

HERBERT HOOVER PAPERS.
SECRETARY OF COMMERCE FILES, 1911-1964
312 linear feet, 5 linear inches (714 manuscript boxes)
Herbert Hoover President Library

FOLDER LIST

Box	Contents
1	GROUP: Aaron – Adams, Sam (7 folders) Abbott, Charles F., 1923-1928 and undated (American Institute of Steel Construction) Abbott, Grace, 1921 and undated Academy of Political Science, 1921-1927 Acar Manufacturing Corp., 1926 (railroad tank cars) Accomplishments of the Department of Commerce, 1924, 1928 Adams, Fred C., 1922 (conditions in Germany) Adams, John H., 1921-1922 Adams, Samuel Hopkins, 1921-1924 and undated Adams, Stephen J., 1921
2	Adams, Stirling S. – Adams, William C. Adams, William G., 1921-1926 Adams, William H. – Adamson, Robert Addams, Jane, 1921-1926 Adderly, J. C. – Addison, Frank Addison, Thomas, 1921 (General Electric) Addison, W. D. – Adverse Letters Advertising, 1925-1928 and undated (4 folders) Advertising Club of Indianapolis – Aeroplane trailers Aertsen, Guillaem, 1921 Afanasieff, Kosmo J. – Ager, C. (photo “cremation of care,” Charles Field) Ager, Louis C., 1922 (child health in Alabama) Agnew, F. D. – Agnew, John A. Agnew, P. G., 1922-1927 (American Engineering Standards Committee) Agnew, William S. – Agresti, Olivia R. Agricultural Club of America – Agricultural Implements Agricultural Industry, 1921-1922 Agricultural M – Agricultural S, 1922-1927
3	Agriculture General, 1919-1929 and undated (11 folders) Addresses by Hoover, 1924-1925 Agriculture Credit Corporation, 1924-1925 American Council of Agriculture, 1924-1925 and undated (2 folders) Business Conduct Committees, 1926 (grain markets)
4	Business Men's Conference on Agriculture – Correspondence and Reports,

- 1927-1929 (3 folders)
- Colorado Plan for Farm Relief, 1926
- Cooperative Marketing
 - General, 1921-1928 and undated (4 folders)
 - Clippings, 1924
 - Persons Opposing, undated
 - San Francisco Speech Correspondence, 1924-1925
 - Walker, W. H., 1924

- 5
 - Corn Belt: Des Moines Meeting, Answer to Peek, 1926-1928
 - Correspondence, 1917-1929 (2 folders)
 - Credits, Loans, etc., 1921-1926 and undated (3 folders)
 - Curb Markets, 1926
 - Department of Agriculture and Department of Commerce, 1924
 - Department of Agriculture and Department of Commerce
 - Propaganda, 1921, 1924-1927 and undated (7 folders)

- 6
 - Relations, 1924-1925
 - Drummond, W. I., 1924-1927 and undated (American Farm Congress)
 - Editors Conference, 1923 (Agricultural Editor's Association)
 - Farmers Conference (data requested by Hoover), 1923 and undated
 - Farmer's Relief League, 1924-1925 and undated
 - Federal Farm Board, 1921-1928
 - Federal Marketing Board
 - General, 1923-1924 (2 folders)
 - Drafts of Bill, undated
 - Foreign Service Department – Bill Draft, 1928 and undated
 - Foreign Trade, 1923, 1925, 1927
 - Foreign Trade in Agricultural Products, undated
 - Forest Service
 - General, 1923-1928 (2 folders)
 - Policy, 1924-1925
 - Hoover and Secretary of Agriculture Dept, 1924-1925 and undated
 - How the Dept of Commerce Serves the Farmer, 1923

- 7
 - Idaho Agricultural Production Plan, 1924
 - Institute of Mountain Agriculture, 1924
 - Investigation of Foreign Trade in Agricultural Products
 - General, 1922-1924 and undated
 - Personnel, 1923
 - Statistical Statement, 1923
 - Iowa, 1926
 - Legislation
 - Miscellaneous, 1921-1928 (4 folders)
 - Capper-Williams Bill, 1924-1926 (3 folders)
 - Comments, Correspondence, etc. 1924-1927 and undated
 - Dickinson Bill, 1927
 - McFadden Bill, 1927

- 8
 - McNary-Haugen Bill

General, 1923-1928 and undated (7 folders)
Copies annotated by Hoover, 1924-1926
Hearings and Reports
 General, 1924-1928
 Farmers' Export Financing Corporation – Statement by Hoover to
 Senate Committee on Agriculture and Forestry, 1921
 Future Trading – Statement by Hoover to House Committee on
 Agriculture, 1921
 Naval Investigation – Statement by Admiral William S. Sims to
 Senate Committee on Naval Affairs, 1920
 Rural Credits – Statement by Hoover to Senate Committee on
 Banking and Currency, 1922

- 9 Material from Hoover's desk
 Material kept together by order of Hoover (4 folders)
 President's Veto, 1927-1928
 Printed Copies of Bill, 1924-1928 and undated (2 folders)
Live Stock, 1924-1925
Marketing of Agricultural Products, 1921-1928 and undated
National Agricultural Products – Sales Agencies, 1926
- 10 Newspaper Clippings, 1924-1927 and undated (3 folders)
 Newspapers – Letters to, 1925-1927 and undated (3 folders)
 Northwestern Agriculture, 1923-1927 and undated (2 folders)
 Plans and Suggestions, 1924-1928 and undated (3 folders)
 President's Agricultural Conference, 1924-1925 and undated (2 folders)
- 11 President's Agricultural Conference – Press Releases, 1924-1925 (3 folders)
 President's Speech, Dec 1925
 Prices, 1923-1927
 Report to the President's Agricultural Conference
 Response to the President's Speech, Dec 1925
 St. Louis Conference – Mississippi Valley Association, Nov 1926
 Senate Resolution 337 – Promotion of Exports, Manufacturers and Agricultural
 Products, 1927
 Sir Josiah Stamp, 1926 (British economist)
Agriculture Department
 General, 1921-1928 (2 folders)
 Individuals, 1921-1927 and undated
 Secretary of Agriculture
 Wallace, Henry C., 1921-1924 (4 folders)
 Gore, Howard M., 1924-25
- 12 Jardine, W.M., 1925-1928 (3 folders)
 Applications for Secretary, Assistant Secretary (2 folders)
Agriculture Department and Department of Commerce, 1920-1925
Ague, T. A. – Aguilar, Florestan, 1926 and undated
Aguirre, Carlos, 1923-1924 (meat preservation)
Ahart, Clyde – Aimes, Hubert, 1921-1928
Ainey, William D. B., 1922-1928 (Public Service Commission of Pennsylvania)

- Ainsle, George – Ainsworth, A. A., 1921-1927
 - Ainsworth, Frank H. – Letters of Support, 1922-1927
 - Ainsworth, G. L., 1926
 - Ainsworth, H – J, 1922-1926
 - Ainsworth Group of Trade Combinations, June 1921
 - Air Coordination Committee, Sep 15, 1927
 - Air Mail, 1924-1926
 - Air Navigation Committee, 1921
 - Aircraft Year Book – Airplane Pictures, 1921-1928
 - Aishton, R. H., 1922-1927 (American Railway Association)
 - Aishton, Rosalie – Aitcheson, R. B., 1922-1926
 - Aitchison, Clyde B., 1921-1926 (Interstate Commerce Commission)
 - Aitkev, H. E. – Akerman, Walter, 1921-1927
 - Akerson, George 1923-1927
- 13 Akimoff, N. W. – Akron Water Supply, 1921-1928
- Alabama Coal Operators – Aladdin Company, 1921-1928
- Alaska
- General, 1921-1928 and undated (8 folders)
 - Advisory Board. Alaska Fish Commission, 1923
 - Agricultural College, 1922 (De re Metallica to Charles Bunnell)
 - Alaskan Fisheries, Reservations, etc., 1921-Sep 1923 (5 folders)
- 14 Alaskan Fisheries, Reservations, etc., Oct 1923-1928 and undated (5 folders)
- Alaska Salmon Fisheries. Advisory Committee, 1923-1924
- Aleutian Islands, 1921-1922 and undated (2 folders)
- Annual Report of the Governor of Alaska, 1924
- Bone, Scott, 1921-1928 (Governor)
- Canning--Celebration, 1923-1925
- Clippings, 1922-1926
- Commercial Company, 1922
- Commissioners: Reorganization, etc. 1923-1927
- Duncan Mission, 1915-1921 and undated
- Expenses of Federal Administration 1925
- Hearings, Cases, Complaints, etc., 1923-1926 and undated (2 folders)
- Hearings on H.R. 2714, Fisheries of Alaska, 1924
- 15 Hearst Press Attacks and Other Attacks
- General, 1924-1925, 1927 and undated (13 folders)
 - Chief's Statement, 1924 April 30
 - Material Sent to Senator Fess, 1924 May 1
- Herring used in Manufacture of Fertilizer
- Legislation, 1921-1927 (2 folders)
- 16 Mining, 1923
- Packers Association, 1922-1924
- Parks, George (Governor), 1925
- GROUP: Photo – Port, 1928
- Pribilof Islands, 1921-1924 and undated
- Printed Material, 1915-1926 and undated (2 folders)

- Railroad, 1923-1927 and undated
- Richey's File
 - General, 1920-1926 and undated (4 folders)
 - Appointments, 1925-1926 and undated (2 folders)

- 17 Fur Seals
 - General, 1914-1926 and undated (2 folders)
 - Charges by Henry W. Elliott, 1921-1924
 - Contract for Sale, etc., of Skins, 1914-1921
 - Copies of Agreement, 1921
 - Correspondence with Senator Wheeler, 1924
 - Fur Seal Committee, 1922-1924
 - Legality of Entering Contract for Sale of Skins, 1914-1915
 - Miscellaneous Documents, 1923-1924
 - Policies on selling skins under contract, 1921-1923
 - Press Clippings, 1924 January
 - Sales Dyeing, Dressing, Criticism, etc., 1923-1924
 - Statistics, 1911-1923

- 18 Taking Seals at Islands, 1921-1923
 - Withholding Contract from Public, 1917-1922
 - Seal Industry, 1923-1926, undated (2 folders)
 - Stokes Dispatches, 1926
 - Alaska Trip
 - General, 1923-1924, undated
 - Invitations A – W (3 folders)
 - Messages to HH

- 19 Messages from HH
 - Miscellaneous Drafts, Speeches, etc., 1923
 - Mullendore, W.C., 1923
 - O'Malley Report
 - President Harding
 - Schedules, Reservations, Appointments, 1923
 - Speeches – not revised, not to be given out, July 1923
 - Alaskan--Alat, 1921-1925
 - Albania, 1921-1928
 - Albany--Alberg, 1922-1927
 - Albert, King of Belgium. Correspondence, 1921-1928
 - Albert, I--Alcoc, 1918-1928
 - Alcohol, 1921-1927
 - Alden--Alders, 1921-1927, undated
 - Alderson, Victor C., 1925-1926, undated
 - Aldin--Aldrich, N., 1921-1928
 - Aldrich, Paul I., 1922-1926, undated
 - Aldrich, R--Alexander, M.M., 1921-1928
 - Alexander, Magnus W., 1921-1927
 - Alexander, R--W, 1921-1927

- 20 Alexander, Wallace M., 1921-1925

Alexander, Wm. C.--Alic, 1921-1927, undated
Alien Property Custodian, 1921-1925, undated
Alien R--Alk, 1921-1925
All American Cables, Inc., 1921-1922, undated
All American Co--Allen, A., 1921-1927
Allen, Ben S., 1921-1927
Allen, C. S. – Charles E., 1921-1925
Allen, Charles L., 1924-1927
Allen, Charles W.--Allen, D., 1922-1927
Allen, E. M., 1922-1926
Allen, E. P.--Frederick E., 1921-1928
Allen, Frederick L.--Ralph J., 1921-1928, undated
Allen, Frederick H., 1921-1927
Allen, Robert B., 1922-1926
Allen, Roger--William C., 1921-1927, undated
Allen, William H., 1921-1927
Allen, William J.--Allied D., 1921-1927
Allied Machinery Company of America, 1921
Allied Patriotic Societies, 1923-1926
Allied Pu – Almon, 1921-1928, undated
Almond, Nina, 1926

- 21 Almonds, 1921
Almy--Alsberg, B., 1921-1927
Alsberg, Carl L., 1923-1927, undated
Alsd--Alt, 1921-1926
Altar of Good Will, 1925
Aite--Alts, 1921-1928
Aluminum, 1923-1926
Aluminum C--Amar, 1921-1928
Amateur Radio, 1925-1926
Amb--Amend, 1922-1927, undated
Ament, Lytton Gray, 1921-1928
Ameragas Club, 1923-1928
America--America-Y, 1921-1928
American Academy of Political and Social Science, 1921-1927
American Academy of Political and Social Science Annals, 1921-1924
American Acc--Alc, 1921-1925
American Allied Fund, 1921
American Amb--Asi, 1921-1928
American Association for the Advancement of Science, 1922-1928
American Association Advertising--C, 1921-1928
American Association of Engineers, 1921-1927
American Association F--American Att, 1921-1926
American Automobile Association, 1921-1927
American Bakers--Bank, 1922-1927
American Bankers Association, 1921-1928, undated
- 22 American Bankers Service, 1923
American Bar Association, 1921-1927, undated

- American Ben--Chamber C, 1921-1928
 - American Chamber of Economics, 1922-1923
 - American Chemical Co--Chemical Ind., 1921-1922
 - American Chemical Society
 - General, 1921-1926, undated
 - Prize Essay Contest, 1923-1928 (3 folders)
 - American Child Health Association,
 - General, 1921
 - Louisiana State Board of Health Almanac, 1926
 - Speeches - drafts, 1926
 - American Child Welfare--City, 1921-1927
 - American City Bureau, 1920-1921
 - American Civic Association, 1921-1927
 - American Civil--Con, 1921-1928
 - American Corn Miller's Federation, 1921-1922
 - American Cotton Association, 1921-1922
 - American Cotton G--Cr, 1921-1928
 - American Dairy Federation, 1923-1925
 - American Defense Society, 1921-1928
- 23
- American Drop--Dye, 1921-1926
 - American Eagle, 1922
 - American Econ--Education, 1922-1925, undated
 - American Educational Association, 1921-1927, undated
 - American Educational Press--"American Engineering", 1921-1926
 - American Engineering Council, 1921-1928, undated (6 folders)
 - American Committee on Elimination of Waste in Industry, 1921-1922, undated
 - American Engineering Standards Committee, 1921-1928, undated (4 folders)
 - American Equal--Euro, 1922-1924
 - American Exchange Bank, 1921
 - American Expo – Expr, 1921-1927
 - American Fair Trade League, 1913-1923, undated
- 24
- American Farm Bureau Federation, 1920-1927 (2 folders)
 - American Farm Congress, 1921-1927, undated
 - American Farm Econ – Federation Arts, 1921-1922
 - American Federation of Labor
 - General, 1921-1928, undated
 - Gompers, Samuel, 1920-1923, undated
 - Green, William, 1925-1927, undated
 - American Federation Teachers--Flags, 1921-1926
 - American Food Journal, 1921-1924
 - American Foreign Trade Association of the U.S.A., undated
 - American Forestry Association, 1923-1924, undated
 - American Foundation--Friends, 1924-1926
 - American Fruit Growers, 1921-1922
 - American Fruit and Veg--Gov, 1922-1928, undated
 - American Green Sign Society, 1926
 - American Grocer--Grocery, 1922-1926
 - American Guardian Association, 1925-1927

- American Ha--Hig, 1921-1927
American Historical Association, 1925-1928
American Ho--Id, 1922-1927
American Individualism
 General, 1921-1923 (3 folders)
- 25 General, 1923, undated (4 folders)
 Correspondence, 1923
 Clippings (3 folders)
- 26 Comments A – W, 1921-1924, undated (3 folders)
 Copies Sent To A – K, 1922-1928, undated (8 folders)
- 27 Copies Sent To L – Z, 1922-1928 (7 folders)
 First Edition 1922 and 1923 Reprint
 HH "Individualism" Letters (from Emmett's file) 1922-1923
 Lists
 Newspapers Rights, 1923
 Paid Accounts, 1922-1923
 Press Release, 1922
 Proofs, undated
 Translations, etc., 1922-1928
- 28 American Industries, 1921-1924
 American Industry--Institute Agriculture, 1921-1928
 American Institute of Architects, 1921-1926
 American Institute of Baking 1921-1928
 American Institute of Chemical Engineers 1921
 American Institute Chemists – Institute Corporation 1925-1927, undated
 American Institute of Electrical Engineers, 1922-1927
 American Institute Food--Institute Marine, 1925-1928
 American Institute of Mining and Metallurgical Engineers, 1920-1928, undated
 (5 folders)
 American Institute Park--Institute Prague, 1923-1927
 American Institute of Steel Construction, 1924-1928
 American Institute of Weights and Measures, 1928
 American International Commission on Rio Grande and Colorado River Questions, 1926
 American International Corp--Land, 1921-1927
 American Legion, 1921-1928, undated (3 folders)
 American Legion Auxiliary--Leipzig, 1923-1926
 American Library Association, 1922-1927
- 29 American Library in Paris--Linseed, 1921-1926
 American Live Stock and Loan Company, 1921
 American Locomotive--Manifesto, 1921-1928
 American Manufacturers Export Association, 1921-1926
 American Manufacturers Foreign Credit Ins--Manufacturers Foreign Credit Underwriters,
 1921-1923, undated
 American Manufacturers National Market, 1926-1927
 American Manufacturing Company, 1924

- American Marine Association, 1921-1923
 - American Marine Congress Report, 1923
 - American Marine Engineer, 1923
 - American Marine Standards Committee 1923-1928
 - American Mat--Med, 1922-1928
 - American Merchant Marine Library Association, 1921-1928, undated (2 folders)
 - American Merchants Association of Tokyo, 1923-1924
 - American Mining Congress, 1921-1927, undated (3 folders)
 - American Mining and Refining--National Live, 1921-1926
 - American National Retail Jewelers Association, 1921
 - American New--Patent Law, 1921-1928
 - American Patent Protection Association, 1926, undated
 - American Peace Award--Peace Plan, 1923-1924
 - American Peace Society, 1921-1928
 - American Peat--Ped, 1922
 - American Petroleum Institute, 1921-27, undated
- 30
- American Pharmaceutical Association, 1925
 - American Philosophical Society 1921-1927, undated
 - American Photo-Engravers Association, 1925-1926
 - American Pitch--Products, 1921-1927
 - American Protective Association, 1921, undated
 - American Protective Credit--Pub, 1920-1927
 - American Pulp and Paper Association, 1921-1927
 - American Pulp and Paper Mill--Radio Foundation, 1921-1926
 - American Radio Relay League, 1921
 - American Radio and Research--Red, 1921-1923
 - American Relief Administration
 - Bulletins and HH Speeches: Preparation and Distribution, 1921-1927, undated
 - Russia
 - General, 1921-1927, undated (2 folders)
 - American Friends Service Committee, March 11, 1922
 - American Review, Aug 1922
 - Campbell, Henry C., Dec 30, 1921
 - Davis, D. W., Jan 6, 1922
 - Efforts of the Soviet Government to Block American Aid to Russia by Philip Mathews
 - Ellingston-Fisher Correspondence, 1922-1923
 - Food Draft Agreement, October 19, 1921
 - Friends of Soviet Russia, 1921-1922
 - Governor Goodrich Statement, Apr 20, 1922
 - Hoover – France Correspondence, 1923
 - Hoover Statement, March 8, 1923
 - Hoover's Letters to President Harding, 1922
 - Liggett, Walter, 1921-1922
- 31
- News Releases, 1921-1923
 - Petrograd District. Report by H. C. Walker, July 19, 1922
 - Russia in the Red Shadow. (NYTimes series), Apr 3-17, 1922
 - Russian Contributions to Relief in Cooperation with the ARA, Oct I, 1922

to End of Operation (report)
 Samara District Personnel, May 1922
 Sauvez les Enfants! by Boris Sokoloff, 1921 (French)
 Statistical Record of the ARA Achievement in One Year 1921-1922
 What America Has Done for Europe by Philip Gibbs, Dec 1922
 American Relief Committee for German Children – American Scenic and Historical
 Preservation Society, 1921-1928, undated
 American School Citizenship League, 1921-1925
 American Security and Trust Company, 1921-1922
 American Sentinels, 1922-1924
 American Shakespeare Foundation – American Steamship Owners' Assn.
 American Society of Agricultural Engineers – American Society to Aid Russian Students
 American Society of Engineers, 1921-1928
 American Society of Mechanical Engineers, 1921-1928
 American Society (sic) of Military Engineers – American Society for Psychical Research,
 1923-1927, undated
 American Society of Safety Engineers, 1921-1922
 American Society of Sales Executives – American Sociological Society, 1921-1927
 American Specialty Manufacturers Association, 1920-1923
 American Spice Trade Association, 1922-1923
 American Stabilizing Commission, 1922
 American Standardizing Bureaus – American Statistical Assn., 1922-1928, undated
 American Steamship Owners Association, 1921-1928
 American Steel Co. – American students in foreign universities, 1922-1928, undated
 American Surety Company, 1922-1927
 American Swineherd – American Tariff League, 1921-1927
 American Telephone and Telegraph Company, 1921-1928
 American Tobacco Company, 1924
 American Shake--Shore, 1921-1928
 American Society Agri--Society Aid, 1921-1928, undated
 American Society of Engineers, 1921-1928
 American Society Com--Society Mam, 1921-1928
 American Society of Mechanical Engineers, 1921-1928
 American Trade Association Executives, 1921-1928
 American Train Dispatchers Assn. – American Tree Assn., 1922-1927, undated
 American Trona Corporation, 1921
 American University, 1923-1926
 American Veneer Package Assn. – American War Veterans Club, 1922-1927
 American Warehousemen's Association, 1921-1928

32 American Water--Welfare, 1923-1928
 American Wholesale Coal Association, 1921-1928
 American Wholesale G--Year, 1921-1926
 American Zinc Institute, 1921-1926, undated
 Americani--Amery, 1921-1927, undated
 Ames, A--W, 1921-1928
 Amex--Amor, 1921-1926
 Amorous, Martin F., 1921-1926
 Amory--Amr, 1921-1928
 Amsden, Donna, 1921-1928

- Amsinck, 1921
 Amster, Nathan L., 1922-1923
 Amsterdam--Andersen, 1921-1927, undated
 Anderson, Dr.--A., 1922-1928
 Anderson, Benjamin M., Jr., 1922-1923
 Anderson, Bert--Carl, 1921-1926
 Anderson, Chandler P., 1922-1925
 Anderson, Chas.--FI, 1922-1928
 Anderson, F. Paul, 1921-1928
 Anderson, Frank B., 1921-1926
 Anderson, Frank M.--George C., 1922-1927
 Anderson, George J., 1922
 Anderson, George W., 1921-1925
 Anderson, Gert--Har, 1922-1927
 Anderson, Henry W., 1921-1827
 Anderson, J--M, 1921-1927
 Anderson, Norman L., 1927
 Anderson, Norman T.--Sophia, 1921-1927
- 33 Anderson, Sydney, 1923-1927
 Anderson, T--W, 1921-1928
 Andes--Andrew, 1922-1928
 Andrews, A--J. Wayne, 1921-1927
 Andrews, John B., 1923-1928
 Andrews, P--Angell, E., 1921-1927
 Angell, James R., 1921-1926
 Angelo--Annable, 1921-1927
Annalist, 1921-1923
 Annap--Annu, 1922-1928
 Anonymous/Illegible, 1921-1928, undated (5 folders)
 Ans--Anthony, D., 1926-1927
 Anthony, Earl C., 1921-1927
 Anthony, E--Antid, 1921-1928
 Antioch College, 1922-1926
- 34 Antip--Applegate, 1921-1928
 Apples, 1924-1926
 Appleton, D--R, 1921-1925
 Applications
 Blanks, Information, 1922-1928
 General A – Y, 1922-1928 (5 folders)
 Applications for Money--Arany, 1921-1928, undated
 Arbitration, 1921-1927, undated
 Arbitration Boards--Are, 1921-1928
 Argentina, 1921-1928
 Argentine Ambassador, 1922-1924, undated
 Argentine American Chamber of Commerce, 1921, undated
 Argentine Embassy, 1926
 Argentine Loan, 1921, undated
 Argh--Argus Enterprises, 1921-1927

- Argus Press Clipping Bureau, 1923-1927
Arizona--Arizona Hall of Fame, 1921-1925
Arizona Industrial Congress, 1922-1927
Arizona Mining--Arkansas, 1921-1928
- 35 Arledge, Arthur E., 1922
Arledge, D--Armb, 1922-1928
Armenia, 1921-1928
Armenian N--P, 1921-1922
Armies, 1921-1925, undated
Armig--Armin, 1923-1927
Armistice Day, 1924-1927
Armor--Armour, 1921-1926, undated
Arms and Ammunition, 1923-1928
Armsb--Armstrong, C., 1921-1927
Armstrong, E.F., 1922
Armstrong, E.H.--Edwin, 1922-1925
Armstrong, Elmon, 1921-1922
Armstrong, F--George S., 1921-1927, undated
Armstrong, George W., 1922-1925
Armstrong, H--Ralph, 1921-1927
Armstrong, Robert B., 1921-1928, undated
Armstrong, S--Army, 1921-1924
Army War College - Correspondence, 1921-1927, undated (4 folders)
Arn--Arnold, G., 1921-1927
Arnold, Heloise, 1922
- 36 Arnold, Henry--J.A., 1921-1927
Arnold, John E., 1922
Arnold, Julean, 1922-1923, undated
Arnold, L. L., 1921-1922
Arnold, Lynn--M., 1923-1925
Arnold, Ralph, 1921-1928 (3 folders)
Arnold, Richard--Arnoff, B., 1921-1928
Aronoff, E. Joseph, 1921-1928
Arons--Arps, 1923-1927
Arrest Threat for Breaking Traffic Regulations (HH, Judge Bird), 1925
Arri--Arrowsmith, H., 1923-1928, undated
Arrowsmith, Leighton W., 1924-1926
Arrowsmith, Robert, 1921-1926
Arse--Arst, 1921-1927, undated
Art, 1925-1927, undated
Art, D--Arthur, 1922-1928
Articles and Speeches Referring to Hoover
 General, 1920-1926 (4 folders)
- 37 General, 1927-1928, undated (8 folders)
 Will Irwin Biography
Arts--Ashf, 1921-1928, undated
Ashl--Assm, 1921-1928, undated

- Associated Advertising Club of the World, 1921-1925
 - Associated Business Papers, 1921-1925
 - Associated C--General Contractors, 1921-1927
 - Associated General Contractors of America, 1921-1927
 - Associated Grower, 1922
 - Associated Industries of Massachusetts, 1921-1922
 - Associated K--Associated Man, 1922-1926
 - Associated Motion Picture Advertisers, 1921
 - Associated N--Penn, 1921-1923, undated
- 38
- Associated Press, 1921-1927, undated
 - Associates for Government Service, 1923-1927
 - Association A--C, 1921-1927
 - Association des Ingenieurs, 1922
 - Association I--M, 1922-1926
 - Association of National Advertisers, 1921-1924
 - Association Natu--W, 1921-1924
 - Associations - Information about, 1921
 - Associaz--Atkinson, Harry, 1921-1927, undated
 - Atkinson, Henry A., 1922-1924
 - Atkinson, P--Atlantic, 1921-1928, undated
 - Atterbury, Grosvenor, 1921
 - Atterbury, W.W., 1921-1927
 - Attolico, B., 1921
 - Attwell, Ernest T., 1921-1927
 - Attwood, A--Atwill, 1922-1925
 - Atwood, Albert W., 1921-1922
 - Atwood, H--Wallace, 1922-1928
 - Atwood, William G., 1921-1928, undated (2 folders)
 - Aub--Aughinbaugh, F., 1921-1927, undated
 - Aughinbaugh, W. E., 1921-1928, undated
- 39
- Augu--Austin, H., 1921-1928
 - Austin, John, 1922
 - Austin, Joseph E., 1922
 - Austin, Mary, 1921-1925
 - Austin, O--Australasian, 1921-1924
 - Australia, 1921-1927, undated
 - Australian B--Australian S., 1925-1928
 - Austria, 1921-1928, undated (3 folders)
 - Austrian--Author's C., 1921-1927
 - Authors' League of America, 1921-1928, undated
 - Autograph requests (HH), 1921-1928
 - Automobile Accidents, courses, and parking problems, 1921-1926
 - Automobile Chamber of Commerce, 1921
 - Automobile Industry, 1923-1927, undated
 - Automobile Schedule (HH), 1923
 - Automotive Equipment Association, 1922-1927
 - Automotive Industries*, 1922-1926
 - Automotive Wood Wheel Manufacturers Association, 1921

- Autr--Ave, 1921-1928
Aviation.
 General, 1920-1924 (2 folders)
- 40 General, 1925-1928, undated (6 folders)
 Advisory Air Coordination Committee, 1926
 Advisory Committee on Civil Aviation, 1925-1926, undated
 Airports, 1926
 Commercial, 1925-1927 (2 folders)
 Daniel Guggenheim Fund, 1926, undated
 Experimental Flight to South America, 1928
 House Select Committee of Inquiry, 1925
 Los Angeles, 1925-1926
- 41 Painted Names on Cities' Highest Buildings, 1926-1927
 President's Aircraft Board, 1925, undated
 Trans-Atlantic Line, 1928
- Avil--Axte, 1921-1927
Axtman, Kathryn S., 1921-1925
Axtw--Ayer, J., 1921-1928
Ayer, N.W., 1921-1922
Ayer, W.B., 1921-1927
Ayers--Aylesworth B., 1923-1928, undated
Aylesworth, M.H., 1921-1928
Ayr--Az, 1921-1928, undated
Baa-Babcock, 1921-1928, undated
Babcox, Edward S., 1921-1926
Babe--Babl, 1921-1927
Babson, Roger W., 1921-1927, undated
Babst--Backm, 1921-1928, undated
Backus, A.C., 1921-1927
Backus, C.--Bacon, John, 1921-1928
Bacon, John L., 1924-1927
Bacon, Lucy A., 1922
- 42 Bacon, M--Baff, 1921-1928
 Bag--Bah, 1921-1927, undated
 Baie, Eugene, 1921-1926, undated
 Baiev—Bailey I.
 Bailey, J. W., 1921
 Bailey, M.--Baillic, 1922-1926
 Baillieu, W. L., 1922-1926
 Bailly--Bails, 1922-1924
 Baily, Muriel, 1923-1924
 Bain, H. Foster, 1924-1928, undated
 Bain, P--Baker, A., 1921-1928
 Baker, Benjamin, 1924-1925
 Baker, C.--George, 1922-1927
 Baker, George Barr, 1921-1928, undated (7 folders)

- 43 Baker, George C., 1926
Baker, George L., 1921-1926
Baker, George T., 1927
Baker, George W., Coate-Coppock Estate, 1925-1927
Baker, Gordon H.--Henry D., 1923-1928
Baker, Henry E. 1926, undated
Baker, Henry F.--Hettie, 1921-1927
Baker, Hugh P., 1921-1927
Baker, I--N, 1921-1928
Baker, P. Bryant, 1921
Baker, P. W.--Shipley, 1922-1928
Baker, Shirley, 1926-1928
Baker, Sibyl--Baldrige, 1921-1928
Baldwin, A--E. R., 1921-1928
Baldwin, Elbert P., 1921-1924
Baldwin, F--G. H., 1923-1925
Baldwin, George P., 1921-1928
Baldwin, H--W, 1922-1928
Bale--Ball, F. L., 1922-1927
Ball, Frank P., 1925
Ball, G--Balloch, 1921-1928
Ballou, Frank W., 1924-1928
Ballou, R., 1922
Ballou, Sidney, 1922-1923
Ballou, W. B., 1922
Balsiger, H. C., 1922-1925
Baltic, 1919-1922
Baltimore--Baltimore Steam, 1921-1927, undated
Baltimore Sun, 1921
Baltimore Water, 1925
Balz--Bancroft, Howland, 1921-1927
Bancroft, Hugh, 1922
Bancroft, Wilder D., 1922-1926
- 44 Band--Bankers Association, 1921-1927, undated
Bankers:Conference, June 23, 1921
 General
 Reynolds, George W., 1921
Bankers Pub--Bankl, 1921-1926
Banks and Banking, 1922-1927 (2 folders)
Banks, D. W., 1921-1928
Banks of Nations, 1921-1922
Bann--Bannig, 1921-1923
Banning, Kendall, 1922
Banning, P--S, 1921-1927
Bannister, L. Ward, 1922-1928, undated
Bannister, W.--Barbed Wire, 1921-1928
Barber, A. B. S. 1921-1927
Barber, A. G.--Barbour, H., 1921-1927
Barbour, Percy E., 1921-1925

- Barbour, R.--Barka., 1921-1928
Barker, A--S, 1921-1926
Barks--Barley, 1925-1926
Barlow, C.A., 1925-1926
Barlow, J--Barnard, G., 1922-1925
Barnard., Harry E., 1921-1928
Barnard, J--Barnes, Joseph., 1921-1928, undated
- 45 Barnes, Julius, 1921-1928, undated (4 folders)
Barnes, L--W, 1921-1928
Barneson, John, 1921-1928 (2 folders)
Barnet--Barnette, 1921-1928
Barney, Hiram, 1921-1924
Barney, W--Barnhart, 1922-1927
Barnhill, O. H., 1922
Barnhisel--Barreras, 1921-1928
Barrett, C. S., 1921-1925
Barrett, E--J. Lee, 1922-1927
Barrett, John, 1921-1927
Barrett, John F.--Barron, Clarence G., 1921-1928
Barron, Clarence W., 1921-1927
Barron, E. M., 1925
Barros--Barrow, 1922-1924
Barrows, Albert L., 1921-1924
Barrows, David I.--David P., 1922-1926
Barrows, David R., 1921-1926
- 46 Barrows, H--Barth, 1921-1928
Bartin, John W., 1922
Bartk--Bartlett, J.H., 1922-1928
Bartlett, John Henry, 1924-1928
Bartlett, John P.-Barts, 1921-28
Baruch, Bernard M., 1921-1926
Baruch, E--Basc, 1921-1928
Baseball, 1921-1928
Basev--Bass, G., 1921-1927
Bass, Johh F., 1921-1922
Bass, Robert P., 1921-1927
Bassett--Bates, H.P., 1921-1928
Bates, Henry M., 1922-1923
Bates, J--Baty, 1921-1928
Baub--Baum, A., 1921-1928
Baum, Frank G., 1921-1923, undated
Baum, H.W.--Harold, 1921-1923
Baum, Kurt, 1921
Baum, W--Baxter, A., 1922-1926
Baxter, Percival P., 1922-1927, undated
- 47 Baxter, E--Baz, 1921-1928
Beach--Beadle, 1921-1928

Beal--Beard, S., 1921-1928
 Beard, W. A., 1924-1926
 Beards--Beaty, 1921-1928
 Beau--Beck, G., 1921-1928
 Beck, James M., 1921-1928, undated (2 folders)
 Beck, Jesse--Beckman, 1921-1928
 Beckmann, Alfred H., 1921-1927
 Becko--Beckt, 1921-1928
 Bedaux, Charles E., 1921-1926
 Beday--Bedell, 1922-1928
 Bedford, A. C., 1921-1925
 Bedford, C--E. O., 1922-1927
 Bedford, E. T., 1922-1926
 Bedford, F., 1922
 Bedford, Randolph, 1921-1922
 Bedford S--Beebe, H.E., 1921-1926
 Beebe, H. F., 1921-1922

48 Beebe, Henry A.--Beeu, 1921-1928
 Bef--Belgian, 1921-1928
 Belgium
 General, 1923-1928
 Commission for Relief in Belgium, 1925, undated
 Beli--Bell, H., 1921-1927
 Bell, James F., 1920-1927 (2 folders)
 Bell, John--Lillian, 1921-1927
 Bell, Luther K., 1921-1922
 Bell, N--Z, 1922-1928
 Bella--Belt, 1921-1927
 Bem--Bened, 1921-1928
 Benefactions (endowments) for education, social welfare, research, undated
 Benek--Benes, 1922-1927
 Benet, Christie, 1921-1928

49 Benete--Benj, 1921-1927
 Benner--Bennett, I., 1921-1928
 Bennett, James O.--Benth, 1921-1928
 Bentley, Charles H., 1921-1922
 Bentley, Ed. R., 1928
 Bentley, Harvey Wilder, 1925-1926
 Bentley, J--L, 1923-1925
 Bentley, Paul D., 1925-1926
 Bentley, R. I., 1923-1927
 Bentley, T--Benton, A., 1922-1927
 Benton, George R., 1921-1923
 Benton, H.--Berend, 1921-1927
 Berenger, Henry, 1926-1927
 Berent--Berger, H., 1921-1928
 Berger, Julius G., 1925-1927
 Berger, L.--Berk, 1921-1928

- Berl--Bernard, 1922-1928
Bernays, Edward L., 1921-1927
Bernd--Bernheim, 1921-1928
Bernheimer, Charles L., 1922-1925
- 50 Berns, M. A., 1924
Bernstein, Herman, 1921-1928, undated (2 folders)
Berstein, L.--Berres, 1922-1928
Berresford, Arthur W., 1921-1923
Berria--Berry, E., 1921-1928
Berry, Frederick L., 1921-1923
Berry, George L., 1921-1927
Berry, Graham--Richard, 1922-1928
Berry, Rose V.S., 1924
Berry, S--W, 1921-1928
Berryman, C.K., 1923
Bers--Berto, 1921-1928
Bertron, Samuel R., 1921-1927 (2 folders)
Berts--Bethk, 1921-1928
Bethlehem Steel Company, 1921
Betr--Bett, 1927-1928
Better American Federation of California, 1921-1927
Better B--G, 1924-1928
Better Homes C--W, 1923-1926
Better Times, 1921-1923, undated
- 51 Better U--Bez, 1921-1927
Bia--Bibb, 1922-1928
Bible of Hoover statements, 1925, undated
Bible--Bickel, J., 1921-1928
Bickel, Karl A., 1922-1924
Bickel, M--Biel, 1921-1928
Bienenstok, Edgar A., 1923
Bienk--Billig, 1921-1928
Billin, Charles E., 1921-1927
Billings--Bingham, E., 1921-1928
Bingham, Hiram, 1924, undated
Bingham, J., 1928
Bingham, Robert W., 1921-1927
Bingham W.--Binkerd, Robert H., 1922-1927
Binkerd, Robert S., 1923-1926
Binkl--Bip, 1922-1928
Birch--Birdsell, 1921-1928
Birdseye, Clarence T., undated
Birge, A--J, 1921-1922
Birgefield, Clarence E., 1927
- 52 Birgefield, F--Birmingham, 1921-1928
Birnbaum, Bruno, 1927
Birs--Birth, 1921-1926

Birth Certificate - Hoover, 1924
Birth Control--Birth Reg., 1921-1926, undated
Birthday Greetings, 1921-1928, undated (4 folders)
Birthday L--Bisbee, 1922-1925
Biscuit and Cracker Manufacturing Association, 1926
Bisg--Bison, 1922-1927
Bisping, Helena, 1922-1923, undated
Biss--Bitk, 1922-1928
Bitterman, Simon, 1922-1926
Bittm – Black, D. D., 1921-1926, undated
Black, Dorothy Lenroot, 1925
Black, E--W, 1921-1928
Blackburn., B--J, 1921-1928
Blackburn, Marion Hall 1922, undated

- 53 Blackburn, Martha-W.J., 1922-1926
Black Diamond magazine, 1921-1925 (coal exported in 1919 and 1920)
Blacke-Blain, 1921-1928
Blaine, John J., 1921-1922, undated
Blaine., M--Blair, Harry, 1922-1928
Blair, Harry M., 1921-1928
Blair, Henry-Blake, C., 1921-1928
Blake, P. R., 1923-1925
Blake, E.-Blandy, 1921-1928
Blanh--Blauvelt, H., 1921-1928
Blauvelt, Warren S., 1921-1922
Blay-Bleyer, 1921-1927
Blil-Bliss, 1921-1927
Bliven, Bruce, 1921-1925, undated
Bliz – Bloch, 1923-1928
Block, David S., 1921-1922
Block, E.-Blodgett, G., 1921-1928
Blodgett, John W, 1922-1927
Blodgett, Jon--Blomg, 1923-1928
Blommer, J. J., 1922
Blomn-Bloomfield, D., 1921-1928
Bloomfield, Meyer, 1921-1927
- 54 Bloomi-Blue, C., 1921-1928
Blue Ridge Road, 1926, undated
Blue Ridge State Corporation, 1922
Blue Valley Creamery Institute, 1925
Blue, W--Bly, 1921-1928
Boac--Boardman, G. C., 1921-1928
Boardman, G. G., 1922-1923
Boardman, M--Boas, 1921-1927
Boatman, J. J., 1923-1924
Boaz--Bockman, E., 1921-1927
Bockus, C. E., 1921-1927
Bocz--Bodell, 1922-1928

- Bodelschwingh, F. V., 1922
Boden--Bodi, 1922-1928
Bodley, H. S., 1921-1924
Bodley, Temple, 1923 (veterans bonus)
Bodman, Herbert L., 1922-1928
Bodman, M--Boe, 1921-1928
Boeckel, Richard, 1924-1926
Boeckm--Boha, 1921-1928
Bohemian Club, 1921-1922, undated
Bohl--Boil, 1922-1928
Boinow, George S., 1921
Boire, Victor F., 1926
Boissevain, D. G., 1925-1926
Bojarskif, Petar, 1926
Bok, Edward W.
 General, 1921-1927
- 55 American Peace Award, 1923-1926, undated
Bok, W--Bolster, 1921-1928
Bolt, Richard A., 1921-1923
Bolte--Bom, 1921-1927
Bonb--Bondy, 1921-1928
Bone--Bont, 1921-1928
Bonus for Ex-Soldiers, 1921-1924 (6 folders)
Bonw--Booklet, 1921-1927
Bookman, C. M., 1921
Bookplate, 1924-1928
Books--Boot, 1922-1928
- 56 Booth B--William, 1921-1928
Booth, Willis H., 1922-1926
Boothe--Booze, 1923-1928
Borah, William E., 1921-1928, undated
Borc--Borg, 1921-1928
Borl--Boston F., 1921-1928
Boston Globe, 1921
Boston H--Bosw, 1921-1928
Bothezat, George de, 1922-1923
Bothw--Bourn, 1921-1928
Borque, A. V., 1924-1926
Bourr--Bowen, J., 1921-1928
Bowen, Millard F., 1921-1927
Bowen, N--Bowie, 1921-1928
Bowk--Bowles, H., 1921-1928
Bowles, Joseph L., 1921-1923
Bowles, L--Bowne, 1921-1928
- 57 Bowring Brothers and Company, 1921
Bowron--Boy R., 1921-1927
Boy Scouts of America, 1921-1928, undated (4 folders)

- Boyce--Boyd, C., 1921-1928
 Boyd, D. Knickerbacker, 1921-1926
 Boyd, E-Boydan, W., 1922-1928
 Boyden, R. W., 1921-1926
 Boyds--Boyle J., 1921-1928
 Boyle, L. C., 1921-1922
 Boyle, L. H.--Boules, 1921-1927
 Boynton, Albert E., 1924-1925
 Boynton, Arthur E., 1925
 Boynton, C. H., 1922-1928 (2 folders)
 Boynton, Charles--Boys, 1922-1927
 Boys Club, 1921-1927
 Boys Club of Washington, D.C., 1922-1926
 Boys, Florence Riddick, 1922-1924
 Boys and Girls Club--*Boys and Girls News*, 1921-27
- 58
- Boys H--S, 1925-1926
 Boys Week, 1924-1926
 Boze--Bozo, 1923-1926
 Brab--Bradford J., 1921-1928
 Bradford, L. J., 1921-1923
 Bradford, M--W, 1922-1927
 Bradfute, O. E., 1922-1925
 Bradley, A--H, 1922-1928
 Bradley, J. G., 1921-1925
 Bradley, James--S. Duncan, 1922-1927
 Bradley, Samuel S., 1921-1928
 Bradley, T.--Bradshaw, C., 1922-1925, undated
 Bradshaw, E. H., 1925-1928
 Bradshaw, F.--Brady, T., 1921-1928
 Brady, William A., 1921-1927
 Brady, Win--Brai, 1921-1928
 Braman, Dwight, 1921-1928
 Bramb--Bran, 1922-1926
 Branch, Blythe W., 1923-1925, undated
 Branch, C--Brand, Charles, 1921-1927
 Brand, Charles J., 1921-1927
 Brand, E--Brandeg, 1921-1928
 Brandeis, Alfred, 1921-1928
 Brandeis, Alice--Branner, G., 1921-1927
 Branner, John Casper, 1922-1926
 Branner Memorial Association, 1922-1928, undated
 Brannon--Brauer, H., 1921-1928
 Brauer, William Wallace, 1921-1928, undated
- 59
- Braun--Bray, 1921-1928
 Brazil, 1921-1928, undated
 Brazilian American Chamber of Commerce, 1921-1922
 Brazilian Embassy, 1921
 Brea Air Club, 1926

- Bread, B--Breed, D., 1921-1928
Breed, William C., 1924-1927
Breeder--Bres, 1921-1928
Bret, Theodore, 1921
Brett--Brewster, J., 1921-1928
Brewster, Ralph O., 1922-1927
Brey--Brick, 1921-1927
Bridge--Briggs, A., 1921-1928
Briggs, C. A., 1922-1924
Briggs, C. P., 1923
Briggs, E. S., 1922-1926
Briggs, Ed--Brigham, T., 1921-1927
Brigham, William E., 1924-1925
- 60 Bright--Briq, 1921-1928
Brisbane, Arthur, 1921-1928
Brisbine--British Fleet, 1921-1927
British Offer of Citizenship and Title, 1925
British Official--Brix, 1921-1928
Broa--Brode, 1921-1928
Broderick, C. G., 1923
Broderick, J--Brookings Bank, 1921-1928
Brookings, Robert S., 1921-1927
Brookings, W. D., 1924-1925
Brookins--Brooks, Frank H., 1921-1928
Brooks, Franklin, 1921-1926
Brooks, Fred--Sam, 1921-1928
Brooks, Sidney, 1923-1927
- 61 Brooks, Stratton--Bror, 1921-1928
Brosseau, A.J., 1921-1928
Brotherhood of Locomotive Engineers, 1924-1926
Brotherhood R--Brown, Arthur C., 1921-1928
Brown, Arthur J., 1921-1928
Brown, Ashmun--C., 1921-1928
Brown, D--E. R., 1921-1928
Brown, E. W., 1921-1926
Brown, Edwin--Evelyn, 1921-1928
Brown, Everett C., 1921-1928
Brown, Everett S.--F., 1921-1927
Brown, G--Hugh, 1921-1927, undated
Brown, Hulda, 1921
Brown, I--J. C., 1922-1923, undated
Brown, J. Calvin, 1922-1928
Brown, J. D.--J. E., 1926-1927
Brown, J. G., 1921-1924
Brown, J. Richard, 1922-1923
Brown, James, 1925
- 62 Brown, James G.--L. F., 1921-1928

- Brown, L. V. W., 1921-1922
 - Brown, Lathrop--O, 1921-1927
 - Brown, P--R, 1921-1927
 - Brown, S--Walter B., 1921-1927
 - Brown, Walter Folger, 1921-1928
 - Brown, Walter L., 1927
 - Brown, Walter Lyman, 1921-1926
 - Brown, Walter W.--Browne, 1921-1928
 - Brownell--Bruce, 1921-1928
 - Bruch--Brule, 1921-1928
 - Brumb--Brune, 1921-1928
 - Brunk--Brusch, 1923-1928
- 63 Bruschette, Attilio, undated
- Brush--Bryant, C., 1921-1927, undated
 - Bryant, E. A., 1923
 - Bryant, E--W, 1921-1928
 - Bryce, James, 1921
 - Bryce, R--Bryson, 1921-1927
 - Buch--Buckman, F., 1921-1928
 - Buckman, H. H., 1922
 - Buckman, Herbert--Budget, 1921-1928
 - Bueb--Building Code, 1921-1928
 - Building and Housing
 - General, 1921-Apr 1922 (3 folders)
- 64 General, May 1922-1928 (8 folders)
- American Construction Council, 1927
 - American Housing Foundation, 1926
 - Atterbury, Grosvenor, 1921
 - Better Homes Book Shelf, 1925-1926
- 65 Better Homes in America
- Previous to Incorporation, 1921-1923, undated (2 folders)
 - Incorporated, 1923-1928 (7 folders)
 - Boy Built Homes program, 1927 (Akron, OH)
 - Ford, James, 1923-1925
 - Press Releases, undated
- 66 Printed Matter, 1923-1927, undated
- Building and Loan Associations, 1921-1927, undated
 - Building Code Committee, 1921-1927 (2 folders)
 - City Housing Corporation, 1924, undated
 - City Planning
 - General, 1922-1928
 - Standard Enabling Act, 1927
 - Conference, 1922-1924
 - District Committee, 1922
 - Exhibit of Plans, etc., 1926
 - Federal Employees, 1926-1927

- Home Equipment Survey, 1925
- 67 Home Financing, 1921-1928
Home Ownership, 1926
Housing Commission, 1922
Housing Committee, 1921-1923
Housing Scheme, Home and Farm Credits, 1921
Mechanics' Lien Act, 1926-1927
Metropolitan Life Insurance Company, 1924-1925
Miller, F. T.
 Building – General, 1921, undated (2 folders)
 Building – Memoranda, 1919, 1921 (3 folders) (Manning Study)
- 68 National Board of Jurisdictional Awards in the Building Trades, 1927
National Housing Committee for Congested Areas (August Heckscher's group),
 1927
New York Plan, 1922-1923
Own Your Home, 1921-1928, undated (2 folders)
Realtors and Model Homes, 1926
Recommendations for Building Committee, 1921
Regional Planning, 1925
Small House Service Bureau, 1925
Sub-Committee on Plumbing, 1921-1925
Survey of Vacant Houses, 1924-1925, undated
Undertaking Establishments, or Funeral Homes, 1926
Zoning, 1921-1927, undated (2 folders)
- 69 Building Code Standards, 1921
Building I--Bulgak, 1921-1928
Bulgaria, 1922-1928
Bulk--Bullard, Alfred, 1921-1928
Bullard, Arthur, 1921-1925
Bullard, E--Bunch, R. L., 1921-1928
Bunch, Royal Lee, 1921-1925
Bundy, C--E, 1921-1926
Bundy, Harvey H., 1921-1924
Bunge--Burbank, J., 1921-1927, undated
Burbank, Luther, 1924-1926
Burbank, S.--Burdette, Charles, 1921-1928
Burdette, Clara B., 1921-1928
Burdette, J.M., 1925
Burdette, Robert J., undated
Burdi--Burgess, F. A., 1921-1928
Burgess, Fred A., 1922
Burgess, Fred G.--Garrett, 1923-1926
Burgess, George K., 1922-1927
Burgess H--Burh, 1921-1927
Burk, James F., 1923-1928
- 70 Burk, M--Burks, 1921-1928

- Burland, E.G., 1924
 Burley--Burlingame, 1922-1928
 Burlingame, Roger, 1921
 Burlingham, Charles C., 1921-1925
 Burlingame--Burney, 1921-1928
 Burnham--Burnie, 1921-1927
 Burns, A--W, 1921-1928
 Burnside--Burrell, 1921-1928
 Burroughs, C.E., 1925, undated
 Burroughs, H--Burton, Theodore D., 1921-1928
 Burton, Theodore E., 1922-28
 Burton, W--Bush, E., 1921-1927
 Bush, George B., 1921-1928
 Bush, H--I. B., 1921-1926
 Bush, Irving T., 1921-1928
 Bush, J--Busho, 1921-1928, undated
 Business--Business Chron, 1921-1927
 Business Conditions and Prospects, 1924-1926
- 71 Business Connections, 1924-1925
 Business Cycles and Situation, 1923-1927
 Business D, 1922
 Business Education, 1926
 Business Eq--Et, 1922-1923
 Business Historical Society, 1926-1928
 Business Im--Index, 1922-1926
 Business Industrial Review, 1921, undated
 Business Interests--Men, 1921-1927, undated
 Business Methods, etc., 1926-1927
 Business Offers, etc., 1921-1927
 Business Organization of the Government, 1922-1928
 Business Paper Editors Association, 1922-1927
 Business Pre--Pub, 1921-1926
 Business Schools, 1924-1925
 Business Sec--Bussa, 1921-1927
 Busse, John H., 1923-1924
 Bussm--Butler, E., 1921-1928
 Butler, F. C., 1922
 Butler, Fran--J. P., 1922-1927
 Butler, Joseph G., 1921-1926
 Butler, L--M, 1921-1927
 Butler, Nicholas Murray, 1922-1927
 Butler, P., 1926-1927
 Butler, Rush C., 1922-1926
 Butler, T.--Butten, 1922-28
 Butler--Butts, 1921-1928
- 72 Bux--Byn, 1921-1928
 Byra--Byro, 1921-1928
 Caba--Cabe, 1921-1927

- Cabinet
 - General, 1921-1926, undated
 - Congratulations A – W, 1921 (5 folders)
 - Press, 1921
- Cable--Cabot, F., 1921-1925
- Cabot, Godfrey L., 1924-1926
- Cabot, H--Cady, 1921-1928, undated
- Caetani, Don Gelassio, 1922-1925
- Caf--Calder, B., 1921-1928
- Calder, William M., 1922-1928

- 73 Caldera--Caldwell, O., 1921-1927
- Caldwell, R.E., 1921-1927
- Caldwell, Robert J., 1921-1928, undated
- Caldwell, V--Calef, 1922-1928
- Calendar Reform, 1921-1928 (3 folders)
- Caley--Calie, 1921-1928, undated
- California, 1923-1927, undated
- California A--Con, 1921-1928
- California Court of Claims Bill, 1922
- California Cul--Dai, 1924-1926
- California Development Association, 1924-1928, undated
- California Diamond Jubilee, 1925
- California F, 1921-1928

- 74 California G--M, 1921-1927
- California N--P, 1921-1927
- California R--Society, 1921-1927
- California State Association, 1921
- California State F--I, 1925-1927, undated
- California State Society, 1925-1927
- California Statewide--Walnut, 1921-1927
- California Water Question, 1923-1925, undated
- California White--Wool, 1921-1928
- Californians, Inc.
 - General, 1924-1926
 - San Francisco Progress, ca. 1924
- Calip--Calla, 1921-1928
- Callbreath, J.F., 1921-1927
- Callison, A.F., 1921-1926
- Callo--Calvert, C., 1921-1926
- Calvert Estate, 1925
- Calvert, J--W, 1921-1927
- Calvin, Martin V., 1923-1926
- Calwell, Charles S., 1921-1925
- Camb--Cameron, E., 1921-1928

- 75 Cameron, George T., 1925-1927
- Cameron, H--Camp, E. L., 1921-1928
- Camp, Eugene M., 1921-1926

Camp Fire Club, 1924-1926
Camp Fire Girls, 1921-1928
Camp, H--Campaign, 1921-1928
Campbell, A--F, 1921-1928
Campbell, G--J. L., 1921-1928
Campbell, James A., 1921-1922
Campbell, James E.--Met, 1921-1928
Campbell, Milo D., 1921-1922
Campbell, Mona--Thomas D., 1921-1927
Campbell, Thomas E., 1921-1927, undated
Campbell, W--Camps, 1921-1928
Canada

 General, 1921-1928 (3 folders)
 Purported Treaty with the U.S., 1927
 Reciprocity

76 Study of the System of the Hydro-Electric Commission of Ontario, undated

Canada Gold--Canaday, E., 1921-1927
Canaday, Frank H., 1921-1922
Canaday, W--Canals, 1921-1928, undated
Canals - Intercoastal Canal, New Jersey, 1923-1926
Canan--Canners A, 1922-1927, undated
Canners League of California, 1921
Canning--Capb, 1921-1928
Cape Cod Canal
 General, 1921-1924
 Hearings, Bills, 1921-1928
 Notes, 1921
Cape, E., 1922

77 Cape Town Labor Commission, 1925

Cape V--Capi, 1921-1928
Capl--Capp, 1921-1928
Capper, Arthur, 1924-1928
Capper, F.--Caragel, 1921-1928, undated
Caragol, A. B., 1923
Caraw--Carey, E., 1921-1928
Carey, Francis King, 1921-1925, undated
Carey, Frank L., 1921-1926
Carey, G - L, 1922-1928
Carey, M. L., 1923
Carey, Robert D., 1922-1926
Carey, W--Carle, 1921-1928
Carli--Carlo, 1921-1928
Carls--Carlton, 1921-1927, undated
Carlton, A. E., 1923-1926, undated
Carlton, H--O, 1922-1925
Carlton, Newcomb, 1921
Carlton, V--Carmichael, 1921-1928, undated
Carmine, P. A., 1926-1928

- Carmo-Carnahan, F., 1925-1928
Carnahan, Geroge H., 1925-1928
Carnahan, S – T, 1922-1925
- 78 Carnegie Corporation, 1921-1927
Carnegie, Dale, 1927
Carnegie Endowment for International Peace, 1921-1926
Carnegie Foundation, 1921-1925
Carnegie Hero Fund Commission, 1923
Carnegie Institute, 1921-1927
Carnegie Institute of Technology, 1921-1927
Carnegie Institution of Washington, 1921-1928 (2 folders)
Carnegie U--Carney, 1925-1928
Carnovale, Luigi, 1921
Caro--Carpenter, A., 1921-1926
Carpenter, Delph E., 1921-1927, undated
Carpenter, Dori--E, 1923-1926
Carpenter, Frank G., 1921
Carpenter, G--Carq, 1922-1928
Carr, A--W, 1921-1928
Carre--Carrington, P., 1921-1928
Carrington, T. M., 1923-1925
Carris--Carroll, M., 1921-1928
- 79 Carroll, Phillip H., 1921-1927
Carroll, R--W, 1921-1928
Carrow, Thomas H., 1926-1927
Carruth, H--O, 1922-1928
Carruthers, Arthur C., 1924-1927
Cars--Carson, C., 1924-1927
Carson, D.B., 1924-1927
Carson, G--Carsw, 1921-1928
Carter, A--James F., 1921-1928, undated
Carter, James T., 1921-1925, undated
Carter, John--Carteret, 1921-1928
de Cartier, Baron E., 1921-1928
Cartier--Carton, 1921-1927
Cartoons, 1927, undated
Carttw-Carty, H., 1921-1928
Carty, John J., 1924-1928
Caru--Casa, 1921-1928
Cascade Tunnel Association, 1925-1927, undated
Case, C--E, 1921-1927
Case, George A., 1923-1924
Case, J--Cash, D, 1921-1928
Cash, Oliver H., 1921-1924
Cashe--Castille, 1921-1928
Castillon, Louis A., 1921-1922
Castle--Cathey, 1921-1928
Catholics, 1922-1928, undated

