gazzam, Mrs. Joseph M.
Gazzam, Nellie Andrews
BOX 1663
"Ge-Get" miscellaneous
Geary, Alexander B.
Gebert, Charles A.
Gehres, George E.
Gehriss, Jack

- Gennert, Curt
George, Ella M.
George, Homer C.
George, John
George, John L.
George, Theodore S.
Gerard, N. V.
German, Charles
Gerner, Fred B.
Gherardi, W. R.
BOX 1664
"Gi-Gis" miscellaneous
Gibbons, J. J.
Gibson, Elizabeth J.
Gicking, Oliver
Gifford, John C.
Gilbert, Frank
Gilbert, John M.
Gilchrist, Robert A.
Gilfond, Duff
Gill, A. Cloyd
Gill, James Henry
Gill, Wilson L.
Gillen, Delilah a.
Gillmann, Charles F.
Ginsburg, Jacob
Ginter, Robert M.
Gitt, J. W.
BOX 1665
"Gl-Golf" miscellaneous
Gladfelter, Clifford L.
Glasgow, Walter H.
Glavis, Edward Sumner
Glazier, Roy
Gleason, Frederick J.
Gleason, Gus M.
Gleeson, B. Jay
Glen Alden Coal Co.
Gloninger, John P.
Glover, John W.
Godcharles, Frederic A.
Godley, Philip
Gohn, C. C.
Golden, C. J.
Golding, J. R.
Goldknopf, Abraham
Goldstein, Sol S.
Gollmar, Frank I.

BOX 1666	"Gom-Got" miscellaneous
	Gooderham, Henry M.
	Goodman, Harold
	Goodman, W. M.
	Goodnough, C. Jay
	Goodrich, B. F., Co.
	Good Will Day
	Goodwin, H., Jr.
	Goodwin, W. C.
	Gordon, Seth
	Gordon, William D.
	Gorman, Frank J.
	Gorman, James J.
	Gottlieb, Paul M.
	Gottlieb, Philip
BOX 1667	"Gre-Grin" miscellaneous
	Greater Pennsylvania Council
	Green, George R.
	Green, William, American Federation of Labor
	Green, William, Wernersville State Hospital
	Greenewalt, Mary Hallock
	Greer, John
	Gregg, Morris E.
	Gregory, Herbert E.
	Gregory, Ralph
	Gretton, Thomas J.
	Griffis, Bruce S.
	Griffith, Alvin J.
	Griffith, C. R.
	Griffith, J. Guy
	Grimes, William D.
	Grimm, Herbert L.
	Griswold, Glenn
BOX 1668	"Gou-Gray H" miscellaneous
	Goughnour, W. Blaine
	Gould, Frank
	Gourley, Ezra
	Guarascio, Louis A.
	Graff, George E.
	Graff, J. Frank
	Graham, Arthur G.
	Graham, Louis E.
	Graham, Lyman L.
	Graham, W. White
	Graham, William L.
	Graham, Ziba K.

	Gray, Ernest
	Gray, James H.
	Gray, William A.
BOX 1669	"Gro-Guy" miscellaneous
	Groben, Mrs. W. Ellis
	Grove, F. A.
	Grove, George H .J.
	Grubbs, W. Clyde
	Gruening, Ernest
	Grumbine, T. S.
	Grundy, Joseph R.
	Gue, H. G.
	Guerin, Thomas
	Guerry, Alexander
	Gulf Refining Co.
	Gunn, George C.
	Guyer, J. R.
BOX 1670	"H-Halla" miscellaneous
	Haas, Robert E.
	Hackett, Robert W.
	Hackman, C. V.
	Hadesty, George B.
	Hadley, Will B.
	Hagedorn, Joseph H.
	Hagerman, Francis H.
	Hagerty, W. J.
	Hahn, Frank E.
	Haines, Mahlon N.
	Hairris, G. W.
	Hall, Vera
BOX 1671	"Haller-Hank" miscellaneous
	Hallett, Ebenezer
	Hallett, George H., Jr.
	Hamilton, A. Boyd
	Hamilton, Frederick O.
	Hamilton, H. T.
	Hamilton, John McClure
	Hamilton, William J., Jr.
	Hamme, John B.
	Handwerk, James J.
	Haney, Mrs. Albert
	Hanigan, B. M.
	Hanmer, Harold
BOX 1672	"Hann-Harper" miscellaneous
	Hann, Mrs. L.
	Hanna, John L.

- Hannan, Joseph W.
Hannick, J. N.
Hanover and McSherrystown counties
Harbach, O. H.
Hard, William
Hardt, William M.
Hardy, William N.
Haring, Mary
Harlacher, Victor
Harlan, Kenneth G.
Harley, Hugh J.
Harper, Allan G.
Harper, John I.
BOX 1673 "Harr-Harrison H" miscellaneous
Harris, Mrs. E. J.
Harris, Frank J.
Harris, Gertrude
Harris, H. E.
Harris, J. Linn
Harris, Mrs. John W.
Harris, William
Harrisburg Chamber of Commerce
Harrisburg Welfare Foundation
BOX 1674 "Harriss-Hathaway" miscellaneous
Harrod, William A.
Hart, Mrs. Carl S.
Hart, David T.
Hart, E. J.
Hart, Harry E.
Hart, Henry
Hart, M. E.
Harter, E. E.
Hartley, O. C.
Hartneady, Michael
Hartshorne, Mrs. Edward Y.
Harvey, Frank L.
Harvey, H. R.
Harvey, James G.
Harvey, Lansing
Hasley, Thomas O.
Hassrick, Romain C.
Hatfield, H. B.
Hatton, Mrs. J. H.
Hauck, Nellie L.
Haupt, Alma C.
BOX 1675 "Hau-Healey" miscellaneous

BOX 1676

Hawes, Harry B.
Hawkins, Charles E.
Hawkins, W. W.
Hawthorne, John L.
Hay, James H.
Hay, William H.
Hayes, James W.
Hayes, Lloyd B.
Haynes, John Randolph
Hazard, Julia R.
Heacock, Ellwood
Head, Harriet F.
Heagy, Richard
Health, Department of
"Hear-Hen" miscellaneous
Heaton, R. D.
Hecht, H. T.
Heffran, James T.
Heinly, William O.
Heinz, John
Heisey, Amos
Heisler, J. S.
Heller, Parke H.
Helm, Lenore M.
Helms, Charles B.
Helms, H. S.
Helsel, Mrs. Albert
Hemsley, Charles V.
"Henderson-Hers" miscellaneous

BOX 1677

Henderson, Joseph B.
Henderson, Leland
Henderson, Mitchell J.
Henderson, Norris E.
Henderson, W. C.
Henderson, W. K.
Hendrickson, R. H.
Henius, Max
Henninger, George H.
Henry, Edward W.
Henry, J. Norman
Henry, W. J.
Henwood, Thomas
Hepburn, Robert Hopewell
Hermansen, John C.
Herold, Griffith A.
Heron, Thomas J.

- Herring, Williard E.
Herrmann, Albert E.
Herrmann, Michael
Herron, Mrs. James W.
Hersey, Randolph
Hershey, J. B.
Hershey, J. G.
BOX 1678
"Hert-Higgins" miscellaneous
Hertzler, Penrose
Hess, E. W.
Hess, Mrs. Elmer
Hess, G. L.
Hess, Mrs. Traver W.
Hesselbein, Harry
Hetrick, John N.
Hetrick, Lawrence A.
Hetzl, Ralph D..
Heverly, J. Orvis
Hibbs, Elliot L.
Hickman, Lawrence C.
Hickok, James L.
Hicks, C. L.
Higgins, E. S.
Higgins, William J., Jr.
Highfield, Clyde
Highways, Department of
Highways, Department of
"High-Hobe" miscellaneous
BOX 1679
BOX 1680
Hill, Chester E.
Hill, Frank R.
Hill, Leslie Pinckney
Hill, Sarah
Hill, Sherman
Hillstrom, D. A.
Hindman, William Blake
Hines, Frank t.
Hinkel, William F.
Hintze, Frank
Hipple, Raymond F.
Hirsch, Arnold H.
Hirth, William
Hittle, J. M.
Hoak, Charles M.
Hobbs, David
Hobbs, Harry K.
Hobson, Richmond P.

- Hock, Harold J.
BOX 1681 "Hoc-Holmes" miscellaneous
Hoffman, Charles P.
Hoffman, Earle F.
Hoffman, George F.
Hoffman, H. B.
Hoffman, Jacob B.
Holden, W. Howard
Holden, William B.
Hollenga, Dan S.
Hollister, Paul
Holmes, W. A. B.
BOX 1682 "Holmes H-Hotel L" miscellaneous
Home Building and Home Ownership
Hooten, William C.
Hoover, A.L.
Hoover, G. Carroll
Hoover, Herbert
Hopkins, Andrew W.
Hopper, Mary Johns
Hopps, Agnes S.
Horch, Louis L.
Hoskins, Charles R.
Hospital Board
Hostler, Reuben L.
Hottenstine, P.J.
Houck, Nellie L.
BOX 1683 "Hou-Hul" miscellaneous
Hooverter, Mary S.
Howard, Clinton N.
Howard, T. H.
Howe, Charles P.
Howe, George F.
Hower, Warren A.
Hubbell, Charles H.
Huddy, Xenophon P.
Hudson, William E.
Huet, Harry
Huffman, Harvey
Hughes, Hugh E.
Hull, O. U.
BOX 1684 "Hum-Hute" miscellaneous
Humes, E. Lowry
Hummel, Adelaide F.
Hummel, Merrill F.
Humphrey, J. M.

- Humphries, Harry H.
Hunger Marchers
Hungry Club
Hunold, Louis J.
Hunt, Clement W.
Hunt, O. Robin
Hunter, Andrew
Hunter, C. A.
Hunter, David
Hunter, Edward J.
Huntington, Eleazer P.
Hurshman, A. E.
Hutchinson, R. A.
Hutton, A. J. White
Hyatt, Frank K.
Hyde, O. W.
BOX 1685
"Hy-Jad" miscellaneous
Ickes, Harold L.
Independent Republican Committee
Ingersoll, W. S.
Ingham, Harold J.
Institute of Practical Arts
Insurance
Insurance Committee Group
Internal Affairs, Department of
International Assn. of Industrial Accident Boards and Commissions
Irvin, Charles H.
Issacs, Harry G.
Isola, Louis J.
Italian Consulate
Itell, Thomas J.
BOX 1686
"Jaf-Jenkins H" miscellaneous
Jaffer, Louis A.
Jaffray, Julia K.
James, David
James, M. H.
James, Mrs. Walter M.
Jamieson, William
Jarvis, Anna
Jenkins, Arthur B.
Jenkins, Charles Francis
BOX 1687
"Jenn-Johnston H" miscellaneous
Johns, C. B.
Johns, Edgar
Johnson, A. C.
Johnson, Alba B.

- Johnson, Calvin
Johnson, Charles L.
Johnson, Harvey
Johnson, Peter
Johnson, W. S.
Johnston, Martha J.
Johnstone, Norman
BOX 1688
"Joi-Jum" miscellaneous
Jones, A. E.
Jones, A.R.
Jones, Albert B.
Jones, Alfred B.
Jones, Alfred E.
Jones, Arthur Russell
Jones, B. C.
Jones, Dana E.
Jones, Edward N.
Jones, Elmer T.
Jones, Emlyn
Jones, George H. Lloyd
Jones, Ira B.
Jones, Richard Lloyd
Jones, Warren W.
Judson, John C.
Judson, William F.
BOX 1689
"Jur-Kee" miscellaneous
Just, T. Duncan
Kammerer, Harry
Kane, E. Kent
Kane, Elisha K.
Kane, Francis Fisher
Kane, John Kent
Karhans, Albert
Karns, Ira
Katz, Issac
Katz, Reuben
Kaufman, I. Harold
Kaufmann, Edgar J.
Kavanagh, J. J.
Keane, James
Keating, Edward
Keefe, Charles J. de V.
BOX 1690
"Keen-Kent" miscellaneous
Keim, George DeB.
Keith, John D.
Kellett, E. A.

BOX 1691

Kelley, James E.
Kellogg, G. E.
Kelly, C. M.
Kelly, Harry, Jr.
Kendall, S. A.
Kennard, H. J.
Kennedy, John A.
Kennedy, Joseph W.
Kennedy, Maude Weirman
Kennedy, Michale H.
Kennedy, Thomas
Kephart, C. I.
"Kenw-Kis" miscellaneous
Kepler, R. E.
Kerby, Frederick M.
Kerr, Mrs. J. French
Kerschner, W. H.
Kesler, S. W.
Ketler, Weir C.
Kidd, Howard C.
Kieffer, Mrs. Thomas
Kiel, August
Kiernan, Mrs. E. E.
Kilcullen, John L.
Kimble, J. H.
Kimbrough, R. L.
Kind, Philip
King, Clyde L.
Kinner, Oliver S.
Kinsley, H. L.
Kintner, J. J.
Kinzey, F. B.
Kiplinger, Willard M.
Kirchner, James H.
Kirsch, Anselm B.
Kirschbaum, Benno
Kissel, Charles H.
Kistler, Charles R.
"Kit-Knox" miscellaneous
Kitts, Miles B.
Kitzmiller, Lee R.
Kirk, H. R.
Klauder, George C.
Kline, Emanuel
Klinesmith, M. B.
Kling, Chauncey T.

BOX 1692

BOX 1693

Kloss, D. Shelley
Knapp, Bayard H.
Knapp, George L.
Knapp, Mrs. T. E.
Kneale, Elmer J.
Knerr, Alton B.
Kniffen, Luther
Knoll, Eugene P.
Knoll, Leo G.
Knouse, Holman G.
"Ko-Kuv" miscellaneous
Kohn, Israel
Kohnlein, C. W.
Kolansky, Milton J.
Koons, Miles B.
Kotzen, E. Louis
Kough, George N.
Kramer, George E.
Kreis, Frank G.
Kreaps, Francis S.
Kressly, Maurice E.
Krimmel, Edmund G.
Kunde, Harry H.
Kunkle, Mrs. Earl L.
Kurtz, J. Banks
Kutkowski, Stanley S.
Kutz, Charles
"L-Larkin" miscellaneous
Labor and Industry, Department of
Ladner, Albert H., Jr.
Ladner, Grover C.
Ladue, Pomeroy
La Fountaine, William
Lambert, James H.
Lampe, William E.
Lanahan, Frank J.
Lance, James W.
Landino, Arvela
Landis, Mrs. M. L.
Landis, Warren D.
Lance, W. L.
Lane, Don S.
Laney, J. Carl
Langan, Ambrose
Lange, Jadwiga
Lanius, Henry E.

- Lansberry, W. B.
Lansburgh, R. H.
Lansinger, J. M.
Largman, Harry
Larkmem, Meta
Larmour, Mrs. Alex
BOX 1695
"Larsen-LEe H" miscellaneous
Larson, Morgan F.
Lartz, C. B.
Latshaw, O. E.
Latta, M. L.
Lauck,W. Jett
Laventhal, Jesse
Laverty, G. L.
Law, Anna N. A.
Lawall, Charles H.
Lawrence, David
Lawrence, Mrs. John W.
Lazar, J. A.
Lea, Samuel H.
Lebo, William C.
Lechner, Olga H.
Le Compte, E. Lee
Lee, William S.
BOX 1696
"Lee P-Lewis D" miscellaneous
Leedy, U. G.
Leffler, Ross L.
Lennig, Catherine M.
Lennig, John L. G.
Lennig, Margaret A.
Letter writing
Letters unsigned
Levin, J. Siegmund
Levin, Samuel
Levitt, Morris B.
Lewis, Edwin O.
Lewis, Eugene W.
Lewis, Evan B.
Lewis, Fred E.
BOX 1697
"Lewis H-Lingle" miscellaneous
Lewis, Harry A.
Lewis, Joseph F.
Lewis, Julia
Lewis, Julien
Lewis, Lewis A.
Lewis, Samuel S.

