

Olmsted Associates Records

A Finding Aid to the Collection in the Library of Congress

LIBRARY OF
CONGRESS

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

2015

Revised 2015 January

Contact information:

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

Additional search options available at:

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

LC Online Catalog record:

<http://lccn.loc.gov/mm74052571>

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

Collection Summary

Title: Olmsted Associates Records

Span Dates: 1863-1971

Bulk Dates: (bulk 1884-1950)

ID No.: MSS52571

Creator: Olmsted Associates

Extent: 170,000 items ; 637 containers plus 24 oversize ; 255 linear feet ; 531 microfilm reels ; 1,297 digital files (1.3 GB)

Language: Collection material in English

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

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

Selected Search Terms

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

People

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

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

Olmsted family.

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

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

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

Pinchot, Gifford, 1865-1946--Correspondence.

Reid, Whitelaw, 1837-1912--Correspondence.

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

Saint-Gaudens, Augustus, 1848-1907--Correspondence.

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

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

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

Organizations

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

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

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

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

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

Olmsted Associates.

Olmsted Brothers. Olmsted Brothers records.

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

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

United States Capitol (Washington, D.C.)

White House (Washington, D.C.)

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

Subjects

Dwellings.

Exhibitions--Illinois.

Exhibitions--New York (State)

Exhibitions--Washington (State)

Gardens.

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

Places

White House Gardens (Washington, D.C.)

Administrative Information

Provenance

Records of the Olmsted Associates, Inc., a landscape architectural firm, were given to the Library of Congress in 1967 and 1971 by the firm's present owners. Additional material was given by the American Society of Landscape Architects in 1986. Microfilm copies of parts of the records were purchased, 1971-1973. Digital files were given by the Friends of Seattle's Olmsted Parks in 2008.

Processing History

The records of the Olmsted Associates were arranged and described in 1972 and 1974. The records were reprocessed and prepared for microfilm in 1988. Digital files were processed and the finding aid updated in 2015.

Other Repositories

An extensive collection of additional Olmsted Associates records, including graphic material related to this collection, is located at the Fredrick Law Olmsted National Historical Site in Brookline, Massachusetts.

Related Material

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

Copyright Status

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

Access and Restrictions

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

Digital Format

Digital files were received as part of the records of Olmsted Associates. Reference copies were created from the original digital media. Consult reference staff in the Manuscript Division for more information.

Microfilm

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

Preferred Citation

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

Scope and Content Note

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

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

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

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

Files pertaining to the District of Columbia contain extensive material on the Capitol and White House grounds, complemented by additional material in Series D, and on the National Zoo, the park system, the Grant and Lincoln memorials, and the work of the Washington Consultative Board and the Fine Arts Commission. Records of the firm's involvement in city planning and suburban development illustrate the Olmsteds' ideas regarding the systematic expansion of urban areas.

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

Complementing the Job File are two sets of indexes. The first, termed Job Books, is a numerical listing which includes jobs undertaken by the firm as well as projects in which the firm was interested but did not perform. The second index consists of a microfilm copy of the firm's index cards for the Job File, which lists jobs alphabetically, geographically, and by

subject, though this latter index is not complete. Readers may also wish to consult Charles E. Beveridge and Carolyn F. Hoffman, *The Master List of Design Projects of The Olmsted Firm, 1857-1950* (New York, 1987).

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

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

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

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

The [Digital Files](#) series consists of digital images of the Alaska-Yukon-Pacific Exposition scrapbooks from the Scrapbooks and Albums series. Also included is a brief finding aid for the images. The images were created by members of the Friends of Seattle's Olmsted Parks between 2004 and 2008 and are in .jpg format. The finding aid is in Microsoft Word format.

Organization of the Papers

The collection is arranged in ten series:

- [Letterbooks, 1884-1899](#)
- [Job Files, 1863-1971](#)
- [General Correspondence, 1884-1895](#)
- [Special Correspondence, 1874-1899](#)
- [Business Records, 1868-1950](#)
- [Scrapbooks and Albums, 1893-1917](#)
- [Miscellany, 1883-1964](#)
- [Family Papers, 1868-1903](#)
- [Oversize, 1889-1952](#)
- [Digital Files, 1906-1911](#)

Description of Series

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

- BOX F1-13** **Scrapbooks and Albums, 1893-1917**
Bound newspaper clippings and photograph albums.
Arranged by subject with an approximate chronological arrangement within each volume. *See*
Oversize
- BOX G1** **Miscellany, 1883-1964**
Miscellaneous letters, letter fragments, resolutions, deeds, a drawing, and printed matter.
Arranged by type of material or by subject.
- BOX H1-H9** **Family Papers, 1868-1903**
Journal, account books, letterbooks, and family and personal letters.
Arranged by type of material and chronologically or a combination of alphabetically and
chronologically therein.
- BOX OV 1-OV 24** **Oversize, 1889-1952**
Architectural drawings, blueprints, plans, scrapbooks, and photograph albums.
Organized and described according to the series, folders, and boxes from which the items were
removed.
- DF** **Digital Files, 1906-1911**
Digital images of Alaska-Yukon-Pacific Exposition scrapbooks from the Scrapbooks and
Albums series. A finding aid to the scrapbooks is also included in the series. Primarily
in .jpg format plus one Microsoft Word document.

Container List

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

Letterbooks, 1884-1899

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

Letterbooks, 1884-1899

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

Letterbooks, 1884-1899

Container

Contents

REEL 2	A69-A76
BOX B1-B523 REEL 1-479	Job Files, 1863-1971 Microfilm shelf no. 20,112.
BOX B1 REEL 1	Job Books Numerical index to files. (Paper copies of numerical index in Container B1 reproduced from microfilm shelf no. 15,305, negative copy only.)
BOX B1 REEL 1	Vol. 1, 1-3609 Vol. 2, 3610-8099 Vol. 3, 8100-13094
BOX B2-B523 REEL 2-479	Files Letters, memoranda, reports, newspaper clippings, typescripts of speeches and articles, notes, diagrams, blueprints, maps, and printed matter. Arranged numerically by job number or office administrative number and chronologically therein.
BOX B2 REEL 2	1 Olmsted, Frederick Law, Sr., estate, 1905-1925 1-A Olmsted, Frederick Law, Sr., estate, 1863-1921 1-14 Olmsted, Frederick Law, Sr., estate, 1911-1918 2 Eliot, Charles, estate, 1901 15 Ford automobile, 1917-1932 17 Income tax 1923-1927 (4 folders) 1936-1945 (2 folders)
BOX B3	17-A Income tax 1915-1919 1920-1944 (2 folders)
REEL 3	18 In service training, 1946-1948 19 Modeling Department, 1909-1920

Job Files, 1863-1971

<i>Container</i>	<i>Contents</i>
------------------	-----------------

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

Job Files, 1863-1971

Container

Contents

	Middletown, Conn., 1898-1901
24	Maynard, Walter E. Estate Ridgefield, Conn., 1901-1903
25	Stetson, Francis Lynde Estate York Harbor, Maine, 1901-1904
26	Flavelle, J. W. Estate Toronto, Canada, 1901-1902
27	Crane, Zenas Estate Dalton, Mass., 1896-1903
28	Olmsted, Marian 1903-1918 (2 folders) 1919-1925 1926-1948, undated
BOX B10 REEL 8	
29	Barton, E. M. Estate Hinsdale, Ill., 1898-1911
30	Biddle, Craig Estate Wayne, Pa., 1900-1916
31	Groton School Groton, Mass., 1888-1906
BOX B11	
32	Norton, Lucie and Mattie Estate Hendersonville, N.C., 1898-1906
33	Fryer, Robert Livingston Estate Buffalo, N.Y., 1900-1904
34	Bradley, Robert S. Estate Pride's Crossing, Mass., 1898-1913

Job Files, 1863-1971

Container Contents

	35	Wadsworth, C. S. Estate Middletown, Conn., 1900-1922 (2 folders)
	37	Flower, Anson R. Estate Watertown, N.Y., 1901-1907
	38	Jones, Charles H. Estate Weston, Mass., 1901-1927
	39	Allegheny Cemetery Allegheny, Pa., 1901
REEL 9	40	Constable, F. A. Estate Mamaroneck, N.Y. 1900-1912 1913-1928 (2 folders)
BOX B12	41	Olmsted, A. H. Estate Hartford, Conn., 1884, 1942
	42	Shepard, Elliot F. Estate Scarborough, N.Y., 1892-1902
	43	The Hill School Pottstown, Pa., 1900
	44	Loring Estate Salem, Mass., 1891-1907
	45	Norton, G. W. Estate Louisville, Ky., 1895-1916
	46	Jones, J. Levering Estate in subdivision "Wissahickon Heights" Chestnut Hill, Pa., 1900-1901
	47	

Job Files, 1863-1971

Container

Contents

	Cambridge Water Board (Fresh Pond Park) Cambridge, Mass., 1895-1947
	49
	Guffy, J. W. Estate Pittsburgh, Pa., 1901-1902
	50
	Kingsbury, Frederick J. Estate New Haven, Conn., 1902-1903
	51
	Pellatt, H. M. Estate, "Davenport Hill" Toronto, Canada, 1901-1902
	52
	The Lawrenceville School Lawrenceville, N.J., 1883-1964
BOX B13	53
	Bryant, Henry Estate, "Manomet" Cotuit, Mass., 1895
	54
	Hollins, H. B. Islip, N.Y., 1890-1900
REEL 10	55
	Grew, E. S. Estate West Manchester, Mass., 1903-1904
	56
	Rathbun, E. H., and Stanley G. Smith Estate Woonsocket, R.I., 1902
	57
	Ross, James Estate Montréal, Canada, 1899-1900
	58
	University of Chicago Chicago, Ill., 1901-1921 (2 folders)
	59
	Longyear, J. M. Estate Marquette, Mich., 1891-1897
	60
	Peavey, Frank H.

	Estate	
	Minneapolis, Minn., 1893-1895	
63	Harvard University (Soldiers' Field)	
	Boston, Mass., 1899-1912	
65	Strong, W. E.	
	Estate	
	Seabright, N.J., 1900-1906	
66	Perky, Henry D.	
	Estate	
	Niagara Falls, N.Y., 1901	
67	Amherst Improvement Association (South Green)	
	Amherst, Mass., 1897-1907	
68	Gordon, Douglas H.	
	Subdivision, "Normandie Heights"	
	Baltimore, Md., 1902	
69	Janes, S. H.	
	Estate	
	Toronto, Canada, 1890	
71	Kirkwood Land Co.	
	Subdivision	
	Atlanta, Ga., 1892-1931	
BOX B14	72	Civilian Conservation Corps, 1933
	75	Sedgewick Farm
		Syracuse, N.Y., 1901
	76	Hazard, F. R.
		Subdivision
		Syracuse, N.Y., 1901
	77	Solvay Process Co.
		Industrial site
		Syracuse, N.Y., 1901-1902
	81	Missouri Botanical Garden
		St. Louis, Mo., 1888-1912
	82	Stout, J. H.

Job Files, 1863-1971

Container Contents

	Estate	
	Menomonie, Wis., 1895	
	84	Minnehaha Parkway and Minnehaha State Park
		Minneapolis, Minn., 1893-1894
	88	Whitney, W. C.
		Estate
		Old Westbury, N.Y., 1895-1941
REEL 11	92	Presque Isle Park
		Marquette, Mich., 1891-1917
	93	Fortnightly Club
		City plan
		Woonsocket, R.I., 1900-1919
	100	Westhampton Park Railway Co.
		Park
		Richmond, Va., 1901-1902
	101	Roberts, Percival, Jr.
		Estate
		Narbeth, Pa., 1901-1904
	105	Brookline Reservoir
		Brookline, Mass., 1901-1902
	108	Mystic Valley Parkway Playground
		Winchester, Mass., 1900
	109	Winchester War Memorial
		Winchester, Mass., 1925-1926
	110	Wildwood Cemetery
		Winchester, Mass., 1937-1939
BOX B15	114-A	Richardson, Artemus (employee), 1913-1964
		(2 folders)
	119	St. Paul's School
		Concord, N.H., 1898-1921
		(3 folders)
	121	Fairmount Park
		Philadelphia, Pa., 1867-1902
BOX B16	125	

REEL 12

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

Job Files, 1863-1971

Container Contents

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

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

Job Files, 1863-1971

Container

Contents

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

Job Files, 1863-1971

Container

Contents

	223	Wightman, George H. Estate Longwood, Mass., 1901-1921
	224	Wright, J. G. Estate Brookline, Mass., 1889-1909
	225	Brown University Providence, R.I., 1900-1906
	226	Coffin, F. S. Estate Brookline, Mass., 1902
	230	Hamilton Terrace Subdivision Trenton, N.J., 1900
	231	Meredith, H. V. Estate Montréal, Canada, 1894-1915
	232	MacDougall, Hartland Estate Dorval, Canada, 1899
	233	Hotel Schenley Pittsburgh, Pa., 1898-1905
BOX B25	237	Walker, W. B. Estate Manchester, Mass., 1896-1926
REEL 18	242	Columbia University New York, N.Y., 1893-1906
	243	Rockefeller, John D., Jr. Estate, "Pocantico Hills" Tarrytown, N.Y., 1894-1931 (4 folders)
BOX B26	244	Rockefeller, John D., Jr. Estate, "Buttermilk Hill" Tarrytown, N.Y., 1939

Job Files, 1863-1971

Container Contents

	245	Rockefeller, John D., Jr. Sleepy Hollow burial lot Tarrytown, N.Y., 1939-1951 (3 folders)
	246	Caperton, J. H. Estate Louisville, Ky., 1902-1917
	247	Albright, J. J. Estate Buffalo, N.Y., 1894-1907
	248	Rockefeller, John D., Jr. "The Ruins" Tarrytown, N.Y., 1939-1941
	249	Bissell, J. H. Subdivision Chicago, Ill., 1897-1898
BOX B27	250	Wellesley College Wellesley, Mass. 1902-1903 1914-1922 (2 folders)
REEL 19	251	Wellesley College Whitin Observatory Wellesley, Mass., 1900
	252	Printed bulletins United States government publications, 1913-1923
	256	Mount Holyoke College South Hadley, Mass., 1896-1922 <i>See also Oversize</i>
	257	Mason, Ellen F. Estate Newport, R.I., 1883-1925
	258	Whipple, J. Reed Estate Lexington, Mass., 1902-1914
	261	

Job Files, 1863-1971

Container

Contents

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

BOX B30

- Estate and subdivision
 - Washington, D.C., 1891-1903
- 298
 - Heald, S. C.
 - Estate
 - Jamaica Plains, Boston, Mass., 1892-1904
- 299
 - Sprague, C. F.
 - Estate
 - Brookline, Mass., 1893-1895
- 301
 - Curtis, George M.
 - Estate
 - Meriden, Conn., 1903-1905
- 302
 - St. George's School
 - Middletown, Newport, R.I., 1902-1923
- 305
 - Sherwin, Henry A.
 - Estate, "Windon"
 - Willoughby, Ohio, 1903-1932
 - (2 folders)
- 306
 - Hurt, Joel
 - Estate
 - Atlanta, Ga., 1903-1904
- 307
 - McMillan, James
 - Estate
 - Manchester, Mass., 1903
- 308
 - Harvard University
 - Cambridge, Mass., 1897-1907
- 309
 - Gowan, Francis I.
 - Estate and subdivision
 - Chestnut Hill, Pa., 1903-1918
- 310
 - Dunham, Carroll
 - Estate, "Hillside"
 - Irvington, N.Y., 1902-1932
- 311
 - Lovejoy, F. T. F.
 - Estate
 - Pittsburgh, Pa., 1902-1903
- 312

Job Files, 1863-1971

Container

Contents

	Shaw, Albertnos
	Estate
	Hastings, N.Y., 1903
	313
	Mellon, Charles H.
	Estate
	Morristown, N.J., 1903-1904
	314
	Curtis Memorial Library
	Meriden, Conn., 1903-1904
	317
	Fuller, E. L. and Mortimer B.
	Estate
	Dalton, Pa., 1903-1930
BOX B31	318
	Williams College
	Williamstown, Mass., 1902-1912
	(2 folders)
REEL 22	320
	Bigelow, Prescott
	Manchester, Mass., 1902
	322
	United States Military Academy
	West Point, N.Y., 1902-1944
	(5 folders)
	323
	Coolidge, J. Randolph
	Estate
	Brookline, Mass., 1887-1911
	326
	Converse, J. H.
	Estate
	Rosemont, Pa., 1903-1904
BOX B32	327
	Winters, Valentine
	Estate
	Dayton, Ohio, 1901-1917
	330
	Soldiers' Home
	Port Orchard, Wash., 1907 <i>See also Container B235, File No. 3390</i>
	331
	Hubbard, Henry V., 1940
	331-A
	Hubbard, Theodora Kimball
	Research notes on city parks
	New York, N.Y., circa 1923

- 332
 - Wood, Mrs. C. B.
 - Estate
 - Simsbury, Conn., 1903-1913
- 334
 - Swan Point Cemetery
 - Providence, R.I., 1894-1914
- 335
 - Arnold, Edward E.
 - Estate
 - Providence, R.I., 1903-1916
- 336
 - Butler Hospital
 - Providence, R.I., 1903-1912
- 337
 - Emery, Mrs. Thomas J.
 - Estate
 - Newport, R.I., 1903-1912
- 339
 - Nash, Frank King
 - Estate
 - West Falmouth, Mass., 1903-1908
- 340
 - Lyon, William H.
 - Estate
 - West Falmouth, Mass., 1903
- 346
 - University of Washington
 - Seattle, Wash., 1903-1915
- 347
 - Blossom, Harold Hill (employee), 1919
- 348
 - McCagg, E. B.
 - Estate
 - Pointe à Pic, Canada, 1888-1904
- 349
 - Valley Park
 - North Adams, Mass., 1903-1905
- 350
 - Dodge, Arthur M.
 - Estate
 - Simsbury, Conn., 1903
- 351-2
 - Crocker, Roy L. (employee), 1917
- 351-4
 - Chapman, J. W. (employee), 1914

	353	Burnap, George E. (employee), 1907-1908
	353-2	McDonald, Mary F. (employee), 1927-1934
	354	Wrenn, J. H. Estate Lake Forest, Ill., 1903-1905
	354-2	Sullivan, John J. (employee), 1930
	355	Aldrich, R. W. (employee), 1931-1952
	355-2	Adams, Louis S. (employee), 1905-1916
	355-3	DePue, C. W. (employee), 1913-1914
	356-2	Baston, James W. (employee), 1902-1930
	356-4	Peterson, J. H. (employee), 1912-1913
	357-1	Cook, W. D. (employee), 1905-1906
	357-3	Henderson, F. H. (employee), 1925-1926
	358-1	Dawson, James F. (employee), 1925-1967
	358-2	George, Murray W. (employee), 1946-1948
REEL 23	359	Gallagher, Percival (employee), 1919-1935 (2 folders)
	361-1	Hubbard, Henry V., undated (employee)
	361-2	Jackson, Robert F. (employee), 1917-1941
BOX B33	362-1	Humans, William (employee), 1922
	362-2	Keeling, Edward L. (employee), 1922-1943
	362-4	Clune, John J. (employee), 1917-1928
	363-1	Jones, Percy A. (employee), 1886-1920
	363-3	French, Prentiss (employee), 1926-1933
	365-1	

Langdon, James G. (employee), 1925-1935
365-3
Woodbury, Gordon (employee), 1942
366-1
Mische, Emanuel T. (employee), 1916-1919
366-3
Wells, Nelson M. (employee), 1919-1938
367-1
Munroe, William H. (employee), 1918-1937
367-3
Scott, J. Harry (employee), 1933
368-1
Perkins, H. D. (employee), undated [Contains only a reference to non-extant folder]
368-3
McLaren, Henry (employee), 1930-1933
369-2
Houston, Elizabeth M. (employee), 1923-1927
370-3
Pulver, Jack E. (employee), 1930-1944
371
Whiting, Edward C. (employee), 1922-1959
372
Frost, Paul R. (employee), 1909-1916
372-3
McLeod, Adam (employee), 1923-1940
372-4
Platt, Clarence DeForest (employee), 1925-1928
373
Parker, Carl Rust (employee), 1910-1933
373-1
Canning, Hubert M. (employee), 1919
373-4
Farlow, Richard (employee), 1945
374-3
Sherman, Milton F. (employee), 1938
375
Bullard, Helen E. (employee), 1928
375-2
Brown, David M. (employee), 1930
375-3
Krekler, William H. (employee), 1926
375-4
Clarke, Walter (employee), 1929-1942
375-5
Cormier, Francis (employee), 1934
376-2

Job Files, 1863-1971

Container

Contents

Millard, Herbert E. (employee), 1909-1944
377-2

Sherman, Frank W. (employee), 1913-1916
379-1

Blundell, Lyle L. (employee), 1924-1934
379-2

Ochiltree, Alfred (employee), 1940
380-2

Nye, Henry C. (employee), 1936
383-1

REEL 24

Phillips, William L. (employee), 1915-1949
384-2

BOX B34

Larsen, Johan Selmer (employee), 1917-1921
384-3

Rando, Edward D. (employee), 1934-1936
385-2

Manning, Chandler A. (employee), 1910-1934
386-2

Graham, James D. (employee), 1926-1930
387

Douglas, Edward A. (employee), 1908-1933
387-3

Carpenter, Thomas E. (employee), 1918-1930
389

Pree, Henry (employee), 1932-1940
392

Gibbs, George (employee), 1904-1938
393-2

Malley, Frank H. (employee), 1924-1937
394

Koehler, Hans J. (employee), 1890-1945
394-1

Halfenstein, A. John (employee), 1922
394-2

Sen Yu (employee), 1928-1932
394-3

Clark, Dana W. (employee), 1929-1932
394-4

Popham, Walter (employee), 1938
396

Ridgeway, Walter B. (employee), 1938-1948
398-1

Scholtes, A. G. (employee), 1913-1933
398-2

Glover, Benjamin F. (employee), 1921-1926
400-2

	Bernhard, W. (employee), 1910
400-4	
	Archibald, Carlton M. (employee), 1929-1942
401	
	Clarke, Arthur B. (employee), 1918-1954
401-3	
	Newton, Kenneth (employee), 1930-1949
402	
	Maxwell, Jessie A. (employee), 1922
402-5	
	Hartman, Henry E. (employee), 1920
403	
	Dolan, Frances (employee), 1916
403-1	
	Prellwitz, Edwin M. (employee), 1920
403-3	
	Hooper, Oliver F. (employee), 1946-1948
404	
	Whitney, R. B. (employee), 1908
404-2	
	Bell, Raymond E. (employee), 1911
405	
	Colburn, Clarence C. (employee), 1917
405-3	
	Culham, Gordon J. (employee), 1926-1930
406-2	
	Dall, Marcus H. (employee), 1916
407	
	Macomber, Leonard (employee), 1914
408	
	Sears, Thomas (employee), 1912
408-2	
	Bannon, Joseph (employee), 1918-1925
408-3	
	Smith, Alfred J. (employee), 1930
409	
	Wait, C. R. (employee), 1920
409-1	
	Blanche, Herbert M. (employee), 1920-1926
411	
	Hoffman, William H. Estate
	Barrington, R.I., 1900-1934
412	
	Pierce, Edgar A. Estate

Job Files, 1863-1971

Container

Contents

	Quissett, Mass., 1901-1902
	413
	Prince's Hill Cemetery
	Barrington, R.I., 1907-1908
	415
	Middlesex School
	Concord, Mass., 1901-1949
	(2 folders)
BOX B35	416
	Hutchinson, C. L.
	Estate
	Lake Geneva, Wis., 1901-1904
REEL 25	417
	Guthrie, Charles S.
	Estate
	New London, Conn., 1900-1904
	418
	White, George R.
	Estate
	Manchester, Mass., 1898-1929
	(2 folders)
	419
	Wallace, A. B.
	Estate
	Springfield, Mass., 1901-1929
	420
	Parks
	Newark, N.J., 1867-1927
	430
	University of Tennessee
	Knoxville, Tenn., 1891
	431
	Montana State Capitol
	Helena, Mont., 1901
	432
	Thayer, Mrs. John E.
	Estate
	Lancaster, Mass., 1897
	433
	Small, John T.
	Toronto, Canada, 1902
	434
	Masonic Home
	Louisville, Ky., 1902
	436
	Municipal Improvement

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

	Beach Bluff, Mass., 1901
451	Sherman, George M. Estate Marshfield, Mass., 1903
452	Sinclair, H. P. Industrial site Corning, N.Y., 1903
453	Cary, Charles Estate Portland, Oreg., 1903
454	Beck, Frederick Estate Brookline, Mass., 1889-1900
455	Atherton, P. L. Estate, "Arden" Louisville, Ky., 1902
BOX B36	457 Worthley, George H. Estate Brookline, Mass., 1901
	458 Woods, L. G. Subdivision, 1901
	459 Clay, Mrs. John Estate Gloucester, Mass., 1903
	460 Washburn-Taylor Estate Estate Brookline, Mass., 1902
	462 Boston & Maine Railroad, Fitchburg Division Station grounds North Cambridge, Mass., 1901
	464 Williams, Moses Estate Brookline, Mass., 1886
	466 Griffin, Nancy M. (employee), 1926

Job Files, 1863-1971

Container

Contents

	466-1	Graham, Harold (employee), 1931-1932
	466-2	Brooks, Evelyn R. Williams (employee), 1928
	466-5	Weed, John M. (employee), 1960
	467	Osborne, Elinor (employee), 1946-1947
	467-1	Riley, Charles S. (employee), undated
	500	New York parks New York, N.Y., 1893-1931
	501	Brooklyn parks New York, N.Y., 1888-1948
	502	Central Park New York, N.Y. 1861-1925 (2 folders)
REEL 26		1926
BOX B37		1927-1968
	502-A	Olmsted-Vaux Memorial Central Park New York, N.Y., 1903-1922
	502-RM	Roosevelt Memorial Central Park New York, N.Y., 1930-1934 (2 folders)
	503	Morningside Park New York, N.Y., 1886-1889
	504	Riverside Drive extension New York, N.Y., 1912-1950
	505	Riverside Drive and Riverside Park New York, N.Y. 1868-1916
REEL 27		1917-1920
	508	New York Botanical Gardens New York, N.Y., 1897-1937 <i>See also Oversize</i> (4 folders)

Job Files, 1863-1971

Container

Contents

BOX B39	509	Prospect Park Brooklyn, New York, N.Y., 1886-1969
	510	Shore Road, Bay Ridge Parkway New York, N.Y., 1892-1903
	511	Brooklyn Forest Brooklyn, New York, N.Y., 1896-1897
	513	Dyker Beach Park Brooklyn, New York, N.Y., 1896-1912
	515	Rockaway Beach and Jamaica Bay New York, N.Y., 1897
	517	Bronx Park New York, N.Y., 1897-1922
	518	New York, Municipal Art Society New York, N.Y., 1902-1905
	519	Boulevard Lafayette Riverside Drive extension New York, N.Y., 1905
REEL 28	521	New York City Improvement Commission New York, N.Y., 1905-1921
	522	Borough of Queens New York, N.Y., 1911-1913
	527	Claremont Park New York, N.Y. 1927-1931
BOX B40		1932-1936 (5 folders)
BOX B41	529	Fort Tryon Park New York, N.Y. General correspondence Miscellaneous 1920-1933 (6 folders)
REEL 29		

Job Files, 1863-1971

Container

Contents

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

Job Files, 1863-1971

Container

Contents

	1927-1932 (2 folders)
BOX B53	1933-1938 (3 folders) Wheeler, G. C. & A. E. Wheeler
REEL 39	1929
BOX B54	1930 1931-1937 (2 folders) Memoranda, 1927-1938 (3 folders)
BOX B55 REEL 40	Progress reports, 1931-1934 (2 folders) Visit and conference reports Mar. 1927-May 1933 (3 folders)
BOX B56	June 1933-June 1939 (3 folders) Contracts, specifications and plans Rockefeller/Olmsted contracts, 1931 Concession building, 1933
REEL 41 BOX B57	East Slope comfort station, 1933 North Slope comfort station, 1933 Police booth and playground, 1933-1934 Planting lists, 1934 Miscellany 1930-1932 (2 folders)
BOX B58 REEL 42	1933-1937 Estimates and cost statements 1928-1932 (4 folders)
BOX B59	1933-1935 (4 folders)
REEL 43	Surveys and reports City Improvement Record & Service Corp., 1928-1933 (2 folders) Concrete compression tests, 1933-1934 Light standards, 1931
BOX B60	Soil surveys, 1930-1932 (2 folders) Water supply and drainage, 1933 Work orders, 1931-1934 Work time records, 1935 Newspaper clippings, 1927-1936
BOX B61	530

Job Files, 1863-1971

Container

Contents

	Broadway parking strip New York, N.Y., 1906
	531
	Borough of Bronx city plan New York, N.Y., 1908-1910
	532
	Rockaway Beach New York, N.Y., 1910
	533
	Madison Square New York, N.Y., 1912
	534
	Telawana Park New York, N.Y., 1914
	535
	New York Railways Co. New York, N.Y., 1914
REEL 44	536
	Russell Sage Foundation New York, N.Y. 1921-1923 (4 folders)
BOX B62	1924
REEL 45	1925-1929
	537
	Grant's Tomb New York, N.Y., 1928-1931
	538
	Barnard, George Grey New York, N.Y., 1931-1932
	539
	Riverside Church New York, N.Y., 1931-1941
	540
	Courthouse location in City Hall Park New York, N.Y., 1910
	541
	Town Hall Frederick Law Olmsted Memorial New York, N.Y., 1922
	550
	Art Commission of the City of New York New York, N.Y., 1909-1914
	600
	Walnut Hill Park New Britain, Conn., 1869-1921