- Catl--Catskills, 1921-1927
- 80 Catt--Catz, 1921-1928, undated
Cauc--Causey, L., 1921-1928
Causey, William B., 1922-1926
Cav--Caz, 1921-1928
Cecil--Celo, 1921-1928
Cement, 1923-1927
Cemm – Censo, 1923, undated
Census of Distributing Trades, 1924-1925
Census of Distributing Trades, 1927-1928, undated
Census U--Centennial, 1922-1926
Centennial Committee of One Hundred, undated
Central A--W, 1921-1928
Century Association, 1921-1924, undated
Century I--Chadbourne, T., 1921-1928
Chadbourne, William M., 1921-1927
Chade--Chain B., 1921-1927
Chain Letters, 1922-1928, undated
Chain Stores, 1922-1928
Chalf--Chalona, 1921-1927
- 81 Chamber of Commerce
General Information, 1921-1927
Arbitration, 1911-1921
A – Boise, 1921-1928
Boston, 1921-1926
Bradford--Chattanooga, 1921-1927
Chicago, 1921-1927
Chicago Heights – Clarkston, 1921-1928
Cleveland, 1921-1927
Clinton, IA, 1922
Dallas, 1921-1922
Dallas – Junior Chamber of Commerce, 1921
Danville, VA, 1922
Dayton, OH, 1921-Apr 1922
Dayton, OH, June 1922 (5 folders)
Daytona – Denver, 1921-1926
Des Moines, IA, 1921
Detroit – E, 1921-1927
F--Indianapolis, 1921-1926
- 82 International, 1921-1927 (5 folders)
Ittabena – Kansa, 1921-1927
Kansas City, 1921-1927
Kern – Longbeach, 1921-1926
Los Angeles, 1921-1926, undated
Lubbock, TX, 1922
Lynchburg, VA, 1921
Manistee – Mound Bayou, 1921-1927

Mt. Carmel, PA, 1927
Natchez – New Rochelle, 1921-1927
New York City, 1921-1926
New York State – Peoria, 1921-1928, undated
Philadelphia, 1921-1927, undated
Phillipines – Pottsville, 1921-1928
Providence, 1921-1927, undated
Reading – St. Joseph, 1921-1927
St. Louis, 1921-1927
Salt Lake City, 1928
San Francisco, 1921-1927
San Jose – Scranton, 1921-1927
Seattle, 1921-1926
Selma – T, 1921-1927
United States
 General, 1920-May 1921

83 General, June 1921-1927 (11 folders)
 Junior, 1926

 Vienna – Woonsocket, 1921-1927
 Worcester, MA, 1922, undated
 Yankton--Youngstown, 1921-1926
Chamber D--Chamberlain, C., 1921-1927
Chamberlain, D. S., 1921-1927
Chamberlain, Edwin, 1924
Chamberlain, Eugene Tyler, 1926

84 Chamberlain, G--Chambers, D. 1921-27
 Chambers, Edward W., 1921-1924
 Chambers, G--H, 1923-1927
 Chambers, John S., 1921
 Chambers, L--Chandler, G., 1921-1928
 Chandler, Harry, 1921-1927, undated
 Chandler, Henry--W. H., 1921-1928
 Chandler, W. L., 1921-1928
 Chandler, Walter--Chanler, 1923-1927
 Channing, J. Parke, 1921-1924
 Channo--Chapin, E., 1923-1925, undated
 Chapin, Roy D., 1921-1927
 Chapin, S--Chapman, William, 1921-1928
 Chapman, Wolcott P., 1922-1927
 Chappel, C--F, 1922
 Chappel, P. M., 1925
 Chappell, D--Chappelle, 1922-1927
 Chapple, Joe Mitchell, 1921-1927
 Chapple, William H., 1924
 Character Education Institution: Research on the Problems of Character Education of
 Children, 1921-1927
 Chard--Charles, H. H., 1922-1927
 Charles, Heinrich, 1921-1923

- Charles, T--Charter, 1921-1928
Chartered Export and Import Association, 1921
Charters, S. B., 1922
Charts, maps, etc. – Requests for, 1921-1927
- 85 Chase, B--Chase, Joseph Hall, 1921-1927
Chase, Julian, 1922-1924
Chase, Julius--Chase, M., 1921-1927
Chase National Bank, 1922-1923
Chase, P--Chass, 1922-1927
Chateau-Neuvic School, 1925
Chatfield, Frederick H., 1921-1927
Chath--Chees, 1921-1927
Cheetham, Walter W., 1921-1922
Chef--Chemical Advisory Committee, 1922-28
Chemical Industry, 1921-1928
Chemical Key Products, undated
Chemical and Metallurgical Engineering, 1921-1924
Chemical W--Chena, 1921-1927
Chenary, William L., 1921-1926
Cheney--Chera, 1921-1927
Cherep-Spiridovich, Count, 1922-1926
Cherington, Paul T., 1921-1926
Cherna, Andrew, 1922-1923
Chero--Cherry, 1921-1928
Chesa--Chew, A., 1921-1927
Chew, Oswald, 1921-1923
Chew, W--Chicago, 1921-1926
Chicago Association of Commerce, 1921-1927
- 86 Chicago Ban – Chicago Bet
Chicago Board of Trade, 1925-1927
Chicago Box--Chicago T, 1921-1928
Chicago, University of , 1921-1927
Chicago Z--Child Har, 1921-1927
Child Health, 1922-1926
Child, J. F.--James, 1922-1926
Child Labor, 1923-1926
Child, P--R, 1921-1927
Child, Stephen, 1922
Child Study--T, 1924
Child Welfare, 1921-1923
Childers--Childs, 1921-1928
Chile, 1922-1928
Chiles--Chilv, 1922-1927
China
 General, 1921-1926 (4 folders)
- 87 General, 1927-1928, undated (2 folders)
Boxer Indemnity, 1923-1924, undated

Chang--Chaos, 1927-1928
China Coast Transportation Company, 1924
China Famine Relief, 1928
China International Famine Relief Commission, 1923-1924, undated
China Tariff Conference, 1922
China Trade Act, 1921-1928, undated (6 folders)
Famine, 1921
Russia
United Assurance Society, 1922

88 Chinese and American Engineers - Journal, 1921

Chinese C--Chinese I, 1923-1924
Chinese Legation, 1921, undated
Chinese M--Chinese T, 1922-1924
Ching, C. S., 1921-1927
Chipe--Chisholm, A., 1922-1925
Chisholm, Hugh J., 1924-1926
Chisholm, J--Chittenden, G., 1921-1926
Chittenden, H. M., 1919-1926
Chittenden, H. W., 1922
Chittick, Richard O., 1922-1924
Chivington, T. M., 1921-1922, undated
Chlorine--Chocolate, 1921-27, undated
Chomel, Marie, 1921-1925, undated
Charley, Kenneth, 1923-1925
Chow--Chranin, 1922-1923
Chrisman, F.L., 1922
Chrisman, W--Christian C, 1921-1927
Christian, George B., 1921-1925, undated
Christian, H--Christian, R., 1921-1925
Christian Science Monitor, 1922-1925
Christian Sta--Christian U, 1923-1928
Christianity, Applied, 1921-1925 (volunteerism)
Christiansburg--Christianson, C., 1921-1926
Christianson, Theodore, 1924-1926
Christie, A--G, 1921-1924
Christie, John T., 1921-1922
Christie, S--Christmas Fund, 1922-1924
Christmas Greetings
 General, 1922-1926 (3 folders)

89 General, 1927 (4 folders)

List of Cards Received
 Sent to Commerce Department Officials
Christmas M--Church M, 1921-1928
Church Peace Union, 1921-1927
Church, Percy--Church, T., 1922-1928
Church, Walt Lenoir, 1922-1928
Churchill--Cie, 1921-1928
Cigarettes, Smoking, Etc., 1924-1928

- 90 Cigars, 1923-1928 (2 folders)
Cin--Citizens A., 1921-1928
Citizens Federal Research Bureau, 1924-1925
Citizens G--S, 1921-1927
Citizenship,
 General, 1923-1928
 Hoover Personal, 1920-1927, undated
 Material kept together by order of Mr. Herter (3 folders)
 Printed Matter kept together by order of Mr. Herter
 Federal Council of Citizenship Training, 1922-1924, undated
- 91 Cite Universitaire, Paris, 1927
Citroen, Andre, 1923-1924
Citron--City Parks Association, 1921-1927
City Parliament of Community Council, 1921
Civa--Civil Service, 1922-1926
Civil Service Commission, 1921-1926
Civil Service Employees--Civil Service League, 1926
Civil Service Reform League, undated
Civil Service Retirement Fund--Clapp, C., 1921-1928
Clapp, Edwin J., 1922-1926
Clapp, F--Clapp, L., 1925-1928
Clapp, Paul S., 1923-1927 (3 folders)
Clappier--Clark, B. M., 1921-1927
Clark, B. Preston, 1923-1927
Clark, Betty--Clark, Edgar, 1921-1927
Clark, Edward, undated
Clark, Edward H., 1927
Clark, Edward T., 1924-1926
- 92 Clark, El--Clark, F., 1921-1928
Clark, G.--Clark, J., 1921-1928
Clark, K--Clark, T., 1921-1928
Clark, U--Clark, W., 1923-1928
Clarke, A--Clarke, J., 1921-1928
Clarke, N--Clarkson, E., 1921-1928
Clarkson, Grosvenor, 1921-1928
Clarkson, J--Clay, J., 1921-1928
Clay Products Institute, 1925
Clay, W--Clayton, 1921-1928
Clean--Clement, D., 1921-1928
Clement, G. Y., 1921, undated
Clement, S--Clements, E., 1921-1926
Clements, George P., 1925-1926
Clements, Gladys--Clemson, 1921-1927
Clending, E. M., 1922-1927
Clendinning--Cleveland N., 1921-1928
Cleveland Plain Dealer, 1921-1923

- 93 Cleveland Public Library--Clifford, C., 1921-1927
Clifford, Edward, 1921-1927, undated
Clifford, Edward F--Clifton, M., 1921-1929
Clifton, P. L., 1924
Clinch--Cline, M., 1921-1928
Cline, Sheldon S., 1921-1928, undated
Clined--Clio, 1922-1927
Clippings
 General, 1921-1927, undated
 1917-1929, undated (4 folders)
Clivette--Cloves, 1921-1928
Clow, James B. and Sons, 1921-1926
Clow, K--Clubb, 1921-1928
Clubs
 General, 1921-1928
- 94 A, 1927-1928
Bohemian Club, undated
Boston Club, 1927
The Brook, 1922-1927
California--Carlton, 1926-1927
Century Association, 1924-1926
Chevy Chase Club, 1924-1926
City – Commonwealth, 1924-1928
Congressional Country Club, 1921-1925 (4 folders)
Cosmos Club, 1921-1928 (2 folders)
- 95 D, 1927
Engineers Club
 New York, 1924-1928, undated
 Philadelphia, 1921-1928
 San Francisco, 1927
F--L, 1924-1928
Metropolitan Club
 General, 1921-1928 (4 folders)
 Holland, Rush L., 1925-1926
Montreal – National Press Club, 1925-1927
National Republican Club, 1925-1926
National Town and Country Club--Strollers, 1925-1927
Sycamore Point Club, 1925
T, 1925-1927
Union League Club of Chicago, 1923-1928
Union League Club of New York--University Club, East Bay, 1921-1927
- 96 University Club
 New York City, 1921-1927
 San Francisco, 1924-1927
 Washington--Yale, 1925-1928
Clue--Coak, 1921-1928
Coal

- Hoover Personal, 1922-1928, undated
 - 1922 June-July
 - 1922 August 4-19
 - 1922 August 21-31
 - 1922 September-October
 - Miscellaneous, 1920-Jan 1922 (6 folders)
- 97 Miscellaneous, Feb 1922-1926 (12 folders)
- 98 Miscellaneous, 1927-1928 (2 folders)
 - Advisory Committee of Coal Industry to Department of Commerce, 1922-1924
 - Agreement--Montana, Washington and Wyoming, 1927
 - Alaska Coal, 1922
 - American Coal Journal, 1921
 - Anthracite Cooperative Association, 1927-1928
 - Arbitration, 1922
 - Barnes, Julius H., 1922-1924
 - Bellaire, Ohio, 1926
 - Bituminous, 1924-1928
 - British Coal in American Markets, 1921-1922
 - Bulletins – Numbers 393-528 (2 folders)
- 99 Bunker Coal, October 9-14, 1922
 - Calder and Frelinghuysen Bills, 1922
 - Canada and Coal Shipments, 1922-1924, undated
 - Cases, Complaints, LTC., 1921-1926
 - Chamber of Commerce of the United States, Press Release, Sep 18, 1922
 - "Coal Age", June 1922-Jan 1923
 - Coal Chapter, March 1927
 - Coal and Coke--Coal Commission, 1921-1922
 - Coal in 1923*, by F. G. Tryon and L. Mann
 - Coal Commission Appendix, 1923
 - Coal Committee, 1921-1922
 - Coal Industry, 1922
 - Coal Institute, 1924
 - Coal Operators Association, 1922
 - Coal and Railroads, 1921-Aug 1922
- 100 Coal and Railroads, Sep 1922-1927
 - Coal Rates to Review, 1921-1922
 - Coal and Trade Associations, 1924
 - Coal Trade Journal, 1922-1925
 - Commerce Reports, 1922
 - Conferences
 - General, 1924
 - Agricultural Conference, 1922
 - Anthracite Cooperative Congress, Mt. Carmel, Nov 9-11, 1927
 - Bituminous Coal, 1927-1928
 - Cleveland, 1922-1925
 - Cooperation of Business and Industrial Organizations, 1922

- Jacksonville, February 11, 1924
 - Philadelphia, August 17, 1922
 - Philadelphia, September 7, 1922
 - Prices, 1922
 - Washington, D.C., May-June, 1922
 - Washington, D.C., June 30, 1922
 - Washington, D.C., July 24, 1922
 - Congressional Hearings, 1926
 - Consolidation of Ownership and Management, undated
 - Contracts, 1922-1924
 - Cooperation, Service, Etc., 1922
 - Cooperation of Coal Purchases, Subcommittee on, 1922
 - Earnings of Union and Non-Union Mines, 1921, undated
 - Elimination of Waste, 1924
 - Embargo, 1922
 - Exports, 1923-1924
 - Federal Fuel Distribution, Navy Personnel, 1922
- 101 Federal Fuel Distributor
- Reports, 1922
 - Spencer, H. B., 1922
 - Spens, C.E.. 1922-1923, undated
 - See Also: Spens. C.E.
 - Wadleigh, F.R.. 1922-1925, undated
 - Federal Fuel Distributor's Office, Press Releases, 1921-1923, undated
 - Ford, Henry, 1922
 - Frelinghuysen Bill, Attacks on, 1921 (5 folders)
 - Futures Trading, 1924
 - Garfield, H. A., 1922
 - Government Ownership or Regulation, 1921-1926
 - Hearings, 1926
 - Hunt, Edward Eyre
 - General, 1921
- 102 Hunt, Edward Eyre
- General, 1922-1926 (6 folders)
 - Coal Plans, Apr-Nov, 1922
 - Interstate Commerce Commission, 1922-1925
 - Investigation, 1922
 - Leary, John J. Jr., 1925-1926
 - Legge, Alexander, 1922
- 103 Legislation
- General, 1921-1928 (5 folders)
 - Comments, 1922-1923
 - Printed Documents, Bills, Acts, Etc., 1921-1927
 - Lewis, John L., 1922-1925, undated
 - Lists, 1922, undated
 - Material kept together by order of HH (2 folders)
 - Memoranda, undated

- Meyer, Eugene, Jr., 1920, undated
- Military Forces and Coal Strike, 1922
- Miller, F. T., 1921
- National Coal Association
 - General, 1921-1927

- 104 Bulletins. Nos 135-392, 1923 (3 folders)
- Negotiations, 1922

- 105 Panama Isthmus and Navy Coal, 1923
- Petrikin, J. S., 1921-1922
- Pinchot, Gifford (Governor of PA), 1925
- Plans
 - General, 1922-1928 (2 folders)
 - Glasgow-Crews Proposal, 1922-1923
 - Hoover, 1922
 - Legal Opinions, 1922, undated
 - Muller, J. P., 1925
 - Piez, Charles, 1922, undated
- President, 1922-1926
- President's Fuel Distribution Committee
 - General, Aug 1922
 - Meeting Minutes, 1922
 - Special Fund, 1922
- Press Releases, 1921-1922 (5 folders)

- 106 Press Releases, 1923-1926 (9 folders)
- Price Control in Strike of 1922

- 107 Prices and Profiteering, 1921-1924 (8 folders)
- Priority Order
 - No. 22 I.C.C., July 25, 1922
 - No. 23 I.C.C., July 25, 1922
- Priority Questions, 1922-1923, undated
- Problems, 1921-1922, undated
- Rating of Mines, 1924
- Reconsignment, 1922
- Reports, 1922
- Results, Improvements, Etc., 1922-1923
- Rice, Mr., ca. 1921 (coal costs in Washington)
- Saving, 1922
- Service Committee, 1921
- Shipping, 1921-1922

- 108 Situation, 1921-1925, undated (2 folders)
- Snyder, W.R., 1924, undated
- Standardization, 1924
- State Fuel Committee, 1922
- State Fuel Distribution
 - States A--K, 1922

- States L--N, 1921-1923
- States O--W, 1922
- State Fuel Distributor Groups, 1922, undated
- Statements
 - American Railway Association, 1922-1923 (2 folders)
- 109 Correspondence, 1922
 - Geological Survey, 1921-1923
 - Report on Bituminous Coal, 1921-1924, undated (3 folders)
- Statements and Statistics, 1922-1924 (2 folders)
- Storage, 1923-1925
- Strikes
 - General, 1921-Feb 1922 (3 folders)
- 110 General, Mar 1922-1925, undated (7 folders)
 - Coal Council, 1922
 - State Action, 1922
 - Suggestions, 1922-1923
- Substitutes, Fuel Oil, Petroleum, Etc., 1922-1927
- Supply, undated
- Tidewater Ports, 1924
- United Mine Workers, 1921-1923
- United States Coal Commission
 - General, 1922-Mar 1923 (3 folders)
- 111 General, Apr 1923-1926, undated (2 folders)
 - Applications, 1922 (3 folders)
 - Minutes, 1922-1923 (2 folders)
 - Reports, Statements, Etc. (3 folders)
- 112 Reports, Statements, Etc.
 - Reports, 1923 (7 folders)
- 113 Wages, 1922-1924
 - American Coal Journal, 1921 (4 issues)
 - White, Charles, P. – The Bituminous Coal Industry in 1925
 - Scrap books of newspaper clippings
 - Vol. 1, 1922-1926 (index)
- 114 Vol. 2, 1922-1923
- 115 Vol. 3, 1923-1925 (index)
 - Coale--Cobb, C. C., 1922-1928
 - Cobb, Chandler, 1921-1923, undated
 - Cobb, Colby--H, 1922-1926
 - Cobb, Russell, 1922-1926
 - Cobb, S--Cobu, 1921-1927
 - Coc--Code, 1921-1928
 - Codes, Confidential, undated [folder found empty 1966]
 - Codex--Cofe, 1922-1928

- 116 Coffee, 1921-1927 (3 folders)
Coffee, Frank, 1921-1924, undated
Coffee, G--Coffin, Charles, 1921-1927
Coffin, Charles A., 1921-1925, undated
Coffin, Clinton--Howard, 1921-1926
Coffin, Howard, E., 1922-1928, undated
Coffin, N--Cohen, Joseph, 1921-1928
Cohen, Julius Henry, 1922-1924, undated
Cohen, L--St, 1922-1927
Cohen, Sydney S., 1921-1923, undated
Cohill--Coins, 1922-1928
Coke, 1926, undated
Coke P--Colby, Edith, 1922-1928
Colby, Everett, 1921-1927
Colby, William E., 1921-1925
Colcord, Samuel, 1921-1927
Cold--Cole, E., 1921-1928
Cole, Felix, 1921-1922
Cole, G--Colebaugh, 1921-1927
- 117 Colegrove, Kenneth, 1923-1928
Colegrove, P--Coles, R., 1921-1927
Coles, Stephen L., 1923-1924
Coolest--Colgate, 1923-1927
Colladay, E. F., 1923-1925
Collap--Coller, 1921-1928
Collett, Frederick, G., 1922-1926
Collett, L--Collier, D. B., 1921-1928
Collier, David C., 1921-1927
Collier, H--W, 1923-1927
Collier's Weekly, 1921-1924
Collies--Collins, R., 1921-1928
Collins, S. W., 1922-1926
Collins Service, 1921
Collins, T--W. S., 1923-1927
Collins, William F., 1921-1927
Collins, William H.--Collum, 1921-1928
Collyer, Bert E., 1925-1926
Colyer, R--Colod, 1922-1928
Colombia, 1921-1928
Colombian Treaty, 1921
Colon--Color, 1921-1927
- 118 Colorado, 1921-1928
Colored Protective Association – Colter, W. A.
Colton, E. T., 1922-1928
Colton, Ruth White, 1925
Colt's Patent Fire Arms Manufacturing Company, 1922-1927
Columba, Rose, 1922

- Columbia Basin Irrigation Project, 1927, undated
- Columbia, C--E, 1922-1927
- Columbia Gas and Electric Company, 1925
- Columbia He--Hi, 1923-1926
- Columbia Magazine, 1921-1924
- Columbia P--T, 1921-1927
- Columbia University, 1921-1923, undated
- Columbian--Combination, 1921-1928
- Combinations: notes on industrial readjustment with regard to control of corporations, 1919-1921
- Combs--Commander, 1921-1928
- Commendations, 1924-1927
- Commerce, C--W, 1921-1928, undated
- Commerce Department
 - Secretary of Commerce Hoover
 - General, 1921-1925, undated
 - Hoover as Secretary of Commerce, 1927-1929 (335 page mss)
 - Recommendations and Applications for Secretary, 1928
 - Assistants to Secretary
 - General, 1921-1928
 - Brown, Walter Folger, 1927-1928, undated
 - Drake, J. Walter, 1923-1927
 - Huston, C. H., 1921
- 119 Huston, C. H., 1922 (2 folders)
 - New Assistant Secretaryship, 1923-1925, 1927 (2 folders)
 - General Information, 1921-1926 (5 folders)
 - Achievements
 - General, 1921-June 1924 (3 folders)
- 120 General, Aug 1924-1928 (4 folders)
 - Summary, July 1924 (2 folders)
 - Aeronautics Bureau
 - MacCracken, William P., 1926-1928
 - Assistant Secretary in Charge of Aviation, 1926
 - General Information, 1926-1928 (2 folders)
 - Airport for New York, 1927
 - Airports, 1927
 - Applications A – B, 1926
- 121 Applications C – Y, 1921-1926 (5 folders)
 - Legislation, 1921-1924 (3 folders)
- 122 Legislation, 1925-1926
 - Lindsley, Henry D., 1926
 - Weather Bureau and Commercial Aviation, 1926
 - Young, Clarence M., 1927
 - American Business Man and the Department, 1927
 - Annual Report, 1922
 - Comments

- Publicity and Distribution
 - Annual Report, 1923 (2 folders)
- 123
 - Annual Report, 1924
 - General (4 folders)
 - Press Releases
 - Annual Report, 1925
 - Comments
 - Press Releases
 - Annual Report, 1926
 - Comments
- 124
 - Annual Report, 1925-1926
 - Copies sent to
 - A – Z (4 folders)
 - Special List
 - Annual Report, 1927
 - Comments
 - Applications, 1922-1925
 - Appointment Division, 1921-1928
 - Appreciation Commendations, etc., 1922-1926
 - Appropriations
 - Hearings, Bills, etc., 1923-1924 (2 folders)
- 125
 - Hearings, Bills, etc., 1925-1929 (3 folders)
 - Aviation, 1927-1928, undated (2 folders)
 - Budget, 1927
 - Buildings, Quarters, Etc, 1921-1928, undated (2 folders)
 - Bureau Conferences, 1922-1924
 - Census Bureau
 - General, 1921-Apr 1922 (2 folders)
- 126
 - General, May 1922-1926 (10 folders)
- 127
 - General, 1927-1929 (3 folders)
 - Advisory Committee to Director, 1921-1927, undated
 - Colored Clerks, 1928
 - Cooperation with State Officials, 1925
 - Fifteenth Census, 1927-1928
 - Recommendations for, 1921, undated
 - Surface, Frank M., 1921-1924, undated
 - Chief Clerk, 1921-1926 (2 folders)
 - Christmas Greetings
 - Clippings, 1924
 - Coal Economics, 1926
 - Coast and Geodetic Survey, 1921
- 128
 - Coast and Geodetic Survey, 1922-1931 (3 folders)
 - Commendation, 1922-1928
 - Committee, Chemical Advisory, 1926-1928

Committees, Dept. of Agriculture and Dept. of Commerce, 1925
Commodities, 1921, undated
Conference--Secretary's, 1922-1927 (5 folders)
Congressional Committees, 1926
Cooperation with Outside Agencies and Cooperating Committees, 1923-1924,
undated
Cooperative Offices, 1923
Criticism of Secretary's Office, 1922-1925, undated (2 folders)
Detail of Employees, 1923-1925, undated (bureaus funding for office staff)
Disbursing Clerk, 1921-1922
Distribution of Work, 1923
Economics, 1927, undated

- 129 Fisheries Bureau
General, 1921-1928 (6 folders)
Annual Reports of the Commissioner, 1921-1929
Deputy Commissioner, 1923
Bumpus, H. C., 1922
Butts, E. H., 1922
Cobb, John M., 1921-1922
Crie, H. D., 1921
Field, George W., 1921-1922, undated
Fowler, Kenneth, 1921-1922
Garfield, Charles D., 1921-1922
- 130 Harp, Reno S., 1921-1922 (2 folders)
Leach, G. C., 1922
- O'Malley: See: Alaskan Trip--O'Malley Report
Pratt, George Dupont, 1921-1922
Robinson, Robert K., 1921-1922
Shade, Wallen, 1921
Titcombe, John W., 1921-1922 (2 folders)
Wheeler, John C., 1922
- Foreign and Domestic Commerce
Klein, Julius
General, 1921-1923 (6 folders)
- 131 General, 1924-1928 (3 folders)
Daily Reports, 1924
Hopkins, O.P., 1921-1928 (2 folders)
Assistant Director. Surface, Frank M., 1927-1928
Miscellaneous, 1921-1928, undated (3 folders)
Advisory Committee of Foreign Commerce, 1923, undated
Annual Reports, 1921-1929
Automotive Division
General, 1921-1924, undated
Applications, 1923-1926 (2 folders)
- 132 Bernaud – Bell, 1921-1922

Berlin Conference, 1922, undated
Brasel, 1921 (Chief, Division of Correspondence and Distribution)
Buforcom News, 1925 (Bureau of Foreign Commerce newsletter)
Butman, Arthur B., 1922-1923 (Chief, Shoe and Leather Mfgs Div)
Chemical Division, 1922-1925
Christmas Party, 1925
Coal Division, 1922-1925
Colored Industries, 1926-1927
Commercial Attache, Duties, 1921
Commercial Attache and Trade Commissioners
 General, 1921-1928 (7 folders)
 Abbott, James F., 1921-1923 (Japan)
 Ackerman – Anderson, 1921-1928
 Arnold, Julean, 1922-1926 (Peking)
 Atherton – Clark, 1922-1928

133

Cobb, Chandler, 1921-1923 (London)
Cole – Connell, 1922-1925
Cross, Samuel H., 1922-1925 (Brussels also Russian Division 2 mos.)
Cunningham, Charles H., 1921-1926 (Madrid)
Dougherty, 1926-1928
Dennis, Alfred P., 1921-1924, undated (Rome; London)
Dickerson – Dort, 1924-1925
Dye, Alexander V., 1923-1928 (London)
E – Geringer, 1921-1927
Gillespie, Julian, 1922-1926 (Constantinople)
Goldsmith, Margaret L., 1923 (Berlin)
Groves, H. Lawrence, 1923-1926 (Prague)
Hall – Harris, 1923-1926
Herring, C. E. (Berlin), 1921-1926, undated (2 folders)
Hodgson – Hunt, 1925-1927
Huntington, W. C., 1921-1922, undated
Jackson – Johnston, 1921-1925
Jones, Chester Lloyd, 1921-1927 (Paris)
Lawson – Mack, 1921-1927
Maclean, H. C., 1921-1927 (Rome)
Marrinan – Miller, 1923-1927
Mitchell, Mowatt M., 1924-1927
Montreal – Sherwell, 1921-1928
Smith, H. B., 1921-1923 (Warsaw; Report on European Investigation)
Sorenson – Todd, 1923-1927

134

Tower, Walter S. (London, England), 1921-1924 (2 folders)
Townsend, Oliver C., 1927
Upson, William F., 1921-1924 (Vienna)
Van Norman – Wythe, 1921-1928
 Special Trade Commission, 1926, undated
Commercial Laws Division, 1922 – 1926
Communications Division, 1922
Competent Men Who Have Had Experience in Foreign Trade, 1921

Conference – Expansion of Bureau of Foreign and Domestic Commerce,
1921

Croghan, P. J., 1921-1927, undated (3 folders)

Customs Statistics Division, 1922-1924

Diplomatic and Consular Service, 1921-1926, undated (2 folders)

District and Cooperative Officers and Managers, 1921-1926

Domeratzky, Louis, 1921-1927

Domestic Commerce Division, 1922-1927

135

Dotterer, Harold, 1923-1924 (Chief, Division of District Offices)

Eastern European Division: Durand, E. Dana, 1921-1927, undated (3 folders)

Editorial--Eldridge, 1922

Electrical Equipment Division, 1923

European Division

 Cross, S. H., 1925-1926 (Russian Division; Brussels)

 Daily Report, 1924-1925

 Durand, E. Dana, 1922-1924

 Goldsmith, Alan, 1923-1924 (Chief, Western European Div)

 Lewery, L. J., 1924-1925

Far Eastern Division, Eldridge, E.R., 1921-1926

Fehr

Finance and Investment, 1922-1928

Foodstuffs

 Advisory Committee, 1925

 Hammatt, Theodore D., 1921-1928 (2 folders)

 Jamison, W. G., 1924-1927, undated

 Montgomery, E. G., 1921-1928 (3 folders)

Foreign Service, 1921-1927

Foreign Tariffs Division, 1922-1927

136

Hide and Leather Division, 1922-1925, undated

Hutchinson, Lincoln, 1924-1925

Hutchinson, Robert E., 1921-1925

Industrial Machinery Division, 1922-1925

Iron and Steel Division, 1922-1926

King – Latin, 1922-1928

Lumber Division, 1923-1926, undated

Macelwee, Roy S., 1921

Macy – Miller, 1921-1927

Mineral Division, 1924-1925, undated

Motion Pictures, 1925

Morse – N, 1922-1923

Oil Division, 1925

Paris Conference, 1922

Personnel, 1921, undated

Petroleum Division, 1921-1923

Photographs of Foreign Offices, undated

Prices and Interest Rates, 1928, undated

Reorganization, 1920-1922, undated

Reorganization Recommendations, 1920-1923, undated

- Results Board (2 folders)
- Robinson – Rubber, 1921-1928
- Semi-Weekly Reports, 1928
- Specialties--Stader, 1925-1928
- Statistical Record of the Progress of the U.S.A., 1800-1920
- Stephenson--Strong, 1925
- Taylor, Thomas R., 1921-1928
- Textile Division, 1921-1927

- 137 Transportation Division, 1921-1928 (3 folders)
- Western European Division
- Goldsmith, Alan G.
- General, 1921-1924 (2 folders)
- Daily Note to Secretary, 1923-1924
- Miller, Douglas P. 1923-1924
- Who's Who, undated
- Widemann--Wolf, 1922-1924
- Housing, 1922, undated
- Industrial Board, 1919
- Industrial Group, Permanent Committee, 1919-1921
- Legislation, 1921-1927
- Library, 1923-1928

- 138 Lighthouses Bureau
- General, 1921-1928 (8 folders)
- Annual Report of Commissioner, 1921-1929
- Barnegat Lighthouse, 1921-1924 (2 folders)
- Land Exchange, NY and US, 1924 (Hallett's Point, Fire Island, Lloyd's Neck)
- Norton, T. E., 1921

- 139 Oil Cans, etc., 1921-1922
- Oil Cans, Empty, 1921-1922, undated
- Tompkinsville, Staten Island, Princess Bay Lighthouse, 1922-1924
- List of Publications, 1922-1923, undated
- Market Survey, 1926, undated
- Merchant Marine Bureau, 1924
- Mines Bureau
- General, 1925 (2 folders)
- General, 1926-1929 (2 folders)
- Annual Reports, 1921-1932
- Applications
- Alderson, Victor C., 1925 (3 folders)

- 140 Arnold--Finch, 1925
- Furniss, Thomas A., 1925
- Holbrook--Rickard, 1925
- Rittman, Walter Frank, 1925
- Ryan--Y, 1925
- Advisory Committee
- General, 1925-1926

- Report, Jan 5, 1926
- Ceramics, 1925
- Cooperation with University of Alabama, 1926
- Economic Branch, 1925-1928
- Mineral Expert, Marshall Tuthill, 1926-1927
- Reorganization Questions, 1925
- Safety Campaigns, 1921-1928, undated (2 folders)
- Turner, Scott, 1925-1927, undated (2 folders)

- 141 Mulvane, David W., 1922
 - Navigation Bureau
 - Annual Reports of Commissioner, 1921-1929
 - Carson, D. B., 1921-1928 (4 folders)
 - Nagle, P.E.D., 1923
 - Richey, Larry 1913-1921, undated (3 folders)
 - Shipping Commissioners, 1921-1926
 - Office Memos, Circular Letters, Others, Etc., 1921-1928 (2 folders)
 - Organization, Legislation, Etc., 1903-1924

- 142 Patent Office
 - General, 1925-1928 (3 folders)
 - Board of Examiners-in-Chief, Applications, 1927
 - Correspondence about individual Patents, 1925-1928
 - Examiners, 1927-1928
 - Extension of Patents of Service Men, 1926-1927
 - Personnel, 1922-1926 (2 folders)
 - Procedure, 1925
 - Personnel, 1922-1924
 - Potts, Noble N., 1923-1927 (Traffic Manager
 - Press Conferences, 1923-1925, undated
 - Publications Division, 1921-1927
 - Sale of Publications, 1925
 - Publicity, 1923-1926
 - Radio Division, 1925-1932
 - Terrell, W.D., 1928
 - Receipts, 1922 (letter to Bureau of Budget on expected receipts, 1924)

- 143 Recommendations for Advisory Board
 - General, 1921
 - First Conference, Apr 29, 1921 (2 folders)
 - Second Conference, 1921
 - Reports, 1922-1927
 - Reorganization, 1921-1923
 - Salaries, 1922-1928
 - Service Committee, Personnel, 1921
 - Simplified Commercial Practice, 1921-1928, undated (7 folders)

- 144 Social List, 1923-1927
 - Solicitor
 - Applicationis, Reconnondations, etc., 1922

- Judge Stephen B. Davis, 1922-1927, undated
- Judge William E. Lamb, 1921-1922 (2 folders)
- Morgan, Ephriam F., 1927-1928, undated
- Solicitorship, 1927
- Speakers, 1923
- Specifications, National Directory of Commodity, 1925
- Standardization Committee, 1924
- Standards Bureau
 - General, 1921-1928, undated (4 folders)
- 145 Applications, New Directorship
 - A – Z, 1922-1923 (3 folders)
 - Mathews, Joseph Howard, 1923
 - Board of Visitors, 1923-1928, undated
 - Commercial Standards, Hudson, Ray M., 1927
 - Explosion, Sep 21, 1923
 - Hydraulic Laboratory Proposal, 1927-1928
 - Merritt, Ralph, 1921
 - Press Releases, undated
 - Stratton S.W., 1921-1923 (2 folders)
- 146 Wilhelm, Donald, 1919-1923 (3 folders)
 - Statistics, 1923-1924
 - Steamboat Inspection Service
 - General, 1921-1929, undated (3 folders)
 - Applications, 1925
 - Supplies Division, undated
 - Survey of Current Business, 1922-1932
 - Trade Associations Statistics, Wing, D. L., 1922
 - Yearbooks, 1922-1928, undated (3 folders)
- 147 Commercial A--Econ, 1921-1928
 - Commercial Exchange of Philadelphia, 1921
 - Commercial F--Committee on Law, 1921-1928
 - Commission for Relief in Belgium
 - Committee on Relations of Electricity to Agriculture
 - Committees
 - A--Big, 1924-1928
 - Commerce--Conservation, 1925-1927
 - Coordination of Rail and Water Transportation
 - General, 1924, undated (2 folders)
 - Section 28, Merchant Marine Law, 1924
 - Daggett Report, 1924-1925
 - Cottonseed Oil Committee, undated
 - Economic Study, 1927-1928
 - Electrical--F, 1925-1928
 - Gold and Silver Inquiry, 1925
- 148 I--Measurement, 1926-1928
 - Merchant Marine Needs, 1924-1927, undated (2 folders)

- Metal Utilization, 1925-1928
 - President's Cotton Committee, undated
 - Prison Labor: Marketing Convict Labor Products, 1922-1926, undated
 - Public--R, 1925-1928
 - Standardization Survey, 1927
 - U – W, 1928, undated
 - Common--Commonwealth Club, 1921-1926
 - Commonwealth Club of California, 1921-1926
 - Commonwealth Club of Cincinnati--Commonwealth, E., 1921-1926
 - Commonwealth Fund, 1921-1923, undated
 - Commonwealth Plan--Commonwealth Shoe, 1921-1927
 - Commonwealth Steel Company, 1923-1927
 - Communications, 1921-1923
- 149
- Communist--Community Chautauquas, 1922-1924
 - Community Chests, 1921-1928, undated
 - Community Councils--Community Millers, 1921-1927
 - Community News Service, 1921-1922, undated
 - Community Placement--Community Service, 1921-1926
 - Community Trust, New York Community Trust, 1923-1928, undated
 - Compa--Compton, R., 1922-1928
 - Compton, Wilson, 1922-1928, undated
 - Comptroller General of the United States, 1921-1925, undated
 - Comroe--Conder, 1921-1927, undated
 - Condolence Letters, 1924-1928 (Hoover letters of condolence)
 - Condon--Confederation, 1922-1927
 - Conferences
 - General, 1923-1926, undated (3 folders)
 - Academy--Aeronautic, 1923-1926
 - Agricultural Conference, 1921-1925
 - Agricultural Editors--Armament, 1923-1927
- 150
- Arms Conference of League of Nations, 1926-1927
 - Arms and Munitions—Association, 1924-1928
 - Automobile Accidents, 1924
 - Bankers--Barcelona, 1923-1928
 - Berne International Convention, 1925
 - Better Farm--Better Homes, 1923-1928
 - Better Understanding Between Industry and Agriculture, 1925
 - Boyd--Boys, 1924
 - Brazil Exposition, 1921-1923, undated
 - Bricklayers, 1923
 - Brussels Conference, 1921-1927
 - Business Conduct--Business Education, 1925-1926
 - Business Men and Bankers, 1922
 - Business Organization--Canada, 1924-1926
 - Cannes, 1922
 - Carbon--Chemical, 1926-1928
 - Chicago Expositions in 1933, 1927-1928
 - Citizens--Commonwealth, 1923-1927

Community, 1927
Community Chests and Councils, Association of, 1927-1928
Concrete Reinforcement Grades, 1926
Conference--Congress, 1924-1926
Consular Service and Foreign and Domestic Service, 1921, undated
Contractors--Cooperation, 1924-1925
Cooperative Marketing, 1923-1924, undated
Coordination--Cotton, 1924-1926
Cotton, New Orleans, October 11, 1926
Crane--Cuban, 1925-1926
Custom Formalities, League of Nations, 1923
Czechoslovakia--Dependencies, 1925
Des Moines All Iowa Agricultural Marketing Conference, 1926
Dictionary of Specifications, 1923
Disarmament at Geneva, 1921-1927

- 151 Distribution, 1924-1926, undated
 Committee on Distribution Statistics, 1925
 District--Durham, 1925-1927
 Economic
 Applications, 1927 (2 folders)
 Geneva, 1926-1927, undated (3 folders)
 Material Prepared for Delegates, 1927
 Economic Statistics, undated
 Editors of Scientific and Engineering Publications, 1926
 Educational--Engineering Congress, 1923-1926
 Engineering Standards, 1922
 European Economic Conference, 1922-1923
 Engineers of Public Utility Commissions, 1924
 Expense--First, 1923-1926
 Fisheries, Atlantic Coast and Gulf States, 1925
 Flag--Forestry, 1921-1925
 Fruit and Other Perishables and Transportation, 1924
- 152 Game--Geneva, 1925-1926
 Genoa, 1921-1923 (3 folders)
 Girl Scouts, 1926
 Gold--Government B, 1923-1924
 Government Construction, 1923 (3 folders)
 Government in Industry, 1925
 Government Telephone, 1923
 Governors--Health, 1923-1928
 Hide and Leather, 1925-1926
 Hog--International Building, 1923-1927
 International Chamber of Commerce at Brussels, 1923-1925
 International Child--International Commercial, 1923-1928
 International Committee of Scientific Management, 1924-1927
 International Conference on Abolition--International Conference on Bribery,
 1926-1928
 International Conference on Economic Statistics, 1928

International Conference H--L, 1925-1928

- 153 International Exposition of Modern Decorative and Industrial Art
 General, 1923-1925 (5 folders)
 Report, 1925 (typescript and printed versions, 2 folders)
International Geological, 1926
International Monetary--Petroleum, 1924-1926
International Exhibition for Photography Optics and Cinematography, 1923
International Conference on Pollution at Sea, 1924-1926
International Press Exhibit, Cologne, 1927
International Radio, undated
International Radiotelegraph Conference, undated
International Railway--Town, 1923-1928
International Trade Exposition in New Orleans, 1926-1927
International Unemployment--Water, 1925
Iowa--Latin, 1923-1928
Lausanne, 1923, undated
Leather--Lighthouses, 1923-1927
Limitation of Armaments Conference, 1921 (2 folders)
- 154 Limitation of Armaments Conferece, 1922-1927
Local--Locarno, 1924-1925, undated
Lumber
 General, 1923-1928, undated
 Minutes of General Standardization Conference On Lumber, 1923
Lyons--Middle, 1923-1928
Midwestern Engineering Exposition, 1925-1926
Millwork--Mississippi, 1925-1928
Mortgage Bonds, 1926.
Motor--Narcotics, 1923-1926
National Association of Cotton Manufacturers, 1921-1926
National Association of Manufacturers--National Conference of Business,
 1922-1927
National Conference on Outdoor Recreation
 General, 1924-1927 (4 folders)
 Proceedings and Reports, 1924-1928
National Council--National Research, 1923-1926
National Rivers and Harbors Congress, 1923-1928, undated
National Screw--Non, 1923-1928
- 155 Northwestern Agriculture and Finance
 Organization Committee, 1924
 Preliminary, 1924
 Acceptances, 1924 (2 folders)
 President's Conference, 1923-1924, undated (3 folders)
 Regrets, 1924
Northwestern Agriculture Committee on Mortgage Indebtedness, 1924
Northwestern Bankers--Oil, 1923
Oriental Exposition, 1927

- Oriental-American Exposition, 1926-1930
- Pacific--Pan American, 1924-1928, undated
- Pan American Commercial Conferences, 1925-1928, undated
- Pan American Conference, May 2-5, 1927

- 156
 - Pan American Conference on Child Welfare, 1924
 - Pan American Electrical--Scientific, 1924-1928
 - Pan American Congress of Highways, Buenos Aires, 1923-1925
 - Pan American Congress of Journalists, 1926
 - Pan American Standardization, 1923-1926
 - Pan Pacific Science Congress
 - Melbourne and Sydney, Australia, Aug 22-Sept 3, 1923
 - Tokyo, 1925
 - Pan Pacific Union, 1923-1928
 - Paper, 1923
 - Permanent Association of International Road Congresses, 1927
 - Permanent Trade Exposition, New Orleans, 1924-1925
 - Philadelphia--Prague, 1922-1928
 - Press, 1925-1926
 - Prison--Radiation, 1923-1928
 - Radio, 1923-1925
 - Mexico City, undated
 - RadioTelegraph--Rio, 1923-1928
 - Roads, 1923
 - Round--San 1925-1928
 - Santiago, 1922-1923 (5th Pan-American)
 - Scientific--Seasonable, 1923-1928
 - Seville International Exposition, 1924-1928
 - Personnel, Applications, etc., 1924-1927, undated (2 folders)
 - Denison, John M., 1927

- 157
 - Shipping--Simplification of Grinding Wheels, 1924-1925
 - Simplification and Standardization, 1923-1927, undated
 - Simplification of Steel, 1924
 - Simplification of Warehouse Forms, 1924
 - Southern--Southeastern, 1924-1927
 - Specifications, 1923-1925, undated
 - Statistical Research, 1926
 - Street and Highway Safety
 - General, 1923-1924, undated (3 folders)
 - 1925 Conference, 1924-1925, undated (2 folders)

- 158
 - 1926 Conference, 1925-1926, undated (4 folders)
 - 1927 Conference, 1927
 - 1928 Conference, 1928, undated
 - Book on Waste, 1925
 - Clippings, 1924-1928
 - Committee Lists and Drafts, 1927
 - Drafts of Report and Model Ordinance, 1927
 - National Court Collectors, 1927

- Preliminary Report, undated
- 159 Press Releases, 1924-1930 (3 folders)
Press Reports, 1924
Superpower, 1923-1925, undated (4 folders)
Textiles--Tobacco, 1923-1927
Trade, 1925
- 160 Traffic Safety Conference, 1925-1926, undated (2 folders)
Transportation--Waste, 1923-1926
Wealth, Debt and Taxation, 1924
Weights and Measures, 1924-1927, undated
Winning--Woman, 1925 1926
Wood (Forest) Utilization, 1924-1928, undated (4 folders)
World Alliance--World Congress, 1924-1925
World's Dairy Congress, 1923-1928
- 161 World Economic Conference, 1925-1927
World Engineering Congress in Tokyo, 1924-1928, undated
World Population, 1927
World Power Conference
 General, 1923-1928 (3 folders)
 Printed Material, 1924
World Unity, 1925, undated
Confidential--Congdon, 1922-1925
Congratulations A – G, 1921 (4 folders)
- 162 Congratulations H – Z, 1921 (6 folders)
Congratulations on Appointment as Secretary of Commerce, 1921
Congregational--Conlon, 1921-1927, undated
Conn, Donald D., 1922-1928
Conn W--Conners, 1921-1928
Conolly--Consensus, 1921-1927
- 163 Conservation, 1924-1928, undated
Conservation Council, 1924
Conservation Department, 1928
Conservation Lines--Consolidated Arizona, 1922-1924
Consolidated Coal Company, 1922-1925
Consolidated Gas--Constanduran, 1921-1928
Constantine, Earl, 1922-1925
Constantinople. 1922
Constitution, 1923-1928, undated
Constitution Day--Constitutional Debates, 1925-1928
Constitutional League of America, 1920-1924
Construction
 General, 1923-1927 (3 folders)
 American Construction Council, 1922-1928, undated
 Construction Industries Meeting, Committees, etc., 1922-1926
 Cooperation by Government Departments, 1922-1928

- 164 Highway Construction, 1921
Construction Company--Conwell, 1921-1928
Coogan--Cook, Anthony, 1923-1928
Cook, Arthur E., 1921-1928
Cook, B--Maude, 1921-1928
Cook, Mel T., 1926-1927
Cook, N.--Cooke, C., 1921-1927
Cooke, Delos W., 1921-1926
Cooke, H--K, 1922-1928
Cooke, Morris L., 1921-1925
Cooke, R--Cooley, L., 1921-1927
Cooley, M.E., 1921-1928
Cooley, Marvin--W., 1921
Coolidge, Archibald C., 1921-1925
Coolidge, C. C., 1925
Coolidge, Calvin Jr., 1924
Coolidge, Calvin--F., 1921-1927
Coolidge, Grace Goodhue, 1925-1926
Coolidge, L. A., 1921
Coolidge, P--T, 1922
Coolidge, William H., 1921-1925
Coombe--Coombs, R., 1921-1928
Coombs, William H., 1921-1922
Coon--Cooney, 1922-1928
Coonley, Howard, 1923-1928
Coonrod--Cooper, Charles, 1921-1928
Cooper, Clay C., 1921-1923
Cooper, Clayton--Henry, 1921-1928
Cooper, Hugh L., 1924-1926
- 165 Cooper, J--Cooperating, 1921-1927
Cooperation, 1920-1928
Cooperative A--G, 1921-1927
Cooperative Marketing, etc., 1924-1928, undated
Cooperative S--Coppe, 1921-1928
Copper, 1921-1926, undated
Copper and Brass Research Committee, 1921-1927
Copper, E--Corbin, H., 1921-1928
Corbin, John, 1922
Corbisier--Corbitt, 1921-1924
Corcoran, George Eustis, 1925-1926
Corcoran, H--Corliss, 1921-1928
Corn and Corn Products, 1921-1927
Corn Exchange National Bank, 1921-1922
Corn Millers Service Committee, 1921
Corn Products, 1922
Corn for Russia, 1921
Corn Sugar--Cornell, A., 1921-1928
Cornell Club of Cleveland, 1921

- Cornell College--Cornick, 1921-1927
 - Corning, C. R., 1921-1924
 - Cornish--Correspondence Analysis, 1921-1928
 - Correspondence Manual, 1924-1925
 - Corris--Cort, 1922-1928
 - Cortelyou, George B., 1926-1927
 - Cortelyou, H--Coryell, 1921-1927
- 166
- Cosby--Coschella, 1925-1928
 - Cosgrave, John O'Hara, 1921-1925
 - Cosgrave, W--Costa Rica, 1921-1928
 - Coste, Relix, 1922-1926
 - Coste Friele--Costley, 1921-1927
 - Costs (of standardized production), 1925
 - Cosulich Mark W., 1921-1928
 - Cota--Cotter, 1921-1927
 - Cotterill, Charles E., 1921-1925
 - Cottingham--Cotton, J.B., 1921-1926
 - Cotton, J.P., 1921-1923
 - Cotton, Thomas, 1922
 - Cotton
 - General, 1921-1928 (8 folders)
- 167
- Advisory Board on Cotton Statistics, 1925, undated
 - Committee to Investigate Census Cotton Statements, 1924, undated
 - Increased Use of Cotton, 1926-1927
 - International Federation of Cotton Spinners, 1924
 - Investigation of Inadequate Credits, 1921
 - Legislation, 1926-1927
 - President's Cotton Committee, 1926
 - Press Releases, 1921-1924
 - Senate Bill 1501, 1924
 - Service Committee, 1921
 - Slump of 1926, 1926
 - Cotton Cloth Conference, 1921
 - Cotton Consumers--Cotton King, 1921-1926
 - Cotton Loan Fund, undated
 - Cotton Manufacturers--Warehouses, 1921-1927
 - Cottonseed.
 - General, 1921-1928, undated
 - Cottonseed Crushers Association, 1921-1928
 - Futures Contract, New York Cottonseed Oil Exchange, 1928
 - Cottonseed Oil Meeting, 1921
 - Cottonseed Oil, Crude, Tariff Committee, 1921
 - Cottonseed Service Committee-Commerce Relations Committee, 1921
- 168
- Cottrell, Edwin A., 1921-1926
 - Cottrell, F--Coudert, Fred D., 1921-1928
 - Coudert, Frederick R., 1921-1928
 - Couds--Coulter, H., 1922-1928

- Coulter, John Lee, 1924-1927
Coulter, John W.--Council of Management, 1921-1927, undated
Council of National Defense, 1920-1921
Council for Promotion of Boys Work, 1926
Country Gentleman, 1921-1924
Countryman--Covell, 1921-1928
Coventry, C. C., 1921-1928
Coverdale, J. W., 1922-1924
Covert--Cowling, 1921-1928
Cowper, John W., 1923-1925
Cox, A--Cox, Cary, 1921-1927
Cox, Channing H. (Massachussets Governor), 1921-1923
 Suggestion of Cox to have Hoover head reparations committee, 1922
Cox, Charles--Coyle, S., 1921-1928
Coyle, W. R., 1921-1922
Coyne--Craig, Charles A., 1921-1928
Craig, Charles P., 1921-1928
Craig, Charles R--Crame, 1921-1928
Cramer, Geroge B., 1927
Cramer, Stewart W., 1921-1927
Cramer, T--Cramton, 1922-1927
- 169 Crandall, Charles H., 1921-1927
Crandall, E--Crass, 1921-1927
Cravath, Paul D., 1921-1925, undated
Craven--Crawford, Rosetta, 1921-1928
Crawford, Ruth, 1926-1927, undated
Crawford, W--Creager, M., 1921-1927
Creager, R. B., 1921-1927
Creager, S. H., 1922
Creange, Henry, 1925-1926
Creeson--Creech, Harris, 1921-1926, undated
Creech, Harry M., 1923-1925
Creel--Creighton, 1921-1928
Cremin, J.M., 1924-1925
Crennan--Crilly, 1921-1928
Crime, 1926-1927, undated
Crime Club--Crites, 1921-1927
Criticisms, 1921-1926
Criticisms and Answers, 1922-1924
Crittenden--Crocker, M., 1921-1927
Crocker, S. M., 1923-1925, undated
Crocker, Sam'l--Crockett, 1922-1925
Crockett, Albert S., 1922-1927
Crockett, C--Cromwell, O., 1921-1927
Cromwell, Seymour L., 1922
Cronemeyer--Crooker, 1921-1928
Crookham, Arthur L., 1922-1923
- 170 Crooks--Crookshank, 1921-1926

- Crops (value of), 1923-1924
 - Crosbie--Crossett, 1921-1928
 - Crossette, Louis, 1922-1928
 - Crossing--Crother, 1918-1927
 - Crothers, George E., 1922-1927
 - Crothers, R--Crowell, C., 1921-1928
 - Crowell, Frank G., 1921-1926
 - Crowell, J-Crown, 1921-1926
 - Crowther, Samuel, 1924-1928
 - Crowthers--Crusel, 1921-1928
 - Crutchfield, J. S., 1921-1927
 - Crutchfield, W--Crystal, 1921-1928
 - Cuba, 1921-1928, undated (2 folders)
 - Cuban Embargo on Blackstrap Molasses, 1924
 - Cuba E--Cuddihy, F., 1921-1927
 - Cuddihy, Robert J., 1921-1928
- 171 Cuddy, Margaret--Culbertson, H., 1922-1928
- Culbertson, J. C., 1921-1923
 - Culbertson, J. G.--J. J., 1922-1926
 - Culbertson, W.S., 1922-1928
 - Culkins, W.C.--Cullin, 1922-1928
 - Cullinan, J. S., 1921-1923
 - Cullinan, J. S., 1924-1928, undated (2 folders)
 - Cullings--Cummings, E. W., 1922-1928
 - Cummings, Edward, 1921-1922
 - Cummings, Edwin--J, 1922-1928
 - Cummings, Lincoln C., 1922, undated
 - Cummings, P--Curd, 1921-1928, undated
 - Curie, Marie - Radium Fund, 1921
 - Curle--Curtis, H., 1921-1928
 - Curtis, James F., 1921-1923
 - Curtis, M--O, 1924-1925
 - Curtis Publishing Company, 1921-1926, undated
 - Curtis T--W, 1922-1927
 - Curtiss, John C., 1922, undated
 - Curtiss Northwest--Cushing, 1921-1926
 - Cushing's Survey* (possible libel suit against), 1922-1925
 - Cushman--Cutler, H., 1921-1928
 - Cutler, Leland Whitman, 1921-1927
 - Cutler, M--Cutrer, Mary Ellen, 1922-1928
- 172 Cutter, Burwell S., 1921-1925, undated
- Cutter, C--W, 1922-1927
 - Cutting, B. Fulton, 1921-1924
 - Cutting, M--Cuttle, 1925-1926
 - Cuvellier, Harold R., 1924
 - Cuyhoga--Cyriax, 1921-1926
 - Cyrol, John, 1924
 - Czar of Radio, 1925

- Czarnecki, Anthony, 1923-1928
Czechoslovak Engineer--Legation, 1922-1925
Czechoslovakia, 1921-1925 (3 folders)
Czechoslovak--American Corporation, 1922
Czyrski, Hanley, 1926
D--Daggett, O., 1921-1927
Daggett, Stuart, 1922-1927
Dague--Daiger, 1921-1928
Dailey, Arthur T., 1924-1926
Dailey, B--Dairy Men, 1921-1926
Dairy Products, 1923-1925
Dake--Dale, C., 1924-1927
Dale, Samuel, 1922-1926
- 173 Daley, William--Dallas, T., 1921-1927
Dallas Wholesale Merchants Association, 1921
Dallinger--Dana, M., 1921-1928
Dana, Paul, 1921-1923, undated
Dana, R--Dandy, 1921-1928
Dane, Ernest B., 1922
Dane, J--Danforth, S., 1921-1922
Danforth, William H., 1921-1927
Dangerfield--Danna, 1921-1927
Dannenbaum, Henry J., 1921-1927, undated
Dannenberg--Dantzler, 1921-1926
Danubian Syndicate, 1921
Danuser--Darling, H., 1921-1928
Darling, J. N. "Ding", 1923-1926, undated
Darling, Jeannette--Daugherty, F., 1921-1928
Daugherty, Harry M., 1921-1924
Daugherty, J.W., 1922-1924
Daughters of the American Revolution, 1921-1925
Daughters and Sons--Davidson, J.E., 1921-1928
Davidson, James E., 1924-1928
Davidson, James L.--John L., 1922-1927
Davidson, John M., 1921
Davidson, L--Davied, 1925-1927
Davies, Arabel, 1924
Davies, Arjay--Ora, 1921-1928
- 174 Davies, Richard H., 1921-1925
Davies, S--Davis, Bernard, 1921-1927
Davis, Bessie, 1921
Davis, Beulah--David, 1921-1928
Davis, Donald D., 1921
Davis, Dwight F., 1921-1927
Davis, E., 1923
Davis, E.I.--Earl, 1926-1927
Davis, Edgar B., 1921-1926
Davis, Edmond--George B., 1921-1927