BOX 1698

Lewis, William D.
Lias, Dale T.
Liberty Magazine
Lichtman, Maurice L.
Light, John H.
Light, John J.
Light, Milo
Ligget, Thomas
Lighthiser, George T.
Lilley, J. M.
Lindermuth, Horace D.
Lindsay, Katharine
Lingle, C. M.
“Line-Long H” miscellaneous
Linhart, S. B.
Linton, Frances E. B.
Lio, F.
Lipko, Joseph
Lishansky, Issac
Little, Charles B.
Litz, A. B.
Liveright, Alice F.
Llewellyn, Harry
Llewellyn, J.D.
Lloyd, Horation G.
Lockard, D. K.
Lockhart, W. C.
Logan, Albert J.
Logan, Allan C.
Logan, U. S. G.
Logue, C. E.
Lohman, H. W.
Long, D. Edward
Long, Florence
Long, William W.
“Longa-Lutz” miscellaneous
Lorimer, George H.
Lose, James E.
Love, William I.
Loveless, S. B.
Low, O. Z.
Lowman, Rhoda M.
Luckenbill, Warren
Ludwig, Walter D.
Luginbuhl, R.
Lutter, Ralph

BOX 1699

- BOX 1700
- Luttringer, Leo A., Jr.
Lutz, J. Marion
"Ly-Mackey" miscellaneous
Lynch, Alfred
Lynch, Arthur W.
Lynch, Robert
Lynett, E. J.
Lyon, Chester A.
MacDade, A. D.
MacDade, J. G. Blaine
MacDonald, Donald
Macgillivray, James
Mackey, Harry A.
Mackay, R. M.
Mackewicz, John W.
MacKinney, Gertrude
- BOX 1701
- "MacL-Malone" miscellaneous
MacLaughlin, Lewis H.
Maclay, William P.
MacLuskie, John
Madeira, Percy C.
Madore, B. F.
Magaro, Peter
Magee, J. M.
Magill, F. S.
Malcolm, J. M.
Mallery, Otto T.
Malone, James F.
Malone, Paul B.
Maloney, F. X.
Malpelli, Joseph
- BOX 1702
- "Mals-marr" miscellaneous
Mansel, Mrs. B. H.
Mansfield, George
Mansfield, William D.
Mapes, Herbert M.
Mar, Curtis J.
Marble, L. M.
Mark, James
- BOX 1703
- "Marsh-Mason H" miscellaneous
Marsh, Benjamin C.
Marshall, C.G.
Marshall, Harold A. E.
Marshall, L. H.
Martin, C. W.
Martin, Edward

- Martin, Mrs. H. Russell
Martin, Mrs. H. W.
Martin, Nan M.
Marvin, Alfred
Marvin, C. H.
Mason, George M.
Mason, H. Lee, Jr.
Mason, J. Rupert
Mason, W. G.
BOX 1704
"Mass-McB" miscellaneous
Mathieson, Alex S.
Maxey, George W.
Maxwell, Frances H.
Maxwell, George H.
May, Edwin C.
Mayer, Ernest
Mays, Jacob H.
McAdams, Clark
McAnany, Hugh
BOX 1705
"McC-McCr" miscellaneous
McCallum, Duncan C.
McCamic, L. H.
McCarthy, D. J.
McCartney, Malcolm
McCarty, Patrick
McCaskey, J. L.
McClenachan, William Blake, Jr.
McCloskey, Edward
McCollough, J. M.
McConnell, Francis J.
McCormick, Mrs. Dora E.
McCormick, J. Rossa
McCormick, Robert
McCormick, Vance C.
McCormick, William G.
McCoy, James F.
McCreight, C. V.
BOX 1706
"McCu-McGinn" miscellaneous
McCullough, C. H.
McCune, E. H.
McDermin, Mrs. M. B.
McDermott, Thomas E.
McDevitt, Harry S.
McDevitt, John J.
McDonald, J. J.
McDonnell, H. F.

- McDonnell, Howard
McFarland, J. Horace
McFarland, Mrs. James P.
McFarland, W. J.
McGill and McGill
McGillivray, James
McGinnity, I. H.
McGinnis, James T.
McGovern, Charles C.
BOX 1707
"McGo-McM" miscellaneous
McGovern, Charles C.
McGowan, J. A.
McGrew, Louis
McIntire, Charles Curtis
McIlhaney, Asa K.
McIntosh, P. J.
McKewen, Pat
McLain, C. C.
McLane, John R.
McLaughlin, William C.
McLaurin, Sylvester L.
McLean, Robert
BOX 1708
"McMain-Mel" miscellaneous
McNamee, John F.
McMaster, E. R.
McMoran, Hazel
McSparran, John A.
McVean, M. J.
Mease, Ivan L.
Meehan, P. J.
Meeker, Royal
Mehard, Churchill
Meir, Julius L.
Meisenhelter, L. R.
Mellett, B. R.
BOX 1709
"Mell-Milf" miscellaneous
Mellinger, Ira E.
Mellor, Samuel S., Jr.
Mellor, Sarah H.
Melvin, Frank W.
Memolo, Martin
Mengel, C. H.
Menkus, J. Jerome
Meredith, Charles M.
Mertz, J. O.
Meryweather, Thomas A.

Metzger, I. D.
Michael, Charles R.
Michaelis, H. P.
Mikesell, O. E.
Milk Conference
BOX 1710
"Millar-Miln" miscellaneous
Miller, A. R. Co.
Miller, C. F.
Miller, Frank P.
Miller, Harry I.
Miller, Harvey M.
Miller, Henry B. C.
Miller, J. M.
Miller, James Martin
Miller, Joseph T.
Mills, Elmer S.
Miner, Manly F.
Minerd, H. D.
Mines, Department of
BOX 1711
"Min-Moore" miscellaneous
Mintzer, Alfred C.
Missouri, Sedalia
Mitchell, Charles C.
Mitchell, Guy K.
Mitchell, Lex N.
Mitzel, John A.
Mixsell, Edna W.
Mock, George C.
Moffatt, Glenn W.
Montague, Walter H.
Montgomery, F. L.
Mooney, James C.
Mooney, James E.
BOX 1712
"Moore D-Morrow" miscellaneous
Moore, D. Glenn
Moore, Hervey Studdiford
Moore, J. Hampton
Moore, W. H.
Moore, William G.
Moore, William Gregory
Moore, William H.
Moreaux, A. T.
Morford, C.
Morgan, A. C.
Morgan, J. F.
Morgan, Joy Elmer

BOX 1713

Morosini, J. Harry
Morran, David
Morris, George W.
Morris, Harrison S.
Morris, Robert
Morris, Wayne
Morrison, Ansel W.
Morrow, John K.
Morrow, M. M.
Morse, Edwin K.
Morse, Maryland H.
Mortimer, C. A.
"Mort-Mur" miscellaneous
Moser, E. S.
Moser, George L.
Moskowitz, Henry
Moss, John A.
Mossell, N. F.
Mothers Day
Moul, A. S.
Mountz, Ella J.
Moyer, I. L.
Moyerman, Samuel
Muhleizler, Louis
Muir, Malcolm
Muller, Adolph
Mulligan, P. J.
Murdock, William G.

BOX 1714

"Muro-Nash" miscellaneous
Murphy, Frank
Murphy, Irene E.
Murphy, J. Prentice
Murray, Charles
Murray, George Piersol
Murray, John H.
Murray, Philip
Murray, William
Musmanno, M. A.
Musser, John R.
Muthersbaugh, Jennie G.
Myers, Albert Cook
Myers, J. Frank
Myers, Martin H.
Myers, Thomas W.
Nagele, George E.
Nagle, Frederick

- Nagle, John C.
Narcotic Educational Association
Nardello, Charles A.
BOX 1715
"Nashe-Nelson L" miscellaneous
National League
National Music Week Committee
National Popular Government League
National Rivers and Harbors Congress
National Tax Association
Nave, S. R.
Naylor, A. M.
Neely, Thomas W.
Neis, Claude J.
Nelson, C. M.
Newell, F. H.
Newell, Fred, Jr.
Newman, Bernard J.
Newman, P. M.
BOX 1716
"Nem-Nos" miscellaneous
Nelson, Robert J.
Nelson, Simon
Nesbit, Harold
Neuhauer, W. J.
Newcomer, C. R.
Nicely, A. Trimble
Nichols, O. C.
Nicholson, E. W.
Nicholson, William R.
Nicola, F. F.
Ninness, Frank B.
Noren, H. W.
Norris, George W.
North, L. S.
Northrup, A. M.
Norton, James E.
Nossokoff, Morris
Notary, Nicholas
BOX 1717
"Nov-Onel" miscellaneous
Nugent, John C.
Nuschke, W. L.
O'Brien, Victor W.
Ocetkiewicz, Arthur M.
O'Connell, T. J.
O'Connor, James
O'Dea, Dean C.
O'Donnell, Catherine J.

- O'Donnell, John
O'Donnell, Lewis
O'Hara, Mrs. C. K.
Ohio Valley Improvement Association
O'Leary, Charles H.
Olmsted, Frederick Law
Omarchevsky, Stoyan
BOX 1718 "Op-Pani" miscellaneous
Orr, John C.
Orr, William H.
O'Ryan, John F.
Osborn, J. R.
Otis, Courtlandt
O'Toole, John F.
O'Toole, M. J.
Owens, John J.
Page, Oliver Ormsby
Palenscar, E. A.
Palmer, Edwin F.
Palmer, W. F.
Palmquist, Elim A. E.
Pankey, Tom
BOX 1719 "Pap-Pearson" miscellaneous
Papa, Mike
Parnell, Gilbert
Parry, Mary S.
Patterson, Ernest M.
Patterson, Fred W.
Patterson, Ross V.
Patton, Mrs. Alexander Ennis
Paul, George L.
Paul, Robert T.
Payne, George Henry
Payne, John Barton
BOX 1720 "Pec-Perry H" miscellaneous
Peelor, Elder
Peffer, L. H.
Penn Landing Commission
Pennington, John D.
Pennsylvania Civil Liberties Commission
Perkins, Frances
Personnel secretary
"Pers-Philip" miscellaneous
BOX 1721 Personnel secretary
Pestcoe, Maxwell
Peters, Robert J.

- Peterson, H. G.
Pethick, W. D.
Petry, Peter
Pettingill, John H.
Pew, J. Howard
Pfaff, C. E.
Pfordt, Charles C., Jr.
Phelan, Charles
Phelps, Z. Bennett
Philadelphia loan bill
Phillips, Frank R.
BOX 1722
"Phillips-Ple" miscellaneous
Phillips, John A.
Picket, Clarence E.
Phillips, Roswell
Phillips, W. J.
Phipps, Lee Ralph
Philpot, J. E.
Pierce, T. L.
Pierson, Edward J.
Pike, Clayton W.
Pilson, Frank K.
Pinal Oil Co.
Pinchot, Amos
Pinchot, Gifford
Pinchot, Cornelia Bryce
Piper, Joseph D.
Pittman, Key
Pittsburgh
Pittston Co.
Plank, Allan B.
BOX 1723
"Plu-Pos" miscellaneous
Plunkett, Elsie
Police
 Industrial
 Pennsylvania State
Poling, Daniel A.
Pollard, John Garland
Pollock, James K.
Pollock, Walter W.
Porter, Joseph J.
BOX 1724
"Post-Pro" miscellaneous
Postmaster general
Postal Telegraph Co.
Potter, Ellen C.
Potter, John E.

- Potter, Miles I.
Powell, Norman
Pratt, Anna B.
Price, I. F.
Price, William G., Jr.
Prince, Leon C.,
Pritchard, Russell
Proesl, G. J.
BOX 1725
"Prog-Pry" miscellaneous
Property and Supplies, Department of
Prugh, B. E. P.
Public Grounds and Buildings
Public Instruction, Department of
"Pu-Ram" miscellaneous
BOX 1726
Public Instruction, Deptartment of
Public Service Commission
Pymatuning Dam
Queen, Emmet
Quigley, John H. J.
Quigley, Richard S.
Rae, James
Raftery, Thomas
Raines, George M.
Ramage, S. Y.
Ramsdell, J. R.
BOX 1727
"Ramsay-Reed P" miscellaneous
Ramsay, M. L.
Ranck, Miles E.
Rankin, James L.
Rauh, Bertha F.
Raushenbush, Stephen
Ray, Alice
Ray, Edgar R.
Read, Horace K.
Reader, Willard S.
Reager, Wyndham Bolling
Reagle, William G.
Reddig, H. M.
BOX 1728
"Rees-Reese" miscellaneous
Reescer, William W.
Rees, G. R.
Reese, B. E.
Reeve, Arthur B.
Regan, Elwood R.
Reich, Joseph H.
Reichardt, C. E.

- Reid, Frank A.
Reilly, Paul V.
Reimann, Stanley P.
Reinholt, Oscar H.
Reitell, Charles
Reitz, Joseph S.
Rendelman, A.
Republican National Committee
Revells, Mrs. J. H.
"Reu-Richards" miscellaneous
Revenue, Department of
Reynolds, F. W.
Reynolds, G. H.
Rhodes, E. Washington
Rhoads, John Wesley
Rhoads, Rebecca N.
Rice, John M.
Rich, Robert F.
Richards, Bart
Richards, Charles F.
Richards, Nelson F.
"Richardson-Rio" miscellaneous
Richel, Stive
Richetti, Rocco
Rickard, Leroy R.
Riddell, C. E.
Riddle, W. A.
Rigor, Edward S.
Ringer, S. A.
"Ris-Rod" miscellaneous
Ripley, William Z.
Ritz, William H.
Ritter, Benjamin H.
Ritter, Frank S.
Ritter, Henry Snyder
Rivenburg, R. H.
Roberts, J. A.
Roberts, J. H.
Roberts, W. S.
Robinson, Charles S.
Robinson, H. K.
Robinson, Lewis
Robinson, R. B.
Robinson, Wallace L.
Rockwell, Emory
Rodell, Fred

BOX 1732	"Rodgers-Ross" miscellaneous
	Roebuck, Frank
	Roeger, Anton, Jr.
	Rogers, Fred M.
	Rogers, Guy F.
	Romick, Leroy S.
	Romig, Katherine S.
	Romm, Emanuel
	Roosevelt, Franklin D.
	Roosevelt, Theodore, Jr.
	Root, Conrad
	Rose, J. A.
	Rosen, Theodore L.
	Rosenberger, William B.
	Rosing, Anton S.
	Ross, J. D.
	Ross, John M.
BOX 1733	"RossH-Ryb" miscellaneous
	Ross, Roy B.
	Rossmann, J. G.
	Roth, George R.
	Rothaus, Charles
	Rothwell, Walter
	Roulston, W.A.
	Rountree, J. A.
	Rowe, Charles A.
	Rowe, L. S.
	Royal Typewriter Co.
	Royer and Anglemyer
	Royle, Sheppard H.
	Rudderow, Thomas W.
	Rule, James N.
	Russell, Alexander
	Ryan, Frank J.
	Ryan, John J.
	Ryder, Charles E.
	Ryszeleski, Joseph C.
BOX 1734	"S-Sarl" miscellaneous
	Sachs, William F.
	Sackett, Frederic M.
	Salisbury, W. J.
	Salmon, G. H.
	Salus, Joseph W.
	Sampson, Flem D.
	Sampson, Lewis D.
	Sams, Asa

- Sanders, T. Henry B.
Sandy, William C.
Santucci, Joseph
Sartori, Louis
Sarver, Leonard C.
BOX 1735 "Sas-Schmie" miscellaneous
Satterwhite, Rosa J.
Scattergood, Mrs. Alfred
Scattergood, E. F.
Schacterle, Louis G.
Schank, Charles W.
Scharff, Maurice R.
Schermerhorn, Gertrude L.
Schildhorn, Maurice H.
Schulter, William C.
Schmitz, Robert
Schnabel, Dan R.
BOX 1736 "Schmitz-Scott" miscellaneous
Schneider, John J.
Schock, C. A.
Schofield, Lemuel B.
Schrader, Albert S.
Schreiber, William
Schrock, Jacob B.
Schroeder, Irene
Schultz, Harry B.
Schultz, Helen E.
Schultz, William C.
Schutte, William F.
Schwartz, Jacob
Schwartz, Samuel D.
Schwarz, Olga
Schweinfurth, F. A.
Sciotto, B. A.
BOX 1737 "ScottH-Sex" miscellaneous
Scott, B. L.
Scott, J. R.
Scott, James F.
Scott, Mrs. Samuel B.
Seamans, Harry W.
Sechler, Jay W.
Seligman, Arthur
Seylar, Leslie
Seymour, Edmund
BOX 1738 "Sh-Shell" miscellaneous
Shaffer, C. C.