Job Files, 1863-1971

Container

Contents

	601	Trinity College Hartford, Conn., 1892
	604	Brown, John Carter Estate Providence, R.I., 1890
BOX B63	605	Amherst College Amherst, Mass., 1883-1925
	608	New York state capitol Albany, N.Y., 1874-1878
	609	Mt. Royal Park Montréal, Québec, Canada, 1905-1966
	612	Bloomington Asylum White Plains, N.Y., 1892-1894
	614	Schlesinger, Barthold Estate Brookline, Mass., 1880-1904
REEL 46	617	Niagara Falls Reservation Niagara Falls, N.Y., 1919-1920
	620	Hunnewell, Henry S. Estate Wellesley, Mass., 1888-1893
	622	Aspinwall, Thomas Subdivision, "Aspinwall Hill" Brookline, Mass., 1880-1881
	624	Thomas Crane Public Library Quincy, Mass., 1913-1918
	625	Duncan, Mrs. G. A. P. H. Estate Nahant, Mass., undated
	626	White, Joseph H. Estate Brookline, Mass., 1913-1916
	626-A	

BOX B64

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

- 662
 - Detroit Chamber of Commerce
 - Metropolitan Park Commission
 - City plan
 - Detroit, Mich., 1905-1915
- 664
 - Detroit City Plan Commission
 - Detroit, Mich., 1919
- 665
 - Detroit Soldiers' Memorial
 - Detroit, Mich., 1922-1923
- 670
 - North Easton station grounds
 - North Easton, Mass., 1883
- 671
 - North Easton Park
 - North Easton, Mass., 1883-1950
- 672
 - Mandell, Edward D.
 - Estate
 - New Bedford, Mass., 1883
- 673
 - 99 Warren Street (office property)
 - Brookline, Mass.
 - Ernst Pentecost lease, 1923-1930
 - Garage and cottage, 1930-1931
 - Estate purchase, 1907-1941
 - Fairmount Street improvements, 1923-1947
 - Miscellany, 1930-1949
 - (2 folders)
- 675
 - Cushing's Island
 - Subdivision
 - Portland Harbor, Maine, 1882
- 677
 - Paine, R. T.
 - Estate
 - Waltham, Mass., 1893-1898
- 679
 - Madison University
 - Hamilton, N.Y., 1883
- 681
 - Bradley, C. S., G. G. King, and John H. Glover
 - Estates
 - Newport, R.I., 1884
- 684

BOX B65
REEL 47

	Davis, T. M.
	Estate
	Newport, R.I., 1890-1909
687	
	St. Paul's School
	Concord, N.H., 1903
690	
	Board of Park Commissioners
	Bridgeport, Conn., 1903
691	
	Beardsley Park
	Bridgeport, Conn., 1881-1913
692	
	Beachwood Park
	Bridgeport, Conn., 1917
693	
	Fairchild Memorial Park
	Bridgeport, Conn., 1924-1927
694	
	Public golf course
	Bridgeport, Conn., 1930
699	
	City plan
	Bridgeport, Conn., 1884-1915
700	
	Parks
	Buffalo, N.Y., 1868-1897, 1922
	(2 folders)
703	
	Cazenovia Park
	Buffalo, N.Y., 1892
717	
	Humboldt Park
718	
	South Park
	Buffalo, N.Y., 1888
719	
	Delaware Park (North Park, Buffalo Park)
	Buffalo, N.Y., 1896-1915
BOX B66	730
	Civic Center
	Buffalo, N.Y., 1919-1920
	740-1
	Sadler, Hammond (employee), 1907-1934
	742
	Spooner, Arthur E. (employee), 1919-1920

Job Files, 1863-1971

Container

Contents

- 742-1
 - Chandler, William S. (employee), 1937
- 742-2
 - Smith, Faris B. (employee), 1913-1928
- 742-3
 - Price, Thomas D. (employee), 1927-1932
- 743-2
 - Cooper, Gordon D. (employee), 1914
- 744-1
 - Bigelow, John A. (employee), 1916-1939
- 744-3
 - Van Gelder, H. E. (employee), 1913
- 745
 - Payne, Irving W. (employee), 1917
- 745-1
 - Lohmann, Karl B. (employee), 1914
- 746-1
 - McAdams, Francis J. (employee), 1917-1918
- 746-3
 - Moldenhauer, Dora (employee), 1914
- 747-1
 - Sloet, Jacob (employee), 1917-1936
- 747-2
 - Donovan, Benjamin G. (employee), 1924
- 748
 - Hussey, Lawrence (employee), 1915-1936
- 749-1
 - White, Stanley (employee), 1919-1922
- 749-3
 - Lamb, Myron W. (employee), 1927-1930
- 750
 - Schwarzenberg, Colman (employee), 1917
- 750-3
 - Wetmore, Louis L. (employee), 1918
- 751
 - Wynburgh, James (employee), 1917
- 751-2
 - Stewart, George (employee), 1933-1946
- 752-1
 - Gray, Albert D. (employee), 1917
- 752-2
 - Long, Allan (employee), 1934-1935
- 754-3
 - Park, Richard (employee), 1927-1936
- 755
 - Prellwitz, Edwin M. (employee), 1921

REEL 48

755-2
Weidorn, William S. (employee), 1920-1925

756-1
Doyle, J. Louis (employee), 1938

756-2
Darrah, Frank (employee), 1925

757-2
Chandler, Arthur C. (employee), 1921

758-2
Mayne, Thomas P. (employee), 1927

759-1
Owen, Gertrude (employee), 1926

759-2
Schultheis, Roland (employee), 1925-1927

760
LaVallee, L. Palmer (employee), 1925-1935

760-3
Blaney, Daniel T. (employee), 1929-1946

761
Britton, James A. (employee), 1925-1933

761-2
Myers, Joseph Allen (employee), 1941

762
Eliot, Charles W. (employee), 1929

762-2
Parmenter, Arthur N. (employee), 1927-1937

762-4
Barnes, Russell N. (employee), 1927-1936

763
Bowman, Theodore (employee), 1923

763-2
Brown, Frederick D. (employee), 1932-1942

763-3
Ray, Jo (employee), 1927-1933

764
Bradley, George (employee), 1924

764-3
Babcock, Ruth S. (employee), 1927

764-5
Hughes, Kate A. (employee), 1929-1935

765-2
Burchstead, Elizabeth (employee), 1941

765-3
Fisher, Harold (employee), 1934-1936

765-5
Rogers, Arthur F. (employee), 1928-1937

765-6	Mitchell, Ira J. (employee), 1928-1932
766	Towne, Carroll A. (employee), 1927-1933
766-1	Lenahan, George T. (employee), 1932-1945
766-2	Coe, Robert B. (employee), 1929-1941
766-3	Hanson, H. J. (employee), 1929
766-4	Miller, Sidney (employee), 1937
766-6	Vaughan, George (employee), 1926-1936
767	Darling, B. W. (employee), 1930
767-1	Reinsmith, Winston H. (employee), 1921-1935
767-2	Mische, Emil T. (employee), 1929-1961
767-5	Carrillo, E. J. (employee), 1930-1935
768	Baumgarten, Walter C. K. (employee), 1931-1932
768-1	Pray, Benjamin S. (employee), 1929
768-2	Moseley, John B. (employee), 1937
768-3	Morley, Ann G. (employee), 1934-1941
768-4	Andrews, Wolcott E. (employee), 1930-1948
769	Shallow, Melvin (employee), 1936-1941
769-3	Boyden, Edward G. (employee), 1922
769-4	Sammataro, Joseph M. (employee), 1936-1939
770	Eich, Mary M. (employee), 1935-1937
770-1	Sadler, Eben (employee), 1930-1937
770-3	Abell, Tracy H. (employee), 1930-1938
771-1	Howard, Clarence E. (employee), 1921-1939

Job Files, 1863-1971

Container

Contents

	771-2	Neal, Glen (employee), 1937-1938
	771-4	Dawson, Jackson T. (employee), 1934-1946
	771-5	Mische, Clifford T. (employee), 1935-1943
	771-6	Clarke, Arthur L. (employee), 1941
	772	Hennessy, John (employee), 1935-1936
	772-1	Keane, Edward C. (employee), 1937-1942
	772-2	Enerson, Lawrence A. (employee), 1937-1939
	773-4	Myrick, Richard B. (employee), 1940-1946
	774-1	McCosker, David B. (employee), 1949
	774-2	Dougherty, Edward (employee), 1949
	774-4	Zach, Leon H. (employee), 1935-1945
	775-2	Griffin, Francis A. (employee), 1944-1945
	776-1	Nazar, Jack (employee), 1947
	776-3	McIntyre, Mary (employee), 1948-1956
BOX B67	800	Hartford park system Hartford, Conn., 1894-1940 (2 folders)
	801	Bushnell Park Hartford, Conn. 1898-1943 1944-1949
REEL 49	802	Goodwin Park Hartford, Conn., 1897-1901
	803	Keney Park Hartford, Conn., 1896-1941
BOX B68	805	Pope Park Hartford, Conn., 1893-1901

Job Files, 1863-1971

Container

Contents

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

Job Files, 1863-1971

Container

Contents

	Boston, Mass., 1892-1917
930	Riverway
	Boston, Mass., 1878
931	South Boston Parkway
	Boston, Mass., 1892-1917
935	Wood Island
	Boston, Mass., 1891-1893
937	North End Park
	Boston, Mass., 1893-1897
938	Orchard Park
	Boston, Mass., 1913
939	Boston Public Library
	Boston, Mass., 1898
941	Boston Schoolhouse Commission
	Boston, Mass., 1904-1915
BOX B70	944
	Massachusetts Avenue (later Commonwealth Ave.)
	Boston, Mass., 1879-1917
	945
	Boston Customhouse
	Boston, Mass., 1903-1905
	946
	Boston Common
	Boston, Mass.
	Miscellany
	Sept. 1895-July 1910
REEL 51	Aug. 1910-July 1939
	(3 folders)
BOX B71	Walks and drains, 1907-1913
	(2 folders)
	946-1
	Sullivan, D. Henry, 1907-1914
	(2 folders)
	946-2
	Correspondence, 1903-1913
	946-3
	Miscellany, 1902-1920
	946-4
	Sub-irrigation notes, 1907-1910
REEL 52	946-5

Job Files, 1863-1971

Container

Contents

	United States Agriculture Department, Bureau of Soils, 1910-1912
	Coleman Brothers, 1910-1912
	946-7
	Shaw Memorial, 1911
BOX B72	947
	Parkman Fund
	Boston, Mass., 1908-1922
	(3 folders)
	948
	Public Garden, Boston Common
	Boston, Mass., 1893-1912 <i>See also Oversize</i>
	(2 folders)
	949
	Nurses' Monument, Boston Common
	Boston, Mass., 1910
	950
	Public Grounds Department
	Boston, Mass., 1911-1915
BOX B73	951
	Tree Planting, 1902-1913
	Bennington Street
	Louis Pasteur Avenue
	Blue Hill Avenue
	Dorchester Street
	952
	Madison Square, 1912-1913
	953
	Highland Park, 1912-1913
	954
	Dorchester Square, 1912
	955
	City Square, 1912
	956
	Washington Square, 1912
	960
	Copley Square
	Boston, Mass., 1893-1943
REEL 53	961
	Ronan Park
	Boston, Mass., 1915-1919
	962
	Savin Hill Playground
	Boston, Mass., 1915-1917
	963
	Ward 19 Playground
	Boston, Mass., 1915-1917

- 964
 - Olmsted Park
 - Boston, Mass., 1946-1947
- 965
 - Allston Playground
 - Boston, Mass., 1916
- 966
 - Tenean Beach
 - Boston, Mass., 1916
- 967
 - Ripley Playground
 - Boston, Mass., 1916-1917
- 968
 - Eagle Hill Reservoir Playground
 - East Boston, Mass., 1916-1917
- 969
 - Proposed war memorial, Charles River Basin
 - Boston, Mass., 1921
- 970
 - Boston City Planning Board
 - Boston, Mass., 1942-1945
- 1000
 - New London, Conn., 1884
- 1001
 - Memorial Park
 - New London, Conn., circa 1884
- 1010
 - The Misses Jones
 - Estate
 - Newport, R.I., 1886
- 1012
 - Goddard Land Co.
 - Subdivision
 - Brookline, Mass., 1887-1892
- 1013
 - Ford, R. T.
 - Estate
 - Staatsburgh, N.Y., 1884
- 1014
 - Fay, Henry H.
 - Estate
 - Woods Hole, Mass., 1909
- 1015
 - Ellis, John W.
 - Estate
 - Newport, R.I., 1883

BOX B74
REEL 54

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

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

	Baltimore, Md., 1889-1891
1055	Shepley, George W. Estate Brookline, Mass., 1902-1903
1056	Sargent estate Subdivision Brookline, Mass., 1927
1057	Reservoir Lane lands Subdivision Brookline, Mass., 1901-1905
1058	Reid, Whitelaw Estate, "Ophir Farm" White Plains, N.Y., 1889-1893
1059	Pawtucket Park Pawtucket, R.I., 1888-1889
1060	Park Newton, Mass., 1895
1062	Newton Poor Farm Newton, Mass., 1891-1897
1063	Civic Center Newton, Mass., 1893-1916
1063-C	Newton Technical High School Newton, Mass., 1919
REEL 55	1064 City Hall and War Memorial Newton, Mass., Jan. 1931-Mar. 1932 (3 folders)
BOX B76 REEL 56	Apr. 1932-Oct. 1956 (2 folders)
	1065 Lowell Avenue school playground site Newton, Mass., 1946
	1070 Newport Land Trust Subdivision Boston, Mass., 1887

	1071	Loring, William Caleb
		Estate
		Pride's Crossing, Mass., 1887-1906
	1073	Dorsheimer, William
		Estate
		Newport, R.I., 1885-1891
	1075	Cameron, Roderick W.
		Estate, 1888
	1077	Armstrong, George W.
		Estate
		Brookline, Mass., 1900-1912
	1079	White, John H.
		Estate
		Brookline, Mass., 1888
	1080	Wilmington parks
		Wilmington, Del., 1890-1934
	1091	Wauconda Lake
		Town and subdivision
		Douglas County, Colo., 1888-1894
	1092	Walker, Wirt D.
		Estate, "Blythewood"
		Pittsfield, Mass., 1889-1893
	1093	Sturgis, H. O.
		Estate
		Providence, R.I., 1890
BOX B77	1100	Board of Park Commissioners
		Rochester, N.Y., 1888-1924
		(3 folders)
	1102	Genesee Valley Park
		Rochester, N.Y., 1908-1914
		(2 folders)
REEL 57	1103	Genesee Valley Parkway
		Rochester, N.Y., 1890-97
	1104	

Job Files, 1863-1971

Container

Contents

BOX B78

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

	Tarrytown, N.Y., 1887-1894
1122	Nickerson, A. W. Estate Dedham, Mass., 1887
1123	"Linwood" (Philip P. Tapley Estate) Subdivision Lynn, Mass., 1918
1124	Laurence, James Estate Groton, Mass., 1889
1126	Harkness, A. Estate Providence, R.I., 1889
1127	Hammond, George W. Estate Yarmouthville, Maine, 1888-1889
1128	Glessner, J. J. Estate, "The Rocks" Littleton, N.H., 1888-1917
1128-A	Glessner, J. G. M. Estate, "The Ledge" Littleton, N.H., 1935-1939
BOX B79	1131 Freylinghausen, Frederick Estate Lenox, Mass., 1887-1888
	1132 Doliber, Thomas Estate Brookline, Mass., 1889
	1134 Burnham, W. A. Estate Lincoln, Mass., 1888
	1137 Williams Institute New London, Conn., 1890
	1138 West End Land Co.

	Subdivision
	Boston, Mass., 1889
1139	Twombly, Hamilton McKay
	Estate
	Madison, N.J., 1890-1934
1140	Sharon, G. W.
	Mausoleum, Laurel Hill Cemetery
	San Francisco, Calif., 1890
1141	Sears, J. Montgomery
	Estate
	Southboro, Mass., 1889
1142	Rockwood home sites
	Subdivision
	Spokane, Wash., 1915
1143	Rexleigh School
	Salem, N.Y., 1890-1891
1148	Mitchell, William
	Yonkers, N.Y., 1893-1919
1149	Marblehead Road (B. W. Crowninshield)
	Marblehead, Mass., 1890-1891
REEL 58	1152
	National Monument to the Forefathers
	Plymouth, Mass., 1926
	1160
	Leake and Watts Orphan Asylum
	Yonkers, N.Y., 1889-1893
	1163
	Lynn Public Library
	Lynn, Mass., 1900-1902
	1164
	Iselin, C. Oliver
	Estate, "Premium Point"
	New Rochelle, N.Y., 1889
	1165
	Iselin, Adrian
	Estate
	New Rochelle, N.Y., 1890-1893
	1166
	Hopkins, Charles A.

Job Files, 1863-1971

Container

Contents

- Estate
 - Brookline, Mass., 1891-1906
- 1167
 - Holt, Henry
 - Estate, "Fairholt"
 - Burlington, Vt., 1890-1940
 - (2 folders)
- BOX B80** 1168
 - Park Commission
 - Cleveland, Ohio, 1890-1939
- 1169
 - College of New Jersey (Princeton University)
 - Princeton, N.J., 1890-1907
- 1170
 - Cadwalader Estate (Edmund C. Hill)
 - Subdivision, "Cadwalader Heights"
 - Trenton, N.J., 1905-1912
- 1173
 - St. Cloud Hill
 - Subdivision
 - Memphis, Tenn., 1891-1902
- 1175
 - Smith College
 - Northampton, Mass., 1892-1909
- 1176
 - Sherwood Land Co.
 - Subdivision, "Sherwood Park"
 - Richmond, Va., 1890-1893
- 1177
 - Eldridge, Roswell
 - Great Neck, N.Y. [See Container B22, File 177-B](#)
- 1178
 - First Parish Church
 - Brookline, Mass., 1892-1938
- 1179
 - Morristown Land Co.
 - Subdivision
 - Morristown, N.J., 1891
- 1180
 - Trenton parks
 - Trenton, N.J., 1890-1911
- 1181
 - Cadwalader Park
 - Trenton, N.J., 1895-1911
- 1182
 - Assanpink Creek Parkway

Job Files, 1863-1971

Container

Contents

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

- Pomfret, Conn., 1891-1904
- 1210
 - Newport parks
 - Newport, R.I., 1925
- 1220
 - Brown, John Nicholas
 - Estates
 - Newport and Providence, R.I., 1913-1915 *See also Container B101, File No. 1726*
- 1221
 - Bishop, Robert R.
 - Estate, subdivision, town plantings
 - Newton Center, Mass., 1886-1905
- 1222
 - Andrew, John F.
 - Estate
 - Hingham, Mass., 1891-1895
- 1224
 - Ames, Oliver, II
 - Estate
 - North Easton, Mass., 1892
- 1225
 - Winans, Ross R.
 - Estate
 - Newport, R.I., 1893-1909
- 1226
 - Watson, H. F.
 - Estate
 - Erie, Pa., 1893
- 1227
 - Walcott, John W.
 - Estate
 - Natick, Mass., 1892
- 1229
 - Sloane, William M.
 - Estate
 - Lenox, Mass., 1892
- 1230
 - Rueter, Henry H.
 - Brookline, Mass., 1893
- 1232
 - Vanderbilt, George W.
 - Estate, "Point D'Arcadie"
 - Bar Harbor, Maine, 1889-1891
- 1234
 - Pitcairn, John
 - Estate

Job Files, 1863-1971

Container

Contents

	Bethayres, Pa., 1893
1236	Niles, W. W. Estate Concord, N.H., 1907-1911
1237	Naugatuck School Naugatuck, Conn., 1891-1916
1240	McNamee, Charles Estate Biltmore, N.C., 1892
1241	McMillan, Hugh Estate Bar Harbor, Maine, 1892
1242	Leiter, L. Z. Estate Washington, D.C., 1892-1900
1243	St. Joseph's Seminary Yonkers, N.Y., 1891-1894
1244	Hot Springs Reservation Hot Springs, Ark., 1892-1894
BOX B82	1245 Hoagland, J. C. Estate Seabright, N.J., 1893-1896
	1246 Hayes, Edmund Estate Buffalo, N.Y., 1892-1917
	1247 Green, John E. Estate Louisville, Ky., 1891-1892
	1249 Fry, Charles Estate Bar Harbor, Maine, 1892
	1250 Kansas City parks Kansas City, Mo., 1892-1908
	1256

Job Files, 1863-1971

Container

Contents

	Kansas City Liberty Memorial and Penn Valley Park
	Kansas City, Mo.
	Correspondence
	1926-1932
REEL 60	1933-1935, 1948
	Contracts, specifications, and clippings, 1932
	1260
	Louisville Park System
	Louisville, Ky.
	Correspondence
	1891-1896
BOX B83	1897-1947
	(5 folders)
REEL 61	Clippings, 1905-1937
BOX B84	1262
	Tyler Park
	Louisville, Ky., 1907-1911
	1263
	Cherokee Park
	Louisville, Ky., 1892-1964
	(3 folders)
	1265
	Dupont Square
	Louisville, Ky., 1903-1925
	1266
	Iroquois Park
	Louisville, Ky., 1897-1935
	(2 folders)
	1269
	Shawnee Park
	Louisville, Ky., 1897-1935
	1271
	Boone Square
	Louisville, Ky., 1909
	1272
	Eastern Parkway
	Louisville, Ky., 1907-1935
BOX B85	1273
	Caldwell Playground (Shelby Park)
	Louisville, Ky., 1907-1914
	1274
	Elliott Park
	Louisville, Ky., 1908-1922
	1275
	Douglas Boulevard
	Louisville, Ky., 1915-1916
	1276

Job Files, 1863-1971

Container

Contents

	Churchill Park
	Louisville, Ky., 1911-1913
	1277
	Clifton Park
	Louisville, Ky., 1915-1917 <i>See also Oversize</i>
	1278
	Beargrass Creek Parkway
	Louisville, Ky., 1918
	1279
	Chickasaw Park
	Louisville, Ky., 1923-1931
	1280
	Victory Park
	Louisville, Ky., 1923-1929
REEL 62	1284
	Von Zedwitz Tract
	Louisville, Ky., 1928-1929
	(2 folders)
	1285
	Algonquin Park
	Louisville, Ky., 1929-1935
	1286
	Alex Barret Junior High School
	Louisville, Ky., 1935
	1288
	Male High School
	Louisville, Ky., 1909-1911
	1289
	Louisville Public Library
	Louisville, Ky., 1902-1935
	1290
	Depew Land Co.
	Subdivision
	Depew, N.Y., 1892-1896
BOX B86	1291
REEL 63	
	DaCosta, J. M.
	Estate
	Villa Nova, Pa., 1893
	1293
	Crocker, Alvah
	Estate
	Fitchburg, Mass., 1912-1945
	1295
	Cook, Henry H.
	Estate, "Wheatleigh"
	Lenox, Mass., 1892-1919

Job Files, 1863-1971

Container

Contents

	1298	Chicago Art Institute Chicago, Ill., 1895-1907
	1299	Busk, J. R. Estate Newport, R.I., 1890-1892
	1300	Town of Brookline Brookline, Mass., 1892-1920 (2 folders)
	1301	Boylston Street widening Brookline, Mass., 1892-1901
	1302	Brookline Public Library Brookline, Mass., 1904-1907
	1304	Brookline Village Brookline, Mass., 1904-1905
	1305	Brookline High School Brookline, Mass., 1938-1948
	1306	Chestnut Hill Parkway Brookline, Mass., 1893-1907
BOX B87	1308	Heath Square Brookline, Mass., 1910
	1309	Soldiers' Monument Brookline, Mass., 1911-1912
	1310	Brookline planning board Board of Municipal Improvements Brookline, Mass. General 1913-1937 (3 folders) 1938-1943
REEL 64		Brookline Village entrance, 1915-1918 Building codes, 1911-1913 Land values, population data, etc., 1913-1915 Newhall Village, 1936-1938 Thoroughfare problems, 1916-1939
BOX B88		Washington Street track construction, 1914-1916

- Water supply, 1914
- Zoning matters, 1913-1941 *See also Oversize*
(2 folders)
- 1311
 - Brookline Water Board, Brookline Reservoir
 - Single Tree Hill
 - Brookline, Mass., 1938-1939
- 1312
 - Edith C. Baker School
 - Brookline, Mass., 1940-1941
- 1319
 - Brookline Education Society
 - Brookline, Mass., 1903-1908
- 1320
 - Bryn Mawr School
 - Baltimore, Md., 1891-1913
- REEL 65
- 1321
 - Brookline Land Co.
 - Brookline, Mass., 1882
- 1323
 - Ames, William H.
 - Estate
 - North Easton, Mass., 1905
- 1324
 - Bigelow, Prescott
 - Estate
 - Brookline, Mass., 1902
- 1325
 - Ames, Oakes A.
 - Estate
 - North Easton, Mass., 1883
- 1327
 - American University
 - Washington, D.C., 1892-1896
- 1328
 - Town plan
 - Alessandro, Calif., 1892-1893
- 1330
 - Brockton parks
 - Brockton, Mass., 1896
- 1331
 - Flagg Park
 - Brockton, Mass., 1937
- 1332
 - D. W. Field Park
 - Brockton, Mass., 1939-1940

Job Files, 1863-1971

Container

Contents

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

- 1363
 - Paine, Frederick W.
 - Estate
 - Brookline, Mass., 1926
- 1365
 - Newton Boulevard Syndicate
 - Newton, Mass., 1893-1899
- 1366
 - Mead, Edward S.
 - Estate
 - Southampton, N.Y., 1893
- 1368
 - Log Cabin Farm Co.
 - Park
 - Detroit, Mich., 1893-1894
- 1369
 - Lippitt, Charles W.
 - Estate
 - Newport, R.I., 1893-1897
- 1369-A
 - Pope, John Russell
 - Estate, "The Waves"
 - Newport, R.I., 1930-1932
- 1370
 - Board of Park Commissioners
 - Lowell, Mass., 1904-1913
- 1371
 - Lowell City Hall
 - Lowell, Mass., 1894-1911
- 1374
 - Rogers Park
 - Lowell, Mass., 1900
- 1376
 - South Common
 - Lowell, Mass., 1913
- 1380
 - James, D. Willis
 - Estate
 - Madison, N.J., 1892-1896
- 1381
 - Grinnell, Fredrick
 - Estate
 - New Bedford, Mass., undated
- 1384
 - Davis, John T.
 - Estate

Job Files, 1863-1971

Container

Contents

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

Job Files, 1863-1971

Container

Contents

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

Job Files, 1863-1971

Container

Contents

- 1413
 - Harvard University
 - Business School
 - Cambridge, Mass., 1925-1934
 - (2 folders)
- 1414
 - Harvard University
 - Street improvement
 - Cambridge, Mass., 1926
- 1420
 - Ayer, Edward E.
 - Estate
 - Lake Geneva, Wis., 1901
- 1421
 - Paul, James W., Jr.
 - Wayne, Pa., 1900
- 1422
 - Griscom, Clement A.
 - Estate, "Dolobran"
 - Haverford, Pa., 1922-1923
- 1423
 - Fogg Memorial
 - South Berwick, Maine, 1894
- 1424
 - Falmouth Church
 - Falmouth, Mass., 1889
- 1425
 - Endicott, William C.
 - Estate
 - Danvers, Mass., 1894
- 1426
 - Eaton, Sarah B.
 - Subdivision of estate "Oakdale"
 - Providence, R.I., 1894
- 1428
 - Downing Park
 - Newburgh, N.Y., 1882-1944
- REEL 68** 1429
 - Curtis Home
 - Meriden, Conn., 1903-1910
- 1431
 - Holden, H. S.
 - Estate
 - Syracuse, N.Y., 1901
- BOX B93** 1435
 - Bryn Mawr College

	Bryn Mawr, Pa., 1892-1934
	(2 folders)
1436	Belcher, John W.
	Estate
	Brookline, Mass., 1894
1437	Morris, Mrs. Wistar
	Estate
	Overbrook, Pa., 1895-1896
1439	Vassar College
	Poughkeepsie, N.Y., 1868-1939
	(2 folders)
1450	Cambridge parks
	Cambridge, Mass., 1893-1913
1451	Broadway Square
	Cambridge, Mass., 1894
1452	Cambridge Field
	Cambridge, Mass., 1895-1901
1453	City Hall
	Cambridge, Mass., 1896
1458	Charles River Parkway
	Cambridge, Mass., 1893-1909
1459	The Common
	Cambridge, Mass., 1896-1905
BOX B94	1460
	Fresh Pond Parkway
	Cambridge, Mass., 1896-1916
REEL 69	1461
	The Front (East Cambridge embankment)
	Cambridge, Mass., 1907
	1462
	Hastings Square
	Cambridge, Mass., 1901
	1463
	Porter Square
	Cambridge, Mass., 1901-1902
	1464
	Rindge Field