- Davis, George Herrick, 1925
 Davis, George L.--H. S., 1921-1928
 Davis, Harry L. (Governor), 1921-1922
 Davis, Harry W.--J.M., 1921-1928
 Davis, J. S., 1921-1926
 Davis, J. W.--John A., 1921-1928
 Davis, John W., 1924-1927
 Davis, Joseph--N, 1921-1928
 Davis, Norman H., 1921-1928
 Davis, Oscar K., 1921-1928
 Davis, P--S. P., 1921-1928
 Davis, Stephen B., 1921-1927
 Davis, T.--William A., 1921-1928
 Davis, William Holmes, 1921-1927
 Davis, William N.--Dawdy, 1922-1927
 Dawes, Charles G., 1921-1928
- 175
- Dawes, H--Day, F., 1921-1928, undated
 Day, George Parmely, 1922-1925
 Day, Gertie--Day, Nellie, 1921-1928
 Daylight Savings, 1921-1926
 Days--Deale, 1921-1926
 Dealey, G. B., 1922-1927
 Dealy, W--Dean, F., 1921-1928
 Dean, G. Edgar, 1922-1925
 Dean H.--Dearman, 1921-1928
 Debates, 1925-1926
 Debl--Debts, Defaulted, 1521-1928, undated
 Debts – French. (owed to United States from Great War), 1925 (4 folders)
 Debts, War--Defense, 1921-1928
 Defense Day, 1924
 Deffes, Andrew, 1927
 Deficiency Appropriation Bill, 1921
- 176
- Deflation--DeFray, 1921-1928
 DeFrees, Joseph H., 1921-1927, undated
 DeFrees, T--DeFrehn, 1923-1926
 DeFriese, L. H., 1921-1922
 DeGerard--Delaney, 1922-1928
 Delano, Frederic A., 1921-1928
 Delany--Delehay, 1921-1927
 Deleher, H. D., 1925
 DeLeon--Delgaffe, 1921-1928
 Delhi State Land Colony, 1925
 DeLima, E.A., 1922-1924
 Delineator, 1921-1926, undated (2 folders)
 Delinquency--Delwicke, 1921-1927
 Demarest--Demuth, 1921-1927
 Denby, Charles, 1921-1927
 Denby, E.--Denman, 1921-1928

- Denmark, 1921-1925
Denmark, W.C.--Dennis, A.C., 1921-1928
Dennis, Alfred P., 1922-1928
- 177 Dennis, Charles--Denver, E., 1921-1928
Denver Post, 1921-1924
Denver, T.--Depew, J., 1921-1928
Depew, Pierre H., 1922
DePilis--Deportation, 1921-1925
Deppe, W.P., 1923-1926
DePuyt--DeRonde, F., 1921-1928
De Ronde Sugar Claim, 1921-1925, undated
Derrick--Detroit A., 1921-1928
Detroit Board of Commerce, 1921-1926
Detroit Bridge--Detroit, E., 1921-1927
Detroit Free Press, 1922-1924
Detroit N.--Dettrich, 1922-1927
Deuel, J. J., 1926
Deuschel--DeVuy, 1921-1928
Dewart--DeZelar, 1921-1928
Dial--Dickey, W.Lawrence, 1921-1928, undated
Dickey, Walter S., 1921-1925
Dickie—Dictation machines, 1921-1928, undated
- 178 Diebolt, Alfred--Dietze, 1921-1928
Difani--Dilg, M., 1921-1928
Dilg, Will H., 1922-1928, undated
Dill-Diltz, 1921-1928
Dimes--Dingley, 1921-1928
Dinners, 1921-1922
Dinshah--Dirlam, 1921-1928
Disabled Veterans, 1921-1926, undated
Disarmament--Distribution, 1921-1928
District of Columbia
 Bankers Association, 1921
 Commissioners, 1925-1927, undated
District N-Dmo, 1921-1927
Doak, W. N., 1923-1928
Doan--Dodege, 1921-1928
Dodge, Arthur J., 1921-1924
Dodge, Faith Hunter (Mrs. Arthur), 1922-1926
Dodge, Homer Joseph, 1921-1926, undated
Dodge, F. D., 1925
- 179 *Dodge Idea* [magazine]--Dogs, 1922-1927, undated
Doheny, Edward L., 1921-1923
Doheny, John J.--Dollar, Pauline, 1921-1928
Dollar Co , The Robert, 1922-1928
Dollard--Domes, 1921-1927, undated
Dominguez, Amado Soto, 1925

- Domini--Done, 1921-1928, undated
Donham, Wallace B., 1921-1926
Doni--Donle, 1922-1926
Donlin, John, 1922-1923
Donn-Donovan, T. F., 1922-1928
Donovan, William J., 1925-1927, undated
Doo--Dool, 1923-1928, undated
Dora--Dorn, 1921-1928
Doran, C. E., 1921 (2 folders)
Dorr-Dosker, N. H., 1921-1927
- 180 Doten, Carroll--Dough, 1921-1928
Douglas A.--Benjamin, 1921-1927
Douglas, C. E., 1925-1926
Douglas, Charles--Donald, 1924-1927
Douglas, E. L., 1922-1925
Douglas, Egbert--Howe and Company, 1923-1927
Douglas, J. S., 1922
Douglas, James G., 1921-1924
Douglas, Lewis W.--Paul, 1921-1927
Douglas, R. H., 1921-1925
Douglas, Sal--W. A., 1923-1928
Douglas, Walter, 1921
Douglas, W.H.--Douglas Fir, 1922-1924
Doumer, Paul, 1921
Dout--Dowi, 1921-1928, undated
Dowl--Downing, P.M., 1921-1928
Downing & Co., T. D., 1921
Downr--Downs, L.A., 1922-1923, undated
Downs, W.S., 1923-1927
Dowr--Dowse, 1921-1926
Doxsee, Herald M., 1921-1925
Dox--Doyle, B., 1922-1925
Doyle, C.R., 1921-1924
Doyle, J.F.--Drake, David, 1921-1928
Drake, Dorothy S., 1922
Drake, E.--John B., 1921-1927
Drake, John Walter, 1921-1928
Drake, L.--Draper, E., 1922-1928, undated
Draper, Norman, 1921-1927
Draper, O.--Drek, 1921-1928
Dresel, Ellis Loring, 1921-1922
Dress--Drey, 1923-1926
Dreyer, H. P., 1923
Dri--Drum, Burne, 1922-1928
Drum, John S., 1921-1922
- 181 Drummer, F. E. – Drummond, Louise, 1921-1923
Drummond, W. I., 1921-1927 and undated
Drummond, Fraser, D., 1921-1922 and undated

Drummond, Hay – Drury, E., 1922-1928
 Drury, Horace B., 1921
 Drury, R. – Dry Goods Economist, 1921-1927
 Dua – Dublin, L., 1921-1928 and undated
 Dubois, Arthur W., 1922
 Dubois, C. – Duckw, 1921-1928
 Dud – Dudley, James, 1921-1928
 Dudley, John G., 1921-1928
 Dudley, W. S. – Duffey, Ruth, 1921-1928
 Duffield, Edward D., 1924-1928
 Duffin – Duggan, M. L., 1921-1928
 Duggan, Stephen P., 1922-1928
 Duggan, T. – Dukes, P., 1921-1927
 Dula, C. C., 1925
 Dulles, Allen W., 1921-1923
 Dulles, John, 1928
 Dulles, John Foster, 1921-1922
 Dulles, S. – Dumas, G., 1916-1928
 Dumbell, Henry T., 1922-1926
 Dumo – Dunham, M., 1921-1927 and undated
 Dunham, Nelson, 1922-1923
 Dunk – Dunlap, H., 1921-1928
 Dunlap, John H., 1922-1924
 Dunlap, John R., 1921-1927

182 Dunlap, Orrin – Dunn, A., 1922-1927
 Dunn, Ballard, 1926-1928
 Dunn, Beverly, 1922
 Dunn, Charles Wesley, 1923-1928
 Dunn, D. – G. K., 1922-1928
 Dunn, Gano, 1922-1928
 Dunn, George E. – Harry T., 1921-1928
 Dunn, James, 1922
 Dunn, Mrs. James – Phoebe, 1921-1925
 Dunn, Richard A., 1924
 Dunn, Robert – Robert W., 1921-1925
 Dunn, Rogers C., 1921-1925
 Dunn, S – Dunn, W., 1922-1927 and undated
 Dunne, J. – Dupil, 1921-1927
 Dupont, Alfred I., 1921
 Dupont, Anastase – Dupont Circle Citizens, 1926-1928
 Dupont, Coleman, 1921-1926
 Dupont, Irene, 1921-1927
 Dupont, L. – Dupt, 1921-1926
 DuPuy, William Atherton, 1921-1927
 Duquaine, E – Duquaine L., 1924-1926
 Durand, E. Dana, 1927-1928
 Durand, N – R, 1926-1928
 Durand, W.F., 1921-1928 and undated
 Durant Motors, 1922

- Duras – Dure, 1922-1924
 Durgin, William A., 1922-1927
 Durh – Dury, 1921-1928
 Dus – Dutton, G., 1921-1927
 Dutton, Joseph, 1922-1927 and undated
 Dutton, W. – Dvy, 1921-1928 and undated
 Dwight, Arthur S., 1922-1927
 Dwight, C. – Dye, S., 1921-1928
 Dyer – Dyers, 1922-1928
 Dyes and Dyestuffs, 1921-1926, undated
- 183 Dyestuffs Service Committee, 1921 (3 folders)
 Dyke--Dykes, 1922-1927
 Dykstra, C.A., 1922-1924
 Dyn--Dys, 1922-1926, undated
 Eads--Eage, 1922-1928
 Eagle, Edward E., 1921
 Eagle--Earl, George, 1921-1927
 Earl, Guy, 1923-1924
 Earle, C.--Ease, 1921-1927, undated
 Easley, Ralph M., 1921-1928, undated (2 folders)
 East--Eastern Federation of Farm, 1921-1928, undated
 Eastern Federation of Feed Merchants, 1921, undated
 Eastern and Gulf Sailors--Eastern States, 1921-1928
 Eastern Supply Association, 1921
 Eastes--Eastman, Gardine, 1922-1928, undated
 Eastman, George, 1924-1928, undated
 Eastman, J.H.--Easton, N., 1921-1928
 Easton, Stanley O., 1921-1927
 Easton, W.--Eaton, Charles C., 1921-1927, undated
 Eaton, Doane, 1921-1926
 Eaton, H--Eav, 1921--1927
 Ebe—Ebert, F. M., 1921-1928, undated
- 184 Ebin, alex--Eby, 1921-1927
 Ecc--Economic Bulletin, 1921-1928, undated
 Economic Club of Washington, 1921
 Economic Development--Economic Investigations, 1921-1928
 Economic Liaison Committee, 1921-1923
 Economic Recovery in Europe, 1921-1926, undated
 Economic Situation, 1921-1928, undated (4 folders)
 Economic Situation in Europe, 1921-1927 (2 folders)
 Economic Situation in Russia--Ecuador, 1922-1928, undated
 Economic Situation in U.S., 1921-1928 (2 folders)
 Eddy, G – R, 1922-1924
 Eddy, Sherwood, 1921-1926
 Eddy, T--Ede, 1921-1928
 Edgar, C--Hazel, 1921-1927
- 185 Edgar, Marjorie (Mrs. William C.), 1922-1923

- Edgar, William C., 1921-26
 - Edgar, William E. – Edgerton, J.C., 1921-1928, undated
 - Edgerton, J.E., 1921-1927, undated
 - Edgerton, W.--Edgington, 1922-1928
 - Edie, Lionel, 1922-1927
 - Edison, Thomas A., 1921-1927
 - Ediss – Editorial Silence, 1924-1927
 - Editors of Scientific, Technical and Engineering Publications, 1926, undated
 - Edl--Edmonds, G., 1923-1928
 - Edmonds, Richard H., 1921-1928
 - Edmonds, Richard W.--Eds, 1921-1928, undated
 - Education, 1923-1928, undated
 - Education-Benefactions--Edwards, E., 1921-1928, undated
 - Edwards, George W., 1922-1926
 - Edw--Edwards, George P., 1921-1927, undated
 - Edwards, H.--Paul E., 1921-1928, undated
 - Edwards, Paul L., 1921-1924, undated
 - Edwards, R--Edy, 1921-1928
 - Een--Eff, 1922-1928, undated
 - Egan, Eleanor F., 1922-1926, undated
 - Egan, F--J, 1924-1926
 - Egan, Martin, 1921-1925, undated
 - Egan, Michael--Egyptian S., 1921-1928, undated
 - Ehl—Ehrenberg, Martin, 1922-1924
- 186 Ehrenstein, Theodore, 1922-1923, undated (3 folders)
- Ehrh--Eig, 1921-1928, undated
 - Eilers, Karl, 1921-1924
 - Eim--Elder, 1922-1928, undated
 - Elderkin, John, 1921-1922
 - Eldred--Eldridge, J. L. F., 1922-1928
 - Eldridge, John A., 1921
 - Eldridge, M. O., 1925-1926
 - Eldridge, W. T., 1923-1926
 - Election to Councils, etc. (Hoover's), 1922-1923
 - Electric Light--Electrical Manufacturers Club, 1921-1927, undated
 - Electrical Manufacturers Council Committee, 1921-1922
 - Electrical Merchandising--Electrical World, 1921-1925
 - Electricity, etc., 1923-1928, undated
 - Electrification--Elimination of Waste in Farming, 1921-1928, undated
 - Elimination of Waste in Industry, 1921-Feb 1925 (3 folders)
- 187 Elimination of Waste in Industry, Mar 1925-1928, undated (3 folders)
- Eliot--Ellingse, 1921-1928
 - Ellingston, John, 1925-1927
 - Ellington--Elliott, E., 1921-1927, undated
 - Elliott, Fred J., 1921-1926
 - Elliott, G.--Harrison, 1922-1927
 - Elliott, Henry W., 1921-1926
 - Elliott, Homer P., 1921

- Elliott, Howard, 1921-1927
 Elliott, J.--W. A., 1922-1927
 Elliott, William, 1921-1927
 Ellis, A.--Helen, 1921-1928
 Ellis, Henry--William, 1921-1927, undated
 Ellis, Horace, 1922-1925
 Ellison--Elmer, 1921-1928
 Elmi--Elwe, 1921-1928, undated
 Elwood, John W., 1921-1922
 Elwood, W. M.--Ely, F., 1921-1928
- 188
- Ely, H. Ashley, 1921-1922
 Ely, H.E.--Elys, 1920-1927
 Ema--Emerson, E., 1921-1928, undated
 Emerson, Frank C., 1921-1927, undated
 Emerson, Guy, 1921-1928 (2 folders)
 Emerson, Harrington, 1921-1926
 Emerson, Haven--Emlini, 1921-1927, undated
 Emma--Emmet, L., 1921-1926, undated
 Emmet, Richard S., 1921-1924, undated
 Emmet, T.--Emmons, F., 1921-1928
 Emmons, Harold H., 1922-1927
 Emmons, Hawkins--Employers Association, 1921-1927
 Employees [of federal, state and local government], 1924-1928, undated
 Employing--Employment, 1923-1928, undated
 Empo--Ems, 1921-1926
 Encyclopedia Britannica, 1923-1926
 End--Ene, 1921-1928, undated
 Engagements, 1921
 Enge--Engh, Julia, 1921-1925
- 189
- Engineering Advertisers Associations, 1921
 Engineering and Mining Journal Press, 1921-1925
 Engineering Society of Buffalo, 1921-1923
 Engineers Bill, 1921
 Engineers Club of Baltimore, 1921
 Engineers Club of New York, 1921-1923
 Engineers and Engineering, 1918-1928, undated (4 folders)
 Engl--Englebe, 1922-1927, undated
 Englebracht, Charles A., 1921
 Englebri--Enn, 1922-1928, undated
 Eno, William P., 1922-1924
 Enoc--Eor, 1921-1927, undated
 Epe--Equi, 1921-1927
 Era--Eri, 1921-1928, undated
 Erl--Err, 1921-1928, undated
 Erskine, A.R., 1921-1924
 Erskine, D.--Esberg, D., 1921-1928
 Esberg, Milton, 1923-1928

- 190 Esbery, Henry--Estab, 1921-1927
Estates, Inheritances, Etc., 1925
Estc--Estey, 1921-1928
Esthonia, 1921-1928
Estu--Etc, 1921-1926
Ethics, 1923-1927
Eti--Eugene Guard, 1921-1927
Eugenics, Genetics and the Family-Europe, 1921-1923, undated
Eugenics, Second International Congress of, 1921-1922
Europe, Buying Power of, 1923, undated
Europe, Crop Conditions--Economic Situation, 1922-1923, undated
European Relief, Charitable Donations, 1921-1927, undated (3 folders)
European Student--Evans, C., 1921-1928
Evans, D--L, 1921-1928, undated
Evans, M--W, 1921-1928, undated
Evansville--Everett, W., 1921-1928, undated
Everette--Evo, 1921-1928, undated
Ewald, Marina, 1923
Ewa--Export Managers Club, 1921-1928, undated
Export Trade--Export Wheat, 1921-1928
- 191 Exports, 1921-1928 and undated (2 folders)
Expr--Eys, 1922-1928
Faa--Fahs, 1921-1928, undated
Fai--Faichild, H., 1921-1927
Fairchild, Milton, 1921-1927
Fairchild Publications--Fairm, 1921-1927
Fair-Price Committee, 1917
Fairs--Fait, 1921-1927, undated
Fal--Falk, 1921-1927, undated
Fall, Albert E. and Emma Garland Morgan, 1921-1926
Fallo--Families, 1924-1928
Family Social Work Societies, 1924-1925
Family Welfare--Fant, E., 1922-1928, undated
Fant, F.D., 1921-1926
Fantl--Faris, H., 1921-1927
Faris, Philip M. [Mrs. Faris' seeking pardon for], 1923
Farish--Farl, 1921-1928, undated
Farm B – E, 1922-1925
Farm and Home, 1921-1925
Farm, I – S, 1921-1927
Farm Tenancy, 1924-1925
Farmer, E – P, 1921-1927
Farmers, 1923-1927
Farmers A--Elv, 1921-1927
Farmers Export Financing Corporation, 1921
Farmers F--Pro, 1921-1927
Farmers Purchasing Power of Farmer's Dollar, 1923-1927
Farmers R--Wages, 1921-1926
Farmer's Washington Reporting Service, 1924-1925

Farmer's Wife, 1922

- 192 Farnam, Henry W., 1921
Farmam, Dwight T., 1921
Farnham, H.--Farnum, 1921-1928
Farquhar, Arthur B., 1921-1925 (2 folders)
Farquhar, F-J, 1921-1927
Farquhar, Percival, 1921-1926
Farquhar, R--Farren, 1921-1927
Farrand, George E., 1924-1928
Farrand, H.A., 1925
Farrand, Livingston, 1921-1928
Farrand, Max, 1920-1925
Farrar--Farrell, J., 1921-1927
Farrell, James A., 1921-1927
Farrell, T--Far Western Travelers, 1921-1928, undated
Fas--Faust, 1921-1928, undated
Fav--Favor, 1922-1923
Favorable note on Hoover from J. E. Kelley of Simonds Manufacturing, 1921
Favou--Faw, 1921-1927
Faxon, R.H., 1921-1926
Fay, A – C, 1922, undated
Fay, Betty (Bessie) Howard, 1921-1924, undated (American Relief Administration)
- 193 Fay, George--Faz, 1922-1927
Fea--Federal Agri, 1921-1928, undated
Federal Board for Vocational Education
 General correspondence and reports, 1917-1924 (10 folders)
- 194 General correspondence and reports, 1925-1928 (5 folders)
 Meetings, 1926-1928 (3 folders)
Federal Club, 1921-1927, undated
Federal Commercial--Federal Committee, 1922-1923
Federal Council of Churches of Christ in America, 1921-1928
Federal Council of Citizenship Training, 1923-1924
Federal Council Committee--Federal Employers, 1921-1928, undated
Federal Farm Loan Board, 1922-1927
Federal Fuel--Federal Mill, 1921-1928, undated
Federal Oil Conservation Board, 1924, undated
Federal Personnel Board, 1921
Federal Power Commission, 1921-1928
- 195 Federal Press Service, 1925
Federal Reserve Board and Banks, 1921-1933 and undated (4 folders)
Federal Shipbuilding – Federal States Office, 1921-1923
Federal Sugar Refining Company, 1921-1923
Federal Telegraph – Federal Telephone, 1921-1922, undated
Federal Trade Commission, 1921-1928, undated (4 folders)
Federal Trade Information Service, 1921-1924
Federal Traffic – Federated Agricultural, 1921-1927, undated

- Federated American Engineering Societies
General, 1920-June 1921
- 196 General, July 1921-1924, undated (4 folders)
 Meeting Minutes, Etc., 1922
Federated Church – Federated Shop, 1921-1928
Federation of British Industries, 1926
Federation of Jewish Charities--Feeding Emergency Plans, 1922-1928
Feeding Stuffs, undated
Feeg--Feif, 1921-1927
Feiker, F.M.
 General, 1921-1928 (2 folders)
- 197 Correspondence Removed From His Desk
 Advisory Committee-Reports and Memos, 1921, undated
 Bureau of Census-Memos, 1921, undated
 Bureau of Foreign and Domestic Commerce-Notes on Publications, 1921,
 undated
 Congressional Bills and Laws, 1925-1921, undated
 National Association of Manufacturers, 1921
 New York Folders, 1921, undated
 Official Statements to the Press, 1921, undated
 Trade Associations, 1921-1922, undated
Feil, Frank G., 1927
Feild, Thomas L., 1923-1927
Feile--Feit, 1921-1928, undated
Felb--Feld, 1922-1925
Felder, Thomas B., 1922
Feldh--Felt, 1922-1928, undated
Fen--Fenn, 1921-1928
Fennell, Gerald M., 1924-1925
Fennelly--Ferguson, A. R.
- 198 Ferkas, Ergo--Ferry, L., 1921-1928
Ferry, Montague, 1922, undated
Ferry, W.--Feu, 1921-1928, undated
Fia--Fide, 1921-1927, undated
Fidler, Harry L., 1922-1924
Fieb--Field, Carter, 1921-1927
Field, Charles K., 1921-1928
Field, D.--Henry, 1921-1927
Field, Mrs. Herbert Haviland, 1922-1923
Field, M.--Fier, 1921-1928
Fieser, James L., 1923-1928
Fif-Figge, 1921-1927, undated
Figley, J.E., 1921-1927
Figu--Filene, A. Lincoln, 1921-1925
Filene, Edward A., 1921-1927
Fili--Fils, 1921-1928, undated
Fina--Fines, 1921-1928, undated

- Fing--Fink, 1922-1928
Finland, 1919-1927, undated
- 199 Finlay, George H.--Finley, J. B., 1922-1928
Finley, John H., 1921-1927
Finley, John P.--Finney, L., 1921-1928
Finney, T.M., 1927
Fins--Fire Marshall's, 1921-1926, undated
Fire Prevention, 1921-1927
Fire Risk, 1926-1927
Firestone, Harvey S., 1921-1928, undated
Firestone Ship by Truck--Fisc, 1921-1928, undated
Fish--Fish Culture, 1921-1927, undated
Fish Industry
 General, 1921-1923, undated (2 folders)
 Conference of State Fish Commissioners, Anglers and Producers, June 16, 1921
 (3 folders)
 Conference Re Fish Distribution, May 9-10, 1921
 Crab Fisheries, 1921-1926 (2 folders)
 Halibut Fisheries on Pacific Coast, 1922
- 200 Migratory Fish Conservation Committee, 1921-1922
Seal Industry, 1921-1922
Fish, Richardson and Neave--Fishburn, J. P., 1921-1927
Fisher, A--G, 1921-1926
Fisher, H. J.--H. M., 1923-1924
Fisher, Harold Henry, 1921-1928
Fisher, Herbert W., 1922
Fisher, Hubert--Irene, 1921-1923
Fisher, Irving. 1921-1928
Fisher, Isaac – Fisher, W., 1921-1928, undated
Fisheries--Fisheries Association, 1924-1928, undated
Fisheries Bureau
 General, 1921-1922 (2 folders)
 O'Malley, Henry
 General, 1923, undated
 Appointment, Mar-Dec 25, 1921 (4 folders)
- 201 Appointment, Dec 26, 1921-1922, undated (4 folders)
Fisheries Expert--Fisherman's Union, 1924
Fishing, 1924-1928, undated (2 folders)
Fishing Gazette--Fishw, 1921-1928
Fisk, A.J., 1921-1925
Fisk, B--U, 1921-1928
Fiske, G--D, 1924-1928
Fiske, Haley, 1921-1926 (2 folders)
Fiske, Harold--Fitts, 1921-1928
Fitzgerald, E--J, 1921-1928
Fitzgerald, M--W, 1923-1927
Fitzhugh, A--T, 1923-1927

- Fitzhugh, William M., 1921-1924, undated
Fitzn—Flack, H. L., 1921-1927, undated
- 202 Flag, 1922-1928
Flag Association--Flaxseed, 1921-1928, undated
Fle--Fleming, E., 1921-1927
Fleming, G.--Flemming, Robert, 1921-1928
Fles and Company, 1924
Flesh, Edward M., 1921-1928 (3 folders)
Flesher--Fletcher, T., 1921-1928, undated
Fletcher, Victor, 1924-1925
Flexner, Bernard, 1921-1925
Flexner, Simon, 1922-1926
Fli--Flig, 1922-1923, undated
Flinn, Alfred D., 1921-1928, undated
Flint, C--H, 1921-1928
Flint, Maude, 1921
Flittie, Theodore I., 1921-1924
Floa--Flore, 1921-1928, undated
Florida, 1922-1928, undated (4 folders)
Florida, C.--Flu, 1921-1928, undated
- 203 Fly, Ben Franklin, 1923-1925
Fly, J.--Flynn, John F., 1922-1926
Flynn, John T., 1922-1923
Flynn, P.--Flyt, 1923-1927
Foch, Marshall, 1921, undated
Focht--Folke, 1921-1928, undated
Folks, Homer, 1921-1923
Fols--Fon, 1921-1928, undated
Food Acts, 1922
Food Administration
 General, 1916-1932
 Permanent Fund, 1926
 Reunion, 1923-1926, undated
 In Time of War, 1923
Food-Buying--Food Regulation Bill, 1917-1925
Food Research Institute, 1921
Food Supply--Forbes, A., 1921-1928, undated
Forbes, B. C., 1922-1928, undated
Forbes, C.--Will, 1921-1928
Forbes, William Cameron, 1923-1930
Forc--Ford, Ada, 1927-1928
Ford, Alexander H., 1921-1925, undated
Ford, B.--Helen, 1921-1927, undated
Ford, Henry, 1921-1927 (2 folders)
- 204 Ford, Henry J.--James A., 1921-1928
Ford, James L., 1922-1923
Ford, Julia--Fordy, 1921-1928

- The Forecast, 1921
- Forecasting--Foreign Bonds, 1921-1928, undated
- Foreign Bond Speculation, 1921
- Foreign Born in Commerce Department, 1922, undated
- Foreign Combinations
 - General, 1921-1927, undated (4 folders)
 - Australian Shell, 1925
 - Clippings, 1922-1926, undated (2 folders)
 - Coffee, 1925-1926, undated
 - Combined Buying, 1925-1928, undated
 - Correspondence
 - Secretary of State, 1925-1926
 - Senator Capper, 1924-1927
 - Investigation, Rubber--Applications, 1923
- 205
 - Legislations, Hearing, Etc., 1924-1926
 - Web-Pomerene Act Amendment, 1927
 - Material Kept Together by HH
 - Foreign Debt and Rubber, 1925, undated
 - Material to be used, 1926, undated
 - Other Raw Materials, 1926, undated
 - Recommendations, 1922-1926, undated
 - Rubber
 - Confidential, 1925, undated
 - General, 1924-1926, undated
 - Minutes of Committee on Interstate and Foreign Commerce, Jan 6, 1926
 - Nitrates, Potash, Sisal, Etc., 1923-1926, undated
 - Reports, Press Releases, Articles, Etc., 1923-1928, undated
 - Retaliations, 1921-1926
 - Rubber
 - General, 1923-1925 (6 folders)
- 206
 - General, 1926-1928, undated (5 folders)
 - American Ownership in Far Eastern Plantations, 1926
 - Comments, 1922-1928, undated (3 folders)
 - Cotton Aid in U.S. and Foreign Rubber Policy, 1926
 - HH Public Statements and Press Summaries, 1922-1925, undated
 - Reduction in price through efforts of HH, 1926-1927, undated
 - Report of House Investigating Committee, 1926
 - Richey Material, 1926, undated
 - Statement by A. L. Viles, 1926
- 207
 - Statements of HH, 1924-1928
 - Foreign Combinations and Foreign Loans, 1924-1926, undated
 - Foreign Combinations and Tariff, 1921-1926
 - Foreign Commerce Association-Credit Information, 1921-1926, undated
 - Foreign Debts
 - General, 1921-Sep 1925 (10 folders)
- 208
 - General, Oct 1925-1928, undated (6 folders)

- Austria, 1921-1922
- Belgian Debt Negotiations
 - General, 1922-1925, undated
 - Moral Claim for Special Treatment, 1925
 - Studies on Ability to Pay, 1923-1926, undated (2 folders)
- Belgium
 - General, 1921-July 1925 (2 folders)
- 209
 - General, Aug 1925-1928, undated (2 folders)
 - Comments on Settlement, 1925
- Borah
- British-French Settlement, 1925, undated (2 folders)
- Cancellation, 1927
- China, 1922
- Clippings, 1919-1927 (2 folders)
- Comments, 1926
- Correspondence with Hoover, June-July, 1925
- Czechoslovakia
 - General, 1923-1926
 - Czech Settlement, 1925
- Debts of Southern States to Foreign Countries, 1922-1928
- Effect of Payment on Foreign Trade, 1926
- Estonia, 1920-1925
- Finland, 1923-1924
- France
 - General, 1921-1924 (2 folders)
- 210
 - General, 1925-1928 (10 folders)
 - Miscellaneous, 1918-24
- 211
 - Miscellaneous, 1925, undated
 - Borah-Piez Correspondence, 1925
 - Clippings, 1925
 - Comments, 1926
 - Confidential Memo, Oct 1, 1925
 - Contradiction of disagreement among members, 1925
 - French Debt Notes, No. 1-7 Confidential, 1925
 - Historical Note on the French Debt to the US--Confidential, 1925
 - Material from World War Foreign Debt Commission--Photostats, 1925
 - Material kept together by HH, 1922, undated
 - Memo on Settlement between Gt. Britian and France, Confidential, undated
 - Congressional Record - English and French Debt, undated
 - Treasury Press Release
 - American Committee Proposition, Oct 1, 1925
 - Caillaux Statement, Oct 1, 1925
 - Washington-Lafayette Association Book, 1926
- Germany, 1921-1928
- Great Britian
 - General, 1922-1923 March

- 212 General, 1923 April 1928, undated (7 folders)
 British Debt Settlement and Economic Relations, 1926, undated
Greece,
 General, 1922-1927
 Greek Settlement, 1926
HH Speeches, 1922-1924 (4 folders)
Hungary, 1921-1924
Italy
 General, 1922-1928
- 213 Budget Situation-Confidential, 1920-1925 and undated (2 folders)
 Italian Debt Book, 1925
 Italy-English Debt, 1925-1926, undated
 Material assembled by HH, 1925, undated
 Memorandum on Debt Settlement between Italy and U.S., undated
 Pamphlets, Etc. – Confidential, 1925 (2 folders)
 Photostats-Confidential, 1921-1928
Latvia, 1922-1925
- 214 L'Europe Nouvelle, Reprint of Documents, 1925
Lithuania 1922-1924
Materials assembled by Mr. Clapp, 1922-1927, undated (4 folders)
Materials assembled by HH, 1922-1927, undated
Memorandum on War Debt Settlement, 1925-1927, undated
Poland, 1922-1927
Reparations, Report of the Second Committee of Experts, 1924
Reports, Press Releases, 1926-1928
Revolutionary War Debts, 1923-1925
- 215 Rumania
 General, 1922-1925, undated
 Confidential Material, 1925
 Public Debt, 1925-1926
World War Foreign Debt Commission
 General, 1920-1928, undated (4 folders)
- 216 Combined Annual Reports, 1922-1926
 Foreign Debts, Foreign Loans, and Reparations, 1921-1925, undated
 Legislation, 1921-1926, undated
Minutes, Announcement of Meetings, Etc., 1922-1926 (5 folders)
Yugoslavia, 1924-1926 (4 folders)
- 217 Foreign Debts and Foreign Loans, 1921-1926
 Foreign Economic Situation, 1922-1923, undated
 Foreign Economic Statistics, 1922
 Foreign Exchange, 1919-1926, undated
 Foreign Finance Conference, 1921
 Foreign Import Associations, 1921
 Foreign Investments, 1924
 Foreign Language, 1926-1927

- Foreign Language Information Service, 1922-1927, undated
Foreign Language Press, undated
Foreign Loans
 General, 1920-1927 (5 folders)
- 218 'A' General (Addresses-Antwerp) 1921-1927
 Argentine, 1921-1927, undated
 Armaments and Loans, 1922
 Australia, 1922-1926, undated
 Austria, 1921-1928
 BA – BE, 1922-1926
 Bavaria, 1924-1926
 Belgium, 1922-1927
 BF – BZ, 1922-1927, undated
 Brazil, 1922-1927, undated
 Buenos Aires, 1923-1926
 CA – CH, 1922-1926
 Canada, 1922-1927, undated
 Chile, 1922-1927
- 219 Columbia, 1922-1927, undated
 CO – CU, 1922-1927
 Czechoslovakia, 1922-1927, undated
 D, 1922-1926, undated
 Denmark, 1922-1926, undated
 E – F, 1922-1927
 Finland, 1922-1926, undated
 France, 1922-1928, undated
 G, 1922-1926
 Germany
 Brauer, William Wallace, 1921-1922
 General Policy, Etc., 1921-1925 (3 folders)
- 220 General, Policy, Etc., 1926-1927, undated
 Potash, 1925-1926, undated
 Specific Cases A – W, 1922-1927 (8 folders)
 Greek Loan, 1921-1927
 H, 1922-1926, undated
- 221 Holland, 1922-1927
 I – K, 1922-1925
 Italy, 1922-1927
 Japan, 1923-1926, undated
 L, 1922-1928
 M, 1922-1926
 N-O, 1922-1927
 Norway; 1922-1926
 P-Q, 1922-1927
 Peru, 1922-1926
 Poland, 1922-1927

- Preferred Treatment of U.S. Industries in the Expenditure of Loans, 1922-1926
 - R, 1922-1927
 - SA, 1922-1926
 - Salvador, 1926

- 222
 - Sao Paulo, Brazil, 1918-1928, undated (2 folders)
 - SE – SZ, 1922-1926, undated
 - T, 1922-1927
 - U – Z, 1924-1926
 - Uruguay, 1922-1926
 - Yugoslavia, 1920-1926, undated (2 folders)
 - Foreign Objections to Agricultural Relief, 1926
 - Foreign Policy, 1923-1928, undated
 - Foreign Policy Association, 1921-1926, undated
 - Foreign Press Service, 1921-1922
 - Foreign Service Building Commission, 1927-1928
 - Foreign Raw Stock--Foreign Students, 1923-1928, undated
 - Foreign Study Plan, University of Delaware, 1924
 - Foreign Trade
 - General, 1918-1921

- 223
 - Foreign Trade Financing Corporation, 1921-1928, undated (11 folders)

- 224
 - Invisible Exchange, 1922-1928, undated (2 folders)
 - Foreign Trade Club of San Francisco, 1921-1923
 - Foreign Trade Club of California, 1926-1928
 - Foreign Trade Conferences, 1922
 - Foreign Trade Supply Corporation--Foreign Trade Zones, 1922-1924
 - Foreman, Evan H.--Forests, 1922-1927, undated
 - Forgan, Davis R.--Forich, F. R., 1921-1926
 - Form Letters, Striking or Exceptional Letters, 1925-1928, undated
 - Forn--Forsb, 1921-1928
 - Forster, Henry A., 1923-1928, undated
 - Forster, Rudolph-- Forsy, 1922-1927
 - Fort Comfort--Fortm, 1921-1927
 - Fortn--Fosdick, John, Jr., 1921-1928
 - Fosdick, Raymond B., 1921-1926, undated
 - Foss A.—*Fossils* [magazine], 1921-1928
 - Foster--Foster, H.F., 1920-1928
 - Foster, H.M., 1921-1927
 - Foster, H.W.—Fostoria Glass, 1920-1928

- 225
 - Fouch, Lucille--Foun, 1921-1928
 - Four-Day American Ocean Service, 1928, undated
 - Four L Bulletin--Fout, 1921-1926
 - Fowle, Arthur N., 1920-1923, undated
 - Fowler, A-J, 1921-1927
 - Fowler, Kenneth, 1921-1927, undated
 - Fowler, Roslyn--Fowler, WM. B., 1922-1927
 - Fowler, Wm. Eric, 1923-1925

- Fowler, W.H.B.--Fox, Aaron, 1523-1928
- Fox, Alan, 1921-1928, undated
- Fox, Albert W., 1924-1926
- Fox, Arthur W., 1922-1923, undated
- Fox, Austen H., 1924-1925, undated
- Fox, Ben--William, 1921-1928
- Foy--Frack, George, 1921-1928
- Frackelton, Albert, 1922-1927, undated
- Frad--Fram, 1924-1928
- France
 - General, 1921-1928, undated (3 folders)
 - French Embassies, 1921-1928
 - Ruhr Situation
 - General, 1925, undated
 - Interference With U.S.Trade, 1923, undated
- 226 Tariff, 1927
- France, Joseph, I.--Frاند, 1921-1928, undated
- Frank--Frankel, Anselm, 1921-1928, undated
- Frankel, Lee K., 1926-1928, undated
- Frankel, Morse M.--Franks, C. E., 1921-1928
- Franks, E. T., 1924-1928, undated
- Frans--Frase, 1921-1927
- Fraasi--Fraz, 1921-1928
- Freak Requests [for favorite poem, name, after-dinner topic], 1921-1928
- Freant, Heavrin N., 1921
- Freas, T. B., 1921
- Frech--Frederick, J.E., 1920-1928
- Frederick, J. George, 1921-1926
- Fredericks and Hanna--Fredericks, G., 1923-1927
- Fredericks, John D., 1922-1924
- Fredo—Freeman, James F., 1921-1928
- Freeman, John R., 1921-1928, undated
- Freeman, Joseph--K., 1922-1926
- Freeman, Miller, 1921-1928
- The Freeman, 1921-1923
- Freeman, W.—Freitas, Anna, 1921-1928
- 227 Frelinghuysen, J. S., 1921-1928
- Frem--Freyn, 1921-1928
- Fria--Friendly, 1921-1928, undated
- Friends, Society of [Quakers] 1921-1926, undated
- Fries, Amos A.--Fritz, George, 1921-1928, undated
- Fritz [John] Medal [for American engineering], 1921-1926 and undated (4 folders)
- Fritz, William Herman--Froh, 1921-1928
- Frolich, T. H., 1921
- Frome--Frost, John W., 1921-1928
- Frost, Stanley, 1921
- Frost, W. Archer--Fruit Growers, 1922-1928, undated
- Fruit-Poison Spray, 1926

- Fruit Quarantine Plan--Fruit Trade Journal, 1922-1928
Fruits and Other Perishables and Transportation, 1922-July 5, 1923 (2 folders)
- 228 Fruits and other perishables and transportation, July 13, 1923-1928 (4 folders)
Fru--Frv, 1922-1925
Fry, A. Ruth, 1923-1926
Fry, A. S.--Frye, 1921-1928, undated
Fuc--Fulb, 1921-1928, undated
Fuld--Fuller, Marietta, 1921-1928
Fuller, Oliver G., 1922
Fuller, Parmer--Fuller, W. O., 1925-1928
Fuller, Wm. P. Jr., 1922-1925
Fullerton, George H.--Fullerton, Hal B., 1921-1926
Fullerton, Hugh, 1921-1926, undated
Fulli--Funk, Clarence, 1921-1927
Funk, Eugene D., 1921-1928, undated
Funk, Frank H.--Furui, 1921-1927, undated
Furuseth, Andrew, 1921-1927
Fush—Futrell, William H., 1923-1926
- 229 Gab--Gadd, 1922-1927, undated
Gade, John A., 1921-1927
Gaded--Gag, 1921-1928
Gaiger, Philippe, 1926-1928
Gail--Gallagher, Matthew J., 1921-1928, undated
Gallagher, Michael, 1921-1928
Gallagher Robert J.--Galo, 1921-1928, undated
Galpin, Perrin C., 1921-1926
Galpin, William--Ganne, 1921-1928, undated
Gannon, Elizabeth, 1921-1928, undated
Gannon, G.M.--Gane, Bird S., 1921-1925
Gans, Isaac, 1921-1928
Gans, Leonard J.--Gardiner, Wesley, 1921-1928, undated
Gardiner, William Howard, 1922-1928
Gardiner, William W.--Gardner, Harry L., 1922-1928
Gardner, J.--Garfias, 1921-1928
Garfield, H. A., 1921-1928
- 230 Garfield, H.W.--Garland Steamship Corp., 1922-1928
Garland, Wm. M., 1922-1928
Garland, William S.--Garment Center Capital, 1921-1927
Garment Industry Service Committee, 1921
Garment Manufacturers--Farner, A. C., 1921-1928
Garner, George, 1925-1927
Garner, H.W.--Garrett F., 1921-1928, undated
Garrett, Garet, 1922-1928
Garrett, Henry J.--Garris, 1921-1928
Garrity--Garver, 1921-1928
Garvey, Marcus, 1923-1924
Garvey, S.--Garw, 1921-1924

- Gary, Elbert H., 1920-1926
 - Gary, H. L.--J. A., 1922-1924
 - Gary, Leonard B., 1924-1927, undated
 - Gary, Theodore--Gaskill, Charles C., 1921-1927, undated
 - Gaskill, Nelson B., 1922-1926, undated
 - Gaskill, R.J.--Gas-O-Lene, 1922-1923
 - Gasoline, 1923-1927
 - Gasp--Gate, 1921-1927
 - Gathmann, Emil, 1921
 - Gatl--Gatt, 1924-1927
 - Gatzen, William A., 1922
 - Gaude--Gaudy, 1921-1925
 - Gaujot, C.L., 1922
 - Gauk--Gay Conspirators, 1922-1928
 - Gay, Edwin, F., 1921-1928, undated
- 231
- Gay, G. I.--Gee, 1921-1928
 - Geer--Gei, 1921-1927
 - Gelbtrunk, Isidoro, 1921
 - Geldert, Louis N., 1921-1926 -
 - Gelf--General Education, 1921-1928
 - General Electric Company, 1921-1927, undated
 - General Engineering Company, 1921
 - General Federation of Women's Clubs, 1922-1927, undated
 - General Furnace Co--General Rate Case, 1921-1927
 - General Relief Committee, 1921-1922
 - General Society--Gennett, 1921-1928, undated
 - Gensler--Gentry, 1921-1928
 - Genung, George L., 1922
 - Genung, James H.--Geographic, 1921-1927, undated
 - Geographic Society of Chicago, 1921
 - Geol--Georgetown Endowment Assoc., 1921-1928, undated
 - Georgetown University, 1921-1926
 - Georgia--Georgia Fruit Exchange, 1921-1927, undated
 - Georgia Peanut Growers Association, 1923
 - Georgia State--Gephart, Frank, 1921-1927, undated
 - Gephart, W.F., 1921-1926, undated
 - Gepp--Gerh, 1921-1928, undated
 - Geringer, Vladimir C., 1921-1922, undated
 - Gerk--German, 1922-1929
 - Germany
 - General, 1921 (2 folders)
- 232
- General, 1922-1927, undated (7 folders)
 - Embassy, 1922-1926
 - German Competition, 1921-1925
 - German Treaty, 1921-1925 (2 folders)
 - Reparations, 1921-1924, undated
 - Ruhr Occupations, Jan-Mar 1923

- 233 Ruhr Occupations, Apr 1923-1924, undated
Stabilization of the Mark, 1922-1924
Germany and Russia, 1921-1922
Gern--Geu, 1921-1928
Gey--Gibbone, 1921-1928
Gibbons, C. E.--Gibbs, L. M., 1921-1928
Gibbs, Phillip, 1921-1925
Gibbs, Raymond--Gibbs, Rufus, 1921-1927
Gibbs, Winifred Stuart, 1922-1926, undated
Gibe--Gibson, C.D., 1921-1927
Gibson, Carlton B., 1922-1927
Gibson, Charles--Gibson, Frank L., 1921-1928
Gibson, George H., 1925
Gibson, Hamilton--Gibson, Harvey, 1923-1925
Gibson, Hugh, 1921-1928
Gibson, J. B.--Gier, 1921-1928
Giese, Otto E., 1922
Giesec--Gifford, W. Pitt, 1921-1927
Gifford, W. S., 1922-1928, undated
Gift Files
 General, 1920-1927 (3 folders)
- 234 General, 1928, undated
Belgium-Casket, 1921
Hoover Gavel, Congressional Record, November 21, 1928
Painting and Diploma, Polish Red Cross, 1921
Paintings, Herbert Hoover, 1924
Pictures, Herbert Hoover, 1922
Pictures, Etchings, Etc., Miscellaneous, 1928
Poland
 General, 1920-1922 (2 folders)
 Letter of Herbert Hoover to children of Poland in regard to gifts, 1921
 Portrait-Herbert Hoover, Wood--Gift of Russian Red Cross, Warsaw, 1922
 Russia, 1922-1923
 South -American Trip, 1928
 Statue-Bronze
 From children of Dresden, 1921
 From Polish children, 1921
Gig--Gilbert, C., 1922-1928
Gilbert, Charles H., 1922-1928, undated
Gilbert, D.--Gilbert, R., 1922-1928
Gilbert, S. Parker, 1922-1927
Gilbert, Sarah--Gill, K., 1921-1928
Gill, Roy, 1922-1927
Gill, William--Gillen, J., 1922-1927
Gillen, Martin J., 1923, undated
Gillen, W.--Gillette, 1921-1928
Gillian, Helen M., 1925
Gillies, Donald B., 1922-1928
Gillies, N.--Gilroy, K., 1921-1928, undated

- 235 Gilroy, Urban B., 1923
Gilru--Gim, 1921-1925, undated
Gin--Gip, 1921-1928, undated
Gira-Girl, Christian, 1921-1927
Girl Scouts
 General, 1921-1926, undated
 Pamphlets
Giro-Git, 1921-26
Giuliano S., 1922-1927
Gius--Glasgow-Crews, 1921-1928
Glasgow, William A., 1921-1928 (2 folders)
Glasm--Glassw, 1921-1928, undated
The Glass Container, 1923-1928
Glat--Glenn, John L., 1921-1928
Glenn, John M., 1921-1927
Glenn John Mark--Glick, 1921-1928
Glidden, Charles J., 1922-1923
Glin--Glynn, James P., 1921-1927, undated
Glynn, Martin H., 1921-1924
Glys--Gne, 1923-1927
Goat Island passenger terminal (San Francisco bay), 1922
Gob--Godwin, 1921-1928, undated
- 236 Goeke--Goi, 1921-1928
Gold, 1922-1928, undated
Gold, E.--Gold Coast, West Africa, 1921-1927
Goldberg, Doris--Golder, A., 1921-1928
Golder, Frank Alfred, 1921-1927, undated
Golder, M.--Goldac, 1921-1928
Goldsmith, Alan, 1921-1927
Goldsmith, Alfred N., 1921-1928
Goldsmith and Co.--Gomers, 1921-1928
Gomes, Gertrude, 1924
Gompers, Samuel, 1922-1924, undated
Gompers, W.--Goode, Rhett, 1921-1928, undated
Goode, William, 1921-1925
Goodell, G.M.--Goodrich, F.D., 1921-1927, undated
Goodrich, James P., 1921-1924
- 237 Goodrich, James P., 1925-1927, undated (2 folders)
Goodrich, L.--Goodwill Day, 1921-1928, undated
Goodwillie, D. L., 1923
Goodwin, D.--Edward, 1922-1926
Goodwin, Elliot H., 1921-1927
Goodwin, Etta R., 1921-1928, undated
Goodwin, F – Goodwin, M, 1922-1928
Goodwin, R. W., 1921, undated
Goodwin, S.L., 1926
Goodyear, A. C., 1921-1928

- Goodyear C. — Goodyk, 1923-1927
 - Gordon, A., 1922-1926
 - Gordon, A--E, 1921-1928
 - Gordon, G. Arthur, 1923-1926
 - Gordon, Gilbert--James, 1922-1927
 - Gordon, John B., 1921-1928
 - Gordon, Linley V., 1924-1928
 - Gordon, M.--Gorah, 1921-1928, undated
 - Gorf--Gorma, 1921-1923
 - Gormley, M. J., 1922-1924, undated
 - Gorodishz, Peter, 1921
 - Gorrell, Frank E., 1921-1927
 - Gors--Gotwalz, 1921-1928
- 238
- Goudard, Leopold--Goug, 1921-1927, undated
 - Gould, A.--John M., 1921-1928, undated
 - Gould, John W. Dubois, 1924
 - Gould, K--R, 1922-1926
 - Gould, Seabury S., 1921-1922
 - Gould, W.E., 1922-1927
 - Gould, W.P.--Government Employees, 1921-1928, undated
 - Government Employees, Opinion on Payments, 1922-1924
 - Government In Industry--Government Island, 1922-1926, undated
 - Government Ownership and Regulation, 1922-1928
 - Government Ownership Speech A – Z, 1924-1927 (8 folders)
- 239
- Government Ownership, Supervision, Activities, Etc., 1924-1928
 - Government Printing Office, 1922-1928, undated
 - Government Service--Surplus, 1921-1925
 - Governors, 1921-1927, undated
 - Governors Conference--Gowr, 1921-1927
 - Graae, S., 1921-1923
 - Graaff--Gradw, 1921-1928, undated
 - Grady Celebration, 1921
 - Grady, D.--Graft, 1921-1927, undated
 - Graham, A--M, 1921-1928, undated
 - Graham, R--Z, 1921-1928
 - Grain--Grain and Flour Trade, 1922-1928
 - Grain Dealers Conference, 1921 (5 folders)
 - Grain Dealers Journal--Grain Market, 1921-1927
 - Grain Marketing, 1921-1924
- 240
- Grain Marketing Company, 1923-1926, undated (4 folders)
 - Grain Products--Grant, Jane, 1921-1928
 - Grant, Joseph, 1921-1927
 - Grant, L.--Grant-Smith, 1921-1927
 - Grapefruit, 1927
 - Grapes, 1924-Mar 1927 (5 folders)

- 241 Grapes, Sept 1927-1928, undated (2 folders)
Graph--Graves, W., 1921-1927
Gray, A.--Peter, 1921-1928
Gray, Prentiss N., 1921-1927
Gray, R., 1921-1926
Gray, Stedman H., 1921-1927
Gray, W.--Graz, 1921-1927, undated
Great Atlantic and Pacific Tea Co., 1921-1925
Great Bridge Chapter of the DAR, 1923
Great Britain
 General, 1912-1927, undated (6 folders)
 Ambassadors to and from, 1920-1927, undated
Greater Burlington Association, 1921
Greater I—Greco, Edward, 1921-1928, undated
- 242 Greece, 1921-1928, undated
Greece and Rome--Greely, 1921-1928, undated
Green, A--H, 1921-1928
Green, James--John M., 1921-1924
Green, Joseph C., 1921-1923, undated
Green, Joshua--R., 1921-1927, undated
Green, S. D., 1922-1927
Green, T.C.--Theodore H., 1922-1923, undated
Green, Thomas E., 1921-1925
Green, W. E.--William R., 1922-1928
Greenan--Greene, Florence, 1921-1928
Greene, Frank--Wilson, 1921-1928, undated
Greenb--Greenl, 1921-1928
Greeno--Greenwood, C., 1921-1928, undated
Greenwood, Ernest, 1921-1926, undated (2 folders)
Greenwood, V.--Greer, H., 1923-1927
Greer, James A., 1925
Greer, M.--Gregg, D., 1921-1927
Gregg, Eugene S., 1921-1928
Gregg, J.D.--James E., 1922-1927, undated
Gregg, John P., 1924-1927
- 243 Gregg, K.--Gregory, D., 1921-1927, undated
Gregory, Emily Ray, 1921-1923
Gregory, F--M, 1922-1926
Gregory, Nina D., 1925
Gregory, O--P, 1922-1927
Gregory, T. T. C., 1921-1928, undated (3 folders)
Gregory, W.C.--Waldron, 1922-1927
Gregory, Warren, 1921-1926
Gregory, William K., 1926
Gregory & Todd [attorneys], 1921-1925
Gregs--Grey, 1921-1928

- Grib--Griffee, 1921-1928, undated
 Griffenhagen & Associates, LTD , 1921-1923
 Griffen, A--P, 1921-1927
 Griffin, George G., 1922
 Griffin, Harry--Henry, 1922-1927
 Griffin, Hugh A., 1926
 Griffin, J.--Griffith, C., 1928
 Griffith, Etta, 1925
 Griffith, F--R, 1922-1928
 Griffiths, Austin E.
 Griffiths, C.--Grimes. W., 1921-1928
- 244 Grimm--Grit, 1921-1928
 Groc--Gromee, 1921-1928
 Gromer, S.D., 1922-1926
 Gromm--Gron, 1923-1925
 Groome, John C., 1922-1924
 Groome, P.--Groot, 1922
 Grosbeck, Alex, 1924-1925
 Grosbeck, C.--Grosv, 1922-1928
 Grot--Grott, 1921-1925
 Groups asking to meet HH, 1928
 Grov--Gry, 1921-1928
 Guaranty Development Company, 1927
 Guaranty Trust Company, 1921-1924
 Guard--Guards, 1925-1927
 Guatamala, 1922-1925
 Gue--Guerre, 1921-1928
 Guerrier, Edith, 1921-1922
 Gues--Guest, 1925-1928
 Guggenheim, Daniel, 1925-1927, undated
 Guggenheim, Harry F., 1921-1927, undated
 Guggenheim Foundation, 1925-1927
 Guggenheim, S.--Gulf Ports, 1921-1928
 Gulick, Luther, 1922-1928
 Gulick, Sidney L., 1921-1926
 Gull--Gum, 1922-1928
 Gumberg, Alex, 1921-1928
 Gumm--Gurney, C., 1921-1927, undated
 Gurney, James B., 1922
- 245 Gurney, L.--Gutterson, Henry, 1921-1927
 Gutterson, Herbert L., 1921-1928, undated
 Guttm--Gyp, 1922-1928
 Haag--Haas, F., 1921-1926
 Haas, H.J., 1922-1928
 Haas, J.--Hacki, 1921-1928
 Hackstaff, George C., 1921-1923
 Had--Hadley, Arthur, 1921-1928
 Hadley, Herbert S., 1923-1927

Hadley, J.--Hagedorn, F., 1921-1928, undated
 Hagedorn, Herman, 1923-1925
 Hagedorn, J.--Haggard, W., 1921-1928
 Haggart, J. D., 1922-1924
 Hagm--Hague, T., 1921-1928
 Hague Rules [for carrying goods at sea], 1926
 Hah--Hahn, G., 1922-1926
 Hahn, John W., 1921-1925
 Hahn, Kurt, 1923
 Hahn, Lew, 1921-1924
 Hahn, R.--Haig, 1922-1924, undated
 Haigh, Henry B., 1922-1925
 Haight--Haines, L., 1921-1927
 Haines, Roy C., 1922-1928
 Haines, W.--Hai, R., 1923-1927, undated
 Haiti, 1921-1926
 Hak--Hale, George C., 1921-1928
 Hale, George E., 1921-1926
 Hale, George N.--John, 1921-1928, undated
 Hale, Marshall, 1922-1926
 Hale, Matthew, 1921-1925, undated
 Hale, O – Hale, P, 1921-1927
 Hale, R. A.--R. L., 1922-1925
 Hale, Reuben Brooks, 1924-1927
 Hale, S.—Haliburton, Dock, 1922-1928

246 Halibut Fisheries, 1924-1926, undated

Halif--Hall, E., 1921-1927
 Hall, F--I, 1921-1928
 Hall, J.A., 1921-1927
 Hall, J.--Marguerite, 1921-1928, undated
 Hall, Marvin E., 1926
 Hall, M--P, 1922-1928
 Hall, R. Dawson, 1924-1925
 Hall, R.G.--S., 1921-1926, undated
 Hall, T.H., 1926-1927
 Hall, W.C.--Willis, 1923-1928
 Halla--Halln, 1921-1927, undated
 Hallo--Hallor, 1925-1928
 Hallowell, John WI, 1921-1927 (2 folders)
 Hallowell, R.--Halste, 1921-1927
 Halston, E. A., 1926
 Halv--Hambl, 1921-1927
 Hambrecht, George P., 1921-1924
 Hamc--Hamilton, F., 1921-1928, undated
 Hamilton, G--R, 1921-1928, undated
 Hamilton, S.H., 1922-1924
 Hamilton, T.--Hamilton Coal, 1921-1928, undated
 Hamilton Club of Chicago, 1921
 Hamilton-Gordon--Hamle, 1921

Hamlin, Charles S., 1921-1927
 Hamlin, Chauncey--Clarence, 1921-1927
 Hamlin, Elbert B., 1923
 Hamlin, F.--Hammatt R., 1922-1927, undated