BOX 1739

Shambach, Tom E.
Shannon, E. C.
Sharah, William H.
Shaw, Walter B.
Shean, J. Fred
Sheely, George D.
Sheffer, A. L.
Sheffer, C. A.
Shellenberger, Norman
Shellenberger, North
"Shepard-Shou" miscellaneous
Shepard, Miss C.
Sheppard, H. D.
Sheradin, C. R.
Sherbine, Mrs. Alvin
Sheridan, J. W.
Sherwood, Carlton M.
Shields, James L.
Shipp, Thomas R.
Shoemaker, Henry W.
Shoemaker, Ira H.
Shoener, Frank E.
Shoff, J. Alton
Shorthand
Shoucair, Carl G.
Shoup, C. V.
Showman, W. H.

BOX 1740

"Shu-Skinner" miscellaneous
Shuler, George W.
Shuman, Charles S.
Simpson, John A.
Sims, J. G., Jr.
Sinclair, Robert L.
Sipe, C. Hale
Sipe, Emmett

BOX 1741

"Sko-Smith E" miscellaneous
Slattery, Harry A.
Slick, George A.
Sloan, Tom P.
Sloan, U. S.
Slocum, Eugene E.
Slocum, Walter W.
Small, Arthur E.
Smarr, Joseph B.
Smith, Arthur B.
Smith, Bert E.

	Smith, Chauncey, Jr.
	Smith, Coleman
	Smith, Ernest N.
BOX 1742	"Smith F-Smith S" miscellaneous
	Smith, Frank
	Smith, Fred B.
	Smith, Frederick L.
	Smith, George Otis
	Smith, Harold V.
	Smith, J. Dallas
	Smith, J. Russell
	Smith, J. Willison
	Smith, Jesse M.
	Smith, John A.
	Smith, Joseph C.
	Smith, L. G.
	Smith, Mrs. R. Templeton
	Smith, Thomas B.
BOX 1743	"Smith T-Sor" miscellaneous
	Smith, W. E.
	Smith, W. Roy
	Smith, William
	Smith, William A.
	Smock, Ray F.
	Smollock, John M.
	Snell, Arthur V.
	Snell, George
	Snover, H. Grace
	Snyder, Edward B.
	Snyder, Henry L.
	Snyder, J. B.
	Snyder, James L.
	Snyder, Plymouth
	Snyder, Mrs. Reesie
	Snyder, Susan J.
	Solenberger, Edwin D.
	Sordoni, Andrew J.
BOX 1744	"Sos-Stag" miscellaneous
	Southard, W. E.
	Sowers, Clinton A.
	Spencer, Robert D.
	Spicer, John S.
	Spiess, C. William
	Spotts, Edward O., Jr.
	Spriggs, Lucian A.
	Sprout, Fred M.

- Squibb, Elmer E.
Stahlnecker, P. S.
Staley, Lewis E.
Staley, Jacob T.
Stahlnecker, Stephen
Staib, W. C.
BOX 1745
"Stal-Stephenson" miscellaneous
Stanton, William S.
Staats, William T.
Stackpole, Albert H.
Stackpole, Edward J.
State Armory Board
State College, Pennsylvania
Stateler, George
Staudenmeier, C. W.
Stauffer, Claude M.
Steedle, Joseph G.
Steele, Charles A.
Steele, Joseph M.
Stemples, O. W.
Stephens, Myles M.
Stephens, Royal C.
BOX 1746
"Ster-Sti" miscellaneous
Sterling, Philip
Stern, J. David
Sternbergh, Harriet Hoffman
Stevenson, E. F.
Stevenson, George W.
Stevenson, Gilbert F.
Stevenson, Hugh M.
Stewart, G. Albert
Stewart, H. B.
Stewart, I. G.
Stewart, John L.
Stewart, Oliva W.
Stiles, T. D.
Stimson, H. L.
Stineman, W. I.
Stirl, Miriam L.
BOX 1747
"Stim-Stre" miscellaneous
Stiteler, W. J., Jr.
Stivanson, George V.
Stockdale, George Maychin
Stockdale, George Maychin
Stockman, Percy R.
Stockton, H. J.

BOX 1748

Stokes, Charles E.
Stoltzfus, Ezra
Stone, John F.
Stoneroad, J. T. M.
Strang, S. Barton
Stratton, Ira W.
Strawbridge, Mrs. Francis R.
Strawbridge, Mrs. George H.
"Stri-Swanson" miscellaneous
Strong, Nathan L.
Strouse, Benjamin & Son
Stroyan, Peter
Strunsky, F. G.
Stuart, George D.
Stuart, Robert Y.
Stuart, W. Searight
Studley & Emery
Studley, Robert L.
Sullivan, Mrs. J. W.
Sundel, Joseph
Sutton, George Miksch
Swan, O. T.
Swan, Thomas Wallace
Swanson, Carl Albin
Swanthowski, Mrs. George
"Swar-Taylor T" miscellaneous

BOX 1749

Swartz, Milton
Sweeny, R. J.
Sweitzer, W. S.
Swengel, U. Clark
Swett, Samuel
Swope, Herbert W.
Talbot, Grover C.
Talbot, Minton W.
Tassone, Antonio
Tatro, J. A.
Taurino, Tony
Taylor, C. Berkeley
Taylor, Jonathan
Taylor, W. H.
Teats, P. S.

BOX 1750

"Te-Thompson T" miscellaneous
Temple University
Terrana, Antonio
Terry, Charles L.
Thomas, Thomas D.

- Thompson, Charles N.
Thompson, George R.
Thompson, Harry A.
Thompson, Lawrence
Thompson, R. W.
BOX 1751
"Thomas-Toronto" miscellaneous
Thornton, Charles T.
Thornton, D. W.
Thorpe, L. E.
Thrush, Charles
Thwing, Eugene
Tibbins, George H.
Tibbitts, George F.
Tice, Victor E.
Tierkel, David B.
Tilburg, J. B.
Tilton, E. J.
Tobin, Francis Tracy
Tokaji, Bela
Tope, Homer W.
BOX 1752
"Tors-Turner H" miscellaneous
Towner, A. R.
Town, Mrs. Edwin C.
Townsend, Arthur P.
Treasury Department.
Trescher, Robert L.
Triester, David E.
Troxell, Paul S.
Trumbauer, Milton D.
Tunstall, William
Turpin, C. Murray
Tursky, Joseph
BOX 1753
"Turney-Var" miscellaneous
Twichell, Horace E.
Tyler, L. R.
Tyson, Francis D.
Tyson, Helen Glenn
Urich, Harry C.
Valley Forge Park Commission
Van Decker, Ford M.
Vanderbuilt, Cornelius
Van Laeys, L. J.
Vann, R. L.
Van Natta, Mary G.
Van Riper, H. G.
Varner, W. P.

- Vassileff, Grigor
Vastine, William
Vauclain, Samuel
BOX 1754
"Vaughan-Wah" miscellaneous
Vaughn, J. Webb
Vaux, Mrs. George, Jr.
Veterans Hospital, U.S., Coatesville, Pa.
Veterans' Party
Vickerman, J. W.
Vickrey, Charles V.
Vitchestain, J. H.
Vittor, Frank
Voltz, William H.
Von Moschzisker, Robert
Voris, John R.
Vosburg, A. A.
Vose, James W.
Wachs, Isadore S.
Wade, C. A.
Wade, Charles E.
Wade, George N.
BOX 1755
"Waite-Ward" miscellaneous
Walcott, Frederic C.
Waldron, John N.
Walker, Granite Co.
Walker, James A.
Walker, John M.
Walker, Thomas J.
Wall, Garrett Sutton
Wallace, Henry A.
Wallace, Robert L.
Walnut, T. Henry
Walton, Isaak League of America
Wambaugh, J. C.
Ward, C. W.
Ward, Charles A.
BOX 1756
"Ward H-We" miscellaneous
Warden, R. D.
Ware, Emma F.
Warren, Joseph A.
Waslee, George N.
Watchorn, John
Water, Charles A.
Watkins, D. G.
Watkins, Harvey M.
Watson, Bruce M.

- Watson, Cline T.
Watts, Harvey M.
Watts, R. L.
Way, A. P.
Weadon, Paul A.
Weaver, J. Kennard
BOX 1757
"Weaver-Weissb" miscellaneous
Weaver, M. H.
Webb, E. J.
Webber, Edward
Weber, E. P.
Weber, Harry F.
Weeks, J. Borton
Weglein, Richard
Weimer, Mrs. Edgar A.
Weibert, Frank F.
Weingartner, George T.
Weinroth, Benjamin
Weinrott, Leo
Weingar, W. H.
Weiser, Samuel
Welch, J. E.
Welch, Louise
Welfare, Department of
"Wel-Weu" miscellaneous
BOX 1758
Welfare, Department of
Weller, John F.
Weller, Earl
Wells, Hubert W.
Welsh, George A.
Wemple, Martha E.
Wentzel, J. H.
Werwinski, I. K.
West End Electric & Cycle Co.
West, Jere C.
West, Oswald
Western Union Telegraph Co.
Whalen, W. W.
BOX 1759
"Wh-Whittle" miscellaneous
Whaley, Frank M.
Whary, Hoyt L.
Wheeler, Alexander R.
Wheeler, H. N.
Wheeler, Robert J.
White, Bond C.
White, Charles R.

- White, Frank B.
White, George
White, Lotta B.
White, T. C.
White, Thomas Raeburn
White, Walter
White, Wilbert W.
White, William A.
White, Mrs. Ernest
Whiteside, R. A.
Whitman, Eleanor Wood
Who's Who in Government
BOX 1760
"Wi-Williams T" miscellaneous
Wiener, Frank
Wildt, E. A.
Wile, Frederic William
Wilhelm, William
Wilkins, George W.
Wilkinson, George D.
Williams, Mrs. Charles G.
Williams, George W.
Williams, I. B.
Williams, James D.
Williams, John G.
Williams, Mary B.
Williams, S. Frank
Williams, Sam S.
BOX 1761
"Williamson-Wino" miscellaneous
Willits, F. P.
Willits, Joseph H.
Wilson, Frank T.
Wilson, Henry H.
Wilson, J. E.
Wilson, J. H.
Wilson, J. T.
Wilson, Jean
Wilson, John
Wilson, John G.
Wilson, Rufus R.
Wilson, S. Davis
Wilson, Thomas B.
Wilson, William B.
Wimer, Frank A.
BOX 1762
"Wint-Woodi" miscellaneous
Winter, A. A.
Winter, Paul M.

BOX 1763

Wise, A. King
Wise, D. M.
Wise, John Laing
Witman, W. Frank
Wolfe, Charles H.
Wolfe, George
Wolfe, George S.
Wolfe, Mary M.
Wolff, Henry M.
Wolfinger, John P.
Wolman, Leo
Woloshuk, N. J.
Womelsdorff, P. E.
Women's Christian Temperance Union
Women's Trade Union League
Wood, Cornelius A.
Wood, F. S.
Wood, Frank E.
Wood, T. Kenneth
Woodruff, Clinton
Woodruff, George W.
Woodruff, John I.
"Woods-Wu" miscellaneous
Woods, William P.
Woodward, George
Woodward, James F.
Woolley, Mary E.
Woolman, Henry Newbold
Workmen's Compensation Board
Workmen's Insurance Fund
Wray, Chester B.
Wright, Donald T.
Wright, J. Anson
Wright, Leon
Wright, Paul D.
Wright, R. R., Jr.
Wright, R. R., Sr.
Wright, Raymond
Wright, Ross Pier
Wright, Samuel T.
Wright, William Burnet, Jr.
"Wur-Zan" miscellaneous

BOX 1764

Wynne, Peter
Yearsley, James
Yorktown Sesquicentennial Celebration
Young, A. Milford

	Young Women's Christian Association
	Yurkanin, Michael
	Zahniser, J. Bayard
	Zantzinger, C. C.
BOX 1765	"Ze-Zum" miscellaneous
	Zeigler, Nelson I.
	Zelevnick, Anna Mary
	Zerbey, J. H.
	Zern, Mary
	Zerr, George A.
	Zon, Raphael
	Zook, F. R.
	Zook, John G.
	Zuker, R. E.
	Zuranik, John
BOX 1766	Correspondence, 1932
	"A-Alexander"
BOX 1767	"Alf-Anderson"
BOX 1768	"Andre-At"
BOX 1769	"Atlantic-Bailey"
BOX 1770	"Baim-Banking, Department of"
BOX 1771	"Banking, Department of-Barnett"
BOX 1772	"Barr-Bax"
BOX 1773	"Be-Bei"
BOX 1774	"Bel-Berk"
BOX 1775	"Ber-Bil"
BOX 1776	"Bin-Bod"
BOX 1777	"Bor-Bot"
BOX 1778	"Bou-Brau"
BOX 1779	"Bre-Brop"
BOX 1780	"Brown-Bryan"
BOX 1781	"Bryant-Burns"
BOX 1782	"Burr-Can"
BOX 1783	"Cann-Casey, J."
BOX 1784	"Casey-Ches"
BOX 1785	"Chi-Cle"
BOX 1786	"Clen-Common"
BOX 1787	"Con-Cord"
BOX 1788	"Corn-Cost"
BOX 1789	"Cot-Craw"
BOX 1790	"Craw-Cur"
BOX 1791	"Cur-Davidson"
BOX 1792	"Davis-Deg"
BOX 1793	"Dei-Der"
BOX 1794	"Des-Dix"
BOX 1795	"Do-Down"

BOX 1796	"Doy-Dyke"
BOX 1797	"Dy-Electric"
BOX 1798	"Eli-Ernst"
BOX 1799	"Ern-Farm"
BOX 1800	"Farr-Fin"
BOX 1801	"Fin-Flin"
BOX 1802	"Fox-Fullerton"
BOX 1803	"Fum-Garf"
BOX 1804	"Garr-Gerl"
BOX 1805	"Gers-Gli"
BOX 1806	"Globe-Gorman"
BOX 1807	"Gos-Gre"
BOX 1808	"Greb-Grot"
BOX 1809	"Gru-Hai"
BOX 1810	"Hal-Hanson"
BOX 1811	"Har-Hartman"
BOX 1812	"Hartw-Haz"
BOX 1813	"Hartw-Haz"
BOX 1814	"Hays-Hendr"
BOX 1815	"Henn-Hetzel"
BOX 1816	"Hes-Highways, Department of"
BOX 1817	"Highways, Department of- Hilm"
BOX 1818	"Hin-Hol"
BOX 1819	"Holl-Hou"
BOX 1820	"House-Hunter"
BOX 1821	"Hunter-Irwin"
BOX 1822	"Irv-Jo"
BOX 1823	"John-Jones, L."
BOX 1824	"Jones P-Kat"
BOX 1825	"Kau-Kenn"
BOX 1826	"Kenn-Kest"
BOX 1827	"Keu-Kis"
BOX 1828	"Kitt-Kolb"
BOX 1829	"Kon-Kus"
BOX 1830	"Labor and Industry, Department of-Larsen"
BOX 1831	"Larson-Leh"
BOX 1832	"Lei-Lewis"
BOX 1833	"Lex-Lo"
BOX 1834	"Lock-Lup"
BOX 1835	"Lut-Magee, W."
BOX 1836	"Mag-Mark"
BOX 1837	"Marks-Mathi"
BOX 1838	"Matt-McCl"
BOX 1839	"McCl-McFa"
BOX 1840	"McFa-McMa"
BOX 1841	"McM-Merkle"