	Cambridge, Mass., 1905-1906
1465	Winthrop Square
	Cambridge, Mass., 1896-1897
1468	Cambridge Bridge approaches
	Cambridge, Mass., 1901-1904
1479	Longfellow Park
	Cambridge, Mass., 1909-1922
1490	Old Town Burying Ground
	Cambridge, Mass., 1922
1500	Metropolitan Park Commission
	Commonwealth of Massachusetts
	Boston, Mass.
	General, 1893-1923
	(3 folders)
1501	Alewife Brook Parkway, 1903-1909
1502	Beaver Brook Reservation, 1895-1919
1503	Blue Hills Parkway, 1899-1905
1504	Blue Hills Reservation, 1895-1910
BOX B95	1505
	Charles River Reservation
	Section A
	1900-1905
	(2 folders)
REEL 70	1906-1935
	(2 folders)
	1505-2
	Union Boat Club and Charles River Basin Commission, 1907-1910
	1506
	Section B, 1904
	1507
	Section C, 1904-1906
	1508
	Section D, 1905
	1509
	Section E, 1904
	1510
	Dedham Parkway, 1900
	1511

Job Files, 1863-1971

Container

Contents

	Eliot Memorial (Great Blue Hills), 1897-1906
BOX B96	1512 Middlesex Fells Parkway, 1893-1909
	1513 Middlesex Fells Reservation General, 1901-1913 (2 folders)
	1513-2 Koehler's Reports, 1904-1907 (2 folders)
REEL 71	1513-3 Reports, miscellaneous, 1899-1915
	1513-4 Correspondence with W. B. de Las Casas, 1904-1909
BOX B97	1514 Fresh Pond Parkway, 1898-1920
	1515 Furnace Brook Parkway, 1899-1908
	1517 Hemlock Gorge Reservation, 1900-1906
	1518 King's Beach Reservation, 1904-1916
	1519 Lynn Fells Parkway, 1898-1913
	1520 Lynn Shore Reservation, 1904-1907
	1521 Lynnway, 1899
	1523 Mystic River Reservation, 1895-1920
	1524 Mystic Valley Parkway, 1895-1919
	1525 Mystic Valley Parkway-North, 1900-1914
	1526 Nahant Beach Reservation, 1899-1913
	1527 Nantasket Beach Reservation, 1899-1916
	1528 Neponset River Parkway Section A, 1899-1912
	1529 Section B (Paul's Bridge to Stony Brook Bridge), 1899-1901
	1530

Job Files, 1863-1971

<i>Container</i>	<i>Contents</i>
------------------	-----------------

	Section C, 1899-1908
BOX B98	1531 Neponset River Reservation Section A (below Milton Lower Falls), 1897-1912
	1536 Paris Exposition Exhibit, 1899-1900
	1537 Quincy Shore Reservation, 1895-1920
	1538 Revere Beach Parkway, 1898-1915
REEL 72	1539 Reservation, 1894-1919
	1540 Somerville Parkway, 1899-1908
	1541 Stony Brook Reservation, 1894-1913
	1542 West Roxbury Parkway, 1915
	1543 Whitmore Brook Parkway, 1898
	1544 Winthrop Shore Reservation, 1893-1909
	1545 Woburn Parkway, 1895-1914
	1546 Charles River improvement, 1903-1928
	1547 Spy Pond Parkway, 1898-1903
	1548 St. Louis Exposition, 1903-1905
	1549 Warren, Cornelia, 1904
	1550 Winthrop Parkway, 1894-1904
	1551 Jamestown Exposition, 1907
	1552 Old Colony Parkway, 1908-1925
	1555 Bunker Hill, 1919-1920
	1556 Metropolitan planning Board Boston, Mass., 1922-1925
	1557 Neponset River Valley and Parkway

Job Files, 1863-1971

<i>Container</i>	<i>Contents</i>
------------------	-----------------

	Boston, Mass., 1942-1947
BOX B99	1600
	Fall River parks
	Fall River, Mass., 1902-1905
	(2 folders)
REEL 73	1600-1
	Estimates, 1903-1905
	1600-3
	Correspondence with R. C. Small, 1904-1910
	1600-4
	Visit reports, 1904-1905
	1600-5
	Correspondence with Howard Lothrop, 1904-1914
	(2 folders)
	1603
	North Park
	Fall River, Mass., 1904
	1605
	South Park
	Fall River, Mass., 1902-1914
BOX B100	1606
	Memorial Commission
	Fall River, Mass., 1924
	1650
	Milwaukee parks
	Milwaukee, Wis., 1891-1896
	1655
	Lake Shore Drive
	Milwaukee, Wis., 1909
	1656
	Board of Public Land Commissioners
	City plan
	Milwaukee, Wis., 1921-1922
	1660
	Milwaukee parks
	Metropolitan Park Commission
	Milwaukee, Wis., 1890-1911
	1690
	Malden parks
	Malden, Mass., 1894-1900
	1691
	Coytemore Lea
	Malden, Mass., 1897-1901
	1692
	Craddock Field
	Malden, Mass., 1910

Job Files, 1863-1971

Container Contents

	1693	Fellsmere Park Malden, Mass., 1896-1900
	1696	Bell Rock Park Malden, Mass. Dec. 1907-May 1910 June 1910-Feb. 1931
REEL 74	1700	Malden Civic Center Malden, Mass., 1921
	1712	Peabody, Henry W. Railroad depot at Montserrat Beverly, Mass., 1896-1897
	1718	Soldiers' and Sailors' Monument Malden, Mass., 1907-1908
	1719	Malden Hospital Malden, Mass., 1906-1926
	1722	Locke, Franklin D. Estate East Aurora, N.Y., 1895
	1723	Kunhardt, H. R. Estate Bernardsville, N.J., 1896
	1725	Ginn, Edward Estate Winchester, Mass., 1908
BOX B101	1726	Brown, Harold Estate Newport, R.I., 1894-1936 <i>See also Container B81, File No. 1220</i> (2 folders)
	1727	Bristol County Courthouse Taunton, Mass., 1894-1896
	1728	Bridgeman, H. H. Estate Norfolk, Conn., 1896
	1729	

- Washington University
 - St. Louis, Mo., 1895-1899
- 1730
 - Savannah parks
 - Savannah, Ga., 1896-1907
- 1765
 - Stimson, C. D.
 - Seattle, Wash. *See Container B244, File No. 3491*
- 1770
 - Vandergrift, J. J., and C. J. Lockhart
 - Subdivision, "Homewood Driving Park"
 - Pittsburgh, Pa., 1898-1899
- 1771
 - Union College
 - Schenectady, N.Y., 1895
- 1772
 - Tufts, J. W.
 - Town development
 - Pinehurst, N.C., 1895
- 1773
 - Towne, Henry R.
 - Estate and subdivision, "Eagle Head"
 - Manchester, Mass., 1893-1895
- 1775
 - Schell, F.
 - Northfield, Mass., 1895
- 1776
 - Ryerson, Martin A., and C. L. Hutchinson
 - Subdivision, "Strawberry Hill"
 - Asheville, N.C., 1916
- 1777
 - Royal Victoria Hospital
 - Montréal, Canada, 1895-1912
- 1779
 - Rogers, William A.
 - Estate
 - Buffalo, N.Y., 1893-1915
- 1782
 - Central Square
 - Waltham, Mass., 1913
- 1801
 - Pierce, H. C.
 - Estates
 - St. Louis, Mo., and Pride's Crossing, Mass., 1895-1899
- 1803
 - Norton, G. W.

Job Files, 1863-1971

Container

Contents

	New Albany, Ind., 1896
1804	Roxbury Latin School Roxbury, Mass., 1924
1806	Livermore-Wickerson Estate Subdivision Brookline, Mass., 1892
1807	Kelly, Stillman F. Estate Cambridge, Mass., 1895-1900
1808	Hutton, G. M. Estate Newport, R.I., 1893-1895
1809	Save the Redwoods League Berkeley, Calif. General, 1926-1949 Montgomery Redwood Grove, 1945-1946
BOX B102	1810 New Bedford parks New Bedford, Mass., 1894
	1820 Newport Improvement Association Newport, R.I., 1894-1912
	1821 Leamington Beach Newport, R.I., 1897
	1823 Morton Park Newport, R.I., 1896
	1824 Newport Improvement Association Newport, R.I. Mar. 1883-July 1913 Aug. 1913-June 1919 (2 folders)
REEL 75	1825 Newport Station grounds Newport, R.I., 1914-1915
	1826 Market Square Newport, R.I., 1914-1915
	1828

BOX B103

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

Job Files, 1863-1971

Container

Contents

BOX B104
REEL 76

Jackson Park
Chicago, Ill., 1892-1936
1903

Washington Park
Chicago, Ill., 1895-1911
1904

Chicago playgrounds/small parks
Chicago, Ill., 1903-1912
1904-1
Professional fees, 1904
1904-2
Lists and memoranda, 1903-1906
1904-3
Visit reports, 1904-1906
1904-4
Correspondence with J. F. Foster, 1904-1910
1904-6
Correspondence with D. H. Burnham, 1904
1904-11
Correspondence, 1907

1905

Garfield Park
Chicago, Ill., 1896
1909

Grand Boulevard
Chicago, Ill., 1907-1910
1910

Jackson Boulevard
Chicago, Ill., 1908-1909
1912

Lake Shore Boulevard
Chicago, Ill., 1910
1913

Bond Avenue
Chicago, Ill., 1910
1914

Hardin Square
Chicago, Ill., 1910-1911
1916

Armour Square
Chicago, Ill., 1909
1919

Russell Square
Chicago, Ill., 1909-1911
1920

Job Files, 1863-1971

Container

Contents

	Sherman Park
	Chicago, Ill., circa 1910
	1923
	Marquette Park
	Chicago, Ill., 1908-1910
	1924
	Calumet Park
	Chicago, Ill., 1907-1910
	1928
	Park No. 15
	Chicago, Ill., 1911
	1929
	Park No. 16
	Chicago, Ill., 1911
	1930
	Park No. 17
	Chicago, Ill., 1911
	1931
	Park No. 18
	Chicago, Ill, 1911
	1999
	Chicago Teachers' College
	Chicago, Ill., 1904-1906
BOX B105	2001
	Audubon Park
	New Orleans, La.
	Correspondence
	1893-1909
	(4 folders)
REEL 77	1910-1916
	(2 folders)
BOX B106	1917-1949, 1961
	(5 folders)
REEL 78	Contracts, specifications, and clippings, 1914-1926, undated
BOX B107	2002
	Association of Commerce
	Civic Betterment Campaign
	New Orleans, La., 1915
	2003
	City Park, Popp Memorial
	New Orleans, La., 1928-1937
	(3 folders)
	2039
	Board of Commissioners of St. Charles Avenue
	New Orleans, La., 1904
	2040
	Randal, Morgan

	Estate
	Chestnut Hill, Pa., 1897-1930
2041	
	Noyes, James Atkins
	Estate
	Cambridge, Mass., 1894-1910
2042	
	Lane and Bodley Manufacturing Co.
	Industrial site
	Cleveland, Ohio, 1897-1901
2044	
	Barnes, C. L. and W. H.
	Estate
	Newton Center, Mass., undated
2045	
	White, George R.
	Forest Hills Cemetery
	Boston, Mass., 1897-1910
2047	
	University of California
	Berkeley, Calif., 1895-1896
2049	
	Smith, George H.
	Estate
	Norwood, Mass., 1898-1916
2050	
	Trustees of Public Reservations
	Boston, Mass., 1891-1951
2051	
	Rocky Narrows Reservation
	Medfield, Mass., 1901
2052	
	Holmes Reservation
	Plymouth, Mass., 1943-1944, undated <i>See also Oversize</i>
BOX B108	2060
	Sears, Horace S.
	Estate
	Weston, Mass., 1898-1899
2062	
	Pierce, H. C.
	Estate
	Pride's Crossing, Mass., 1897-1908
2063	
	Norton, George W.
	Estate
	Louisville, Ky., 1906-1947

Job Files, 1863-1971

Container

Contents

REEL 79	2064 McFerran, John B. Subdivision, "Alta Vista" Louisville, Ky., 1898-1923 <i>See also Oversize</i>
	2065 Judd, Curtis J. Estate Monterey, Mass., 1898
	2066 Grew, Henry S. Estate Manchester, Mass., 1898-1903
	2067 Coburn, Arthur L. Estate Weston, Mass., 1888-1898
	2068 Carnegie Steel Co. Library Park and Library Place Homestead, Pa., 1900
	2070 Metropolitan Water and Sewerage Board Boston, Mass., 1899-1906
	2071 Chestnut Hill Reservoir Pumping Station Boston, Mass., 1899-1901
	2072 Clinton Reservoir Boston, Mass., 1903
	2073 Spot Pond and Fells Reservoir Boston, Mass., 1899-1923 (2 folders)
BOX B109	2074 Weston Reservoir Boston, Mass., 1899-1910
	2075 Wachusett Dam Boston, Mass., 1900-1907
	2120 Essex County park system Essex County, N.J. Correspondence 1894-1900 (4 folders)
REEL 80	1901

Job Files, 1863-1971

<i>Container</i>	<i>Contents</i>
BOX B110	1902-1905 (6 folders)
BOX B111	1906-1943
REEL 81	(4 folders) Estimates, 1900-1904
BOX B112	2121 Branch Brook Park Essex County, N.J. 1898-1914 (2 folders)
REEL 82	1920-1943 (2 folders)
	2122 Eagle Rock Reservation Essex County, N.J., 1899-1934 (2 folders)
	2123 East Orange Parkway Essex County, N.J., 1899-1950
BOX B113	2124 Eastside Park, Independence Park Essex County, N.J., 1899-1933
	2125 Montclair Park, Anderson Park Essex County, N.J., 1902-1912
	2126 Orange Park Essex County, N.J., 1899-1933
	2127 Park Avenue Essex County, N.J., 1903
	2128 South Mountain Reservation Essex County, N.J. 1899-1928 (3 folders)
REEL 83	1929-1933
BOX B114	2130 Watsessing Park Essex County, N.J., 1900-1931
	2131 Weequahic Parkway Essex County, N.J., 1922-1931
	2132 Weequahic Reservation Essex County, N.J., 1899-1931

Job Files, 1863-1971

Container

Contents

	2133	Westside Park	Essex County, N.J., 1899-1921
	2136	Glen Ridge Park	Essex County, N.J., 1906
	2137	Irvington Park	Essex County, N.J., 1906-1930
	2138	Riverbank Park	Essex County, N.J., 1908-1931
	2139	Bloomfield Park	Essex County, N.J., 1908-1915
	2140	Maple Avenue Park	Essex County, N.J., 1909-1931
	2141	Essex Avenue Park	Essex County, N.J., 1910
	2142	Cedar Avenue Park	Essex County, N.J., 1910
	2144	Yanticaw Park	Essex County, N.J., 1912-1935
	2145	Grover Cleveland Park	Essex County, N.J., 1912-1922
	2146	Essex County Speedway	Essex County, N.J., 1913-1932
BOX B115	2148	Belleville Park	Essex County, N.J., 1915-1937
	2149	Vailsburg Park	Essex County, N.J., 1916-1925
	2150	Verona Lake Park	Essex County, N.J., 1919-1933
	2151	Murphy Memorial, Weequahic Reservation	Essex County, N.J., 1922-1924
	2152		

Job Files, 1863-1971

Container

Contents

	Parkway, north from Branch Brook Park Essex County, N.J., 1922
	2153
	Passaic River Parkway Essex County, N.J., 1926-1938
REEL 84	2154
	Bloomfield, Montclair Park Essex County, N.J., 1928-1937
	2155
	Golf course, Branch Brook Extension Essex County, N.J., 1928
	2156
	Ivy Hill Park Essex County, N.J., 1930-1937
	2200
	Park system Memphis, Tenn., 1898-1901
	2201
	City Planning Commission Memphis Chamber of Commerce Memphis, Tenn., 1920
	2210
	Roland Park Co. Baltimore, Md. 1898-1904 (2 folders)
BOX B116	1905-1970
REEL 85	(3 folders)
	2211
	Atlantic Yacht Club New York, N.Y., 1898
	2213
	Wetherbee, J. O. Estate Manchester, Mass., 1899-1900
	2214
	West Virginia University Morgantown, W.Va., 1899-1930
	2219
	Perry, N. R. Subdivision Asheville, N.C., 1899-1900
	2221
	Olmsted, A. H. Estate Newport, R.I., 1900-1916

Job Files, 1863-1971

Container

Contents

	2222	Murphy, Franklin
		Estate
		Elberon, N.J., 1899-1902
	2223	Murphy, Franklin
		Estate
		Newark, N.J., 1899-1916
BOX B117	2224	March, Thomas
		Estate
		Port Jefferson, N.Y., 1899-1905
	2226	Kahn and Wertheim
		Estates
		Morristown, N.J., 1899
	2229	Gammell, R. I.
		Estate
		Providence, R.I., 1900
	2230	Channing, Walter
		Estate
		Brookline, Mass., 1891
	2231	Brown Library
		Providence, R.I., 1900
	2232	Van Bergen, Charles
		Estate
		Victoria, N.C., 1899
	2234	Abbott, Samuel W.
		Estate
		Newton Center, Mass., 1899-1900
	2235	Amherst Cemetery
		Amherst, Mass., 1899
	2236	Westminster School
		Simsbury, Conn., 1900-1905
	2238	Townsend, Howard
		Estate
		Southampton, N.Y., 1900-1915
	2239	

	Simmons, Sally M.
	Subdivision
	Little Nahant, Mass., 1900-1901
2245	
	Rutland Sanitarium
	Rutland, Mass., 1900-1907
2247	
	Punxsutawney Iron Co.
	Park
	Punxsutawney, Pa., 1903
2250	
	Arlington parks
	Arlington, Mass., 1899-1901
2251	
	Meadow Park
	Arlington, Mass., 1900-1902
2252	
	Robbins Memorial Town Hall
	Arlington, Mass.
	May 1938-June 1939
	(2 folders)
REEL 86	July 1939-Apr. 1947
	(2 folders)
BOX B118	2253
REEL 87	
	Robbins Farm
	Park
	Arlington, Mass., 1944-1946
2260	
	Perkins, Henry C.
	Estate
	Washington, D.C., 1900-1915
2261	
	Olmsted, A. H.
	Estate, "Wildacre"
	Newport, R.I., 1899-1901
2262	
	Newport Hospital Lands
	Newport, R.I., 1896-1900
2263	
	New Church Theological School
	Cambridge, Mass., 1900
2264	
	Lane, H. M.
	Estate
	Norwood, Ohio, 1900
2265	

- Jacob Tome Institute
 - Port Deposit, Md., 1899-1900
- 2266
 - Murray, Mrs. Edward
 - Estate
 - Elk Ridge, Md., 1903
- 2267
 - Emery, Frederick L.
 - Estate
 - Lexington, Mass., 1899-1905
- 2268
 - Collier, Price
 - Estate
 - Tuxedo Park, N.Y., 1900-1903
- 2269
 - Collar, William C.
 - Estate
 - Roxbury, Mass., 1900
- 2270
 - Carnegie Land Co.
 - Homestead, Pa., 1886-1900
- 2271
 - Brown Burial Lot
 - Providence, R.I., 1900-1902
- 2273
 - Patterson, J. H.
 - Dayton, Ohio
 - Estate and subdivision, "Far Hills," 1901-1922
 - (2 folders)
- 2274
 - Estates in "Hills and Dales" subdivision, 1907-1912
- 2275
 - Castleman, John B.
 - Subdivision, "Castlewood"
 - Louisville, Ky., 1905-1907
- 2276
 - Hood, F. C.
 - Estate
 - Brookline, Mass., 1901-1902
- 2277
 - Hite, Allen R.
 - Estate in "Alta Vista" subdivision
 - Louisville, Ky., 1901-1902
- 2278
 - Hackley School
 - Tarrytown, N.Y., 1901
- 2280

BOX B119

REEL 88

- First Unitarian Church, Newton
West Newton, Mass., 1906
- 2281
 - Fabyan, George F.
Estate
Brookline, Mass., 1901-1902
- 2284
 - Town of Andover
Andover, Mass., 1901
- 2287
 - Ryerson, Martin A.
Estate, "Bonny Brae"
Lake Geneva, Wis., 1895-1903
- 2288
 - Racing Beach
Subdivision
Quissett, Mass., 1902
- 2289
 - Parker, W. E.
Estate
Newton Center, Mass., 1902
- 2300
 - Indianapolis parks
Indianapolis, Ind., 1895-1908
- 2301
 - White River Parkway
Indianapolis, Ind., 1957-1958
- 2320
 - Charleston parks
Charleston, S.C., 1893-1912
- 2322
 - Chicora Park
Charleston, S.C., 1897
- 2323
 - Hampton Park
Charleston, S.C., 1899-1925
- 2324
 - Battery Park
Charleston, S.C., 1906-1909
- 2325
 - Special Committee of Council, Development of Waterfront
Charleston, S.C., 1908-1910
(2 folders)
- 2326
 - City plan

Job Files, 1863-1971

Container

Contents

	Charleston, S.C., 1931-1940
BOX B120	2360
	Holyoke parks
	Holyoke, Mass., 1901-1913
	2361
	Elmwood Park
	Holyoke, Mass., 1901-1909
	2363
	Prospect Park
	Holyoke, Mass., 1910
	2364
	Riverside Park
	Holyoke, Mass., 1905-1911
	2365
	City plan
	Holyoke, Mass., 1907-1915
	2366
	Jones' Point Park
	Holyoke, Mass., 1909-1911
	2369
	Hospital for Contagious Diseases
	Holyoke, Mass., 1909-1915
REEL 89	2370
	Worcester Street widening
	Wellesley, Mass., 1902
	2371
	Wellesley Town Planning Board
	Wellesley, Mass., 1929-1931
	2376
	Johns Hopkins University
	Baltimore, Md.
	1896-1905
BOX B121	1906-1919
	(5 folders)
BOX B122	2377
REEL 90	
	Jenkins, Joseph W., Jr.
	Estate
	Baltimore, Md., 1902-1916
	2378
	Jenkins, George C.
	Estate
	Green Springs, Md., 1902
	2379
	Hornblower, Joseph C.
	Estate
	Washington, D.C., 1902

- 2381
 - Grasty, Charles H.
 - Estate in "Roland Park"
 - Baltimore, Md., 1902-1905
- 2382
 - Fisher, Irving
 - Estate
 - New Haven, Conn., 1902
- 2383
 - Corey Hill Hospital
 - Brookline, Mass., 1902-1917
- 2384
 - Christensen, N. A.
 - Estate
 - Milwaukee, Wis., 1902
- 2385
 - McCall-Fernald property
 - Subdivision, "Myopia Park"
 - Winchester, Mass., 1901-1903
- 2386
 - Lowell Textile School
 - Lowell, Mass., 1902-1951
- 2387
 - Bullard, Harold
 - Estate
 - Dedham, Mass., 1902
- 2388
 - Brattleboro Hospital
 - Brattleboro, Vt., 1902
- 2389
 - Bouton, Edward H.
 - Baltimore, Md., 1904-1907
- 2390
 - American Park and Outdoor Art Association
 - Louisville, Ky., 1897-1904
- 2391
 - Winona Assembly and Summer School Association
 - Lake Winona, Ind., 1904-1907
- 2392
 - Willett, George F.
 - Subdivision in Brookline, Mass.
 - Norwood, Mass., 1903
- 2393
 - Winona Agricultural and Industrial Institute
 - Winona Park, Ind., 1904-1906

BOX B123
REEL 91

- 2394
 - Santa Catalina Island Co.
 - Resort
 - Los Angeles, Calif., 1903-1919
- 2395
 - Rocky Mountain Country Club
 - Laramie, Wyo., 1903-1906
- 2396
 - Pittsfield Electric Street Railway Co.
 - Pontoosuc Park
 - Pittsfield, Mass., 1903
- 2397
 - Perry, Marsden J.
 - Estate
 - Providence, R.I., 1903-1905
- 2398
 - Maynard, F. P.
 - Estate
 - Claremont, N.H., 1902-1904
- 2399
 - Lewis and Clark Exposition
 - Portland, Ore., 1903-1904
- 2400
 - Baltimore Park System
 - Baltimore, Md., 1924-1947
 - (3 folders)
- 2401
 - "Report to Municipal Art Society"
 - Baltimore, Md., 1875-1928
 - (3 folders)
- 2402
 - Washington Monument
 - Baltimore, Md., 1877
- 2403
 - Mount Vernon Square
 - Baltimore, Md., 1903-1917
- 2404
 - Wyman Park
 - Baltimore, Md., 1903-1947
- 2405
 - Druid Hill Park
 - Baltimore, Md., 1904-1930
 - (2 folders)
- 2406
 - Gwynn's Falls Reservation
 - Park

BOX B124
REEL 92

Job Files, 1863-1971

Container

Contents

	Baltimore, Md., 1906-1915
	2407
	Clifton Park
	Baltimore, Md., 1906-1915
	2408
	Latrobe Park
	Baltimore, Md., 1904-1912
	2409
	Swann Park
	Baltimore, Md., 1904
BOX B125	2410
	Burnt District
	Baltimore, Md., 1904
	2413
	Federal Hill Park
	Baltimore Md., 1914
	2414
	Patterson Park
	Baltimore, Md., 1905-1915
	2415
	Carroll Park
	Baltimore Md., 1904-1915
	2417
	Riverside Park
	Baltimore, Md., 1908-1913
	2419
	City Springs Park
	Baltimore, Md., 1905-1908
REEL 93	2420
	Baltimore Improvement Commission
	Municipal Art Society
	Baltimore, Md., 1905-1947
	(2 folders)
BOX B126	2421
	Gwynn's Falls Parkway
	Baltimore, Md., 1906-1917
	2422
	Garrett Parkway
	Baltimore, Md., 1909-1913
	2425
	Herring Run Parkway
	Baltimore, Md., 1907-1912
	2426
	University Parkway
	Baltimore, Md., 1909-1910
	2427

	Reservoir Site	
	Baltimore, Md., 1907-1915	
2428	Wyman Park Extension	
	Baltimore, Md., 1908-1909	
2430	Harlem Park	
	Baltimore, Md., 1908	
2432	Key Monument	
	Eutaw Place	
	Baltimore, Md., 1909-1910	
2434	Bay View (Poor Farm)	
	Baltimore, Md., 1910	
2435	Easterwood Park	
	Baltimore, Md., 1912	
2436	Venable Park	
	Baltimore, Md., 1913-1915	
2437	Fort McHenry	
	Baltimore, Md., 1914-1920 <i>See also Oversize</i>	
2444	Cross-Town Viaduct	
	Baltimore, Md., 1927	
2445	Litter Louna	
	Golf course	
	Baltimore, Md., 1922-1930	
BOX B127	2446	Leakin Park
		Baltimore, Md., 1939-1940
	2447	Commission on city plan
		Rehabilitation of slum areas
		Baltimore, Md.
		1937-1944
REEL 94		1945-1947
		(3 folders)
	2598	Nelson, N.H.
		1939-1940
	2600	Providence park system

Job Files, 1863-1971

Container

Contents

	Providence, R.I., 1889-1905
BOX B128	2601
	Blackstone Boulevard Parkway
	Providence, R.I., 1895-1905
	2603
	Roger Williams Park
	Providence, R.I., 1867-1904
	2620
	King, William J.
	Estate
	Geneva, N.Y., 1902-1903
	2621
	Western State Normal School
	Kalamazoo, Mich., 1903-1908
	2622
	Hilliard, Byron
	Estate in "Alta Vista" subdivision
	Louisville, Ky., 1900-1911 <i>See also Oversize</i>
	2623
	Harte, R. H., and Philip L. Spalding
	Estate
	Radnor, Pa., 1903-1908
	2624
	Dows, David
	Estate
	Irvington, N.Y., 1903-1908
	2625
	Cornell College
	Mt. Vernon, Iowa, 1903-1923
BOX B129	2626
REEL 95	
	Clarke, Alfred
	Estate
	Winchester, Mass., 1903-1904
	2627
	Brewster, W. L.
	Estate
	Portland, Oreg., 1903
	2629
	Bliss, E. J.
	Chestnut Hill, Mass., 1903-1905
	2630
	Bennett School
	Irvington, N.Y., 1903-1913
	2631
	Bennett, Thomas G.