247 Hammatt, Theodore D., 1921-1927, undated
 Hamme--Hammond, G., 1921-1928, undated
 Hammond, Harry, 1921-1925
 Hammond, Howard--Jason, 1925-1926
 Hammond, John Hays, 1921-1928, undated
 Hammond, Laura, 1925-1926
 Hamond, John Henry, undated
 Hammond, M--O, 1921-1927
 Hammond, R.L., 1924-1927, undated
 Hammond, K.--Hampton Roads, 1922-1927, undated
 Hampton Roads Maritime Exchange, 1921
 Hamptons, 1923
 Hampton-Tuskegee Endowment, 1925
 Hampton, W.--Hancock, John, 1921-1928
 Hancock, John M., 1922-1925
 Hancock, W.--Hand, P., 1921-1927
 Hand, R. R., 1922-1928
 Hanb--Hanl, 1921-1928, undated
 Hann--Hanni, 1921-1928
 Hanover--Hanni, 1921-1928
 Hano--Hansen, H., 1921-1928, undated
 Hansen, Jean, 1922-1927, undated (2 folders)
 Hansen, Joseph, 1921
 Hansen, Laurence A., 1923-1924
 Hansen, Lillian--Hanway, 1921-1928, undated

248 Hapgood, Norman, 1921-1927
 Hapk--Harbor, 1921-1928, undated
 Harbord, James G., 1922-1926
 Harborn--Hard, H., 1922-1928
 Hard, William, 1922-1928, undated
 Hard Manufacturing Co., 1922
 Hardee, Theodore, 1923-1925
 Hardem--Harding, E., 1921-1928
 Harding, F.W., 1921-1923
 Harding, Florence King (Mrs. Warren G.), 1922-1924
 Harding, Fred D., 1925
 Harding, H--M, 1921-1928, undated
 Harding, Phillip H., 1921-1924, undated
 Harding, Walter B., 1927
 Harding, William Lloyd, 1925-1928
 Harding, William P. Gould, 1921-1924
 Harding Memorial Cup, 1923
 Hardison, A. C., 1924-1927
 Hardm--Hardwi, 1921-1922

- Hardwood Case, 1922
Hardwood Manufacturers Institute, 1922-1925, undated
Hardwood Record--Hargre, 1921-1928, undated
Hari--Harmon, C., 1921-1928, undated
Harmon, Dudley, 1921-1927
- 249 Harmon, F.--Harper, I., 1921-1928
Harper, J. C.--J. D., 1923-1928
Harper, John L., 1923-1924
Harper, O.--Harriman, Mary (Mrs. E. H.), 1921-1928
Harriman, Henry I., 1921
Harriman, J.--Harrin, 1921-1927, undated
Harris, A--C, 1921-1928, undated
Harris, Evelyn L., 1924-1925
Harris, F.--George, 1922-1927
Harris, Gerrard, 1924-1925
Harris, H--R, 1921-1928, undated
Harris, S.--Harris and Co., 1921-1928, undated
Harris & Ewing, 1921-1927, undated
Harris, Forbes and Co., 1924
Harrison, A--R, 1921-1928
Harrison, Thomas L., 1923
Harrison, W.--Hart, A., 1921-1928
Hart, B. R., 1923-1925
Hart, C.--Hartf, 1921-1928, undated
Harti--Hartley, E., 1921-1928
Hartley, J. F., 1921
Hartley, L. A., 1925
Hartman, A--D, 1922-1926
Hartman, Gustave, 1922-1928
- 250 Hartmen, H.--Hartz, 1922-1928
Harvard College Library, 1921-1925
Harvard University, 1921-1928
Harvey, A--M, 1921-1925, undated
Harvey, Paul, 1923-1927
Harvey, R.--Harz, 1921-1928
Has--Haskell, W., 1921-1927, undated
Haskell, William N., 1921-1928, undated (2 folders)
Haskin, Frederic J., 1921-1927, undated
Haskins, C.--Hasw, 1921-1928
Hatch, C. B., 1922
Hatch, D.--Hatfield, F., 1921-1927, undated
Hatfield, George J., 1925-1927
Hatfield, Henry Rand, 1921
Hatfield, J.--Hatt, 1921-1928
Hatto--Haupt, C. Edgar, 1921-1928
- 251 Haupt, Lewis M., 1921-1927, undated (2 folders)
Hauschild, O.D.--Haverm, 1921-1928, undated

- Hawaii, 1921-1927
 - Hawaiian Committee on Labor Conditions, 1921
 - Hawaiian P.--Hawkes, 1921-1928
 - Hawksworth, Alan S., 1921-1922
 - Hawki--Hawley, Gertrude, 1922-1928, undated
 - Hawley, Graham, 1922-1926
 - Hawley, J.--Hax, 1921-1928, undated
 - Hay, J. H., 1922-1927
 - Hayc--Hayden, F., 1921-1927, undated
 - Hayden, Herbert B., 1922-1927, undated
 - Hayden, Irwin, 1921
 - Hayden, Jay G., 1924-1928, undated
 - Hayden, L.--Hayes, Frank, 1922-1928
 - Hayes, Frank B., 1923-1928
 - Hayes, George B., 1921-1926
 - Hayes, Henry N., 1927
 - Hayes, Henry R., 1923-1925
 - Hayes, K. E. – Hayes, J. M., 1925-1926
 - Hayes, J. O., 1922-1926
 - Hayes, Joel A., 1921
 - Hayes, John R., 1921
 - Hayes, John—President [Rutherford B. Hayes memorial], 1921-1928
 - Hayes, Ralph, 1921-1923
 - Hayes, S.--Haynes, W. S., 1922-1927
 - Haynes, Williams, 1922-1925
 - Hays, E. – Hayes, Elizabeth, 1922-1928
 - Hays, George M., 1925
- 252 Hays, H – Hays, W. S., 1921-1927
- Hays, Will H., 1921-1928 (3 folders)
 - Hays and Hays, 1926
 - Hayton, T. ., 1922
 - Hayw-Hazl, 1921-1927, undated
 - Head, James, 1922
 - Head, Walter W., 1923-1928
 - Headl--Healey, L., 1921-1928, ndated
 - Healey, Thomas B., 1921-1922
 - Health [public health and health of government workers], 1923-1926
 - Healy, A--C, 1921
 - Healy, James A., 1921-1927
 - Healy, John--Heard, B., 1922-1928
 - Heard, Dwight B., 1921-1928, undated (3 folders)
 - Heard, J--Hearo, 1921-1928
 - Hearings [Hoover testimony to Congress], 1920-1928 (3 folders)
- 253 Hearst, William R., 1922-1926
- Heart of America Walking Club [Kansas City], 1921
 - Hearty, E.W.J., 1921-1924
 - Heason, Stanley E., 1927
 - Heath, Ferry K., 1921-1928

Heath, Frederic--Heba, 1921-1927
 Heberd, Charles, 1921-1928
 Hebbert, N.--Heckm, 1921-1928, undated
 Heckscher, August, 1924-1927
 Heco--Heege, 1921-1928, undated
 Heegstra, H. Walton, undated
 Heen--Heft, 1921-1928, undated
 Heg--Heide, B., 1921-1927, undated
 Heide, Henry, 1921
 Heide, W.--Heidm, 1922-1928
 Heidrich, E. C. Jr., 1923-1926
 Heif--Heili, 1923-1928
 Heilman, D. B., 1921-1922
 Heilman, R.--Hein, H., 1921-1928
 Hein, Silvio, 1924-1925
 Heine--Heinemann, C., 1922-1923
 Heinemann, G. N. 1923-1928
 Heinemann, M.--Heiner, 1922-1927
 Heini, Robert D., 1924-1927
 Heiny--Heintze, 1921-1928, undated
 Heinz, Howard, 1921-1928 (2 folders)
 Heinz, I.--Heinze, 1922-1927
 Heinzmann, Anton, 1924
 Heis--Helic, 1921-1928
 Helium, 1925-1928
 Hell--Heller, B., 1922-1928, undated
 Heller, Eugene H., 1925-1926
 Heller, F.--Hellman Commercial Trust, 1922-1927
 Hellman, George H., 1924

254

Hellmann, L.--Hellw, 1921-1924
 Helm, Franklin, 1921-1925
 Helm, G--L, 1923-1928
 Helm, William P., 1924-1926
 Helmb--Helmo, 1922-1927
 Helms, Major, undated
 Helms, Birch, 1921-1925
 Helms, F.--Hems, 1921-1928
 Hen--Hendrieh, 1921-1928
 Hendrick, Burton J., 1922-1925
 Hendrick, Frank--Lillian, 1922-1926
 Hendricks, Charles A., 1922-1926
 Hendricks, E. L.--Henl, 1921-1928
 Henne--Henric, 1921-1927, undated
 Henricksen, G., 1921-1927
 Henriques, A--C, 1925
 Henry, Mr. and Mrs. Bayard, 1922-1927
 Henry, C.--Henz, 1921-1928, undated
 Hepburn, A. B – Hepburn, A. E., 1921-1925
 Hepburn, C. J., 1921-1928

- Hepburn, C.M.--Hepp, 1921-1926, undated
Hequembourg, Kenneth D., 1921-1928
Hera-Herba, 1921-1926
Herbeck, Emil, 1923-1924
Herbert--Herman, C., 1921-1928, undated
Herman, Edward P., 1922-1923
- 255 Herman, H. M.--S, 1922-1927, undated
Herman, M. B., 1922
Hermance, Carl H., 1920-1922
Hermann, A.--Herr, 1921-1928
Herreid, Charles N., 1921-1928, undated
Herren, Wesley, 1923
Herrick, Charles E., 1921-1928
Herrick, F--H, 1921-1927
Herrick, Myron T., 1921-1924
Herrick, Robert F., 1921-1922
Herrick, S--Herrin Massacre, 1921-1928
Herring, Charles E., 1921-1923
Herring, Clyde--Herro, 1921-1928
Hers--Hersey, H.W., 1921-1926
Hersey, Henry J., 1924
Hersey, J.--Hers, 1922-1927
Hert, Sallie H., 1921-1928
Hert, I.--Hertel, 1921-1928
Herter, Christian A., 1921-1927, undated (5 folders)
Herth, Eleanor, 1925
Herty, Charles H., 1921-1928
Hese--Hess, F., 1921-1928
- 256 Hess, George--Hetz, 1921-1928
Hess, G. L., 1921
Heulings, Samuel M., 1923-1927
Heup--Heyb, 1921-1928, undated
Heydon, H. R., 1921-1925
Heye--Heyw, 1921-1928
Hiatt, E--W, 1922-1926
Hibbard, C. V., 1921-1924
Hibbard F--W, 1925-1927
Hibben, John G., 1921-1927
Hibben, Capt. Paxton, 1921-1924
Hibben, S., 1926
Hibbard, I. N., 1921-1927
Hibbs--Hickory, 1921-1928
Hicks, C.J., 1921
Hicks, Cuthbert, 1921
Hicks, Frederick Cocks, 1922-1926
Hicks, G – Hicks, H. C., 1924-1927
Hicks, H. S., 1921-1925
Hicks, Harvey--Hies, 1922-1928, undated

- Hiatt, Irving B., 1922-1927
Hige--Higgins, G., 1923-1927
Higgins, A--G, 1923-1927
Higgins, Harvey A., 1921
Higgins--High, S., 1921-1928, undated
High Dam in Minneapolis-St. Paul, 1921
Highf--High T., 1921-1928
Highway Construction-Letters to and from Governors, 1921 (2 folders)
(See Also: Construction--Highway Construction, 1921)
Highways--Hill, Arthur T., 1921-1928, undated
Hill, Aurin F., 1921-1926, undated
Hill, B--Frank, 1921-1926, undated
- 257 Hill, George--John P., 1921-1928
Hill, John W., 1924-1925
Hill, J--Roscoe, 1921-1928
Hill, Rowland, 1923
Hill, S--Hilea, 1921-1927, undated
Hillebrand, William F., 1923-1925
Hiller--Hilles, C. W., 1922-1925
Hilles, Charles D., 1921-1927, undated
Hillm--Hilton, J.R., 1921-1928
Hilton, John, 1925-1926
Hilton, R--Hines, C., 1921-1928
Hines, Edward, 1922-1927
Hines, F--Hink, 1921-1928,
Hinman, George W., 1921-1926
Hinman, I--Hinsc, 1921-1926
Hindsdale, Lester J., 1921-1928, undated
Hindsdale, W--Hint, 1922-1928
Hinzenberg, W., 1922, undated
Hio--Hird, 1922-1928
"Hired Hand" [political cartoon in Fort Worth *Star-Telegram*], 1924
Hirs--Hirsh, 1921-1928
Hirst, F. W., 1921-1927, undated
Hirst, W--Bix, 1921-1928
Hoaa--Hoar, 1924-1928, undated
Hoard, H. L., 1922-1928
Hoard, W. D., 1922-1927
Hoat--Hobbie, H., 1922, undated
Hobbie, Richard M., 1921-1925, undated
Hobbs--Hobson, H., 1921-1928
Hobson, Richmond P., 1921-1926
- 258 Hocking--Hodgson, C., 1921-1928
Hodgson, Caspar W., 1921-1928
Hodgson, G--Hoex, 1921-1928
Hofer, Colonel, E., 1921
Hofer, P--Hoffman, E., 1922-1928
Hoffman, F.L., 1922-1927

- Hoffman, G--Hoffmann 1922-1927
Hoffstot, F. N., 1921-1926 (2 folders)
Hofker, G.J., 1927
Hofstra, P.H., 1923-1925
Hoga--Hogge, 1921-1927
Hoggson, Noble Foster, 1921-1926
Hoggson Bro--Hogl, 1922-1927
Hogs and Pork Products [marketing and sale of], 1919-1928 (3 folders)
Hogu--Hok, 1921-1927
Holbrook, Charles S., 1924-1925
Holbrook, D--Holden, C., 1921-1928, undated
Holden, Frank A., 1922
Holden, Frank H., 1923-1927
- 259 Holden, Hale, 1923-1925
Holden, J--Hole, E., 1921-1928
Hole, E.C., 1922-1924, undated
Hole, W.--Holland, 1927-1928
Holland, A.E., 1924
Holland, C--M, 1921-1928
Holland, Rush L., 1925-1926
Holland, V.--Holley, 1921-1927
Hollic--Hollingsh, 1921-1922
Hollingsworth, W. I., 1921-1927
Hollingsworth, W. T. P.--Holman, A., 1921-1928, undated
Holman, Charles W., 1921-1925
Holman, H--J, 1921-1927
Holman, Lucian O., 1921-1924
Holman, W.--Holmb, 1921-1923, undated
Holme, J. B., 1925, undated
Holmes, A – Holmes, C. O., 1922-1928
Holmes, Charles M., 1923-1924
Holmes, Clara--James, 1921-1928
Holmes, Joseph D., 1921, 1925-1928 (4 folders)
Holmes, M--Rachel, 1921-1926
Holmes, Rexford L., 1922-1924
Holmes, S.--Holt, H. H., 1921-1928
Holt, Hamilton, 1921-1928
Holt, Helen--Willard, 1921-1928
Holt, Winifred, 1921
Holt Manufac—Holvis, S. H., 1921-1927, undated
- 260 Holway, E. F., 1925
Holy--Home Show [Milwaukee], 1922-1928, undated
Home Statistics, [Criticisms of Bureau of Census data gathering], 1921
Home Training and Citizenship [Hoover address on]--Hone, 1921-1925, undated
Honnold, F. C., 1922-1925
Honnold, J. G., 1927
Honnold, William L., 1921-1928
Hono--Hood, 1921-1927

- Hoof and Mouth Disease, 1924-1925 (5 folders)
- Hook--Hooker, Elec, 1921-1926, undated
- Hooker, Elon H., 1921-1925
- Hooker, G--H, 1924-1927
- Hooker, Richard, 1921-1925
- Hooker, W--Hoopes, 1921-1928
- Hoopingarner, D. L., 1923-1928, undated
- Hoopingarner, N.--Hoover, George, 1921-1928
- Hoover, George C., 1923-1927
- Hoover, George W--H. Conrad, 1922-1925
- Hoover, H. D. (Davis), 1927
- Hoover, H. F.--Harry, 1922-1928
- Hoover, Herbert
 - Appreciation, Thanks, Endorsement Letters, 1919-1924
- 261 Appreciation, Thanks, Endorsement Letters, 1925-1928 (3 folders)
 - Attacks [by newspapers, citizens, and Congressmen], 1919-1928 (6 folders)
 - Biographical information, 1920-1923 (2 folders)
- 262 Biographical information, 1924-1928 (5 folders)
 - Degrees and Other Honors
 - 'A' – 'G' (6 folders)
- 263 'H' – 'Y' (8 folders)
 - General Correspondence, 1924-1928, undated
 - Drafts, 1922-1927
 - Hoover Farm, 1921-1928, undated (2 folders)
 - House, 1927, undated
 - Interviews, undated
- 264 Memberships
 - ACA - EMP (14 folders)
- 265 ENG – NATIONAL ECO (12 folders)
- 266 NATIONAL F – UNIV (12 folders)
- 267 VET – YOU (3 folders)
 - Political, 1920-1928
 - Political Philosophy – Statements, Dec 1926 and undated
 - Presidency, 1923-1928
 - Tributes, 1922-1928
 - Vice-President, 1924, undated
 - Wooley Creek Ranch, 1926
- Hoover, Herbert Jr. and Allen
- Hoover, I. H.--Matt, 1921-1928, undated
- Hoover, Lou Henry, 1923-1924
- Hoover, Millie, 1925, undated
- Hoover, N – Hoover, W, 1921-1928, undated
- Hoover Building and Loan Association-Hoover Clubs, 1919-1922

- Hoover Code Advisory Service, 1925 (Better Homes in America, Western Home Owners' Bureau, 2 folders)
- Hoover Cup-Hoover Syndicate, 1921-1927, undated
- Hooverfon – Invention, 1925 (lamp for heating water)
- Hop--Hopf, 1922-192, undated
- Hopf, A., 1922
- Hopkins, A – Hopkins, O, 1921-1928, undated
- Hopkins, R--Hopkins and Ellis, 1921-1927, undated
- Hopkinson, Charles, 1922-1923
- 268 Hopkinson L.--Hopper, M., 1921-1928
- Hopper, W. Earl, 1922-1928
- Hoppi--Hord, 1921-1927
- Horgan, George V., 1921-1927
- Horgan, J.--Hornb, 1921-1927, undated
- Horne, Frank A., 1921-1926
- Horne, F.--Horsf, 1921-1928, undated
- Horst--Hosh, 1921-1927
- Hosiery Service Committee [standardization of hosiery industry], 1923
- Hosk--Hotchkiss, E., 1923-1928, undated
- Hotchkiss, H. Stuart, 1923-1924
- Hotchkiss, W. J.--W. O. 1925-1926
- Hotchkiss, Willard E., 1921-1927
- Hotchkiss, William Otis--Hott, 1923-1927
- Hottel, W. H., 1922-1925
- Hotten--Houc, 1922-1926
- Hough, Charles M., 1922-1923
- Hough, H., 1921
- Hough, W—Household expenses (Hoover's), 1921-1927, undated
- House, Mr.--Earle, 1921-1928
- House, Edward Mandel, 1921-1925
- House, F. E., 1924
- House, Irwin L., 1925-1928
- House, J.--House of Goodwill, 1923-1924, undated
- House of Representatives
- General, 1923-1924, undated
 - Adk – Auf, 1921-1926, undated
 - Abernethy, Charles L., 1923-1927
 - Ackerman, Ernest R., 1921-1926
- 269 Almon, Edward B., 1921-1924
- Anderson, Sydney, 1921-1925, undated
- Andrew, A. Piatt, 1922-1928, undated
- Andrews, W. E., 1921-1923
- Anthony, Daniel R., 1922-1923
- Appleby, Frank, 1921-1924, undated
- Aswell, James B., 1922-1927
- Ayres, W. A., 1923-1928
- Ban--Boy, 1921-1928
- Bra--But, 1921-1928

Bacharach, Isaac, 1922-1926
Bacon, Robert L., 1924-1928
Barbour, Harry E., 1922-1926
Beedy, C. L., 1922-1924, undated
Begg, James T., 1921-1928, undated
Bell, Thomas M., 1922-1928
Bixley, Harris J., 1922-1925
Black, Eugene, 1921-1928, undated
Bland, Oscar E., 1921-1928
Blanton, Thomas L., 1922-1926
Brigham, Elbert S., 1926-1927
Brand, Charles, 1923-1927
Briggs, Clay Stone, 1921-1928
Britten, Fred A., 1921-1925, undated
Browne, Edward E., 1921-1926, undated
Brumm, George F., 1923-1925

270 Burtness, O. B., 1921-1926
Burton, Theodore, E., 1921-1928, undated
Byrnes, J. F., 1923-1924, undated
Byrns, Joseph W., 1922-1927
Cam--Con, 1921-1928
Coo--Cun, 1921-1928
Cable, John L., 1923-1925
Campbell, Guy E., 1922-1923
Carpenter, Edmund N., 1925-1926
Celler, Emanuel, 1923-1925
Chandler, W. A., 1921-1924
Chindbloom, Carl R., 1921-1926, undated
Chalmers, W. W., 1921-1927
Christopherson, C. A., 1922-1928
Cole, Cyrenus, 1921-1927
Colton, Don B., 1922-1926, undated
Committees of the House of Representatives, 1921
Connally, Tom, 1921-1927
Connery, William P., 1924-1926
Connolly, James J., 1921-1927, undated
Cooper, John G., 1921-1925
Crampton, Lewis C., 1921-1928
Crisp, Charles R., 1922-1927
Crowther, Frank, 1921-1926
Curry, Charles F., 1921-1927, undated
Customs Administrative Act, 1921
Dal--Dup, 1921-1928
Darrow, George P., 1921-1928

271 Davey, Martin L., 1923-1927
Davis, Edwin L., 1923-1924
Deficiency Appropriation [spending bill], 1921
Dempsey, S. Wallace, 1922-1927, undated

Dickinson, L. J., 1923-1928, undated
Dowell, C. C., 1922-1927
Dyer, L. C., 1921-1928
Eag--Eva, 1921-1928
Edmonds, George W., 1921-1925, undated
Ellis, E. C., 1922-1926
Fai--Fos, 1921-1928
Fre--Fur, 1921-1928, undated
Fairfield, Louis W., 1921-1924
Fess, S. D., 1922-1923
Fish, Hamilton, 1923-1926
Fisher, Hubert, 1921-1925
Fitzgerald, Roy G., 1921-1926
Focht, B.K., 1922
Fordney Tariff Bill, 1921
Fort, Franklin W., 1921-1928, undated
Fredericks, J. D., 1923-1924
Free, Arthur N., 1921-1928 (2 folders)

272 French, Burton L., 1921-1927
Gah--Gor, 1921-1928
Gra--Gui, 1921-1928
Garner, John Nance, 1922-1927
Garrett, Finis J., 1921-1925
Gibson, Ernest W., 1924-1927
Gifford, Charles L., 1923-1925
Gillett, Frederick H., 1921-1926
Good, James W., 1921
Goodykoontz, Wells, 1922
Gould, Norman J., 1921-1922
Green, William R., 1922-1928
Greene, Frank L., 1922-1925
Greene, William S., 1921-1925
Had--Hil, 1922-1928, undated
Him-Hut, 1921-1928, undated
Hardy, Guy U., 1922-1925
Hasting, W.W., 1923-1926
Haugen, Gilbert N., 1921-1926, undated
Hawes, Henry B., 1921-1924
Hawley, Willis C., 1922-1927
Hickey, Andrew J., 1922-1927
Hicks, Frederick C., 1921-1923, undated
Hill, John Phillip, 1921-1925
Hudson, Grant M., 1923-1928
Hull, Cordell, 1924-1927
Hull, Morton D., 1924-1925
Hull, William E., 1924-1928

273 Husted, James W., 1921-1922
I--J, 1921-1928

Jacobstein, Meyer, 1926-1928, undated
Johnson, Albert, 1921-1928, undated
Johnson, Royal C., 1921-1927
Jones, Marvin, 1921-1927, undated
Kap--Kur, 1921-1928
Kahn, Julius, 1921-1924
Kahn, Florence, 1926
Keller, Oscar E., 1924-1926
Kelly, Clyde, 1921-1926, undated
Ketcham, John C., 1921-1928, undated
Kiess, Edgar R., 1921-1928
Kindred, John J., 1922-1927
King, Edward J., 1921-1926
Kiessel, John, 1921-1923, undated
Knutson, Harold, 1922-1927
Knuz, Stanley H., 1921-1923
Lan--Luh, 1921-1928
Lampert, Florian, 1921-1927, undated
Langley, John W., 1922-1923
Larson, O. J., 1921-1923
Lazaedo, Ladislas, 1921-1926, undated
Leavitt, Scott, 1925-1926
Lehlbach, F. R., 1921-1927
Lineberger, Walter F., 1921-1927 (2 folders)

274

Linthicum, J. Charles, 1921-1925
Little, E. C., 1921-1924
Logan, W. Turner, 1921-1922
Longworth, Nicholas, 1921-1928, undated (Speaker of the House)
Lozier, Ralph F., 1924-1926
Luce, Robert, 1924-1926
Lufkin, W. W., 1921
Lyon, H. L., 1924-1928
Mac--Men, 1921-1928
Mic--Mos- 1921-1927
McFadden, Louis T., 1921-1927
McFadden Gold Bill (H.R. 5025), 1921
McSwain, John J., 1921-1926 (3 folders)
MacGregor, Clarence, 1921-1928
MacLafferty, James H., 1923-1924
McLaughlin, M. O., 1921-1927
Madden, Martin B., 1922-1926
Magee, Walter W., 1921-1925
Mann, James R., 1921-1922
Mapes, Carl E., 1921-1927
Merritt, Schuyler, 1922-1927
Michener, Earl G., 1921-1928, undated
Miller, John F., 1923-1926
Mills, Ogden L., 1921-1927
Mondell, Frank W., 1922-1923

Moore, R. Walton, 1922-1928
Morgan, William M., 1922-1926
Mudd, Sydney E., 1921-1924
Murphy, Frank, 1921-1927

275 Neeley--Ove, 1921-1927, undated
Newton, Cleveland A., 1921-1928, undated
Newton, Walter H., 1921-1928, undated (2 folders)
O'Connor, James, 1921-1928, undated
Osborne, Henry Z., 1921-1922
Pad--Qua, 1921-1928
Parker, James S., 1925-1927
Phillips, T. W., 1923-1926
Porter, Stephen G., 1924-1927, undated
Prall, Anning S., 1924-1926, undated
Purnell, Fred S., 1922-1926
Rad--Rob, 1921-1928, undated
Rog--Rya, 1921-1928, undated
Raine, Henry T., 1921-1925
Raker, John E., 1921-1925
Reavis, C. F., 1921-1922
Reclassification Bills, 1921-1922
Reed, Daniel A., 1922-1928, undated
Reid, Frank R., 1923-1928
Riddick, Carl W., 1921-1922
Roach, Sidney C., 1922-1923
Robsion, John M., 1922-1928
Rogers, John Jacob, 1923-1924, undated
Rosenbloom, Benjamin L., 1921-1924

276 Sabin--Smi, 1921-1928
Sne--Swo, 1922-1928, undated
Scott, Frank D., 1922-1926
Shallenberger, Ashton, 1926, undated
Shreve, Milton W., 1922-1927
Siegel, Isacc, 1921-1922
Sinnot, N. J., 1922-1927
Slomp, C. Bascom, 1921-1923, undated
Smith, Addison T., 1922-1927, undated
Snyder, Homer P., 1922-1924
Steenerson, Halvor, 1922-1923
Stephens, A. E. B., 1922-1925
Stevenson, W. F., 1923-1928, undated
Strong, N. L., 1922-1926
Summers, John W., 1921-1928
Summers, Hatton W., 1923-1926
Sutherland, Dan, 1921-1927 (2 folders)
Swing, Phil D., 1921-1928, undated
Tab--Tys, 1922-1928
Taylor, Edward T., 1922-1927

Taylor, J. Will, 1922-1926
Thomas, Elmer, 1926-1927
Thompson, C. J., 1921-1928

- 277 Tilson, John C., 1922-1928
 Timberlake, Charles B., 1922-1926, undated
 Tincher, J. N., 1921-1927
 Tinkham, George H., 1921-1928, undated
 Treadway, Allen T., 1922-1926
 Underhill, Charles L., 1922-1924
 Underwood, Mell G., 1923
 Upshaw, William D., 1921-1924
 Vai--Voi, 1921-1927
 Vare, William S., 1923-1926
 Volstead, Andrew J., 1921-1923
 Wai--Whi, 1922-1928, undated
 Wil--Wri, 1921-1928
 Ward, H. S., 1921
 Watson, Henry W., 1921-1926
 Ways and Means Committee, 1921-1922
 White, Wallace H., 1921-1928, undated
 Williams, Arthur B., 1924-1925
 Williamson, William, 1921-1923
 Wingo, Otis, 1922-1928
 Winslow, Samuel E., 1921-1925 (2 folders)
 Wood, William R., 1921-1927
 Woodyard, Harry C., 1921-1925
 Wurzbach, H. M., 1922-1926
 Wyant, Adam M., 1922-1927
 Yates, Richard, 1921-1928
 Young, George M., 1921-1923
 Zihlman Frederick N., 1921-1928
- 278 Houser, Fred--Houston, Frances, 1921-1928, undated
 Houston, Herbert S., 1921-1926
 Houston, James--Hov , 1921-1928, undated
 How--Howard, A.D., 1924-1926
 Howard, Alice S.
 Howard, Mrs. B. E.
 Howard, C.B.--Charles P., 1921-1927
 Howard, Charles W., 1922-1927, undated
 Howard, Clarence H., 1921-1928, undated (3 folders)
 Howard, Clarence M.--Edward, 1921-1928, undated
 Howard, Sir Esme and Lady, 1924, undated
 Howard, G.--Henry, 1921-1927
 Howard, Henry, 1921-1925
 Howard, Alice S. [Mrs. Henry], 1921-1928, undated
 Howard, Herbert--John K., 1922-1926
 Howard, James R., 1920-1928
 Howard, L.--Howard University, 1922-1927

- Howat--Howe, E. L., 1921-1926
Howe, Edward K., 1922-1928
Howe, Elbridge--Frank, 1927-1928
Howe, George S., 1926-1927
Howe, Harrison Estell, 1922-1928, undated
Howe, Henry--Howell, Monroe, 1921-1928
Howell, Robert Beecher, 1921-1923
Howell, S.--Howse, 1921-1927
Howson, E.T., 1924-1925
Howson, Herbert--Hoyt, Francis, 1921-1928
Hoyt, Henry M., 1925
Hoyt, Homer, 1921-1923, undated
- 279 Hoyt, J.--Hoyt's Service, 1921-1927
Hrdlicka, Ales, 1921-1925
Hre--Hubbard, D., 1921-1928
Hubbard, Earl Kent, 1921-1924
Hubbard, E.L., 1923
Hubbard, F--G, 1922-1928
Hubbard, Harry, 1925
Hubbard, Henry D., 1922-1925
Hubbard, Henry V.--Hubbs, 1921-1928
Huber, Henry A., 1923
Huber, H--Hubert, C., 1921-1925
Hubert, Dorothy N., undated
Hubert, H.--Hudg, 1921-1928, undated
Hudson, A--L, 1921-1928
Hudson, Manley O., 1921-1925
Hudson, M--Huebn, 1921-1927, undated
Huebsch, B. W., 1921-1922
Huen--Hufn, 1921-1928
Huge--Hughes, C.P., 1922-1927
Hughes, Charles Evans, 1921-1927, unated (5 folders)
Hughes, D--W, 1921-1928
Hughes Printing--Hull, D., 1921-1927, undated
Hull, George H., 1921-1926
Hull, H--W, 1922-1928
- 280 Hulliken, Walter, 1922-1923
Hulli--Hullo, 1925-1926
Hulse, E.P., 1928
Hulsw--Hume, C., 1921-1927, undated
Hume, Frederic W., 1921-1927 (2 folders)
Hume, H.--Humphrey, W. D., 1921-1928, undated
Humphry, William E., 1921-1928
Humphrey, William F.--Humphreys, A., 1921-1923
Humphres, Hugh, 1921-1927
Humphri--Hungarian Tubercular, 1921-1928
Hungary, 1921-1924
Hungary Society--Hungerford, B., 1922-1924

- Hungerford, Edward, 1921-1928
Hungerford, H.--Hunt, A., 1922-1927, undated
Hunt, Carl, 1921-1925
Hunt, Charles – Hunt, E.O., 1923-1927
Hunt, Edward Eyre, 1920-1928 (4 folders)
Hunt, Edward L.--George M., 1922-1928, undated
Hunt, George W. P., 1922-1927
Hunt, H.--Lawrence, 1922-1928
- 281 Hunt, Leigh, 1920-1926
Hunts, Leroy--Hunt Process, 1924-1928, undated
Hunter, A.--Hunter, Smith, 1921-1928, undated
Huntington, A--W, 1921-1928
Huntington Supply--Hurlb, 1921-1928
Hurley, Edward N., 1921-1928
Hurley, P--Huston, C.A., 1921-1928
Huston, Claudius H., 1921-1927 (3 folders)
Huston, E--W, 1921-1928
Hutching--Hutchinson, J., 1921-1928
Hutchinson, Lincoln, 1921-1927
Hutchinson, S. Pemberton, 1921-1924
Hutchinson, R.--Robert, 1921-1926
Hutchinson, Woods, 1921
Hutchinson, W.M., 1921
Hutchinson Coal--Huy, 1921-1928, undated
Hya--Hyde, C.F., 1921-1928
- 282 Hyde, Charles Cheney, 1922
Hyde, Charles H.--Henry, 1921-1927
Hyde, James M., 1921-1926 (2 folders)
Hyde, Josephine--Hydroelectric, 1922-1927
Hydrographic Office, 1926, undated
Hylan, John F., 1921-1922
Hyland--Hyman, 1924-1925
Hymans, Paul, 1921-1928
Hyn--Hys, 1921-1926, undated
Ibb--Ice, 1923-1927
Idaho--Miscellaneous, 1921-1928, undated
Ide--Ille, 1921-1928
Illinois Agricultural Association, 1921
Illinois--Miscellaneous A--W
Illins--Imme, 1921-1928, undated
Immigration
 General, 1908-1928, undated (6 folders)
 Immigrants and Their Children, 1920
 Japanese Immigration, 1926-1928
- 283 National Origins, 1926-1928 (5 folders)
Imperial Coal--Imperial Valley Bankers, 1921-1924
Imperial Valley and Vicinity - Problems, 1922

- Importer Publishing Company, 1922
Imports, 1923-1927, undated
Impr--Income, 1922-1927, undated
Income Tax, 1921-1927
Incomes--Independent Publishing Company, 1922-1928
Independent and Weekly Review, 1921-1923
Independent W.--Index Dollar, 1921-1923
Index Numbers, 1921-1927
India, 1922-1926, undated
India House, 1921
India Rubber Review, 1921
Indian Board--Indian Trail Markers, 1922-1927
Indiana Miscellaneous, 1921-1927, undated
Indiana Manufacturers Association, 1921
Indianapolis, B--T, 1922-1926
Indians, 1923-1928
Industrial A--S, 1921-1927
Industrial Arts, 1922
Industrial Board of the Department of Commerce, 1919
Industrial Code, 1922
- 284 Industrial Conference of March 6, 1920, 1919-1923, undated
Industrial Digest, 1921-1922
Industrial Disputes, Investigation of Agreements in, Undated
Industrial Government, 1926
Industrial Management, 1921-1924
Industrial Power, 1921-1924
Industrial Progress, 1922
Industrial Relations, 1921-1928
Industrial Town Planners and Organizers, 1921, undated
Infantile Paralysis, 1925
Inflation, 1923-1924, undated
Infl--Ingalls, C., 1922-1927
Ingalls, H. A., 1922-1926
Ingalls, J--R, 1922-1927
Ingalls, Walter R., 1921-1923
Inge, Ruth, 1928
Ingels, Howard P., 1921-1923
Inger--Ingham, Harold, 1921-1927
Ingham, Harvey, 1921-1927, undated (2 folders)
Ingham, V.--Inland Oil, 1921-1928
Inland Waterways, 1927, undated
Irn--Insi, 1921-1927
Inspection and Grading [of commodities], 1922
Installment Buying, 1920-1928, undated
Institute of American Meat Packers, 1921-1927
Institute of Directors, 1925
Institute of Economics, 1921-1927, undated
- 285 Institute for Government Research [reports and printed], 1921-1926 (4 folders)

- Institute of I--N, 1925-1927
- Institute of Politics, 1921-1928
- Institute of Radio Engineers, 1921-1927
- Institute for Public Service--Insull, 1922-1927, undated
- Insurance, 1921-1928, undated (3 folders)
- Int--Inter Allied Reparations Commission, 1921-1928, undated
- Inter-American High Commission
 - General, 1921-April 1922 (4 folders)
- 286 General, May 1922-1928 (12 folders)
 - Exchange Situation, 1921-1923
 - Group Committees, 1925
- 287 Minutes, Meetings, Etc., 1921-1922 (5 folders)
 - Interb--Intere, 1921-1926, undated
 - Interdepartmental Board of Contracts, 1922-1924
 - Interdepartmental Committee--Interdependence, 1922, undated
 - Interior Department
 - General, 1921-1928, undated
 - Secretary
 - Fall, Albert, 1921-1923, undated (2 folders)
- 288 Work, Hubert, 1923-1928 (6 folders)
 - Advisory Board--Superpower Survey, 1921 (2 folders)
 - Bureau of Education, 1921-1923
 - Bureau of Mines, 1921-1924
 - Bureau of Reclamation, 1921-1927
 - Campbell, Thomas E., 1923
 - Clippings, 1922-1923
 - Indian Bureau, 1923-1928
 - United States Geological Survey, 1921-1927
 - Interl--Internal Revenue, 1921-1925
- 289 International Ace--Apple, 1921-1928
 - International Assoc--Bureau, 1921-1928, undated
 - International Cem--Conference on Education, 1921-1928, undated
 - International Conference on Electrical Communications, 1922
 - International Congress of Working Women, 1921
 - International Congress on Unemployment--Cor, 1922-1927
 - International Council of Women, 1925
 - International Council for Educational--Fuel, 1921-1928, undated
 - International Garden City and Town Planning Federation, 1924
 - International Geological Congress, 1922-1923, undated
 - International Harvester Company, 1921-1924
 - International Hate--House, 1922-1928
 - International Hydrographic Bureau, 1926-1928
 - International International Interpreter, 1922-1925
 - International Institute of Agriculture, 1922
 - International Institute of Commerce, 1921-1927
 - International Joint Commission, 1921-1927

- International Labor Office, 1921-1927
International Ladies--Printing Pressmen, 1921-1928, undated
International Radio--Relationships, 1921-1927
International Seamen's Union of America, 1921-1925
International Seat--Trade Exhibition, 1921-1928, undated
- 290 International Union of Cities, 1921, undated
International Union of Pure and Applied Chemistry--Vegetable Oil, 1921-1926
International Wheat Show, undated
International Wholesale--Interstate Coal, 1921-1924
Interstate Commerce Commission
 General, 1921-1925 (13 folders)
- 291 General, 1926-1928 (2 folders)
 Candidates for Vacancies, 1927, undated
 Railroad Rates, 1922, undated
Interstate Cotton Seed Crushers Association, 1921-1927
Interstate P--S, 1922-1926
Introduction [for Republican campaign event]., 1924
Inventions, 1925-1928 (7 folders)
Inventors--Investments, 1921-1928, undated
Investment Bankers Association, 1922-1924
Investors--Invis, 1926-1928, undated
Invitations Accepted
 Agriculture Department--American Civic Association
- 292 American Dairy Conference--American Institute of Mining Engineers
American Iron, Steel and Heavy Hardware Assoc.--American Mining Congress
American Mining Congress--American Red Cross
American Society of Civil Engineers--Around the World Flight of Army Air Service
Army War College--British Embassy
Brooklyn, New York National Guard--Calumet Sea Way Association
Cannon, Joe--Cutting, R. Fulton
Dayton Chamber of Commerce--Denby, Charles
Earlham College--Ericsson Republican League
- 293 Erie, Pennsylvania Chamber of Commerce
Evening Star Club--Federated American Engineering Societies
Florence, South Carolina Chamber of Commerce
Food Administration Organization of Pennsylvania--Georgia, University of
Glass Container Association--Gridiron Club
Hadley, Herbert--Izaak Walton League
Kansas City Chamber of Commerce
Lamont, Tom--Lloyd, George Dinner
Matson Navigation Company--Mississippi Valley Association
Mississippi Valley Dinner
Mount Carmel, 1926-Sep, 1927 (2 folders)
- 294 Mount Carmel, Oct-Dec 1927, undated (3 folders)
National Association of Credit Men--National Association of Railroad and Utilities

Commissioners

National Automobile Chamber of Commerce--National Conference on Outdoor Recreation

National Conference of Business Paper Editors--National Conference of Social Work

National Conference of Trade Paper Editors--National Distribution Conference

National Education Association--National Electric Light Assn.

National Federation of Construction Industries

National League of Women Voters--New England Council

New Haven Chamber of Commerce--Norwegian Old Peoples Home

- 295 Oberlin College--Ohio Manufacturers Association at Youngstown
Ort Reconstruction Fund--Paint and Varnish Conference
Pan American Conference--Penn College
Pershing, John J.--Pritchett, Henry
Quartermaster Corps Officers--Rensselaer Polytechnic Institute
Republican Women--Strong Luncheon
Tanners Council of American--Union League Club of Chicago
United States Chamber of Commerce
United States Chamber of Commerce--Von Steuben Statue
W--Z

Invitations Declined

1921 ACA – AMERICAN LIF

- 296 1921 AMERICAN NAF – ITA (10 folders)
- 297 1921 L – POR (10 folders)
- 298 1921 PRA-YMCA (10 folders)
1922 ADV – AMERICAN B (2 folders)
- 299 1922 AMERICAN C – CHICAGO (12 folders)
- 300 1922 CHILD – Hardware Manufacturers Association (13 folders)
- 301 1922 Harnett Co. Agriculture Fair Association – NATIONAL BUI (9 folders)
- 302 1922 NATIONAL: CHI – Rochester Chamber of Commerce (10 folders)
- 303 1922 Rochester Engineering Society – Zionist Organization of America (11 folders)
- 304 1923 A – B (10 folders)
- 305 1923 C – FAR (6 folders)
1923 Farmers and Manufacturers Convention 1924 (4 folders)
1923 FED – G (2 folders)
- 306 1923 H – M (11 folders)
- 307 1923 N – Ohio state educational conference (11 folders)

308 1923 O – WAL (10 folders)

309 1923 WAR – Z (3 folders)
1924 A – BOR (8 folders)

310 1924 BOS – GEO (9 folders)

311 1924 GOL – NATIONAL B (10 folders)

312 1924 NATIONAL C – POT (10 folders)

313 1924 PRE – Y (8 folders)
1925 Academy of Political Science

314 1925 AFF – BOY (8 folders)

315 1925 BRI – G (10 folders)

316 1925 H – MUN (10 folders)

317 1925 NATIONAL – O (9 folders)

318 1925 PAC – THI (9 folders)

319 1925 THO – Z (4 folders)
1926 ADA – AMERICAN R (5 folders)

320 1926 AMERICAN S – CAL (8 folders)

321 1926 CAM – FIRE CHIEF (9 folders)

322 1926 FIRE MARSHALLS – I (8 folders)

323 1926 J – NATIONAL E (9 folders)

324 1926 NATIONAL F – O (9 folders)

325 1926 P – S (11 folders)

336 1926 T – Z (9 folders)
1927 ACA – ALU (2 folders)

327 1927 AMA – BETTER B (11 folders)

328 1927 BETTER H – DEN (8 folders)

329 1927 DES – ILL (9 folders)

330 1927 IND – MC (8 folders)

- 331 1927 ME – NATIONAL T (8 folders)
- 332 1927 NATIONAL W – PI (9 folders)
- 333 1927 PO – S (11 folders)
- 334 1927 T – Z (9 folders)
- 335 1928 A – F (8 folders)
- 336 1928 G – P (10 folders)
- 337 1928 Q – W (4 folders)
Invitations Declined and Accepted: Received at HH's Home, 1920-1927, undated
Invitations from HH, 1923-1928, undated (3 folders)
Invitations: Form Letters of Acceptance and Regrets, 1921-1924
- 338 Inwood--lot, 1922-1927, undated
Iowa Miscellaneous, 1921-1928
Ired--Irelan, W., 1922-1923
Ireland, Alleyne, 1921-1927
Ireland, William Frances, 1923-1924
Ireland, 1922-1926, undated
Ireland Committee for Relief, 1921, undated
Irlon, E. C., 1925
Irish, H. E., 1925-1926
Irish, J.--Irish Company, 1921-1924
Irish Free State, 1922-1926
Irish Republican--Irliz, 1921-1923, undated
Iron, 1921-1928
Iron and Steel Enquiry Into the Two and Three Shift System, 1922
Iron and Steel Industry: Twelve Hour Day
Iron and Steel Service Committee, 1921
Iron Age, 1921-1922
Iron Canyon--Iron Puddler, 1922-1928
Iron Trade Review, 1921-1923, undated
Irons, Robert--Roy, 1921-1924
Irones, Rutherford B., 1921
Irr--Irvine, J., 1921-1928, undated
Irvine, Leigh H., 1925
Irvine, M.--Irwin, William G., 1921-1928, undated
Irwin, William Henry
 General, 1921-1928
 Book copies sent, 1928
- 339 Iry, Clarence--Iseli, 1921-1928
Isely, C. C., 1921-1925
Ishis, I., 1922
Isis [statue donated to Hoover by Belgians], 1925-1923, undated

Isl--Issa, 1922-1928, undated
Issues of Today [letter to editor on Hoover and German indemnity], 1921
Isthmian Line, undated
Italian A--S, 1921-1926
Italy
 General, 1920-1928, undated (2 folders)
 American Embassy Rome, 1921
 Italo--American Cables, 1925
 Washington Embassy, 1921-1925, undated
 America Society, 1921
 Bank of – Ivanof, 1921-1926
Ivanowski, Irena (Mrs. Robert Perry), 1926
Iver--Iwa, 1921-1927
Izaak Walton League of America, 1922-1928 (5 folders)

340 Jablonski--Jackson, Andrew [statue honoring], 1921-1928
Jackson, Arthur S., 1924
Jackson, B.--George O., 1921-1927
Jackson, George S., 1921
Jackson, H.W.--Henry, 1921-1928
Jackson, Howard B., 1921-1928
Jackson, James--Jean, 1925-1926
Jackson, John Price, 1921-1928
Jackson, Joseph--L. B., 1923-1928
Jackson, Luis, 1921-1922, undated
Jackson, M.--R. M., 1923-1927
Jackson, Robert A., 1921-1928
Jackson, S.--Jacobis, 1921-1928
Jacobs--Jacoby, J., 1921-1928
Jacoby, W. M., 1922
Jacok--Jado, 1923-1927
Jadwin, Edgar, 1922-1927, undated
Jaf--James, H. Carvey, 1921-1927
James, H. G., 1923-1926
James, Harlean, 1921-1925
James, Harry--William F., 1921-1928
Jameson, C--H, 1921-1928
Jameson, J. Franklin, 1921-1927
Jameson, T.--Jamison, W.E., 1921-1928
Jamison, W.G., 1921-1925, undated
Jamison, W.J.--Janu, 1921-1928

341 Japan
 General, 1921-1928, undated (3 folders)
 Embassies to and from Japan, 1922-1928
 Japan Advertiser, 1922-1926
 Japanese Business Men's Party, 1921-1923, undated (2 folders)
 'Japan's Claim to Racial Equality' [James Frances Abbott], undated
Japanese Immigration, 1924-1925 (3 folders)
Japoll, Micheal Asanka, 1922

- Jaq--Jardine, W.S., 1922-1927
 Jardine, William M., 1922-1927
 Jare—Jarrett, Ben, 1922-1927
- 342 Jarusek, Joseph, 1921-1924
 Jarvie, James H., 1926
 Jarvis, Anne, 1923-1926, undated
 Jarvis, M.--Jeffrey, A., 1921-1927, undated
 Jeffrey, George L., 1921-1922
 Jeffrey, R.--Jem, 1921-1928, undated
 Jenc--Jenkins, B., 1921-1928
 Jenkins, C. Francis, 1924-1925, undated
 Jenkins, C.--Jenkinson, 1921-1928
 Jenks--Jennings, E.J., 1921-1928, undated
 Jennings, Emerson P., 1921-1923
 Jennings, G--L, 1923-1927
 Jennings, Malcolm, 1922-1925, undated
 Jennings, R.--Jenson, J., 1921-1927
 Jensen, N. C., 1922-1926
 Jensen, N. H.--Jeff, 1921-1928
 Jewell, B. M., 1922-1924
 Jew--Jewett, C., 1922-1927
 Jewett, F.B., 1922-1927
 Jewett, George C., 1921-1927
 Jewett, H.--Bigelow Brooks, 1921-1925
 Jews, 1922-1928
 Jews in Poland, 1921
 Jewish Center--Jewish Times, 1921-1925
Jewish Tribune
 Jewish War Relief--*Jewish World*, 1921-1923
- 343 Jilbert, W. H.--Johns, W., 1921-1928
 John Hopkins University, 1921-1928
 Johson, A.--Agnes, 1920-1927
 Johnson, Alba B., 1922-1927
 Johnson, Albert [Washington Congressman], 1922-1928
 Johnson, Albert A. [Institute of Applied Agriculture], 1921
 Johnson, Alexander--Amandus, 1922-1927
 Johnson, Amos D., 1921
 Johnson, Angeline--Curtis, 1921-1928
 Johnson, Delos--Hugh, 1921-1928
 Johnson, Irma--Lane, 1921-1928, undated
 Johnson, Lehman, 1921-1928, undated
 Johnson, Levi D., 1926, undated
 Johnson, Leo--Noble, 1921-1928, undated
 Johnson, O.--Robert L., 1921-1928, undated
 Johnson, Robert Underwood, 1922-1928
 Johnson, Robert Wood, 1926-1927
 Johnson, Roger--Will, 1921-1928
 Johnson, William, 1924-1925

- Johnson, William--Willam H., 1923-1926
Johnson, Woolsey Macalpine, 1921-1927
Johnson and Johnson--Johnston, Charles, 1921-1925
Johnston, Coldwell S., 1921-1922
- 344 Johnston, Col. E.N., 1922-1924
Johnston, Everett--M. R., 1921-1927, undated
Johnston, Neele--William H., 1921-1928, undated
Johstone--Joint Committee on Printing, 1921-1927
Joint Committee on Reorganization of the U.S. Foreign Service, 1921
Joint Distribution Committee, 1921-1922
Jok--Jones, Albert, 1921-1928
Jones, Alfred S., 1921-1922
Jones, Alice--Charles F., 1922-1928
Jones, Charles H., 1921-1925
Jones, Charles M., 1928
Jones, Chester Lloyd, 1921-1926, undated
Jones, Clarence--E.J., 1921-1928, undated
Jones, E. Lester, 1921-1926, undated
Jones, E. T.--Francis, 1921-1927
Jones, Frank C., 1921-1922
Jones, Franklin D., 1923-1927
Jones, Frank H.--Isaac, 1921-1928, undated
Jones, J. A.--J.G., 1922-1927
Jones, J. Gilbert, 1923
Jones, J. H.--John H., 1921-1927
Jones, John Paul [letters in Russia], 1926-1928
Jones, John Price, 1927
Jones, John S., 1921-1927
Jones, John T.--Zeta, 1921-1928, undated
Jones and Laughlin--Jordon, Chester, 1921-1928
- 345 Jordan, David Starr, 1921-1927 (2 folders)
Jordon, Edwin--Joseph Johns Junior High, 1921-1928
Joseph, Maurice, 1923-1924
Joseph, May--Jost, 1922-1928
Jou--Journal of American Peat, 1922-1927
Journal of Commerce, 1921-1924, undated
Journal of Electricity--Joy, E., 1921-1928
Joy, Henry B., 1921-1925
Joy, J.--Joyner, 1922-1927
Jubien, P., 1926
Judd--Juf, 1921-1928
Jugoslavia
Jul--Jun, 1921-1928, undated
Jur--Justice, T. F., 1921-1927, undated
Justice Department
 General, 1921-1928, undated
 Attorney General
 Daugherty, Harry, 1921-1924, undated (4 folders)

- 346 Sargent, John G., 1925-1926
 Stone, Harlan, 1924-1926, undated
 Recommendations for Department of Justice, 1921-1927
 Ruling on Liquor on Foreign Ships, 1922
Jute, 1925-1927, undated
Jutl--Juv, 1922
K--Kahn, Alexander, 1921-1928, undated
Kahn, Alfred G., 1921-1923, undated
Kahn, B--L, 1924-1928
Kahn, Otto H., 1921-1927, undated
Kahn, S.--Kamp, 1921-1928
Kan--Kang, 1921-1927
Kann, Albert, 1922-1923
Kann, E.--Kano, 1921-1926, undated
Kansas, 1921-1927, undated
Kansas City Star, 1922-1923
Kant--Kapl, 1921-1928
Kappa Alpha Phi, 1921
Kappa Kappa Gamma--Kars, 1921-1928
Kas--Kast, 1921-1927, undated
Kat--Kauff, 1922-1927
Kaufman, Angela C., 1922-1923
Kaufman, C.--Kaufman and Strauss, 1922-1927, undated
- 347 Kavanaugh, William Kerr, 1922-1927, undated
Kaw--Kaz, 1921-1927, undated
Keal--Keav, 1921-1927, undated
Keefe, Harry L., 1924-1926
Keefer--Keely, 1921-1928
Keely, Royal R., 1921-1923
Keem--Keen, F., 1928, undated
Keen, William W., 1921-1927
Keena, L.J., 1923
Keene, Amor F., 1921-1928, undated
Keeney--Keg, 1922-1927, undated
Kehr, Cyrus, 1923, undated
Kei--Keith, Mildred, 1921-1927
Keith, Minor C., 1921
Keith, W.--Kellett, 1921-1928
Kelley, A.--Charles, 1923-1928, undated
Kelley, Cornelius F., 1922-1928
Kelley, E--G, 1921-1927
Kelley, Hermon A., 1922
Kelley, J.--Kelli, 1922-1928, undated
Kellogg, C. -- S., 1921-1928, undated
- 348 Kellogg, Vernon, 1921-1928, undated (3 folders)
Kellogg, W.--Kelly, M., 1921-1928, undated
Kelly, N. B., 1923-1926

Kelley, R. E.--W. C., 1922-1928
Kelly, William Col., 1924-1927
Kelly, William--Kelsey, C., 1921-1928
Kelsey, F. W., 1921-1928
Kelsey, H.--Kelso, 1921-1928
Kelso, I. R., 1922
Kelso, R.--Kendall, J., 1921-1928
Kendall, Nathan E., 1922
Kendall, P.--Kendrick, L., 1921-1926
Kendrick, W. Freeland, 1924-1926
Kendrick, W. H.--Kenmore, 1922-1927
Kennaday, Paul, 1921-1922
Kennamer, C. B., 1923
Kennan, Chester T., 1921-1923, undated
Kennard, C. W., 1923
Kennedy, A. H., 1921-1927
Kennedy, A.--Charles, 1921-1922
Kennedy, Clayton, 1923
Kennedy, Clement--Don, 1923-1928
Kennedy, Duncan C., 1922-1926
Kennedy, E.--James S., 1921-1928
Kennedy, James W., 1926, undated

349 Kennedy, Jesse, 1922
Kennedy, John B., 1921-1928
Kennedy, John H.--John L., 1921-1927
Kennedy, Joseph W., 1922-1924
Kennedy, Julian--Martin, 1925-1927
Kennedy, Melissa Hoover, 1922
Kennedy, Minnie E., 1921
Kennedy, Phillip B., 1921
Kennedy, R--W, 1921-1928
Kennelly, A. E., 1921-1927
Kenni--Kens, 1922-1926
Kent, A. Atwater, 1925-1926
Kent, A--E, 1923-1924
Kent, Frank R., 1921-1926
Kent, Fred I., 1921-1927, undated
Kent, G--W, 1921-1926, undated
Kentucky, 1921-1926
Keny--Keppel, F.D., 1921-1927, undated
Keppel, F. P., 1921-1927
Keppel, F. S.--Kere, 1921-1927
Kern, Fred--Walter, 1921-1928
Kern County Farm Bureau, 1922
Kerna--Kesi, 1921-1927
Kess--Kest, 1921-1927
Ket--Kew, 1921-1927, undated
Key--Keystone Varnish Company, 1921-1928, undated
Keystone View Company [photographs], 1923-1924

- Keyt--Kiely, 1921-1928, undated
Kier--Kilbo, 1921-1928
Kilburn, Harvey, 1922-1924
Kilby--Kilgore, B., 1921-1927
Kilgore, G. D., 1922-1925
- 350 Kilkenny Co.--Kimball, S., 1921-1927, undated
Kimball, Theodora, 1921-1924
Kimball, W.--King, A., 1921-1928
King, Alice, 1921-1926
King, Alvin--Clarence, 1923-1927, undated
King, Clyde L., 1921-1928
King, Daisy--Donald, 1922-1923
King, Delcevere, 1921-1926
King, E.C.--Edward J., 1922-1928, undated
King, Florence, 1922
King, Francis--Harry, 1921-1926
King, John, 1908-1919, undated
King, Joseph--Samuel, 1922-1928
King, Stanley, 1921-1924
King, T.--Kingsbury, J., 1921-1927, undated
Kingsbury, K. R., 1921-1928
Kingsbury National Bank, 1926
Kingsley, Darwin P., 1921-1922
Kingsley, E.--Kinz, 1921-1928
Kip--Kiplinger, H., 1926-1928
Kiplinger, Willard M., 1921-1927
Kipp, R. H., 1928, undated
Kips Bay Boys Club, 1921-1928
Kira--Kirby, G., 1922-1924
Kirby, John H., 1921-1925
Kirby, L.—Kirkenhall, Lester, 1921-1927, undated
- 351 Kirkham, M. P., 1921-1922
Kirkl--Kirkwood, G., 1921-1927
Kirkwood, Irwin R., 1922-1927
Kirkwood, T--Kist, 1921-1928, undated
Kita--Kittredge, M., 1922-1928
Kittredge, Tracy B., 1922-1926
Kitts--Kitty, 1923
Kiwanis Club, 1921-1928, undated
Kiz--Klein, Alfred, 1921-1928
Klein, Charles A., 1924
Klein, E.--Joseph, 1922-1928
Klein, Julius, 1921-1928
Klein, N.--Kleins, 1922-1927
Kleiser, George W., 1925
Kleiser, Grenville--Klot, 1921-1928
Klue--Klug, 1924-1927
Klum--Khapp, John, 1921-1928