BOX 1842	"Merr-Miller"
BOX 1843	"Miller-Mis"
BOX 1844	"Mitchell-Moore P"
BOX 1845	"Mor-Mow"
BOX 1846	"Mu-Na"
BOX 1847	"Nai-New York"
BOX 1848	"Newa-Noss"
BOX 1849	"Nov-Orr J"
BOX 1850	"Orr-Parker H"
BOX 1851	"Parkes-Penn Railroad."
BOX 1852	"Penn-Ph"
BOX 1853	"Philadelphia Registration Commission-Pin"
BOX 1854	"Pinn-Potts"
BOX 1855	"Pow-Property and Supplies, Department of"
BOX 1856	"Prog-Rainey"
BOX 1857	"Ramsey-Rees"
BOX 1858	"Reg-Reu"
BOX 1859	"Revenue, Department of-Rick"
BOX 1860	"Rid-Robes"
BOX 1861	"Robi-Rom"
BOX 1862	"Romi-Royale"
BOX 1863	"Ru-Salus"
BOX 1864	"Salm-Schi"
BOX 1865	"Schil-Sci"
BOX 1866	"Scott-Sex"
BOX 1867	"Shae-Shel"
BOX 1868	"Shep-Shor"
BOX 1869	"Sho-Sk"
BOX 1870	"Ski-Smith F"
BOX 1871	"Smith H-Sn"
BOX 1872	"Snov-Spar"
BOX 1873	"Spe-Stee"
BOX 1874	"Steen-Stimson"
BOX 1875	"Stine-Stro"
BOX 1876	"Stro-Syn"
BOX 1877	"T-Thomas"
BOX 1878	"Thomps-Tomps"
BOX 1879	"Top-Turner"
BOX 1880	"Turner H-Vann"
BOX 1881	"Vans-Waldo"
BOX 1882	"Walker-Warner"
BOX 1883	"Warren-Wei"
BOX 1884	"Weil-Well"
BOX 1885	"Wells-White B"
BOX 1886	"White F-Wild"
BOX 1887	"Wilh-Willm"

BOX 1888	"Wilson-With"
BOX 1889	"Witk-Wor"
BOX 1890	"Wors-Yz"
BOX 1891	"Z"
BOX 1892	Correspondence, 1933
	"A-Albi"
BOX 1893	"Alc-American"
BOX 1894	"Ames-Arm"
BOX 1895	"Armstrong-Auditor-General, Department of"
BOX 1896	"Aug-Baker"
BOX 1897	"Bakers-Barl"
BOX 1898	"Barn-Beal"
BOX 1899	"Beam-Beng"
BOX 1900	"Benn-Bey"
BOX 1901	"Bi-Bisi"
BOX 1902	"Bit-Bod"
BOX 1903	"Boe-Bower"
BOX 1904	"Bowl-Brenne"
BOX 1905	"Bres-Brown F"
BOX 1906	"Brown H-Bruns"
BOX 1907	"Bryan-Bur"
BOX 1908	"Burg-Byr"
BOX 1909	"C-Capi"
BOX 1910	"Capu-Cat"
BOX 1911	"Catl-Chap"
BOX 1912	"Chapo-Clap"
BOX 1913	"Clark-Cod"
BOX 1914	"Coe-Cong"
BOX 1915	"Conl-Corn"
BOX 1916	"Corni-Costello J"
BOX 1917	"Costello J-Crawford"
BOX 1918	"Cre-Curtis"
BOX 1919	"Cus-Davies"
BOX 1920	"Davis-Deib"
BOX 1921	"Dei-Desc"
BOX 1922	"Des-Diet"
BOX 1923	"Dif-Down"
BOX 1924	"Downi-Dy"
BOX 1925	"E-Eh"
BOX 1926	"Ei-En"
BOX 1927	"Eng-Ex"
BOX 1928	"F-Fer"
BOX 1929	"Ferg-Fisher"
BOX 1930	"Fishera-Foley"
BOX 1931	"Fol-Frank"
BOX 1932	"Frankie-Furs"

BOX 1933	"G-Garr"
BOX 1934	"Garri-Gern"
BOX 1935	"Gers-Gis"
BOX 1936	"Gl-Goodman"
BOX 1937	"Goodr-Green D"
BOX 1938	"Green H-Grundy"
BOX 1939	"Gu-Hager"
BOX 1940	"Hah-Hamp"
BOX 1941	"Han-Harriss"
BOX 1942	"Hart-Hayd"
BOX 1943	"Hayes-Hen"
BOX 1944	"Hen-Hey"
BOX 1945	"Hi-Highways, Department of"
BOX 1946	"Highways, Department of"
BOX 1947	"High-Hoffman"
BOX 1948	"Hogan-Horne"
BOX 1949	"Horo-Hum"
BOX 1950	"Hun-Im"
BOX 1951	"Imp-Jae"
BOX 1952	"Jap-Johnson S"
BOX 1953	"Johnson T-Jur"
BOX 1954	"K-Kegg"
BOX 1955	"Keil-Kenn"
BOX 1956	"Kennel-Kirks"
BOX 1957	"Kis-Koe"
BOX 1958	"Koep-Ku"
BOX 1959	"Kuh-Land"
BOX 1960	"Landis-Law"
BOX 1961	"Lawr-Leonard"
BOX 1962	"Leonardi-Lig"
BOX 1963	"Lil-Log"
BOX 1964	"Loh-Lu"
BOX 1965	"Lucac-Lyons"
BOX 1966	"M-Malcolm"
BOX 1967	"Mall-Marsh"
BOX 1968	"Marshall-Matt"
BOX 1969	"Matthews-McCo"
BOX 1970	"McCo-McGi"
BOX 1971	"McGo-McL"
BOX 1972	"McM-Mee"
BOX 1973	"Meg-Mid"
BOX 1974	"Mide-Ming"
BOX 1975	"Minn-Moore J"
BOX 1976	"Moore H-Mow"
BOX 1977	"Moy-Mye"
BOX 1978	"Myg-Neu"

BOX 1979	"Nev-North"
BOX 1980	"North D-Ols"
BOX 1981	"Om-Ow"
BOX 1982	"P-Patt"
BOX 1983	"Patterson-Pennsylvania"
BOX 1984	"Peo-Ph"
BOX 1985	"Pi-Pof"
BOX 1986	"Pol-Prest"
BOX 1987	"Pri-Pry"
BOX 1988	"Public Instruction, Department of-Ramsey"
BOX 1989	"Ran-Reed"
BOX 1990	"Rees-Rese"
BOX 1991	"Revenue, Department of-Richards"
BOX 1992	"Richardson-Robinson"
BOX 1993	"Robison-Romi"
BOX 1994	"Roo-Roth"
BOX 1995	"Rothb-Ryb"
BOX 1996	"S-Schaf"
BOX 1997	"Schaefer-Schro"
BOX 1998	"Schroeder-Sear"
BOX 1999	"Seas-Shannon"
BOX 2000	"Shapiro-Shi"
BOX 2001	"Shil-Singer"
BOX 2002	"Singerle-Smith F"
BOX 2003	"Smith G-Smith W"
BOX 2004	"Smitha-Spee"
BOX 2005	"Spence-State"
BOX 2006	"Statel-Stewart J"
BOX 2007	"Stewart R-Stroo"
BOX 2008	"Stroy-Swick"
BOX 2009	"Swin-Tern"
BOX 2010	"Ters-Title"
BOX 2011	"To-Tri"
BOX 2012	"Tro-University"
BOX 2013	"Up-Vis"
BOX 2014	"Vo-Wallace"
BOX 2015	"Wallach-Watson"
BOX 2016	"Watt-Wel"
BOX 2017	"Welfare, Department of-Wey"
BOX 2018	"Weu-Wilcox"
BOX 2019	"Wild-Wilm"
BOX 2020	"Wilson-Wittk"
BOX 2021	"Wo-Wright H"
BOX 2022	"Wright L-Young"
BOX 2023	"Young A-Z"
BOX 2024	Correspondence, 1934-1935

	"A-Ais"
BOX 2025	"Al-American"
BOX 2026	"Ames-Arnold"
BOX 2027	"Aro-Bac"
BOX 2028	"Back-Barn"
BOX 2029	"Barnes-Beav"
BOX 2030	"Beck-Bennett H"
BOX 2031	"Bennett P- Bie"
BOX 2032	"Bie-Blumb"
BOX 2033	"Bo-Bowman"
BOX 2034	"Boy-Brit"
BOX 2035	"Bro-Bu"
BOX 2036	"Buche-Burr"
BOX 2037	"Burro-Cann"
BOX 2038	"Cant-Cent"
BOX 2039	"Cer-Ci"
BOX 2040	"Cin-Cole"
BOX 2041	"Coleman-Conrad"
BOX 2042	"Cons-Costello J"
BOX 2043	"Costello J"
BOX 2044	"Cot-Cross"
BOX 2045	"Crou-Dai"
BOX 2046	"Dal-Davis J"
BOX 2047	"Davis L-Denn"
BOX 2048	"Denni-Dil"
BOX 2049	"Dillon-Doyle"
BOX 2050	"Dr-Dy"
BOX 2051	"Ea-Eh"
BOX 2052	"Ei-Es"
BOX 2053	"Ess-Fell"
BOX 2054	"Fen-Fitz"
BOX 2055	"Fitzh-Foster"
BOX 2056	"Fou-Fuller"
BOX 2057	"Fullerton-Gaz"
BOX 2058	"Ge-Gin"
BOX 2059	"Gir-Goodr"
BOX 2060	"Goodwin-Green H"
BOX 2061	"Green P-Grundy"
BOX 2062	"Gu-Hals"
BOX 2063	"Ham-Harris P"
BOX 2064	"Harrison-Haz"
BOX 2065	"He-Herm"
BOX 2066	"Herme-Highways, Department of"
BOX 2067	"Highways, Department of"
BOX 2068	"Hil-Hol"
BOX 2069	"Holden-Houston"

BOX 2070	"Howard-Hum"
BOX 2071	"Hun-Ingr"
BOX 2072	"Inl-John"
BOX 2073	"Johnson-Joy"
BOX 2074	"Ju-Kei"
BOX 2075	"Kel-Kier"
BOX 2076	"Kil-Knight"
BOX 2077	"Kno-Kuv"
BOX 2078	"L-Law"
BOX 2079	"Lawrence-Levy"
BOX 2080	"Lew-Littled"
BOX 2081	"Liv-Lubin"
BOX 2082	"Lucas-Mag"
BOX 2083	"Mager-Marsh"
BOX 2084	"Marshall-Mayo"
BOX 2085	"Mc-McCu"
BOX 2086	"McD-McK"
BOX 2087	"McKenna-Bei"
BOX 2088	"Meis-Miller D"
BOX 2089	"Miller F-Mon"
BOX 2090	"Mona-Morton"
BOX 2091	"Mos-Nashe"
BOX 2092	"National-Nichos"
BOX 2093	"Nicholson-O'Donnell"
BOX 2094	"Oe-Owl"
BOX 2095	"P-Pav"
BOX 2096	"Payne-Petty"
BOX 2097	"Pf-Pinchot"
BOX 2098	"Pin-Price"
BOX 2099	"Prich-Quick"
BOX 2100	"Quin-Reed"
BOX 2101	"Rees-Revenue, Department of"
BOX 2102	"Rex-Ringe"
BOX 2103	"Rio-Rogers"
BOX 2104	"Rogg-Royle"
BOX 2105	"Ru-Sanders B"
BOX 2106	"Sanders H-Schli"
BOX 2107	"Schlu-Schwartz J"
BOX 2108	"Schwartz P-Shannon"
BOX 2109	"Shapiro-Shu"
BOX 2110	"Shum-Smith C"
BOX 2111	"Smith D-Smith W"
BOX 2112	"Smitha-Sper"
BOX 2113	"Spi-Steen"
BOX 2114	"Steg-Stol"
BOX 2115	"Stone-Summers"

BOX 2116	"Sun-Taylor D"
BOX 2117	"Taylor H-Thu"
BOX 2118	"Ti-Tru"
BOX 2119	"Trum-Vane"
BOX 2120	"Van Horn-Wagner"
BOX 2121	"Wah-Washington"
BOX 2122	"Washins-Wel"
BOX 2123	"Welcher-Wet"
BOX 2124	"Weu-Williams D"
BOX 2125	"Williams F-Wiseb"
BOX 2126	"Wit-Yan"
BOX 2127	"Yas-Z"
BOX 2128	Photographs
BOX 2129	Miscellany
BOX 2130-2134	Anonymous letters
BOX 2135-2593	Subject File, 1931-1935 Correspondence and other papers. Arranged alphabetically by subject.
BOX 2135-2136	Adjutant general-Advertising (Northumberland County)
BOX 2137	Advertising (Washington County-Game Commission)
BOX 2138	Advertising (Game Commission-General)
BOX 2139	Advertising (General)-Agriculture, Department of
BOX 2140	Agriculture, Department of-Applications (Bank Examiner, Department of)
BOX 2141	Applications Banking, Department of-Health, Department of
BOX 2142	Health, Department of-Justice, Department of
BOX 2143	Labor and Industry, Department of-Mines, Department of
BOX 2144	Mines, Department of-Welfare, Department of
BOX 2145	Applications (Welfare, Department of)-Appointments
BOX 2146	Appointments-Attorney general (Opinions)
BOX 2147	Attorney general (Opinions)-Banking, Department of
BOX 2148	Automobile license numbers (pending), 1932 A-D
BOX 2149	E-H
BOX 2150	He-Q
BOX 2151	Pending R-Z General A-M N-Z
BOX 2152	Assigned (for 1933) Adams County-Beaver County
BOX 2153	Bedford County-Cumberland County
BOX 2154	Cumberland County-Greene County
BOX 2155	Huntingdon County-Northampton County (A)

BOX 2156	Northampton County (M)-Philadelphia County (He)
BOX 2157	Philadelphia County (Hu-So)
BOX 2158	Philadelphia County (T)-York County
	Automobile license numbers, 1933
	Registrations
BOX 2159	Checks
	General
	Out of state
BOX 2160	Automobile license numbers, 1934
	Letters of appreciation
	A-Black
BOX 2161	Bo-Craft
BOX 2162	Da-F
BOX 2163	Fi-Gri
BOX 2164	Ha-Ja
BOX 2165	Jo-Li
BOX 2166	Lock-Morris
BOX 2167	Mu-Reg
BOX 2168	Rh-Si
BOX 2169	Sl-Ti
BOX 2170	U-Z
	Sponsor file
	A-D
BOX 2171	E-Z
	Special folders
	A-G
BOX 2172	Gor-P
BOX 2173	R-Z
	Miscellaneous
BOX 2174	Miscellaneous
	Appointments
BOX 2175	Banking, Department of-Beulah Anchorage
BOX 2176	Banking (Insurance), Department of
BOX 2177	Boards and Commissions
BOX 2178	Bills-Bonds
BOX 2179	Bonds-Budget
BOX 2180	Budget
BOX 2181	Budget
BOX 2182	Budget-Cabinet orders
BOX 2183	Cabinet meetings
BOX 2184	Cabinet meetings-Orders
BOX 2185-2188	Cabinet orders
BOX 2189	Cabinet orders-Campaign correspondence
BOX 2190	Campaign correspondence- <i>Capitol News</i>
BOX 2191	<i>Capitol News</i>
BOX 2192	Capitol telephone numbers-Christmas party