	Estate
	New Haven, Conn., 1902
	2632
	Ayer, Winslow B.
	Estate
	Portland, Oreg., 1903-1914
	2633
	Asbury Park, Asbury Beach
	Asbury Park, N.J., 1902-1904
	2634
	Anderson, George E.
	Nashua, N.H., 1903-1939
	2635
	Benson, F. S.
	Montauk, N.Y., 1968
	2639
	Olmsted, Gideon, 1898-1948
	2640
	Park system
	Portland, Oreg., 1898-1921
	(2 folders)
BOX B130	2642
	Terwilliger Parkway
	Portland, Oreg., 1909
	2678
	Belmont Hill School
	Belmont, Mass., 1947
	2689
	Portland Country Club
	Portland, Oreg., 1907
	2690
	Seattle park system
	Seattle, Wash.
	1902-1907
	(3 folders)
REEL 96	1908-1935
	(3 folders)
BOX B131	2693
	Ravenna Park
	Seattle, Wash., 1908-1909
	2694
	Woodland Park
	Seattle, Wash., 1907-1930
	2695
	Volunteer Park
	Seattle, Wash., 1904-1913, 1970
	2699

Job Files, 1863-1971

Container

Contents

	Washington Park (University of Washington Arboretum)
	Seattle, Wash.
	1904-1936
	(3 folders)
REEL 97	1937-1942
BOX B132	2702
	Madrona Park
	Seattle, Wash., 1908-1912
	2707
	Cowen Park
	Seattle, Wash., 1906-1909
	2708
	Frink Park
	Seattle, Wash., 1906-1912
	2709
	Pendleton Miller Playground
	Seattle, Wash., 1906
	2710
	Park in the Hill Tract (not yet named)
	Seattle, Wash., 1906
	2712
	City Plan Commission
	Seattle, Wash., 1907-1911
	2713
	Interlaken Boulevard
	Seattle, Wash., 1908-1909
	2714
	Green Lake Boulevard
	Seattle, Wash., 1905-1912 <i>See also Oversize</i>
	2715
	West Seattle playground (Hiawatha Park)
	Seattle, Wash., 1910-1911
	2716
	Alki Point Bathing Beach
	Seattle, Wash., 1911-1925
	2719
	Schmitz Park
	Seattle, Wash., 1908-1912
	2720
	Fort Lawton
	Seattle, Wash., 1908-1911
	2721
	Colman Park
	Seattle, Wash., 1910
	2722
	Montlake Park

	Seattle, Wash., 1911
	2723
	West Seattle Parkway
	Seattle, Wash., 1911
	2724
	Seward Park
	Seattle, Wash., 1911-1927
	2725
	Jefferson Park
	Seattle, Wash., 1911-1913
	2727
	John H. McGraw Monument
	Seattle, Wash., 1918-1919
	2728
	West Seattle Park
	Seattle, Wash., 1922
	2740
	Atlanta park system
	Atlanta, Ga., 1902-1915
	(2 folders)
BOX B133	2741
	L. P. Grant Park
	Atlanta, Ga., 1909-1916
	2743
	Mim's Park
	Atlanta, Ga., 1910-1911
	2744
	Piedmont Park
	Atlanta, Ga., 1909-1964
	2745
	Oakland City Park
	Atlanta, Ga., 1910
	2746
	City plan
	Atlanta, Ga., 1912-1921
	2747
	"Triangle" Park and Medical Center (Joel Hurt Memorial Park)
	Atlanta, Ga., 1939
	2800
	Dover park system
	Dover, N.H., 1903-1905
	2810
	Bristol Green
	Bristol, Conn., 1896-1998
BOX B134	2820
REEL 98	
	U. S. Capitol grounds

Job Files, 1863-1971

Container Contents

	Washington, D.C., 1873-1968 (3 folders)
	2821 Commissioners of the District of Columbia Washington, D.C., 1891-1914 <i>See also Oversize</i>
	2822 National Zoological Park Washington, D.C., 1889-1936 <i>See also Oversize</i> (2 folders)
BOX B135	2823 U. S. Senate Park Commission Washington, D.C., 1897-1915 (2 folders)
	2825 Government Hospital for the Insane Washington, D.C., 1900-1901
REEL 99	2828 The Mall Washington, D.C., 1904-1910
	2832 U. S. Coast and Geodetic Survey Washington, D.C., 1904
	2833 The Plaza (Union Station) Washington, D.C., 1904-1907
	2834 National Museum Building Washington, D.C., 1904-1907
	2835 U. S. Geological Survey Washington, D.C., 1904-1905
	2836 Washington Consultative Board Washington, D.C., 1905-1918 (2 folders)
BOX B136	2837 Rock Creek Park Washington, D.C., 1906-1943 (2 folders)
	2838 Ulysses S. Grant Memorial Washington, D.C., 1906-1920
	2839 Potomac Park Washington, D.C. Jan.-July 1907
REEL 100	Aug. 1907-May 1922

Job Files, 1863-1971

Container

Contents

	2840	McMillan Park Washington, D.C., 1906-1968 (2 folders)
BOX B137	2841	Potomac Quay Washington, D.C., 1907
	2842	United States Bureau of Standards Washington, D.C., 1907-1911
	2843	Commission of Fine Arts Washington, D.C. PART I Section A-1: Minutes, 1910-1918 (2 folders) Section A-2: Annual reports, 1911-1918 Section A-3: Miscellany, 1909-1941 Section A-4: Reorganization of executive departments, etc., 1921 Section B-1: Miscellany concerning buildings, 1910-1918, undated <i>See also</i> <i>Oversize</i> Section C-1: Parks and parkways, 1911-1923 Section C-2: Power plant, Potomac Park, 1916-1918 Section C-3: Storehouse, Potomac Park, 1911-1912 Section C-4: Rock Creek Park, 1911-1913 Section C-5: Botanic Garden, 1911-1918 <i>See also Oversize</i> Section C-6: Tree planting, 1911-1939 Section C-7: Anacostia River, 1912-1952 <i>See also Oversize</i> Section D-1: Location of public buildings, 1910-1918 Section D-2: California State Building, 1918 Section D-3: Yosemite Park Buildings, 1915-1916 Section D-4: United States Naval Academy, Annapolis, Md., 1912-1918 Section D-5: Peace Palace at the Hague, 1914 Section E-1: Memorials, "A-D," 1911-1918 Section E-2: Memorials, "E-G," 1911-1918 Section E-3: Memorials, "H-K," 1911-1918 Section E-4: Lincoln Memorial, 1903-1920 Section E-5: Meade Memorial, 1913-1920 Section E-6: Memorials, "M-N," 1910-1915 Section E-7: Commodore Oliver Hazard Perry Memorial, 1910-1919 Section E-8: Memorials, "T-V," 1910-1918 Section E-9: Washington Memorial, 1912-1915 Section E-10: Memorial Bridge, 1913-1923 Section F-1: Panama Pacific Exposition, 1911-1915 Section F-2: Architects and sculptors, 1910-1918 Section F-3: Coins and medals, 1913-1921
BOX B138		
REEL 101		
BOX B139		
REEL 102		
BOX B140		
REEL 103		

Job Files, 1863-1971

Container

Contents

	Section F-4: Competitions, 1914-1919
	Section F-5: Arlington Cemetery, 1912-1920
BOX B141	Section F-6: Panama Canal, 1912-1916
	PART II
	"AI" (Analosten Island) Theodore Roosevelt Island
	1929-1938
	(3 folders)
BOX B142	1939-1954
REEL 104	
	(2 folders)
	"AN" Anacostia River, 1944-1947
	"CON" Constitution Avenue, 1931-1932
	"DN" Municipal Center, 1938
	"EC" Oliver Wendell Holmes Memorial, 1939-1940
	"EX" Executive Mansion
	1928-1935
	(2 folders)
BOX B143	1935
	(2 folders)
REEL 105	1936-1939
	"MG" The Mall, 1927-1933
	"MN" Lincoln Memorial, 1932-1941
BOX B144	"MUN" Union Square, 1931-1949
	(3 folders)
	"MSN" New National Museum, 1931
	"PCA" Washington National Airport, 1940
	"PPHB" Potomac River Highway Bridge, 1943-1946 <i>See also Oversize</i>
	"PPJ" Thomas Jefferson Memorial
	1935-1937
BOX B145	1938
REEL 106	1939-1941
	(3 folders)
BOX B146	1942-1945
	"PRV" Potomac River Valley, 1943-1945
	"RC" Rock Creek and Potomac Parkway, 1939-1945
	(2 folders)
BOX B147	2844
REEL 107	
	City of Washington
	Washington, D.C.
	General, 1925-1934
	(5 folders)
BOX B148	United States Agriculture Department, 1926-1935
	National Capital Park and Planning Commission
	Anacostia Park, 1928
	Folger Memorial Library, 1930
	Foundry Branch Park, 1928 <i>See also Oversize</i>

Job Files, 1863-1971

Container Contents

	Potomac River Park, 1927-1928
REEL 108	Street closings, 1928-1930
	Zoning matters, 1926-1930
	2845
	National Arboretum
	Washington, D.C., 1917-1953
	(3 folders)
BOX B149	(1 folder)
	2846
	Rose garden in Potomac Park
	Washington, D.C., 1920-1934
	2847
	Roosevelt Memorial Association
	Washington, D.C., 1919-1926
	2848
	Washington Monument grounds
	Washington, D.C., 1930-1935
	2849
	Washington Sesquicentennial
	Washington, D.C., 1949
BOX B150	2880
REEL 109	
	Columbus Country Club
	Columbus, Ohio, 1904
	2881
	Whipple, Sherman L.
	Subdivision
	Brookline, Mass., 1904-1921
	2882
	Allegheny Country Club
	Allegheny, Pa., 1901-1908
	2883
	Amherst College
	Amherst, Mass., 1904-1924
	2884
	McDonald, M. G.
	Estate
	Rome, Ga., 1904
	2885
	Maddock, A. F.
	Estate
	Brookline, Mass., 1904
	2886
	Carver, Eugene P.
	Estate
	Brookline, Mass., 1902
	2887

Job Files, 1863-1971

Container

Contents

	Bill, Nathan D. Estate Springfield, Mass., 1901
	2889 Louisiana Purchase Exposition St. Louis, Mo., 1901
	2890 Applications for employment, contracts, and personnel matters, circa 1917-1960 A-Bo (2 folders)
BOX B151	Br-E (3 folders)
REEL 110	F-G (2 folders)
BOX B152	H-M (4 folders) ; <i>See also Oversize</i>
BOX B153 REEL 111	Mac-S (5 folders)
BOX B154 REEL 112	T-Z (2 folders)
	2890-A Inquiries on studying landscape architecture, 1915-1954
	2890-B Positions available, 1927-1935
	2890-C Superintendent for J. E. Aldred, 1932
BOX B155 REEL 113	2891 Gould, C. A. Estate Long Island, N.Y., 1904
	2892 Massachusetts Forestry Association Boston, Mass., 1899-1919
	2893 American Association of Park Superintendents, New England Association of Park Superintendents, American Institute of Park Executives, and American Park Society, 1904-1953
	2894 Drexel, G. W. Estate, "Wootton" Bryn Mawr, Pa., 1901-1902
	2895 Henry, Mrs. Charles W. Estate, "Stonehurst"

Job Files, 1863-1971

Container

Contents

	Chestnut Hill, Pa., 1902-1916 (2 folders)
BOX B156 REEL 114	2896
	Women's Educational and Industrial Union Boston, Mass., 1906
	2897
	Metropolitan Improvement League Boston, Mass., 1900-1915 (4 folders)
	2898
	National Advisory Board on Civic Art, 1903-1908 (2 folders)
BOX B157 REEL 115	2899
	Calaveras Big Tree Grove California, 1903-1904 (2 folders)
	2901
	American Society of Landscape Architects New York, N.Y. General correspondence 1898-1905 (3 folders)
BOX B158 REEL 116	1906-1912 (5 folders)
BOX B159 REEL 117	1913-1915 (4 folders)
BOX B160 REEL 118	1916-1919 (4 folders)
BOX B161 REEL 119	1920-1951 (4 folders)
BOX B162 REEL 120	Committee files Allied arts, 1927-1936 Central Park, New York, N.Y., 1927-1928 Code of ethics, 1926-1927 Competitions, 1917-1928 Education, 1919-1945 Endowment fund, 1943-1944 Housing, 1920-1951 Insignia, 1918-1920 Landscape index, 1920-1939
BOX B163	Membership qualifications, 1905-1918

Job Files, 1863-1971

Container

Contents

REEL 121

(3 folders)

National defense, 1919-1948

BOX B164

National parks, 1907-1928

REEL 122

Plan of Washington, D.C., and outlying regions, 1919-1932

Policies, 1917-1960

Professional and governmental relations, 1935

Professional practice

1905-1918

(2 folders)

1920-1950

BOX B165

REEL 123

(2 folders)

Professional registration, 1919-1948

(2 folders)

Publicity, 1920-1938

BOX B166

REEL 124

Relations with the trade, 1917-1933

(2 folders)

Standard contract forms, 1921-1959

Traveling exhibits, 1902-1940

Union International des Villes, 1920-1923

Williamsburg (Va.) Restoration, 1940

Joint Committee, horticultural nomenclature

July 1915-Aug. 1916 *See also Oversize*

Sept. 1916-Dec. 1921

BOX B167

REEL 125

(4 folders)

Jan. 1922-Mar. 1939

BOX B168

REEL 126

(4 folders)

Miscellany

BOX B169

REEL 127

American School of Landscape Architecture and Gardening, Newark, N.Y.,
1919-1920

Brinley, John R., 1908

Bylaws, constitution, 1902-1936

Membership lists, 1913-1950

Olmsted Memorial, Washington, D.C., 1928-1936

Pitkin, William, investigation, 1920-1923

BOX B170

REEL 128

Reports, minutes, agenda, 1916-1922

(3 folders)

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

2902

Boston Society of Landscape Architects

Boston, Mass.

Job Files, 1863-1971

Container

Contents

	General
	1913-1914
BOX B171	1915-1951
REEL 129	
	(5 folders)
BOX B172	Committee files
REEL 130	
	Copley Square, Boston, Mass., 1940-1942
	Exhibitions, 1920-1938
	Publicity, 1926-1939
	Salisbury Beach State Reservation, Salisbury, Mass., 1937-1941
	Miscellany
	Bylaws, constitution, membership lists, 1913-1953
	Parker, G. A., collection, 1911
	Printed matter, 1938-1939
	Tree evaluation, 1938-1939
BOX B173	2906
REEL 131	
	Olmsted, John C., guardian to Carolyn Olmsted and Margaret Olmsted, 1917-1967
	2907
	American Society of Landscape Architects, Pacific Coast Chapter, 1927-1938
	2914
	Johnston, Frances Benjamin
	Washington, D.C., 1904-1909
	2915
	Glazner, Eugene
	New York, N.Y., 1903-1904
	2916
	Olney, Frank F.
	Estate
	Providence, R.I., 1903
	2917
	Olmsted, John C.
	Bills and receipts, 1908
	2918
	Child, Stephen
	Boston, Mass., 1904-1918
	2919
	Olmsted, Frederick Law, Jr.
	Personal office files
	Correspondence, 1901-1940
	A-C
	(3 folders)
BOX B174	D-M
REEL 132	
	(8 folders)
BOX B175	O-Y

Job Files, 1863-1971

Container

Contents

REEL 133

(8 folders)

BOX B176

Subject file

REEL 134

Andre, M. R. Edouard, 1902-1930

Biographical file, 1909-1957

Citizens Committee for the Reorganization of the Executive Branch of the Government, 1949

Consumers' Research, Inc.,

Washington, N.J., 1933-1935

Forty Years of Landscape Architecture, 1935-1944

George B. Olmsted Co.,

St. Petersburg, Fla., 1921

Harvard University, Cambridge, Mass., 1897-1935

International Road Congress, 1925-1926

Legal matters, 1908-1950

Life insurance, 1911-1934

Mount Monadnock, N.H., 1944-1948

National Institute of Arts and Letters, 1904-1950

A Notable Lawsuit by Franklin H. Head, 1921-1970

BOX B177

REEL 135

Pencil sharpener designs, 1909-1913

Pokanoket Club, Dover, Mass., 1938-1939

Pollak Foundation for Economic Research, 1927-1934

Roxbury Latin School, Roxbury, Mass., 1905-1956

The Survey, Paul Kellogg, editor, 1915-1932

Williams, Bradford, 1940-1947

Yachts and sailing, 1919-1930

2920

Tyler, H. W.

Estate

North Woodstock, N.H., 1904

BOX B178

REEL 136

2921

Exhibitions and publicity

General correspondence

1904-1921

(5 folders)

BOX B179

REEL 137

1922-1929

(5 folders)

BOX B180

REEL 138

1930-1951

(5 folders)

BOX B181

REEL 139

Architectural Catalog Co., 1938-1958

(2 folders)

Exhibits file

Job Files, 1863-1971

Container

Contents

	American Institute of Architects, Philadelphia Chapter, T-Square Club, 1915-1939
	American Society of Landscape Architects, 1919-1951
	Arboreta photographs, 1939-1942
	(2 folders)
BOX B182	Berlin, Germany, 1910 International Congress of Improved Housing, 1909-1910
REEL 140	
	Boston Society of Landscape Architects, 1916-1936
	Buenos Aires, Argentina, 1927 Third Pan American Congress of Architects, 1927-1929
	City Planning Traveling Exhibit, 1922
	Dresden, Germany, 1911 Internationale Hygiene-Ausstellung, 1910-1911
	London, England, Royal Horticultural Society, 1928
	Los Angeles, Calif., Southwest Museum, 1925-1935
	Massachusetts, Harvard School of Landscape Architecture, 1936-1937
	Miscellany
	Announcements, notes, memoranda, lists and printed matter, 1916-1937
	Photographs and drawings exhibit lists, 1915-1939
	(2 folders)
BOX B183	New York, N.Y.
REEL 141	
	The Architectural League, 1904-1938
	(4 folders)
	Columbia University, 1933-1935
	Congestion of population, 1908
	Pittsburgh, Pa., Carnegie Institute, 1924-1925
	San Francisco (Calif.) Museum of Art Civic Center, 1937
BOX B184	2922
REEL 142	
	American Civic Association
	General
	1897-1909
	(5 folders)
BOX B185	1910-1917
REEL 143	
	(2 folders)
	Minutes of executive board, reports, and clippings, 1904-1915
	National Park Service, 1910-1916
	2923
	Frederick Law Olmsted Association
	Riverside, Ill., 1904
	2924
	Stokes, I. N. Phelps
	Subdivision, "Khakum Wood"
	Greenwich, Conn.
	General
	Oct. 1903-Dec. 1905
	(2 folders)
BOX B186	Jan. 1906-Mar. 1926

Job Files, 1863-1971

Container

Contents

REEL 144

(6 folders)

BOX B187

Apr. 1926-Sept. 1928

REEL 145

(3 folders)

Khakum Wood Association, 1929-1957

(2 folders)

BOX B188

Lot File

REEL 146

No. 2, D. M. Bomeisler, 1928-1932

No. 3, C. F. DuBoise, 1926-1944

No. 4, J. N. Carpenter, 1939-1945

No. 5, 1928-1929

No. 8, Richards Taylor, 1926-1929

No. 10, McCreery, 1929-1931

No. 12, P. Brett, 1929-1930

No. 15, Frank Carpenter, 1927

No. 17, Allen, 1928-1930

No. 18-19, Bradley, 1926-1927

No. 25, Hammond, 1929-1931

No. 26-27, MacNichol, 1926-1927

No. 28, Dominick, 1928-1929

No. 33, 1928

No. 35, Debevoise, 1926-1927

No. 36, F. Hammond, 1928-1929

No. 39, F. Dunning, 1955-1958

BOX B189

2925

REEL 147

Unitarian Society

Roxbury, Mass., 1903

2926

Olmsted, Frederick Law, Sr.

Residence, 209 W. 46th Street

New York, N.Y., 1936

2927

Strater, Charles G.

Estate, "Spotswood"

Louisville, Ky., 1905-1917

2928

Oberlin College

Oberlin, Ohio, 1900-1914

(2 folders)

2929

Tower, James E.

Good Housekeeping magazine

Springfield, Mass., 1904

2931

BOX B190
REEL 148

- Olmsted, John C.
 - Personal files
 - Biographical miscellany, 1900-1920
 - Estate, 1912-1922
 - Miscellany, 1887-1919
- 2932
 - Olmsted, Frederick Law, Jr.
 - Bills and receipts, 1919
- 2933
 - Olmsted family burial vault, North Cemetery
 - Hartford, Conn., 1907-1967
- 2934
 - Harrington, F. B.
 - Estate
 - Ipswich, Mass., 1904
- 2935
 - City plan
 - Manila, Philippines, 1901-1929
- 2936
 - Hayden, Richard
 - Estate
 - Lexington, Mass., 1903
- 2937
 - Brookline School Museum Association
 - Brookline, Mass., 1904-1905
- 2938
 - Greenmount Cemetery
 - Baltimore, Md., 1904-1913
- 2939
 - Park system
 - Philadelphia, Pa., 1904-1905
- 2940
 - Wokoun, F.
 - Estate
 - New York, N.Y., 1904
- 2941
 - Municipal Hospital for Chronic Diseases
 - Boston, Mass., 1904
- 2942
 - King, H. W.
 - West Mentor, Ohio, 1904-1905
- 2943
 - Olmsted, Mary C.
 - Personal accounts, estate, 1902-1926
- 2945

- Guthrie, W. D.
 - Estate, "Meudon"
 - Locust Valley, N.Y., 1903-1907
- 2946
 - City of Evansville
 - City forester
 - Evansville, Ind., 1904
- 2947
 - Ogdensburg Public Library
 - Ogdensburg, N.Y., 1904
- 2948
 - Fairmount Park Art Association
 - Philadelphia, Pa., 1904-1905
- 2949
 - Shaw, William
 - Cape Cod Bay, Mass., 1904
- 2951
 - Strater, William E. (later A. M. Watson)
 - Estate, "Drumanard"
 - Harrods Creek, Ky., 1904-1937
- 2952
 - Holy Ghost Hospital
 - Cambridge, Mass., 1899-1911
- 2953
 - Davis, Mary S.
 - Estate
 - Brookline, Mass., 1899
- 2954
 - Ray Memorial
 - Franklin, Mass., 1904
- 2955
 - Atwater, George M.
 - Subdivision
 - Springfield, Mass., 1904
- 2956
 - Smith, Mrs. Hamilton
 - Estate
 - Washington, D.C., 1904
- 2957
 - Cherry, J. M.
 - Estate
 - Rock Hill, S.C., 1904
- 2958
 - Rutherford, Winthrop
 - Estate
 - Allamuchy, N.J., 1904-1905

Job Files, 1863-1971

Container

Contents

BOX B191 REEL 149	2959 Bates, J. P. Estate Nantasket, Mass., 1904-1906 2960 Fay, Lucy Estate Fitchburg, Maine, 1904 2961 Eighth International Geographic Congress Washington, D.C., 1904 2962 North Carolina College of Agriculture and Mechanic Arts West Raleigh, N.C., 1899-1904 2963 Burgess, G. E. Estate Readville, Mass., 1904 2964 Olmsted, Frederick Law, Sr. Writings file General, 1898-1968 (4 folders) Biographical file, lists of writings, 1890-1956 <i>Forty Years of Landscape Architecture</i> , 1922-1952 Maxwell, William Quentin, 1945-1949 G. P. Putnam's Sons, 1898-1932 (2 folders) Roper, Laura Wood, 1942-1952
BOX B192 REEL 150	
BOX B193 REEL 151	2965 Small, Samuel Estate York, Pa., 1904-1959 2966 Wells, Isabella Estate Washington, D.C., 1904-1905 2967 Peirce, Harold Estate Haverford, Pa., 1904-1909 2968 Finley & Spence Estate

- Montréal, Canada, 1904
- 2969
 - Winnipeg Public Parks Board
 - Winnipeg, Canada, 1904-1909
- 2970
 - Frick, C. C.
 - Estate
 - York, Pa., 1904-1905
- 2971
 - Morton, Mary E.
 - Estate
 - Flat Rock, N.C., 1904
- 2973
 - Cowan, Gilbert
 - Estate
 - Louisville, Ky., 1904-1905
- 2974
 - Jamestown Exposition (1907)
 - Hampton Roads, Va., 1904-1907
- 2975
 - Maddox, Robert F.
 - Estate
 - Atlanta, Ga., 1904
- 2976
 - All Souls Church
 - Braintree, Mass., 1904
- 2977
 - Newton M. Collins & Associates
 - Estate
 - Rochester, N.Y., 1894-1909
- 2978
 - Routzahn, E. G.
 - Richmond, Va., 1904
- 2979
 - Cowan, Andrew
 - Estate
 - Louisville, Ky., 1904-1919
- 2980
 - Deeds, Edward A.
 - Estate
 - Dayton, Ohio, 1904-1906
- 2981
 - Tavern Club
 - Brookline, Mass., 1904
- 2982

BOX B194
REEL 152

- Coolidge, Archibald C.
 - Estate
 - Tuckahoe, Va., 1904
- 2983
 - Macbeth, George A.
 - Estate
 - Bethlehem, N.H., 1904-1914
- 2984
 - Massachusetts Civic League
 - Boston, Mass., 1904-1919
- 2985
 - Whitwell, Miss
 - Estate
 - Asgnam Lake, N.H., 1904
- 2987
 - Harris, N. W.
 - Estate
 - Lake Geneva, Wis., 1904-1905
- 2988
 - Speyer, James
 - Estate, "Waldheim"
 - Scarborough, N.Y.
 - Sept. 1904-June 1905
 - (2 folders)
 - July 1905-Oct. 1934
- (2 folders)
- 2989
 - Canfield, A. Cass
 - Estate
 - Roslyn, N.Y., 1904-1906
- 2990
 - Campbell, Peter
 - Estate
 - Newark, N.J., 1904
- 2991
 - Hamill, Ernest A.
 - Estate
 - Lake Forest, Ill., 1904-1918
- 2992
 - Barrows, Fanny
 - Estate
 - Dedham, Mass., 1907
- 2993
 - Estey, Clarence H.
 - Estate
 - Newton, Mass., 1904

BOX B195
REEL 153

Job Files, 1863-1971

Container

Contents

BOX B196	2994
REEL 154	
	Kellogg, Spencer
	Estate
	Buffalo, N.Y., 1904-1905
	2995
	Buch, C. A.
	Estate
	Wayne, Pa., 1904
	2996
	Keeley, Leslie E.
	Estate
	St. Paul, Minn., 1904-1906
	2997
	Amory, William F.
	Estate
	Monadnock, N.H., 1904-1905
	2998
	Dunham, E. K.
	Estate
	Middletown, Conn., 1904-1905
	2999
	Simpson, W. P.
	Estate
	Overbrook, Pa., 1904
	3001
	Chapin, S. B.
	Estate
	Lake Geneva, Wis., 1904-1905
	3002
	Swift, Edward F.
	Estate
	Lake Geneva, Wis., 1904-1907
	3003
	National Municipal League
	Philadelphia, Pa., 1903-1910
	3004
	Bonnycastle, Harriet Everett
	Subdivision, "Bonnycastle"
	Louisville, Ky., 1904-1909
	3005
	Aylesford Land Co.
	Subdivision, "Aylesford"
	Lexington, Ky., 1904-1906
	3006
	Kentucky Agricultural Experiment Station

	Lexington, Ky., 1904-1905
3007	University of Kentucky Lexington, Ky., 1904-1906
3008	Dunham, Carroll Sleepy Hollow Cemetery Tarrytown, N.Y., 1904-1906
3009	Canfield, A. Cass Woodlawn Cemetery New York, N.Y., 1904-1905
3010	Norton, Grace Estate Cambridge, Mass., 1904-1921
3012	Whitinsville National Bank Whitinsville, Mass., 1904-1907
3013	Morse, L. K. Estate Boxford, Mass., 1904-1905
3014	Dellwood Cemetery Manchester Center, Vt., 1904
BOX B197	3015
REEL 155	Park system Lexington, Ky., 1904-1916
	3016 Woodland Park Lexington, Ky., 1907-1908
	3030 Norton, Mattie, Lucie Norton Caldwell, and George Norton Estate Louisville, Ky., 1899-1947
	3031 Wheaton College Wheaton, Ill., 1904-1911
	3032 State University of Iowa Iowa City, Iowa, 1904-1906
	3033 Barker, Maxwell S. Subdivision

Job Files, 1863-1971

Container

Contents

	Louisville, Ky., 1904-1906
	3034
	Boston Society of Architects
	Boston, Mass., 1905-1913
	3035
	Nuisances
	1896-1904
	(2 folders)
BOX B198	1905-1914
REEL 156	
	3036
	Municipal museums, 1904-1905
	(2 folders)
	3037
	Hitchcock, Emily H.
	Subdivision
	Hanover, N.H., 1905
	3038
	Bartlett, A. C.
	Estate
	Lake Geneva, Wis., 1905-1907
BOX B199	3039
REEL 157	
	Strater, Henry
	Estate
	Louisville, Ky., 1905-1908
	3040
	Harris, N. W.
	Estate
	Lake Geneva, Wis., 1904-1905
	(2 folders)
	3041
	Holland, Charles P.
	Cemetery
	Brockton, Mass., 1905
	3042
	Fleming, Bryant
	Ithaca, N.Y., 1905-1908
	3043
	House of the Good Samaritan
	Hospital site
	Lexington, Ky., 1905
	3044
	Rutan, Charles H.
	Estate
	Brookline, Mass., 1905-1908
	3046

Job Files, 1863-1971

Container

Contents

BOX B200
REEL 158

- Adams, Charles F.
 - Estate
 - Concord, Mass., 1905
- 3047
 - Grand Trunk Pacific Railway
 - Montréal, Canada, 1905-1908
- 3048
 - Huron River Development
 - Ypsilanti, Mich., 1905-1925
- 3049
 - Oakland Cemetery
 - Iowa City, Iowa, 1905
- 3050
 - Hemsley, Frederick
 - Estate
 - Radnor, Pa., 1905-1906
- 3051
 - Moore, E. W.
 - Estate
 - Mentor, Ohio, 1905-1906
- 3052
 - Drayton-Grimke, Emma
 - Estate
 - Flat Rock, N.C., 1901-1905
- 3053
 - Adams, Charles Francis
 - Estate
 - Lincoln, Mass., 1905
- 3054
 - Kentucky Title Co.
 - Subdivision
 - Louisville, Ky., 1905
- 3055
 - Oliver, James B.
 - Subdivision
 - Shields, Pa., 1905-1906
- 3056
 - Burford, H. M.
 - Estate
 - Louisville, Ky., 1904-1908
- 3057
 - Brooklyn Central Library and Plaza
 - Brooklyn, N.Y., 1905-1911
- 3058
 - Brooklyn Institute of Arts and Sciences

Job Files, 1863-1971

Container

Contents

	Brooklyn, N.Y., 1905-1907
BOX B201	3059
REEL 159	
	Yale University
	Hillhouse property
	New Haven, Conn., 1905-1912
	3060
	Wick, Myron C.
	Commercial farm
	Youngstown, Ohio, 1905
	3061
	Healy, A. Augustus
	Estate
	Cold Springs, N.Y., 1905
	3062
	Sanger, William Carey
	Estate, "Sangerfield Farm"
	Sangerfield, N.Y.
	1904-1908
	(4 folders)
BOX B202	1909-1922
REEL 160	
	(2 folders)
	3063
	Cooksey, Linda Dows
	Subdivision
	Seal Harbor, Maine, 1905
	3064
	Boston and Maine Railroad
	Bass Rocks Station
	Rockport, Mass., 1905
	3065
	Mitchell, Roland G.
	Estate
	Wading River, N.Y., 1905-1926
	3066
	Hebrew Union College
	Cincinnati, Ohio, 1905-1907
	3067
	Norris, Elizabeth Cromwell
	Estate
	Elk Ridge, Md., 1905
	3068
	Bernheim, I. W.
	Estate, "Homewood"
	Anchorage, Ky., 1900-1907
BOX B203	3069

Job Files, 1863-1971

Container

Contents

REEL 161

- Belknap, William K.
Estate, "Lincliff"
Louisville, Ky., 1905-1911
- 3070
Hill, Samuel
Estate
Stockbridge, Mass., 1905
- 3071
Fiske, Pliny
Estate
Rye, N.Y., 1905
- 3072
Wright, S.
Estate
Montclair, N.J., 1905-1908
- 3073
Birmingham Realty Co.
Subdivision
Birmingham, Ala., 1905-1908
- 3074
Constable, F. A.
Woodlawn Cemetery
New York, N.Y., 1905-1928
- 3075
Fulenwider, A. L.
Subdivision
Birmingham, Ala., 1905-1908
- 3076
Fehr, Frank
Estate, "Hillcrest"
Louisville, Ky., 1905-1911
- 3077
Dows, Tracy
Estate
Rhinebeck, N.Y., 1905-1922,
(2 folders)

BOX B204
REEL 162

- 3078
Hackensack Water Co.
Hillsdale, N.J., 1905-1940
(2 folders)
- 3079
Yerkes Observatory, University of Chicago
Williams Bay, Wis., 1905-1914
- 3080
Tower, A. L.