- Knapp, Joseph P., 1922-1928
Knapp, Mary--Knaus, 1921-1927, undated
Knauth, Oswald W., 1921-1927
Knauth, William, 1922
Kneale, Elmer J., 1921-1927
Kneass, E. D., 1921-1923
Kneb--Kneu, 1922-1928, undated
Knezevich, John J., 1922-1924
Knic--Knight J., 1921-1928
Knight, Norman, 1921
Knight, S. S., 1926-1927
Knight, Sam, 1921-1925
- 352 Knight, Sidney--Knights A., 1922-1926
Knights of Columbus, 1921-1924, undated
Knights of Reason--Knip, 1921-1923
Knit Goods Manufacturers of America, 1921-1922
Knit Goods Service Committee, 1921
Knitted--Knock, 1925-1926
Knoepell and Company, C. E., 1921-1926, undated
Knoepfel, H.--Knox, J., 1921-1928, undated
Knox, J. H. Mason, Jr., 1923-1924
Knox, Newton B., 1922-1927
Knox, W.--Koci, 1921-1928, undated
Koeh--Koepl, 1922-1928
Koepsell, A.J., 1926
Koer--Kohlo, 1921-1928
Kohlsaas, Herman H., 1921-1924 (2 folders)
Kohly--Koma, 1921-1928, undated
Komlosy, F. F., 1921
Komp--Kops, 1921-1928
Kora--Korb, 1927, undated
Korea, 1921-1927
Koree--Korz, 1921-1927, undated
Kosc--Kost, 1921-1928, undated
Koth--Kovatch, Frank, 1921-1927, undated
- 353 Koverman, Ida R., 1923-1927, undated
Kow--Kraj, 1922-1928, undated
Kralicek, Professor V., 1921-1927
Kram--Kraus, 1921-1927
Krause, C. H., 1924
Krause, E.--Krog, 1921-1928, undated
Kroh, A. R., 1920-1921
Krohn--Krou, 1921-1927
Kruckman, Arnold, 1921-1922
Krueg--Krussi, F., 1923-1927
Kruesi, Paul J., 1922-1927
Krug--Kuhns, 1921-1928, undated
Ku Klux Klan, 1923-1928, undated

- Kull--Kunz F., 1921-1928, undated
 - Kunz, George F., 1921-1928
 - Knux, S.--Kys, 1921-1928, undated
 - Laag--Laboi, 1921-1928
 - Labor, 1919-1928, undated
 - Labor A--U, 1921-1923, undated
 - Labor Magazine*, 1921-1922
 - Labor, Wages, Disputes, Strikes, Etc., 1921-1926
- 354 Labor Department
- Secretary Davis, James J., 1921-1928, undated (5 folders)
 - Miscellaneous, 1921-1928
 - Attacks from Department of Labor, 1921, undated
 - Children's Bureau, 1921-1926
 - Immigration Bureau, 1922-1928
 - Transfer of Labor Statistics Bureau, 1921, undated
 - Labou--Ladd, E., 1921-1928
 - Ladd, Story B., 1927, undated
 - Ladd, W.--Lader, 1921-1927
 - Ladeuze, Mgr., 1922-1928, undated
 - Ladies Home Journal*, 1921
 - Ladn--Lady, 1921-1927
 - Lae--Lafayette College, 1927-1928, undated
 - Lafayette-Marne Day, 1921-1926
- 355 Lafayette Post--Lafellette, Robert M., 1922-1928
- La Follette Campaign Literature, 1924
 - Lafou--Lagem, 1921-1928
 - de Lagerbert, J., 1922-1923
 - Lagers--Lamb, C., 1921-1928, undated
 - Lamb, Frank H., 1922-1926
 - Lamb, G--H, 1925-1927
 - Lamb, Mark, 1921-1925
 - Lamb, R--W.G., 1924-1926
 - Lamb, William E., 1922-1928, undated
 - Lambe--Lambol, 1921-1928
 - Lamborn, A. H. & Company, 1921-1925, undated
 - Lamborn, Ody H., 1924
 - The Lambs [organizers of Easter gambol in New York City], 1921
 - Lame--Lamont, R., 1922-1928, undated
 - Lamont, Thomas W., 1921-1927
 - Lamor--Landa, 1921-1928, undated
 - Landfield, Jerome, 1921-1928
 - Landg--Landr, 1921-1927, undated
 - Lands--Lane, E., 1921-1928
 - Lane, Franklin K.
 - General, 1921-1928
 - Memorial Fund For, 1921
 - Lane, Gertrude B., 1921-1926
 - Lane, Harold

- 356 Lane, Horace--Jennie, 1925-1927
Lane, Mortimer, 1921-1925
Lane, P.--Lang, E., 1921-1928
Lang, L. Langz, 1921-1928, undated
Lang, I., 1924
Lani--Lapt, 1921-1928, undated
Lara--Larsen, C., 1921-1928
Larsen, J. N. F., 1921-1922
Larsen, L.--Lathrop, G., 1921-1928, undated
Lathrop, John, 1921-1925
Lathrop, Julia--Latimer, F., 1920-1924
Latimer, Joseph W., 1923-1924
Latin -America--Latto, 1922-1928
Latvia, 1921-1928, undated
Laub--Laura, 1921-1928, undated
Laurvik, Mr. and Mrs. J. Nilsen, 1921
Laus--Law, N., 1921-1928, undated
Law, William A., 1917-1922
Law and Order--Law Enforcement, 1921-1926
Law Suits, Claims, Etc., 1927-1928
Lawh--Lawrence, A., 1921-1927
Lawrence, C. W., 1924
Lawrence, Carroll E., 1921-1922
Lawrence, David, 1922-1927
- 357 Lawrence, Ellis F., 1923-1924, undated
Lawrence, Eloise--G.A., 1922, undated
Lawrence, George, 1922-1927
Lawrence, G. I., 1922-1927
Lawrence, J. D., 1924
Lawrence, Jessie, 1923
Lawrence, John S., 1921-1928, undated
Lawrence, M.--Lawson, G., 1921-1928
Lawson, H. S. W., 1923
Lawson, J.--Lawton, J.E., 1921-1928
Lawton, J. J., 1921
Lawton, P.--Layman, L., 1921-1928, undated
Layton, W. A., 1922-1924
Layne, C. M., undated
Layne, J. C., 1922-1924
Layn--Laza, 1921-1927
Lea, C.--R. W., 1921-1927
Lea, Robert C., 1924
Leach, C.--League of Minnesota Municipalities, 1921-1927
League of Nations
 General, 1920-1921 (4 folders)
- 358 General, 1922-1928, undated (5 folders)
Non-Partisan Association--Union, 1923-1927

- Tonnage and Measurements of Seagoing Vessels, 1927
 - League of Neighbors, 1923-1928
 - League of O--R, 1922-1926
 - League of Southwest, 1921
 - League of U--League for P, 1921-1926
 - Leah--Learn, 1922-1927
 - Leary, John J., 1922-1927, undated
 - Leary, W.--Leather Research, 1921-1926
 - Leather Service Committee, 1921-1927
 - Leatheri--Leav, 1923-1928
 - Leaycraft, R. R., 1921-1922
 - Leba—Lebow, Sylvan, 1922-1928
- 359
- Lechter, Raymond--Lecu, 1921-1928
 - Ledb--Lee, Glenn, 1921-1928
 - Lee, Gordon, 1922-1925
 - Lee, H. – Lee, I. G., 1921-1927
 - Lee, Iry, 1921-1928
 - Lee, J.--Lee Highway, 1921-1928, undated
 - Leec--Leet, 1921-1928
 - Leeuw, Anton W. A., 1926
 - Leev--Lefe, 1921-1928, undated
 - Leffingwell, Elmore, 1922-1923
 - Leffingwell, G--H, 1921-1924
 - Leffingwell, Russell C., 1921-1925, undated
 - Leffingwell, W--Legg, 1921-1928, undated
 - Legge, Alexander, 1921-1928, undated (2 folders)
 - Legge, Lewellyn, 1925
 - Leggett & Co., Francis H., 1921
 - Leggett--Legio, 1921-1927, undated
 - Legislative Acts, Laws, Resolutions
 - General, 1919-1922
- 360
- General, 1923-1928, undated (3 folders)
 - Pending Legislation, 1921-1922, undated
 - Legislative Manual--Leigh, R. F., 1921-1928
 - Leigh, Randolph, 1924-1927
 - Leigh--Leighton, J., 1922-1926
 - Leighton, M. O., 1921-1923
 - Leim--Leitch, James, 1922-1927
 - Leitch, John, 1921
 - Leitch, M.--Leitz, 1921-1927
 - Lejeune, Albert, 1922-1924, undated
 - Lejune, C.--Leland, F., 1921-1927, undated
 - Leland, Hume, 1924, undated
 - Leland, J.--Leng, 1921-1928
 - Lenin, Vladimir I., 1921-1922
 - Lenn--Lentz, 1922-1928
 - Lentzen, Leo James, 1926-1927
 - Lenzy--Leon, Albert, 1922-1924, undated

- Leon, Maurice, 1921-1927
- 361 Leona--Leop, 1921-1928, undated
Lepa--Lepr, 1921-1927
Lequatte, H. B., 1925
Lequatte, T.--Leslie, C., 1921-1928
Leslie, J. C., 1922
Leslie, John--Leven 1921-1928
Lever, Asbury F., 1921-1928
Levering, J. H., 1926
Levey--Levinson, J., 1921-1928
Levinson, Nathan, 1925-1926
Levinson, S.--Levy, E., 1922-1927
Levy, Felix H., 1922
Levy, Florence--James, 1921-1927
Levy, Jerome, 1921-1928, undated
Levy, L.--Lewson, 1921-1928
Lewery, L. J., 1922-1926
Lewin--Lewis, D., 1921-1928
Lewis, E.D.--Ernest, 1921-1928
Lewis, Eugene W., 1921-1925
Lewis, Everet--James A., 1921-1928
Lewis, James Hamilton, 1921-1925
- 362 Lewis, John D.--John H., 1922-1925
Lewis, John L., 1922-1929, undated
Lewis, L--T, 1921-1928, undated
Lewis, W. H.--William B., 1921-1927
Lewis, William M., 1924-1927
Lewis, William S.--Lewis Hall, 1921-1927
Lewisohn, Adolph, 1921-1928
Lewisohn, Sam A., 1922-1926
Lexi--Liben, 1921-1928, undated
Liberal League, 1924, undated
Liberia, 1921-1928
Liberm--Liberty, 1921-1927
Liberty [requests for article by Hoover] 1924-1925
Liberty C--Library Bureau, 1921-1926
Library of Congress, 1921-1927
Librari--Lidd, 1921-1928, undated
Lieb, John William, 1921-1928
Lieba--Life Extension, 1921-1928, undated
Life Insurance, 1921
Life Insurance Sales Research Bureau, 1923-1928
Life Underwriters Associations, 1921-1926
Liff--Liller, 1921-1928, undated
Lilib--Lillic, 1923-1927
Lillie, S. Morris, 1928
- 363 Lillig--Line, 1922-1928

Lime Industry Service Committee, 1921
 Limitation of Armament, Conference on the, 1921, undated
 Liming, M. D., 1923
 Lina--Linck, 1926, undated
 Lincoln Day addresses, 1922-1928, undated
 Lincoln, Alpheus--D.H., 1926
 Lincoln, Edmond E., 1922-1928, undated
 Lincoln, Elmer--Lindau, 1921-1928
 Lindauer, Sam, 1923-1927
 Lindberg [poet], 1924
 Lindbergh, Charles A., 1927-1928, undated (4 folders)
 Lindbl--Lindsay, A., 1921-1928
 Lindsay, Charles R., 1926
 Lindsay, F--M, 1922-1928
 Lindsay, Samuel McCune, 1921-1928, undated (3 folders)
 Lindse--Lindsley, A., 1921-1927
 Lindsley, Henry D., 1921-1927
 Lindst--Linebar, 1921-1928
 Lineberger, Walter F., 1921-1928
 Linebo--Lingham, C., 1922-1928

364 Lingham, Fred J., 1921-1926
 Lingham, Fred L.--Linn, 1922-1927, undated
 Linnett, A. M., 1922
 Linne--Lippman, M., 1921-1928, undated
 Lippman, Walter, 1922-1925
 Lipps--List, 1921-1928, undated
 Lists, 1921, 1925-1926, undated (2 folders)
 Lit--Litho, 1921-1928
 Lithuania, 1922-1923
 Liti--Little, Alden, 1921-1927, undated
 Little, Arthur D., 1922-1926
 Little, Arthur H.--Litz, 1921-1928
 Lively, Charles, 1926
 Lively, D. O., 1921-1926
 Liven--Living Standard, 1921-1927
 Livingston, Belle, 1925-1927 (3 folders)

365 Livingston, Burton, 1922-1925
 Livingston, Don, 1921-1928 (2 folders)
 Livingston, G.--W., 1921-1928
 Livestock, 1921-1928
 Livr--Lloyd, James, 1921-1926, undated
 Lloyd, John E., 1921-1925
 Lloyd, L--Bras, 1921-1927
 Lloyd George, David, 1923
 Lloyd Royal--Reg, 1925
 Load Lines [for cargo shipping], 1923-1928
 Loans--Lockh, 1921-1928
 Lockl--Lockwood, C., 1921-1924

- Lockwood, George B., 1923-1928
Lockwood, H.--Lodge, W., 1921-1928
Lodi, Herman, 1921-1924
Lodi Sentinel--Loen, 1921-1928, undated
Loesser-Nourse-Tumulty, 1922
Loet--Loge, 1921-1928, undated
Logi--Long, N., 1921-1928, undated
Long, Percy V., 1924-1926
Long, H--W, 1921-1928
Long and Short Haul [Senate hearings on], 1926
- 366 Longacre--Longm, 1921-1927
Longstreet, Helen [Mrs. James], 1922
Longstreet, R. L.
Longview-Ranier Bridge, 1926-1927, undated (7 folders)
Longw--Loomis, E., 1921-1928, undated
Loomis, Frank B., 1921-1926
Loomis, H.--Lorey, 1921-1928
Lorimer, George H. and Mrs., 1921-1928
Loring, Augustus P.
Loring, Albert C., 1922
Loring, Dorothy, 1924
Loring, W. J., 1921-1925
Lorn--Lory, 1921-1928
- 367 Los Angelos Miscellaneous, 1921-1927, undated
Losa--Louisville Courier Journal, 1921-1928, undated
Louisville Times, 1921-1925
Louisville Women's Club--Louvain, 1921-1927, undated
Louw, Eric H., 1925-1927
Love, E.--James, 1921-1927
Love, John H., 1921-1928, undated
Love, M.--Lovel, 1921-1928, undated
Lovem--Lowa, 1921-1928
Lowden, Frank O., 1922-1926, undated
Lowden, I--Lowder, 1922-1927, undated
Lowe, Francis J., 1922-1923
Lowe, J--W, 1921-1927
Lowell, Abbott Lawrence, 1921-1927
Lowell, J.--Lowri, 1921-1928
Lowry, Edward, 1921-1928
Lowry, F.M., 1921-1928
Lowsly, Oswald S., 1923-1926
Lowso--Luce, 1921-1928
- 368 Lucey, John F., 1921-1928
Luch--Ludlow, E.M., 1921-1928
Ludlow, Edwin and Mrs., 1921-1924
Ludlow, F.--Lufk, 1921-1928
Luhnow, C.A., 1921-1927

- Luh--Lum, 1921-1928, undated
Lumber
 General, 1921-1928, undated (3 folders)
 Lumber Quarrel, 1924-1925, undated
 Service Committee, 1921, undated
Lumber Conferences--Lustig, Alfred, 1921-1928
Lustif, Louis, 1922-1925
Lustig, M.--Lyden, 1921-1928, undated
Lyder, F.H., 1925-1926
Lydi--Lyman, D., 1922-1926, undated
- 369 Lyman, Edward D., 1920-1928
Lyman, G.--Lynd, 1921-1928
Lyne, Cassie M., 1924-1926
Lyne, G.--Lyon, F., 1921-1927
Lyon, Frank, 1925
Lyon, H.--Lytt, 1921-1928
Maag--Maas, 1921-1924
MacAdam--McAdams, L., 1925-1927, undated
Mabey, Charles R., 1922-1923
McAdams, Thomas B., 1922-1927, undated
McAdi--MacAfe, 1922-1927
McAil--MacAulay, 1921-1928, undated
McAlester Fuel Company, 1921-1922
McAlfee, R. E., 1922-1923
McAuliffe, Eugene, 1921-1925
McAuliffe, T.--MacBurney, 1921-1928
MacCab--MacCall, R., 1921-1928
McCall, Samuel W., 1922
McCall, W.--MacCarg, 1921-1928, undated
MacCarr--MacCarthy, 1921-1928
- 370 MacCartney--MacCay, 1921-1928
MacChesney, Nathan W., 1921-1925
MacCho--MacClatchy, 1922-1924
McClatchy, Les, 1925
McClatchie, Stanley, 1925-1926
McClatchy, V.S., 1921-1925
MacCle--MacClellan, 1921-1927
McClelland, William, 1921-1926, undated
MacClen--MacClung, 1921-1928
McClure, David, 1922
McClure, S. S., 1924-1927
MacClure, G--R, 1927-1928
McClure, W., 1922
McClure, W. F., 1921-1926, undated
MacClure, W. V.--McClure Lake, 1922-1927
McClure's Magazine, 1922
McClure Newspaper--McClut, 1921-1927
McColgin, Edward L., 1922

- MacCall--McConkey, M., 1922-1928
 McConkey, O., 1924
 McConki--McCook, 1921-1928
 McCord, J.--McCormack, 1921-1928
 McCord, E. S., 1921-1924
 McCormick--McCormick, R. L., 1921-1928
 McCormick, Robert R., 1924-1927
 McCormick, Ruth, 1921-1925
 McCormick, Vance, 1921-1924
 McCormick, W.--McCoy, C., 1923-1927
 McCoy, George B., Undated
- 371 McCoy, Gordon – Walter, 1921-1927, undated
 MacCracken, Henry Noble, 1922-1928, undated
 MacCracken, J. J. – William P., 1921-1926
 MacCracken, William P., Jr., 1922-1927
 McCrara – McCrary, 1922-1925
 McCray, Warren T., 1922-1923, undated
 McCrea – McCullough, Crawford, 1921-1928
 McCullough, E. W., 1921-1922
 McCullough, D. – McCutcheon, G., 1921-1928, undated
 McDaniel, Allen – Albert, 1924-1927, undated
 McDaniel, Bruce, 1921-1926
 McDaniel, C – J, 1922-1925
 McDaniel, W. F., 1922
 McDav – McDonald, Allen, 1921-1928
 MacDonald, Arthur, 1921-1928
 McDonald, James G., 1921-1926
 McDonald, D – J. M., 1921-1928
 McDonald, James – William, 1921-1927
 McDonnell, E. – McDougall, W., 1921-1928
 McDonnell, Robert E., 1921-1928
 McDougald, W. L., 1924-1925
 MacDowell, Charles H., 1921-1926
 MacDowell, H – W. W., 1921-1928
 MacDowell, William F., 1921-1926
 MacDowell, William O. – McDugin, 1922-1928
 Mace – McEarl, 1921-1928
 Macedonia, 1921-1927
 Macedo Soares, Jose C., 1926
- 372 McElheny, Victor K., 1924-1926
 McElhinney--McElroy, J., 1922-1926
 McElroy, Jessie L., 1922-1925, undated
 McElroy, John--McFadden, F., 1921-1928
 McFadden, George, 1921-1927
 McFadden, J.--McFadden Publications, 1922-1925, undated
 MacFarland, Charles S., 1921-1928, undated
 MacFarland, Frank--James, 1922-1926
 MacFarland, John Horace, 1923-1928, undated

- McFarland, W.--McGarr, 1921-1928
McGarrah, Gates W., 1921-1923
McGarry, D., 1921-1927
McGarry, Gary, 1921-1922
McGarry, W.--McGeorge, 1921-1927
McGib--McGlynn, 1922-1928
McGol--McGowl, 1921-1928
McGrate--McGrath, M., 1921-1927, undated
McGrath, R. W., 1921-1926
McGrath, T.--McGraw, H., 1921-1924
McGraw, James H., 1921-1927
McGraw, James J., 1928
McGraw-Hill Book Company, 1921-1928
McGray--MacGregor, F., 1921-1924
McGregor, H. F., 1921-1923
MacGregor, R--V, 1923-1927
McGrew, Dallas, 1921
- 373 McGrew, Edwin, 1925-1927
McGrew, Elizabeth--McGuire, C. A., 1923-1927
McGuire, C. E., 1921-1926
McGuire, Charles L.--McHugh, F., 1921-1928, undated
McHugh, John, 1921-1926
McIlh--McIlr, 1921-1927
MacIlvaine, Anne, 1921-1923
McIlvaine, G.--McInt., 1921-1928
McIver--McKaye, 1921-1928
McKea--McKelvie, Lucius, 1921-1928, undated
McKelvie, Samuel R., 1921-1927
McKelvy--Mackey, 1921-1928
McKib--McKintosh, G., 1921-1928, undated
Mackintosh, Judge Kenneth, 1923-1928
McKira--Mackr, 1921-1928
McLachlan, D. W., 1923-1924, undated
MacLachlan, James--Jean, 1924-1926
MacLafferty, James H., 1925-1927, undated
McLan--McLaurin, E., 1921-1926, undated
McLaurin, J. H., 1921-1928
McLaurin, J. M.--McLean, H. C., 1921-1928
McLean, H. G., 1921-1924
- 374 McLean, Hugh--McLeay, 1921-1928
McLel--McLennan, J., 1921-1927
MacLennan, Russel M. and Mrs., 1921-1928
McLennan, W.--McLeod, F. H., 1922-1925
McLeod, George E., 1922-1924
McLeod, J.--McLucas, 1921-1928, undated
Macmahon, Arthur--John J., 1922-1928
McMahon, John R., 1921-1927
McMahon, T--McMart, 1921-1928

- McMaster, E. K., 1926
McMaster, E. R.--McMinn, 1921-1928
McMorran, C. W., 1922-1927, undated
McMul--McMur, 1922-1928, undated
McNab, John L., 1921-1927, undated
McNab, S.--McNau, 1921-1928, undated
McNeal--McNear, C., 1924-1927
- 375 McNear, George W., 1921-1926
 McNeary--McNeil, H., 1923-1926
 McNeil, Robert H., 1922-1926
 McNeil, W.--McNico, 1922-1927
 McNider, Charles H., 1921
 MacNider, H.--Macond, 1921-1927
 McPhail--McRob, 1921-1928, undated
 McSha--McWil, 1921-1928, undated
 Macy, E--N, 1921-1924, undated
 Macy, Valentine Everit, 1921-1924
 Macy, Valentine Everit, 1921-1922
 Macy, William Kingsland, 1927-1928
 Macy, R. H. & Co., 1921-1927
 Madd--Maddu, 1921-1928
 Made in Carolinas Exposition, 1921
 Made in USA [campaign to promote buying American goods], 1924
 Mader--Magee, T., 1921-1928, undated
 Magee, William A., 1924, undated
 Magg--Magy, 1921-1928, undated
 Maha--Mahu, 1921-1928, undated
 Maie--Main, Walter 1922-1928, undated
- 376 Maine, 1921-1925, undated
 Main Street--Malcolm, D., 1921-1928
 Malcolm, George A., 1921-1925
 Malcolm, H.--Mallery, M., 1921-1928
 Mallery, Otto T., 1921-1928
 Mallet--Malone, 1921-1928
 Maloney--Mamm, 1921-1928
 Mana--Management Handbook, 1925-1926
 Management Week, 1925-1928
 The Man Between, 1923
 Mance, General H. O., 1921-1923
 Manch--Manganel, 1921-1928
 Manganese, 1922-1928
 Mange--Manley, 1922-1928, undated
 Manly, Basil M., 1922-1927
 Mann--Manna, 1921-1928
 Manneback, C. M., 1922-1923
 Mannel--Manning, M., 1924-1926, undated
- 377 Manning, Van H., 1921-1926

- Manning, W.--Manson, M., 1921-1927
 Manson, Phillip, 1921
 Manss--Manufacturer, 1922-1928
 Manufacturers – Census, 1922-1925
 Manufacturers, A--M, 1921-1928
 Manufacturers News, 1922-1927
 Manufacturers and Importers--Wholesalers and Retailers, 1921-1923
 Manufacturing Chemists Association of the United States, 1921, undated
 Manw--Marconi, 1922-1928, undated
 Marcossou, Isaac F., 1921-1928 (5 folders)
 Marcov--Marcuse, 1922-1928
 Marcusen, Carl R., 1926
 Marcz--Marga, 1921-1927
 Margolin, Arnild D., 1922-1926
- 378 Margolis, Dave--Marine Engineers, 1921-1928
 Marine Exposition, 1922, undated
 Marine Firemen--Marine Forwarding, 1921
 Marine Journal, 1921-1927
 Marine Review--Mark, L., 1921-1928, undated
 Markel, John, 1922
 Markel, Lester--Markey, 1922-1927
 Markam, C. H., 1922-1925
 Markham, Edgar--Markova, 1922-1928
 Marks, Alfred T., 1921-1928
 Marks, E.--Marriage, 1922-1928
 Marrinan, John, 1921-1928
 Marrio--Marsh, A., 1922-1925, undated
 Marsh, Benjamin C., 1921-1928
 Marsh, C.--Harry M., 1921-1927
 Marsh, Harry W., 1922-1926, undated
 Marsh, J.--Marshall, A., 1922-1928
 Marshall, Charles A., 1923-1924
 Marshall, Charles C.--Cloyd, 1923-1924
 Marshall, Edward, 1922-1928
 Marshall, F--M, 1921-1928
 Marshall, Robert--Marshf, 1921-1928
 Marst--Martien, James 1921-1928
- 379 Martin, A--E, 1921-1928
 Martin, F--I, 1921-1928
 Martin, J--K, 1921-1928
 Martin, L--W, 1921-1928
 Martina--Marvin, W. S., 1921-1928, undated
 Marvin, William G., 1922-1925
 Marvin, Winthrop L., 1921-1926
 Marvina--Mase, 1921-1928
 Mashbir, Sydney F., 1924-1925
 Mason, A--C, 1922-1927
 Mason, C. D.--Charles, 1926-1928

- Mason, Miss C. E., 1921-1926
Mason, Charles L., 1924-1925
Mason, D.--Masonry, 1921-1928, undated
Massachusetts, 1921-1928
Masse--Mathie, 1921-1928, undated
- 380 Mathin-Matthews, Walter, 1921-1928
Matthews, William J., 1921-1924
Matti--Maud, 1921-1926
Mauff, John R., 1922-1925
Maug--Maxe, 1921-1927
Maxim, Hiram Percy, 1921-1926
Maxt--Maxwell, P., 1922-1928
Maxwell, R.C., 1921-1927
Maxwell, T.--Mayer, J., 1921-1928, undated
Mayer, Louis B., 1924-1928
Mayer, Lucius--Phyllis, 1923-1928
Mayer, R.C., 1921-1928, undated
Mayer, R.M.--Mayr, 1921-1928
Mayreis, Louis J., 1922-1925
Mayt--Mead, Edward, 1922-1927
Mead, Elwood, 1924-1927
Mead, H--R, 1922-1928
Mead, S. Christy, 1921-1928, undated
Mead, W. L. [Hartford Chamber of Commerce], 1924
Meade—Meares, Thomas, 1921-1928
- 381 Mears, Eliot G., 1921-1928
Mears, Fred W., 1921-1922
Measurement Standards--Measuring of Cities, 1928
Meat Consumption, 1922-1927, undated
Meat Packers--Medical Women's Association, 1921-1928, undated
Medals [offered to Hoover]-Miscellaneous, 1924-1927
Medicine Lodge Milling Company, 1922-1923
Medines, A. F.--Meeker, G., 1921-1928
Meeker, Royal, 1921-1928
Meeki--Mehl, 1921-1926
Mehren, Edward J., 1921-1926
Mei--Meloney, William Brown, 1921-1928, undated
Meloney, Marie M., 1922-1928, undated
Meloy--Memoranda, 1921-1928, undated
Memorial Day--Menken, 1921-1928, undated
Menken, S. Stanwood, 1922, undated
Menn--Merchant, C., 1921-1928, undated
Merchant Marine
 General, 1920-1922
- 382 General, 1923-1928 (7 folders)
Legislation, 1926-1928
Committee, 1924, undated

- Postal Payments for Ocean-Borne Mail, 1926
- Merchants Association of New York, 1921-1927
- Merchants' Bank--National, 1921-1925
- Merchants and Manufacturers Assn., 1921-1926
- Merchants and Mechanics--Mercury, 1921-1928
- Meredith, Edwin T., 1921-1926
- Meredith, George, 1927
- Meredith, James D., 1921-1926

- 383 Meredith, W--Merk, 1921-1928
- Merle-Smith, Van S., 1922-1925
- Merly--Merriam, I., 1921-1928
- Merriam, John C., 1923-1928
- Merriam, Joseph--Merrick, 1921-1924
- Merrill, Charles W., 1921-1927, undated
- Merrill, Chester--Edward, 1922-1925
- Merrill, Fred, 1921
- Merrill, H--John F., 1922-1928
- Merrill, John L., 1924, undated
- Merrill, Joseph F., 1924
- Merrill, O. C., 1922-1928
- Merrill, P.--Merritt, R. G., 1921-1928
- Merritt, Ralph P., 1921-1927 (3 folders)
- Merritt, S.--Mery, 1921-1928
- Merz, Charles, 1922-1923
- Merz, M.—Messages [sent to President Coolidge], 1921-1928
- Messages of Sympathy, 1922-1923
- Messe--Metcalf, Henry, 1921-1928, undated

- 384 Metcalf, James A., 1922-1924
- Metcalf, Jesse--Metl, 1921-1928
- Metric System, 1919-1928 (4 folders)
- Metropolitan Business College, 1921
- Metropolitan Club Washington, D.C., 1921
- Metropolitan Districts, 1928
- Metropolitan Life Insurance Company, 1922-1928, undated
- Metropolitan Museum--Mettl, 1923-1927
- Metz, Herman A., 1921
- Metze--Meus, 1922-1928
- Mexico, 1921-1928, undated (5 folders)

- 385 Mexican Art--Meyer, Eddie, 1921-1928
- Meyer, Eugene and Mrs., 1920-1928
- Meyer, R--N, 1921-1926
- Meyer, R. D., 1925
- Meyer, Raymond--William, 1922-1928
- Meyercord, George R., 1922-1925
- Meyerov--Meyerowitz, A., 1921-1927
- Meyerowitz, Nathan, 1925-1926
- Meyers, R--Mez, 1921-1928

- Miam--Michel, 1921-1928, undated
 Michelet, Simon, 1922-1927
 Michelin--Michen, 1922-1926
 Michigan, 1921-1927, undated
 Michigan Manufacturers Association, 1921
 Micho--Mick, 1921-1925
 Mid-Day Luncheon Club, Springfield, Illinois, 1921
 Middle A--Middlep, 1921-1927
 Middlewarth, F. W., 1926
 Middlet--Mige, 1921-1928
 Migratory Bird Legislation, 1924-1926
 Migu--Miles, B., 1921-1928, undated
 Miles, H. E., 1921-1923
 Miles, H. R. W.--J., 1922-1928
 Miles, L. J., 1922-1928
 Miles, L.--Military Engineer, 1921-1924, undated
 Military Expenditures, Establishments, Etc., 1922
 Military Training, 1925-1926
 Milk, 1922-1927
 Milk Bottles--Millard, F., 1921-1928
 Millard, Thomas F., 1921-1924
 Millen--Miller, A.L., 1922-1927
 Miller, Adolph C., 1921-1927, undated
- 386 Miller, Albert--Benjamin, 1922-1927
 Miller, Benjamin H., 1921-1925
 Miller, Benjamin L.--Clarence A., 1921-1927
 Miller, Clarence B., 1921
 Miller, Clay--D. Roy, 1921-1926
 Miller, David Hunter, 1921-1926, undated
 Miller, Dayton--F.M., 1921-1928
 Miller, Frank A., 1921-1928
 Miller, Frank B.--Frank R., 1922-1928
 Miller, Franklin T., 1921-1925
 Miller, Fred--I., 1921-1928, undated
 Miller, J.--J.M., 1921-1925
 Miller, J. R., 1921-1925
 Miller, J. W.--John A., 1921-1927, undated
 Miller, John B., 1922-1927
 Miller, John C.--John H., 1921-1926
 Miller, Mrs. John O., 1924-1926
 Miller, John Co.--M., 1921-1928, undated
 Miller, Nathan L., 1921-1928
 Miller, O--S, 1921-1928
 Miller, T--Millers, 1921-1928, undated
- 387 Millers National Federation, 1921-1924
 Mille--Millikan, C., 1921-1928
 Millikan, Robert A., 1922-1928
 Milliken--Millr, 1921-1927

- Mills, A--M, 1921-1927, undated
Mills, Ogden L., 1923-1928
Mills, P.--Millspaugh, W.L., 1921-1928
Millspaugh, William Hulse, 1922-1925
Millward, Carl L., 1925
Millwork Cost Bureau, 1922
Milne, A.--Milwaukee Builders, 1921-1928
Milwaukee Journal, 1921-1928
Milwaukee Master Plumbers--Miner, A.H., 1922-1927
Miner, Asher, 1921
Miner, C.--Mineral Collection, 1922-1928
Mineral Resources Investigation, 1924-1927, undated
Mineral Statistics--Mines, J., 1921-1923, undated
Mines and Mining, 1920-1927, undated
Mines Christian Association--Minq, 1922-1928
Mining and Development Co., 1922-1928
Mining and Metallurgical Society of America, 1920-1927
Mining Congress Journal--Mink, 1922-1928, undated
Minneapolis Miscellaneous, 1921-1927, undated
Minnear, J.A., 1922
Minnesota, 1921-1928
Minni--Mint (U.S.), 1921-1927
Minthorn, George, 1928
- 388 Minthorn, Gertrude, 1921-1923
Minthorn, John, 1922-1926
Minthorn, Leonard L., 1921-1926
Minthorn, M. W., 1923
Minthorn, Maude A., 1927
Minto--Misk, 1921-1928
Missing Persons, 1924-1925
Missio--Mississippi Steamboating, 1921-1928
Mississippi Valley Association, 1921-27
Mississippi Valley Flood
 General, 1926-June 10, 1927 (9 folders)
- 389 General, June 11, 1927-1928 and undated (5 folders)
 Acreage Affected, undated
 Agriculture, 1927-1928 and undated (2 folders)
 Agriculture Department – Press Release on Livestock Loss, Aug 29, 1927
 Appeals, 1927-1928
 Applications, Offers of Services A – R (4 folders)
- 390 Applications, Offers of Services S – Z
 Appreciation and Sympathy from British Relief Agencies
 Articles
 After the Flood: An Authorized Interview with Herbert Hoover by Edwin L.
 McIntosh, *New York Herald Tribune*, Jan 29, 1928
 Between Hoover and High Water by Dana Burnet, *Collier's*, July 16, 1927
 Fact about Bogalusa, Louisiana, Jan 1, 1927

- Flood Control by E. E. Blake, *Professional Engineer*, July 1927
 - The Flood of 1927: Mississippi River and Tributaries by Mississippi River Flood Control Association. Edited by Fred D. Beneke (photo booklet)
 - Flood Prevention: Why 'Levees Only' Have Failed in Every Great Flood by The National Flood Prevention and River Regulation Commission, undated
 - The Great Mississippi Flood of 1927 by Frederick Simpich, *National Geographic Magazine*, Sep 1927
 - Leashing the Mississippi Issue of Survey Graphic, July 1927 (several articles)
 - Mississippi River Flood Control by F. W. Rutledge, undated
 - Barges on Upper Mississippi, 1927
 - Boat Service, May-June 1927 (4 folders)
 - Chamber of Commerce of the USA, 1927
 - Clippings, Apr-June 15, 1927 (3 folders)
- 391 Clippings, June 16, 1927-1928, 1962 and undated (5 folders)
Clippings – Press Analysis, May-July 1927 (3 folders)
- 392 Coast Guard, 1927
Committee of Review and Recommendation – Memo, June 13, 1927
Committee to Study and Report on Flood Prevention – Flood Prevention in the Mississippi Valley, 1927
Conferences
Flood Control Conference, Chicago, June 2-4, 1927
Flood Control Conference – Jadwin Speech
Conference on Reconstruction – Reports, June 4, 1927 and undated
New York, 1927
Congratulations and Appreciation (3 folders)
Coolidge, Calvin, 1927
Criticisms, 1927 (river traffic Dubuque, relief money)
Emergency Loan Corporation, 1927
Executive Committee Meeting, June 2, 1927
Federal Council of Churches, May 1927
Federal Government, 1926-1928 (map)
Financial
General, 1927-1928 and undated (3 folders)
- 393 Collections and Commitments, 1927
Contributions, Apr 1927-1928 and undated (5 folders)
McCarl Ruling Against Using River and Harbor Funds for Flood Relief, 1927
Flood Control
Correspondence, 1926-1927
House Committee, 1927
U.S. Flood Control Commission, 1927-1928
Flood Credits Corporation, 1927-1928
Forms, June 1927
Gauge Readings, Apr-June 1927 (2 folders)
- 394 Health Program, 1927-1928 (2 folders)
Hearings

Hoover Statement, 1928 (bible 837)
Comment by Calvin Coolidge, 1928
Highway Construction in Flooded Areas, 1927
Hoover, Herbert
 Blotter with Picture of Hoover, May 23, 1927
 Correspondence about Speeches by Hoover, 1926-1928 (3 folders)
 Louisiana Relief Report, Sep 1, 1927 (HH annotations)
 Memoranda – General, Arkansas, Louisiana, and Mississippi, Dec 1927
 Resettlement Plan for Foreclosed Plantations, July 12, 1927
 Statements, Apr-Oct 1927 (3 folders)
Hoover Day
 Letters, June-Sep 1927
 Newspaper Clippings, June 18-27, 1927
 Programs, June 25-26, 1927
 Scrapbook by Harvey Couch

395 Inter-Office Memoranda – Red Cross and State Commissions,
 May-Sep 1927 and undated (2 folders)
Invitations, 1927-1928
Kilpatrick Death, 1927
Legislation
 Bills, 1927-1928
 Congressional Record, 1928
 Correspondence, 1927-1928
 Reports for House Committee on Flood Control, 1927-1928
Levee Information, undated
Loss of life, 1927
Maps and charts, 1927 (also in map cabinets)
Maps and Charts – Correspondence, 1927-1928 and undated
Mississippi Estimates, 1927 and undated
Mississippi Flood Committee -- Organization and Report, May 1927 and undated
Mississippi Flood Control Committee – Members, undated
Mississippi Rehabilitation Corporation – Report to Sstockholders, May 9, 1928
Mississippi Valley Association, 1927 (color brochures)
Motion Pictures, 1927-1928 (includes photos of Red Cross screen doors)
Navy Department – Use of Navy Planes and Personnel during Mississippi Relief
 Flood Emergency of 1927, July 1, 1927

396 Negroes (African Americans)
 Akerson, George, 1927
 Associated Negro Press, 1927
 Capper, Arthur, 1927
 Clippings, 1927 (includes W. E. B. DuBois)
 Colored Flood Advisory Commission, 1927
 Feiser, James L., 1927-1928 (Red Cross)
 General Correspondence, 1927-1928
 The Inter-Racial Situation in America and How the First One Hundred
 Thousand Dollars were Raised for Arkansas Haygood Industrial
 Institute by C. C. Neal, undated
 Moton, Robert R., 1927-1928

- National Association for the Advancement of Colored People (NAACP),
June 1927
- Outboard Motors – Repayment for B. M. Jackson, 1927
- Personnel, 1927
- Photographs – Correspondence about, 1927-1928 and undated
(includes photo of gift cup from colored people of Arkansas)
- Pick, Lewis A., 1927 (Corps of Engineers)
- Plans - Anonymous, 1927-1928
- Plans: A – BRA, 1927-1928 (3 folders)

- 397 Plans, General and Anonymous BRE – HE, 1927-1928 (9 folders)

- 398 Plans, General and Anonymous HO – P, 1927-1928 (10 folders)

- 399 Plans, General and Anonymous Q – Z, 1927-1928 (10 folders)
- Red Cross
 - Correspondence
 - Donations, May-July 1927
 - Feiser, James, Apr 1927-June 1928 (2 folders)

- 400
 - General, 1927-1928 (includes cross references)
 - Hoover, Herbert, 1927-1928 and undated
 - Richey, Lawrence, 1927-1928 (includes Hoover secretaries)
 - Field Operations Letters – Policies, May 1927
 - Feiser, James
 - Comeback of the Mississippi Valley, May 1928 (radio address)
 - Speech on Red Cross and the Fflood for the National Negro Business League, Aug 11, 1927
 - Financial Information, 1927
 - Financial Reports, May-June 1927
 - Levee Situation, July 28, 1927
 - Memos to Field Representatives, May-July 1927
 - Nursing Activities, July 1927
 - Organizing Flood Relief, May-June 1927
 - Press Releases, Mar-Dec 1927 (3 folders)
 - Principles of Organization and Procedure for Relief and Reconstruction in the Mississippi Valley Flood Disaster, May 1927 (Hoover and Fieser)
 - Red Cross Courier*, April 1927-1928 (2 folders)

- 401
 - Responsibilities of the Red Cross and Sates Involved, undated
 - Statistics, 1927 May-June, undated
 - Transportation, October 1927
 - Reforestation, 1927
 - Rehabilitation
 - General, 1927 (blueprint in map cases)
 - Arkansas
 - General, Apr 1927-May 1928 and undated (6 folders)
 - Farm Credit Company, 1927
 - Kentucky
 - General, June-Aug 1927 (2 folders)

- 402 Columbus, Kentucky, 1927-1928
Eastern Kentucky, 1927
Louisiana, 1926-1927 (9 folders)
- 403 Louisiana, 1928 and undated (2 folders)
Louisiana – Flood Damage Claim Forms
Mississippi, 1927-1928 and undated (5 folders)
Missouri, 1927
Tennessee, 1927-1928 and undated
Texas, 1927-1928
Renovation of Property, 1928
Reports
American Engineering Council, Jan 1928
Army Supplies and Equipment Furnished, 1927 (also in map cases)
Daily Reports, May-June 1927 (2 folders)
Jadwin Report, Dec 1927
Lower Mississippi Flood, May-July 1927 (Bureau of Agricultural Economics)
Memphis Chamber of Commerce, June 20, 1927
Mississippi River Flood Control, undated
Missouri Pacific Railroad – E. H. MacReynolds, undated
Public Health Service on Pelagra Situation, Aug 9, 1927
Red Cross
Accomplishments, 1927
Annual Report for the Year Ended June 30, 1927
Arkansas, May-Nov 1927
- 404 Comprehensive Reports Dewitt Smith to Feiser, July-Nov 1927
Congressional Report, Jan 31, 1928
Financial, June 1927-June 1928 (4 folders)
Louisiana, June-Nov 1927
- 405 Missouri and Illinois, July-Nov 1927
Mississippi, Sep-Nov 1927
Personnel Reports, July-Nov 1927
Preliminary Summary Reports, 1927-1928
Refugees, Acreage and Stock, undated
Smith, DeWitt – Reports, 1927-1928
Statistics, 1927-1928 (3 folders)
Supply Depot, July-Aug 1927
Weekly Reports, 1927-1928
Resolutions
General, 1927
Mississippi Legislature, 1928
Rockefeller Foundation, 1927
St. Francis Levee, 1928
School Books, 1927
Soy Beans as Replacement Crop for Cotton, 1927
Supplies, 1927 and undated (3 folders)
- 406

- Telegrams, 1927
- Telegrams - Office and Akerson Apr-May 1927 and undated (3 folders)
- Transportation, 1927
- Tri-State Flood Control Committee – Newspaper Clippings, 1927, 1959
- Veterans Bureau – Supplies Sent to Flood Area, June 1927
- War Department – Corps of Engineers
 - Correspondence, 1927-1928
 - Renovation of Property in New Orleans – War Department, Jan 1928
 - Statement by W. H. Holcombe, undated
- War Department – Press Release, May 1927
- Water Level Reports, undated
- Weather Bureau
 - Cline, Isaac, 1927-1928
 - Correspondence, Apr-May, 1927
 - Monthly Weather Review: The Floods of 1927 in the Mississippi Basin, 1927
 - Reports, Apr-June 1927
 - Special Flood Bulletins from I. M. Cline, May-Aug 1927

- 407 Missouri, 1921-1928
 - Mitcha--Mitchell, Clarence, 1921-1927
 - Mitchell, Curry W., 1923
 - Mitchell, Curtis--J. P., 1921-1928
 - Mitchell, James--John J., 1921-1926
 - Mitchell, John R., 1921-1925
 - Mitchell, John S.--Mark, 1923-1927
 - Mitchell, Mowatt M., 1921-1928
 - Mitchell, R.--Walter, 1921-1927 and undated
 - Mitchell, Wesley C., 1921-1927 and undated
 - Mitchell, William-Mittel, 1921-1928
 - Mitten, Thomas E., 1924-1927
 - Mitland--Mittq, 1922-1928
 - Mixed Claims Commission, 1923-1925
 - Mixer--Mobile Register, 1922-1927
 - Mobilization of Industry for National Defense, 1923-1927 and undated
 - Mocho, A.M., 1926
 - Mock, Miss Byrd, 1922
 - Mock, W.--Model, 1922-1928
 - Modern Eloquence, 1922-1927
 - Modern Miller--Moffat, Fraser, 1921-1928 and undated
 - Moffatt, James Hugh, 1921
 - Moffat, L.--Mohaw, 1921-1928 and undated
 - Mohler, J. C., 1922-1925
 - Mohn--Mokw, 1921-1928 and undated
 - Mokelumne River Project, 1925-1926
- 408 Mokr--Monahan, John, 1921-1928 and undated
 - Monahan, Leo C., 1925-1928
 - Monahan, P.--Moncl, 1922-1928
 - Moncrieff, Howard, 1921
 - Moncur--Moncure, 1922-1928

Monday Lunch Club, 1921-1926
Monde--Monie, 1926-1928 and undated
Monin, Louis Celestin, 1924
Monk--Monroe, R.F., 1921-1928
Monroe, Rolland G., 1922
Monroe, W.--Montague, George, 1921-1927
Montague, Gilbert H., 1921-1928
Montague, H.--Montel, 1921-1927 and undated
Monter--Monv, 1921-1928
Montenegro, 1921-1923
Mood--Moon, K., 1921-1928
Moon, Parker T.
Moon, R--Moore, Charles A., 1921-1928 and undated
Moore, Charles Caldwell, 1921-1928
Moore, Charles Calvin--Fred, 1921-1927
Moore, Frederick, 1921-1925
Moore, Geroge--H. Frank, 1921-1926
Moore, H. Wilkinson 1922
Moore, Joseph Hampton, 1921-1928
Moore, Helene--Joseph H., 1921-1928
Moore, K--P. W., 1921-1927 and undated
Moore, Phillip N. and Mrs., 1922-1926

409 Moore, R. B. – Moore, Walt
Moore, Watson S., 1921-1924
Moore, William D.--Moore Coal Co., 1921-1927
Moorhead, Frank G., 1925-1926
Moorhead, R.--Moraw, 1921-1927
More--Morf, 1921-1928
Morgan, A. L.--Edward, 1921-1928
Morgan, Enoch W., 1926
Morgan, Ephriam E., 1927
Morgan, Evelyn Ellis, 1924
Morgan, F.E.--James H., 1921-1928
Morgan, John P., 1921-1928
Morgan, John S.--Rose, 1921-1928
Morgan, Ruth, 1923-1928
Morgan, Sid--Wiley, 1921-1928
Morgan, William Fellows, 1921-1927
Morgan, William--Morgens, 1921-1924
Morgenthau, Henry, 1921-1926
Morgenthau, Henry Jr.--Morril, 1921-1927 and undated
Morris, A. J., 1921-1926
Morris, A. M. – Morris, C. D., 1922-1927
Morris, Charles G., 1922-1924
Morris, D--H, 1921-1928
Morris, Ira N., 1921-1923
Morris, J. – Morris, R. V., 1921-1928
Morris, Ray, 1923-1924
Morris, Richard--Thomas, 1922-1928

Morris, W. H., 1922-1923
Morris, Ward R., 1923
Morris, W.--Morrish, 1922-1927

410 Morrison, A. Cressy, 1925-1928
Morrison, C--J, 1921-1928
Morrison, James E., 1921
Morrison, James G., 1923
Morrison, Mrs. James W., 1921-1928 and undated
Morrison, Janice--Morriss, 1921-1928
Morrow, Dwight W., 1921-1926
Morrow, E--J. Robert, 1921-1927
Morrow, John D. A., 1921-1922
Morrow, L--W, 1921-1927
Morse, A.--Jamin, 1921-1927
Morse, John H., 1921
Morse, L--W, 1923-1927 and undated
Morse Case, 1922
Morsm--Mortons, 1921-1928
Moses, Arthur C., 1921-1924 and undated
Mosb--Moser, 1921-1928
Moses--Mosher, C., 1921-1928
Mosher, George C., 1924-1925
Mosher, W.--Moskow, 1923-1927
Moskowitz, Henry, 1924-1925 and undated
Mosle, George, 1925-1927
Mosle, M. A., 1922-1927
Moss--Mosso, 1922-1927 and undated
Mote, Donald, 1923-1924
Mother's Day, 1924-1928 and undated

411 Mothers' National--Moths, 1927-1928
Motion Pictures
 General, 1921-1928, undated (6 folders)
 CRB film, 1924-1928, undated
Moto Meter Co., 1926
Moton, Robert R., 1921-1928
Motor and Accessory Manufacturers Association, 1921
Motor Busses--Mott, H., 1921-1928
Mott, John R., 1923-1926
Mott, Lawrence, 1922-1928
Mott, W.--Moulton, F., 1923-1927
Moulton, Harold G., 1923-1927
Mount--Mount Carmel, 1921-1927, undated
Mount Holyoke College Endowment Fund, 1921
Mount H.--Mowre, 1921-1927, undated
Mowry--Moyer, E., 1921-1926
Moyer, James A., 1922
Moyer, Robert--Muck, 1922-1928, undated
Mud Creek Glacier and McCloud River, 1926

- Mudd--Mullen, 1922-1928
- 412 Mullendore, William C., 1921-1927 (4 folders)
Muller, A--W, 1921-1928
Mulligan, Frank C., 1924-1928
Mulligan, G.--Mull, 1921-1928
Mulvane, David W., 1922-1926
Mulvaney--Mundy's, 1921-1928
Munford, Edward S., 1921-1922
Mung--Municipal Ref, 1922-1928
Municipal Review of Canada, 1922
Munn, A--Munn & Co., 1921-1927, undated
Munn, Anderson & Munn, 1921
Muno--Munroe, Mrs. Henry T., 1921-1927
Munroe, James P., 1921-1927
Munroe, W.--Munsc, 1921-1926
Munsey, Frank A., 1921-1926
Munsey Trust Co., 1921
Munson, Frank C., 1921-1928
Munson, M.--Murphy E., 1921-1928, undated
Murphy, Farmer (Merle), 1921
Murphy, Frank, 1921-1922
Murphy, Frederick E., 1923-1927
Murphy, G.--Murphy Co., 1921-1928
- 413 Murray, A--James B., 1921-1928
Murray, John F., 1923-1927, undated
Murray, L.--William J., 1921-1926, undated
Murray, William S., 1921-1927, undated
Murre--Musa, 1922-1927, undated
Muscle Shoals
 General, 1921-1928, undated (6 folders)
 Agriculture, 1921-1927
 Commission, 1925-1926
- 414 Henry Ford, 1921-1926, undated (3 folders)
Legislation, Hearings, Etc., 1922-1927 (2 folders)
Mississippi Valley Association, 1921
Plans, 1921-1926 (2 folders)
Reports, Press Releases
Printed Matter, 1917-1921, 1924-1926, (2 folders)
C. Bascom Slep and Offer Farmers Federated Fertilizer Corp., 1927
- 415 Muse---Mutual Wheel, 1921-1927, undated
Mutualization, Cooperation, Etc., 1923-1926, undated
Myer--Myers, S., 1921-1927
Myers, Walker J., 1921-1922
Myers, Walter--Myle, 1921-1928
Myrick, Herbert, 1920-1925
Myrick, Julian

- Myst--Naci, 1925-1928
 Nacozari Consolidated Copper Company, 1926-1928
 Naeg--Naga, 1922-1927
 Nagel, Charles, 1921-1927
 Nagel, R.--Naka, 1921-1928, undated
 Name, Use of Hoover's name without authority, 1927
 Namesakes of Herbert Hoover, 1925-1928
 Namm--Nann, 1921-1927
 Nansen, Fridtjof, 1921-1928
 Naph--Napo, 1922-1927, undated
 Naramore, Chester, 1921-1923
 Narcotics, 1922-1927 (2 folders)
- 416 Nari--Nast, 1921-1928, undated
 Nassau Club [Bahamas], undated
 Natc--Nath, 1921-1927, undated
 National Academy of Sciences
 General, 1921-1928, undated (3 folders)
 National Research Endowment, 1925-Mar 1926 (5 folders)
- 417 National Research Endowment, Apr 1926-1928, undated (5 folders)
 Hale, George
 Letters to the University Presidents, 1926 May 7-13
 Railroads and Pure Science, 1926, undated
- 418 Press Releases, 1925-1926
 National Advertisers--Advertising Records, 1921-1928
 National Advisory Committee for Aeronautics, 1921-1926
 National Aeronautics--Amateur Athletic, 1919-1927
 National American Council, 1921
 National American Woman--Archives, 1921-1925
 National Association for the Protection of American Rights in Mexico, 1921
 National Association for the Advancement of Colored People, 1921-1928
 National Association of Acc--Association of Cle 1921-1928
 National Association of Commercial-Organization Secretaries, 1921-1922
 National Association of Comptrollers and Accounting Officers, 1921
 National Association of Cost Accountants, 1921-1925
 National Association of Cotton Manufacturers
 National Association of Credit Men, 1921-1927 (2 folders)
 National Association of Deaf--Life Underwriters, 1921-1927
 National Association of Manufacturers, 1921-1928 (2 folders)
- 419 National Association of Marble--Oats
 National Association of Office Appliance Manufacturers, 1921-1927
 National Association of Office Managers, 1922
 National Association of Owners of Railroad Securities, 1921-1922
 National Association of Piano--Railroad Tie, 1921-1928
 National Association of Railroad and Utilities Commissioners, 1922-1926
 National Association of Real Estate Boards, 1921-1926
 National Association of Retail Clothiers, 1921-1925

- National Association of Retail Grocers--Waste, 1923-1928, undated
 - National Association of Wood Turners, 1921
 - National Association of Wood Manufacturers, 1921-1927
 - National Association for Constitutional--Improving, 1921-1924
 - National Automobile Chamber of Commerce, 1921-1926, undated
 - National Automobile Dealers--Bureau Casualty, 1921-1928
 - National Bureau of Economic Research, 1921-1928, undated
 - National Business--Candy, 1922-1926
 - National Canners Association, 1921-1927
 - National Capital Park and Planning Commission, 1926
 - National Carillon--City, 1921-1927, undated
 - National Civic Federation, 1921-1925 (4 folders)
- 420
- National Civic Federation, 1926-1928
 - National Civil Service, Reform League, 1924-1928
 - National Coal--Committee, 1921-1927, undated
 - National Community Board, 1921, undated
 - National Conference of Business Paper Editors
 - General, 1921-1926 (4 folders)
 - Special Reports on Commerce Dept., 1924
 - National Conference of Jews--Public Service, 1927, undated
 - National Conference of Social Work, 1921-1928
 - National Conference of State--Congress (USA), 1921-1924, undated
 - National Congress of Mothers and Parent-Teacher Assn., 1921-1923
 - National Construction--Council, 1921-1927
 - National Council of American Cotton Manufacturers, 1921-1926
- 421
- National Council of American Importers--of Farmers, 1923-1926
 - National Council for Prevention of War, 1922-1927
 - National Council for Reduction--of the YMCA, 1921-1928
 - National Court Collectors--Crane Builders, 1922-1927
 - National Crime Commission, 1925-1927, undated
 - National Cyclopedia of American Biography, 1924, undated
 - National Dairy Products--Economic Council, 1922-1928
 - National Editorial Assn.--Editorial Bureau, 1923-1928
 - National Economic League, 1921-1928, undated
 - National Education Association, 1921-1926, undated
 - National Electrical Condenser Co., 1922
 - National Electric Light Association, 1921-1928, undated
 - National Electrical Manufacturers Assn., 1926-1927
 - National Electrical Safety--Exchange Club, 1922-1928, undated
 - National Farm and Home Improvement Institute, 1925
 - National Farm Homes--Federation of Business, 1921-1928
 - National Federation of Construction Industries, 1921
 - National Federation of Federal Employees, 1921
 - National Fertilizer Association, 1921-1927
 - National Fire Prevention--Food Producer, 1923-1927
 - National Foreign Trade Council, 1921-1928
 - National Founders Assn--Hardware, 1921-1928, undated
 - National Hardwood Lumber Association, 1921-1927