BOX 2193	Clip sheet samples-Committees, job analysis
BOX 2194	Committees, letter writing-Congratulations
BOX 2195	Constitutional amendments Nos. 3-5 No. 8 \$25,000,000 bond issue
BOX 2196	\$25,000,000 bond issue
BOX 2197	\$25,000,000 bond issue
BOX 2198	\$25,000,000 bond issue
BOX 2199	Constitutional amendments-Delaware River, joint committee reports
BOX 2200	Delaware River, joint committee reports-Dinners
BOX 2201	Dinners
BOX 2202	Drought-Fisher, J. S.
BOX 2203	Executive actions
BOX 2204	Executive actions (publicity)
BOX 2205	Fisher, J. S.-Form letters
BOX 2206	Form letters-Game Commission
BOX 2207	Game Commission-Governor's office (engagements)
BOX 2208	Governor's office Engagements-Highways, Department of
BOX 2209	Industrial Police-Welfare, Department of
BOX 2210	Daily reports to governor and Heagy
BOX 2211-2212	Receipts for letters 1931 1932 1933 1934
BOX 2213-2214	Engagements-Memoranda
BOX 2215-2217	Requisitions
BOX 2218-2220	Geriyal
BOX 2221	Requisitions-Appointments
BOX 2222	Appointments, reclassifications, and transfers
BOX 2223	Telephone records
BOX 2224	Telegrams
BOX 2225-2226	Stahlhecker-Commission, Healing Art
BOX 2227-2228	Health, Department of
BOX 2229-2230	Health, Department of-Highways, Department of
BOX 2231	Highways, Department of
BOX 2232	Clippings-53,000 Mile Program
BOX 2233	Fisher Administration improvements-Form letters
BOX 2234	Form letters-Proposals
BOX 2235	Reports-Schedule of bids
BOX 2236	Schedule of bids-Street and Highway Safety Conference
BOX 2237	correspondence
BOX 2238	Street and Highways Safety-Sunday traffic-20,000 Mile Road Program
BOX 2239	20,000 Mile Road Program
BOX 2240	

	"B" Program
BOX 2241	"C" and "D" Program
BOX 2242	"D" and "E" Programs
BOX 2243	20,000 Mile Road Program-General
BOX 2244	Miscellaneous
BOX 2245	Bids
	1931
BOX 2246	1932
BOX 2247-2248	1933
BOX 2249	Hoover-Industrial Police, Bureau of
BOX 2250	Industrial Police, Bureau of-Insurance, unemployment
BOX 2251	Insurance, unemployment-Invitations (Arizona-California)
BOX 2252	Invitations
	Connecticut-Ohio
BOX 2253	Ohio-Pennsylvania (general)
BOX 2254	Pennsylvania (general)-Virginia
BOX 2255	Alabama-New Jersey
BOX 2256	New York City (A-P)
BOX 2257	New York State-Pennsylvania (Harrisburg)
BOX 2258	Pennsylvania
	Harrisburg-Philadelphia (A-F)
BOX 2259	Philadelphia (G-P)
BOX 2260	Philadelphia (S)-State College
BOX 2261	State College-General (A-W)
BOX 2262	General (A-R)
BOX 2263	Pennsylvania (General)-Washington, D.C.
BOX 2264	Virginia-General
	Labor and Industry, Department of
	Bills-Committees
BOX 2265	Committees (Deputy Sheriff)
BOX 2266	Committees-Reports (monthly)
BOX 2267	State Employment Commission-Workmen's Insurance Fund
BOX 2268	Workmen's Insurance Fund-General
	Legal
BOX 2269	Legislature
	1931 session
	Applications (House Speaker)-Bills (Senate)
BOX 2270	Bills (Senate)-Support (House)
BOX 2271	Support (Senate)
	1933 session
	Appropriations
BOX 2272	Bills (House)
BOX 2273	Bills (House)-Bills (Senate)
BOX 2274	Bills (Senate)-Committees (Joint)
BOX 2275	Committees (Joint)
BOX 2276	Committees (Joint)-Committees (Sterling)

BOX 2277	Committees (Sterling)
BOX 2278	Committees (Sterling)-Highways, Department of
BOX 2279	Committees (House)-Message to
BOX 2280	Receptions (Legislative)-Special Session (Appropriations)
BOX 2281-2282	Special Session (House and Senate bills)
BOX 2283	Special Session (Liquor control)-Request for
BOX 2284	Special Session Request for (T-W) Suggestions (A-T)
BOX 2285	General-McClure investigation 1934 Special Session Anonymous letters-Nominations
BOX 2286	Protest-Charles A. Waters
BOX 2287	1931 Regular Session Senate bills 3-14
BOX 2288	15-117
BOX 2289	117-308
BOX 2290	324-436
BOX 2291	437-645
BOX 2292	647-770
BOX 2293	776-915
BOX 2294	916-989
BOX 2295	991-1061
BOX 2296	1062-Senate Committees
BOX 2297	House bills 12-141
BOX 2298	142-344
BOX 2299	359-518
BOX 2300	521-679
BOX 2301	680-769
BOX 2302	771-880
BOX 2303	895-992
BOX 2304	992-1098
BOX 2305	1101-1203
BOX 2306	1203-1351
BOX 2307	1354-1398
BOX 2308	1409-1570
BOX 2309	1571-1690
BOX 2310	1693-1812
BOX 2311	1813-1922
BOX 2312	1922-H. Res. 29
BOX 2313	House 2-541
BOX 2314	House 546-992
BOX 2315	House 1004-1355
BOX 2316	House 1356-H. Res. 29

BOX 2317	1931 Special Session
	Approval taxation-Senate bill no. 78
BOX 2318	House bill 47-Senate bills nos. 5 and 6
BOX 2319	Senate bills nos. 5 and 6-House 40
BOX 2320	Senate 1-House 354
BOX 2321	Senate 357-1398
BOX 2322-2323	Governor's action on bills
BOX 2324	1932 Special Session
	House 84-127
BOX 2325	General correspondence-Jan.-May, 1931
BOX 2326	1932 Special Session
	House 129-H. Res. 12
BOX 2327	Senate 31-House 83
BOX 2328	1933 Regular Session
	Senate bills
	1-100
BOX 2329	102-119
BOX 2330	119-188
BOX 2331	189-276
BOX 2332	283-363
BOX 2333	367-433
BOX 2334	435-538
BOX 2335	542-671
BOX 2336	671-848
BOX 2337	856-996
BOX 2338	1021-1477
BOX 2339	Senate and House resolutions-Senate bill no. 385
BOX 2340	Senate bill no. 388-838
BOX 2341	House bills
	1-126
BOX 2342	127-260
BOX 2343	260-456
BOX 2344	458-663
BOX 2345	664-948
BOX 2346	949-1123
BOX 2347	1124-1205
BOX 2348	1206-1374
BOX 2349	1383-1591
BOX 2350	1612-1733
BOX 2351	1738-1791
BOX 2352	1791-1933
BOX 2353	1934-H. Res. 32
BOX 2354	House resolutions-general
BOX 2355	1933 Special Session
	Liquor control-House bill no. 10
BOX 2356	House bill no. 10-Senate bill no. 91

BOX 2357	Senate 1-93
BOX 2358	Senate 100-House 41
BOX 2359	House 45-H. Res. 24
BOX 2360	1933 Regular Session Beer bill-House bill no. 15
BOX 2361	House bills 22-534
BOX 2362	534-969
BOX 2363	975-1335
BOX 2364	1335-1878
BOX 2365	House bill 1879-Letters against Open Sunday
BOX 2366-2368	Letters against Open Sunday
BOX 2369	Senate bills
BOX 2370	House bills
BOX 2371	Copies of bills
BOX 2372-2379	Lists of names (by county)-men and women
BOX 2380	Magistrates Philadelphia A-J L-P R-W
BOX 2381	Legislature (1934 Special Session-General)
BOX 2382	Military Affairs, Department of
BOX 2383	Military Affairs, Department of-Nominations
BOX 2384	Military Affairs, Department of-Mines, Dept. of
BOX 2385	Mines, Department of-Oil
BOX 2386	Nominations
BOX 2387	Notary appointments 1931 A-K
BOX 2388	L-General
BOX 2389	1932-1933 (A-F)
BOX 2390	1933 G-Wh
BOX 2391	1934 A-H
BOX 2392	I-Y
BOX 2393	Nut letters
BOX 2394	Nut letters-National events
BOX 2395	Old age pension-Personnel
BOX 2396	Personnel
BOX 2397	Personnel-Philadelphia
BOX 2398	Peace, Justice of-appointments Adams County-Allegheny County
BOX 2399	Allegheny County-Beaver County
BOX 2400	Beaver County-Blair County
BOX 2401	

BOX 2402	Bradford County-Cambria County
BOX 2403	Cambria County-Clarion County
BOX 2404	Clearfield County-Delaware County
BOX 2405	Delaware County-Erie County
BOX 2406	Erie County-Huntingdon County
BOX 2407	Huntingdon County-Lackawanna County
BOX 2408	Lackawanna County-Lebanon County
BOX 2409	Lebanon County-Luzerne County
BOX 2410	Lycoming County-Montgomery County
BOX 2411	Montgomery County-Perry County
BOX 2412	Pike County-Somerset County
BOX 2413	Somerset County-Washington County
BOX 2414	Washington County-Westmoreland County
BOX 2415	Westmoreland County-York County
BOX 2416	Personnel-Police, Pennsylvania State
BOX 2417	Philadelphia
BOX 2418	Pittsburgh-Political
BOX 2419	Police Reports-Public Service Commission
BOX 2420-2427	Primary Expense Accounts-1934
BOX 2428	Primary Expense Account (1934)-Public Service Commission
BOX 2429	Maps-Propaganda
BOX 2430	Political-Prohibition
BOX 2431-2432	Prohibition
BOX 2433	Prohibition-Property and Supplies, Department of
BOX 2434-2438	Property and Supplies, Department of
BOX 2439	Public Instruction, Department of
BOX 2440-2442	Public Service Commission (Report and Order of the Commission)
BOX 2443	Public utilities
	Walker, John M., 1931-1935
	Source material
BOX 2444	Source material-Subpoenas
BOX 2445	Exhibits
	1-42
BOX 2446	43-98
BOX 2447	99-152
BOX 2448	153-201
BOX 2449	202-233
BOX 2450	Extra copies of exhibits
	1-21
BOX 2451	22-139
BOX 2452	143-155
BOX 2453	180-222
	Scranton-Spring Book Service Co. rate case
BOX 2454	Scranton-Spring Brook Service Co. rate case
BOX 2455	Exhibits office file-American District
	Telegraph Co. of Philadelphia

BOX 2456	Investigations
	Assoc. Gas and Electric-Duquesne Light Co.
BOX 2457	Federal Water Service Companies-Mitten Management
BOX 2458	Mt. Pleasant Water Co.-Pennsylvania Water Co.
BOX 2459	People's Natural Gas Co.-Valley Railroad
BOX 2460	Western Electric Co.-Williams Valley Water Co.
BOX 2461-2465	Duplicate investigation reports
BOX 2466-2467	Source material
BOX 2468	Source material-Exhibits (no. 4)
BOX 2469	Exhibits, duplicates
	4-86
BOX 2470	110-122
BOX 2471	129-138
BOX 2472	139-141
BOX 2473	141-142
BOX 2474	142-169
BOX 2475	170-172
BOX 2476	173-211
BOX 2477	212-214
BOX 2478	215-General
BOX 2479	Speeches
	Adams County-Forest County
BOX 2480	Franklin County-York County
BOX 2481	Allegheny County-York County
BOX 2482-2483	Public Service Commission
BOX 2484	Publications
BOX 2485	Publicity
	Agriculture, Department of-Articles
BOX 2486	Articles-Labor and Industry, Department of
BOX 2487	Liquor Control Board-Public Service Commission
BOX 2488	Revenue, Department of
BOX 2489	Publicity-Public Service Commission
BOX 2490	Public Service Commission-Registered mail receipts
BOX 2491	Republican National Committee-Revenue, Department of
BOX 2492	Revenue, Department of-Scholarships (Pennsylvania, University of, Veterinary School)
BOX 2493	Scholarships
	Pennsylvania, University of Veterinary School-Pittsburgh, University of
BOX 2494	Pittsburgh, University of-General
BOX 2495	Publicity
	Health, Department of-Public Instruction, Department of
BOX 2496	Public Service Commission-Revenue, Department of
BOX 2497	Revenue, Department of-General
BOX 2498	Revenue, Department of-General
BOX 2499	Public Service Commission-Scranton Registration Commission
BOX 2500	Scranton Registration Commission-Strikes (coal)

BOX 2501	Speeches Altoona-Flushing (N.Y.)
BOX 2502	Ford City-Mortgage Foreclosure Proclamation
BOX 2503	Mt. Vernon-Request for legislative vote (Lackawanna County)
BOX 2504	Request for legislative vote (Philadelphia County)-Rolph, Gov James (lynching)
BOX 2505	Safety Conference (Harrisburg)-State, Department of (Elections, Bureau of)
BOX 2506-2509	To obtain nomination to U.S. Senate-1934
BOX 2510-2515	State Emergency Relief Board-minutes of meetings
BOX 2516-2518	State employees-card lists of
BOX 2519	State, Department of-Strikes (Aluminum- Coal)
BOX 2520-2521	Strikes Coal-Pennsylvania State Police reports
BOX 2522	1933 Allegheny County-Greene County
BOX 2523	Indiana County-General Hosiery-Milk
BOX 2524	Pittsburgh Steel Drum Co.-General
BOX 2525	Coal Avella-Pennsylvania State Police reports
BOX 2526	Pennsylvania State Police reports-General Hosiery
BOX 2527	Hosiery-Upholstery Taxation
BOX 2528	Taxation-Unemployment (Articles)
BOX 2529	Unemployment Articles-Committees
BOX 2530	Committees-Conferences
BOX 2531	Conferences-Departmental Health
BOX 2532	Departmental Health-Labor and Industry
BOX 2533	Labor and Industry-Welfare
BOX 2534	Welfare-General Food-Form letters, replies to
BOX 2535	Form letters, replies to
BOX 2536	Form letters, replies to-Home Coming Week
BOX 2537	Home Coming Week-Housing
BOX 2538	Housing-Organizations
BOX 2539	Organizations-Pennsylvania (Philadelphia)
BOX 2540	Pennsylvania (Philadelphia)-Plans (A-Fl)
BOX 2541	Plans Fo-Ma
BOX 2542	Me-We
BOX 2543	Barter-Work Relief Real Estate-Real Property Relief

BOX 2544	Relief Gardens-Special Session-932
BOX 2545	Special Session-1932
	Senate bills-Legislative Information from Governor
BOX 2546	Legislative Information from Governor-Request
BOX 2547	Requests-General
	Special Session-1931
	History of bills-Bonus (Indiana County)
BOX 2548	Bonus (Lackawanna County)-Hearings before House and Senate
BOX 2549	Hearings before House and Senate-Talbot bill
BOX 2550	Talbot bill-General
	States
BOX 2551	States-Statistics
BOX 2552	Statistics-state and county
BOX 2553	Statistics (counties-Public Instruction, Department of)
BOX 2554	Taxation-Technocracy
BOX 2555	Technocracy-U.S. government federal relief (Garner bill)
BOX 2556	U.S. government
	Legislation
	Costigan-La Follette bill-S. Res. 85
BOX 2557	National Industry Recovery Act
	Administrator, Pennsylvania-Civil works administrator, Pennsylvania
BOX 2558	Civil works administrator of Pennsylvania-Codes (coal)
BOX 2559	Codes (crushed stone)-Emergency conservation work
BOX 2560	Emergency conservation work-National Planning Board
BOX 2561	News releases-Public Works and construction projects
BOX 2562	Public Works and Construction projects
	Federal projects
	Tennessee Valley Authority-General
	Pennsylvania projects
	Annapolis-Delaware River Joint Commission
BOX 2563	Delaware River Joint Commission-Canals (Lake Erie)
BOX 2564	Flood control-Stoneboro
	Public Works Federal Emergency Administration-General
	Reconstruction Finance Corp. Act
	Act-Clippings
BOX 2565	Committees-Grants
BOX 2566	Grants-“Relief of Destitution”
BOX 2567	Self Liquidating Projects-State Emergency Relief Board
BOX 2568	State Emergency Relief Board
	Committee membership lists
	Armstrong County-Luzerne County
BOX 2569	Lycoming County-general
BOX 2570-2571	Child Health Executive Conference
BOX 2572	Malnutrition Conference
BOX 2573	Malnutrition Conference-Community Markets