Job Files, 1863-1971

Container

Contents

	Park
	Lexington, Mass., 1905
3081	Olin, Stephen H.
	Estate
	Rhinebeck, N.Y., 1905-1907
3082	Montague, D. P.
	Estate
	Chattanooga, Tenn., 1905-1907
3083	Worcester Polytechnic Institute
	Worcester, Mass., 1905-1913
BOX B205	3084
REEL 163	
	Ohio State University
	Columbus, Ohio, 1905-1925
	(3 folders)
3085	King, George Gordon
	Estate
	Newport, R.I., 1905-1922
3086	Massachusetts Avenue Syndicate
	Subdivision
	Washington, D.C., 1905-1906
3087	Shantz, Adam, Jr.
	Subdivision
	Dayton, Ohio, 1905-1906
3088	Barr, John W.
	Estate and subdivision
	Louisville, Ky., 1905-1916
3089	Hall's Park
	Birmingham, Ala., 1905-1925
BOX B206	3090
REEL 164	
	University of Maine
	Orono, Maine, 1905-1950
	(4 folders)
3091	Valley View Park
	Utica, N.Y., 1906-1913
BOX B207	3092
REEL 165	

Job Files, 1863-1971

Container

Contents

Barnum Island
Subdivision
Barnum Island, N.Y., 1906
3093
Ohio State Sanitorium
Mt. Vernon, Ohio, 1906-1912
(3 folders)
3094
Shinnecock Hills and Peconic Bay Realty Co.
Shinnecock Hills, N.Y.
Subdivision
Nov. 1895-Aug. 1906
(2 folders)
Sept. 1906-July 1939

(2 folders)
3095
Spokane parks
Spokane, Wash., 1906-1937
(3 folders)
3096

Liberty Park
Spokane, Wash., 1908
3097
East Latah Parkway
Spokane, Wash., 1908
3098
Summitt Boulevard
Spokane, Wash., 1908
3099
Corbin Park
Spokane, Wash., 1908-1910
3100
Down River Parkway
Spokane, Wash., 1908
3101
Adams Park
Spokane, Wash., 1908-1911
3102
Manito Park
Spokane, Wash., 1909-1910
3107
City Plan Commission
Spokane, Wash., 1918-1920
3108
Hayden Lake Improvement Co.

BOX B208
REEL 166

BOX B209
REEL 167

Job Files, 1863-1971

Container

Contents

	Subdivision
	Spokane, Wash., 1906-1936
	3109
	White, Aubrey L.
	Estate
	Spokane, Wash., 1906-1911
	3110
	University of Illinois
	Champaign, Ill., 1903-1923
BOX B210	3111
REEL 168	
	Gould, Helen M.
	Estate, "Lyndhurst"
	Irvington-on-Hudson, N.Y., 1906-1907
	3112
	Waterbury Common
	Waterbury, Conn., 1906
	3113
	Lowell, Carlotta Russell
	Lowell Park
	Dixon, Ill., 1906-1908
	3114
	Wood, George T.
	Estate
	Louisville, Ky., 1906
	3115
	Hastie, Julia Drayton
	Estate, "Magnolia-on-the-Ashley"
	Runnymede, S.C., 1906
	3116
	Westminster College
	New Wilmington, Pa., 1906-1912
	3117
	Iowa State College
	Ames, Iowa, 1902-1923
	3118
	Phillips Exeter Academy
	Exeter, N.H., 1906-1952
	(2 folders)
BOX B211	3120
REEL 169	
	Pratt, George and Harold
	Estate
	Glen Cove, N.Y., 1906-1938
	(3 folders)
	3121
	Patterson, J. H.

Job Files, 1863-1971

Container

Contents

BOX B212
REEL 170

- Subdivision, "Hills and Dales"
 - Dayton, Ohio
 - 1894, 1908-1912
 - (2 folders)
 - 1913-1960
- 3122
 - West Newton Unitarian Church
 - West Newton, Mass., 1906-1907
- 3123
 - Massachusetts Zoological Society
 - Fells Reservation, Mass., 1906-1907
- 3125
 - Ladd, W. S.
 - Portland, Oreg., 1906
- 3126
 - Glen Cove Church
 - Glen Cove, N.Y., 1906
- 3127
 - Chalmers, Hugh (later Frank Patterson)
 - Estate in "Hills and Dales" subdivision
 - Dayton, Ohio, 1906-1908
- 3129
 - St. John the Evangelist Parish
 - Hingham, Mass., 1906
- 3130
 - Utica Boulevard
 - Utica, N.Y., 1906-1926
- 3131
 - Felder, Thomas J.
 - Nashville, Tenn., 1906
- 3132
 - Vermont Sanitorium
 - Pittsford, Vt., 1906-1907
- 3133
 - Piedmont Driving Club
 - Atlanta, Ga., 1906-1907
- 3134
 - Brooks, James W.
 - Schoolhouse
 - Petersham, Mass., 1907
- 3135
 - Brooks, James W.
 - Park
 - Petersham, Mass., 1906-1907
- 3136
 - Bancroft Park

Job Files, 1863-1971

Container

Contents

Subdivision
Baltimore, Md., 1906-1908
3137
Ballard, Ellis Ames
Estate in "St. Martins" subdivision
Chestnut Hill, Pa., 1906-1908
3138
Schlaet, Arnold
Estate
Saugatuck, Conn., 1906-1914
3139
Burr, Allston
Estate
Chestnut Hill, Mass., 1906
3140
MacFadden, J. Franklin
Estate
Radnor, Pa., 1906-1919
(2 folders)
3141
McDowell, Henry C.
Subdivision of "Ashland" estate
Lexington, Ky., 1907-1917
3142
Baker, F. E.
Subdivision
Little Nahant, Mass., 1906
3143
Schmidt, George S.
Estate on portion of Samuel Small property
York, Pa., 1905-1907
3144
Clark, Clarence M.
Estate, "Cedron"
Germantown, Pa., 1906-1909
3145
Shaefer, Arthur W.
Estate
Pottsville, Pa., 1906-1908
3146
Clark, Percy H.
Estate
Cynwyd, Pa., 1906-1931
3147
Lower Merion Realty Co.

BOX B213
REEL 171

BOX B214
REEL 172

- Subdivision
 - Philadelphia, Pa., 1906
- 3148
 - Ayer, Charles F.
 - Estate
 - Hamilton, Mass., 1906-1919
- 3148-A
 - Hoffman, Albert F.
 - Cemetery
 - Kearney, Nebr., 1919
- 3149
 - Potter, Fannie
 - Estate
 - Wellesley, Mass., 1906-1908
- 3150
 - Fisher, Willis R.
 - Estate
 - Waban, Mass., 1910-1928
- 3151
 - Hoffman, Henry A.
 - Estate
 - Barrington, R.I., 1906-1919
- 3152
 - Woodward, George
 - Fairmount Park, Kresheim Valley Drive, and estate "Kresheim"
 - Philadelphia, Pa., 1906-1907
- 3153
 - Curtis, Benjamin
 - Estate, "Starboard Acres"
 - Blue Hill, Maine, 1906
- 3154
 - Dunham, Edward K.
 - Estate, "Keewaydin"
 - Seal Harbor, Maine, 1906-1911
- 3155
 - Hoe, Richard M.
 - Estate, "Eastholm"
 - Seal Harbor, Maine, 1906-1908
- 3156
 - Ayer, Frederick
 - Estate
 - Pride's Crossing, Mass., 1906-1910
- 3157
 - Griscom, Clement A.
 - Estate

BOX B215
REEL 173

	Haverford, Pa., 1894-1906
3158	Porter, Charles A. Estate Wissahickon Heights, Pa., 1906
3159	Woodward, George Estate, "Heron House" Falmouth, Maine, 1906-1917
3160	Harris, J. A. Estate Chestnut Hill, Pa., 1906
3161	Churchill, George B. Estate Amherst, Mass., 1906-1913 (2 folders)
3162	Rogers, William A. (later William N. Campbell) Estate, "Fairfields" Kennebunkport, Maine 1906-1909 (2 folders) 1911-1938
BOX B216 REEL 174	
3163	Weston, Franklin Estate Pittsfield, Mass., 1906-1914
3164	Pinchot, James W. Estate, "Grey Towers" Milford, Pa., 1893-1907
3165	Loring, Atherton Estate Duxbury, Mass., 1906-1931
3166	Garrett, T. Harrison Estate, "Evergreen" Baltimore, Md., 1883-1927
3167	Clark, Clarence M. Estate, "Wyndhurst" Manchester, Vt., 1906-1928
3168	

- Black, C. H.
 - Estate
 - Seattle, Wash., 1906-1909
- 3169
 - Osborn, William Church
 - Estate
 - Garrison, N.Y., 1906-1907
- 3170
 - Bond, Francis E.
 - Estate
 - Penllyn, Pa., 1906
- 3171
 - Wright, William Townsend
 - Estate
 - Wayne, Pa., 1906
- 3172
 - Harriman, Oliver
 - Estate
 - White Plains, N.Y., 1906-1908
- 3173
 - De Forest, Robert W.
 - Cold Spring Harbor, N.Y., 1906-1924
- 3174
 - Home-Culture clubs
 - Office site display gardens
 - Northampton, Mass., 1906-1909
- 3175
 - De Forest, Henry W.
 - Estate
 - Cold Spring Harbor, N.Y., 1906-1914
 - (3 folders)
- 3176
 - De Forest, Robert W.
 - West Hills tract
 - Cold Spring Harbor, N.Y., 1906-1924
- 3177
 - Osborne, Edmund B.
 - Estate and subdivision, "Brookwood"
 - Montclair, N.J., 1906-1910
 - (2 folders)
- 3178
 - Woodward, George
 - Estate "Kresheim," St. Martin's station grounds and "Cogslea"
 - Chestnut Hill, Pa., 1906-1907
- 3179

BOX B217
REEL 175

BOX B218
REEL 176

Job Files, 1863-1971

Container

Contents

BOX B219
REEL 177

- Rudiger, Marie
 - Estate
 - Roxbury, Mass., 1906-1907
- 3180
 - City improvement
 - Utica, N.Y., 1906-1919
 - (2 folders)
- 3181
 - Bagg Square
 - Utica, N.Y., 1906-1907
- 3182
 - Utica Park Board
 - Utica, N.Y., 1907-1936
 - (2 folders)
- 3184
 - Civic Center
 - Utica, N.Y., 1910-1915
- 3185
 - F. T. Proctor Park
 - Utica, N.Y., 1912-1914
- 3186
 - Erie Canal abandonment
 - Utica, N.Y., 1918-1927
- 3187
 - Utica City Hall
 - Utica, N.Y., 1926-1927
- 3200
 - Reid, Daniel G.
 - Estate, formerly Bennett School property and the Elfelt property
 - Irvington, N.Y., 1906-1909
- 3201
 - Whitman College
 - Walla Walla, Wash., 1906
- 3202
 - Woodward, George
 - Philadelphia, Pa., 1906-1907
- 3203
 - Bennett School
 - Irvington, N.Y. (later Millbrook, N.Y.), 1904-1907
- 3204
 - Baker, F. W.
 - Estate
 - Seattle, Wash., 1906
- 3205
 - Hill, Samuel
 - Estate on Volunteer Hill

BOX B220
REEL 178

- Seattle, Wash., 1906
- 3206
 - Jones, W. G.
 - Estate
 - Seattle, Wash., 1906
- 3207
 - Leary, Mrs. John
 - Estate
 - Seattle, Wash., 1906
- 3208
 - Sheffield, William M.
 - Estate
 - Seattle, Wash., 1906
- 3209
 - Hunter Tract Improvement Co.
 - Mount Baker Park subdivision
 - Seattle, Wash., 1906-1910
- 3211
 - Fletcher, A. H.
 - Subdivision
 - Walla Walla, Wash., 1906
- 3212
 - Seattle Public Library
 - Seattle, Wash., 1906-1907
- 3213
 - Fairhaven Park
 - Bellingham, Wash., 1906-1910
- 3214
 - Chess, W. E. (later Glover Giles)
 - Estate, "Boxhill"
 - Louisville, Ky., 1906-1946
- 3215
 - Morss, Charles A.
 - Estate
 - Newton, Mass., 1907-1920
- 3216
 - Playground Association of America
 - New York, N.Y., 1906-1910
- 3217
 - Webb, John
 - Estate
 - Walla Walla, Wash., 1906
- 3218
 - Corbett, Helen Ladd (later Hamilton F. Corbett)
 - Estate in "Abernathy Heights" subdivision

- Rivera, Oreg., 1906-1924
- 3219
 - Failing, Henrietta and Mary F.
 - Estate, "Ardmore"
 - Portland, Oreg., 1906-1908
- 3220
 - Hewett, Henry
 - Subdivision
 - Mount Zion, Oreg., 1906-1917
- 3221
 - Lewis, Frances
 - Estate
 - Portland, Oreg., 1906-1909
- 3222
 - Cabot Hill Reservoir
 - Estate
 - Brookline, Mass., 1906-1922
- 3223
 - Woodward, George
 - Estate, "Kresheim"
 - Chestnut Hill, Pa.
 - 1906-1911
 - (2 folders)
 - 1912-1966
- BOX B221
- REEL 179
 - (2 folders)
- 3224
 - Ladd, Charles E.
 - Estate, "Cedarhurst"
 - Portland, Oreg., 1903
- 3225
 - Starks, John P.
 - Estate and subdivision
 - Louisville, Ky., 1906-1939
- 3226
 - Ladd, William M.
 - "Hazel Fern Farm"
 - Portland, Oreg., 1906-1908
- 3227
 - Richards, Dickinson W.
 - Estate
 - Lake Sunapee, N.H., 1906-1910
- 3228
 - Talbot, H. E. (later A. B. Hilton)
 - Estate, "Runnymede" in the "Oakwood" subdivision
 - Dayton, Ohio, 1907-1923
- 3229

BOX B222
REEL 180

- Dayton Country Club
Dayton, Ohio, 1907-1919
- 3230
Park system
Walla Walla, Wash., 1906-1907
- 3239
Langdon, John W.
Estate
Walla Walla, Wash., 1906
- 3240
City plan
Richmond, Va., 1906-1907
- 3241
Railroad grade crossing
Richmond, Va., 1915
- 3250
Smith, W. Hinckle
Estate
Bryn Mawr, Pa., 1907-1929
- 3251

McFadden, George
Estate
Villa Nova, Pa., 1915-1928
- 3252
City plan
York, Pa., 1907-1915
- 3270
Low, Seth
Estate, "Broad Brook Farm"
Bedford, N.Y., 1907-1911
- 3271
Lexington Country Club
Lexington, Ky., 1907-1911
- 3272
Humphrey, Alexander P.
Estate
Glenview, Ky., 1902-1907
- 3273
Moran, Robert
Estate
Orcas Island, Wash., 1907-1909
- 3274
Bond, Stephen N.
Estate, "Black Point"
Niantic, Conn., 1907-1908

Job Files, 1863-1971

Container

Contents

	3275	University of Idaho Moscow, Idaho, 1907-1920
BOX B223	3276	
REEL 181		Oldfield, Kirby, & Gardner Subdivision, "The Uplands" Victoria, Canada, 1907-1921 (4 folders)
BOX B224	3277	
REEL 182		Hillside Cemetery Association Torrington, Conn., 1907-1937 (2 folders)
	3278	Bradbury, Frederick T. Estate Manchester, Mass., 1903-1912
	3279	Pratt, Frederick S. Estate West Newton, Mass., 1907-1912
	3280	Dayton parks Dayton, Ohio, 1889-1913
	3282	Dayton Civic Center Dayton, Ohio, 1910-1947
BOX B225	3283	
REEL 183		McKinley Park Dayton, Ohio, 1912
	3284	Carillon Park Dayton, Ohio, 1939-1954 (3 folders)
	3290	Patterson, John C. Estate Dayton, Ohio, 1907
	3291	Skinner, Henry H. Estate and burial lot in Springfield Cemetery Springfield, Mass., 1902-1927
	3292	Austin, Richard L. Estate

	Chestnut Hill, Pa., 1907-1918
	3293
	Hughes, E. L.
	Estate in "Alta Vista" subdivision
	Louisville, Ky., 1907
	3294
	Gallagher, Charles F.
	Roxbury, Mass., 1907
	3295
	Smith, C. Elmer
	Estate
	York, Pa., 1905-1908
	3296
	Eaton, Thomas B.
	Estate
	Worcester, Mass., 1907
	3297
	Washington Cathedral
	Washington, D.C.
	1895-1921
BOX B226	1922-1940
REEL 184	
	(4 folders)
BOX B227	3298
REEL 185	
	Giddings, Elizabeth
	Subdivision
	Annapolis, Md., 1907-1910
	3299
	Farquar, A. B.
	Estate
	York, Pa., 1907
	3300
	City of Boulder Improvement Association
	Boulder, Colo.
	1907-1913
	(3 folders)
BOX B228	1914-circa 1935
REEL 186	
	(2 folders)
	3302
	Boulder Creek
	Boulder, Colo., 1917-1924
	3310
	Lynn Park Commission
	Lynn, Mass., 1907-1915
	3311

Job Files, 1863-1971

Container

Contents

BOX B229
REEL 187

- High Rock Reservation
Lynn, Mass., 1907-1913
3312
- Little River playground
Lynn, Mass., 1907-1914
3313
- Meadow Park
Lynn, Mass., 1920-1921
3314
- Lynn Woods
Lynn, Mass., 1919
3315
- Elm Street Playground
Lynn, Mass., 1920-1921
3320
- Cuticura Soap Works
Industrial site
Malden, Mass., 1907-1908
3321
- McFadden, George H.
Estate and subdivision
Radnor, Pa., 1907-1927
3322
- Methodist Church of Alabama
College for Women, Huntingdon College
Montgomery, Ala., 1907-1962
(2 folders)
3323
- Proctor, Frederic T.
Park
Utica, N. Y., 1907-1910
3324
- Burke, Thomas
Estate in Seattle Golf and Country Club subdivision
Seattle, Wash., 1907-1915
3325
- McIlhenny, John D.
Estate
Germantown, Pa., 1907
3326
- Deford, Robert
Estate, "Folly Farm"
Towson, Md., 1907-1913
3327
- Greenville Public Schools

BOX B230
REEL 188

	Greenville, Pa., 1907
	3328
	Bissell College of Photo-Engraving
	Effingham, Ill., 1907
	3329
	Randolph High School
	Randolph, Mass., 1907
	3330
	Niagara Falls
	Niagara Falls, N.Y.
	1905-1911
	(4 folders)
BOX B231	1913-1950
REEL 189	
	(3 folders)
	3340
	Ocean City land scheme
	Subdivision, "Ocean City Gardens"
	Ocean City, N.J., 1907-1917
BOX B232	3341
REEL 190	
	Paine, Ruth C.
	Estate on Cabot Hill
	Brookline, Mass., 1907-1917
	3342
	Buck School
	Sheffield, Mass., 1907-1931
	3343
	Stroop, William
	Estate, "Grand View Hill"
	Dayton, Ohio, 1907-1918
	3344
	Beebe, C. D.
	Estate, "Lone Oak"
	Skaneateles, N.Y., 1907-1908
	3345
	Coe Memorial Park
	Cemetery
	Torrington, Conn., 1907
	3346
	George Washington University
	Washington, D.C., 1907-1949
	3347
	Licton Mineral Springs Co.
	Subdivision, "Licton Springs Park"
	Seattle, Wash., 1907-1920
	3348

	Golden Gardens Subdivision Seattle, Wash., 1907-1908
3349	Nottingham, William Estate Syracuse, N.Y., 1907
3350	Paine, James L. Estate Spokane, Wash., 1907-1914
3352	Commission on Improvement of the City New Haven, Conn. June 1907-Apr. 1908 (2 folders) May 1908-June 1931 (4 folders) ; <i>See also Oversize</i>
BOX B233 REEL 191	
BOX B234 REEL 192	3353 Seattle Golf and Country Club Seattle, Wash., 1907-1915
	3354 Brown, David Estate in "Rockwood" subdivision Spokane, Wash., 1907-1921
	3355 Trimble, W. P. Estate Blake Island, Wash., 1907
	3356 Lord, James Fuller Estates Lake Forest, Ill., 1907
	3357 Spokane and Washington Improvement Co. Subdivision Spokane, Wash., 1907
	3358 Lothrop, A. M. Washington, D.C., 1907-1910
	3359 Wadsworth, C. P. Estate and road Middletown, Conn., 1907-1910
	3360

	Richards, J. P. M. Estate in "Pettet" subdivision Spokane, Wash., 1907
3361	Ellwanger & Barry Subdivision of vineyards adjacent to "Highland Park" subdivision Rochester, N.Y., 1907-1913
3362	Palmer, William J. Estate, "Glen Eyrie" Colorado Springs, Colo., 1907
3363	Hambleton, F. S. Lutherville, Md., 1907
3364	Fay, Joseph S., III Dover, Mass., 1907-1908
3365	Colton, Sabin W. Estate Bryn Mawr, Pa., 1907-1911 (2 folders)
BOX B235	3366
REEL 193	Ward, L. A. Coonley Estate Wyoming, N.Y., 1907
	3367 New York State Fair Commission Syracuse, N.Y., 1907
	3368 Baker, Alfred E. Estate Germantown, Pa., 1907-1908
	3369 Welsh, Edward T. Estate Chestnut Hill, Pa., 1906-1911
	3370 San Diego Chamber of Commerce and San Diego Art Association City improvement plan San Diego, Calif., 1894-1913
	3380 Bennett, H. W. Estate Marion, Mass., 1907
	3381

- Sloane, W. D., and Mrs. William Field
 - Estate
 - Lenox, Mass., 1907
- 3382
 - Edwards, Miss
 - Estate
 - Amherst, Mass., 1907
- 3383
 - University of Oregon
 - Eugene, Oreg., 1907
- 3384
 - Chalmers, Arthur A.
 - Estate
 - Amsterdam, N.Y., 1907-1913
- 3385
 - Whitman Town Hall
 - Whitman, Mass., 1907
- 3386
 - Horstman, Walter
 - Estate
 - Villanova, Pa., 1907
- 3387
 - Dunham, Carroll
 - Subdivision at Schroon Lake
 - Pottersville, N.Y., 1907-1908
- 3388
 - Carr, S. H.
 - Estate in "Oakwood" subdivision
 - Dayton, Ohio, 1903-1909
- 3389
 - Indoors and Out* Homebuilders Magazine
 - Boston, Mass., 1907-1908
- 3390
 - Soldiers' Home
 - Port Orchard, Wash., 1907-1908 *See also Container B32, File No. 330*
- 3391
 - Guilford Park
 - Roland Park Co.
 - Baltimore, Md.
 - Nov. 1898-July 1912
 - (3 folders)
 - Aug. 1912-Dec. 1913
 - (5 folders)
 - Jan. 1914-Sept. 1945
 - (2 folders)

BOX B236
REEL 194

BOX B237
REEL 195

Job Files, 1863-1971

Container Contents

	3392	University of Minnesota Minneapolis, Minn., 1907-1908
	3393	Lapham, Lewis H. Estate, "Waveny" New Canaan, Conn., 1907-1940 (2 folders)
REEL 196	3394	Towle, J. A. Estate Andover, Mass., 1907-1908
	3395	Utica Cemetery Association Forest Hill Cemetery Utica, N. Y., 1906-1907
BOX B238	3397	Eastern New York State Custodial Asylum Letchworth Village Rockland County, N.Y., 1907-1939 (2 folders)
	3398	Wright, C. H. C. Estate Paris Hill, Maine, 1907
	3399	Bunn, H. C. Estate Princeton, N.J., 1907
	3400	Talcott, G. S. Estate New Britain, Conn., 1907-1922
	3404	Breckinridge, Desha Estate Lexington, Ky., 1907-1919
	3405	Justice, Paul M. Estate Lexington, Ky., 1907-1908
	3406	Gallagher, E. B. Estate, undated
	3407	Agnew, A. G.

BOX B239
REEL 197

- Estate
 - Kennebunkport, Maine, 1907-1909
- 3408
 - Cox, Leonard
 - Estate
 - Lexington, Ky., 1907-1909
- 3409
 - Graves, George K.
 - Estate
 - Lexington, Ky., 1908
- 3410
 - Shannon School for Girls
 - Schuylkill Haven, Pa., 1907-1908
- 3411
 - McMinnville College
 - McMinnville, Oreg., 1907-1910
- 3412
 - Failing, J. F.
 - Portland, Oreg., 1907-1908
- 3413
 - Portland Heights Improvement Club
 - Vista Avenue and Ford Street
 - Portland, Oreg., 1907-1908
- 3414
 - Willis, P. L.
 - Estate
 - Portland, Oreg., 1908
- 3415
 - Rice, Fred B.
 - Quincy, Mass., 1907
- 3416
 - Blattner, F. S.
 - Estate
 - Tacoma, Wash., 1907-1914
- 3417
 - Ladd, Charles E. and W. M.
 - Hazel Fern Farm
 - Subdivision
 - Portland, Oreg., 1907-1909
- 3418
 - Ainsworth, J. C.
 - Estate
 - Portland, Oreg., 1907-1915
- 3419
 - Dunsmuir, James

- Estate, "Hatley Park"
Victoria, Canada, 1907-1915
- 3420
Fearon, Charles
Estate
Philadelphia, Pa., 1908
- 3421
Donworth, George
Estate
Port Orchard Bay, Wash., 1907-1908
- 3422
Rust, William R.
Estate
Tacoma, Wash., 1907-1908
- 3423
Yale University
School of Fine Arts
New Haven, Conn., 1908
- 3424
Bullard, Ellis Ames
Estate
Great Chebeague Island, Maine, 1908
- 3425
Farrell, J. D.
Estate
Seattle, Wash., 1908
- 3426
Louisville Tuberculosis Hospital
Waverly Hills, Ky., 1910-1933
- 3427
Davenport, L. M.
Estate
Spokane, Wash., 1908-1922
- 3428
Acadia University
Wolfville, Canada, 1908
- 3429
Colorado College
Colorado Springs, Colo., 1908-1925
- 3430
Loring, Victor J.
Wellesley Hills, Mass., 1908
- 3431
Madison Civic Association
Beautification plan
Madison, N.J., 1908

- 3433
 - French, Herbert F.
 - Estate
 - Randolph, Mass., 1908
- 3434
 - Longmeadow Street Improvement Association
 - Longmeadow, Mass., 1908
- 3435
 - Schenectady Chamber of Commerce
 - Schenectady, N.Y., 1908
- 3436
 - Arnold, Moses
 - Island Grove Park
 - North Abington, Mass., 1908
- 3438
 - Williams, Henry M.
 - Subdivision and park
 - Fort Wayne, Ind., 1908
- 3439
 - Ainsworth, Maud and Bell
 - Estate in "Portland Heights" subdivision
 - Portland, Oreg., 1907
- 3440
 - American Health League
 - Public Health Defense League
 - New York, N.Y., 1907-1910
- 3441
 - Massachusetts Agricultural College
 - Amherst, Mass., 1908-1911
- 3442
 - Davies, W. W.
 - Estate in "Cherokee Park"
 - Louisville, Ky., 1908
- 3443
 - McClintock, John
 - Estate
 - Lexington, Ky., 1907
- 3444
 - Smith Agricultural Institute
 - Northampton, Mass., 1908
- 3445
 - Kentucky State Fair Grounds
 - Lexington, Ky., 1908
- 3446
 - Spooner, Charles P.