- National Hay Association, 1921
National Health--Hugenot-Walloon, 1921-1928
- 422 National Hydraulic Laboratory
National Implement and Vehicle Association, 1921
National Importing--Industrial Committee, 1921-1928
National Industrial Conference Board, 1920-1928
National Industrial Council--Industrial Traffic, 1922-1923
National Information Bureau, 1921-1926
National Institute of Investors--Institute of Progressive, 1921-1923, undated
National Institute of Public Administration, 1921-1925
National Institute of Public Information, 1926-1928
National Institute of Soc--League of Mas, 1921-1928, undated
National League of Women Voters, 1922-1928 (2 folders)
National Leather--Lumber Exports, 1921-1927, undated
National Lumber Manufacturers Assn., 1921-1927, undated
National Lutheran Council, 1921
National Machine Tool Builders Assn., 1922-1925
National Magazine, 1922-1925, undated
National Marine--Memorial Univeristy, 1921-1924
National Merchant Marine Assn., 1921-1923
National Metal--Municipal, 1921-1926, undated
National Museum of Engineering and Industry, 1923-1924
- 423 National Museum of Engineering and Industry, 1925-1928, undated
National Negro--Outdoors, 1922-1928
National Paint, Oil and Varnish Association, 1921-1927
National Parks, 1923-1928
National Parks Association, 1921-1925 (2 folders)
National Patriotic--Poultry, 1921-1928
National Preservers and Fruit Products Assn., 1921
National Press Bureau, 1925
National Press Club, 1921-1927, undated
National Prison--Progress, 1923-1925
National Prosperity Bureau., 1921-1922, undated (2 folders)
National Prosperity Survey, 1921
National Public--Recreation, 1921-1927, undated
National Republic, 1926
- 424 National Republican, 1923-1928
National Republican Club, 1921-1927, undated
National Republican, Committee--Republican Congressional, 1922
National Republican League, 1923-1926, undated
National Research Council, 1921-1927 (3 folders)
National Restaurant--Retail Clothiers, 1921-1927
National Retail Coal Merchants Association, 1921-1922
National Retail Credit Men's Association, 1928
National Retail Dry Goods Association, 1921-1927, undated
National Retail Hardware Association, 1921-1925
National Retail Lumber Dealers Association, 1922-1927

- National Rivers and Harbors Congress, 1921-1927
- National Safety Council, 1921-1927
- National Safety News, 1921
- National Salon--Shirt, 1921-1928
- National Shoe and Leather Association Speech, July 12, 1921
- National Shoe Retailers--Steel, 1921-1927, undated
- National Student Committee for the Limitation of Armaments, 1922
- National Student Federation, 1927-1928
- National Student Forum, 1922-1923, undated
- National Tarpon--Thrift, 1921-1928

- 425 National Tractor Farming Demonstration, 1921
- National Trade--Wholesale Druggists, 1921-1927, undated
- National Wholesale Grocer's Association, 1921-1922
- National Wholesale Lumber Dealers Association, 1921-1922
- National Wholesale Men's Furnishing Association, 1921
- National Women's Trade Union League of America, 1922-1924
- National Wool Growers Association, 1923, undated
- Nation's Business, 1921-1924
- Nations Tribune--Navy Day, 1921-1928
- Navy Department
 - General, 1921-1928, undated
 - Secretary Denby, Edwin, 1921-1924 (2 folders)
 - Secretary Wilbur, Curtis D., 1924-1928
 - Assistant Secretary, Theodore Roosevelt, 1921-1924
- Navy & Marine--Nazin, 1921-1928
- NEA Service--Neag, 1922-1926
- Neal, Charles T., 1921, undated
- Neal, F--H, 1921-1928
- Neal, Jesse H., 1921-1924

- 426 Neal, John--Neam, 1921-1927, undated
- Near East Relief, 1921-1926, undated
- Near East College--Nebo, 1921-1928
- Nebraska Bankers Association, 1921-1926
- Nebraska City Press--Neg, 1921-1927
- Negroes
 - General, 1923-1928, undated
 - Plan to make Good Farm Land in South Available, 1927-1928
 - Survey of Land Situation in South, 1928
- Negl--Nelson, Adolph C., 1921-1927, undated
- Nelson, Adolphus P., 1924
- Nelson, Arthur--James, 1921-1928
- Nelson, John H., 1921-1924
- Nelson, K--P, 1921-1927
- Nelson, Ralph N., 1925-1926
- Nelson, T. – Nelson, W. P., 1921-1927
- Nelson, Walter M., 1921
- Nelson, Wilbur--William 1922-1927
- Neme--Neol, 1921-1928

- Neptune Association, 1921
 - Neri--Nethere, 1921-1928
 - Netherlands, 1921-1924
 - Nethary, W.J., 1927
 - Nethken, W.R., 1922-1928
 - Nett--Neue, 1921-1928
- 427
- Neuhauser, Roy L., 1921-1922
 - Neuho--Nevada City, 1921-1928
 - Nevada Irrigation District, 1925, 1927-1928 (3 folders)
 - Nevada Public Service--Nevi, 1921-1928
 - New, Harry S., 1921
 - New American--New Castle Times, 1922-1924
 - New England--New England Conference, 1921-1927
 - New England Council, 1925-1928, undated
 - New England Fuel--New Era, 1921-1927, undated
 - New Governments of Central Europe, 1924
 - New Hampshire--New Haven, 1926-1927
 - New Haven Advertising Association, 1921
 - New Haven Clock--Newman, H., 1921-1928
 - New Orleans A – S, 1921-1927
 - New York A – Z (3 folders)
 - New Zealand, 1921-1927
- 428
- Newa--Newd, 1921-1927
 - Newell, Albert – Newell, F.B.
 - Newell, Frederick Haynes, 1921-1926
 - Newer--Newfoundland
 - Newall, F. H., 1927
 - Newhall, W. Mayo, 1922-1927
 - Newman, J. L., 1921-1928
 - Newman, John--Newmy, 1922-1928
 - Newport Bay, CA, 1923-1925
 - Newport Fisheries--Newson, 1921-1928
 - Newspapers and Magazines
 - General, 1921-
 - Aberdeen--Alton
 - Altoona Mirror, 1924-1925
 - Alva--American Waterways
 - Appalachia--Associated Negro Press
 - Associated Press, 1924-1928
 - Atco--Aviationist
 - Bache Review--Baltimore Post
 - Baltimore Sun, 1923-1926
 - Bangor--Battle Creek
 - Beardstown--Better Homes and Gardens
 - Bien--Bloomington
 - Boies--Bozeman
- 429
- Brainerd--Butte

- Cairo--Century
Charleston--Chicago Daily Journal
Chicago Daily News, 1924-1927
Chicago Herald--Chicago Purchases
Chicago Tribune, 1924-1928
Chicago Voice of Labor--Christian Leader
Christian Science Monitor, 1923-1928, undated
- 430 Church Work--Cleveland Plain Dealer
Cleveland Press, 1923-1926
Clifton--Colfax
Colliers, 1922-1928
Collyer's Eye--Constructor
Cooper--Courier-Journal
Crane--Cushings Survey
Dade County Advocate--Daily Princetonian
The Daily Worker, 1924-1926
Dakota--Dayton
Dearborn Independent, 1921-1926
Decatur--Denver Labor Bulletin
Denver Post, 1921-1924
Denver Times--Des Moines News
Des Moines Register, 1922-1927
Detroit Banker--Detroit Free Press
Detroit News, 1922-1926
Disabled--Dutch Boy
Eagle--Emporia
- 431 Engineering--Express
Factory--Fayetteville
Festus--Forze
Frankford--Freeman
Freeman Journal (Webster City, IA), 1922-1923
Freeport--Fulton
Gaelic--Gopher
Grand Junction--Greenwood
Hagerstown--Hattiesburg
Hearst Press and Papers, 1923-1926
Helena--Hutchinson
Ice Cream--Industrial West
- 432 Inglewood--Item Tribune
Jackson--Jitsugyo-No-Hawaii
Johns Hopkins--Journal of Commerce (Seattle)
Journal-Gazette--Keytsville
Kingston--Kokomo
Labor--Lawton
Leader--Lexington
Liberty, 1925-1927
Light--Liverpool

- Living Age, 1923-1928
Livingston--Los Angeles Daily News
Los Angeles Examiner, 1922-1927
Los Angeles Express--Los Angeles Record
Los Angeles Times, 1923-1925
- 433 Louisville Courier-Journal and Louisville Times, 1922-1927
Louisville Herald--Lyons Republican
McAlester--Manufacturing Industries
Manufacturers Record, 1921-1928 (4 folders)
Marietta--Marshfield
Marysville (CA) Appeal, 1924-1925
Mascoutah--Mexico
Miami--Minneapolis Star
Minneapolis Tribune, 1922-1927
- 434 Minot--Moberly
Mobile Register, 1922-1926
Modern Irrigation--Music Trades
Nashville--Natchez
The Nation, 1921-1928
National Affairs--National Provisioner
National Republic, 1924-1927
National Spectator--National Sportsman
Nations Business, 1924-1928
Nation's Health--New Orleans Times-Picayune
The New Republic, 1921-1928
New Universe – New York
New York American, 1921-1928
New York Bulletin, 1924
New York Call, 1921-1922
- 435 New York Commercial, 1921-1926, undated
New York Evening Journal, 1921-1926
New York Evening Mail, 1922-1923
New York Evening Post, 1921-1928
New York Evening World, 1921
New York Fourth Estate, 1921
New York Gaelic American, 1923
New York Globe, 1921-1923
New York Herald, 1921-1925
New York Herald Tribune, 1923-1928
New York Journal of Commerce, 1921-1927
New York Marine News, 1928
New York Mirror, 1925, undated
New York Morning Telegraph, 1923-1927
New York News, 1923-1927
New York State Manufacturers, 1927
New York Sun, 1925-1926
New York Times, 1921-1927, undated (3 folders)

- New York Tribune, 1921-1927
New York World, 1921-1927
News-News-Telegrams
- 436 News-Times (South Bend, IN), 1922-1923
 News-Tribune--Norwich
 Oakland Observer, 1926
 Oakland Tribune, 1925
 Oct Uhr Abenblatt--Outdoor America
 The Outlook, 1922-1927
 Oxford--Paulding
 Pendleton--Phoenix Gazette
 Pictorial Review--Plymouth
 Pocahontas--Poughkeepsie
 Prairie Farmer--QST
 Radio--Redwood City
 Reno--Rexburg
- 437 Rich Hill--Riverside
 Roanoke--Rutland
 Sacramento Bee, 1921-1924
 Sacramento Star, 1923
 Sacramento Union, 1921-1926
 Safety Engineering--St. Petersburg
 Salem--San Francisco Press
 San Diego Sun, 1922-1925
 San Diego Tribune--San Francisco
 San Jose--Savings Bank Journal
 Schenectady--Scimitar
- 438 Scranton Times, 1921-1925
 Scribners--Seward
 Shawnee--Skipper
 South Bend--Southwestern Stockman-Farmer
 Sparks--Springfield
 Stamford-System
 Tackle--Temple
 Tennessee Utility News--Textiles
 Theatre--Timpson
 Toledo--Toronto
 Traffic World--Tuscaloosa
 Ullman Feature Service--U.S. Banker
 U.S. Daily, 1926-1927 [See Also: Lawrence, David]
 Universal Service Bureau, 1924-1927
- 439 Upland--Vossische Zeitung
 Wabash--Walla Walla
 Wallace's Farmer, 1925-1927
 Wallace (ID)--Washburn
 Washington, D.C. Herald, 1921-1926, undated

Washington, D.C. News, 1927
Washington Newspaper
Washington, D.C. Post, 1023-1924
Washington, D.C. Star, 1924-1928
Washington, D.C. Times, 1921-1926
Washington (Kan.) Palladium--Waynetown
Webster City--Wholesale Milliner
Wichita--Wilson
Winchester--Withrow
Wolff Bureau--Wyandotte
World's Work, 1921-1928, undated
Yakima--Zanesville

- 440 Newspaper Institute--Neylan, 1921-1927, undated
Niagra Alkali--Niagra Power, 1921-1927
Niblick, Albert Parker, 1922-1928
Nible--Nical, 1922-1923
Nicaragua, 1915-1928, undated
Nice--Nichols, C. F., 1921-1927, undated
Nichols, C. N., 1923-1927
Nichols, Charles F. W. – Nichols, E. M., 1921-1926
Nichols, F. C., 1926
Nichols, F. J.--William H., 1921-1928
Nichols, William Wallace, 1921-1927
Nicholson, A.--Samuel D., 1921-1927
Nicholson, Samuel Edgar, 1921-1922
Nicholson, Samuel M.--Nickerson, H., 1921-1927
Nickerson, J. S., 1922-1925, undated
Nickl--Nier, 1921-1928
Nig--Nite, 1921-1927, undated
Nitrates, 1921-1927, undated
Nitrogen, 1921-1927, undated
Nitt--Nixon, 1921-1928
- 441 No Response/Nut File
1921-1926 (9 folders)
- 442 1927-1928 (8 folders)
- 443 Beary, Louisa D., 1921-1928
Belfrage, William F., 1928
Chadcoff, H. L., 1928
Chesney, E. C., 1925-1926
Clark, Mildred Vroman, 1926
Elwood, W. W., 1926
Erickson, Reuben, 1926
Johnson, C. A., 1928
Rothrock, J. A., 1926-1927
Townsend, M. A., 1926-1927 (2 folders)

- 444 Noa--Nogu, 1921-1927
Noiseless Typewriter, 1921-1924
Nola--Non-Voting Shares, 1922-1928, undated
Noonan, James P., 1924-1927, undated
Noonan, M.--Nord, 1921-1928
Nore--Norfolk Community Chest, 1921-1927
Norfolk and Washington--Norlin, E., 1922-1926
Norlin, George, 1922-1923
Norman, C. A., 1925-1926
Norrington, H. G., 1922-1927
Norman, F.--Normi, 1921-1928
Norris, Charles G., 1923-1926
Norris, Nicholas, 1923-1926, undated
Norfolk Thrift Campaign, 1921
Norris, George--James, 1922-1928
Norris, P.--North A., 1921-1927
North, Clarence J., 1921-1922
North, E--H, 1922-1927
North, Robert Carver, 1927
North American Cement--Indian, 1921-1926
North America Newspaper Alliance, 1923-1927, undated
North Carolina, C--F, 1924-1928
North Carolina Merchants Association, 1921
North Carolina State College--Northern Dredge, 1921-1928
Northern Pacific Railway Company, 1921-1924, undated
Northern State Normal School--Northwest Rivers and Harbors, 1921-1928, undated
Northwest Savings Bank, 1922-1924
Northwest Scientific--Northwestern University, 1921-1928, undated
Norton, A. – Norton, P. D., 1921-1928
- 445 Norton, Phil, 1921-1922
Norton, R--Norve, 1921-1927
Norviel, W. S., 1921-1925
Norwalk Tire and Rubber Co., 1921
Norway, 1921-1924
Norwegian Lutheran--Nost, 1922-1928
Notes, Memoranda, Etc., 1921-1922, undated
Noth--Noyes, Janet, 1921-1928
Noyes, Newbold, 1921-1927
Noyes, P--Nyre, 1921-1928
Oakd--Oakland Airport, 1922-1928
Oakland Federal Building, 1923
Oakland Forum--Oberle, 1921-1928
Oberlin College, 1921-1927, undated
Obern--Obsol, 1921-1928
Ocho--Ocea, 1921-1928
O'Day--Odum, 1921-1928
Oeff--Official Electric, 1921-1927, undated
Official Register, 1922-1924
Offil--Ogil, 1922-1928

- Ogle, Alfred M., 1922
 Ogle, M--O'Hern, 1921-1928
 Ohio, 1921-1927, undated
- 446 Ohme--Ohso, 1924-1928
 Oil
 General, 1920-1928, undated (11 folders)
 Committee on Conservation of Petroleum Resources, 1927
 Duty on Mexican Crude Oil, 1921
 Federal Oil Conservation Board
 General, 1924
- 447 General, 1925-1928, undated (8 folders)
 Applications, 1924-1925
 Reports, 1926-1928, undated (3 folders)
- 448 Mexican Oil Situation
 General, 1921-1922
 George Barr Baker, 1926-1927
 Oil Conference, May 16, 1921
 Oil Interests in Foreign Fields, 1921 (3 folders)
 Oil Report, Clippings, 1924
 Oil Workers of California, 1924
 Oil Pamphlets, 1920-1921, undated
 Oil, Paint, and Drug Reporter, 1922-1923, undated
 Turkish Oil, 1922-1923
 Okad--O'Keefe, A., 1921-1928
 O'Keefe, C. F., 1921
 O'Keefe, E. H., 1922-1927, undated
 Okefenokee Hydro- Electric Project, 1922
 Oklahoma--Old Age Pension, 1921-1928
 Old Colony Club, New York, 1921-1923
 Old Comfort Club--Oldt, 1921-1927, undated
- 449 O'Leary, John W., 1924-1928
 O'Leary, L--Olin, 1921-1927
 Oliphant, A. C., 1921-1927
 Oliphant, Herman, 1922
 Oliphant, James H., 1925-1927
 Oliphant, O.--Oliv, 1921-1928
 Olle--Olney, Raymond, 1921-1928
 Olnay, Richard, 1923-1926
 Olney, Warren Jr., 1921-1927
 Olp--Olson, 1921-1928
 Olsz--Olympian, 1921-1927
 Olympic Games, 1922-1928
 Olze--O'Neill, 1921-1928
 One Hundred Sixth--Oost, 1921-1928
 Opde--Oque, 1921-1928
 Oral--Oranj, 1924-1927, undated

Oratorical Contests, 1923-1928
Orbi--Ore, 1921-1926
Oregon, 1921-1927
Orem--Organic Act, 1921-1928
Organic Chemical Manufacturers Association, 1921-1922
Organized Labor--Orient, 1922-1926

450 Orland Water Project, 1924-1925
Orlando--Orr, A., 1921-1928
Orr, C. D., 1921
Orr, E.--Ort, 1921-1928
Orth, Charles D., 1921-1924
Orth, J.--Osborne, L. M., 1921-1928
Osborne, Lithgow, 1921-1923
Osborne, Loyal--Rachell, 1921-1928
Osborne, Raymond G., 1924
Osborne, W--Osgood, E., 1922-1928
Osgood, Farley, 1925, undated
Osgood, Frank--O'Shaughnessy, J., 1921-1928
O'Shaughnessy, M. M., 1921-1923
O'Shaun--Ospi, 1921-1926
Oster--Oswa, 1921-1926
Ottaw--Otis, D., 1921-1927, undated
Otis, J. S., 1921-1923
Otis, V.--Otti, 1921-1928
Ottl--Otwe, 1921-1928
Oudin, M. A., 1921-1924
Oulahan, Richard V., 1922-1927
Oull--Ousl, 1923-1928, undated
Outerbridge, Eugenius H., 1921-1922
Outl--Owdo, 1921-1928

451 Owat--Owen, O. 1921-1928
Owen, Percy, 1921-1927
Owen, R--Ownes, Calvin, 1921-1927
Owens, Clarence J., 1921-1927
Owens, G--Ownl, 1921-1928
Own Your Home, 1921-1925
Owre--Oxley, 1922-1928
Oxnard Community Service Eisteddfod, 1924
Oxylene, 1922
Oyer--Pabst, 1921-1928
Pace, Homer S., 1925-1927
Pace, J.--Pacific Coast Fruit, 1921-1928
Pacific Coast Industrial Conference, 1922
Pacific Coast Sportmen's Club, 1924-1925
Pacific Coast Transportation Advisory Board, 1926-1927
Pacific College, 1921-1928 (2 folders)
Pacific Conference, American Commercial Interests, 1921
Pacific Development, Corporation's Loan to China, 1921

- Pacific Electric--Highway, 1921-1925
Pacific Mail Steamship Company, 1921-1925
- 452 Pacific Mutual--Portland Cement, 1921-1928
Pacific Ports, 1921
Pacific Port Terminal, 1921
Pacific Problems, 1920-1921
Pacific Pulp--Packer, 1921-1928
Packers--General, 1921-1926, undated
Packers Conference, March 21, 1921
Packers Remodification of Decree Against, 1921
Packing--Paderewski, 1921-1928
Padgett, Louis, 1921-1928
Padi--Page, Arthur C. 1922-1926
Page, Arthur W., 1922-1926, undated
Page, C--E, 1921-1927
Page, Frank C., 1921-1928
Page, G. – Page, R. H., 1921-1928
Page, Ralph W., 1921-1922
Page, Thomas Walker, 1921-1923
Page, Walter Hines, 1922-1927, undated
Page, W.--Paig, 1921-1927
Paine, A.G. Jr., 1924-1925
Paine, C.--Paint Manufacturers, 1926-1928
Paint, Oil and Varnish Service Committee, 1921-1925
Paint, Oil and Varnish Club of New York. 1924
Painter--Palen, J., 1921-1927
Palen, Lewis S., 1921-1922
- 453 Pales--Palmer, G., 1921-1928, undated
Palmer, Granville E., 1922-1927
Palmer, H--J, 1921-1928
Palmer, Kyle, 1923-1927
Palmer, Leigh Carlyle, 1924-1926
Palmer, Loren – Palmer, N. D., 1922-1927, undated
Palmer, Russell, 1921-1925
Palmer, Sigmond, 1923
Palmer, Truman G., 1923-1924
Palmer, W.--Palos Verdes Mine, 1922-1928
Palos Verdes Project, 1922
Pam, Hugo, 1925
Pam, Max, 1921-1925
Pamm--Pan American, 1921-1927
Pan American Advertising Association, 1921
Pan American Commercial Travelers Treaty, 1923
Pan American Conference of Women, 1921-1922
Pan American Congress, 1922-1927
Pan American of Journalists – Roads, 1923-1927 [31-hhcom-b453-f19]
Pan American Society of the U.S., 1921
Pan American Standardization--Trade Mark, 1922-1924

- Pan American Union, 1921-1927
- Pan Europa, 1926-1927
- Pan Pacific Magazine, 1921
- Pan Pacific Union, 1921-1925, undated
- Panama, 1924-1927
- Panama Canal, 1921-1927
- Panama E--P, 1921-1925
- Panama Railroad--Steamship Line, 1921-1928
- Panc--Pape, 1921-1928
- Paper and Pulpwood
 - General, 1920-1927, undated (2 folders)

- 454 Candadian Embargo, 1924-1925, undated
 - Government Publications, 1927
 - Paqu--Park Commission, 1921-1928
 - Parke--Parker, C. E., 1921-1928
 - Parker, C. L., 1921-1922
 - Parker, Clarence--Edward W., 1921-1928
 - Parker, Edwin B., 1921-1928
 - Parker, Eleanor--Ellsworth, 1921-1928
 - Parker, Mrs. Eugene M., 1926
 - Parker, Ezra--John J., 1921-1928
 - Parker, John M., 1921-1927
 - Parker, Josiah – Parker, W. J., 1921-1928
 - Parker, Walter, 1921-1927
 - Parker, Webster--Parmele, 1921-1928
 - Parmelee, H.C., 1922-1924
 - Parmelee, J.--Parsonage, 1921-1928
 - Parsons, A--W, 1921-1928
 - Parthenon, 1925-1926
 - Parties--Passmore 1921-1928
 - General, 1921-1923

- 455 General, 1924-1928 (8 folders)
 - Skilled Workers and Professionals, 1924-1926
 - Paste--Pasto, 1922-1926
 - Pasvolsky, Leo, 1921-1923
 - Patch--Patchin, I., 1922-1925
 - Patchin, Robert H., 1921-1928
 - Pate, Maurice, 1921-1927
 - Pate, Walter, 1923
 - Patents, 1921-1928
 - Patent Office Bill, 1920-1922, undated
 - Pater--Patrid, 1921-1928
 - Patriot*--Patriotism, Etc., 1924-1928

- 456 Patt--Patterson, G., 1921-1928
 - Patterson, H--Jerome, 1921-1927
 - Patterson, John H., 1922
 - Patterson, John H.--Thomas, 1921-1928

Patterson, W. A., 1922-1927, undated
 Patterson, William Morrison--Patty, 1921-1928
 Paul--Pauly, 1921-1928
 Paur--Pavi, 1921-1926, undated
 Pawley, H.J., 1923-1924
 Paxo--Payne, H., 1921-1928
 Payne, J. – Payne, R. S., 1921-1927
 Payne, W. Hancock, 1925, undated
 Payne, W. J.--Peabody, V., 1921-1928
 Peabody College, 1926-1928, undated
 Peace, Theron W., 1927
 Peace
 General, 1923-1928
 Resolutions as of July 2, 1921
 Peace--Plans for World Peace, 1921-1923
 The Peacemakers--Pearce, 1921-1928
 Pearl, Raymond, 1921-1928
 Pearl Industry--Pearson, C., 1921-1928

457 Pearson, Drew, 1925
 Pearson, E. – Pearson, R. E., 1921-1928
 Pearson, Raymond A., 1921-1928
 Pearson, Robert W.--Peay, 1921-1928
 Pecans, 1925-1929
 Peck, Anne S., 1921-1927
 Peck, B.--Pecu, 1921-1928
 Peda--Peden, A., 1921-1927
 Peden, Edward Andrew, 1921-1928 (2 folders)
 Peden, D.--Peek, E., 1921-1928
 Peek, George N., 1917-1928, undated (6 folders)

458 Peer--Peir, 1922-1928, undated
 Peixotto, M. Percy, 1924-1928
 Peje--Pemberton, H., 1921-1927, undated
 Pemberton, Mattie, 1927, undated
 Pembroke, Herbert 1925
 Penalty Envelopes, 1925-1926
 Pen and Pencil--Pend, 1921-1927, undated
 Penguin Club, 1921, undated
 Peni--Penn, J., 1921-1925
 Penn College, 1921-1932
 Penne--Pennington, James A., 1923-1927
 Pennington, Levi T., 1923-1928
 Pennington, M.--Penno, 1921-1927
 Pennsylvania, 1921-1928
 Pennsylvania Retail Clothing Assn. 1921
 Pennsylvania System (railroad), 1921-1928
 Pennsylvania State--College, 1921-1926
 Pennsyt--Penrose, B., 1923-1927
 Penrose, Charles, 1921-1927

- Penrose, Charles A.--Pepper, George H., 1921-1928
Pepper, George Wharton, 1921-1928
Peppm--Perd, 1921-1928
Perelstrous, A. W., 1911-1921
Pere--Perkins, Malone & Washburn, 1921-1928
Perl--Permanent Commission, 1921-1928
Permanent Court of International Justice at The Hague
 General, 1921
- 459 General, 1922-1928, undated (7 folders)
 Clippings, Mar-May 1923 (3 folders)
- 460 Permanent International Labor Organization--Perry, 1921-1928
Pershing, John J., 1921-1927
Persia, 1921-1926, undated
Persian Oil, 1921
Person--Personality in Politics, 1922-1927
Personnel, 1925-1926, undated
Personnel Research Fed--Peru, J., 1922-1928, undated
Peru, 1921-1923, undated
Perut--Peters, A. C., 1921-1927
Peters, Amdrew J., 1921-1928
Peters, C--L, 1921-1928
Peters, Mason, 1921-1927
Peters, O.--Petrikin, J.
Petrikin, W. L., 1921-1928
Petrin--Petrof, 1924-1927
Petroleum, 1921-1926, undated
Petron--Pettibone, C., 1921-1928
Pettibone, George A., 1926
Pettijohn, A. C., 1921
Pettijohn, Charles C., 1921
Pettijohn, L--Peyt, 1921-1928
Pfae--Pfun, 1921-1928
Pfaf--Phi Beta Sigma, 1921-1927
Philadelphia, 1921-1927, undated
- 461 Philadelphia Award, 1923-1924
Philadelphia Construction Industries Conference Proceedings, 1921
Philb--Philip, H., 1922-1927
Phillip, John H., 1921
Philip, John W.--Lester 1925-1926
Phillipp, E. L., 1922-1924
Phillipp, Leopold, 1927
Phillippine Islands
 General, 1921-1928 (2 folders)
 Applications for Governor Generalship, 1926-1927
 Manila as Distributing Center, 1923
Phillips, A. – Phillips, R. E., 1921-1928
Phillips, R. G., 1921-1924

- Phillips, Ralph--Wendall, 1921-1928
Phillips, Wilbur C., 1923
Phillips, William--Phosphates, 1921-1927, undated
Phosphates, Undated
Photographs
 General, 1921-1927 (4 folders)
- 462 General, 1928
 Early Photographs
 Requests for Photographs A – W (8 folders)
 Underwood & Underwood, 1925-1927
Phum--Picard, A., 1921-1928
Picard, N., 1921-1924
- 463 Picau--Picka, 1922-1927
 Pickering, Leroy, 1921-1924
 Pickering, Loring, 1921-1926, undated
 Pickett--Picn, 1921-1928
 Pico--Piel, 1921-1928
 Pieper, A. W., 1921-1928, undated
 Pieper, E.--Pierce, Daniel, 1921-1928
 Pierce, Dante M., 1921-1927 (2 folders)
 Pierce, Della--Henry D., 1922-1927
 Pierce, Henry J., 1923-1925
 Pierce, J.--Pierr, 1921-1928
 Piers--Pierson, H., 1923-1927
 Pierson, Lewis E., 1921-1928
 Pierson, T--Pike, 1921-1928
 Pile--Pillsbury, F., 1921-1927
 Pillsbury, G. B., 1924-1927
 Pillsbury, J--Pimb, 1922-1925
 Pinchot, Cornelia Bryce (Mrs. Gifford), 1923-1924, undated
 Pinchot, Gifford, 1917-1927, undated
 Pinci--Pine, 1921-1928
- 464 Pine Institute of America, 1925-1926
 Pine Mountain--Piper, A., 1921-1928
 Piper, Edgar B. and Mrs., 1921-1928
 Piquet, John A., 1922
 Pirates, 1921 (*Carroll A. Deering*, missing ships, Soviet Union, Bolsheviks)
 Pire--Pirk, 1922-1928
 Pirquet, Clemens, 1921-1927, undated
 Pirt--Pitt, C., 1921-1928
 Pitt, Harold M., 1923-1925
 Pitt, W.J.--Pittman, H., 1922-1926
 Pittman, M. L., 1923
 Pittmans--Pizi, 1921-1928
 Place, Harold C., 1923
 Plai--Platt, 1921-1928
 Plau--Plev, 1921-1927

- Plewman, W. R., 1924-1927
- Plews--Plumbers' Trade Journal, 1922-1928, undated
- Plumby, Charles A., 1922-1926
- Plumby, E.--Plymouth Coal, 1921-1928
- Plymouth Cordage Company, 1924-1925
- Plymouth Exhibit--Poison Gas, 1921-1928
- Poisson, Frederick C., 1923-1926
- Poker Party at Washington, 1925
- Poko--Polak, 1921-1923
- Poland
 - General, Jan-July 1921
- 465
 - General, Aug 1921-1928, undated (6 folders)
 - Legation, 1921
 - Agreement between Rybarski and Guaranty Trust, 1921
 - Poland, T. W., 1927
 - Poland, William B., 1921-1928, undated (2 folders)
 - Poland China--Polhemus, James, 1922-1928
 - Polhemus, John, X., 1924-1925
 - Poli--Policewomen, 1921-1927
 - Policies, 1923
 - Policies Committee--Polis Theatre, 1924-1926, undated
 - Polish America Society, 1921
 - Polish A--E, 1921-1927
 - Polish Gray Samaritans, 1922
- 466
 - Polish I--Y, 1921-1927, undated
 - Political Activity--Pressure, 1925, undated
 - Political Prisoners, 1923
 - Politics--Pollak, J., 1921-1928
 - Pollak, Oscar B., 1922
 - Pollak Foundation--Pollo, 1921-1928
 - Pollution of Waters
 - General, 1921-1926 (7 folders)
 - Mississippi River, 1925-1926, undated
 - Proposed Convention U.S. and Great Britain, 1922
 - Polm--Poole, F., 1921-1928
- 467
 - Poole, Gardner, 1921-1927
 - Poole, Grace--Pope, W., 1921-1928
 - Pope Pius XI, 1927
 - Popen--Popular Radio, 1921-1927
 - Popular Science Monthly, 1921-1923
 - Population--Porter, G., 1921-1928
 - Porter, H--W, 1921-1928
 - Porterf--Portn, 1921-1927
 - Porto Rico, 1922-1928
 - Porto Rosa Treaty, 1921
 - Portraits, 1921-1928
 - Port Reports--Portsm 1923, undated

- Portugal, 1921-1926
- Portuguese--Posey, 1922-1928
- Positions, Advice Asked, Suggestions, etc., 1928
- Postl--Post, W., 1921-1928
- Post Office Department
 - General, 1921-1928, undated (2 folders)
 - Postmaster General
 - Hays, W. H., 1921 (2 folders)
- 468
 - Hays, W. H., 1922
 - New, Harry S., 1923-1928 (2 folders)
 - Work, Hubert, 1922-1923
 - Airmail, 1925-1926
 - Postal Savings (*Washington Post*), 1922-1928, undated
 - Postal Telegram, 1921-1926, undated
 - Poster--Poston, C., 1922-1927
 - Poston, Elias McClellan, 1921-1928 (3 folders)
 - Potapoff, V. N., 1922
 - Potash, 1922-1928, undated (2 folders)
 - Potassium Chlorate, 1925
 - Potatoes, 1922-1928
- 469
 - Potentia Corporation of America
 - Poth--Pofps, 1923-1928
 - Potous, Helene, 1922
 - Potral, A., 1925-1926
 - Potter, A. – Potter, M. N., 1921-1929
 - Potter, Mark W., 1923-1927
 - Potter, P.--William C., 1921-1928
 - Potter, William W., 1922
 - Potter, Z.--Powell, Garland, 1921-1928
 - Powell, George Harold, 1921-1923
 - Powell, H. Clark, 1924-1928
 - Powell, Harford, 1921
 - Powell, J. B., 1921-1925, undated
 - Powell, J. W.--John A., 1922-1927
 - Powell, Lyman P., 1922-1924, undated
 - Powell, M--S, 1921-1925
 - Powell, Thomas Carr, 1921-1926
 - Powell, Thomas H. – Powell, W. A., 1922-1925
 - Powell, W. B., 1923-1924
 - Powell, Walter – Powell, T. C., 1921-1928
 - Power--Power, H. W., 1921-1927
 - Power, Harold J., 1922
 - Power, Helen--Powers, W., 1921-1928
 - Powers of Attorney, 1922
 - Polison, Charles F., 1921-1922
 - Pown--Pratt, 1921-1928
- 470
 - Pratt, Charles, 1921-1923

- Pratt, D--E, 1921-1927
- Pratt, Frederick B., 1923-1927
- Pratt, Frederick S., 1923
- Pratt, George Dupont, 1921-1928
- Pratt, George Dwight. 1927
- Pratt, H.--John B., 1921-1927, undated
- Pratt, John T. and Ruth, 1921-1927
- Pratt, Joseph H.--Prayer, 1922-1928
- Preb--Prec, 1922-1927
- Predictions, 1925-1926
- Pref--Prese, 1921-1928
- President Coolidge
 - General, 1923-Feb 1924 (6 folders) [correspondence]
- 471 General, Mar 1924-May 1925 (10 folders)
- 472 General, June 1925-Feb 1927 (10 folders)
- 473 General, Mar 1927-1928 (6 folders)
 - Grace Coolidge, 1926
 - Statement to the Press, April 16, 1927
 - Editorial Comment (2 folders)
 - News Accounts
 - Printed Matter and Miscellaneous, 1924, undated
- 474 President Harding
 - General, 1921-1922 (11 folders) [correspondence]
- 475 General, 1923-1927, undated (4 folders)
 - Addresses, 1921-1923
 - Harding Memorial, 1923-1961, undated (3 folders)
 - Illness, Tributes, Letters of Sympathy, Etc., 1923-1925 (2 folders)
 - President Harding's Last Illness and Death – Essay, 1923
- 476 Last Speech – Clippings (3 folders)
 - Trip to Alaska July 3-5, 1923 (2 folders)
 President Wilson - General Information, 1921-1928
 - President
 - Vice President Coolidge, 1921-1923
 - Vice President Dawes, 1924-1927
 - President Ships – Press City, 1923-1927, undated
 - Press Clippings, Bills and Cancelations, 1921-1928, undated
- 477 Press List, undated
 - Press Releases, 1921-Apr 1925 (11 folders)
- 478 Press Releases, May 1925-1928 (7 folders)
 - Press Release Service, 1921-1922
 - Press Summaries
 - Hoover's Nomination (2 folders)

- General, 1924, undated
 - Pressed Steel Car Company, 1921-1922
 - Presse-Prest, 1922-1924
 - Preston, Agnes A., 1921-1926
 - Preston, Arvid, 1927
 - Preston, Charles H. & Co., 1921
 - Preston, Clarence--T. R., 1921-1928
 - Pret--Preui, 1921-1927
 - Preus, Jacob Aall Otleson, 1921-1925
- 479
- Preus, W.--Prince, C.J., 1922-1928
 - Price, D--P, 1921-1928
 - Price, Theodore H., 1921-1927
 - Price, W--William, 1921-1927
 - Price Fixing, 1921-1928
 - Price Rates, Values, Etc., 1921-1927, undated
 - Prich--Prieb, 1921-1928
 - Priest, Ernest L., 1923-1925
 - Priest, F--Prim, 1921-1927
 - Prin--Principia, 1921-1928
 - Principles of Mining*, 1925-1926
 - Principles of Railway--Pring 1921-1928
 - Printers' Ink Publishing Company, 1921
 - Printing, 1926-1928
 - Printz--Prisk, 1922-1926
 - Prison Labor, 1923-1928
 - Prisoners--Pritchett, D., 1922-1928
 - Pritchett, Henry S., 1921-1928
 - Pritchett, J--Prize Essays, 1922-1928
 - Prizer, Edward, 1921-1924
- 480
- Prizer, Edward, 1926-1927
 - Proba--Probert, Frank H., 1921-1925
 - Probert, L.C., 1921-1925, undated
 - Proc--Production Mines, 1921-1928
 - Productivity, 1921-1927
 - Prof--Progress Club, 1921-1928
 - Prohibition, 1922-1928, undated (8 folders)
- 481
- Prohl--Proph, 1924-1928
 - Proportional Representation League, 1920-1923
 - "Prosanis" Movement, 1925
 - Prosperity, 1923-1928, undated
 - Prosperity Reserve--Providence, RI, 1921-1928
 - Providence Journal, 1921-1922
 - Providence News--Prussa, 1921-1927
 - Prussing, Eugene E., 1921-1927
 - Pryc--Pryor, R., 1921-1926
 - Pryor, V. Walter, 1921
 - Pryor, W.--Public Approval, 1921-1928

- Public Building Construction, 1921-1926
 - Public Domain Division, 1921
 - Public Employment, 1924
 - Public Health—Public Ownerships, 1921-1927
 - Public Parks Council, 1925
 - Public Printer--Public Spirit, 1922-1927
 - Public Utilities, 1923-1927, undated
 - Public Welfare League, 1922
 - Public Works, 1928
 - Publications, 1925-1927
 - Publicity, 1922-1927
 - Publicity of Income--Puck, 1921-1928
 - Puelicher, John Huegin, 1921-1928
- 482
- Puer--Puge, 1923-1927
 - Pugh, Edmund W., 1921-1923
 - Pugh, Maurice M., 1924
 - Pugsley, Charles William, 1921-1927
 - Pugsley, E--Pulv, 1921-1927
 - Pump--Pupa, 1921-1924
 - Pupin, Micheal I., 1921-1926
 - Purchasing Power of Dollar, 1923-1927
 - Purdi--Purdue, 1922-1928, undated
 - Purdy, Ella E., 1923-1928
 - Purdy, Ray Foote, 1922-1923
 - Purdy, Ross--Purington, C.W., 1921-1928
 - Purington, Mrs. Chester Wells, 1923-1924
 - Purington, G.--Pust, 1921-1928
 - Puterbaugh, J.G., 1921-1923
 - Putn--Pye, 1921-1927
 - Pyle, David H. McAlpin, 1921-1924
 - Pyle, G--J, 1922-1927
 - Quac--Quad, 1922-1923
 - Quakers, 1921-1928, undated (2 folders)
 - Qual--Quay, 1921-1928
 - Quea--Quest, 1923-1927, undated
- 483
- Questionnaires, 1925-1928
 - Quev--Quick, E., 1923-1928
 - Quick, Herbert and Mrs., 1921-1925, undated
 - Quick, H--Quigley, P., 1924-1927
 - Quigley, W.S., 1924-1926
 - Quigley, Ehret--Quot, 1921-1928
 - Rabi--Radd, 1921-1927, undated
 - Rade, J. Weston, 1922
 - Radic--Radio World's Fair, 1921-1928
 - Radio
 - Correspondence, Press Releases, Misc., 1921-Mar 1924 (6 folders)
- 484
- Correspondence, Press Releases, Misc., Apr 1924-1964, undated (10 folders)

- 485 Advertising, 1924-1927
The Blind, 1924
China, 1921-1923 (2 folders)
Conferences
 Federal Radio Commission, Minutes, Mar-Apr 1927 (4 folders)
 Fifth Annual Association of Broadcasters, 1927
 Fourth Annual Radio Exposition, New York, Sep 12, 1925
International
 Correspondence, 1923-1925, undated
 Mexico City, 1924
- 486 Washington, 1927
 Correspondence, 1927-1928, undated
 Addresses by Hoover, Coolidge, et.al., Oct-Nov, 1927
 American Delegation
 Meetings, June-Dec 1927
 Memoranda, Press Releases
 Articles to Drafting Committee for Historical Reading
 Committee Organization and Structure
 Committee Reports
 Committee No. 1 – Convention
 Committee No. 2 – General Regulations
 American Preliminary Documents
 Sub Committee
 Sub-Sub Committee
 Miscellaneous
- 487
 Committee No. 3 – Mobile Service
 American, Preliminary
 Sub-Committee
 Miscellaneous
 Committee No. 4 – Point to Point Services
 Committee No. 5 – Code Language
 American, Preliminary
 Cortina Report
 Committee No. 6 – Tariffs, Word Count, Accounting
 Committee No. 7 – Technical
 American, Preliminary
 Sub-Committee No. 1
 Sub-Committee Nos. 1 – 2
 Sub-Committee No. 3
 Miscellaneous
 Committee No. 8 – Drafting
 Committee No. 9A – International Bureau
 Committee No. 9B – International Code
- 488 Committees-Joint Sessions
 Committees 3 – 4
 Committees 2, 3, 4, 7

Delegates Names and Addresses
Errata, Rectification
Final Report
Invitations, Acknowledgements, etc., 1927-1928, undated
Language Problem, 1927
Les Telegrames Privileges
Maps and Charts
Medical Advice at Sea
Organization and Preliminary, July-Nov 1927, undated
Notices to Delegates
Plenary Session Minutes
 Mimeo Copies
 Printed
Press Report in *U.S. Daily*, Oct 8, 1927
Printed Matter, 1923-1927, undated

489

Proposals
 1-1929
 Supplements to the Book of Propositions and Articles
 Reports, General and Miscellaneous
Treaty
 American Draft
 French Draft
 French Text of Final Version
 Texts Submitted to Drafting Committee
Treaty and Regulations
 First Reading
 Second Reading
Paris
 Interallied Provisional Technical Committee, 1921
 Telegraphic Conference, 1925
Music Master Corporations, 1924
National
 First, Feb 27, 1922
 Correspondence

490

Minutes
 Minutes and Drafts
 Reports and Resolutions
Second, Mar 20-24, 1923
Third, Oct 6, 1924
 Correspondence
 Proceedings
 Reports and Press Releases
Fourth (November 9-11, 1925), 1925-1926
Standardization (New York), Jan 12, 1923
Federal Radio Commission
 Correspondence, Jan-Sep 1927

- 491 Correspondence, Oct 1927-1929 (2 folders)
Applications and Endorsements
AIN – COLES (8 folders)
Colestock, Henry T., Jan-Feb 5, 1927 (2 folders)
- 492 Colestock, Henry T., Feb 6-Mar 1927 (2 folders)
COOK – JONES (7 folders)
Kay, Lambdin, Jan-Feb 4, 1927 (5 folders)
- 493 Kay, Lambdin, Feb 5-Mar 1927, undated (8 folders)
KEEF – Q (5 folders)
- 494 R - RAWS
Redfern, Otto R., July-Nov 1927 (2 folders)
REDM – W (6 folders)
General, 1927-1928
- 495 Lists
Zone 1
Zone 2
Zone 3
Zone 4
Zone 5
Clippings and Press Releases, 1926-1928, undated
Legislation, 1925-1928, undated
Government Radio, 1927-1928
Hoover Cup, 1922-1923
Interdepartmental Problems, 1922-1927, undated (2 folders)
Legislation, 1920-1928, undated (5 folders)
Lighthouse Keepers., 1926
- 496 Oakland, California
Pictures by Radio, 1925-1928
Zenith Radio Corporation, 1926
Radium, 1921-1928
Radl--Rahi, 1921-1927
Rahn, A. A. D., 1926-1928
Raic--Rail Splitters, 1922-1927, undated
Railroads, 1921-1928, undated (7 folders)
- 497 Administration, 1921-1925, undated
Advisory Railway Committee on Transportation, 1923
American Railroad Association, 1922-1927, undated (3 folders)
American Railway Association, March-June 1923
Association of Railway Executives, 1921-1927
Canadian Shipments, 1922-1923
Cars and Other Equipment, 1922-1923 (2 folders)
Cases, Complaints, 1922-1923
Consolidation, 1921-Sep 1923 (3 folders)

- 498 Consolidation, Nov 1923-1925, undated (2 folders)
Electrification, 1925
General Committee on Transportation Study
 Correspondence, 1923
 Printed Matter, 1923
Government Ownership, 1920-1927
Labor and Wages, 1921-1928
Labor Mediation Boards
 Correspondence, 1921-1928, undated (2 folders)
 List of Men Considered
 Southern
- 499 Legislation, 1921-1926, undated
Plans for Settlement, Offers, Terms, Etc., 1921-1925
Potter Plan, 1925-1926
Priorities, 1922
Problems, 1921-1922 (5 folders)
Railroad Conferences
 General, 1921-1927 (2 folders)
 Reports, 1923-1924
Railroad Story, 1921
Rates
 General, 1920
- 500 General, 1921-1928 (12 folders)
- 501 Address of February 3, 1922 Comments
Interstate Commerce Commission, 1921-1923, undated (3 folders)
Release of 2/4/22 (not distributed)
Reports, 1922-1923
Revolving Fund, 1920-1922
Sabotage, 1922
St Paul Railroad--Mark W. Potter, 1925
Seniority, 1922
Statements, 1920-1924
Strikes
 General, 1921 (5 folders)
- 502 General, 1922-1923 (7 folders)
Co-operation by State Governors, 1921
Material Submitted by Central Committee, 1921-1922, undated (2 folders)
Strike Central Committee, 1921
Strike Co-operative Agencies, 1921
Strike Regional Representatives, 1921
Transportation Studies by Department of Commerce, 1923, undated
Various Papers, 1919-1921
Railroads and Agriculture, 1922-1924
Railroads and Trade Associations, 1923
Railway Business Association, 1921-1922

- 503 Raim--Raisins, 1921-1928
Raisl--Ramst, 1921-1928
Ranch--Rand, C. T., 1921-1928
Rand, Charles F., 1921-1927
Rand, F.--Randall, C.E., 1922-1927
Randall, Charles H., 1920-1921, undated
Randall, Clarence--Randen, 1921-1928
Randerson, J. Howard 1923-1928
Randle, S., 1926
Rand McNally and Company, 1921-1926
Rando--Rankin, L., 1921-1928
Rankin, Rebecca B., 1922-1923
Rankin, W. H., 1924
Rankin, William H., 1923-1926
Rann--Rasi, 1922-1928, undated
Raskob, John J., 1921-1927
Rasm--Rathof, 1921-1928
Rathom, John R., 1921-1923
Rati--Ratt, 1922-1927
Raymond, Rossiter W., 1923
Rau, O. – Rau, W, 1921-1928
Rauch, Joseph, 1921-1923
Rauch, John--Ray, C.S., 1921-1928
- 504 Ray, Charles, 1921-1922
Ray, Wilson K., 1922
Ray, F. – Ray, R., 1922-1928
Rayb--Razu, 1921-1928
Rea, Samuel, 1921-1925
Rea, V.--Reav, 1921-1928
Rebe--Reclam, 1921-1928
Reclassification of Government Employees, 1920-1923 (2 folders)
Recommendation for Maritime Committee
 General, 1921, undated
 Joseph Scott, 1921
Recon--Reco, 1921-1924
Recreation, 1923-1928
Rect--Red Creek, 1922-1926
Red Cross
 General, 1921
- 505 1922-1928 (14 folders)
 Attacks on Red Cross, 1921
Red Cross of Serbs, 1923
Red Star Line, 1923
Redden, C.F., 1921-1925
Red Dragon – Redfield, C., 1922-1928
Redfield, William C., 1921-1928

- 506 Redl--Redp, 1928
 Reds, Communists, 1922-1928, undated (2 folders)
 Redw--Redwi, 1922-1923
 Redwoods – Save the Redwoods League, 1923-1926, undated
 Reec--Reed, J. Davis, 1921-1928
 Reed, Senator James A., 1920-1924, undated
 Reed, James C.--William, 1921-1927
 Reed and Barton--Reeder, R. R., 1921-1926
 Reeder, Robert P., 1919-1921
 Reeder, W--Reeve, S., 1921-1926
 Reeves, Alfred, 1921-1927
 Reeves, B. N., 1923
 Reeves, Clifton, 1921-1926
 Reeves, Earl, 1928
 Reeves, Lancelot, 1924-1926
 Reeves, M--Registration Affidavit, 1921-1928
 Registration of Aliens, 1922-1924
 Registration of Birth--Reiche, 1922-1927
 Reichmann, Franklin Brooks, 1922-1924
 Reick--Reid, P., 1921-1928
- 507 Reid, Robert, 1916-1922
 Reid, Roy--Reinhard, 1921-1928
 Reinhardt, Aurelia H., 1921-1927
 Reinhardt, Harry, 1921
 Reinhardt College, 1922
 Reinhart--Reinholt, 1922-1927
 Reinita, Bertram, 1921-1924
 Reink--Reisl, 1921-1928
 Reisner, Christian F., 1922-1924, undated
 Reism--Religious Denominations, 1921-1928
 Religious Minorities Rights, 1921-1928, undated
 Religious Society--Remington, 1921-1927
 Remington, W. E., 1921-1924
 Remington, William--Rommel, A., 1921-1927
 Rommel, Horace L., 1921-1927
 Rems--Rensh, 1921-1928
 Rensselaer Polytechnic Institute, 1922-1924
 Rentn--Rents, 1922-1928
 Reorganization of Government Departments
 General, 1921
- 508 General, 1922-1927, undated (4 folders)
 Bills, Acts, Etc., 1925
 Bureau of Markets, 1921-1924
 Bureau of Mines, 1925
 Commerce Department
 Bureau of Navigation
 Fisheries, 1921-1922, undated
 Foreign and Domestic Commerce

- Merchant Marine, 1924-1926, undated
 - Steamboat Inspection Service
 - Reorganization Charts
 - Conservation; 1927
 - Customs Statistics, 1921-1922
 - Duplication Federal Harbor Craft, 1923
 - Federal Health Activities, 1925
 - Federal Trade Commission, Promotion Work and Dept. of Commerce, 1927

- 509
 - General Government Reorganization
 - Geodetic Arm of Coast Survey, 1927-1928, undated
 - Geological Survey, 1921
 - H.R. 4798 Giving President Blanket Power, 1926
 - Hearings, Reports, Etc., 1921-1924
 - Hoover Speech May 21, 1925 – Reactions (4 folders)
 - Hydrographic Office, 1921-1926, undated
 - Interstate Commerce Commission, 1924-1926
 - Public Works, 1927-1928
 - Reclamation Service, Interior Dept., 1925
 - Shipping Board and Merchant Marine, 1924-1926
 - Tariff Commission, 1922
 - Reparations
 - General Correspondence, 1921-1922 (3 folders)

- 510
 - General Correspondence, 1923-1928, undated (4 folders)
 - Applications
 - Dawes Plan
 - German Reparations
 - General, 1920-1924 (2 folders)
 - Dawes Plan, 1924
 - Personnel for Dawes Mission, 1923-1924
 - Robinson Code, 1924
 - Repe--Repl, 1922-1927
 - Reports, Etc., 1921-1925, undated
 - Repr--Republic Rubber Co., 1922-1928
 - Republican B--C, 1921-1928
 - Republican National Committee, 1921-1928
 - Republican National News Service, 1921-1923, undated
 - Republican State Committee--Republicanism, 1921-1923, undated
 - Requa, Mark L.
 - General, 1921-1923

- 511
 - General, 1924-Feb 1927 (10 folders)

- 512
 - General, Mar 1927-1928
 - Requests for Money
 - Requests for Statements, Etc.
 - A – COLLIER'S (10 folders)

- 513
 - COLO – EAGLES (4 folders)

- Economic Situation, 1925-1926
ED – IND (6 folders)
- 514 INM – LEW (4 folders)
Liberty, 1924-1926
LIFE – LOS ANGELES H
Los Angeles Transfer Company, 1926-1927
LOU – NATIONAL T (5 folders)
- 515 NATI – NEW YORK S
New York Times, 1922-1927
NEW YORK W – P (5 folders)
Radio, 1922-1927
RAI – SO (3 folders)
- 516 SP - STRA
Street and Highway Safety, 1924-1926
STY - SUN
The Survey, 1923-1925
SW – Z (8 folders)
- 517 Reriners, Kurt, 1926
Resa--Retail Dry Goods, 1921-1928
Retail Furniture Association of the United States, 1921-1925
Retail Grocers, 1921-1922
Retail Ledger, 1921
Retail Malt--Retail Merchants, 1922-1927
Retail Trade, 1921
Retail Trade Bureaus--Retaliation, 1921-1926
Retirement of Employees in Civil Service, 1922-1928
Retm--Rewa, 1921-1928
Rex, Frederick, 1922-1927
Rex, H--Reyes, 1922-1927
Reymond, J. V., 1921-1927
Reynders, Charles, 1923
Reynders, John V., 1922-1927, undated
Reynolds, A--W, 1921-1928
Rhat--Rhodi, 1921-1928
Ricc--Rice, A., 1921-1926
Rice, Calvin W., 1921-1927
Rice, Charles--George G., 1922-1928, undated
Rice, George S., 1921-1926
Rice, H. – Rice, J. B., 1921-1927
Rice, J. E., 1921-1925
- 518 Rice, John M--William, 1921-1928
Rice, 1921-1928
Rice Growers Association of California, 1922-1924
Rice Committee--Rich, M., 1921-1927, undated
Rich, Sidney, 1921-1927

- Rich, T--Richards, B., 1921-1927
Richards, C. A., 1921-1922
Richards, C. R.--Charles A., 1922-1924
Richards, Charles Russ, 1923-1928
Richards, Charles Russel, 1924-1926
Richards, Clayton--Laura, 1921-1928
Richards, Lewis, 1922-1927
Richards, M--W, 1921-1928
Richardson, Arthur, 1925
Richardson, C. F., 1922-1927
Richardson, C. H.--Frederick, 1921-1927
Richardson, Friend W., 1923-1926
Richardson, G. P., 1921-1922
Richardson, Gardner, 1921-1926
Richardson, George--James, 1921-1928
Richardson, Jennie, 1921
Richardson, John--Riches, 1921-1928
Richey, Lawrence, 1913-1928, undated
- 519 Richi--Rict, 1921-1928
Richmond, A. – Richmond (VA) University, 1921-1926
Richmond (IN) Meeting of Friends, 1921
Rick, James J., 1921-1924
Rickard, Edgar, 1921-1928, undated (4 folders)
Rickard, Etta--Ricketts, L., 1921-1928
Ricketts, Palmer C., 1921-1926
Rickey--Ridder, 1921-1928
Riddick, Carl, 1924-1927
Riddick, W.--Riegel, 1921-1928
Riegelman, Harold, 1922
Rieger--Riehl, 1922-1927, undated
Riehle, Fred A., 1921-1927 (2 folders)
Riek--Riggs, O., 1921-1928
Riggs, Thomas, 1921-1926
Riggs Bank--Rike, 1921-1928
- 520 Riker, Carroll L., 1921
Rile--Rimb, 1921-1928
Rinc--Rineh, 1924-1928
Rinek Cordage Company, 1924
Ring--Ringer, 1922-1928
Ringland, Arthur C., 1922-1925, undated
Ringland, J.--Ringm, 1921-1927
Rini, Charles L., 1923
Rink, John C., 1927
Rio Grande River Compact, 1923-1928, undated (5 folders)
Rionda, Manuel, 1921-1923
Rionda, Czarnikow Co.--Ripley, D., 1921-1927, undated
Ripley, H. C., 1924-1926
Ripley, W.--Risc, 1921-1926

- Risdon, Frederick Ray, 1924
Risf--Risner, D., 1922-1928, undated
Risner, Henry Clay, 1923-1927
Rist--Ritchie, A. J., 1921-1928
Ritchie, Albert C., 1921-1925
Ritchie, B.--Rittg, 1921-1927, undated
Rittman, Walter, 1921-1925
Ritz Carlton Hotel Company, 1921-1926
Ritzl--Roac, 1921-1928
- 521 Roads and Highways, 1921-1928 (2 folders)
Roadm--Robbins, 1921-1928
Robert--Roberts, E., 1921-1928
Roberts, F. L., 1924-1926
Roberts, Frances--George, 1921-1926
Roberts, George E., 1921-1927
Roberts, H--M, 1921-1928
Roberts, Roy, 1921-1927
Robert, S.--Roberts, Ross, Brown, 1921-1928
Robertson, A. – Robertson, C. A., 1921-1922
Robertson, C.T., 1922-1925
Robertson, D. C., 1923
Robertson, David Allen, 1926
Robertson, David Brown, 1924-1925
Robertson, E--V, 1921-1928
Robertson, Mc Donald A., 1925
Robertson, W. V. M. Jr., 1921-1925
Robes--Robinson, B. F., 1921-1928
Robinson, Charles L., 1923-1928
Robinson, Charles S--Henry B., 1921-1928
Robinson, Henry M., 1921-1925 (3 folders)
- 522 Robinson, Henry M., 1926-1928 (2 folders)
Robinson, Jame--Minnie, 1922-1927
Robinson, Myron W., 1921-1922
Robinson, N--Raymond, 1924-1927, undated
Robinson, Richard Hallett Meredith, 1921
Robinson, Robert K., 1921-1922
Robinson, Robert P.--Rocka, 1921-1928
Rockefeller, John D., Jr., 1921-1928
Rockefeller, John D. III, 1923
Rockefeller Foundation, 1922-1928 (2 folders)
Rocken--Rocl, 1921-1928
Rodd--Roden, 1924-1927
Roderick, Virginia, 1923-1925, undated
Rodes--Rodi, 1921-1927
Rodman, Arabella Page, 1922-1927
Rodn--Roes, 1922-1928
Rogers, A--H, 1921-1928
Rogers, I--James, 1923-1926