BOX 2574	Community Markets-general (correspondence by county) Allegheny County
BOX 2575	Allegheny County-Perry County
BOX 2576	Philadelphia County-York County
	County Employment Relief Board (general correspondence by county)
	A-Berks County
BOX 2577	Bradford County-Lawrence County
BOX 2578	Lehigh County-Sullivan County
BOX 2579	T-general State Emergency Relief Board
BOX 2580	Attorney General
BOX 2581	Auditor General-Form letters, replies to Reconstruction Finance Corp. Act
BOX 2582	State Emergency Relief Board Form letters, replies to-Minutes Minutes
BOX 2583	1932, Aug.-1933, Mar.
BOX 2584	1933, Apr.-Jun.
BOX 2585	1933, Jul.-1934, Jan.
BOX 2586	1934, Feb.-Oct. Data for minutes
BOX 2587	1932, Oct.-1934, May
BOX 2588	1934, Jun.-1935, Jan. Office equipment and supplies-Reports
BOX 2589	Survey-General
BOX 2590	Reconstruction Finance Corp. Act, State Emergency Relief Board, general
BOX 2591	Unemployment (general)-U.S. government
BOX 2592-2593	U.S. Senate-Welfare, Department of Welfare, Department of
BOX 2594-2812	Personnel Bureau File, 1931-1935 Applications, correspondence, and other records pertaining to employment, appointments, dismissals, and reclassification. Grouped by topic or type of material and chronologically therein.
BOX 2594	Correspondence before Pinchot took office, 1931, Jan. 15 A-H
BOX 2595	I-R
BOX 2596	S-Z
BOX 2597	Applications, 1931-1935 A-Ban
BOX 2598	Bao-Bin
BOX 2599	Bio-Bre
BOX 2600	Brf-Bz
BOX 2601	Ca-Coh

BOX 2602	Coi-Cz
BOX 2603	Da-Don
BOX 2604	Doo-Er
BOX 2605	Es-Fou
BOX 2606	Fov-Gl
BOX 2607	Gm-Hai
BOX 2608	Hak-Heik
BOX 2609	Heil-Hof
BOX 2610	Hog-Je
BOX 2611	Jf-Kf
BOX 2612	Kg-Lap
BOX 2613	Laq-Los
BOX 2614	Lot-Mar
BOX 2615	Mas-Mooz
BOX 2616	Mj-McL
BOX 2617	Mos-Nz
BOX 2618	Pf-Oc
BOX 2619	Ra-Ror
BOX 2620	Prf-Rug
BOX 2621	Ruh-Shav
BOX 2622	Shaw-Smith R
BOX 2623	Smith S-SteZ
BOX 2624	Swas-Thom
BOX 2625	Thon-Walk
BOX 2626	Wall-Wilk
BOX 2627	Will-Z
BOX 2628	Miscellaneous
BOX 2629	Departmental appointments, correspondence pertaining to, 1931-1932 Agriculture-Greater Pennsylvania Council
BOX 2630	Health
BOX 2631	Highways
BOX 2632	Highways-Labor and Industry
BOX 2633	Mines-Welfare
BOX 2634-2635	Game Commission appointments, correspondence pertaining to
BOX 2636-2637	Sponsor appointments and dismissals, correspondence pertaining to
BOX 2638	County lists for changes by contacts
BOX 2639	Miscellaneous material pertaining to applicants and employment
BOX 2640	Appointments 1931 A-H Health-Labor and Industry
BOX 2641	M-Revenue
BOX 2642	Revenue
BOX 2643	S-Z
BOX 2644	1932 Agriculture-Highways
BOX 2645	

Governorship: Second Administration, 1931-1935

Container

Contents

BOX 2646	Highways-R
BOX 2647	S-Z
BOX 2648	1933
	A-J
BOX 2649	K-Z
BOX 2650	1934
	A-K
BOX 2651	L-Liquor Control Board
BOX 2652	M-Z
BOX 2653	Reclassifications and dismissals
	1931
	A-Highways
BOX 2654	I-R
BOX 2655	Revenue-Z
BOX 2656	1932
	A-Highways
BOX 2657	Insurance-Revenue
BOX 2658	Revenue-Z
BOX 2659	1933
	A-M
BOX 2660	Military-Z
BOX 2661	1934
	A-Labor and Industry
BOX 2662	M-Z
BOX 2663	Appointments (correspondence pertaining to)
	1931
	A-D
BOX 2664	E-J
BOX 2665	K-L
BOX 2666	M-R
BOX 2667	S-T
BOX 2668	U-Z
BOX 2669	1932
	A-C
BOX 2670	D-G
BOX 2671	H-K
BOX 2672	L-M
BOX 2673	N-R
BOX 2674	S-V
BOX 2675	W-Z
BOX 2676	1933
	A-B
BOX 2677	B-G
BOX 2678	G-H
BOX 2679	H
BOX 2680	I-M

Governorship: Second Administration, 1931-1935

Container

Contents

BOX 2681	P
BOX 2682	N-R
BOX 2683	S-Z
BOX 2684	1934
	A-C (and miscellaneous)
BOX 2685	D-F (and miscellaneous)
BOX 2686	G-H
BOX 2687	H
BOX 2688	H-K
BOX 2689	L-M
BOX 2690	M-R
BOX 2691	R-S
BOX 2692	S-Z
BOX 2693	Dismissals (correspondence pertaining to) 1931 A-J
BOX 2694	K-Z
BOX 2695	1932
	A-E
BOX 2696	F-K
BOX 2697	L-P
BOX 2698	P-Z
BOX 2699	1933
	A-L
BOX 2700	M-Z
BOX 2701	1934
	A-Z
BOX 2702	Employment (correspondence pertaining to) 1931, Jan.-Sept.
	A-B
BOX 2703	B
BOX 2704	C
BOX 2705	D
BOX 2706	E-F
BOX 2707	G
BOX 2708	H (Ha-He)
BOX 2709	H-J
BOX 2710	K
BOX 2711	L
BOX 2712	M (Ma-Mc)
BOX 2713	M
BOX 2714	N-P
BOX 2715	Q-R
BOX 2716	S (Sa-Sk)
BOX 2717	S
BOX 2718	T-W (Wa-We)

Governorship: Second Administration, 1931-1935

Container

Contents

BOX 2719	W-Z
BOX 2720	1931, Sept.-1932, Jan. A-B
BOX 2721	B-C
BOX 2722	C-D
BOX 2723	D-F
BOX 2724	G
BOX 2725	H
BOX 2726	H-K
BOX 2727	K-L
BOX 2728	M
BOX 2729	M-O
BOX 2730	P-R
BOX 2731	R-S
BOX 2732	S
BOX 2733	T-W
BOX 2734	W-Z
BOX 2735	1932, Jan.-Jun. A
BOX 2736	B-C
BOX 2737	C-D
BOX 2738	D-F
BOX 2739	F-G
BOX 2740	G-H
BOX 2741	H-J
BOX 2742	K-L
BOX 2743	L-M
BOX 2744	M
BOX 2745	M-O
BOX 2746	P-R
BOX 2747	R
BOX 2748	R-S
BOX 2749	S-V
BOX 2750	W-Z
BOX 2751	1932, Jun.-1933, Jan. A-B
BOX 2752	B-D
BOX 2753	D-G
BOX 2754	G-H
BOX 2755	I-L
BOX 2756	M
BOX 2757	M-R
BOX 2758	R-S
BOX 2759	T-W
BOX 2760	W-Z
BOX 2761	1933

	A-B
BOX 2762	C-D
BOX 2763	E-G
BOX 2764	H-J
BOX 2765	K-M
BOX 2766	M-P
BOX 2767	P-S
BOX 2768	S-V
BOX 2769	W-Z
BOX 2770	1934-1935, Jan.
	A-B
BOX 2771	C-F
BOX 2772	F-H
BOX 2773	H-L
BOX 2774	L-M
BOX 2775	M-R
BOX 2776	S-T
BOX 2777	U-Z
BOX 2778-2779	Bonus, correspondence pertaining to, 1934
BOX 2780	Departmental correspondence
	1931
BOX 2781	Agriculture-Highways
BOX 2782	Highways-Justice
BOX 2783	Labor and Industry-Revenue
BOX 2784-2785	Revenue-Welfare
BOX 2786	Miscellaneous
	1932
BOX 2787	Agriculture-Governor's office
BOX 2788	Governor's Office-Health
BOX 2789	Health-Highways
BOX 2790	Insurance-Welfare
	1933
BOX 2791	Banking-Health
BOX 2792	Highways-Welfare
	1934
BOX 2793	Property and Supplies-Revenue
BOX 2794	Secretary to the commonwealth-Miscellaneous
	County Correspondence
	1931
BOX 2795	Armstrong County-Centre County
BOX 2796	Crawford County-Forest County
BOX 2797	Franklin County-Luzerne County
BOX 2798	Lycoming County-Philadelphia County
BOX 2799	Pike County-York County
	1932
	Allegheny County-Delaware County

Governorship: Second Administration, 1931-1935

Container

Contents

BOX 2800	Elk County-Lycoming County
BOX 2801	McKean County-Philadelphia County
BOX 2802	Pike County-York County
BOX 2803	1933 Adams County-York County
BOX 2804	1934 Adams County-Philadelphia County
BOX 2805	Schuylkill County-York County
BOX 2806	State Athletic Commission, correspondence pertaining to, 1931
BOX 2807	Milk Control Board, correspondence pertaining to, 1934
BOX 2808-2811	Miscellaneous correspondence and memoranda, 1931-1934
BOX 2812 (Oversize)	Transcript of proceedings, Committee of Investigation, Res. No. 10, 1931
BOX 2813-2927	Special Collections, 1900-1943
BOX 2813-2834	Eugene S. Bruce Papers, 1900-1915 Letters sent and received, printed matter, and miscellaneous items, including material relating to forestry. Arranged chronologically.
BOX 2813	Correspondence and other papers 1900-1911
BOX 2814	1900-1914 A-B
BOX 2815	C-G
BOX 2816	J-L
BOX 2817	M-P
BOX 2818	R-Z
BOX 2819	1901-1913
BOX 2820	1902-1911
BOX 2821-2823	1905-1914 General correspondence
BOX 2824	Printed matter
BOX 2825	1906-1907, personal letters
BOX 2826	1907-1913, miscellaneous
BOX 2827-2829	1906-1915 Memoranda and miscellaneous
BOX 2830-2833	Photographs
BOX 2834	Printed matter
BOX 2835-2837	William S. Graves Papers Note cards, drafts, and correspondence. Unsorted.
BOX 2835-2836	Correspondence with GP and Ms. drafts and notes
BOX 3837	Note cards

BOX 2838-2843	Morris E. Gregg Papers, 1931-1937 Letters sent and received. Arranged chronologically and alphabetically therein by name of correspondent.
BOX 2838	Correspondence and other papers 1931-1935 A-G (Gree)
BOX 2839	G-R
BOX 2840	S-Z and miscellaneous
BOX 2841	1935-1936 (personal) A-N
BOX 2842	O-Z 1937 A-Z
BOX 2843	Miscellaneous
BOX 2844-2845	Herbert A. Smith Papers, 1917-1943 Letters sent and received and miscellaneous items. The material for the period 1917-1936 is alphabetically arranged; files for 1935-1943 are unsorted.
BOX 2844	1917-1936 (personal) A-Z
BOX 2845	Correspondence and other papers 1917-1936 (personal) circa 1935-1943
BOX 2846-2862	J. M. Walker Papers, 1931-1934 Correspondence and miscellaneous items relating to public utilities. Arranged alphabetically by subject.
BOX 2846	Abstract-Boroughs
BOX 2847	Boroughs-Candidates
BOX 2848	Candidates-House Investigation
BOX 2849	Legislation-Regulation
BOX 2850	Senate Investigation-Strikes
BOX 2851	Utilities, general
BOX 2852	Utilities, general- <i>Congressional Record</i> , 1934
BOX 2853	<i>Congressional Record</i> , 1934
BOX 2853-2854	
BOX 2855	<i>Congressional Record</i> , 1934-General correspondence, A-C
BOX 2856	General correspondence D-L
BOX 2857	L-R
BOX 2858	S-Z
BOX 2859	<i>Congressional Record</i> , 1934
BOX 2860	<i>Congressional Record</i> , 1934-House and Senate bills, 1931

Special Collections, 1900-1943

Container

Contents

BOX 2861	House and Senate bills, 1931
BOX 2862	House and Senate bills, 1931-Hearings
BOX 2863-2903	Philip P. Wells Papers, 1908-1929 Correspondence and miscellaneous items. Arranged by subject.
BOX 2863-2867	General correspondence and printed matter 1908-1914
BOX 2868-2873	1910
BOX 2874	Conservation file, 1915-1928 Conservation history Bibliography Personal narratives Office miscellaneous Connecticut Forestry Association, 1925-1926 National Conservation Association Conservation history-correspondence U.S. Forest Service, 1925-1926 Committee on History of Forestry, 1923-1926 Correspondence-1921-1926
BOX 2875	History of conservation-miscellaneous documents National Forests-grazing 1926
BOX 2876	1926 Forest policy State National
BOX 2877	Forest legislation, Connecticut, 1921
BOX 2878	Forestry-miscellaneous Forest devastation tax bill Forest devastation, 1923-1925 Conservation history, bills in Congress pertaining to water power and mineral fuels and fertilizers
BOX 2879	1928 cover law, correspondence pertaining to
BOX 2880	Printed matter and general correspondence
BOX 2881-2889	Power and utilities, correspondence, subject files, and printed matter pertaining to
BOX 2890-2893	Giant power bills, general correspondence, articles, and miscellany pertaining to
BOX 2894-2897	Rural electrification, general correspondence, articles, subject files, and miscellany pertaining to
BOX 2898	Correspondence and other papers circa 1913-1928
BOX 2899	1923
BOX 2900	1923-1929
BOX 2901-2902	1927

Special Collections, 1900-1943

Container

Contents

BOX 2903	1928
BOX 2904-2927	George W. Woodruff Papers, 1931-1935 Correspondence and miscellaneous items. Arranged alphabetically by subject or name of correspondent.
BOX 2904	Applicants-Cases
BOX 2905	Cases-Electricity (A-H)
BOX 2906	Electricity (I-S)
BOX 2907	Electricity-Electric favorable (A-R)
BOX 2908	Electric favorable-Electric billing (A-B)
BOX 2909	Electric billing-Rural electric (A-L)
BOX 2910	Rural electric-Fair rate law
BOX 2911-1914	Fair rate law
BOX 2915	Fair rate law-Federal Power Commission
BOX 2916	Federal Power Commission-Gas
BOX 2917	Gas
BOX 2918	Interstate Commerce Commission-Oil
BOX 2919	Office-Rates
BOX 2920	Rates-Telephones
BOX 2921	Telephone-Water
BOX 2922	Water-Witnesses and general
BOX 2923	Correspondence A-Ha
BOX 2924	He-Sa
BOX 2925	Se-Z
BOX 2926	General correspondence A-D G-W
BOX 2927	Miscellaneous correspondence A-G H-W
BOX 2928-3003	Miscellany, 1886-1940 Correspondence, real estate records, photographs, printed matter, notes, notebooks, maps, memorabilia, cards, and invitations. Material from Pinchot's second gubernatorial administration relates to government boards and commissions. Speeches and news releases are indexed in a card file. Arranged by type of material.
BOX 2928	Board and Commissions, 1931-1935 Architects, State Board of Examiners-Athletic Commission
BOX 2929	Athletic Commission-Blossburg State Hospital
BOX 2930	Bloomsburg State Teachers College-Children of the Commonwealth, Joint Committee to Investigate Wages and Labor Conditions of
BOX 2931	Clarion State Teachers College-Delaware River Bridge Construction