BOX B240
REEL 198

- Estate
 - Seattle, Wash., 1907
- 3448
 - Subdivision
 - Bar Island, Maine, 1902-1908
- 3449
 - State Capitol
 - Frankfort, Ky., 1905-1912
 - (2 folders)
- 3450
 - Comprehensive City Plan Commission
 - Grand Rapids, Mich., 1908-1923
- 3451
 - Dexter, Abbie S.
 - Estate
 - East Providence, R.I., 1908-1910
- 3452
 - Cromwell Hall
 - Cromwell, Conn., 1908
- 3453
 - Elmira Chamber of Commerce
 - Beautification plan
 - Elmira, N.Y., 1908
- 3454
 - Beckwith, Mrs. Daniel
 - Estate
 - Providence, R.I., 1908
- 3455
 - Bennington Park Lawn Cemetery
 - Bennington, Vt., 1908
- 3456
 - Sheafer, Paul
 - Estate
 - Pottsville, Pa., 1908-1911
- 3457
 - Jenks, Mrs.
 - Estate
 - Woonsocket, R.I., 1908
- 3458
 - Northwestern University
 - Evanston, Ill., 1893-1911
- 3459
 - Municipal Art Commission of Montclair
 - Montclair, N.J., 1908-1910
- 3461
 - Arsenal Park

Job Files, 1863-1971

Container

Contents

Pittsburgh, Pa., 1908
3462
BOX B241
REEL 199

Pittsburgh Civic Commission
City plan
Pittsburgh, Pa.
Chronological file
Jan. 1898-July 1910
(5 folders)
Aug. 1910- Oct. 1921, undated
(5 folders)
Undated

Estimates for bridge reports, 1910
3463
Pittsburgh Department of City Planning
City plan
Pittsburgh, Pa., 1910-1912
3464
Citizens Committee on City Plan of Pittsburgh
Pittsburgh, Pa., 1924
3465
Frick Park
Pittsburgh, Pa., 1931
3470
Yale University
New Haven, Conn., 1907-1914
3471
White, A. L., and associates
Spokane, Washington, Improvement Co.
Subdivisions "Manito Park" and "Rockwood"
Spokane, Wash., 1908-1937

BOX B244
REEL 202

3472
St. George's Church
Mrs. William E. Strong
Seabright, N.J., 1908-1909
3473
McHarg, T. A.
Estate
Boulder, Colo., 1908
3474
Colorado State University
Colorado Springs, Colo., circa 1908
3475
Gilbert, O. M.

- Estate
 - Boulder, Colo., 1908
- 3476
 - Brewster, Walter L.
 - Estate
 - Lake Forest, Ill., 1908-1909
- 3477
 - Harte, R. H.
 - Estate
 - Abington, Pa., 1908-1951
 - (2 folders)
- 3478
 - Smith, Hinsdale
 - Estate
 - South Hadley, Mass., 1908-1937
- 3479
 - Jenks, John Story, Jr.
 - Estate
 - Chestnut Hill, Pa., 1908-1934
- 3490
 - Clarke, Charles H.
 - Estate in "The Highlands" subdivision
 - Seattle, Wash., 1908-1912
- 3491
 - Stimson, C. D.
 - Estate in "The Highlands" subdivision
 - Seattle, Wash., 1908-1921
- 3492
 - Danville parks
 - Danville, Ill., 1906-1908
- 3493
 - St. Joseph Convent
 - Hartford, Conn., 1908
- 3494
 - Thorne, Chester
 - Estate
 - Tacoma, Wash., 1908-1938
- 3495
 - Weston School grounds
 - Weston, Mass., 1908-1946
- 3496
 - Auburndale Improvement Society
 - Boston, Mass., 1908
- 3497
 - Zantzinger, C. C.
 - Estate

BOX B245
REEL 203

Job Files, 1863-1971

Container

Contents

BOX B246
REEL 204

- Chestnut Hill, Pa., 1908-1917
- 3498
 - Eastern Kentucky State Normal School
 - Richmond, Ky., 1908-1927
 - (2 folders)
- 3499
 - Heineman, M. C.
 - Estate
 - Seattle, Wash., 1908-1910
- 3500
 - Metropolitan Park Commission
 - Providence, R.I., 1905-1913
 - (3 folders)
- 3506
 - Barrington Parkway
 - Providence, R.I., 1911-1921
- 3507
 - City Plan Commission
 - Providence, R.I., 1911-1947
- 3509
 - World War Memorial
 - Providence, R.I., 1924-1926
- 3510
 - Goddard Memorial Park
 - Providence, R.I., 1928-1956
- 3511
 - Providence Chamber of Commerce Report on City Planning
 - Providence, R.I., 1943-1946
- 3530
 - Woodward, George
 - Estate
 - Chestnut Hill, Pa., 1913-1915
- 3532
 - Kentucky State College of Agriculture and Mechanic Arts
 - Lexington, Ky., 1908
- 3533
 - City plan
 - Fort Worth, Tex., 1906-1922
- 3534
 - Holton, Hart B.
 - Subdivision
 - Baltimore, Md., 1908
- 3535
 - Kenyon, W. S.
 - Estate
 - Fort Dodge, Iowa, 1908

Job Files, 1863-1971

Container

Contents

BOX B247
REEL 205

- 3536
 - Lafayette College
 - Easton, Pa., 1908-1919
- 3537
 - Hanna, Marcus
 - Estate
 - Seal Harbor, Maine, 1908-1914
- 3538
 - Louisiana Cemetery
 - Louisiana, Mo., 1908
- 3539
 - Carrier, R. M.
 - Estate
 - Louisville, Ky., 1908-1909
- 3540
 - Birmingham parks
 - Birmingham, Ala., 1908-1938
 - (2 folders)
- 3541
 - City plan
 - Birmingham, Ala., 1908-1913
- 3542
 - Avondale Park
 - Birmingham, Ala., 1924-1926
- 3543
 - Underwood Park
 - Birmingham, Ala., 1924
- 3544
 - Ensley Park
 - Birmingham, Ala., 1924-1926
- 3545
 - Capitol Park
 - Birmingham, Ala., 1924-1927

BOX B248
REEL 206

- 3546
 - Green Springs Park, Woodrow Wilson Park
 - Birmingham, Ala., 1925
- 3550
 - White, Aubrey L.
 - Estate
 - Spokane, Wash., 1908-1932
- 3551
 - Garrett, Robert
 - Subdivision-trolley and transmission line location
 - Baltimore, Md., 1908
- 3552

Job Files, 1863-1971

Container

Contents

White, Aubrey L.
Estate
Spokane, Wash., 1908
3553
St. Andrews Industrial School
Barrington, R.I., 1908-1925
3554
The Taft School
Watertown, Conn.
1908-1929
1930-1941
BOX B249
REEL 207
Contracts, 1909-1930
3555
Coonley, Prentiss
Estate
Lake Forest, Ill., 1908-1917
3556
Rice, Dana Hall
Estate
Brookline, Mass., 1908
3557
Gould, David E.
Northern Pacific Irrigation Co.
Subdivision
Kennewick, Wash., 1908-1912
3558
James, Arthur Curtiss
Estate
Newport, R.I.
General
1908-1909
1910-1929
BOX B250
REEL 208
(3 folders)
Reports, 1908-1912
3559
Hawes, Margaret M.
Estate
Morristown, N.J., 1908-1910
3560
Frothingham, Frances E.
Estate
Dublin, N.H., 1908
BOX B251
REEL 209
3561
Pikesville Improvement Association

- Pikesville, Md., 1908
- 3563
 - Southampton Park Committee
 - Park
 - Southampton, N.Y., 1908
- 3564
 - Gilbert, John W.
 - Estate, "Red Top"
 - Rydal, Pa., 1908-1911
- 3565
 - Audubon Park
 - Subdivision
 - Louisville, Ky., 1908
- 3566
 - Brown, Henry W.
 - Estate
 - Germantown, Pa., 1908-1909
- 3567
 - Willcox, James S.
 - Subdivision
 - Montgomery, Ala., 1908
- 3569
 - Ball, Fred S.
 - Subdivision
 - Montgomery, Ala., 1908
- 3570
 - St. Barnabas Episcopal Church
 - Irvington, N.Y., 1908-1909
- 3571
 - Alabama Polytechnic Institute
 - Auburn, Ala., 1908
- 3572
 - Wilson, Albert F.
 - Estate
 - Montgomery, Ala., 1908
- 3573
 - Jones, Henry C.
 - Estate
 - Montgomery, Ala., 1908
- 3574
 - Thorington, Jack
 - Estate
 - Montgomery, Ala., 1908-1909
- 3575
 - Country Club of Montgomery
 - Montgomery, Ala., 1908

- 3576
 - Baldwin, A. M.
 - Estate
 - Montgomery, Ala., 1908
- 3577
 - Bodine, Samuel T. (later Otto Haas)
 - Estate, "Stoneleigh"
 - Villanova, Pa., 1908-1940
- 3578
 - Robinson, C. W.
 - Claymont, Del., 1908
- 3579
 - Park system
 - Everett, Wash., 1908
- 3580
 - Stewardson, E. L.
 - Estate
 - Abington, Pa., 1908-1911
- 3581
 - Mallet-Provost, S.
 - Estate
 - Intervale, N.H., 1908
- 3582
 - Read, Charles O.
 - Estate
 - Pawtucket, R.I., 1908-1909
- 3583
 - Hurt, Joel
 - Subdivision of "Sweetwater Farm"
 - Atlanta, Ga., 1908
- 3585
 - Davis, Arthur E.
 - Estate, "Greystone Farm"
 - Dover, Mass., 1907-1938
- 3586
 - Russell Sage Foundation
 - Subdivision
 - Forest Hills, N.Y.
 - General
 - 1908-1914
 - (5 folders)
 - 1915-1937
 - (2 folders)
 - Contracts and specifications,

BOX B252
REEL 210

BOX B253
REEL 211

Job Files, 1863-1971

Container

Contents

	1910-1922
	(2 folders)
	Financial statements
	1910-1911
BOX B254	1912-1922
REEL 212	
	(2 folders)
	Miscellany
	Certificate of incorporation and restrictions, 1909-1921
	Cole House, 1919-1924
	Cost data, 1909-1924
	Penn House, 1921-1922
	Planting notes, 1909-1911
	Roads, sewerage, lighting, and wind charts, 1909-1914
BOX B255	3587
	Coman, Edwin T.
	Estate
	Spokane, Wash., 1908-1909
	3588
	Woodlawn Cemetery
	Spokane, Wash., 1908
	3589
	Smith, C. J.
	Estate
	Seattle, Wash., 1909
	3590
	Stimson, F. L.
	Estate in "The Highlands" subdivision
	Seattle, Wash., 1908-1939
	3591
	Mitchell, T. S.
	Cemetery
	Hanson, Mass., 1909
	3592
	Clise, J. W.
	Estate
	Redmond, Wash., 1908-1909
	3593
	Hamblet, H. L.
	Subdivision
	Portland, Oreg., 1908-1909
	3594
	Lombard, B. M.
	Subdivision
	Portland, Oreg., 1908
	3595
	Pacific University

Job Files, 1863-1971

Container

Contents

- 3596
 - Forest Grove, Oreg., 1908-1909
 - Dunham, Carroll
 - Estate
 - Holliston, Mass., 1909-1913
- 3597
 - Lake Shore Country Club
 - Glencoe, Ill., 1908-1919
 - (2 folders) ; *See also Oversize*
- 3598
 - New England Committee on Dutch Elm Disease
 - Boston, Mass., 1934-1935
- 3599
 - American Society of Planning Officials
 - Chicago, Ill., 1942
- BOX B256**
 - 3600
 - Town Park
 - Rye, N.Y., 1908-1909
 - 3604
 - Wilderness Society
 - Washington, D.C., 1937-1953
 - 3605
 - Rockefeller Institute
 - New York, N.Y., 1909
 - 3606
 - Whitney Land Co. (later Andorra Realty Co.)
 - Proposed town site plan of "Siguana" and resort subdivision
 - Isle of Pines, Cuba, 1908-1945
 - (4 folders) ; *See also Oversize*
 - 3607
 - Depew, Grace Goodyear
 - Estate, "Broadmoor"
 - Colorado Springs, Colo., 1909
 - 3608
 - Marston, Howard
 - Estate
 - Hyannis, Mass., 1909-1914
 - 3609
 - Campbell, J. Vernon
 - Subdivision adjacent to Green Spring Valley
 - Baltimore, Md., 1909
- REEL 214**
 - 3610
 - Geddes Farm (later Edison Farm)
 - Edison Electric Co.
 - Geddes, Michigan, 1908-1913

- 3611
 - Recreation Park, Huron River improvement
 - Ypsilanti, Mich., 1908-1917
- 3612
 - Hemphill, Robert W.
 - Ypsilanti, Mich., 1909
- 3613
 - Ypsilanti parks
 - Ypsilanti, Mich., 1916-1917
- 3614
 - Waterworks Park
 - Ypsilanti, Mich., 1911
- 3615
 - Superior plant
 - Detroit Edison Co.
 - Superior, Mich., 1911-1912
- 3616
 - Saline Village High School grounds
 - Saline Village, Mich., 1912
- 3617
 - Delray plant
 - Detroit Edison Co.
 - Delray, Mich., 1911-1912
- 3618
 - Barton plant
 - Detroit Edison Co.
 - Barton, Mich., 1911-1916
- 3619
 - Huntington, George E. B.
 - Subdivision of the Nichols estate
 - Ann Arbor, Mich., 1911-1914
- 3620
 - Felch Farm
 - Huron Farms Co.
 - Ypsilanti, Mich., 1911-1912
- 3621
 - Waterworks Park
 - Milan Village, Mich., 1911-1913
- 3622
 - Carr, L. D.
 - Subdivision, "Glendale on the Parkway"
 - Ann Arbor, Mich., 1912-1916
- 3623
 - City plan
 - Ypsilanti, Mich., 1912-1917
- 3624

BOX B258
REEL 216

- Woodmansee Tract
 - Huron Farms Co.
 - Subdivision
 - Ann Arbor, Mich., 1913
- 3625
 - Michigan State Normal School
 - Ypsilanti, Mich., 1913-1916
- 3626
 - Argo Pool Head Race
 - Industrial site
 - Ann Arbor, Mich., 1914-1916
- 3627
 - Detroit Edison Co. and Hudson Farm Co.
 - Ann Arbor, Mich., 1925-1929
- 3629
 - City plan
 - Ann Arbor, Mich., 1914-1938
 - (2 folders)
- 3630
 - Harris, Henry Frazer
 - Estate
 - Chestnut Hill, Pa., 1909
- 3631
 - Boston College competition (Coolidge and Carlson)
 - Boston, Mass., 1909
- 3632
 - Hartley, G. G.
 - Estate
 - Duluth, Minn., 1909-1915
- 3633
 - Mills, A. L.
 - Estate
 - Portland, Oreg., 1909
- 3634
 - Adkins, Ora L.
 - Subdivision near Mt. Tabor
 - Portland, Oreg., 1909
- 3635
 - Gallagher, Walter S.
 - Estate
 - Somerville, Mass., 1909
- 3636
 - Iowa State Capitol
 - Des Moines, Iowa, 1909-1915
- 3637
 - Wanamaker, William H.

Job Files, 1863-1971

Container

Contents

BOX B259
REEL 217

- Estate
 - Merion, Pa., 1909-1911
- 3638
 - Martin, F. N.
 - Estate
 - Spokane, Wash., 1909
- 3639
 - Pfile, Z. A.
 - Estate
 - Spokane, Wash., 1909
- 3640
 - Boston Chamber of Commerce and Boston Merchants' Association
 - Boston, Mass.
 - 1909-1910
 - 1911-1920
 - (3 folders)
- 3641
 - Finucane, F. J.
 - Estate
 - Spokane, Wash., 1909-1913
- 3642
 - Page, J. F.
 - Subdivision
 - Chatsop Beach, Oreg., 1909
- 3643
 - Arms, John Taylor
 - Estate
 - Washington, D.C., 1909-1910
- 3644
 - Iowa College
 - Grinnell, Iowa, 1904-1922
- 3645
 - Pomham Club
 - East Providence, R.I., 1909
- 3646
 - Fairchild, Samuel E.
 - Estate
 - Melrose Park, Pa., 1909
- 3647
 - Haynes, Stanford L.
 - Estate
 - Longmeadow, Mass., 1909-1910
- 3649
 - Davenport, Lizzie M.
 - Estate
 - Newton Highlands, Mass., 1909

BOX B260
REEL 218

- 3650
 - Public Park
 - Baker City, Oreg., 1909
- 3664
 - Geddes power plant
 - Detroit Edison Co.
 - Geddes, Mich., 1918-1925
- 3670
 - Metropolitan Park District
 - Tacoma, Washington, 1909-1912
- 3671
 - Mount Pleasant Cemetery
 - Newark, N.J., 1909
- 3672
 - Steele, John L.
 - Estate of Mrs. William Steele
 - Elkins Park, Pa., 1909
- 3673
 - Edgemont Park
 - Montclair, N.J., 1909
- 3674
 - Duker, Herman
 - Estate and subdivision
 - Baltimore, Md., 1909-1911
- 3675
 - Stone, Galen L.
 - Subdivision of George Fabyan Estate
 - Brookline, Mass., 1909-1912
 - (2 folders)
- 3676
 - Southern Assembly, Methodist Episcopal Church, South
 - Waynesville, N.C., 1910-1911
- 3677
 - Jones, A. Marshall
 - Estate
 - Chestnut Hill, Mass., 1910
- 3678
 - Northern Hospital for Insane
 - Sedro-Wooley, Wash., 1910-1919
- 3679
 - Earle, James M.
 - Estate, "High Pasture"
 - Cape Nedick, Maine, 1910-1926
- 3680
 - Wakefield, George Washington's birthplace
 - Wakefield, Va., 1928-1935

BOX B261
REEL 219

- 3681
 - Gill, Robert Lee, Jr.
 - Estate, "Woodknoll"
 - Elkton, Md., 1940
- 3682
 - Olmsted, Frederick Law, Jr., and Robert Lee Gill, Jr.
 - Estate
 - San Francisco, Calif., 1945
- 3690
 - Welsh, Edward L.
 - Estate, "Shadow Farm"
 - Wakefield, R.I., 1909-1914
- 3691
 - Atlantic Realty Contract Co.
 - Subdivision
 - North Atlantic City, N.J., 1890, 1909 *See also Oversize*
- 3692
 - Bates College
 - Lewiston, Maine, 1909-1913
- 3693
 - McClain, E. L.
 - Estate
 - Greenfield, Ohio, 1909-1918
- 3694
 - MacColl, James R.
 - Estate park
 - Providence, R.I., 1909-1915
- 3695
 - Robinson, Charles W.
 - Subdivision
 - New Rochelle, N.Y., 1909
- 3696
 - Keith, Harold C.
 - Estate
 - Campello, Mass., 1909-1924
- 3697
 - Parsons, Llewellyn S.
 - Estate, "Crescent Surf"
 - Kennebunk, Maine, 1909-1953
- 3699
 - Oregon Agricultural College
 - Corvallis, Oreg., 1909-1914
- 3700
 - Murphy, Franklin
 - Estate, "Elberon"

	Mendham, Morris County, N.J.
	1899-1910
	(2 folders)
BOX B262	1911-1916
REEL 220	
	3701
	West Side Improvement Society
	Beautification plan
	Oswego, N.Y., 1909
	3702
	Exposition, "Boston-1915"
	Boston, Mass., 1909-1911
	3703
	University of Saskatchewan
	Regina, Canada, 1909
	3704
	Heubach, F. W., Ltd.
	Subdivision, "Tuxedo Park"
	Winnipeg, Canada, 1909-1915
	3705
	Long, Harry V.
	Estate on Little White Head Island
	Cohasset, Mass., 1909-1935
	3706
	American Institute of Planners, American City Planning Institute, and National Conference on City Planning
	General
	1909-1911
	(2 folders)
BOX B263	1912-1943
REEL 221	
	(4 folders)
	Committee on Land Subdivisions, 1914-1915
	Committee on Membership, 1917-1921
BOX B264	Committee on Regional Planning, 1919-1920
REEL 222	
	3706
	American Institute of Planners, American City Planning Institute, and National Conference on City Planning
	Committee on State Aid to Municipalities, 1921-1922
	Committee on Terminology, 1921-1925
	Federation of Societies Interested in City Planning, 1915-1921
	Planning Foundation of America, 1929-1933
	3707
	Western Trust and Investment Co.
	Subdivisions
	Spokane, Wash., 1909-1912

- 3709
 - Stewart, A. B.
 - Estate in "The Highlands" subdivision
 - Seattle, Wash., 1909-1928
- 3710
 - Meyer, Charles G.
 - Subdivision
 - New York City, N.Y., 1909
- 3712
 - Stone, Galen L.
 - Estate
 - Marion, Mass., 1909
- 3713
 - Des Moines Women's Club
 - City plan
 - Des Moines, Iowa, 1909
- 3714
 - Bassett, Carroll Phillips
 - Estate
 - Summit, N.J., 1909
- 3715
 - Walcott, Frederic C.
 - Estate on Tobey Pond
 - Norfolk, Conn., 1909
- 3717
 - Backus, M. F.
 - Estate in "The Highlands" subdivision
 - Seattle, Wash., 1903-1919
- 3718
 - Edwards, J. H.
 - Estate in "The Highlands" subdivision
 - Seattle, Wash., 1908-1910
- 3719
 - Corbett, Harry L.
 - Estate in "Portland Heights" subdivision
 - Portland, Oreg., 1909
- 3720
 - The Spanton Co.
 - Subdivision of former "Poor Farm" tract in Multnomah County
 - Portland, Oreg., 1909
- 3721
 - Palmer, George
 - Park
 - La Grande, Oreg., 1909
- 3722
 - Kerr, Peter

BOX B265
REEL 223

- Estate "Elk Rock" in "Abernethy Heights" subdivision
Portland, Oreg., 1909-1929
- 3723
Anderson, A. H.
Estate
Port Williams, Wash., 1909
- 3724
Kerry, A. S.
Estate in "The Highlands" subdivision
Seattle, Wash., 1909-1912
- 3725
Griggs, Everett G.
Estate on American Lake
Tacoma, Wash., 1909-1923
- 3726
Grover Cleveland Memorial Road
Tamworth, N.H., 1909
- 3727
Washington State Reformatory
Monroe, Wash., 1909
- 3728
Connecticut Agricultural College
Storrs, Conn., 1909
- 3729
Putnam, Frank P.
Estate
Lowell, Mass., 1909
- 3730
Migeon, Elizabeth
Estate, "Migeon Place"
Torrington, Conn., 1909-1938
- 3732
Gowen, Francis I.
Estate for A. C. Harrison
Oreland, Pa., 1909
- 3733
Pierre C. Dugan & Nephew, Inc.
Subdivision on Severn River
Annapolis, Md., 1909-1911
- 3734
Western Union Life Insurance Co.
Office building site
Spokane, Wash., 1909-1910
- 3735
Everett Improvement Co.

- Subdivision
 - Everett, Wash., 1909
- 3736
 - McGoldrick, J. P.
 - Estate
 - Spokane, Wash., 1909
- 3737
 - Kuhn, C. Hartman
 - Estate
 - Devon, Pa., 1909-1910
- 3738
 - Van Du Zee, Harold (for C. M. Pratt)
 - Estate
 - Long Island, N.Y., 1909
- 3739
 - Harris, John McArthur
 - Estate
 - Pocono Mountains, Pa., 1909
- 3740
 - Lewis and Wiley, Inc.
 - Subdivision, "Westover Terrace"
 - Portland, Oreg., 1909-1912
- 3743
 - Aberdeen Improvement Association
 - City beautification plan
 - Aberdeen, Wash., 1909
- 3744
 - Harris, Albert W.
 - Estate at Williams Bay
 - Lake Geneva, Wis., 1909-1911
- 3745
 - Zantzing, C. C.
 - Estate
 - Intervale, N.H., 1909
- 3746
 - Gross, Alfred H.
 - Estate
 - Long Beach, Maine, 1909-1913
- 3747
 - Gilbert, Wells (later Cyrus Walker)
 - Estate in "Riverwood" subdivision
 - Portland, Oreg., 1909-1952
- 3748
 - Marvin, Joseph B. (later Blakemore Wheeler; Miller, Wihry and Brooks, architects)
 - Estate, "Landward House"
 - Louisville, Ky., 1909-1969

BOX B266
REEL 224

- 3749
 - American Federation of Arts
 - Washington, D.C., 1909-1925
- 3750
 - Turner, Luther G.
 - Hillside Cemetery
 - Torrington, Conn., 1909
- 3751
 - Mitchell, John K., III
 - Estate
 - Bar Harbor, Maine, 1909-1910
- 3752
 - Doupe, J. Lonsdale
 - Subdivision, "Sunalta"
 - Calgary, Canada, 1909-1910
- 3753
 - Wright, Solomon, Jr.
 - Subdivision
 - Montclair, N.J., 1909-1925
- 3754
 - Northfield Seminary
 - Northfield, Mass., 1909-1910
- 3755
 - Dorr, George B.
 - Estate
 - Bar Harbor, Maine, 1902-1909
- 3756
 - Giesey, A. J.
 - Estate
 - Portland, Oreg., 1909
- 3757
 - Manitoba Club
 - Winnipeg, Canada, 1909
- 3758
 - Western Maryland College
 - Westminster, Md., 1909-1926
- 3759
 - National Housing Association,
 - 1909-1927
 - (2 folders)
- 3760
 - Springfield parks
 - Springfield, Ill., 1909
- 3790
 - Stearns, F. W.
 - Estate

- 3791
 - New Hampshire, 1909
 - Simpson, Robert H.
 - Estate
 - Locust Valley, N.Y., 1909
- 3792
 - Thomas G. Plant Co.
 - Industrial site
 - Roxbury, Mass., 1909-1910
- 3793
 - Crane, Richard T.
 - Estate, "Castle Hill"
 - Ipswich, Mass.
 - Oct. 1909-May 1911
 - (2 folders)
 - June 1911-Apr. 1967
 - (2 folders)
- 3794
 - Auchincloss, Hugh D.
 - Estate, "Hammersmith Farm"
 - Newport, R.I., 1910-1946
 - (2 folders)
- 3795
 - Whipple, J. Reed
 - Estate
 - New Boston, N.H., 1909-1911
- 3796
 - Hartt, Arthur W.
 - Brookline, Mass., 1909-1934
- 3797
 - Portland Cemetery
 - Portland, Oreg., 1909
- 3798
 - Philadelphia Cricket Club
 - Philadelphia, Pa., 1909-1915
- 3799
 - Babbott, Frank L.
 - Estate
 - Glen Cove, N.Y., 1909-1912
- 3800
 - Ocean Drive and Newport Mountain
 - Bar Harbor, Maine, 1909-1930
- 3801
 - Kontz, Ernest C.
 - Estate
 - Atlanta, Ga., 1909

BOX B267
REEL 225

- 3802
 - Peachtree Heights Sanitorium
 - Atlanta, Ga., 1909
- 3803
 - American Textile Co.
 - Industrial site
 - Cartersville, Ga., 1909-1918
- 3804
 - McKnight Realty Co.
 - Villa Park Association
 - Subdivision
 - Great Neck, N.Y., 1909
- 3805
 - Hite, W. W.
 - Estate in "Castlewood" subdivision
 - Louisville, Ky., 1909
- 3806
 - Lewis, John F.
 - Estate
 - Morstein, Chester County, Pa., 1909
- 3807
 - Davis, L. Shannon
 - Subdivision
 - Great Neck, N.Y., 1909
- 3808
 - City plan
 - Chattanooga, Tenn., 1909-1922
- 3809
 - Sage Memorial Church
 - Rockaway, N.Y., 1909-1914
 - (2 folders)
- 3810
 - Moore, Leah
 - Estate
 - Millbrook, N.Y., 1909-1911
- 3811
 - Fehr, Frank
 - Subdivision "Hillcrest," later "Braeview," including Zehnder property
 - Louisville, Ky., 1909-1926
- 3812
 - City and regional planning
 - General, 1905-1931
 - (2 folders)
 - International Union of Cities, 1920-1922
 - La Renaissance des Cités, 1920-1922
 - Town sites reclamation projects, 1912-1913

BOX B268
REEL 226

BOX B269

Job Files, 1863-1971

Container

Contents

REEL 227

United States Commerce Department, National Committee on Street and Highway
Safety, 1924-1928

3813

Cowles, W. H.

Estate

Spokane, Wash., 1909-1912

3814

White, Aubrey L., and J. P. Graves

Subdivision in Houghton-Callahan addition

Spokane, Wash., 1909-1920

3817

Earle, E. P.

Estate

Montclair, N.J., 1909-1910

3818

Page, E. S.

Swamp land drainage

Melrose, Mass., 1909

3819

Doupe, J. Lonsdale

Estate

Winnipeg, Canada, 1909

3820

Philadelphia parks

Philadelphia, Pa., 1909-1916

(2 folders)

3822

League Island Park

Philadelphia, Pa., 1912-1969

(2 folders)

3823

Main Line Housing Association

Philadelphia, Pa., 1912

3824

Northeast Boulevard

Philadelphia, Pa., 1912-1915

BOX B270

REEL 228

3825

Washington Square

Philadelphia, Pa., 1913

3826

South Broad Street Boulevard

Philadelphia, Pa., 1910-1920

(2 folders)

3870

Hoge, James D.