Rogers, Jason, 1922-1925
Rogers, John--Robert, 1921-1927
Rogers, Sherman, 1921-1926

523 Rogers, Stuart--Walter A., 1923-1927
Rogers, Walter S., 1921-1922
Rogers, Will--Roland P., 1921-1928
Roland, Walpole, 1923-1925
Rollapp, Henry H., 1921-1922
Rolle--Rolls, 1921-1928
Rolph, George M., 1921-1927
Rolph, James Jr., 1924-1925
Rols--Ronn, 1921-1928
Rood--Roos, 1922-1928
Roosevelt, Archibald B., 1922-1924
Roosevelt, Eleanor, 1923, undated
Roosevelt, Franklin D., 1922-1928
Roosevelt, Kermit, 1926
Roosevelt, Nicholas, 1922-1928
Roosevelt, Phillip, 1923
Roosevelt, Theodore, 1909-1927
Roosevelt, Theodore Jr., 1922-1927
Roosevelt Club – Roosevelt Medal, 1925-1928
Roosevelt Military Academy, 1922
Roosevelt National Highway, 1922
Root, Aida--Edward, 1921-1928
Root, Elihu, 1922-1927
Root, H.--Ropes, E. E., 1921-1927
Ropes, Ernest, 1922-1928
Ropes, J.--Rork, 1924-1928
Rorty, Malcolm C., 1921-1927
Rorv--Rose, Harry, 1921-1928
Rose, Henry W., 1922-1927
Rose, J. – Rose, S. F., 1921-1928
Rose, Stanley H., 1921-1925
Rose, W--Rosenberg, A., 1921-1928

524 Rosenberg, James N., 1921-1928
Rosenberg, W.--Rosenbloom, 1923-1928
Rosenbluth, Robert, 1921
Rosenblu--Rosenfeld, 1921-1925
Rosenfelt, Henry H., 1921-1928 (2 folders)
Roseng--Rosenthal, A., 1921-1928
Rosenthal, Benjamin J., 1921
Rosenthal, C--S, 1921-1928
Rosenwald, Julius, 1921-1928, undated
Rosenwald, Lessing, 1927
Roses--Ross, A., 1921-1928
Ross, Charles G., 1922-1926
Ross, C--D, 1923-1924

- Ross, E. P. R., 1922-1924
- Ross, E. Phillips, 1921-1922
- Ross, Edgar--Zetta, 1922-1928
- Rossm--Rossiter, W.T., 1921-1928
- Rossiter, William Sidney, 1922-1926
- Rossm--Rost, 1922-1927
- Rotary Clubs, 1921-1927
- Rote--Roths, 1921-1928
- Rott--Rounds, 1923-1927
- Roundtree, J.A., 1922-1925
- Roundy--Rourke, Miss, 1924-1927

- 525 Rourke, Mrs. James T., 1923-1927
- Rous--Rowe, J., 1921-1928
- Rowe, L. S., 1921-1928 (2 folders)
- Rowe, M--S, 1922-1927
- Rowell, Chester H., 1922-1928
- Rowl--Rowley, 1924-1928
- Rowley, Howard C., 1924-1928
- Rowli--Roy, Elmo, 1921-1928
- Roy, Ervin L., 1921-1926
- Roy--Roza, 1922-1928
- Ruar--Rubbe, 1922-1928
- Rubber
 - General, 1921-1926 (6 folders)

- 526 General, 1927-1928 (3 folders)
- Material assembled by Mr. Clapp, 1925, undated
- Better Utilization, Reclaimed, Substitutes, 1925-1927
- Conferences, 1921-1926, undated
- Great Britain and Panama Concession, 1926-1927, undated
- Guayule Rubber, 1926-1928 (2 folders)
- Liberian Rubber Concessions
- Philipines, 1925-1926, undated
- Reports, Press Releases, Etc., 1927
- Rubber and Cotton, 1926 (2 folders)
- Rubber Association of America, 1921-1926
- Rubber Commitment Survey, 1925-1926

- 527 Rubber Service Committee, 1921
- Rube--Rubinow, M., 1921-1927
- Rubinow, Sydney Godfrey, 1924-1928
- Rubinstein, Joseph, 1924
- Rubis--Rudi, 1921-1927
- Rudolph, Cuno, 1922-1926
- Rue--Ruke, 1921-1928
- Rules for Carriage of Goods at Sea, 1921-1928
- Rule, Arthur R., 1924-1928, undated
- Rule, J. B., 1923
- Rulian, John J. O., 1925

- Rumania, 1921-1928
Rumberger, Pauline, 1921
Rumely, Edward A., 1923-1926
Ruml--Rupp, 1921-1928
Rural Credits, 1923
Rural Elec--Rusby, H., 1926-1927
Rusby, J. H., 1922
Rusc--Rush, A., 1923-1928
Rush, Benjamin, 1925-1926
- 528 Rush, J--R, 1921-1927
Rushmore, David B., 1921-1927
Rushmore, J.--Russel, A.H., 1921-1928
Russell, A. L., 1919-1924
Russell, Allen--Charles, 1921-1928
Russell, Charles J., 1925
Russell, E.C.--Edward, 1922-1928
Russell, Ernest J., 1922-1928
Russell, F--H, 1922-1928
Russell, I. K., 1925-1926
Russell, J--W, 1921-1928
Russell Sage Foundation, 1922-1926, undated
Russia
 General, 1921-Feb 1922 (5 folders)
- 529 General, Mar 1922-1928, undated (10 folders)
 The Famine in Soviet Russia
 Far Eastern Republic (Siberia), 1921
 Siberia, 1922-1923, undated
 Financial Attache Ughet, 1922
- 530 Russian Problem – Recognition of Government, 1921-1928, undated (2 folders)
 Russian Trade, 1921-1928, undated (5 folders)
 Soviet Propaganda in China (2 folders)
- 531 Ukraine, 1922
 Russian Activities, 1922
 Russian Activities – Slonim, S., 1921-1922
 Russian Student Fund, Inc., 1921-1928
 Russo – Rust, E., 1921-1927
 Rust, F. M., 1923-1925
 Rust, G.- Rutherford, G., 1921-1927
 Rutherford, W. O., 1923-1927
 Rutl – Rutt, 1921-1928
 Ruutz – Rees, Caroline, 1921-1924
 Ruya – Ryan, G., 1921-1927
 Ryan, Harris J., 1924-1927
 Ryan, Henry – Ryan, J. W., 1922-1928
 Ryan, James E., 1926, undated
 Ryan, James J. – Ryan, W. B., 1921-1927

- Ryan, W. E., 1924-1925, undated
Ryan, W. P.--Ryde, 1922-1928
Ryerson, Emily Borie, 1921-1924
Ryerson, H--Ryon, 1921-1927
Sabb--Sach, 1921-1927
Sack, A. J., 1922-1927
Sack, L--Sacks, 1922-1928
Sacramento and San Juaquin--Sacramento Flood Control, 1921-1926
Sacramento Post Office, 1925-1926
- 532 Sacramento Region Citizens Council, Inc., 1927
Sacramento River, 1924-1927
Sacramento Valley--Safety at Sea, 1921-1928
Safety Feature Syndicate, 1928
Safety in Power Plants--Sains, 1922-1927
St. Anns--St. Lawrence, 1921-1928
St. Louis, 1921-1927
St. Mary's--Salaries, 1921-1928
Sald--Salm, 1921-1928
Salo--Salvador, 1921-1928
Salvation Army, 1921-1928
Saly--Sammons, T., 1921-1927
Sammons, Wheeler, 1921-1924
Samo--Sampson, A., 1922-1927
Sampson, C. A., 1922
Sampson Axxcess--Sams, 1924-1926
Samuel, Frank, 1921-1922
Samuels--Sanc, 1921-1926
- 533 Sand, Rene, 1920-1922
Sande--Sanders, C., 1921-1927
Sanders, Everett, 1924-1927, undated
Sanders, J.--Sanderson, W., 1921-1928
San Diego--Sands, H.T., 1921-1927
Sands, Homer, 1927
Sands, Howard--Robert, 1924-1927
Sands, William Franklin, 1922-1926
Sands, William H.--Sandord, J., 1921-1927, undated
Sanford, Mrs. R. L., 1926
Sanford, R. M., 1926
San Francisco, 1921-1928, undated
San Gabriel--Sant, 1921-1927, undated
Sapiro, Aaron, 1925-1926, undated
Sarc--Sart, 1921-1928
Sask--Satt, 1922-1928, undated
Saturday Evening Post, 1922-1927, undated
Saturday Half Holidays--Saun, 1921-1928
Saus--Savage, B., 1921-1926
- 534 Sava--Sawi, 1921-1928

Sawtelle, Edmund M., 1923-1925
 Sawtelle, R--Sawyer, C. R., 1921-1928
 Sawyer, Charles E., 1921-1926, undated
 Sawyer, Cleo – Sawyer, E. B., 1921-1927
 Sawyer, E. W., 1921-1927
 Sawyer, F.--Syre, D., 1922-1928
 Sayre, R., 1923-1928
 Sayrea--Scat, 1921-1927, undated
 Scha--Schay, 1921-1928
 Sche--Schenck, K., 1922-1928
 Schell, James P. – Letter regarding H. J. Minthorn, Jan 29, 1923
 Schenck, Louis M., 1924
 Schene--Scheu, 1921-1928
 Shic--Shilling, Walter, 1921-1928
 Schilling and Company, A., 1921
 Schilly--Schley, 1921-1928

535 Schli--Schu, 1921-1928
 Schna--Schneider, A.G., 1922-1926
 Schneider, A. P., 1925
 Schneider, Anna--Schni, 1922-1928
 Schob--School, 1921-1928
 Schools and Education, 1921-1928
 School Children, Letter to, 1926-1928
 Schools--Schr, 1921-1928
 Schub--Schulk, 1921-1928
 Schulman, Fanny, 1922
 Schulman, N.--Schultz, 1921-1927
 Schultze, Agnes, 1922-1926
 Schultze, S.--Schwab, A., 1921-1928
 Schwab, Charles M., 1922-1927
 Schwab, E.--Schwi, 1921-1928
 Science, Scientific, 1921-1927, undated
 Science and Religion, 1923

536 Scier--Scott, Alfred, 1921-1928
 Scott, Almere L., 1924-1927
 Scott, Arthur--Catherine, 1921-1927
 Scott, Charles Felton, 1922
 Scott, Charles Frederick, 1922-1927
 Scott, Charles T--John, 1921-1928
 Scott, Joseph: 1921-1925 (2 folders)
 Scott, L--W, 1921-1928
 Scotta--Scribner, L., 1921-1928
 Scribner's Sons, Charles, 1921-1926
 Scrip--Scrugg, 1921-1928
 Scrugham, James G., 1921-1928
 Scry--Seaf, 1921-1928
 Seager, Henry R., 1921-1925
 Seager, Ruth, 1928

- Seal of the Commerce Department, 1924
Seali--Seamans, F.M., 1921-1927, undated
Seaman's Act, 1915-1922, undated
- 537 Seaman's Church--Seash, 1921-1928
Seasonal Industries Investigation, 1923-1925
Seat--Seaw, 1921-1927
Seay, George J., 1921-1923
Seay, J.--Sedy, 1921-1928
See--Seeley, F., 1922-1928, undated
Seeley, Robert W., 1922-1923
Seely--Seit, 1921-1928
Selb--Selig, 1921-1928
Seligman, Edwin R. A., 1921-1927, undated
Seligman, J.--Sellards, E. H., 1922-1928
Sellards, John A., 1921-1926
Selle--Selz, 1921-1928
Semi--Semp, 1921-1928
Senate
 Lists of Members, 1922-1928
 Appropriations Committee, 1921-1922
 Ashurst, Henry F., 1921-1926
 Bar--Bra, 1922-1928
 Ball, L. Heisler, 1921-1925
 Bingham, Hiram, 1925-1928
- 538 Borah, William E., 1921-1928
Boussard, Edwin S., 1921-1926
Brandegge, Frank B., 1921-1924
Brookhart, Smith W., 1923-1928 (2 folders)
Bruce, William Cabel, 1924-1928
Bursum, Holm O., 1921-1924
Butler, William M., 1925-1926
Cha--Cut, 1921-1928
Calder, William M., 1920-1928, undated (3 folders)
Cameron, Ralph H., 1921-1927
Capper, Arthur, 1920-1924 (2 folders)
- 539 Capper, Arthur, 1925-1928, undated (2 folders)
Caraway, T. H., 1921-1927 (2 folders)
Commerce Committees, 1921
Committees, Senate, 1921-1922
Copeland, Royal S., 1923-1928
Couzens, James, 1923-1927, undated
Culberson, Charles A., 1921-1923
Cummins, Albert B., 1921-1926, undated
Curtis, Charles, 1921-1928
Dal--Dil, 1926-1928
Deneen, Charles S., 1925-1928
Dial, Nathaniel B., 1921-1924

- Dupont, Coleman, 1921-1928
Edge, Walter Evans, 1921-1928 (2 folders)
- 540 Edwards, Edward I., 1924-1928
Elkins, Davis, 1921-1924
Ernst, Richard P., 1921-1926
Fernald, Bert M., 1921-1926
Ferris, Woodbridge N., 1924-1927
Fess, Simeon D., 1922-1928 (2 folders)
Fletcher, Duncan U., 1921-1928 (2 folders)
France, Jos. I., 1921-1923
Frazier, Lynn J., 1923-1928
Frelinghuysen, J. S., 1921-1925, undated (3 folders)
Gay--Gre, 1921-1928
George, Walter F., 1923-1928, undated
Glass, Carter, 1921-1928
Goff, Guy D., 1924-1927
Gooding, Frank R., 1921-1928, undated
Har-How, 1923-1927
- 541 Hale, Frederick, 1921-1927
Harreld, John W., 1921-1927
Harris, William J., 1921-1927, undated
Harrison, Pat, 1921-1927
Hayden, Carl, 1922-1928
Heflin, J. Thomas, 1922-1928
Hitchcock, Gilbert M., 1921-1922
Johnson, Hiram
 General, 1922-1928, undated
 Johnson's Speech, July 27, 1923
 Letter to McClatchy, 1923
Johnson, Magnus, 1923-1925
Jones, Andrieus A., 1922-1924
Jones, Wesley L., 1921-1922 (2 folders)
- 542 Jones, Wesley L., 1923-1928, undated (3 folders)
Kahn--Knox, 1921-1927
Kellogg, Frank B., 1921-1923, undated (2 folders)
Kenyon, William S., 1921-1922, undated
King, William H., 1921-1924
Locher, Cyrus, 1928
Ladd, Edwin F., 1921-1925
LaFollette, Robert M., 1921-1924, undated
LaFollette, Robert M. Jr., 1927
Lenroot, Irvine L., 1921-1927 (2 folders)
Lodge, Henry Cabot, 1921-1924
MacL--Morr, 1922-1928
- 543 McCormick, Medill, 1921-1925, undated (2 folders)
McCumber, Porter J., 1921-1922

McKellar, Kenneth D., 1921-1927
McKinley, William B., 1921-1926
McLean, George P., 1921-1928
McNary, Charles L., 1921-1928 (2 folders)
Mayfield, Earl B., 1923-1928
Moses, George H., 1922-1928
Myers, Harry L., 1921-1922
Neely, M. M., 1923-1928
Nelson, H. C., 1925
Nelson, Knute, 1921-1923
New, Harry S., 1921-1923
Newberry, Truman H., 1921-1922
Nicholson, Samuel, 1921-1923
Norbeck, Peter 1921-1928
Norris, George W., 1921-1927, undated
Norris Bill – Data, 1921-1924, undated

544 Nye, Gerald P., 1927, undated
Oddie, Tasker L., 1921-1928
Overman, Lee S., 1921-1927
Owen, Robert L., 1921-1926
Page, C. S., 1921-1925
Penrose, Boies, 1921
Pepper, George W., 1922-1927, undated (2 folders)
Phipps, Lawrence C. 1921-1927
Pine, W. B., 1925-1928
Poindexter, Miles, 1921-1923
President of the Senate
Rob--Rog, 1921-1927
Ransdell, Joseph E., 1921-1928, undated
Reed, David A., 1922-1928
Reed, James A., 1922, undated
San--Sum, 1921-1928
Sackett, Frederic M., 1925-1928
Sheppard, Morris, 1921-1928 (2 folders)

545 Shields, John K., 1921-1924
Shipstead, Henrick, 1924-1928
Shortridge, Samuel M., 1921-1928 (2 folders)
Simmons, Furnifold, M. L., 1921-1927
Smith, Ellison D., 1921-1927
Smoot, Reed, 1921-1928 (2 folders)
Spencer, Selden P., 1921-1925
Sterling, Thomas, 1921-1925
Sutherland, Howard, 1921-1924
Swanson, Claude A., 1921-1928
Townsend, Charles E., 1921-1922
Trammel, Park, 1922-1926
Tyson, Lawrence D., 1925-1927, undated
Underwood, Oscar W., 1922-1926

- Vare, William S., 1927-1928
Wag--Wil, 1924-1928
Wadsworth, James W., 1921-1924
- 546 Wadsworth, James W., 1925-1927
 Walsh, David I., 1921-1928
 Walsh, Thomas J., 1922-1928
 Warren, Francis E., 1921-1928
 Watson, James E., 1921-1928
 Watson, Tom, 1922-1926 (attacks on HH, 2 folders)
 Weller, Ovington E., 1921-1927
 Wheeler, Burton K., 1923-1926
 Willis, Frank B., 1921-1928, undated (5 folders)
 Senate Candidates - California, 1922 (Johnson, Hoover, Lineberger)
 Send--Sera, 1921-1928
 Serbian Aid--Serv, 1921-1927
 Seskis, I. J., 1924
 Sesn--Sesp, 1925
- 547 Sesquicentennial
 General, 1921-1926, undated (10 folders)
 Advisory Committee, 1925-1926
 Air Service, 1926
 Akerson, George, 1925-1926
 American Youth and American Teacher Award, 1926
 Applications
- 548 Bavarian Waitresses, 1926
 Colonel Boggs Report, 1926
 Denison, John M, 1926-1927
 District of Columbia Day, 1926
 Dunlop, W. L., 1927
 Exhibits, 1926-1927
 Federal Government Cooperation, 1925-1926 (3 folders)
 Financing, 1926-1927
 Foreign Governments, 1927
 Furniture, 1927
 German Aliens, 1926-1927
 Herbert Hoover, 1921-1926
 Invitations (2 folders)
 Legislation, 1925-1926
 Lighting Costs
 Lumber, Plumbing, Etc., Proposed Retention by Government Dept., 1926
 Map
 Medals, 1926-1927
 Opening, 1926
 Negro Exhibits, 1926
 Pan American Commercial Conference, 1926
 Pan American Day, 1926

- 549 Personnel
 General
 Correspondence, 1925-1926
 Posters, 1926-1927
 Prize Fight, 1926
 Question of Opening in 1927
 Reports, Press Releases, Etc., 1926-1928
 Stickney, H. O., 1926-1927 (3 folders)
Sess--Seasi, 1921-1927
Setb--Seth, A., 1923-1926
Seth, J. O., 1923-1926
Seton, Ernest T. and Mrs., 1921-1922
Seton, W.--Severance, C., 1922-1928, undated
Severance, F. W., 1922
Severance, L.--Seym, 1921-1928
Shac--Shaffer, E., 1921-1928
Shaffer, John C., 1922-1926
Shaffer, N.--Shalen, 1921-1928
Shaler, Millard K., 1921-1928
Shall--Shang, 1921-1927
Shankey, Anne, 1922-1926
Shankey, C.--Shanto, 1921-1928
Shantund, 1921-1928
Shanz--Sharpe, 1921-1928
- 550 Sharpless, F. F., 1921-1924
 Sharpw--Shattuck, A., 1922-1927
 Shattuck, Edwin P., 1921-1928
 Shattuck, H--Shaw, Albert, 1922-1928, undated
 Shaw, Arch W., 1921-1928, undated (6 folders)
 Shaw, Archer--W. R., 1921-1928
 Shaw-Walker--Sheb, 1921-1927
 Shed--Sheets, H. H., 1921-1927
 Sheets, Herbert P., 1921-1925
 Sheets, J.--Shelt, 1921-1928
 Shen--Shepardson, P., 1921-1928
 Shepardson, Whitney, 1922-1928
- 551 Sheph--Sheppard, C., 1921-1928
 Sheppard, L. E., 1924-1925
 Sheppard, M.--Sherman, A., 1921-1928
 Sherman, Edwin, 1921-1924
 Sherman, Ellen--John C., 1921-1925
 Sherman, Mary K., 1922-1928 (General Federation of Women's Clubs)
 Sherman, K--L, 1921-1924
 Sherman, M. H., 1923
 Sherman, W. S.--Roger, 1922-1928
 Sherman, Roger I., 1922-1929
 Sherman, T--Sherrill, C. H., 1922-1928
 Sherrill, Charles Hitchcock, 1921-1928

- Sherrill, Clarence O., 1922-1927
Sherrill, W--Sherry, 1927-1928
Sherwell, Guillermo A., 1923-1927
Sherwi--Shields, A., 1922-1927, undated
Shields, J. K., 1922-1925
Shields, John – Shields, R. M., 1925
Shields, Robert D., 1923
Shiels--Shim, 1921-1927
Shingle Industry, 1923-1928
Shink--Shio, 1924-1928
Ship Breaking Up Industry – Obsolete Naval Vessels for Scrap, 1921
Ship Fires--Ship Registry, 1922
Ship Subsidy, 1922-1925 (2 folders)
Shipley, A. – Shipley, W. V., 1921-1926
- 552 Shipley, William C., 1922-1923
Shipm--Shippers Committee, 1921-1927
Shippers Warehousing and Distributing Assn., 1921
Shipping
 General, 1921-1927
 "Fees" Received for Inspection, 1921
Ships--Shirl, 1921-1927
Shirras, G.F., 1925
Shis--*Shoe Retailer*, 1921-1928
Shoes, 1921-1927
Shoh--Short, A., 1921-1928
Short, Charles W., 1921-1922
Short, F--G, 1922-1926
Short, H. C., 1927
Short, L--Walker, 1921-1927, undated
Short, William H., 1921-1926
Short Orders--Shoup, O., 1921-1928
Shoup, Paul, 1922-1928
Shout--Shue, 1921-1928
Shaf--Shve, 1921-1928
- 553 Siam, 1921-1925
Sibley, F--J, 1924-1925
Sibley, Robert, 1922-1928
Sibley, Samuel H., 1922-1923
Sich--Siege, 1921-1928
Siegfried, Thorwald, 1921-1927
Siegh--Sike, 1921-1928
Silb--Siler, 1922-1927
Silesia, 1921
Silq--Silva, 1921-1927
Silver, 1922-1927
Silver, Gray, 1921-1927
Silver, L.--Silves, 1921-1924
Silzer, George, 1924-1925

- Sim--Simmonds, C., 1922-1928
 Simonds, Frank W., 1923-1925
 Simonds, L.--Simmons, Ed, 1925-1928
 Simmons, Edward A., 1923-1928
 Simmons, F.--Simon, John, 1921-1928
 Simon, Jonas, 1924
- 554 Simon--Simons, 1921-1928
 Simpi--Sompson, A., 1922-1928
 Simpson, James, 1921-1926
 Simpson, John – Simpson, W. A., 1921-1928
 Simpson, W. E., 1921-1922
 Simpson, W. P.--Sinclair, D., 1921-1928
 Sinclair, Harold A., 1921-1922
 Sinclair, Harry F., 1921-1922
 Sinclair, John F., 1922-1927
 Sinclair, J.--Sine, 1921-1927
 Singer, Isador, 1923, undated
 Singer, J--Sinsa, 1921-1928
 Sinsheimer, Allen, 1921-1927
 Sinsheimer, S--Sirv, 1921-1928
 Sisal Fiber Twine
 General, 1913-May 1924 (3 folders)
- 555 General, June 1924-1928 (5 folders)
 Binder Twine and Prison Labor, 1924
 International Harvester Co., 1924 (2 folders)
 Sisal and Mexican Revolution – Appeal to Cordage Companies, 1924 (2 folders)
 Siss--Skil, 1022-1928
 Skinner, C. Lucien, 1923-1927
 Skinner, Charles Edward, 1922-1927, undated
 Skinner, Clarence D., 1922
- 556 Skinner, David A., 1921-1925
 Skinner, E--W, 1921-1927
 Skipper, Glen B., 1927
 Skipw--Slatt, 1921-1927
 Slaughter, John Willis, 1922-1924, undated
 Slaughter, T--Slec, 1921-1925
 Sledge, W. L., 1925-1926
 Sleeman, H. R., 1921
 Sleeper, J. S., 1923-1925
 Sleight, Rueben B.
 General, 1926-1927
 Death and Funeral Arrangements, 1927-1928
 Slembock, Henry A., 1922
 Slep, Campbell Bascom, 1922-1928
 Slet--Sloan, D., 1921-1928
 Sloan, George A., 1922-1928
 Sloan, J--M, 1921-1928

- Sloan, Richard E., 1923-1925
Sloan, W.--Slyc, 1921-1927
Small, H--J, 1921-1928
Small, Laurine A., 1927-1928
Small, L.--Smiley, Daniel, 1921-1928
Smiley, David E., 1927
Smiley, J--W, 1922-1928
Smith, A. B.--Albert W., 1922-1927
Smith, Alexander R., 1922-1924
Smith, Alexander W.--Alfred A., 1923-1924
- 557 Smith, Alfred E., 1923-1927
Smith, Alfred Gilbert, 1922-1927, undated
Smith, Alfred L.--Boyd, 1921-1928
Smith, Bruce, 1926
Smith, C. C., 1921-1922
Smith, C. H.--Charles H., 1921-1928
Smith, Charles Hadden, 1921-1924
Smith, Charles R.--Clarence, 1922-1926
Smith, Clarence Browning, 1921-1927
Smith, Clarence S.--Edward E., 1921-1928
Smith, Edwin A., 1924
Smith, Edwin M.--Erdmann, 1921-1927
Smith, Ernest M., 1923-1927
Smith, Eva--Fred, 1921-1928
Smith, G. A.--Garland, 1922-1928
Smith, George B., 1922-1927
Smith, George C., 1922-1925
Smith, George E.--George H., 1921-1926
Smith, George Otis, 1922-1928
Smith, Godfrey--Guy, 1921-1927
Smith, H. Alexander, 1921-1928 (2 folders)
Smith, H. B.--Hugh F., 1921-1928
Smith, Hugh M., 1922-1926
- 558 Smith, I. J., 1927
Smith, Irving--James C., 1921-1928
Smith, James E., 1921-1927 (2 folders)
Smith, James P.--Joseph C., 1921-1928
Smith, Mrs. Joseph Lindon, 1921
Smith, Joseph N.--Lewis, 1921-1928
Smith, Lewis H., 1921-1926
Smith, Linden--Pinkham, 1921-1928
Smith, R.--Robinson, 1921-1928
Smith, Roderick, 1921-1922, undated
Smith, Roger, 1923
Smith, Rollin E., 1922-1923
Smith, Roy--Sarah, 1921-1928
Smith, Snell, 1921-1927, undated
Smith, Spencer--W. R., 1921-1927

- Smith, W. Schuyler, 1922
Smith, W. Ward, 1921-1927 (3 folders)
- 559 Smith, W. T., 1922-1927
Smither, H. C., 1921-1927, undated
Smithers, P. L., 1921-1922
Smithsonian Institute, 1921-1928
Smits--Smuli, 1921-1928
Smull, J. B., 1925-1926
Smulski, John F., 1921-1928
Smyr--Snet, 1921-1928
Snid--Snyder, 1921-1928
Snyder, Frederic S., 1921-1928 (2 folders)
Snyder, H--T, 1922-1927
Snyder, W. R., 1923-1927, undated
Soan--Social Progress, 1922-1928
Social Service Committee, 1921
Social Service Institute, 1926
Social Work and Agencies, 1926-1927, undated
Socialism--Societe Generale de Belgique, 1922-1927, undated
Societe Des Ingenieurs Civils de France, 1921-1922, undated
Society of Automotive Engineers, 1921-1926
Society of American Military Engineers, 1925-1929
Society of Economic Geologists, 1922-1924, undated
Society of Engineers--Society of Friends, 1921-1928
Society of Industrial Engineers, 1921-1926
Society of Naval--Society of Practical Psychology, 1924-1926
- 560 Society of Electrical--Society for Prevention, 1922-1928
Society for Promotion of Engineering Education, 1921-1923
Soda--Solai, 1921-1926
Solandt, James A., 1922-1927
Solb--Somers, A., 1921-1928
Somers, Everett C., 1921-1928
Somers, H--Son, 1921-1928
Sondheim, Sidney, 1927
Sondheim, W.--Srenson, C., 1923-1928
Sorenson, Henry, 1922-1923
Sorenson, P--Soro, 1923-1928
Sosnowski, Jerzy, 1925
Sote--Soul, 1921-1927
Soule, Andrew M., 1921-1928
Soule H.--Soute, 1922-1928
The South, 1922-1927
South, H--T, 1922-1926
South Africa--South Bend Bait, 1922-1927
South Carolina, 1921-1925
Southcott, Johanna, 1923, undated
South Dakota--South Texas, 1921-1925
Southern Agriculturist--Southern California, 1921-1928

- Southern California Edison Company, 1921-1923
- 561 Southern California Fuel – Coal Operators, 1921-1924
Southern Commercial Congress, 1921-1923, undated
Southern Cotton--Oligarchy, 1921-1928
Southern Pacific Railroad, 1921-1922
Southern Pacific and Central Pacific Railroads, 1922
Southern Pine--Southern Supply, 1921-1928
Southern Tariff Association, 1921
Southern Tariff League--Transportation Co., 1921-1924
Southern Wholesale Grocers Association, 1921-1922
Southern Yellow Pine--Soye, 1921-1928
Spac--Spaid, 1922-1928
Spain, 1918-1925, undated
Spalding, L – Spang, P., 1921-1923
Spang, H. W., 1923-1924
Spangler, B – Spaulding, G., 1921-1928
Spargo, John (Russian relief)
Spaulding, Huntley N., 1922-1927
Spaulding, T--Special Agents, 1921-1928
Special Libraries Association, 1921-1924
Specifications – Dictionary and Encyclopedia, 1924-1926
Spee--Spel, 1921-1928
Spen--Speng, 1921-1928
- 562 Spens, C. E., 1921-1925
Spero--Speyer, F., 1921-1928
Speyer, James, 1921-1926
Spic--Spiel, 1921-1927
Spier, A. R., 1921-1922
Spig--Spilsbury, G., 1921-1928
Spilsbury, P.G., 1921-1928
Spin--Spot, 1921-1928
Spra--Spreckels, 1921-1928
Sprig--Sprin, 1921-1928
Spro--Spurg, 1921-1927, undated
Spurr, Josiah Edward, 1921-1926
Squie--Squire, 1922-1928
Stabilization of Business – Book introduction, 1922
Stabilizing Industry, Finance and Labor – research report, Mar 1921
Stable Money groups, 1921, 1926
Staak, H – Stack, 1921-1928
Stackhouse, W. H., 1921-1927, undated
Stacn--Stafford, E., 1921-1928
Stafford, James B.
 General, 1921-1926
- 563 Trade Marks
 General Correspondence, 1921
 Letters to Advertising Agents, 1921

- Letters to Attorneys, 1921
- Letters to Trade Mark Owners, 1921
- Stafford, I.--Stamps, 1921-1927
- Standard, A--V, 1921-1928
- Standard Oil Company, 1921-1927, undated
- Standard of Living, 1924-1928
- Standardization: 1921-1927, undated (2 folders)
- Standards of Quality, 1918-1925
- Stande--Standi, 1921-1922
- Stanford University
 - General, 1921-1927 (2 folders)
 - Alumni, 1927
- Stanford, G.--Stanw, 1921-1928

- 564 Stap--Starl, 1921-1928
- Starr--State Commissions, 1921-1928
- State Department
 - Correspondence Referral Slips, 1921-Apr 1923 (9 folders)

- 565 Correspondence Referral Slips, July 1923-1924 (3 folders)
- Secretary of State
 - Hughes, Charles E., 1921-1922 (10 folders)

- 566 Hughes, Charles E., 1923-1925 (8 folders)
- Kellogg, Frank B., 1925-July 1926 (5 folders)

- 567 Kellogg, Frank B., Aug 1926-1928, undated (4 folders)
- Assistant Secretary – Nelson Truslow Johnson, 1927
- Armour, Norman, 1923-1924
- Bliss, Robert Woods, 1921-1923
- Carr, Wilbur J., 1921-1928
- Castle, William R., 1921-1928 (2 folders)
- Dearing, Frederick M., 1921-1922
- Doughten, J.P., 1924
- Dulles, Allen, 1922-1924
- Fletcher, Henry Prather, 1921-1922
- Foreign Service
 - General, 1922-1925
 - Diplomatic List, 1920-1928
- Grew, Joseph C., 1924-1927
- Harrison, Leland, 1921-1922

- 568 Harrison, Leland, 1923-1927 (5 folders)
- MacMurry, John, 1921
- Packer, E. L., 1921
- Phenix, Spencer, 1925
- Phillips, William, 1922-1924, undated
- Poole, DeWitt Clinton, 1921-1926
- Press Releases, 1921-1923
- Shaw, G. Howland, 1921

- Wright, J. Butler, 1925-1926
Miscellaneous (2 folders)
State Education--Statemanship, 1921-1927
Statistical and Analytical Report, 1921
- 569 Statistical, A--O, 1922-1925
Statistics, 1921-1928, undated (3 folders)
Statl--Staye, 1922-1928
Stayton, William H. – Recommendation for Maritime Committee
Stead--Stearns, F. B., 1921-1928
Stearns, Frank W., 1924-1927
Stearns, I--L, 1922-1926
Stearns, Thomas B., 1925-1927
Stearns, W--Steed, 1923-1928
Steel, 1921-1926
Steele--Stees, 1921-1928
Steff--Steinh, 1921-1927
Steinm--Sten, 1921-1928
Stepanek, B., 1923-1927
Stephen--Stephens, P., 1922-1928
- 570 Stephens, Roderick, 1922-1924, undated
Stephens, T.--Stept, 1921-1927, undated
Sterc--Stern, Charles Jr., 1923-1927
Stern, Charles M., 1922-1924
Stern, D.--Serne, 1921-1927
Sterre--Sterri, 1921-1922
Stetson, Clarence C., 1919-1928 (2 folders)
Stetson, E.--Steu, 1921-1927
Stevens, John F., 1921-1928
Stevens, K--Stevens Institute, 1921-1928
Stevenson, A. A., 1921-1927
Stevenson, Andrew, 1922
Stevenson, C--W, 1921-1928
Steward--Stewart, A. J., 1921-1927
Stewart, A. T., 1921-1922
Stewart, A.--Charles, 1921-1928
Stewart, Cora Wilson, 1921-1928
Stewart, D. – Stewart, J. E., 1921-1927
Stewart, John A., 1921-1928
- 571 Stewart, John F.--William, 1921-1927, undated
Stic--Stimson, G., 1921-1928
Stimson, Henry L., 1923-1928
Stimson, J.--Stinson, John, 1921-1928
Stinson, Joseph W., 1922-1926
Stirl--Stock, 1921-1928
Stock Market, 1921-1927
Stocka--Stocks, 1921-1927
Stockton, Gilchrist B., 1921-1926

Stockton, J--Stoddard, L., 1921-1928
 Stoddard, Ralph P., 1921-1928
 Stoddard--Stoker, 1921-1928
 Stokes, Anson Phelps, 1921-1928
 Stokes, D--Earl, 1922-1927
 Stokes, Edward C., 1922-1928
 Stokes, Grace, 1928
 Stokes, Harold Phelps, 1923-1927
 Stokes, Henry--Stolt, 1921-1928
 Stonb--Stone, C.N., 1921-1927
 Stone, Charles A., 1921-1925
 Stone, Charles H.--Fred, 1922-1927
 Stone, Galen L., 1921
 Stone, H. E., 1922

572

Stone, Harlan F., 1924-1927
 Stone, Herbert C., 1923
 Stone, J. Everett, 1924-1926
 Stone, J. M.--W. P., 1921-1928
 Stone, Warren S., 1921-1924
 Stone, Wilbur--Stoneg, 1921-1927
 Stoneham, Charles A., 1921-1924
 Stoneham, H--Store, 1924-1928, undated
 Storm--Story, W.F., 1921-1928
 Story, Daisy Allen. Fanny J. Crosby Memorial for Blind Girls, 1925
 Story of Radio--Stough, 1921-1928
 Stoughton, Bradley, 1922-1924
 Stoughton, G.--Strad, 1921-1927
 Straight, Dorothy, 1921-1924, and undated
 Straight Edge--Stratton, D., 1921-1927
 Stratton, Edmond, undated
 Stratton, Ira, 1924
 Stratton, S. W., 1922-1927
 Stratton, C. W. 1928
 Straus, H--J, 1921-1927
 Straus, Nathan, 1922-1928
 Straus, Oscar, 1921-1928
 Straus, Oscar II, 1927-1928
 Straus, Philip G., 1921-1927
 Straus, S.W.--Strauss, Lester, 1922-1927
 Strauss, A--J, 1921-1927
 Strauss, Lewis L., 1921-1927 (3 folders)

573

Strauss, Lewis L., 1928
 Strauss, Manny, 1921-1928 (2 folders)
 Strauss, Morris--Stephan, 1923-1927
 Strawn, Silas H., 1925-1928
 Straw--Strawn, G., 1921-1925, undated
 Stream, J. J. 1921-1924
 Strec--Street, John, 1921-1928

- Street, Julian, 1924-1926
 - Street, Oliver Day, 1922-1926, undated
 - Street and Highway Safety, 1924-1928, undated
 - Streh--Strikes, 1921-1928
 - Strin--Strong, B.H., 1921-1928
 - Strong, Benjamin, 1921-1925 (2 folders)
 - Strong, C--G, 1922-1925
 - Strong, H. C., 1921-1923
 - Strong, H. W. R., 1922
 - Strong, Helen, 1922-1927
 - Strong, J. – Strong, William E.S., 1921-1928
 - Strong, William J. H., 1922-1924
 - Strong Bridge Co.--Stry, 1921-1928
 - Stua--Stuber, Mrs., 1921-1927, undated
- 574
- Stuber, James W., 1924
 - Stubi--Student Association, 1921-1928
 - Student Friendship Fund, 1921-1926
 - Student Loan Information Bureau--Students, 1921-1926
 - Studentsk--Stuh 1921-1926
 - Stull, Katherine W., 1923
 - Stum--Sturge, 1922-1927
 - Sturgis, Henry S., 1922-1924
 - Sturgis, W--Styr, 1922-1927
 - Suaz--Suff, 1922-1928
 - Sugar
 - General, 1920-1923, undated (3 folders)
 - American Sugar Interests in Cuba (Richey's Material), Feb-Apr 1923 (4 folders)
- 575
- American Sugar Interests in Cuba, May 1923-1928, undated (5 folders)
 - Artichokes and Sugar, 1926
 - Beet Sugar, 1909-1926
 - Clippings, Jan-Mar 22, 1923 (4 folders)
- 576
- Clippings, Mar 23 – Apr 5, 1923 (8 folders)
- 577
- Clippings, Apr 6 – July 1923, undated (5 folders)
 - Comment on Policy and Attitude, 1923
 - Contracts, 1921
 - Cuban Sugar, 1918-1927, undated (4 folders)
 - Curtailement of Consumption, 1923
 - Departmental Reports and Memorandums, 1921-1923, undated
 - Edwards and Figley Reports, Mar 1923
- 578
- Edwards and Figley Reports, Apr-Dec 1923 (2 folders)
 - Estimates, Stocks, Supplies, Etc., 1923
 - Flurry, Feb-June 1923 (5 folders)
 - Flurry and Reports of Outside Organizations, 1921-1923 (2 folders)
 - Foreign and Domestic Commerce Files, 1921-Feb 1923 (3 folders)

- 579 Foreign and Domestic Commerce Files, Mar-Oct 1923, undated (3 folders)
(Mr. Richey's Material)
Interdepartmental Correspondence, 1921-1924 (6 folders)
Investigation, 1923
Material Kept together by Mr. Emmet
Sugar Statistics, 1923
Miscellaneous, 1921-1923, undated
- 580 Notebooks
Cables to and from Cuba, 1923
Correspondence, 1921-1923, undated (8 folders)
Prices, 1923, undated
Report of Cuban Secretary of Treasury on Cuban Commercial Mission to
Washington, 1921-1922
- 581 Senator Reed Smoot, 1921-1922
Solicitors File, 1915-1923, undated
Special Reports, Outlook on Cuban Sugar, Nov 10, 1921 (2 folders)
Special Reports, November 28, 1921
Statements, 1923
Sugar Equalization Board
General, 1918-1926, unated (4 folders)
R. DeRonde and Company, 1921-1922
- 582 R. DeRonde and Company, 1922, undated (2 folders)
Sugar Export Corporation, 1922
Sugar Men's Appeal to President, 1923
Tariff, 1923-1925, undated (3 folders)
Miscellaneous, 1924-1928, undated (3 folders)
Printed Matter, 1921-Mar 1923 (3 folders)
- 583 Printed Matter, Apr 1923, undated (2 folders)
Sugg, C. E., 1922
Suggestions for Commerce Department (3 folders)
Sugi--Sukk, 1922-1928
Sulgrave Institution, 1921-1928 (2 folders)
Sullivan, Jerry B., 1922-1928
Sullivan, John, 1922-1824
Sullivan, John W.--Lawrence, 1923-1927
Sullivan, Mark, 1921-1928, undated (2 folders)
Sullivan, Murry--Sully, 1921-1928
Sulp--Sumner, F., 1921-1928
- 584 Sumner, Malcolm, 1921-1923
Sumner, S.--Supero, 1921-1928
Superpower, Waterpower, etc., 1920-Jan 1925 (7 folders)
- 585 Superpower, Waterpower, etc., Mar 1925-1927, undated (3 folders)
Superpower, Waterpower, etc. – Hoover Material, 1923-1924, undated (2 folders)
Superpower – Giant Power - Board of Pennsylvania, 1926

Superpower--Interstate Problems, 1927
Supplee, J. Frank 1928
Supreme Court of the United States, 1921-1927
Supreme Economic Council, 1926
Surface, Frank M., 1921-1928
Surl--Surr, 1921-1924, undated
Survey [magazine], 1921-1924
Survey Associates--Sutherland, 1921-1927
Sutherland, Dan 1922-1927
Sutherland, H--Sutp 1921-1928
Sutro, Oscar 1921-1924
Sutte--Sutton, H. 1921-1924
Sutton, John J. 1923-1924
Suyd--Svet, 1921-1927
Swaab, S. M., 1921-1927
Swac--Swain, E. 1921-1927
Swain, George F. 1921-1926
Swain, H--Swan K 1921-1928
Swans--Sway, 1921-1928

586 Sweden, 1921-1928
Swedish Legation, 1921-1925
Swedenb--Sweet, D. 1922-1928
Sweet, Edwin F. 1921-1923
Sweet, F-J, 1922-1925
Sweet, Lou D. 1921-1927
Sweet, T--Sweet, Orr and Company 1921-1928
Sweetser, Arthur, 1921-1924
Sweetser, H--Swenson, E. 1922-1928
Swenson, Magnus 1921-1925
Swet--Swift, John 1921-1927
Swift, Julia Candler, 1922
Swift, L.--Switzer, J.A. 1921-1928
Switzer, John M. 1921-1922 and undated
Switzerland, 1923-1925
Switzl--Swof, 1922-1928
Swope, Gerard, 1921-1927
Swope, Herbert Bayard 1922-1925 and undated
Swope, W--Symp 1922-1928
Synthetic Organic Chemical Manufacturers Association, 1921-1926
Syph--Syra, 1926-1927
Syria, 1926
System [magazine], 1922-1923 and undated

587 Szab--Szep, 1921-1923
Taber, D--J, 1922-1927
Taber, L. J. 1925-1928
Tables--Tacks, 1923-1925
Tacna--Arica Commission, 1925
Taco--Taft, Harry 1922-1927, undated

- Taft, Henry W. 1921-1924
- Taft, Hubert--L, 1927
- Taft, Robert A. 1922-1928
- Taft, William Howard 1921-1926
- Taft, William Nelson 1921-1928
- Tagg--Talb, 1921-1928
- Talc--Tampa, 1922-1928
- Tamura, Yozo 1921-1922
- Tang--Tanner, 1922-1928
- Tanners Council, 1921-1926
- Tano--Tara, 1921-1928
- Tarbell, Edmund C., 1921-1922
- Tarbell, George S., 1922
- Tarbell, Ida M., 1922-1926
- Tarbet--Tardi, 1922-1927, undated
- Tariff
 - General, 1914-1921 (2 folders)
- 588
 - General, 1922-1928, undated (7 folders)
 - Agriculture and Tariff, 1923-1928
 - Cattle, 1923
 - Material from Hoover's desk, 1924-1926 and undated
 - Mexican Beans and Tariff, 1925-1926
 - Print Rollers, 1925-1926
 - Revolvers, 1925
 - Straw Hats, 1925
 - Summary of Tariff Information, 1920
 - U.S. Tariff Commission, 1921-1928, undated (4 folders)
- 589
 - U.S. Tariff Commission – Dennis, Alfred P., 1925-1928
 - U.S. Tariff Commission – Reports on Gold Leaf, 1925
 - Tark--Tausigg C., 1921-1928
 - Taussig, F. W., 1921-1927
 - Taussig, J. E., 1922
 - Taute, W. R., 1927
 - Taxes
 - General, 1921-1928, undated (5 folders)
 - Double Taxation, 1921-1927 (3 folders)
 - Income Tax, 1921-1928, undated (2 folders)
- 590
 - Inheritance Taxes, 1923-1925, undated
 - State Taxation and Federal Aid to States, 1926
 - Tax-Exempt Securities
 - Taxi--Taylor, Alice, 1921-1928
 - Taylor, Alonzo E., 1921-1928, undated (7 folders)
 - Taylor, Arthur--Charles E., 1921-1927
 - Taylor, Charles G., 1921-1927
 - Taylor, Charles H--E, 1921-1927
 - Taylor, F. C., 1922-1923
 - Taylor, F. E.--Fannie, 1921-1927

- Taylor, Frank H., 1921-1923
 - Taylor, Frank J., 1922-1926
 - Taylor, Fred--Harry K., 1921-1927
 - Taylor, Harry N., 1922-1927, undated
 - Taylor, Henry C.--J. C. R., 1921-1926
 - Taylor, J. F., 1921
 - Taylor, J. Will, 1924-1927
 - Taylor, James A.--James M., 1922-1926
 - Taylor, James O., 1926
 - Taylor, James Spear, 1921-1922
- 591
- Taylor, Jaquelin – Taylor, M. C., 1921-1928
 - Taylor, Margaret, 1925
 - Taylor, Marion--Roland, 1922-1928
 - Taylor, Samuel A., 1921-1925
 - Taylor, Stevenson--Taylor Society, 1921-1928
 - Tchitcherin, Nikita, 1924-1927
 - Tcho--Teachout, 1921-1928
 - Teachurt, Frances E., 1923-1926
 - Tead, Ordway, 1924
 - Teagle, Walter C., 1921-1927
 - Teague, Charles C., 1923-1928, undated
 - Teal--Teale, 1922-1924
 - Teapot Dome, 1921-1928, undated (2 folders)
 - Teas--Tees, 1921-1927, undated
 - Teff--Telec, 1921-1928
 - Telegrams, 1921-1923
- 592
- Telegrams, 1924-1928, undated (2 folders)
 - Telegraph, 1921-1927
 - Teleki, Count Paul, 1921
 - Telephone, 1922-1928
 - Telepo--Teler, 1926-1927
 - Television, 1926-1927
 - Telf--Tennen, 1921-1928
 - Tennessee, 1921-1926, undated
 - Tennessee University, 1921
 - Tenney--Termi, 1921-1927, undated
 - Ter Meulen Plan, 1921-1922
 - Terra--Terry, M., 1921-1928
 - Terry, Prentiss M., 1922-1923, undated
 - Terry, R--Texar, 1921-1928
 - Texas, 1921-1928
 - Texas Commercial Executives Association, 1921
 - Texas Cotton Seed Crushers Association, 1921
 - Textbooks Produced by IRS, 1922-1923
 - Textiles, 1922-1928, undated
 - Textiles – Russian Textile Industry
 - Textiles – Textile Alliance, 1921-1928, undated
 - Thab--Thay, 1921-1928

- 593 Thea--Thoe, 1921-1928
Thom, Alfred P., 1922-1925
Thom, C--Thomas, A. W., 1921-1927
Thomas, Albert, 1923-1925
Thomas, Albert--Harvey, 1921-1928
Thomas, J--Milton, 1921-1928
Thomas, Mike, 1922-1926
Thomas, Myra – Thomas, R., 1921-1928
Thomas, S--Thoml, 1921-1928
Thompson, A. – Thompson, C. J., 1921-1928
Thompson, Carl D., 1923-1924
Thompson, Carmi--G., 1921-1928
Thompson, H--J, 1921-1928
Thompson, L--Mary, 1921-1927
Thompson, Melville Withington, 1921
Thompson, Paul, 1921
Thompson, Philip--Robert L., 1922-1927
Thompson, Robert M., 1921-1924, undated
Thompson, Ruth--Sam, 1922-1927
Thompson, Sanford E., 1921-1924
Thompson, Slason--William Hale, 1921-1928
Thompson, William Ormonde, 1922-1923
Thompson, William Oxley, 1922-1925
Thompson, William Y--Thoms, 1922-1928, undated
- 594 Thorb--Thorne, A., 1922-1927
Thorne, C. P., 1922-1923
Thorne, Charles S., 1925
Thorne, Clifford, 1921-1922
Thorne, F--Thorpe, J., 1921-1928
Thorpe, Merle, 1921-1927
Thorpe, Samuel S., 1923-1927
Thors--Thre, 1921-1923
Thrift, 1921-1927, undated
Throm--Thwi, 1921-1928
Tia--Tick, 1923-1928
Tickner, George L., 1921-1926
Tide--Tige, 1921-1928
Tild--Tille, 1922-1927
Tillotson, E. Ward, 1925
Tillotson, L--Timp, 1921-1928
Tin--Tins, 1921-1928
Tioc--Tipp, 1921-1928
Tippy, Worth M., 1921-1928
Tipt--Titl, 1921-1928
Titworth, Frederick S., 1920-1925
- 595 Titt--Titus, E., 1922-1928
Titus, G. M., 1926-1928

- Titus, H--W, 1921-1926
- Tobacco, 1923-1926
- Tobe--Todd, 1921-1928
- Toky--Toly, 1921-1927, undated
- Toltz, Max, 1921-1924
- Tolv--Torm, 1921-1928
- Toof--Toppe, 1921-1928
- Topping, C.V., 1922-1926
- Tormay, P.G., 1922
- Tornado Relief, 1925
- Torne--Torra, 1921-1927
- Torrey, Clare M., 1923-1924, undated
- Tors--Tower, V., 1921-1927
- Tower, Walter S., 1921-1925
- Towers--Towne, H., 1922-1928
- Towne, O. B., 1921-1927
- Towner--Townes, 1925-1927
- Townely, Calvert, 1921-1925
- Townley, H. – Townsend, A., 1921-1927, undated
- Townsend, Charles E., 1926
- Townsend, Charles Elroy, 1922
- Townsend, F. B., 1926
- Townsend, George H., 1926
- Townsend, George W. – Townsened, R. E., 1922-1927
- Townsend, Richard, 1926

- 596 Townsend, S--Tracy, 1921-1928
- Trade and Commerce, New York Department of, 1922
- Trade Associations
 - General, 1921-1928 (13 folders)

- 597 General, undated
- Attorney General, 1921-1922
- Conference
 - Correspondence, Mar-May 1922, undated (4 folders)
 - Lists
 - NAM Study of Trade Associations, 1922
 - Cooperation with the Department of Commerce, 1922
 - Correspondence on Press Releases and Proceedings
 - Conference Proceedings
 - Daugherty-Hoover Correspondence, Feb-June 1922 (2 folders)

- 598 Draft
- Legislation, 1922-1923
- Material for Speeches, 1922-1929, undated
- Nation's Business Articles, 1925
- Press Releases, 1922-1925
- Trade Association Activities
 - Correspondence, 1922-1927, undated
 - Drafts, Galleys, Etc., 1922

- Untermeyer, Samuel, 1922-1924
 - Trade Expansion, 1928
 - Trade Investigations, 1922
 - Trade Lists, 1923
 - Trade Marks, 1918-1928
- 599 Trade Mission--Trade Zone, 1921-1926, undated
- Trae--Trail, 1922-1926, undated
 - Train, Arthur, 1921-1928
 - Train Control--Trainor, D., 1924-1927, undated
 - Trainor, Joseph H., 1922-1923
 - Trair--Trans-Pacific, 1921-1926, undated
 - Transportation, 1921-1928, undated (2 folders)
 - Transportation Conference, 1922-1924, undated
 - Transv--Trau, 1922-1926, undated
 - Travel, 1922-1926
 - Traveler's Aid--Tray, 1921-1928
 - Tread--Trean, 1924-1927
 - Treasury Department
 - General, 1921-1928, undated (2 folders)
 - Secretary A. W. Mellon, 1921-1923 (3 folders)
- 600 Secretary A. W. Mellon, 1924-1928 (3 folders)
- Undersecretary Ogden L. Mills, 1927-1928
 - Undersecretary Garrard B. Winston, 1924-1926
 - Assistant Secretary Elliott Wadsworth, 1921-1925
 - Bureau of the Budget
 - Dawes, Charles, 1921-1922, undated (3 folders)
 - Lord, H. M., 1922-1928, undated (3 folders)
 - Clifford, Edward, 1921-1924
 - Commerce and Tariff Agents Difficulties, Foreign Investigations, 1925
- 601 Customs Attaches, 1925
- Internal Revenue Bureau, 1921-1926
 - Prohibition Commissioner, 1919-1926
 - War Risk Insurance Bureau, 1921
 - Treasury Correspondents--Tregoe, B. 1921-1928
 - Tregoe, J. Harry 1921-1928
 - Tregoe, J. M.--Trembla, 1922-1927
 - Tremble, H. V., 1922
 - Trefz, Edward F., 1921-1927
 - Trel--Trige, 1921-1928
 - Trigg, Ernest T., 1921-1928 (3 folders)
 - Trigg, F--Trin, 1922-1928
 - Trips
 - First Western Trip 1922
 - Correspondence, 1921-Mar 16, 1922 (4 folders)
- 602 Correspondence, Mar 20-28, undated
- Clippings, 1922

- Invitations (11 folders)
- 603
 - Mullendore, W. C., Mar-Apr 1922 (2 folders)
 - Schedules, Mar-Apr 1922, undated (2 folders)
 - Second Western Trip 1922 – Correspondence, invitations, July-Dec 1922 (4 folders)
 - Ames Speech, 1923
 - Des Moines Trip 1923 – Correspondence and Invitations, 1922-1923
 - New York Trip 1923 – Correspondence and Invitations, 1923
 - Western Trip 1924
 - Correspondence and Invitations, 1923-1924 (4 folders)
- 604
 - Telegrams
 - Miscellaneous
 - Florida Trip 1925 – Correspondence
 - Houston Trip 1925 – Correspondence, clippings, Invitations
 - Western Trip 1925
 - Correspondence, Invitations, etc
 - Miscellaneous
 - Schedules, Cables, Correspondence
 - Chicago and Minnesota Trip 1926 – Correspondence
 - Florida trip 1926 – Correspondence
 - Maine--NY--Atlantic City, etc. 1926 – Correspondence
 - Western Trip 1926
 - Correspondence, 1925-July 1926 (6 folders)
- 605
 - Correspondence, Aug-Dec 1926, undated (8 folders)
 - Invitations Declined
- 606
 - Miscellaneous Cables, Letters of Thanks, Schedules, Sep-Nov 1926, undated (4 folders)
 - Mississippi Valley Trips 1927
 - Correspondence and Invitations, Nov-Dec 1927
 - General, Apr-July 1927
 - New Orleans Trip 1927 – Aug-Sep 1927, undated
 - Western Trip 1927
 - Miscellaneous Trips 1927
 - California Trip 1928
 - Florida Trip, 1928
 - New York Trip 1928 – Correspondence
 - Miscellaneous Trips 1928
 - Tripl--Troy Fireproofing, 1921-1928
 - Troy Record*, 1921-1924
- 607
 - Troy Times*--Trusc, 1921-1928
 - Trusts, International Combinations, 1922-1928
 - Tryn--Tryo, 1923-1926
 - Tsakonas, Aristotle S. 1920-1921
 - Tsch--Tucker, B., 1922-1928 and undated
 - Tucker, Chester, E. 1925-1926

- Tucker, D--Ray, 1921-1928
 - Tucker, Ross F. 1924-1925
 - Tucker, Rufus--Tume, 1921-1928
 - Tumulty--Turk, 1921-1927
 - Turkey
 - General, 1921-1927
 - Treaty of Lausanne, 1923-1926
 - Turkey Knob--Turner, G., 1921-1928
 - Turner, H. W. 1922-1928
 - Turner, Harold – Turner, S. E., 1921-1927
 - Turner, Scott 1924-1926
 - Turner, T.--Turre, 1921-1928
- 608
- Turrou, Leon G., 1923-1927
 - Tusk--Tuthill, M. 1921-1928
 - Tuthill, Stephen S., 1921-1926
 - Tutt--Tutti, 1921-1927
 - Twain--Twelfth, 1922-1928 and undated
 - Twelve-Hour Day, 1921-1925, undated (4 folders)
 - Twen--Tylo, 1921-1928
 - Tynan, Henry J., 1922
 - Tyng--Tyson, M. 1921-1928
 - Tyson, Mrs. Russell 1921-1923
 - Tytu--Udal, 1921-1927
 - Uhal--Uhler, A. 1922-1925
 - Uhler, George, 1922-1926, undated
 - Uhler, W.--Ulric 1921 1928
 - Ulrik, John G., 1922
 - Ulser, Maurice 1923-1925
 - Ultr--Uncle Henry, 1921-1928
 - Uncle Sam's History of U.S. [history of Commerce and USFA], 1924-1925 (2 folders)
- 609
- Uncle Sam's History of U.S. [history of Commerce and USFA], 1926, undated
 - "Uncle Sam Hoover"--Underwood, R., 1921-1928
 - Underwood and Underwood, 1921-1927
 - Underwood Typewriter C., 1924-1926
 - Unemployment
 - General, 1921-1928, undated (7 folders)
 - Advisory Committee
 - Correspondence (2 folders)
 - Andrews, John B. 1921
- 610
- Lindsay, Samuel McCune 1921
 - Organization, Lists
 - Reports
 - Affleck, B. F. – Allen, Leslie, 1920-1921
 - Allis-Chalmers – American Face Brick, 1920-1922
 - American Federation of Labor, 1919-1923, undated
 - American Gas Association, 1920
 - American Institute of Architects, 1920-1921, undated (3 folders)