BOX 2932	Delaware River Canal Commission-Engineers, Registration Board for Professional
BOX 2933	Engineers, Registration Board for Professional Game Commission
BOX 2934	Game Commission
BOX 2935	Game Commission-Hazleton State Hospital
BOX 2936	Historical Commission, Pennsylvania-Judgeship, Allegheny County
BOX 2937	Judgeships Allegheny County
BOX 2938	Allegheny County-Clarion County
BOX 2939	Clarion County-Philadelphia County
BOX 2940-2943	Philadelphia County
BOX 2944	Philadelphia County-Wyoming County
BOX 2945	Kutztown State Teachers College-Lake Erie and Ohio River Canal Board
BOX 2946	Laurelton State Village-Locust Mountain State Hospital
BOX 2947	Magistrate of Philadelphia-Milk Control Board
BOX 2948	Milk Control Board-Mine Inspectors, Anthracite Examining Board Mine Inspectors, Anthracite Examining Board-Mothers Assistance Fund (Allegheny County-Beaver County)
BOX 2949	Mothers' Assistance Fund Beaver County-Centre County
BOX 2950	Centre County-Delaware County
BOX 2951	Delaware County-Lackawanna County
BOX 2952	Lackawanna County-Monroe County
BOX 2953	Monroe County-Somerset County
BOX 2954	Sullivan County-York County
BOX 2955	Nanticoke State Hospital-Old Age Assistance Board
BOX 2956	Old Age Assistance Board-Osteopathic Examiners Board
BOX 2957	Osteopathic Examiners Board-Pharmacy Board
BOX 2958	Pharmacy Board-Philadelphia Registration Commission
BOX 2959	Philadelphia Registration Commission-Prothonotary
BOX 2960	Prothonotary-Securities Commission
BOX 2961	Securities Commission-Sheriff
BOX 2962	Sheriff (Lehigh County-Wyoming County)
BOX 2963	Sheriff (Philadelphia County)-Soldiers and Sailors Home
BOX 2964	Soldiers and Sailors Home-Supreme Court Vacancy
BOX 2965	Supreme Court Vacancy-Undertakers State Board
BOX 2966	Undertakers State Board-Warren State Hospital
BOX 2967	Warren State Hospital-Workmen's Compensation Reference
BOX 2968	Workmen's Compensation Referees
BOX 2969-2972	Calling cards and invitations
BOX 2973	Letters of condolence and congratulations
BOX 2974-2976	Printed matter and invitations (11 folders)
BOX 2977	Memorabilia (4 folders)
BOX 2978	Biographical material (3 folders)

BOX 2979	Newspaper clippings (3 folders)
BOX 2980	Personal items Cards (14 folders)
BOX 2981	Cartoons (24 folders)
BOX 2982	Maps
BOX 2983	Pennsylvania Historical Records Survey, list of Pinchot's papers, 2 vols.
BOX 2984	Photographs Forest Service General
BOX 2985	Philippine Islands trip, 1902
BOX 2986	Russia and China trip, 1902
BOX 2987	Governor-elect inauguration (35 folders)
BOX 2988	Inauguration-Magazine (23 folders)
BOX 2989	Milford-Passports (18 folders)
BOX 2990	Penn (William) commemoration-Pinchot, Gifford (18 folders)
BOX 2991	Pinchot, Gifford (26 folders)
BOX 2992	Pinchot, Gifford-Pymatuning Dam (29 folders)
BOX 2993	Range-Speaking tour of state (33 folders)
BOX 2994	Notes (6 folders)
BOX 2995	Real estate Heins and Lafarge, 1899-1900 Milford ("Grey Towers") Accounts Beck farm Budget for farm and lumbering Consolidated Appraisal Co. Contracts Correspondence, 1886-1920 Electric lighting equipment Expenses Farming costs Forest Hill electrical installation Girard Trust Co. Household supplies Lumbering Miscellany

	Pinchot, Amos Appraisal of residence Furniture Pinchot, Mary Eno, wills Public sale, 1902 Pumping system Surveys Townhouse Miscellany New York, Gerald Sumner Philadelphia Surveys and illustrations Washington, D.C. 1622 N Street, NW 1615 Rhode Island Avenue, NW Correspondence, 1899-1921, undated Miscellany Surveys and illustrations 1619 Rhode Island Avenue, NW 1705 Rhode Island Avenue, NW
BOX 2995A	
BOX 2996	Writings other than by Pinchot Graves, W. Brooke, "Why Do People Vote the Way They Do?" Spencer, Henry L., "The Ranger Man"
BOX 2997-2999	Printed matter and other items
BOX 3000	Printed matter
BOX 3001	Notebooks, notes, speeches, and writings
BOX 3002 (Oversize)	Speech and news release index, 1899-1940 A-Ph Po-Z Personal subject index, Pr-Z
BOX 3004-3167	Addition I, 1883-1941
BOX 3004-3009	Confidential File, 1930-1941 Financial material of the Bryce family and income tax and insurance papers of Gifford Pinchot. Arranged alphabetically.
BOX 3004	American Meter Co. Automobiles Bank, First National of Milford Bank, Girard Trust Co., Philadelphia Bryce estates Cornelia Bryce Pinchot Trust Trustees for Cornelia.Bryce Pinchot 1941 1940

	1939
	1938
	1937
	1936
	1935
	1934
	1933
	1932
BOX 3005	Edith C. Bryce
	Budget
	Cornelia Bryce Pinchot
	1938
	1937
	Gifford Pinchot
	1937
	1936
	Gifford Pinchot
	Community House, Milford
	Eno, William
	Gaston, William A.
	Gerard, Sumner
	Girard Trust Co.
	Glidden Co.
	Gregg, Morris E.
	Income tax
	Federal
	1939
	1938
	1937
	New York state
	1939
	1938
	1937
BOX 3006	Federal 1936
	New York state
	1936
	1935
	1934
	1933
	1932
	1931
	1930
	Insurance
	Automobiles
	Boat
	Milford

BOX 3007	Milford Milford-furniture Washington, D.C. Workman's compensation Jacob Schwartz-jewelry
BOX 3008	Aetna General Iowa Apartment House Co. Lederer, Lucye National Savings and Trust Co.
BOX 3009	Newburger, Loeb and Co. Notes Miscellaneous
BOX 3010-3027	Financial File, 1899-1921 Bonds, bank notes, income tax records, real estate and investment records, and vouchers. Arranged alphabetically by type of material.
BOX 3010	American Meter Co. Anglo-French bonds Automobiles Bronx lots Barford note Bond indemnity Brotherhood Investment Co. Brotherhood Savings and Trust Campaign expenses, 1926 Bryce estate Information Agreement Balance sheets Investments Bull, George City of Philadelphia School District Bonds Cleveland, Treadwell, note Corbin, William, note Curtis, E. S., note Department of Forests, Pennsylvania Dominick brothers Expense account Hinkle Pounder Fifth Ave., 1140-stocks, Cornelia Bryce Pinchot Federal Land Bank 4-1/2 percent farm loan bonds 5 percent farm loan bonds

Federal Land Bank bonds - Cornelia Bryce Pinchot
French government 1000 franc bonds
Girard Trust Co.
 Account
 Loan department
 Deposits, 1927
BOX 3011 Deposits, 1921-1926
 (5 folders)
Guaranty Trust Co.
 Cornelia Bryce Pinchot deposits
 Gifford Pinchot
Harriman National Bank
 Cornelia Bryce Pinchot
 Safe deposit
Hinkel, William F.
Homestead Library, Milford
Income tax
 1927-1929
 (3 folders)
BOX 3012 1926, Gifford Pinchot
 1925, Gifford Pinchot
 1924, Cornelia Bryce Pinchot
 1924, Gifford Pinchot
 1923, Gifford Pinchot
 1923, Cornelia Bryce Pinchot
 1922, Gifford Pinchot
 1922 - Cornelia Bryce Pinchot
 1922, Margaret F. Mitchell
 1921, form 1096
 1921, Gifford Pinchot
 1920, Gifford Pinchot
 State of New York, Gifford Pinchot
 New York, Cornelia Bryce Pinchot, 1920-1922
 Investigation
 1921, Cornelia Bryce Pinchot
 1920, Cornelia Bryce Pinchot
 1920, Cornelia Bryce Pinchot trust
BOX 3013 1920, M. F. Mitchell
 1919, Margaret Mitchell
 1919, New York state, Cornelia Bryce Pinchot
 1919, Gifford Pinchot
 1918, Gifford Pinchot
 1918-1919, Cornelia Bryce Pinchot
 1917, Gifford Pinchot
 1917, Cornelia Bryce Pinchot
 1916, Gifford Pinchot

	1916, Cornelia Bryce Pinchot
	1915, Gifford Pinchot
	1914, Gifford Pinchot
	1913, Gifford Pinchot
	Insurance
	Insurance
	Davis & Dorland
	Policies
	Rust & Co.
	Iowa Apartment House
	Increase in capital
	Jewelry
	Johnson, Martin, African Expedition Corp.
	Karste, Fritz, loan
	Ledger
	1923
	1924
BOX 3014	Ledger
	1922
	1921, Cornelia Bryce Pinchot
	1920
	1921, Gifford Pinchot
	1916
	1915
	1913
	1914
	1919
	1917-1918
	Liabilities
	Liberty Bonds
BOX 3015	Removed from Collection
BOX 3016	Stroyans accounts
BOX 3017	Underwood accounts
	1919
	May-Jun.
	Aug.
	Jul.
	Sept.
	Oct.
	1920
	Jan.
	Feb.
	Mar.
	Apr.
	May (Stroyan)
BOX 3018	Stroyan account

	1920
	Jun.
	Oct.
	Nov.
	Dec.
	1921
	Jan.
	Feb.
	Mar.
BOX 3019	Apr.
	May
	Jun. (Milford accounts)
	July
	Aug.
	Sept.
	Oct. (Milford acct.)
	Nov. (Milford acct.)
	Dec.
BOX 3020	Miscellaneous accounts
	New York Trust Loan
	New York State Bonds
	Northern Pacific Great Northern Joints 4s
	Note of Margaret D. Proctor and A. Phimister Proctor
	Note, Lauck, W. Jett
	Note, John Badoud
	Notes of Horace S. Stokes
	Note of Aug. 28, 1914, La Farge
	Notes, promissory
	Milford taxes, Cornelia Bryce Pinchot
	Milford, 7th St. brick house
	Milford, candidates for superintendent.
	Milford, settlement of accounts, Gifford Pinchot and Cornelia Bryce Pinchot
	Miscellaneous, financial
	Morgan, Frenfell & Co., financial account, 1915
	Mitchell, John Mutual Life Ins. Co.
	National City Co.
	National League of Women Voters
	National Metropolitan Bank
	Deed of trust, 1615 Rhode Island Avenue
BOX 3021	Personal petty cash account, Gladys H. Wassmann
	Peabody Houghteling & Co.
BOX 3022	Pinchot, Mary Eno, estate
BOX 3023	Pinchot, Mary Eno, estate
BOX 3024	Pinchot, Mary Eno, estate
	Monthly statements

- Audit Dec. 31, 1926
64th Street building
BOX 3025 Pinchot, Cornelia Bryce
Pinchot, Cornelia Bryce, trust investments
Pinchot, Gifford and Cornelia Bryce, trust
Pinchot, Cornelia Bryce, expenditures, 1920
Pinchot, Gifford
Pinchot, Gifford, bills paid by for Cornelia Bryce Pinchot's account
Power of attorney, F. L. Guenther
Real estate
 New York, 200-10 West 105th Street
 2307 Broadway, settlement re sale, Oct. 1921
 21 West 45th and 2307 Broadway
 Lease, 2138 Locust
 Philadelphia, 345 S. 18th
 New York, N.E. corner 97th St. and 5th Avenue
 Lease - 1615 Rhode Island Avenue
 Inventory - 1615 Rhode Island Avenue
 1615 Rhode Island Avenue, work done by Langley, 1899-1900 and title policy
 1619 Rhode Island Avenue
 Washington, D.C., value and dimensions
 1622 N Street, Washington, D.C..
 1622 N Street, Washington, D.C., alterations, 1911
 Expiration of lease, 1622 N Street, Washington, D.C., Oct. 1924
Riggs National Bank, Gifford Pinchot
Riggs National Bank
Securities
 Securities, Gifford Pinchot, Jan. 1921
Smathers note
South American gold mining stock, Cornelia Bryce Pinchot
BOX 3026 Stahlnecker, P.S., account as treasurer
 Pinchot for governor campaign
 Primary campaign, 1922
 Senator campaign, expense account
 State, 1914
 Audit, 1914
 Federal, 1914
 Stahlnecker, P.S., expense statements
 Statements, financial
 Suter, Herman
 Taxes, Washington, D.C.
 Taxation
 Washington Biologist Field Club
 White Salmon Fruit Co.
 War savings stamps

	Warner, George W., and Mary A.P., mortgage
	Wood, Mrs. Chas B., will
	Workmen's compensation to Dec. 31, 1921
	Workmen's Cooperative, stock, Cornelia Bryce Pinchot
BOX 3027	Woodruff, George W.
	Milford property expenditures
	Agent account, received bills and vouchers
	Monthly statements
	Rough statements
	Vouchers
	Vouchers, petty cash
	Taxes, Cornelia Bryce Pinchot
	Yale School of Forestry, New Haven, Conn., endowment
BOX 3028-3029	Card File, 1918 Cards relating to a report and correspondence concerning forest reserves.
BOX 3028	Report on the forest reserves
BOX 3029	Replies to Pinchot letter of 1918, Dec. 19
BOX 3030	Diaries, 1896-1929 Diaries and diary notes kept by Pinchot. Arranged chronologically. "Bitter Root," 1896, Jul. 27-Aug. 20 Typescript, 1929 (6 folders) Index to "South Sea Diary," 1929
BOX 3031	General Correspondence, 1908-1938 Letters received and copies of letters sent, memoranda, and miscellaneous attachments. Arranged alphabetically by name of correspondent and therein chronologically by year.
BOX 3031	A-B, 1909-1929 C, 1908-1920 D, 1910-1923 E, 1914-1923 F, 1909-1921 G, 1913-1929 H, 1916-1937 I-K, 1910-1930 L-N, 1909-1935 O, 1916-1938 P-Q, 1909-1920 R, 1908-1924 S, 1909

T, 1909

V, 1909-1910

W-Y, 1909-1922

BOX 3032-3035

Subject File, 1903-1941

Correspondence, memoranda, minutes of meetings, notes, printed and near-print material, and reports.

Arranged alphabetically by topic.