- Estate in "The Highlands" subdivision
Seattle, Wash., 1909-1919
- 3871
Baker, B. W.
Estate "Rose Lodge" and subdivision
Seattle, Wash., 1909-1914
- 3872
Hamm, David
Estate
Seattle, Wash., 1909-1910
- 3873
Hughes, E. C.
Estate in "The Highlands" subdivision
Seattle, Wash., 1909-1911
- 3874
Wilkinson, Samuel
Estate
Tacoma, Wash., 1909
- 3875
Farnsworth, Clare E.
Estate
Seattle, Wash., 1909-1910
- 3876
Ainsworth, E. E., and E. F. Blaine
Estates in "The Highlands"
Seattle, Wash., 1909-1910
- 3877
Bolcom, William
Estate in "Royal Heights"
Seattle, Wash., 1909-1910
- 3878
Merrill, R. D.
Estate in "The Highlands"
Seattle, Wash., 1912-1915
- 3879
Graves, Jay P.
Estate, "Waikiki Farm"
Spokane, Wash., 1909-1915
- 3880
Worcester parks
Worcester, Mass., 1909-1944
- 3881
Elm Park
Worcester, Mass., 1910-1942
- 3883

BOX B271
REEL 229

	Crompton Park
	Worcester, Mass., 1911
3886	
	Burncoat Park
	Worcester, Mass., 1910-1941
3887	
	Green Hill Park
	Worcester, Mass., 1912-1942
3889	
	Kendrick Field
	Worcester, Mass., 1910-1911
3890	
	Washington Square
	Worcester, Mass., 1911-1968
3891	
	Worcester Common
	Worcester, Mass., 1911-1965
3892	
	Institute Park
	Worcester, Mass., 1911
3893	
	City plan
	Worcester, Mass., 1921
3894	
	Rockwood Playground
	Worcester, Mass., 1942
3895	
	Beaver Brook Playground
	Worcester, Mass., 1942
3896	
	Worcester Free Library
	Worcester, Mass., 1916
3897	
	Morgan Park
	Worcester, Mass., 1942-1945
3898	
	Worcester City Hall
	Worcester, Mass., 1942-1943
3910	
	White, Graves, and Newberry
	Subdivision
	Belair, Wash., 1909-1938
	(2 folders)
3911	
	University of Manitoba

	Winnipeg, Canada, 1909-1914 (2 folders)
BOX B272	3912
REEL 230	
	Anti-Tuberculosis League of Seattle Seattle, Wash., 1909
	3913
	Corey Land Co. Industrial town Birmingham, Ala., 1909-1910
	3915
	Kerr, Thomas Estate in "Waverly Heights" subdivision Portland, Oreg., 1909
	3916
	Voorhies, Gordon Estate in "Waverly Heights" subdivision Portland, Oreg., 1909
	3917
	Hollins, H. B., Jr. Estate Islip, N.Y., 1910
	3919
	Kerr, Peter Estate in "Waverly Heights" subdivision Portland, Oreg., 1909-1910
	3920
	Scranton City Improvement Association City plan Scranton, Pa., 1910
	3940
	City plan Norwood, Mass., 1939
	3950
	Lincoln Institute of Kentucky Berea, Ky., 1910-1911
	3951
	Rumsey, H. A. Estate Lake Forest, Ill., 1910
	3952
	Doupe, J. Lonsdale Subdivision, "Bridgeland Addition" Calgary, Canada, 1909-1910
	3953
	Woodlawn Cemetery New York, N.Y., 1910

Job Files, 1863-1971

Container

Contents

	3954	Syracuse University Syracuse, N.Y., 1910-1957 (4 folders)
BOX B273	3955	Glines, George A. Subdivision Winnipeg, Canada, 1910-1911 <i>See also Oversize</i>
REEL 231	3957	Iowa State Fair Grounds Des Moines, Iowa, 1910
	3958	Tulsa Civic Improvement Committee Tulsa Commercial Club City beautification plan Tulsa, Okla., 1910
	3959	Spence, Everett L. Estate Barrington, R.I., 1910
	3960	Brooklyn Institute of Arts and Sciences Brooklyn Botanic Garden New York, N.Y. General, 1910-1919 (3 folders) Contracts 1910-1911 1912-1915
BOX B274		
REEL 232		
	3970	Anne Street Lowell, Mass., 1910
	3990	Clark, E. W. Estate, "Keewaydin" Chestnut Hill, Pa., 1910
	3991	Hogue, Harry Wildey Estate Portland, Oreg., 1909
	3992	Biddle, William S. Estate in "Waverly Heights" subdivision Portland, Oreg., 1909
	3993	

- Bowles, Thomas H.
 - Estate in Green Spring Valley
 - Baltimore, Md., 1910
- 3994
 - Winsor, Robert
 - Weston, Mass., 1910-1929
- 3995
 - Randall, E. A.
 - Estate
 - Falmouth Foreside, Maine, 1910
- 3996
 - St. Joseph Park Board
 - St. Joseph, Mo., 1910-1928
- 3997
 - Dows, David
 - Subdivision
 - Irvington, N.Y., 1910
- 3998
 - Harvey, Paul D.
 - Application to study topographical surveying
 - Chicago, Ill., 1910
- 3999
 - Jersey City Improvement Association
 - Jersey City, N.J., 1910-1911
- 4003
 - Druid Hill Hotel
 - Atlanta, Ga., 1910
- 4001
 - Migeon, Elizabeth, *et al.*
 - Hillside Cemetery
 - Torrington, Conn., 1909-1912
- 4002
 - Billquist, E. T.
 - Subdivision
 - Washington, Pa., 1910
- 4003
 - Cluett, Walter H.
 - Subdivision, "Rockledge"
 - Saranac Lake, N.Y., 1910-1950
- 4004
 - Topsfield Park/Cemetery (later Pine Grove Cemetery)
 - Topsfield, Mass., 1910-1911
- 4008
 - Becket improvement plan
 - Becket, Mass., 1910

Job Files, 1863-1971

Container

Contents

BOX B275
REEL 233

4009

Fuller, E. L.
Dunmore Cemetery
Scranton, Pa., 1910-1911

4010

Douglass, Alfred
Estate and subdivision, "Fernwood"
Brookline, Mass., 1910-1926

4011

Rockford College
Rockford, Ill., 1910

4012

Colgate, Richard M.
Estate
Lake Sunapee, N.H., 1910-1914

4013

Houk, R. T.
Estate in "Oakwood" subdivision
Dayton, Ohio, 1910-1919

4014

Nazareth Academy
La Grange, Ill., 1910

4015

Lewis, C. Hunt
Estate in "Abernethy Heights" subdivision
Portland, Oreg., 1910-1911

4016

United States National Parks
General correspondence, 1915-1937
(2 folders)
American Society of Landscape Architects, 1910-1944

BOX B276
REEL 234

(3 folders)

Big Horn National Park, Montana and Wyoming, 1923

BOX B277
REEL 235

Council on National Parks, Forests, and Wildlife, 1920-1937

(2 folders)

Glacier Bay National Monument, Alaska, 1936

Hetch-Hetchy Valley Reservoir, Calif., 1910-1914

Jones-Esch Bill, 1920-1921

Katahdin National Park, Maine, 1937

Kings River/Roosevelt-Sequoia National Park, Calif., 1921-1932

(2 folders)

Mesa Verde National Park, Colo., 1934-1935

Mescalero National Park, N.Mex., 1922-1923

BOX B278

National Parks Association, 1927-1956

Job Files, 1863-1971

Container

Contents

REEL 236

(3 folders)

New England Conference for Protection of National Parks, 1920-1925

(3 folders)

BOX B279

Olympic National Park, Wash., 1938

REEL 237

Ouachita National Park, Ark., 1928-1930

Printed matter, 1916-1928

Shenandoah National Park, Va., 1924-1939

Yellowstone National Park, Idaho, Mont., and Wyo.

General, 1920-1938

(2 folders)

Legislative bills and hearings, 1917-1932

BOX B280

4017

REEL 238

Lawrence Country Club

Lawrence, Mass., 1910

4018

DeForest, Robert W.

Subdivision of the Williamson property

Huntington, N.Y., 1910-1912

(2 folders)

4019

Wightman, George H.

Estate

Brookline, Mass., 1902-1911

4020

Olmsted Park

Winnipeg, Canada, 1910

4022

Everglades National Park

Miami, Fla., 1929-1947

4024

Quetico-Superior International Forest and Park

Minnesota, 1928-1953

(3 folders)

BOX B281

4025

REEL 239

Island Beach Park National Monument Committee

New Jersey, 1946-1952 *See also Oversize*

4050

Edwards, Victor E.

Estate

Worcester, Mass., 1910

4051

San Diego Exposition (Panama-California Exposition, 1915)

San Diego, Calif.

Job Files, 1863-1971

Container

Contents

	1910-1915 (4 folders)
BOX B282	1940-1948
REEL 240	
	4052 Legislative files
	4053 Petersen, Peter Seattle, Wash., 1910
	4054 Rivers Realty Co. Subdivision Atlanta, Ga., 1910
	4055 Lonnquist-Mason Co. Subdivision Lethbridge, Alberta, Canada, 1910
	4056 Warren Civic Improvement League City beautification plan Warren, Pa., 1910
	4058 Stoddard, C. G. Estate Dayton, Ohio, 1910
	4059 Jones, C. H. Estate Spokane, Wash., 1910-1935
	4060 Masconomo Park Manchester, Mass., 1910-1940
	4062 Manchester Common Manchester, Mass., 1919-1955
	4070 Hyde, Samuel Seattle, Wash., 1910-1911
	4071 Waco Park Waco, Tex., 1910
	4072 Southern Baptist Theological Seminary Louisville, Ky., 1910-1925
BOX B283	4073
REEL 241	
	Mountain Tom Golf Club

- Holyoke, Mass., 1910-1925
- 4074
 - Williamson, Volney
 - Spokane, Wash., 1910-1911
- 4075
 - Town plan
 - Anchorage, Ky., 1910-1919
 - (2 folders) ; *See also Oversize*
- 4076
 - South Orange Park
 - South Orange, N.J., 1910
- 4077
 - Midway School
 - Midway, Ky., 1910
- 4078
 - Heinz, Howard
 - Pittsburgh, Pa., 1910
- 4079
 - Cemetery
 - Barrington, R.I., 1910
- 4080
 - Park Place Land Co.
 - Trenton, N.J., 1910
- 4081
 - Donohoe, M.
 - Estate
 - Seattle, Wash., 1910
- 4082
 - Conner, Herbert
 - Seattle, Wash., 1910
- 4083
 - Frink, J. M.
 - Seattle, Wash., 1910-1914
- 4084
 - McFerran, John B.
 - Jeffersontown, Ky., 1910-1912
- 4085
 - Galland, S.
 - Spokane, Wash., 1910-1911
- 4086
 - Witherspoon, A. W.
 - Spokane, Wash., 1910
- 4087
 - Stewart, W. A. W.
 - Cold Spring Harbor, N.Y., 1910-1923
- 4088

Job Files, 1863-1971

Container

Contents

Johnston, J. Herbert
Cold Spring Harbor, N.Y., 1910
4089
Fort Monroe, Va., 1910
4090

BOX B284
REEL 242

Stevens, H. S.
Bronxville, N.Y., 1910
4091
Taylor, John B.
Watertown, N.Y., 1910-1914
4092
Sackett, F. M.
Louisville, Ky., 1910-1938
(2 folders)
4093
Wells College
Aurora, N.Y., 1910-1925
4094
Masonic Home
Elizabethtown, Pa., 1910
4095
Henry, C. W.
Rockport, Maine, 1910
4096
Heubach's Industrial Village
Winnipeg, Canada, 1910-1913
4097
City plan
Newark, N.J., 1910-1911
4099
Chambersburg Cemetery
Chambersburg, Pa., 1910
5000
Metropolitan park system
Montréal, Canada, 1910-1912
5050
Berea College
Berea, Ky., 1910-1918
(2 folders)

BOX B285
REEL 243

5051
Gould, Charles A.
Huntington, N.Y., 1910
5052
City plan
Colorado Springs, Colo., 1910

Job Files, 1863-1971

Container

Contents

- 5053
 - City plan
 - Richmond, Ind., 1910
- 5054
 - Willock, F. S.
 - Sewickley, Pa., 1910-1911
- 5055
 - Cornell University Agricultural College
 - Ithaca, N.Y., 1910
- 5056
 - Merrill, S. M.
 - West Gloucester, Mass., 1910-1913
- 5057
 - Byerly, Ralph Reed
 - Winnipeg, Canada, 1910
- 5058
 - Hubbard, Charles W.
 - Weston, Mass., 1910-1916
- 5059
 - Crane, William M.
 - Richmond, Mass., 1910-1951
 - (2 folders)
- 5060
 - Joslin, Elliott P.
 - Oxford, Mass., 1910-1914
- 5061
 - Parsons, Frances N.
 - Ogunquit, Maine, 1910-1911
- 5062
 - Cassatt, J. G.
 - Daylesford Station, Pa., 1910-1911
- 5063
 - Manitoba Agricultural College
 - Winnipeg, Canada, 1910
- 5064
 - Canadian Investors, Ltd.
 - Halifax, Canada, 1910
- 5065
 - Ballard, Charles
 - Glenview, Ky., 1910-1911
- 5066
 - Cotton, Mrs. Bruce (formerly Mrs. Jesse Tyson)
 - Estate
 - Baltimore, Md., 1910
- 5067
 - St. Elizabeth's Hospital

BOX B286
REEL 244

- Utica, N.Y., 1910
- 5068
 - Dalhousie College
 - Halifax, Canada, 1910
- 5069
 - Eastern Michigan Edison Co.
 - Rochester, Mich., 1910-1911
- 5070
 - City plan
 - Ottawa, Canada, 1913-1944
- 5090
 - Simpson, L. J.
 - North Bend, Oreg., 1910
- 5091
 - Glatfelter, William L.
 - York, Pa., 1910-1944
- 5092
 - Mount Royal
 - Calgary, Canada, 1910-1911
- 5093
 - Gross, S. E.
 - Chicago, Ill., 1910-1911
- 5094
 - Urquhart, James B.
 - Columbia, S.C., 1910
- 5095
 - Force, Ridgley
 - Seattle, Wash., 1910-1911
- 5096
 - Mason, Fred
 - Spokane, Wash., 1910-1912
- 5097
 - University of Liverpool School of Architecture
 - Liverpool, England, 1909-1911
- 5098
 - Born, P. H.
 - New York, N.Y., 1910
- 5099
 - Williams, Henry
 - University Parkway
 - Baltimore, Md., 1910-1911
- 5100
 - Deforest, Robert W.
 - Huntington, N.Y., 1910-1921
- 5101
 - Moses Brown School

Job Files, 1863-1971

Container

Contents

	Providence, R.I., 1911-1926
	5102
	Cord Meyer Development Co.
	Forest Hills, N.Y., 1911-1913
BOX B287	5103
REEL 245	
	Rhode Island Country Club
	Nayatt, R.I., 1911-1924
	5104
	Todd, Ross
	Rostrevor, Cherokee Park
	Louisville, Ky., 1911
	5105
	Blessed Gabriel Monastery
	Brighton, Mass., 1911-1915
	5106
	Leatherbee, Robert W.
	Five Points, Chicago, Ill., 1911-1933
	5108
	Davis, L. Shannon
	Dover, Mass., 1911
	5109
	Latta, W. D.
	Charlotte, N.C., 1911-1915
	5111
	Merrick Park
	Springfield, Mass., 1910
	5112
	Proposed park
	North and South branches of Mill River
	Springfield, Mass., 1928
	5120
	City plan
	Springfield, Mass.
	1911-1921
	(2 folders)
	1922-1929
BOX B288	
REEL 246	
	(4 folders)
	5122
	Southern approach to Springfield
	Springfield, Mass., 1915
	5123
	Court Square
	Springfield, Mass., 1914-1925
	5124
	Stearns Square

BOX B289
REEL 247

- Springfield, Mass., 1914
- 5125
 - Crosstown thoroughfare
 - Springfield, Mass., 1928
- 5130
 - Covington parks
 - Covington, Ky., 1910
- 5150
 - Jacksonville parks
 - Jacksonville, Fla., 1910
- 5151
 - Memorial Park
 - Jacksonville, Fla., 1921-1934
 - (2 folders)
- 5152
 - Metropolitan Parkway
 - Jacksonville, Fla., 1934
- 5170
 - McAlister & Co.
 - Louisville, Ky., 1910
- 5171
 - Federal Building
 - Plymouth, Mass., 1910-1916
- 5172
 - Forest Chapel Cemetery
 - Barrington, R.I., 1911-1914
- 5173
 - Soldiers' Monument
 - Abington, Mass., 1911
- 5174
 - Lewis and Wiley exposition tract
 - Seattle, Wash., 1911
- 5176
 - Fahnestock, William
 - Katonah, N.Y., 1911-1912
- 5177
 - Leonard and Minshull
 - Saranac Lake, N.Y., 1910-1923
- 5178
 - Aspinwall, C. A.
 - Bluemont, Va., 1911
- 5179
 - Luraman, Katharine
 - Catonsville, Md., 1911
- 5180
 - Richmond parks

- Richmond, Va., 1910
- 5219
 - Beverly-Arnaz Land Co.
 - Los Angeles, Calif., 1939-1940
- 5220
 - City plan
 - Lincoln, Nebr., 1911-1912
- 5230
 - South Bend parks
 - South Bend, Ind., 1911
- 5231
 - Hammond, Alonzo J.
 - South Bend, Ind., 1914
- 5250
 - Kohn, George E.
 - Hartford, Conn., 1911
- 5251
 - Wick, F.
 - Ashland, Mass., 1919
- 5252
 - Riordon Paper Co., Ltd.
 - Hawkesbury, Canada, 1911-1912
- 5253
 - Bonebrake Theological Seminary
 - Dayton, Ohio, 1911-1935
- 5254
 - Burland, Jeffrey
 - Montréal, Canada, 1911
- 5255
 - Panama Hotel
 - Colón [?], Panama, 1911
- 5256
 - Edgeworth
 - Pittsburgh, Pa., 1911
- 5257
 - Orphan home
 - Charleston, S.C., 1911
- 5258
 - Rubicon Road land
 - Subdivision
 - Dayton, Ohio, 1910-1913
- 5259
 - Calgary Golf and Country Club
 - Calgary, Canada, 1911
- 5260

BOX B290
REEL 248

- Wood & Tatum Co.
 - Sacramento, Calif., 1911-1919
- 5261
 - Turner, George
 - Spokane, Wash., 1911
- 5262
 - Traver, Alice C.
 - Spokane, Wash., 1911
- 5263
 - University of Kentucky
 - Lexington, Ky., 1911-1949
- 5264
 - Everett, E. H.
 - Barrington, Vt., 1911
- 5265
 - Forest Hills Cottages, Boston Dwelling House Co.
 - Forest Hills, Mass., 1911-1912
 - (3 folders)
- 5266
 - Hale, Henry S.
 - Philadelphia, Pa., 1911
- 5267
 - Dixon, T. H.
 - Chestnut Hill, Pa., 1911
- 5268
 - Biddle, J. Wilmer
 - Chestnut Hill, Pa., 1911-1916
- 5269
 - City Planning Commission
 - Civic improvement
 - Johnstown, Pa., 1911-1916
- 5270
 - Altland, D. F.
 - Detroit, Mich., 1911-1912
- 5271
 - Jenkins, Michael
 - Jenkins Memorial Church
 - Baltimore, Md., 1911
- 5272
 - Clark, Herbert L.
 - Philadelphia, Pa., 1911-1913
- 5273
 - Montgomery, Robert L.
 - Philadelphia, Pa., 1911-1912
- 5274
 - White Haven Sanitorium

BOX B291
REEL 249

	White Haven, Pa., 1911-1933
5275	Cunningham, Seymour Litchfield, Conn., 1911
5276	Levey, L. H. Indianapolis, Ind., 1911
5277	Mather, Robert Scarborough, N.Y., 1911
5278	White, C. F., and A. Scott Bullitt Estate in "The Highlands" subdivision Seattle, Wash., 1911-1928 (2 folders)
5279	Schiller, W. B., and Newton C. Boykin Camden, S.C., 1914-1923
5280	Park system Sacramento, Calif., 1910-1911
5310	Park system New Haven, Conn., 1919-1925
5311	Edgewood Park New Haven, Conn., 1911
5312	Central Green New Haven, Conn., 1912-1916
BOX B292 REEL 250	5313 East Rock Park New Haven, Conn., 1914-1931 (3 folders)
	5314 Beaver Ponds New Haven, Conn., 1917-1921
	5315 West River Parkway New Haven, Conn., 1919-1955
	5316 Townsend tract, East Shore Park New Haven, Conn., 1922-1965
	5317 Commission of Public Parks Street tree surveys and study

Job Files, 1863-1971

Container

Contents

 New Haven, Conn., 1948
BOX B293 5330
REEL 251

 Horst, John
 Reading, Pa., 1911-1919
5331
 Nolde, Jacob
 Reading, Pa., 1911-1927
5332
 South Carolina State Insane Hospital
 Columbia, S.C., 1911
5333
 Hoffman, William H.
 Barrington, R.I., 1911-1914
5334
 Forbes, William T.
 Worcester, Mass., 1911
5335
 Peabody College
 Nashville, Tenn., 1911-1913
5336
 Ohio Wesleyan University
 Delaware, Ohio, 1911
5337
 Amherst Memorial Fountain
 Amherst, Mass., 1911-1915
 (2 folders)
5338
 Squaw Creek, A. O. Fording, and R. C. Hall
 Pittsburgh, Pa., 1911
5339
 Pierce, Edward B.
 Lowell, Mass., 1911
5340
 Reed College
 Portland, Oreg., 1911
5341
 Security Trust Co.
 Chalmers, W. J.
 Subdivision
 Spokane, Wash., 1911-1939
5342
 East Walpole town plan
 East Walpole, Mass., 1911
5343
 Poole, Ralph H.
 Lake Forest, Ill., 1911-1915

Job Files, 1863-1971

Container

Contents

	5344	Bingham, Hiram New Haven, Conn., 1911-1912
BOX B294	5345	George Baker Monument Kensico Cemetery New York, N.Y., 1911-1921
REEL 252	5346	Brown, Alexander Baltimore, Md., 1911
	5347	Wister Estate Germantown, Pa., 1911
	5348	Cincinnati Chamber of Commerce City plan project Cincinnati, Ohio, 1911
	5349	Whitney, Frederick A. Wellesley, Mass., 1911-1916
	5350	Washington State Capitol Olympia Wash., 1911-1934 (5 folders) (2 folders)
BOX B295		
REEL 253	5351	Sharon, Frederick W. Menlo Park, Calif., 1910
	5352	Marston, George W. Subdivision San Diego, Calif., 1911-1914
	5353	Hoffman, C. H. Newport, R.I., 1911-1918
	5354	Dominquez Estate Co. Los Angeles, Calif., 1910-1938 (2 folders)
BOX B296	5355	Northfield Schools, high school Northfield, Mass., 1911
REEL 254	5356	Gerry, Robert L.

	Dovina, N.Y., 1911-1934
5357	State capitol
	Salt Lake City, Utah, 1910-1914
5358	Pan American Building
	Washington, D.C., 1911
5359	Harmony Mills
	Cohoes, N.Y., 1911
5360	Tampa Civic Association
	Tampa, Fla., 1911
5370	Park system
	Los Angeles, Calif., 1895
5371	Agricultural Fair Park
	Los Angeles, Calif., 1910
5372	Los Angeles City Planning Commission
	Los Angeles, Calif., 1910-1928
5373	Los Angeles Traffic Commission
	Los Angeles, Calif., 1923-1926
5374	East Side Organization
	Los Angeles, Calif., 1923
5380	San Francisco Exposition
	San Francisco, Calif., 1911-1914
5381	Marpole, Clarence M.
	Vancouver, Canada, 1911-1912
BOX B297	5382
	North Carolina School for the Feeble Minded
	Washington, N.C., 1911
	5383
	North Woodward Avenue Congregational Church
	Detroit, Mich., 1911-1914
	5384
	Pike County Shooting Club
	Pike County, Pa., 1911
	5385
	Veech, James N.
	Subdivision

	St. Matthews, Ky., 1911-1915
	5386
	Sharon Park
	Sharon, Pa., 1911
	5387
	Park, Hobart J.
	Rye, N.Y., 1911
	5388
	Soldiers Home
	Chelsea, Mass., 1912-1916
	5389
	School House at Otis Orchards
	Spokane, Wash., 1911
	5390
	Riverside Park Department
	Riverside, Calif., 1913-1914
REEL 255	5391
	Fairmount Park
	Riverside, Calif., 1911-1912
	5400
	City plan, park system
	Morristown, N.J., 1911-1912
	5410
	Redlands Park System
	Redlands, Calif., 1911
	5420
	Park system
	Oneonta, N.Y., 1911
	5429
	Knapp Estate
	Plymouth, Mass., 1940-1949
	5430
	Coeur d'Alene Civic Club
	Coeur d'Alene, Idaho, 1911
	5431
	Sage Foundation Home Co.
	Jamaica, N.Y., 1911
BOX B298	5432
	Duncan, Stuart
	Newport, R.I., 1911-1926
	(4 folders)
	5433
	Austin, William L.
	Rosemont, Pa., 1911-1912
	5434
	Smith, Burns Lyman

- Syracuse, N.Y., 1911
- 5435
 - Union High School
 - Nordhoff, Calif., 1911-1912
- 5436
 - Weld, Francis M.
 - Cold Spring Harbor, N.Y., 1911
- 5437
 - Lakewood City Development Co.
 - Trenton, N.J., 1911
- 5438
 - Colgate, Richard M.
 - Llewellyn Park, N.J., 1911-1914
- 5439
 - Colgate, R. M.
 - Subdivision
 - Llewellyn Park, N.J., 1911-1914
- 5440
 - Episcopal Theological School
 - Cambridge, Mass., 1911-1912
- 5441
 - Perkins, Frank E.
 - New York, N.Y., 1911
- 5442
 - Elk's home
 - Virginia, 1911
- 5443
 - City plan
 - Kansas City, Mo., 1911
- 5444
 - Miller, George Clinton
 - Lawrence, N.Y., 1911-1912
- 5445
 - Blake, Francis
 - Auburndale, Mass., 1911-1912
- 5446
 - Sheldon, Henry D.
 - Detroit, Mich., 1911-1913
- 5447
 - Seelbach, Louis
 - Louisville, Ky., 1911
- 5448
 - Jones, Frank E.
 - Aberdeen, Wash., 1911
- 5449

BOX B299
REEL 256

- Lexington Cemetery
Lexington, Mass., 1911-1913
- 5450
Withers, John T.
San Antonio, Tex., 1911-1912
- 5451
Civic Improvement League
City plan
Halifax, Canada, 1912
- 5452
Derr, Cyrus G.
Reading, Pa., 1911
- 5453
Woodland Cemetery
Dayton, Ohio, 1911-1949
- 5454
Norton, Grace
Cambridge, Mass., 1912-1913
- 5455
White, A. L.
Spokane, Wash., 1911-1925
- 5456
Seelbach, Louis
Louisville, Ky., 1911-1913
- 5457
City plan
Billings, Mont., 1911-1912
- 5459
Kensico Cemetery
Kensico, N.Y., 1912-1935
- 5460
Parkways Association parks
Little Rock, Ark., 1911
- 5480
Cox, James M.
Dayton, Ohio, 1912-1922
(2 folders)
- 5481
University of Pennsylvania
Philadelphia, Pa., 1912-1913
- 5482
City plan
Burlington, Vt., 1912
- 5484
Erie Chamber of Commerce
Erie, Pa., 1912-1916

BOX B300

Job Files, 1863-1971

Container

Contents

	5485	International Recreation Co. Chicago, Ill., 1912
	5486	Miami University Oxford, Ohio, 1912
	5487	Cravens, John S. Pasadena, Calif., 1912-1915 (2 folders)
	5488	Thacher School Nordhoff, Calif., 1912
	5489	Ventura County building Ventura, Calif., 1911-1912
REEL 257	5490	Sherwood, J. D. Spokane, Wash., 1911-1913
	5491	Los Angeles Investment Co. Los Angeles, Calif., 1911-1912
	5492	Pittsfield Cemetery Pittsfield, Mass., 1912-1942
	5493	Rand, Samuel Orlando, Fla., 1936-1945
	5495	Green Mountain Parkway Burlington, Vt., 1933-1937
	5496	Loring, Atherton Longwood, Mass., 1912-1935
	5497	Board of Education school park Boise, Idaho, 1911
	5498	Julia H. Farwell School for Girls Wells River, Vt., 1912-1914
BOX B301	5499	Twohy, D. W. Spokane, Wash., 1912
	5500	Gardens, William Mason Laurel, Miss., 1912-1941