- American Institute of Electrical Engineers, 1920
 - American Institute of Mining and Metallurgical Engineers, 1920
 - American Legion, 1921-1922, undated
 - American Manganese--American Red Cross, 1921
 - American Society of Civil Engineers, 1920
 - American Society of Heating and Ventilating Engineers, 1920
 - American Society of Mechanical Engineers, 1920-1921
 - Andrews, John B. 1921-1922
 - Applications and Requests B – H
- 611 Applications and Requests J – W
- Arai, Y., 1921
 - Architect's Small House Service Bureau
 - Army Report, 1921
 - Associated Building Employers of Detroit, 1920
 - Associated General Contractors, 1920-1921
 - Auch--Bart, 1920-1922
 - Bases of Agreement in Industrial Disputes, 1924-1925
 - Basset, W. R., 1921-1923
 - Batch--Bert, 1921-1923
 - Bibliography, 1921
 - Bodine, Mr., 1922, undated
 - Bolshevik Activities, 1921-1922
 - Boyd--Brad, 1921-1922
 - Bristol, Arthur L., 1922 (2 folders)
 - Budd, R. W., 1921
 - Building Materials Simplification, 1922
 - Bull--Burr, 1920-1922
- 612 Business Cycles
- General, 1921-1928, undated (8 folders)
 - Clippings (2 folders)
- 613 Clippings (5 folders)
- Financial Statements, 1922-1923, undated
 - Meetings, 1921-1922
 - Publicity, 1921-Apr 5, 1923 (3 folders)
- 614 Publicity, Apr 6-Aug 1923, undated (6 folders)
- Report – Chicago Meeting
 - Correspondence and Miscellaneous, 1922-1923, undated
 - Drafts
 - Minutes and Notes, 1923
 - Report – Greenwich Meeting
 - Correspondence
 - Draft Suggestions
- 615 Report – Comments, 1923
- Report – Free Copies, 1922
 - Report – Publication, 1922

Cabot, Philip, 1921-1923 (3 folders)
Call--Carb, 1920-1922
Carter, W. S. 1921-1922
Caswell, Fred W., 1921-1922 (6 folders)
Cell--Census, 1920-1921
Chamber of Commerce U.S.A., 1921-1922
Chap--Child, 1920
Child Labor, 1915-1922, undated
Chittick, Richard O., 1920
Cities
 General, 1921-1922
 Alabama, 1921-1922, undated

616

Alaska, 1921
Arizona, 1921-1922
Arkansas, 1921-1922
California
 General, 1921-1922
 Alameda, 1921
 Berkeley, 1921-1922
 Fresno, 1922
 Los Angeles, 1921-1922
 Oakland, 1921-1922
 Pasadena, 1921
 Sacramento, 1921-1922
 San Francisco, 1921-1922 (2 folders)
 San Jose, 1921-1922
 Stockton, 1921-1922
Colorado
 General, 1921-1922
 Colorado Springs, 1921-1922
 Denver, 1921-1922
 Pueblo, 1921-1922
Connecticut
 General, 1921-1922
 Bridgeport, 1921-1922
 Bristol, 1921
 Danbury, 1921-1922
 Derby, 1921-1922

617

Hartford, 1921-1922
New Britain, 1921-1922
New Haven, 1918-1922
New London, 1921-1922
Norwalk, 1921-1922
Norwich, 1921-1922
Stamford, 1921-1922
Torrington, 1921-1922
Waterbury, 1921-1922
Delaware

Dover, 1922
Wilmington, 1921-1922
District of Columbia, 1921-1922
Florida
 Jacksonville, 1921-1922
 Miami, 1921
 Pensacola, 1921-1922
 Tampa, 1921-1922
Georgia
 General, 1922
 Atlanta, 1921-1922
 Columbus, 1922
 Macon, 1921-1922
 Savannah, 1921-1922
 Waycross, 1921
Idaho
 General, 1922
 Boise, 1921-1922
 Burley, 1921
 Twin Falls, 1921
Illinois
 General, 1921-1922, undated (2 folders)
 Alton, 1921-1922
 Aurora, 1921-1922
 Belleville, 1922
 Bloomington, 1921-1922
618 Chicago, 1921-1922, undated (3 folders)
 Danville, 1921-1922
 Decatur, 1921-1922
 East St. Louis, 1921-1922
 Elgin, 1921-1922
 Evanston, 1921-1922
 Galesburg, 1921-1922
 Joliet, 1921-1922
 Moline, 1921-1922
 Oak Park, 1921
 Peoria, 1921-1922
 Quincey, 1921-1922
 Rockford, 1921-1922
 Rock Island, 1921-1922
 Springfield, 1921-1922
Indiana
 General, 1921-1922
 Anderson, 1921-1922
 East Chicago,
 Evansville, 1921-1922
 Fort Wayne, 1921-1922
 Gary, 1921-1922
 Hammond, 1921-1922

Indianapolis, 1921-1922
Kokomo, 1921-1922
Logansport, 1921-1922

Richmond, 1921-1922
South Bend, 1921
Terre Haute, 1921-1922

Iowa

General, 1921-1922
Cedar Rapids, 1921-1922
Clinton, 1922
Council Bluffs, 1922
Davenport, 1921-1922
Des Moines, 1921-1922
Dubuque, 1921-1922
Mason City, 1921-1922
Ottumwa, 1922
Sioux City, 1921-1922
Waterloo, 1921-1922

Kansas

General, 1921-1922
Hutchinson, 1921-1922
Kansas City, 1921-1922
Lawrence, 1921
Topeka, 1921-1922
Wichita, 1921-1922

Kentucky

Covington, 1921-1922
Frankfort, 1921
Lexington, 1921-1922
Louisville, 1921-1922
Newport, 1922
Paducah, 1922

Louisiana

Baton Rouge, 1922
Monroe, 1922
New Orleans, 1921-1922
Shreveport, 1921-1922

Maine

General, 1921-1922
Bangor, 1922
Biddeford, 1921
Lewiston, 1922
Portland, 1921-1922

Maryland

General, 1921-1922
Baltimore, 1921-1922 (2 folders)
Cumberland, 1921-1922
Hagerstown, 1922

620

Massachusetts

- General, 1921-1922 (4 folders)
- Boston, 1921-1922
- Brookline, 1921
- Cambridge, 1921-1922
- Chicopee, 1921
- Everett, 1921-1922
- Fall River, 1921-1922
- Fitchburg, 1921-1922
- Gloucester, 1921-1922
- Haverhill, 1921-1922
- Lawrence, 1921-1922
- Leomister, 1921-1922
- Lowell, 1921-1922
- Lynn, 1921-1922
- New Bedford, 1921-1922
- Newton, 1921
- North Adams, 1921-1922
- Northampton, 1921-1922
- Pittsfield, 1921-1922
- Quincey, 1921-1922
- Somersville, 1921-1922
- Springfield, 1921-1922
- Taunton, 1921-1922
- Waltham, 1921-1922
- Watertown, 1922
- Worcester, 1921-1922

621

Michigan

- General, 1921-1922
- Detroit, 1921-1922 (3 folders)
- Flint, 1921-1922
- Grand Rapids, 1921-1922 [31-hh-com-b621-f06]
- Hamtramck, 1921-1922
- Highland Park, 1921-1922
- Jackson, 1921-1922
- Kalamazoo, 1921-1922
- Lansing, 1921-1922
- Muskegon, 1921-1922, undated
- Pontiac, 1921-1922, undated
- Saginaw, 1921-1922

Minnesota

- General, 1921-1922
- Duluth, 1921-1922
- Minneapolis, 1921-1922
- Mountain Iron, 1921
- Red Lake Falls, 1921
- St. Paul, 1921-1922
- South Stillwater, 1921

Mississippi

General, 1921-1922
Jackson, 1922
Meridian, 1922
Missouri
General, 1921-1922
Joplin, 1921-1922
Kansas City, 1921-1922
St. Joseph, 1921-1922
622 St. Louis, 1921-1922 (2 folders)
Sedalis, 1922
Springfield, 1922
Montana
General, 1921-1922
Butte 1921-1922
Great Falls, 1921-1922
Nebraska
General, 1921
Lincoln, 1921-1922
North Platte, 1922
Omaha, 1921-1922
Nevada, 1921
New Hampshire, 1921-1922
New Jersey
General, 1921-1922
Atlantic City, 1921-1922
Bayonne, 1921-1922
Bloomfield, 1921-1922
Camden, 1921-1922
Clifton, 1921-1922
East Orange, 1921-1922
Elizabeth, 1921-1922
Kearny, 1921-1922
Montclair, 1921
Newark, 1921-1922
New Brunswick, 1921-1922
Passaic, 1921-1922
Paterson, 1921-1922
Perth Amboy, 1921-1922
Plainfield, 1921-1922
Trenton, 1921-1922
New Mexico
General, 1921
Roswell, 1921
New York
General, 1919
623 General, 1921-1922 (3 folders)
Albany, 1921-1922
Amsterdam, 1921-1922

Auburn, 1921-1922
Binghampton, 1921-1922
Brooklyn, 1921-1922
Buffalo, 1921-1922
Cohoes, 1921-1922
Elmira, 1921-1922
Gloversville, 1921-1922
Hudson, 1921-1922
Jamestown, 1921-1922
Kingston, 1921-1922
Mt. Vernon, 1921-1922
Newburgh, 1921-1922
New Rochelle, 1921-1922
New York City
 General, 1921

624

 General, 1922, undated
 Industrial Aid Bureau
 Correspondence, 1921-1922, undated (2 folders)
 Reports, 1921-1923 (3 folders)

Niagra Falls, 1921-1922
Poughkeepsie, 1921-1922
Rochester, 1921-1922
Rome, 1922
Schenectady, 1921-1922
Syracuse, 1921-1922
Troy, 1921-1922
Utica, 1921-1922
Watertown, 1921-1922
White Plains, 1921-1922
Yonkers, 1921-1922

North Carolina

Asheville, 1921-1922
Charlotte, 1921-1922
Durham, 1922
Greensboro, 1921-1922
Raleigh, 1921-1922
Wilmington, 1921-1922
Winston--Salem, 1921-1922

North Dakota

General, 1922
Fargo, 1922

625

Ohio

General, 1921-1929
Akron, 1921-1922
Alliance, 1922
Ashtabula, 1922, undated
Canton, 1921-1922

Cleveland, 1921-1922, undated
Columbus, 1921-1926
Dayton, 1921-1922
East Cleveland, 1921
Elyria, 1922
Hamilton, 1921-1922, undated
Lakewood, 1921
Lima, 1921-1922
Lorain, 1921-1922
Mansfield, 1921-1922
Marion, 1921-1922
Middletown, 1922
Newark, 1921-1922, undated
Norwood, 1922
Portsmouth, 1921-1922
Sandusky, 1922
Springfield, 1921-1922
Steubenville, 1921-1922
Toledo, 1921-1922
Youngstown, 1921-1922
Zanesville, 1921-1922

Oklahoma

General, 1922
Muskogee, 1921-1922
Oklahoma City, 1921-1922
Tulsa, 1921-1922

Oregon

General, 1921-1922
Portland, 1921-1922

626

Pennsylvania

General, 1921-1922 (2 folders)
Allentown, 1921-1922
Altoona, 1921-1922
Bethlehem, 1921
Butler, 1921
Chester, 1921-1922
Crafton, 1922
Easton, 1921-1922
Erie, 1921-1922
Harrisburg, 1921-1922
Hazelton, 1921-1922
Johnstown, 1921-1922
Lancaster, 1921-1922
McKeesport, 1921-1922
New Castle, 1921-1922
New Kensington, 1921-1922
Oil City, 1922
Philadelphia, 1921-1922
Pittsburgh, 1921-1922

Pottsville, 1921-1922
Reading, 1921-1922
Scranton, 1921-1922
Wilkes Barre, 1921-1922

627

Williamsport, 1921-1922
Rhode Island
General, 1921-1922
Cranston, 1921
Newport, 1921-1922
Pawtucket, 1921-1922
Providence, 1921-1922 (2 folders)
South Carolina
General, 1921
Charleston, 1921-1922
Columbia, 1921-1922
Greenville, 1922
Spartanburg, 1922
South Dakota
General, 1921-1922
Sioux Falls, 1921-1922
Tennessee
General, 1921-1922
Chattanooga, 1921-1922
Clarksville, 1921
Johnson City, 1921-1922
Kingsport, 1921-1922
Knoxville, 1921
Memphis, 1921
Nashville, 1921
Tullahoma, 1921-1922
Texas
General, 1921-1922
Austin, 1921
Beaumont, 1921-1922
Dallas, 1921-1922
El Paso, 1921
Fort Worth, 1921-1922
Galveston, 1921-1922
Houston, 1921-1922

628

Laredo, 1922
Port Arthur, 1922
San Antonio, 1921
Waco, 1921-1922
Wichita Falls, 1921
Utah
General, 1921
Ogden, 1921-1922
Salt Lake, 1921-1922

- Vermont
 - General, 1921
 - Burlington, 1921
- Virginia
 - General, 1922
 - Danville, 1922
 - Lynchburg, 1921-1922
 - Newport News, 1922
 - Norfolk, 1921-1922
 - Petersburg, 1922
 - Portsmouth, 1922
 - Richmond, 1921-1922
 - Roanoke, 1921-1922
- Washington
 - General, 1921-1922 (3 folders)
 - Bellingham, 1921-1922
 - Everett, 1921-1922
 - Seattle, 1921-1922
 - Spokane, 1921-1922
- West Virginia
 - General, 1921-1922
 - Charleston, 1921-1922
 - Clarksburg, 1921-1922
 - Huntington, 1921-1922
 - Parkersburg, 1922
 - Wheeling, 1921-1922
- Wisconsin
 - General, 1921-1922
 - Beloit, 1922
 - Eau Claire, 1922
 - Fond Du Lac, 1922
 - Green Bay, 1921-1922
 - Madison, 1921-1922
- 629
 - Milwaukee, 1921-1922
 - Racine, 1921-1922
 - Sheboygen 1921-1922
 - Superior, 1921-1922
 - Wyoming, 1921
 - Condition Reports
 - Improving Alabama – Wyoming (3 folders)
 - Trouble Book – Alabama – Wyoming (2 folders)
- 630
 - Extra Public Works Expenditures, 1921-1922
 - Civic and Emergency Relief Commissions, 1921-1923
 - Clar--Clev, 1920-1922
 - Clippings, 1923
 - Alabama – Oregon (9 folders)
- 631
 - Pennsylvania – Wyoming (3 folders)

- Cloa--Colw, 1916-1922
 - Commissioners of Labor, 1921-1922, undated
 - Committee on Agriculture, 1921
 - Committee on Community, Civic and Emergency Measures, 1921-1923
 - Committee on Construction, 1922, undated
 - Committee on Emergency Measures in Construction, 1921
 - Committee on Emergency Measures by Manufacturers, 1921, undated
 - Committee on Emergency Measures in Mining, 1921
 - Committee on Emergency Measures and Public Works, 1921, undated
 - Committee on Emergency Measures in Shipping, 1921
 - Committee on Emergency Measures in Transportation, Sep 1921
- 632 Committee on Emergency Measures in Transportation, Oct 1921, 1923, undated
 (2 folders)
- Committee on Employment Agencies and Registration, 1921, undated
 - Committee on Mining, 1921
 - Committee on Organization, 1921
 - Committee on Recent Economic Changes in the U.S., 1929
 - Committee on Reconstruction and Production Hearing Invitations, 1920
 - Committee on Reconstruction and Production Requests for Report, 1920
 - Committee on Seasonal Operation in the Construction Industries, 1923-1924
 - Committee on Statistics
 - Correspondence, Minutes, Reports, 1921 (2 folders)
 - Chart I, Usual Relation of Public Works Construction to Private Industry
 - Charts I and II
 - Employment Figures in Specific Cities, 1921
- 633 Employment Statistics, 1921
- Statistics, 1921 (5 folders)
 - Statistics of Public Works Expenditure, 1921
- 634 Surveys of Unemployment, Aug-Oct 1921 (11 folders)
- 635 Unemployment Score, 1918-1921
- Wage Loss During Depression, Aug-Sep 1921, undated
 - Committee on Public Works, 1921, undated
 - Committee Progress Reports, 1921
 - Committee Recommendations, 1921
 - Committee Reports, Sep-Nov 1921, undated (4 folders)
 - Commo--Community Motion Picture Bureau, 1914-1922
 - Community Service, Inc., 1921
 - Compton, R. K., 1920
 - Conant, Luther, Jr.
- 636 Conference:
- Members
 - A – Y (6 folders)
 - Miscellaneous
 - Members Suggested

- Colored, 1921
A – D (2 folders)
- 637 E – Y (6 folders)
Miscellaneous, Aug-Sep 1921, undated (4 folders)
- 638 Mr. Osborne
Plans and Program, Sep-Oct 1921, undated (4 folders)
Program, 1921, undated
Report Drafts
Report Galleys
Connecticut Trade Schools, 1918-1921
Construction, 1923-1928
Contributions, 1921-1923 (2 folders)
Cooke, Morris L., 1920-1922
- 639 Coolidge, Calvin, 1920-1921
Copeland, Royal S., 1920
Crowell, John Franklin, 1920
Corm--Cron, 1920-1922
Curtin, C. J., 1920
Curtis, A. J. R., 1920
Cuthbert, R. P., 1920
Cutler, G. E., 1920
Dahl--Dela, 1920-1922
Delegates Certificates, 1922
Delegates--Copies of Conference Findings, 1921
Denb--Dupo, 1920-1922
East--Ecob, 1920-1922
Edge, Walter E., 1920
Edmo--Eidl, 1920
Elimination of Wastes in Industry, 1921-1926, undated (2 folders)
Elmw--Emme, 1920-1922
Employment Bureau Reports, 1921-1922
Engineering Council, 1920
- 640 *Engineering News-Record--Evan*, 1920-1922
Executive Secretaries and Location, 1921
Exhibit Folder 1, 1920
Fair--Faxo, 1920--1922
Fay, Frederick H., 1920
Federal Employment Service
Federal Trade Commission, 1920-1921
Federated -American Engineering Societies, 1920-1923 (5 folders)
Feiker, F. M. 1921-1922, undated
Fernand, Bert M., 1920
Financing and Expenses of Conference, 1921
- 641 Financing and Expenses of Conference, 1922-1925, undated (3 folders)
Firs--Fosd, 1920-1922

- Ford, George B., 1920, undated
Foreign Experience Digest, 1920, undated
Foreign Trade Committee, 1921, undated
Foster, R. L., 1922, undated
Franc--Frank, 1920
Frazee, John C., 1920, undated
Frey--Fundamental Sources of Efficiency, 1920-1927
Gadsden, P. H., 1920
Gannon, James F., 1920
Gannt--Fard, 1918-1920
Garment Situation, 1922 (2 folders)
- 642 Gay, Edward J., 1920
 Gay, Edwin F., 1921-1922
 Greber, Jacques, 1920
 Gibs--Goul, 1920-1923
 Government Department of Construction Comments, 1923
 Governors, Communications To, 1921
 Gree--Hale, 1921-1927, undated
 Hannover, Joseph H., 1920
 Hard--Hardc, 1920-1922
 Harl--Herl, 1920-1926
 Harding, Warren G., 1921-1922
 Herbert Hoover on the Present Industrial Crisis, 1919
 Herry, H. H., 1920
 Herrick, Sherlock, 1921-1922, undated (5 folders)
 Hines – Homes, 1920-1927
 Hoover, Secretary, 1921-1923
- 643 Hotchkiss, Willard E., 1923
 Housing Committee, 1920
 Howe--Hung, 1920-1926
 Hunt, Edward Eyre, 1921-1922, undated
 Hunt, Edward Eyre – Articles, 1921-1923, undated (4 folders)
 Hydraulic Press Brick Co., 1920
 Ihdl--Industrial Housing, 1920-1921
 Industrial Information Service, 1921
 Industrial Management--Industrial Waste, 1921, undated
 Ingersoll, Tom, 1920
 Insurance
 Inter--International Labor Review, 1921
 Irel--Italian Government, 1920-1922
 Ittner, William B., 1920
 Interior Department: Reclamation, 1921
- 644 Interior--Reclamation, 1922, undated
 Invitations, 1920-1922 (2 folders)
 Itineraries, 1920 (2 folders)
 Justice Department Reports, 1921-1922 (2 folders)
 Jackson, Henry E., 1922

- James, Francis B., 1920
Jewe--Johns, 1920
Johnson, A. N., 1920
Johnson, K. – Jour, 1920-1922
Kaebler, William G., 1920
Kahn, Otto H., 1920
Kali--Kava, 1920-1923
Kenyon, William S., 1920
Kenyon, Bill 1921
Kerw--King, Clyde, 1920-1926
King, Wilford I., 1920-Feb 1922
- 645 King, Wilford I., Apr 1922-1923 (2 folders)
Kirb--Klin, 1920-1922
Koet--Kore, 1920-1922
Knauth, Oswald, 1921-1923, undated (4 folders)
Knoepfel and Company, C.E., 1922, undated
Labor, 1920
Labor Department, 1919-1922, undated (5 folders)
Labor Measures in Canada, 1922
Lang, Charles F., 1920
Lank, John H., 1920
Lassen, Alex C., 1920
Lauc--Lee, 1920-1922
Legislation, 1919-1924
- 646 Lela--Levy, 1920, undated
Lewisohn, Sam A., 1921-1922
Ligh--Lint, 1920-1921
Lloyd, John E., 1920
Lockwood, Charles C., 1920
Lodge, Henry Cabot 1920
Loeb--Lowd, 1920
Ludlow, William O., 1920
Maca--MacD., 1920-1922
Lumber Association – Meeting of Presidents, 1920
MacElwee, R. S., 1920
MacF--MacGraw, John W., 1920-1926
McGraw--Hill Book Company, 1921-1924, undated (4 folders)
MacGre--MacKen, 1920-1922
McKeon, T. S., 1921-1922
MacKey--MacW., 1920-1922
- 647 Mahoney
Mailing Lists, 1921-1922, undated (3 folders)
Mallery, Otto, 1921-1923, undated (3 folders)
Mann, Frank, 1920
Manni--Manuf, 1920
Manuscripts, 1922-1923, undated (3 folders)

- 648 Manuscripts, undated
Mari--Marsh, 1920-1921
Marshall, R. C. Jr., 1920-1921
Massachusetts Real Estate Exchange, 1920
Mayors, Communications to, 1921, undated
Meeker, Royal, 1920
Memoranda, 1920-1926, undated (2 folders)
Ment--Mere, 1920-1922
Methods of Meeting Problems, 1921
Miller, Rudolph H., 1920
Mills, Charles Morris, 1921-1922
Milwaukee, 1920
Minutes of Colonel Wood's Conference, 1921-1922
Mitchell, S. L., 1921
Mitchell, Wesley C., 1921-Sep 1922 (4 folders)
- 649 Mitchell, Wesley C., Oct 1922-1923 (2 folders)
Montgomery, E. G., 1922-1923
Moor--Morr, 1920-1921
Mosher, W.E., 1921
Mott, J. L., 1920
Municipality Record, 1921, undated
Munson, Charles B., 1921
Murphy, John J., 1920
Murphy, Paul C. – Myer, 1920, undated
Namm--Nath, 1920-1921
National Association, I--S
National Automobile-Chamber of Commerce, 1921-1922
National Board Farm--Fire
National Bureau of Economic Research, 1921-1922 (5 folders)
- 650 National Bureau of Economic Research, undated
National C
National Educational Association, 1921
National Federation of Construction Industry, 1920-1922 (4 folders)
National Federation of Federal Employees-National Lime Association
National Lumber Manufacturer Association, 1920-1922
National M-National Retail Dry Goods
National Retail Lumber Association, 1920
National T--W
Naug--News Print Service, 1920-1922
New York City--New York Federation of Churches, 1921-1923
- 651 *New York Globe*, Oct 1921-Jan 1922 (3 folders)
New York Herald – New York World, 1920-1923
Nich--Nuge, 1920-1924
Oakl--Ott, 1921-1923
The Outlook Company, 1921-1923
Over--Own, 1920-1922
Paci--Page, F. 1921-1923

- Page, John H. Jr., 1921-1922
- Paig--Pain, 1921-1922
- Palmer, O.G.
- Pann--Paris, 1921-1922
- Parish, John L.,
- Park--Pater, 1921-1922
- Patten, Thomas 1920
- Patlo--Payn, 1920-1921
- Peac--Pennsylvania, 1921-1922, undated
- Pennsylvania State Chamber of Commerce, 1920

- 652 Pennsylvania RR--Person, 1921-1923
- Personnel, 1921-1922, undated (3 folders)
- Persons--Peyr, 1921-1923
- Phel--Pock, 1920-1922, undated
- Population of Cities having 25,000 Inhabitants, 1920
- Porter, Harry F. J., 1921-1922
- Portland Cement Association, 1920-1922, undated (2 folders)
- Post--Postm, 1921-1923
- Poston, E. M., 1921-1923
- Pott--Prat, 1921-1922
- President, 1921-1922
- President's Letter of January 26, 1922

- 653 Press Comment, 1921, undated
- Press Releases, 1920-1922, undated (2 folders)
- Presser, H. C., 1921
- Pric-Prod, 1921-1923, undated
- Prosperity Reserve, 1921-1932
- Prov--Purdue, 1921-1923, undated
- Public Hearings
 - General, Sep-Oct 1921 (8 folders)
 - Hearing before the Committee on Emergency State and Municipal Measures and public works, Oct 10, 1921

- 654 Public Works
 - General, 1920-1922, undated
 - Bills, 1921-1923, undated
 - Federal Reserve Board Building, 1921-1922, undated
 - Library Construction, 1921-1922 (4 folders)
 - Municipal
 - General, 1921-1922, undated (2 folders)
 - Alabama – Kansas

- 655 Maryland – Wisconsin (4 folders)
- Rivers and Harbors, 1921-1922
- Roads and Highways
 - Correspondence, 1919-1922, undated (5 folders)
 - Arizona – South Carolina (3 folders)

- 656 South Dakota – Wyoming
 School Construction, 1921-1922, undated
 State, 1921-1922, undated (2 folders)
 States A – W (2 folders)
Publicity
 General, 1921-1922, undated (3 folders)
- 657 Draft of Book
Publicity Report, 1922, undated
Putman, L. R., 1920
Putnam, Herbert, 1921-1923
Queen's University, 1922
Questionnaire, 1921-1922, undated
Quil--Quin, 1921-1922
Rail--Ross, 1920-1926
Railway Guaranty Claims, 1921-Jan 1922 (6 folders)
- 658 Railway Guaranty Claims, Feb-Apr 1922, undated (2 folders)
Recommendations for Emergency Program, 1921
Reed, James A., 1920
Regional Directors, 1921, undated
Report of Conference – First Draft (3 folders)
- 659 Report of Conference – First Draft (3 folders)
Reports, 1914-1923 (9 folders)
- 660 Reports, undated
Requests for Reports and other Printed Matter, 1922 (2 folders)
Robe--Robi, 1920-1921
Rorty, Malcom C., 1922
Salamon, L. J., 1920
Sanders, Lewis 1921-1922
Sanitary Potters Association, 1920
Scates, I. H., 1920
Scott, C--M, 1920-1926
Seasonal Stabilization, 1923-1924
Service Men's Welfare Committee, 1921
Sheets, H. P., 1920
Sherman, Leroy K., 1920
Shie--Shil, 1920
Shipping, 1921
Shre--Siss, 1920
Smith, Blaine S., 1920
Smith, G--S, 1920
Smith, William Graves, 1920
Smith, Wilson 1920
Southern Pine Association, 1920
Spen--Squi, 1920
Stacy, E. G., 1920
Standing Committee, 1921

- 661 Stark, C. J., 1920
Statistics – Applications and Placements by States, 1922
Stel--Stou, 1920, undated
Suggestions
 Annonymus, 1921 (3 folders)
 A – CLAPP (3 folders)
- 662 COBB-GOOD (10 folders)
- 663 GOR – MA (7 folders)
- 664 ME – SCH (8 folders)
- 665 SCO – Y (8 folders)
Sutton, E. Guy, 1920
Sweeny, J. S., 1920
- 666 Tarb--Tayl
Telegrams, 1920
Thom--Thor, 1920-1921
Tippy, Worth M., 1921-1922 (3 folders)
Tone--Tram, 1920
Trigg, Ernest T., 1920-1922
Typewriter Trading Co., 1920
United States
 General, 1920
 Housing Corporation, 1920
 League of Local Building and Loan Association, 1920
Unemployment and Agriculture, 1928
Unemployment Facts, 1921-1923, undated (3 folders)
Unemployment Insurance, 1923-1925, undated
Vanderpool, Harold, 1922
Van Kleeck, Mary 1921-1922
Vanston, Anna M., 1921
Veiller, Lawrence 1920-1921
Veterans--Vick, 1921, undated
- 667 Wals--Weeks, 1920
Welch, G. A., 1920
Williams, Whiting, 1921-1922
Wilkinson, Lupton A., 1921-1923, undated (4 folders)
Wolcott, J. O., 1920
Women's Clubs, 1921-1922
Wood, E. – Wood, F., 1920-1922
Woodruff, Frederick O., 1920
Woods, Arthur, 1921-1922, undated (2 folders)
Work Sheets: Job Applications and Placements, 1922
Yoakum, B.F., 1921

- 668 Unge--Union Label, 1921-1927
Union League Club, 1921-1924
Union Mer--Union Society of American Wars, 1921-1928
United A--L, 1921-1928
United Mine Workers of America, 1922-1928
United P--S, 1921-1926
United States A--Bank, 1921-1926
United States Board of Surveys and Maps, 1926
United States Boys' Working Reserve, 1927
United States Bureau of Efficiency, 1921-1922, undated
United States Cast Iron Pipe and Foundry, 1925
United States Chamber of Commerce, 1927
United States Childrens' Bureau--Coal, 1921-1926
United States Coal CommissionSee under Coal
United States Comptroller General, 1924
United States Dist--Fire, 1921-1928
United States Fisheries Association, 1921-1927
United States Food--Fuel, 1921-1927
United States Geographic Board, 1924-1926, undated (3 folders)
United States Geological--Government Day, 1926
United States Grain Corporation
 General, 1921
- 669 General, 1922-1927 (2 folders)
 Excess Profits Controversy, 1922
 British Claims against Shipping Board, 1921
 Reports, Printed Material, etc., 1919-1920, undated
United States Grain Growers, Inc., 1921-1922
United States Gypsum--Alcohol, 1921-1926, undated
United States Industrial Waste Commission, 1921-1922
United States Junior--Naval Observatory, 1921-1927
United States Office of the Chief Coordinator, 1923-1927
United States Pan American Committee--Rubber Reclaiming, 1921-1927
United States Shipping Board
 General, 1919-1928, undated (4 folders)
 Benson, W. S., 1920-1925
 Emergency Fleet Corporation
 General, 1921-1927
 Palmer, L. C., 1924-1925
- 670 Farley, Edward P., 1923-1924, undated
 Lasker, A. D., 1921-1923, undated (2 folders)
 Nichols, Leonard 1923-1928
 O'Connor, T. V.
 General, 1923-1928 (4 folders)
 Press Releases, 1924-1925
 Plummer, E. C., 1925
 Policy Committee, 1925-1927
 Preferential Treatment of American Ships, 1924 (2 folders)
 Recommendations

General, 1920-1921

671

General, 1925-1926

New Chairman, 1923-1924

Sale of Ships to Ireland, 1924-1925

Sale of "President" Ships, 1925 (6 folders)

Ships, 1922-1925

Ships for Grain Carrying Trade, 1926

Teller, Phillip S., 1925-1927

United States Soldiers Home--Soldiers and Sailors Memorial, 1922-1927

United States Steel Corporation, 1922-1928, undated

United States Supreme Court

United States Tariff Commission

United States Tent--Verde, 1921-1925, undated

United States Veterans Bureau, 1921-1928

United W--Universal C, 1921-1924

Universal Electric Communications Union, 1920-1921

Universal F--University of Wisconsin, 1921-1928

University Clubs, 1921-1926

University S--Unoh, 1921-1927

672

Untermeyer, Samuel, 1921-1924, undated

Unot--Upde, 1922-1928

Urdike, Nelson B., 1923-1927, undated

Upham, A--C, 1926-1927

Upham, Mr. and Mrs. Fred W., 1922-1926

Upham, H--Upso, 1921-1927

Upper Mississippi Valley Wildlife Refuge – Agriculture Department Press Release,
June 30, 1927

Upton, Harriet Taylor, 1921-1926 and undated

Upton, K.--Urio, 1921-1927

Uruguay, 1921-1925

Urquhart, Leslie 1922-1927

Urquhart, W.J., 1922

Vacant Houses, 1924

Vacations, 1925-1927

Vacc--Vacuum Cleaner, 1925, undated

Vacuum Oil Company, 1921-1927

Vacuum Tube--Vail, J., 1922-1924

Vaill, Theodore 1917-1921

Vaile--Valu, 1921-1928

Van--Vanb, 1921-1927

Van Camp's, 1925

Vance--Vanderb, 1922-1928, undated

Vandercook, D. C. 1921-1926

Vanderlip, Frank A., 1921-1926

Vanderlip, W.--Vandyke, J., 1921-1928

Van Dyke, W. D., 1924

Vane--Vanke, 1921-1927

Van Kleeck, Mary 1922-1926, undated

- 673 Vanlaw, C. W., 1921
Van Leer, Frank
Vanli--Van Norman, H., 1921-1928
Van Norman, Louis E., 1922-1927
Vannors--Van Pelt, 1921-1928
Van Pelt, Henry W., 1925-1926
Van Rensselaer, Alexander 1923
Van Rensselaer, Martha 1921-1925
Vanri--Vanz, 1921-1927, undated
Vapo--Vatt, 1921-1928
Vauclain, S. M., 1921-1927
Vaug--Veas, 1921-1928
Veatch, A. C., 1921-1925
Veatch, M.--Vegetable and Cantaloupe Growers, 1921-1927
Vegetable Oil Association of New York, 1921
Vegex, 1924
Vehicles, 1921
Veho--Veig, 1924-1928, undated
Veiller, Lawrence 1921-1927
Veit--Vene, 1922-1927
Venezuela, 1921-1928
Venis, 1922
Venum, F. B., 1922-1926
Veno--Vere, 1921-1927
Verity, George M., 1921-1923
Verl--Verm, 1923-1927
Vermont Flood Relief Work
 Estimate of Flood Damage by Central Vermont Railway Company, Nov 15, 1927
 Financial, 1927-1928
 General, 1927-1928
 Hoover, Herbert 1927
 Maps and Charts, 1927
 New England Council, 1927
 Photographs, 1927-1928
- 674 Plans, 1927
 Red Cross, 1928
 Rehabilitation, 1927
 Reports, Press Releases, Etc., 1927
Vern--Veterans Hospital, 1921-1928
Veterans of Foreign Wars, 1921-1928
Veterans of World War--Vick, 1921-1927, undated
Victor, Hugo 1922-1927, undated
Victor, Royall 1921-1926
Victor Adding--Vila, 1921-1928
Viles, A. L., 1921-1926, undated
Vilg--Villar, 1921-1928
Villard, Oswald Garrison
Villare--Vird, 1921-1928

- Virginia A--U, 1921-1928
Virgin Islands, 1922-1925, undated
Virh--Vlad, 1921-1928
Voca--Vogel, G., 1921-1928
Vogel, H. F., 1928
Vogel, M--Volunteer, 1921-1928
- 675 Volunteers of America, 1921-1927
Vomh--Voss, 1921-1928
Voting and Registering, 1926-1928
Voxc--Vrom, 1922-1926
Vrooman, Carl 1921-1922
Vrooman, F.--J, 1923
Waar--Waddell, F., 1921-1927
Waddell, J. A. L., 1921-1927, undated
Waddi--Waddo, 1921-1925
Wade, Festus J., 1921-1927
Wade, H.--Wadhams, C. 1922-1926, undated
Wadhams, William H., 1921-1925
Wadleigh, F. A., 1927
Wadleigh, F. R., 1922-1928
Wadleigh, F. R. Jr., 1923
Wadm--Wagem, 1921-1927, undated
Wages, 1921-1928
Waggoner, A. H., 1922
Waggoner, C.--Wagner, G., 1921-1928
Wagner, Napoleon, 1922-1926
Wagner, W.--Wahr, 1921-1928
Waid, D. Everett, 1924-1925
- 676 Waid, R.--Walbe, 1921-1928
Walbridge, H. D., 1925-1926
Walcott, Mr. and Mrs. Charles D., 1921-1927
Walcott, E--F. A., 1922-1928
Walcott, Frederic C., 1921-1928
Wald--Waldo, 1921-1927
Waldon, S. D., 1922-1924
Waldor--Walker, E., 1921-1928
Walker, F. W., 1922-1924
Waler, George S. 1922
Walker, Frank--George R., 1921-1928
Walker, H--M, 1921-1928
Walker, P--W.F., 1921-1927
Walker, W.H., 1923-1926
Walker, Mrs. W. H. – Wall, 1921-1928
Wallace, A--J, 1921-1928
Wallace, L. W., 1921-1928
Wallace, Lew--Waller, E., 1921-1928
Waller, J.--Wallis, F., 1921-1927
Wallis, H. M., 1921-1923

- Wallis, J. T., 1925-1926
Wallis, James Harold, 1921-1927, undated
- 677 Wallis, R--Walsh, D., 1921-1928
Walsh, Edmund A., 1925-1927
Walsh, F. – Walsh, R. V., 1921-1927, undated
Walsh, Richard J., 1922-1924
Walsh, T.--Wand, 1921-1928
Wannamaker, J. S., 1921-1927 (2 folders)
Wannamaker, L.--Wanz, 1921-1928
War
 General, 1919-1928
 Abolition of War
 General, 1922-1925 (5 folders)
- 678 General, 1926-1928 (2 folders)
 Printed Matter
 Legislation, 1927
 Camp-Community Service, 1921
War Department
 General, 1921-1928, undated (2 folders)
 Secretary John W. Weeks, 1921-1925, undated (4 folders)
 Secretary Dwight F. Davis, 1925-1928, undated
 Conference on Preparation of Youth for Citizenship,
 Engineers, U.S. Army, 1926-1927, undated
 Instant Mobilization, 1922-1924
War Finance Corporation, 1921
- 679 War Finance Corporation, 1922-1926
War Materials, 1923
War Mothers Memorial Association, 1926
Warburg, Felix M., 1921-1928
Warburg, James 1921-1923
Warburg, Paul 1918-1921
Warburg, Paul M., 1922-1925
Warburt--Ward, Harry 1921-1928
Ward, Henry B., 1921-1927
Ward, Herbert-William B., 1922-1928
Ward, William L., 1921-1924
Ward, William W.--Wardwell, C., 1921-1927
Wardwell, Florence 1924-1926
Warfield, S. Davies 1921-1922
Wardwell, William--Warfield, L., 1921-1928
Warfield, S. Davies, 1923-1924, undated
- 680 Warford, L.E., 1922-1928, undated
Waring, B--J 1922-1928
Waring, Mary H.B., 1924
Waring, S--Warner, E.A., 1921-1928
Warner, Edward Dodge 1924

- Warner, Edward P.--Ethel, 1921-1928
 Warner, Ezra J., 1921-1925
 Warner, Fayette S., 1925
 Warner, Frank 1921-1928
 Warner, Franklin H. – Warner, G. B., 1922-1927
 Warner, George C., 1921-1927
 Warner, J. Edward, 1925
 Warner, J. R., 1922-1927
 Warner, J. Ward--Professor, 1921-1928
 Warner, R. P., 1926-1927
 Warner, R. W.--Warren, George E., 1921-1928
 Warren, George Frederick, 1923-1924
 Warren, H--Warriner, E., 1921-1928
 Warriner, Samuel D., 1922, undated
 Warriner, T.--Washburn, R., 1921-1928
 Washburn, Stanley 1921-1927
 Washburn, W. D.--W. O., 1925-1927
 Washburn, Watson, 1921-1923
 Washburn College--Washer, 1921-1924
- 681 Washington A--F, 1921-1928
 Washington, George 1922-1928, undated
 Washington, H -J 1921-1927
 Washington-Lafayette Institution, 1925-1926
 Washington M--W, 1921-1927
 Washington Society of Engineers, 1921-1924, undated
 Washingtonians--Waste Elimination, 1922-1927
 Waste in Industry, 1922-1925, undated
 Watc--Waterhouse, E., 1921-1928
 Waterhouse, Frank 1922-1923
 Waterhouse, G.--Waterpower, 1921-1927, undated
 Waterpower-Governor Smith and Waterpower Legislation, 1926
 Waterpower League--Waters, C., 1921-1928
 Waters, Henry J., 1922-1925
 Waters, L.--Watersheds, 1925-1928
 Watershed Protection in California, 1926, undated
 Waterown Daily News, 1922-1924
 Waterways
 General, 1923-July 1926 (4 folders)
- 682 General, Aug 1926 1928, undated (8 folders)
 Agriculture and Waterways, 1925-1927
 American Rivers Transport Co.: Ohio--Mississippi
 Atlantic Deeper Waterways Association, 1921-1927
 Canal Chicago to Detroit, 1927
 Clippings, 1920-1927 (3 folders)
- 683 Clippings, 1927, undated (3 folders)
 Colorado River Project
 Columbia Basin Irrigation Project, 1926-1928, undated (3 folders)

- Coordination of Government Agencies
- Conferences, Exhibits, Expositions, Etc., 1923
- Flood Control 1926-1927
- Great Lakes – St. Lawrence
 - General, 1921-1924 (6 folders)
- 684
 - General, 1925-1928, undated (8 folders)
 - Agricultural Interests Support, 1923-1927
 - Alexandria Bay Bridge, 1927
 - All American Waterway, 1924-1928 (3 folders)
 - Applications
- 685
 - Board of Engineers for Rivers and Harbors, 1926
 - Bowen Plan, 1925-1926
 - Canada
 - General, 1924-1928, undated (5 folders)
 - British Official Correspondence, 1924-1925 (4 folders)
- 686
 - British Official Correspondence, 1926-1928, undated (3 folders)
 - Clippings, 1926-Jan 6, 1927 (6 folders)
- 687
 - Clippings, Jan 7-Dec 1927 (7 folders)
 - Commerce Department, 1927
 - Connecticut, 1927
 - Costa, 1924
 - Craig, Charles P., 1922-1924 (4 folders)
- 688
 - Craig, Charles P., 1925-1928 (5 folders)
 - Detroit River Bridge, 1927
 - Diversion of Lake Water at Chicago, 1923-1928, undated (5 folders)
 - Federal Government Relations, 1927
 - Financial, 1926-1928, undated
 - Free Movement of Personnel between Canada and US, 1924-1926
 - Georgian Bay to Montreal Canal, 1927
- 689
 - Great Lakes – St. Lawrence Tidewater Association
 - Great Lakes Trans-Atlantic Steamship Line, 1926
 - Gregg Memorandum, 1927
 - Jadwin, Edgar 1925-1927
 - Lake Champlain – Lake George, 1927
 - Legislation, 1924-1927, undated
 - Maps, 1926-1927, undated
 - Messages Approving, 1927 (4 folders)
 - National Association of Manufacturers – Transportation Committee Report, 1927
 - New York Canal, 1926
 - Niagara Falls
 - General, 1925-1928, undated (5 folders)
 - Clippings, 1925, undated

- 690 Exchange of Notes Concerning Preservation, 1925-1926
Niagara Falls Commission, 1926-1928
Objections, 1921-1924, 1927 (2 folders)
Our Easement, 1927
Plans, 1927
Printed Matter, 1925-1927
Publicity, Press Releases, Etc., 1924-1927
Recommendations to the President, 1926-Jan 1927 (4 folders)
- 691 Recommendations to the President, Feb-Mar 1927
Reports
General, 1924-1927, undated
Hoover, 1928
Joint Board of Engineers
Correspondence, 1926-1927
Appendices, 1927-1928
Copies Sent, Nov-Dec 1926 (2 folders)
Printed Copy, 1926
Appendices A and B
Appendix B: Tables and Plates
- 692 Appendix C: Plates (6 folders)
- 693 Appendix C: Tables
Appendices D—G
The St. Lawrence River Improvement, June-July 1927
St. Lawrence Commission
General, 1924-1928 (7 folders)
Conferences
October 15, 1925
- 694 December 10, 1926
Personnel, 1924-1926 (2 folders)
Trip: Niagara Falls--Montreal
Correspondence, 1924-1925, undated (3 folders)
Clippings, 1924
Expenses, 1924-1925
Itinerary, 1924
St. Lawrence Corporation, 1924-1928
Smith, Alfred E., 1928
Taxes and St. Lawrence Project, 1922-1927
Thousand Islands, 1928
Welland Canal, 1923-1927
Wilkinson, John C., 1925, undated
Inland Waterways Corporation, 1926-1928
International Treaties Affecting Waterways, 1927
Kanawha River, 1926
Lake Erie and Ohio River Canal, 1917-1927, undated
- 695 Legislation, 1921-1928, undated

- McCloud River, 1927
 - Material Assembled by Hoover, 1924-1925, undated
 - Miami and Erie Canal, 1927
 - Mississippi River
 - General, 1926-1928 (3 folders)
 - Barge Line, 1925-1928 (2 folders)
 - Mississippi River Basin, 1927
 - St. Louis to Cairo, 1926
 - Missouri River, 1926-1928
 - Missouri--Arkansas Valley Congressional Association, 1926
 - National Flood Prevention and River Regulation Commission, 1927
 - New Jersey Canal, 1926
 - Portage Wisconsin Water Transportation Route, 1926-1928, undated
 - Printed Matter, 1925-1927, undated
 - Treaties U.S. and Great Britain, 1926
 - Waterways and Rates, 1926
 - Watkins, E--S, 1921-1927, undated
- 696
- Watkins, Thomas H., 1920-1922
 - Watman, Bessie, 1922
 - Watrous, Richard B., 1922-1927
 - Watson, A--G, 1922-1927
 - Watson, Harriet 1921
 - Watson, H--R.W. 1921-1928
 - Watson, Robert A., 1921-1926
 - Watson, Roy G., 1922-1923
 - Watson, Thomas 1920-1921
 - Watson, V--Watti 1921-1925
 - Wattles, Gordon W., 1922-1926
 - Watts, A--Arthur 1921-1926
 - Watts, Claude S., 1922-1924
 - Watts, E--Waxe, 1921-1928
 - Way--Ways, 1921-1927
 - Wealth, 1922-1928
 - Wear--Weav, 1921-1928
 - Webb, C--W, 1921-1927
 - Webbe--Weber, Harry 1921-1928
 - Weber, Herbert J., 1926
- 697
- Weber, R.--Wedo, 1921-1928
 - Weed--Wees, 1921-1927
 - Wefi--Weha, 1921-1927
 - Wehle, Louis B., 1921-1923
 - Wehm--Weig, 1921-1928
 - Weik--Weinr, 1921-1928
 - Weinshank, Theodore 1921-1925
 - Weist, Dwight W., 1921
 - Weinst--Weiss, 1921-1928
 - Weit--Welf, 1921-1928
 - Wella--Wellington, E., 1921-1928

- Wellington, Lawrence C., 1922
 Welliver, Judson C., 1923-1926
 Wells, Gabriel 1925-1927
 Wellm--Wells, F., 1921-1926, undated
 Wells, G--M, 1921-1926
- 698 Wells, Philip P., 1923-1926
 Wells, R.--Welsh, E., 1922-1928
 Welsh, Francis Ralston 1921-1928
 Welsh, H--Wena, 1921-1928
 Wendele, H. W., 1921-1922, undated
 Wendell--Wenz, 1921-1928
 West, James E., 1922-1925
 West, Julien--West Coast Fir, 1921-1927
 Werb--West, J.L., 1921-1928
 West Coast Lumberman's Association, 1921-1926
 West Coast Lumber Trade--West Phalia, 1921-1928
 Western A--C, 1921-1927
 Western Electric Company, 1921-1928
 Western European--Pilot, 1921-1927
 Western Pine Manufacturers Association, 1921
 Western Pipe--School, 1921-1926
 Western Society of Engineers, 1926-1928
 Western Technical Book Company, 1921-1922
 Western Union, 1921-1926
 Western V--W, 1921-1927
 Westerner--Westinghouse, H.H., 1923-1928
 Westinghouse Electric and Manufacturing Company, 1922-1927, undated
 Westl--Westr, 1922-1928
 West Virginia, 1921-1927, undated
 Westw--Weyerh, 1921-1928
- 699 Weyers, Bruno, 1921-1926
 Weyf--Whalen, E., 1922-1927
 Whalen, Frank 1923-1925
 Whalen, G.--Whaley, 1921-1926
 Whaley--Eaton Service, 1920-1927, undated (2 folders)
 Whaley Mill--Wheat, G., 1921-1928
 Wheat
 General, 1919-1925 (9 folders)
- 700 General, 1926-1928, undated
 Canadian Wheat, 1923-1925, undated
 Clippings, 1925-1926, undated
 Price Stabiization in WWI
 Correspondence, 1925-1927, undated
 Surface Report: Gallies, etc., 1925
 Printed Material
 Wheat and Hogs, 1919-1928
 Wheater, Edmund Cook 1921

- Wheatley, R. P., 1924-1925
Wheatley, B--P, 1922-1928
Wheeler, A--Hanson, 1921-1928
Wheeler, Harry A., 1921-1928
Wheeler, Heber--Whel, 1921-1928
When--Wherry, C., 1922
- 701 Wherry, William M., 1925-1927
Whet--White, 1921-1928
White, A--Charles L. 1921-1928
White, Charles P., 1922-1927
White, Charles R., 1922
White, Charles Ross, 1923-1927
White, Cyrus E. 1922-1925
White, D--Hazel, 1921-1928
White, Henry 1921-1927
White, Henry C.--J. L., 1921-1927, undated
White, James C., 1921-1927
White, James Gilbert 1921 -1927
White, James T., 1927
White, John Beaver 1921-1927
White, John C--Ruth, 1921-1928
White, S--William, 1921-1927
White, William Allen, 1921-1928 (2 folders)
White, William C--Whitehe, 1921-1928
- 702 Whitehi--Whiting, F., 1921-1928
Waiting, Giles 1921-1927
Whiting, Lawrence H., 1924-1926
Whiting, Leon--Whitlock, A., 1921-1928
Whitlock, Brand 1921-1924
Whitlock, E--Whitman, Roger 1921-1928
Whitman, Russell R., 1921-1927
Whitman, S.--Whitman, Barnes 1921-1926
Whitmarsh, Theodore 1921-1926
Whitme--Whitney, 1922-1928, undated
Whitney, Albert W., 1922-1926, undated
Whitney, Anita--Whits, 1917-1928
Whitta--Whitw, 1921-1928
Wholesale Coal--Sash, 1921-1928
Wholley, F. X., 1921-1924
Who's Who--Whyt, 1921-1928
Wiar--Wicker, 1921-1928
Wickersham, George W., 1921-1928
Wickersham, L.--Wickey, 1921-1928
Wickham, H.P., 1922-1927
Wickham, T.--Wieg, 1921-1928
- 703 Wiek--Wiggi, 1921-1928
Wiggl--Wign, 1922-1928

- Wikawa, T. P., 1922-1927
Wilbe--Wilbur, Charlotte, 1921-1927
Wilbur, Curtis D., 1921-1927
Wilbur, Edna--Jack, 1923-1925
Wilbur, John A., 1921-1926 (2 folders)
Wilbur, M--Ralph, 1922-1923
Wilbur, Ray Lyman, 1921-1926 (6 folders)
- 704 Wilbur, Ray Lyman, 1927-1928, undated
GROUP: Wilbur, W – Wilkinson J, 1921-1928 (7 folders)
Wilder, G. W., 1923-1928
Wile, Frederick W., 1921-1925
Wile, Frederick William 1926-1928, undated
Wiley, Louis 1921-1926
Wilgus, William J., 1921-1924
Wilhelm, Donald, 1921-1928, undated
Wilkinson, John Cabell, 1925-1928
Wilkinson, John W., 1923
- 705 Wilkinson, Lupton A., 1921-1926, undated
GROUP: Wilkinson, M – Williams M., 1921-1928 (8 folders)
Willard, Daniel 1921-1928
Willcox, William R., 1921-1928
Williams, Carl, 1921-1921
Williams, Edgar 1921-1928
Williams, Hamp, 1921-1928
Williams, James T., 1925-1927, undated
Williams, John Skelton 1921-1922
- 706 Williams, Nathan B., 1921-1927
GROUP: Williams – Wilson S., 1921-1928 (11 folders)
Williams, Ralph E., 1922-1927
Williams, Ward D., 1921-1924
Williams, Whiting 1921-1925
Willman, A. W., 1921-1922
Willoughby, Charles M., 1923-1925
Wilshire, F. W., 1922-1928
Wilson, C., 1921-1922
Wilson, E. G., 1922-1923
Wilson, Hugh Robert 1923-1926, undated
Wilson, Katherine 1923
Wilson, Lloyd R., 1923
- 707 Wilson, Thomas, 1921-1927
GROUP: Wilson, Thomas - Wisd, 1921-1928 (14 folders)
Wilson, William B., 1921-1922
Wilson, William J., 1925
Wilson, Woodrow, 1921-1928, undated
Woodrow Wilson Foundations, 1921-1925
Wilson, Hidekoper & Lesh, 1924

- Wiltbank, Henry C., 1921-1925
 Winant, John G., 1921-1925, undated
 Winchell, H. V., 1920-1923
 Wing, David L., 1921-1926, undated
 Wing, W. P., 1924-1927
 Winslow, Edward D., 1921-1925
 Winslow, Samuel E., 1923-1926
 Winter, Mrs. Thomas G., 1923-1925, undated
 Wiprud, A.C., 1926-1927
 Wireless Association of Pennsylvania, 1922
 Wiren, Alexis R., 1921-1927
 Wise, Edward Frank 1921-1926
- 708 Wise, F. B., 1927
 Wise, Frederic, 1921-1926
 GROUP: Wise – Wood, 1921-1928 (11 folders)
 Wise, Stephen S., 1921-1927
 Wisker, A. L. 1925
 Withers, J. P.
 Wolf, Robert B., 1921-1923
 Wolfe, Archibald J. 1925
 Woll, Matthew, 1921-1927, undated
 Woman's National Farm and Garden Association, 1921
 Women Holding Unusual Positions in Commerce Department, 1925
 Women's International League for Peace and Freedom, 1922-1924
 Women in Government-Industry-Politics, 1925-1927
- 709 GROUP: Wood, L. – Woolse, 1921-1928 (11 folders)
 Wood, Thomas D., 1921-1927
 Woodall, Ed, 1921-1928
 Woodbridge, C. K., 1922-1928
 Woodhull, Schuyler, 1925-1926
 Woods, Arthur and Mrs., 1921-1928
 Woodworth, Marshall B., 1922-1923
 Woodyard, Harry C., 1922
 Wool, 1921-1926
 Woolley, Clarence M., 1921-1928
 Woolley, James Earl 1923-1927
- 710 GROUP: Woolst – World War, 1921-1928 (7 folders)
 Woolson, Ira H., 1921-1927
 Wooton, Paul, 1921-1927, undated (4 folders)
 Work, Hubert, 1923-1925
 World, The New York, 1921-1924
 World Alliance for International Friendship through Churches, 1923-1927
 World Almanac, 1922
 World Citizen Movement, 1923
 World City of Communications, 1926
 World Commerce Corporation, 1921-1925
 World Peace Foundation, 1921-1922

World Trade Cruise, 1921-1922
World War Debt
 General, 1922

- 711 Clippings, 1927 (2 folders)
 GROUP: World War Veterans--Wron, 1921-1928 (9 folders)
 World's League against Alcoholism, 1922-1927
 Worthington, J. W., 1925-1927
 Wright, John Calvin 1921-1927
 Wright, Roy V., 1921-1923
 Wrightson, Elsie M., 1927-1928
 Wry, Charles E., 1921-1923
- 712 GROUP: Wuch--Young, 1921-1926 (12 folders)
 Wunderlick, N. E., 1922-1923
 Wyer, Samuel S., 1915-1929, undated
 Wyman, O. C. 1922
 Wyman, Walter F. and Mrs., 1921-1925
 Yale University, 1921-1927, undated
 Yelverton, William E., 1925-1927
 Yost, Casper S., 1921-1927
 Young, Allyn Abbott, 1921-1927
 Young, Alton M., 1921-1928
 Young, Carl A., 1921
- 713 GROUP: Young, Carlton – Yush, 1921-1928 (6 folders)
 Young, Clarence M., 1923-1927
 Young, Harold R., 1921-1928
 Young, Lafayette, 1921-1925
 Young, Owen D., 1920-1928, undated (5 folders)
 Young Men's Christian Association, 1921-1928 (3 folders)
- 714 Young Women's Christian Association, 1921-1923, undated
 Yugoslavia, 1921-1926, undated
 Zabel, Oscar A., 1922
 Zabriskie, George A., 1921-1928
 GROUP: Zach--Zycyh, 1921-1928 (9 folders)
 Zeckert, George 1925
 Zerman, E. C., 1923
 Ziegler, Harry M., 1923
 Zinc, 1921-1924, undated
 Zinc Service Committee, 1921
 Zinsser, Hans, 1921-1923
 Zoning, 1922-1924
 Zorn, Fredrick, 1922-1924