BOX 3032

Agricultural Organization Committee

Australia

Acts of Parliament

Customs tariff, 1906

Automobile Club of America, 1919

Ballinger-Pinchot, interview, 1909

Capper bill

Circulars

Colorado Coal Strike, 1914

Commission on Cost of Living, 1912

Commission on Social Insurance, 1912

Committee on Conservation of the Pennsylvania State Grange, 1919, undated

Committee on Organization of Government Scientific Work, 1903

Committee on Restoration of Pennsylvania's Timber Production, 1920

Congress, 1912-1921

Federal Power Commission bill, 1919-1920

General, 1919-1921

Water power on public lands, 1912

Conservation work, suggestions, 1913

Constitution of the Agricultural Organization Committee of America, 1913

Farmers and prosperity

Federal Board of Farm Organizations

Federal Council of Churches of Christ in America, 1918

Fire Protection on All Forest Lands, 1920

Forestry policy, U.S., 1919, proposed plan

Harrisburg Conference, 1920

Herbert C. Hoover, 1917

Hog producers, 1917

House of Representatives

Cooperation between the federal government and the states, 1920

Forest experiment stations, Pennsylvania, 1921

National Rivers Commission, 1914

National security and defense market, regulations and food distribution, 1917

Resolution 611, 1919

Law and order and the administration of justice report, 1920

Leasing bill for oil

BOX 3033

Lenroot congressional record
Livestock Industry Committee report
William John McGee Memorial
 General, 1912-1913,
 (3 folders)
 Undated
 (2 folders)
 Correspondence, A-W, 1916
Marketing farm products, 1913
Milk Committee of the Food Administration, 1917
Minority forest report, draft, 1919
National Board of Farm Organizations
National Conference of Progressive Republicans, 1919
National Conservation Association, 1920
National Headquarters for American Farmers
National Social Unit Organization, 1918-1919
 Cincinnati, Ohio
National Water Power Conference bill
Naval Reserves
Organized Industrial and Agricultural Workers of Pennsylvania, 1918
Pennsylvania State Grange, 1918-1921
Cornelia Bryce Pinchot, 1915-1941

BOX 3034

 American Association for Labor Legislation, 1923
 American Birth Control League, 1923, undated
 American Federation of Teachers, 1920
 American Museum of Natural History, 1923
 Bureau of Occupations for Trained Women, 1923
 Bureau of Women in Industry
 Children's Country Week Association, 1923
 Congress of States Societies, 1923
 Department of Farms and Markets, New York state, 1919
 Direct legislation
 Dogs, pedigrees, and kennels, 1920-1922
 Employment of child labor regulations
 Federal Food Administration, Women's Division, 1918
 Foreign Policy Association
 Girl Scouts, Harrisburg, 1923, undated
 International Natural Educational Association, 1923
 Juvenile Aid Society, Philadelphia, 1923
 Law Enforcement League of Philadelphia, 1923
 League of Women Voters, 1919-1923, undated
 Lehlbach reclassification bill, importance to women, 1920
 Maternity Center Association, New York, N.Y., 1923
 Minimum wage bill, 1920
 National American Woman Suffrage Association, New York, N.Y., 1923
 National Committee For the Prevention of Blindness, New York, N.Y.,
 1923

BOX 3035

- National Consumers' League
National Kindergarten Association, 1923
National League of Girls' Clubs, 1922-1923
National Popular Government League, Washington, D.C., 1921
National Research Council
Passport, 1921
Pennsylvania Women's Suffrage Association
Philadelphia Farmington Society, 1919
Playground and Recreation Association of America, New York, N.Y., 1919
Prison Reform League of Pennsylvania
Problems relating to the employment of women
Protection of women's labor, 1917
Public Charities Association of Pennsylvania, Philadelphia, 1919-1923
Red Cross plan and policies
Republican State Committee of Pennsylvania
Republican women, correspondence, 1920-1923, undated
Senate resolutions, 1912
Sheppard-Towner bill, 1921
Smith-Tower bill
Social and industrial justice, welfare laws, 1913
Sulgrave Institution
Washington Montessori School, 1921-1922
Welfare and hygiene of maternity and infancy, 1921
Women's International League For Peace and Freedom, Philadelphia, 1923
Women's Trade Union League, 1923
Workers Education Bureau of America, New York, N.Y., 1923
Workers' Health Bureau, 1923
Young Women's Christian Association, 1920
Pittsburgh Coal Co., 1914
Political campaign, Republican State Committee, notebooks, 1922
(2 folders)
Progressive Republicans, conference declaration, 1913-1919
Proposed conditions for prize in woodcrafts, 1913
Radium in the United States, availability
Radium-bearing lands, 1914
Raising revenue from forest products
Reclamation Service, 1909
Regulation of political activities of federal appointees, 1912
Restoration of Pennsylvania timber production, 1920
Senate
Committee on Mines and Mining, 1914
Federal Power Commission, 1919
Hearings before Committee on Interoceanic Canals, 1914
Prevention of Forest Land Devastation, 1920
Southern Pacific Oil suit

	State Forest Commission, duty and purpose
	Suggested national legislation, 1919
	Supreme Court, New York County, N.Y., special term, 1922
	Truckee General Electric, 1909, undated
	War Risk Insurance
	Water power bill, 1919
	Wilson facing crisis, pleads tolls repeal
	Workmen's Compensation Act of Pennsylvania
BOX 3035-3037	Speeches and Writings File, 1909-1930 Typewritten drafts, proofs, printed copies, notes, and research material from various speeches, articles, books, statements, and other writings. Arranged by type of writing and therein chronologically.
BOX 3035	Drafts of speeches, articles, statements, talks, and related material Speeches, 1909-1930, undated (3 folders) Articles 1911-1929 (4 folders)
BOX 3036	1929-1930, undated (14 folders)
BOX 3037	Book manuscripts, 1930 Statements, 1910-1920, undated (4 folders) Talks, 1911-1920, undated Fragments, undated By others 1910-1914, undated
BOX 3037-3047	Miscellany, 1886-1937 Newspaper clippings, printed matter, and miscellaneous personal papers. Arranged alphabetically by type of material and chronologically therein.
BOX 3037	Clippings (2 folders) Genealogy of Pinchot family Lists (3 folders)
BOX 3038	(6 folders)
BOX 3039	(3 folders) Miscellaneous items Postcards Press releases, 1919-1928, undated (2 folders) Printed matter, 1886-1937 1886-1892 (2 folders)

Addition I, 1883-1941

<i>Container</i>	<i>Contents</i>
BOX 3040	1890-1897 1896-1909 (6 folders)
BOX 3041	1910-1912 (6 folders)
BOX 3042	1912-1913 (6 folders)
BOX 3043	1913-1914 (3 folders)
BOX 3044	1914-1917 (4 folders)
BOX 3045	1918-1920 (5 folders)
BOX 3046	1921-1929 (7 folders)
BOX 3047	1935-1937, undated (6 folders)
BOX 3048-3139 REEL 1	Scrapbooks, 1883-1938 Scrapbooks of clippings, printed matter, and other material. Arranged chronologically. Available only on microfilm, shelf no. 19,294. The scrapbooks were destroyed after filming. Original correspondence was retained from the volume for Aug. 1909-Aug. 1910 and filed in Container 3067.
BOX 3048	1883, Sept.-1908, May
BOX 3049	1907, Apr.-1908, June
BOX 3050	1907, May-1909, Nov.
BOX 3051	1907, May-1908, Dec.
BOX 3052	1908, Jan.-1912, Sept.
BOX 3053	1908, Feb. -1909, Feb.
REEL 2	
BOX 3054	1908, May-1909, Oct.
BOX 3055	1908, Jun.-1909, Aug.
BOX 3056	1908, Dec.-1909, Mar.
BOX 3057	1909, Apr.-1910, June
REEL 2	
BOX 3058	1909, Aug.-Dec.
BOX 3059	1909, Aug.-1910, Aug. <i>See also Container 3167. Manuscripts removed from Container 3059</i>
BOX 3060	1909, Oct.-Nov.
REEL 3	
BOX 3061	1909, Dec.-1910, Jan.
BOX 3062	1910 Jan.
BOX 3063	Jan.-Feb.
BOX 3064	Feb.-Apr.

Addition I, 1883-1941

*Container**Contents*

BOX 3065	Mar.-Apr.
REEL 4	
BOX 3066	1912
	Jan.-Feb.
BOX 3067	Mar.-Apr.
BOX 3068	May-Aug.
BOX 3069	1913, Jan.-1914, Mar.
BOX 3070	1914, Mar.-June
BOX 3071	1922, Apr.-Dec.
REEL 5	
BOX 3072	1923
REEL 5	
	Jan.
BOX 3073	Feb.
BOX 3074	Mar.
BOX 3075	1925
	Mar.-July
BOX 3076	Aug.- Dec.
BOX 3077	1926, Jan.-May
REEL 6	
BOX 3078	1926, May-1927, Jan.
BOX 3079	1930, May-1931, Feb.
BOX 3080	1931
	Mar.
BOX 3081	Apr.
REEL 6-7	
BOX 3082	May
REEL 7	
BOX 3083	June
BOX 3084	July
REEL 8	
BOX 3085	Aug.
BOX 3086	Sept.
BOX 3087	Oct.
REEL 9	
BOX 3088	Nov.
BOX 3089	Dec.
REEL 9-10	
BOX 3090	1931
REEL 10	
BOX 3091	1932
	Jan.
BOX 3092	Feb.
REEL 10-11	
BOX 3093-3094	Mar.
REEL 11	
	(2 vols.)
BOX 3095-3096	Apr.

REEL 12	(2 vols.)
BOX 3097	May
BOX 3098	June
REEL 13	
BOX 3099	June-July
BOX 3100	July
BOX 3101	Aug.
REEL 14	
BOX 3102	Aug.-Sept.
BOX 3103	Sept.
REEL 14-15	
BOX 3104-3105	Oct.
REEL 15	(2 vols.)
BOX 3106	Nov.
REEL 16	
BOX 3107	Dec.
REEL 17	
BOX 3108-3109	1933
	Jan.
BOX 3110	(2 vols.)
REEL 18	Feb.
BOX 3111-3112	Mar.
REEL 18-19	
BOX 3113	(2 vols.)
REEL 19	Apr.
BOX 3114-3115	May
REEL 19-20	
BOX 3116	(2 vols.)
REEL 20	June
BOX 3117	July
REEL 21	
BOX 3118	Aug.
BOX 3119	Sept.
BOX 3120	Oct.
REEL 22	
BOX 3121	Nov.
BOX 3122	Dec.
BOX 3123	1934
REEL 22	
BOX 3124	Jan.
REEL 23	Feb.
BOX 3125	Mar.
BOX 3126	Apr.

<i>Container</i>	<i>Contents</i>
BOX 3127	May
BOX 3128	June
REEL 24	
BOX 3129	July
BOX 3130	Aug.
BOX 3131	Sept.
BOX 3132	Oct.
REEL 25	
BOX 3133	Nov.
BOX 3134	1934, Dec.-1935-June
BOX 3135	1937, Oct.-1938, Feb.
BOX 3136	1938
REEL 26	
BOX 3137	Feb.-Mar.
BOX 3138	Mar.-Apr.
REEL 26	
BOX 3139	Apr.-May
BOX 3139	May-July
BOX 3140-3166 (Oversize)	Oversize, 1909-1934 Oversize awards, certificates, charts, budget reports, index card files, and other documents. Organized by topic or type of material.
BOX 3140 (Oversize)	Awards Certificates, 1909-1931 Honorary doctorate of law degree
	Cartoons
	Lands Senator Moses E. Clapp's bill, S.4186
BOX 3141 (Oversize)	Pennsylvania Commonwealth Parrish Co., account (account), 1922-1926
BOX 3141A (Oversize)	State budget, 1934
BOX 3142 (Oversize)	Department of Highways, second-class townships, mills and tax levy, 1931-1934
BOX 3143 (Oversize)	Office of Personnel Management, data, 1934 (photocopy)
BOX 3144 (Oversize)	Interlocking companies, chart Cities and inflation, chart, 1928
BOX 3145 (Oversize)	Public utilities, 1931 Consumers' costs Residential lighting, exhibits no. 13-24 Valuation cases, exhibit nos. 81-84, 1921-1930 Kilowatt hours, nos. 1-4
BOX 3146-3166 (Oversize)	Index card file

BOX 3167	Material Removed from Scrapbook after Microfilming and Research Notes Correspondence from scrapbook dated Aug. 1909-Aug. 1910, removed and preserved after microfilming and destruction of the volume. Also miscellaneous research notes. Arranged by type of material.
BOX 3167	Research notes Correspondence removed from scrapbook after microfilming, volume dated Aug. 1909-Aug. 1910 <u>See Reel 2 of microfilm shelf no. 19,294 for the volume as filmed (Container 3059)</u>
BOX 3168-3181	Addition II, 1799-1972
BOX 3168-3175	Family Papers, 1799-1933 Correspondence, diaries, financial material, notebooks, book draft by Gifford Bryce Pinchot, and miscellaneous items. Arranged alphabetically by type of material or by name of family member and therein chronologically.
BOX 3168	Art of the Paris Exposition, advisory committee (James W. Pinchot), 1878 Commonplace books, 1897, undated Correspondence Eno, Amos F., 1863-1868 Eno, Lucy Phelps, 1864, 1872, 1880, undated Johnstone, Lady Alan ("Nettie"), 1893-1915, 1931, undated (2 folders) Phelps, John S., 1859-1865 Phelps, Mary, 1861-1864 Phelps, William Walter, 1865, 1881, undated Pinchot, Amos, 1910-1911, 1933, undated Pinchot, Cyril C. D., 1828-1830 Pinchot, Gifford Received, 1865, 1886-1923, undated (5 folders) Sent, 1876, 1883, 1896-1929, undated Pinchot, Gifford Bryce, 1920-1927, undated Pinchot, James W. Received, 1862-1864, 1878, 1890-1909 Sent, 1862-1872, 1884-1898, undated (5 folders) Pinchot, Mary Eno Received Miscellaneous, 1862-1868, 1877-1914, undated (5 folders)
BOX 3170	Price, Overton W., 1908-1911 Sherman, William T., 1881-1890, undated Sent, circa 1863-1864, 1886-1900, 1910-1914, undated (7 folders)

	Unidentified, 1863, 1885-1886, 1892, undated
	Diaries
	Pinchot, Mary Eno, 1863-1881, undated
	Unidentified, 1859
BOX 3171	Financial material
	Estate papers
	Eno, Amos R., 1896-1902, 1910, undated (3 folders)
	Pinchot, Cyril C. D., 1873-1902
	Pinchot, Eliza, 1886
	Pinchot, James W., 1907-1921, undated <i>See also Container 3180, Pinchot, James W., list of properties</i>
	Pinchot, John F., 1887-1903, undated
	Pinchot, Mary Eno, 1916, undated
	Miscellany, 1830, 1840, 1865-1869, 1900-1908, undated <i>See also Container 3180, Public notice of estate sale</i>
BOX 3172	Notebooks, 1871-1913, undated
	Pinchot, Mary Eno, 1898-1910, undated
	Real estate
	1799, 1814-1821, 1831-1905 <i>See also Container 3180, Real estate, maps, and indenture</i> (4 folders)
BOX 3173	1906-1917, undated <i>See also Container 3180, Real estate, maps, and indenture</i> (3 folders)
	French language notebooks, undated
	Laurel Hill Cemetery, Milford, Pa., 1869-1878, undated
BOX 3174	Miscellany, 1863-1868, 1877-1894, 1906-1912
	Notebooks, 1869-1870, 1877-1925, undated
	Passports and citizenship papers, 1818, 1826
	Philosophical and religious writings, 1884, undated
	Pinchot, Gifford Bryce, draft of <i>Giff and Stiff in the South Seas</i> , 1929-1930 (2 folders)
BOX 3175	(1 folder)
	Society of Decorative Art
	Correspondence, 1877-1880, 1887-1890, 1896, undated (2 folders)
	Miscellany, 1878-1879, undated
BOX 3175-3176	General Correspondence, 1892-1934
	Letters sent and received by Pinchot.
	Arranged chronologically.
BOX 3175	1892-1914, 1921 (4 folders)
BOX 3176	1922-1924, 1931-1934, undated (9 folders)

BOX 3176-3179	Subject File, 1877-1972 Appointment books, financial material, legislative and political material, medical papers, writings, and miscellaneous items. Arranged alphabetically by type of material or topic and therein chronologically.
BOX 3176	Appointment books, 1934-1938, undated Certificates, 1890, 1914-1916
BOX 3177	European forest legislation, 1929 (2 folders) Financial material Correspondence with George Bull, 1912-1935, undated (4 folders) Ledger, 1914-1915 Miscellany 1894, 1907-1908 1915-1922, 1929-1935, undated (4 folders)
BOX 3178	Real estate, 1903, 1918-1927, undated Wills, 1902-1915, 1929, 1935 Grey Towers, Milford, Pa., sundial, undated Legislative material, 1919, 1942-1946 <i>Mary Pinchot</i> (yacht), 1929-1930, undated Medical records, 1887, 1910-1922, undated Miscellany, 1877, 1889, 1894, 1908-1918, 1926, 1972, undated Political campaigns Fremont, John C., presidential campaign broadside, 1856 <i>See Container 3181, same heading</i> Governor of Pennsylvania Financial material, 1930 Notebook, 1930 Miscellaneous, 1914, 1931, undated
BOX 3179	Roosevelt, Franklin D., 1934 Roosevelt, Theodore, 1909-1912, undated Speeches and writings, 1915-1919, 1932, 1944, undated (2 folders) Warner, Charles Dudley, 1886 Woodruff, George, 1918, 1930, undated Yale University, New Haven, Conn., 1887-1889, 1895-1913, 1924
BOX 3180-3181	Oversize, 1799-1920 Political broadside, maps and real estate papers, list of properties, and advertisement for estate sale. Organized and described according to the series, folders, and boxes from which the items were removed.
BOX 3180 (Oversize)	Family Papers Financial material

Estate papers

Pinchot, James W., list of properties, 1918 (Container 3171)

Miscellany, public notice of estate sale, 1840 (Container 3171)

Real estate, maps, and indenture, 1799, 1920, undated (Container 3172-3173)

BOX 3181 (Oversize)

Subject File

Political campaigns

John C. Fremont presidential campaign broadside, 1856 (Container 3178)