Job Files, 1863-1971

Container

Contents

5501

Bradford, James C.
Franklin Pike, Nashville, Tenn., 1912

5502

Bolster Memorial, A. L. White
Spokane, Wash., 1912-1914

5504

Porto Rico Agricultural College
Mayagüez, Puerto Rico, 1912

5506

Deeds, E. A.
Dayton, Ohio, 1912-1952

5507

Klinge Parkway, Chevy Chase Land Co.
Washington, D.C., 1903-1912

5508

Patterson, J. H.
Dayton, Ohio
1912-1915
1916-1922

REEL 258

5509

Patterson, J. H.
Eby Farm
Dayton, Ohio, 1912-1914

5510

Waverly Golf Club
Portland, Oreg., 1912

5511

City plan
Omaha, Nebr., 1912

5512

West Fitchburg Park, Alvah Crocker
Fitchburg, Mass., 1911-1912

5513

Walnut Avenue Methodist Episcopal Church
Roxbury, Mass., 1912-1913

5514

Rogers, A. H.
Brookline, Mass., 1912

5515

Lewis, R. W.
Portland, Oreg., 1912-1913

BOX B302

5516

Charles River Square
Boston, Mass., 1912-1914

5517

- Harper, William Warner
Chestnut Hill, Pa., 1912-1929
- 5519
- Blaikie, Helen G.
Utica, N.Y., 1912
- 5520
- Steele, T. Sedgwick
Pawtucket, R.I., 1912
- 5521
- Stubbs, Richard H.
Augusta, Maine, 1912
- 5522
- Thomas, Churchman, & Moliter
Philadelphia, Pa., 1912
- 5523
- Migeon, Elizabeth, and Robert C. Swayze
Hillside Cemetery
Torrington, Conn., 1913-1931
- 5524
- City plan
Wichita, Kans., 1913-1920
- 5525
- Calgary City Planning Commission
Calgary, Canada, 1912
- 5526
- Conklin, Roland Ray
Rosemary Farm
Huntington, N.Y., 1912-1916
- 5527
- Irving Park Association
Portland, Oreg., 1912
- 5528
- Henry Keep Home
Watertown, N.Y., 1912-1913
- 5529
- New York University
New York, N.Y., 1912-1922
(2 folders)
- 5530
- Mobile parks
Mobile, Ala., 1912
- 5540
- New Brunswick parks
New Brunswick, N.J., 1902-1912
- 5550
- Hoffman, Bernard

	Stockbridge, Mass., 1912
	5551
	City plan
	Santa Fe, N.Mex., 1912-1913
	5552
	Civic improvement talk, Women's Club
	Melrose, Mass., 1912
	5553
	Dayton District Tuberculosis Hospital
	Dayton, Ohio, 1912
BOX B303	5554
REEL 259	
	Baldwin, Sarah R.
	Narragansett Pier, R.I., 1912-1939
	(2 folders)
	5555
	Lea, Arthur H.
	Chestnut Hill, Pa., 1912-1914
	5557
	Coulter Estate
	Greensburg, Pa., 1912
	5558
	Patterson, J. C.
	Subdivision, "Rubicon Heights"
	Beavertown, Dayton, Ohio, 1912-1933
	5559
	Cathedral of St. John the Divine
	New York, N.Y., 1912
	5560
	Niagara Falls Park System
	Niagara Falls, N.Y., 1912-1919
	5570
	Alpha Delta Phi Society
	Amherst College
	Amherst, Mass., 1912
	5571
	De Forest, Henry W.
	Burial lot
	Cold Spring Harbor, N.Y., 1912-1940
	5572
	Cooke, Joy, III
	Chestnut Hill, Pa.
	1912-1914
BOX B304	1915-1930
REEL 260	
	(2 folders)
	5573

BOX B305
REEL 261

- Cottrell, Edgar H.
 - Westerly, R.I., 1912-1913
- 5574
- Skinner, Joseph A.
 - South Hadley, Mass., 1912-1914
- 5575
- Swarthmore College
 - Swarthmore, Pa., 1912-1942
 - (3 folders)
- 5576
- De Forest, Henry W.
 - California project
 - New York, N.Y., 1912
- 5577
- Ballou, Frederick A.
 - Nayatt Point, R.I., 1912-1940
- 5578
- Aldred, J. E.
 - New York, N.Y., 1912-1941
 - (3 folders)
- 5579
- Swift, E. C.
 - Pride's Crossing, Mass., 1912
- 5580
- Denver Park Commission
 - Denver, Colo., 1912-1920
- 5581
- Civic Center
 - Denver, Colo., 1912-1916
- 5582
- Mountain parks
 - Denver, Colo., 1911-1914
- 5583
- Williams Street Parkway
 - Denver, Colo., 1912-1914
- 5584
- Seventh Avenue Boulevard
 - Denver, Colo., 1913
- 5586
- City and county parks
 - Denver, Colo., 1912-1915
- 5587
- Berkeley Park
 - Denver, Colo., 1912-1913
- 5589
- Rocky Mountain National Park

BOX B306
REEL 262

- Colorado, 1937
- 5591
 - Cheeseman Park
 - Denver, Colo., 1915
- 5592
 - Platte River Parkway
 - Denver, Colo., 1914
- 5596
 - Sloan and Cooper Lake Park
 - Denver, Colo., 1914
- 5597
 - Welton Street Playground
 - Denver, Colo., 1914
- 5599
 - Clayton College
 - Denver, Colo., 1913
- 5600
 - City plan
 - Denver, Colo., 1906-1921
- 5620
 - City plan
 - Minneapolis, Minn., 1912
- 5651
 - Lesh, John H.
 - Canaan, N.H., 1912
- 5652
 - Clark, Herbert L.
 - Radnor, Pa., 1912-1954
- 5653
 - Lewis, David C.
 - Portland, Oreg., 1912-1914
- 5654
 - Clark, Joseph S.
 - Southampton, N.Y., 1912
- 5655
 - Shaw, George G.
 - Dayton, Ohio, 1912-1915
- 5657
 - Earle, James M.
 - Philadelphia, Pa., 1910-1916
- 5658
 - Westgate Park Co.
 - "St. Francis Wood" subdivision
 - Berkeley, Calif.
 - Aug. 1912-Feb. 1917
 - (3 folders)

Job Files, 1863-1971

Container

Contents

BOX B307 REEL 263	Mar. 1917-Feb. 1937
	5659
	Parks, F. R.
	Brookline, Mass., 1912-1913
	5660
	Cleveland Group Plan
	Cleveland, Ohio, 1921-1932
	5661
	Cleveland Museum of Art
	Cleveland, Ohio
	1912-1926
	(4 folders)
BOX B308 REEL 264	1926-1956
	(5 folders)
BOX B309 REEL 265	5662
	Edgewater Park
	Cleveland, Ohio, 1912
	5667
	Superior Viaduct
	Cleveland, Ohio, 1912-1915
	5670
	Lawn Beautifying Committee
	Norfolk, Va., 1912
	5671
	Sinclair, Charles A.
	West Gloucester, Mass., 1912-1914
	5673
	Hawkes and Prentiss
	New York, N.Y., 1912
	5674
	Williston Seminary
	Easthampton, Mass., 1912-1916
	5675
	Brown Chapel
	Falmouth Foreside, Maine, 1913
	5676
	Wight, M. F.
	Seattle, Wash., 1912-1913
	5677
	Slade, Leonard N.
	Fall River, Mass., 1912
	5678
	Simonds, George H.
	North Andover, Mass., 1912-1928

- 5679
 - Countiss, Frederick
 - Lake Geneva, Wis., 1912
- 5680
 - Toronto waterfront
 - Toronto, Canada, 1902-1912
- 5700
 - City plan
 - Easton, Pa., 1912
- 5719
 - Presidential Range
 - White Mountains, N.H., 1927-1935
- 5720
 - Park system
 - Hopkinsville, Ky., 1912-1913
- 5721
 - Virginia Park
 - Hopkinsville, Ky., 1913
- 5740
 - Civic improvement
 - San Antonio, Tex., 1912
- 5760
 - Middlebury College
 - Middlebury, Vt., 1912-1914
- 5761
 - Canadian Industrial Exposition Association
 - Chamber of Commerce
 - Winnipeg, Canada, 1912-1914
- 5762
 - Connecticut College for Women
 - New London, Conn., 1912-1931
- 5763
 - Smith, Frank Hill
 - Dayton, Ohio, 1912-1915
- 5764
 - Walker, Charles
 - Boston, Mass., 1912-1925
- 5765
 - Derby, G. S.
 - Falmouth, Maine, 1912-1913
- 5766
 - Moraine Station, J. H. Patterson
 - Dayton, Ohio, 1912-1913
- 5767
 - Robertson, Edwin W., and associates

BOX B310
REEL 266

	Columbia, S.C., 1912-1916
5768	Crane, Z. M.
	Dalton, Mass., 1912
5769	Duryea, J. Frank
	Springfield, Mass., 1912-1913
5770	Haggin, J. B.
	Lexington, Ky., 1912-1913
5771	Wright Brothers Memorial
	Dayton, Ohio, 1912-1916
5772	First Congregational Church
	Fall River, Mass., 1912-1916
5773	Dodge, John F.
	Rochester, Mich., 1912-1916
5774	Buffalo Roman Catholic Cemetery
	Buffalo, N.Y., 1912
5775	Rieder, T. H.
	Montréal, Canada, 1912
5776	Harris, N. W.
	30 Acre Farm
	Lake Geneva, Wis., 1912
5777	Legler, T. B.
	Dayton, Ohio, 1912
5778	Carr, Henry M.
	Dayton, Ohio, 1912
5779	Fitchburg Sewage Filtration Plant
	Fitchburg, Mass., 1912-1913
5781	Lynch and Willis
	"Glass Farm" subdivision
	Utica, N.Y., 1912-1917
5780	Robertson, E. W.
	Kennebunkport, Maine, 1912
5783	

- White, H. K.
 - Street improvements
 - Southport, N.C., 1912
- 5784
 - Kings County Crematory
 - Kings County, Wash., 1912-1913
- 5785
 - Lea, Charles M.
 - Philadelphia, Pa., 1912-1913
- 5786
 - Gerry, Peter G.
 - Lake Delaware, N.Y., 1912-1917
- 5787
 - Heffernan, J. T.
 - Seattle, Wash., 1912-1915
- 5788
 - Frederick, D. E.
 - Seattle, Wash.
 - 1912-1931
 - 1932-1959
- 5789
 - McReynolds & Radford
 - Hopkinsville, Ky., 1912
- 5790
 - Sedro Woolley Park
 - Sedro Woolley, Wash., 1912
- 5800
 - Hanson, C. T.
 - Spokane, Wash., 1912
- 5801
 - Porter, J. D.
 - Spokane, Wash., 1912-1913
- 5802
 - Town Hall grounds
 - Barrington, R.I., 1912
- 5805
 - Pomerene, Ambler, & Pomerene
 - Canton, Ohio, 1912-1913
- 5806
 - Kew subdivision
 - New York, N.Y., 1912-1922
- 5808
 - Meddis, C. J.
 - Subdivision
 - Louisville, Ky., 1912

BOX B311
REEL 267

- 5809
 - Van Resselaer, Eugene
 - Fruit Hill tract
 - Berkeley Springs, W.Va., 1912-1916
- 5811
 - Miami Valley Hospital
 - Dayton, Ohio, 1941-1955
- 5812
 - Pulitzer Fountain
 - New York, N.Y., 1912
- 5813
 - Riverside Land Co.
 - Cemetery
 - Spokane, Wash., 1912-1916
- 5814
 - Oakwood School
 - Dayton, Ohio, 1913-1917
- 5815
 - Rogers, B. T.
 - Vancouver, Canada, 1913
- 5816
 - Vanderlip, Frank A.
 - Subdivision
 - Scarborough, N.Y., 1913-1923
 - (2 folders)
- 5817
 - Lincoln Land Co.
 - Grove City, Pa., 1913
- 5818
 - Robert Garrett & Sons
 - Electric railroad
 - Baltimore, Md., 1913
- 5819
 - Strater, Charles Helme
 - Louisville, Ky., 1913-1914
- 5820
 - Winnipeg Hunt Club
 - Winnipeg, Canada, 1913
- 5821
 - Louisville Parental Home and School Commission
 - Louisville, Ky., 1913
- 5822
 - Public comfort station
 - Elyria, Ohio, 1913
- 5823
 - The Conneauttee Brotherhood

BOX B312
REEL 268

Job Files, 1863-1971

Container

Contents

	Civic Committee
	Edinboro, Pa., 1913
	5824
	College of Physicians
	Philadelphia, Pa., 1913
	5825
	Ohio State Hospital
	Lima, Ohio, 1913-1917
	(2 folders)
	5826
	Baker, George F.
	Glen Cove, N.Y., 1913-1933
BOX B313	5827
REEL 269	
	Wood, Walter A.
	Hoosick Falls, N.Y., 1913-1915
	5828
	Village improvement
	Litchfield, Conn., 1913-1929
	5829
	Woodward, George
	Chestnut Hill, Pa., 1913-1917
	5830
	Cowles, W. H.
	Santa Barbara, Calif., 1913-1928
	(3 folders)
	5831
	Peters, William C.
	Bangor, Maine, 1913-1914
	5832
	Collins, Wilfred H.
	Akron, Ohio, 1913
	5833
	Roberts, Harry W.
	Tilden Realty Corp.
	Utica, N.Y.
	1922-1923
BOX B314	1924-1946
REEL 270	
	(5 folders)
BOX B315	5834
REEL 271	
	Slater, H. N.
	Milton, Mass., 1913
	5835
	Roberts, Harry N.
	Utica, N.Y., 1913-1914

- 5836
 - University of Manitoba
 - Winnipeg, Canada, 1913-1914
- 5837
 - Hampton Park Terrace
 - Charleston, S.C., 1913
- 5838
 - Douglas Park Jockey Club
 - Louisville, Ky., 1913
- 5839
 - W. H. McElwain Co.
 - Manchester, N.H., 1913
- 5840
 - Park system
 - Steubenville, Ohio, 1913
- 5850
 - Hydraulic Power Co.
 - Niagara Falls, N.Y., 1913
- 5851
 - Agnew, Cornelius R.
 - Armonk, Westchester, N.Y., 1913-1927
 - (2 folders)
- 5852
 - Kennedy, Harris
 - Milton, Mass., 1913
- 5853
 - Delco Co.
 - Dayton, Ohio, 1913-1917
- 5854
 - Mount Royal Heights
 - Hudson Bay Co.
 - Prince Albert, Canada, 1913-1914
- 5855
 - Canby, H. B.
 - Dayton View
 - Dayton, Ohio, 1913
- 5856
 - Jukes, H. A.
 - Lake Manitoba
 - Winnipeg, Canada, 1913
- 5857
 - Bullock, George
 - Moses Point
 - Centre Island, N.Y., 1913
- 5858
 - United States Steel Corp.

- Industrial Village
 - Ottawa, Canada, 1913
- 5859
 - Bolcom, Harry S.
 - Seattle, Wash., 1913-1917
- 5860
 - Park system
 - Colorado Springs, Colo., 1913
- 5870
 - Harries, J. R.
 - Springfield Pike, Ohio, 1913
- 5871
 - Ryrie, Harry
 - Toronto, Canada, 1913
- 5872
 - Village improvement
 - Oxford, Mass., 1913-1915
- 5873
 - Chase Rolling Mill Co.
 - Chase, F. S.
 - Waterville, Conn., 1913
- 5874
 - O'Grady subdivision
 - Sioux City, Iowa, 1913
- 5875
 - Farr, Bertrand H.
 - Wyomissing, Pa., 1913-1914
- 5876
 - Lookout Mountain property
 - Denver, Colo., 1913
- 5877
 - Boeing, W. E.
 - Seattle, Wash., 1914-1916
- 5878
 - Merrill, Thomas D.
 - Duluth, Minn., 1913
- 5879
 - Westchester County
 - Irvington-on-the-Hudson, N.Y., 1913-1931
- 5880
 - Fishback, W. P.
 - Lexington, Ky., 1913
- 5881
 - Michigan State Agricultural College
 - East Lansing, Mich., 1918-1955
 - (2 folders)

BOX B316
REEL 272

Job Files, 1863-1971

Container

Contents

- 5882
 - Ferrin, F. M.
 - Newton, Mass., 1914-1916
- 5883
 - McDuffie, Duncan
 - Berkeley, Calif., 1913-1950
 - (2 folders)
- 5884
 - Harrison, Harry W.
 - St. Davids, Pa., 1913-1915
- 5885
 - DeWitt, W. E.
 - Leonardsville, N.Y., 1913
- 5886
 - Merritt, Emma
 - San Francisco, Calif., 1913
- 5887
 - Arlington Heights
 - Subdivision
 - Santa Barbara, Calif., 1923
- 5888
 - Hambach, A.
 - Seattle, Wash., 1913
- 5889
 - Prouty, Lewis J., and H. D. Bennett
 - Brookline, Mass., 1912-1939
 - (2 folders)
- 5890
 - Park Commission
 - Swampscott, Mass., 1913
- 5901
 - Carr, L. D.
 - Ann Arbor, Mich., 1913-1915
- 5902
 - University of British Columbia
 - Vancouver, Canada, 1913
- 5904
 - Smith, F. W.
 - Westfield, N.J., 1913-1914
- 5905
 - Brookside Land Co.
 - Procter Boulevard
 - Lynch, Willis & Titus
 - Utica, N.Y., 1913-1922
- 5906
 - Barton, E. M., *et al.*

BOX B317
REEL 273

- Walker County, Ala., 1913
- 5907
 - Johnson, Isaac T.
 - Urbana, Ohio, 1913
- 5908
 - Lowe, Houston
 - Dayton, Ohio, 1913-1916
- 5909
 - Thompson, W. B.
 - Yonkers, N.Y., 1913-1914
- 5910
 - Dunn, H. T.
 - Hyannisport, Mass., 1913-1923
- 5911
 - Lewis, L. D.
 - Seattle, Wash., 1913-1915
- 5912
 - Jackson, Charles L.
 - Pride's Crossing, Mass., 1913-1914
- 5913
 - Greenwoods Country Club
 - Torrington, Winsted, Conn., 1913
- 5914
 - Gilpatrick, Ray
 - Subdivision
 - Granville, Ohio, 1913
- 5915
 - Deeds, E. A.
 - Old Homestead
 - Granville, Ohio, 1913
- 5916
 - Church, Alonzo
 - Newark, N.J., 1913
- 5917
 - City improvement
 - Sioux Falls, S.Dak., 1913
- 5918
 - Wrenn, Phillip
 - Dedham, Mass., 1913-1938
- 5919
 - Fulton, W. D.
 - Newtonville, Mass., 1913
- 5920
 - New York Air Brake Co.
 - Watertown, N.Y., 1913-1919
- 5921

BOX B318
REEL 274

- St. John's Orphan Asylum
Utica, N.Y., 1913
5922
- Henderson, E. C.
Cold Spring Harbor, N.Y., 1914
5923
- Hall, Mira H.
Pittsfield, Mass., 1913-1924
5924
- Allen, George W. H.
Cazenovia, N.Y., 1913-1916
5925
- Campbell, O. A.
East Norwich, Long Island, N.Y. *See Container B15, 114-A*
5926
- Harris, Mrs. N. W.
Street tree planting
Newton, N.H., 1913
5927
- Sheldon, Frank M.
Newton, Mass., 1913
5928
- Bowditch, Alfred
Jamaica Plain, Mass., 1913
5929
- Laurel Hill Association
Town improvement
Stockbridge, Mass., 1913-1917
5931
- Chard, W. G.
Cazenovia, N.Y., 1912-1914
5932
- Village Improvement Society
Thetford, Vt., 1913
5933
- Agnew, George
Katonah, N.Y., 1913-1938
5934
- Alton Board of Trade
Alton, Ill., 1913
5935
- Village Improvement Association
Lenox, Mass., 1913-1914
5936
- Leonard, William V.

Job Files, 1863-1971

Container

Contents

	Columbus, Ohio, 1913-1914
	5937
	Wildwood Builders Co.
	Fort Wayne, Ind., 1913
	5938
	Orphans' Home
	Galveston, Tex., 1913
	5939
	Whitworth College
	Tacoma, Wash., 1913-1914
	5941
	Woodward, George
	St. Martin's Homes
	Chestnut Hill, Pa., 1913-1914
BOX B319	5942
REEL 275	
	Woodward, George
	Fairmount Park extension
	Chestnut Hill, Pa., 1913-1929
	5943
	Davenport Hotel
	Roof garden
	Spokane, Wash., 1913-1914
	5944
	Woodward, George
	Lincoln Drive
	Houston estate subdivision
	Chestnut Hill, Pa., 1913-1915
	5945
	Leimert, Walter H.
	Wickham Havens, Inc.
	Oakland, Calif., 1913-1923
	(4 folders)
	5946
	Nadeau Workingman's Homes
	Québec, Canada, 1913
	5947
	Virginia Military Institute and Washington and Lee University
	Lexington, Va., 1913
	5948
	Sherman, Richard U.
	Utica, N.Y., 1913
	5949
	Spring Valley Water Co.
	San Francisco, Calif., 1913-1914
BOX B320	5950
REEL 276	

Job Files, 1863-1971

Container

Contents

Palos Verdes Syndicate
Los Angeles, Calif.
1913-1923
(5 folders)
BOX B321
REEL 277
1924-1941
(4 folders)

BOX B322
REEL 278
5951
Kresheim Parkway
Chestnut Hill, Pa., 1913
5952
Newport News Chamber of Commerce
Newport News, Va., 1913
5953
Van Sweringen, O. P. and M. J.
Shaker Heights subdivision
Cleveland, Ohio, 1913-1916
5956
Altsheler, Brent
Louisville, Ky., 1914
5957
Peyton Investment Co.
Spokane, Wash., 1913
5958
Lancashire, J. H.
Manchester, Mass., 1912-1914
5959
Ohmer, William
Dayton, Ohio, 1914
5960
Goodhue, D.
Dayton, Ohio, 1914-1915
5962
Ohio State Penitentiary
London, Ohio, 1914-1918
5963
Dickey, Robert R.
Dayton, Ohio, 1914-1924
5965
Ohmer, William D.
Residence
Dayton, Ohio, 1914-1920
5966
Dickey, Robert R.
Dayton, Ohio, 1914-1917
5967

- Field, Frank O.
 - Barrington, R.I., 1914
- 5968
- Edwards, Margaret Nathan
 - Louisville, Ky., 1914
- 5969
- Houston estate
 - Philadelphia, Pa., 1914-1919
- 5970
- Felix, George H.
 - Wyomissing Hills
 - Reading, Pa., 1914
- 5971
- Arnold, N. A.
 - Subdivision, "The Highlands"
 - Seattle, Wash., 1914-1929
- 5972
- Sargent, William Parker
 - Providence, R.I., 1914-1915
- 5973
- Baldwin, Katharine M.
 - Garrison, Md., 1914
- 5974
- City plan
 - Spring Lake, N.J., 1914
- 5975
- University of Michigan
 - Ann Arbor, Mich., 1907-1922
- 5976
- Behrend, E. R.
 - Newport, R.I., 1914-1919
- 5978
- Kettering, Charles F.
 - Dayton, Ohio, 1914-1962
- 5979
- City plan
 - Freeport, Ill., 1914
- 5980
- Pinellas County Park System
 - Pinellas County, Fla., 1913-1914
 - (3 folders)
- 5990
- Chestnut Hill improvements
 - Chestnut Hill, Pa., 1914-1916
- 5991
- Baltimore Technical High School

BOX B323
REEL 279

BOX B324
REEL 280

- Baltimore, Md., 1914
- 5992
 - Lehigh Coal and Navigation Co. Hospital
 - Lansford, Pa., 1914
- 5993
 - Ball, E. A.
 - Springville, N.Y., 1914
- 5994
 - Harris, N. W.
 - Pasadena, Calif., 1914
- 5995
 - Sloat Boulevard and Corbett Avenue junction
 - Berkeley, Calif., 1914-1916
- 5996
 - Walworth, C. W.
 - Lawrence, Mass., 1914
- 5997
 - Loew, William G.
 - Roslyn, N.Y., 1913-1942
 - (2 folders)
- 5998
 - Benson, Ethel
 - Oak Knoll
 - Dover, Mass., 1914
- 5999
 - Greenwood Union Cemetery
 - Rye, N.Y., 1914
- 6000
 - Hertle, Louis
 - Gunston Hall
 - Fairfax County, Va., 1914
- 6001
 - Fuessenich, Frederick F.
 - Burial lot, Hillside Cemetery
 - Torrington, Conn., 1914
- 6002
 - Merrill, R. D.
 - Seattle, Wash., 1914-1929
- 6003
 - Kennedy, F. R.
 - Benham, Ky., 1914
- 6004
 - Clegg, Harrie P.
 - Dayton, Ohio, 1914-1917
- 6005
 - Potts, Mrs. Francis L., and Mrs. Wycoff Smith

BOX B325
REEL 281

- Bryn Mawr, Pa., 1914
- 6006
 - New Bedford Public Library
 - New Bedford, Mass., 1914
- 6007
 - American Optical Co.
 - Southbridge, Mass., 1914
- 6008
 - Wells burial lot
 - Southbridge, Mass., 1914-1934
- 6009
 - Crane, Joseph H.
 - Oakwood
 - Dayton, Ohio, 1917-1923
- 6010
 - City plan
 - St. Petersburg, Fla., 1914-1921
- 6015
 - Ensign, J. R.
 - Lake Wales, Fla., 1928-1932
- 6016
 - Abbott, W. L.
 - Lake Wales, Fla., 1928-1929
- 6017
 - Bush, S. P.
 - Lake Wales, Fla., 1928
- 6018
 - Johnson, Harry M.
 - Tampa, Fla., 1928
- 6019
 - Maxwell, Howard W.
 - Lake Wales, Fla., 1929
- 6021
 - Lillibridge, Ray D.
 - Lake Wales, Fla., 1929
- 6022
 - Ruth, F. S.
 - Lake Wales, Fla., 1929
- 6025
 - Bibb, William G.
 - Mountain Lake, Fla., 1929
- 6026
 - Paine, Nathan
 - Mountain Lake, Fla., 1929
- 6027

- Montgomery, R. H.
 - Lake Wales, Fla., 1929
- 6028
- Ballantine, Percy
 - Mountain Lake, Fla., 1929
- 6029
- Fulford, G. T.
 - Lake Wales, Fla., 1930-1960
- 6030
- Town of Southbridge, A. B. Wells
 - Southbridge, Mass., 1914
- 6031
- Southbridge High School
 - Southbridge, Mass., 1914
- 6034
- Southbridge Primary School
 - Southbridge, Mass., 1916
- 6040
- Central Congregational Church
 - Torrington, Conn., 1914-1934
- 6041
- Matinecock Neighborhood Association
 - Locust Valley, N.Y., 1914
- 6042
- Rogers, H. H.
 - Southampton, N.Y., 1914-1934
- 6043
- City Plan and Improvement Commission, Scott Memorial Fountain Commission
 - Detroit, Mich., 1913-1919
- 6044
- Gordon estate subdivision
 - Savannah, Ga., 1914
- 6045
- Roberts, Edward, Jr.
 - Paoli, Pa., 1914
- 6046
- M. Heminway & Sons Silk Co.
 - Subdivision
 - Watertown, Conn., 1914
- 6047
- Beach, Reuel W.
 - Cambridge, Mass., 1914
- 6048
- Oglethorpe University
 - Atlanta, Ga., 1913-1914
- 6049

Job Files, 1863-1971

Container

Contents

Moore, Wilmer L.
Subdivision
Near Atlanta, Ga., 1914
6051
Children's Hospital
Boston, Mass., 1914
6052
Atwater, Lucy J.
Poughkeepsie, N.Y., 1914
6053
Stevens, Richard T.
Fox How
Lake Waccabuc, N.Y., 1914
6054
Queen Victoria Park
Niagara Falls, Canada, 1887-1928
(2 folders)
BOX B326 6055
REEL 282
Southern Boulevard
Dayton, Ohio, 1914-1921
6056
Phillips, W. R.
Seattle, Wash., 1914
6057
Pierce, Jacob W.
Estate
Brookline, Mass., 1914
6058
Baltzell, William Hewson
Wellesley, Mass., 1914-1938
6059
Victoria Park
Truro, Canada, 1914
6060
Torrington Hospital
Torrington, Conn., 1914-1930
(5 folders)
BOX B327 6061
REEL 283
Danvers State Hospital
Hawthorne, Mass., 1914-1931
6062
Boston City Planning Board
Boston, Mass., 1914-1915
6063
Pittsburgh Art Commission

- Institute of Architects competition
Pittsburgh, Pa., 1914
- 6064
Worcester Golf Club
Worcester, Mass., 1914
- 6065
Olmsted, Frederick Law, Jr.
Daniels's Head Property
Somerset, Bermuda, 1911-1919
(2 folders)
- 6067
Lincoln Highway Association
Detroit, Mich., 1914-1915
- 6068
Hartley, Cavour
Duluth, Minn., 1913-1926
- 6069
Belknap, W. R.
Louisville, Ky., 1911
- 6070
Deeds, E. A.
Dayton, Ohio, 1914-1915
- 6071
Hamilton Country Club
Hamilton, Ohio, 1914
- 6072
Dakota Wesleyan University
Mitchell, S.Dak., 1914
- 6073
Shaw, Robert Gould
Newton, Mass., 1914-1915
- 6074
Gerry, Peter G.
Warwick, R.I., 1914-1916
- 6075
Agen, John B.
Seattle, Wash., 1914-1940
- 6076
Carson, Hampton L.
Rydal, Pa., estate
Philadelphia, Pa., 1914
- 6077
Sinclair, Robert S.
Orange City, N.J., 1914-1916
- 6078
Strong, B. R.

Job Files, 1863-1971

Container

Contents

6079
Knoxville, Tenn., 1914
Hart, John B.
Hartford, Conn., 1914-1915

BOX B328
REEL 284

6080
Mountain Lake Corp.
California and Florida offices
Lake Wales, Fla., 1929-1939

BOX B329
REEL 285

6081
Mountain Lake Corp.
Lake Wales, Fla.
General
1914-1920
(5 folders)
1921-1946
(2 folders)
Contracts, specifications, plans, printed matter
1913-1918
(3 folders)
1920-1952
(2 folders)

BOX B330
REEL 286

Clients
General lists, 1918-1921
Ard, F. C. (formerly Allsop property), 1922-1923
Crocker, Alvah, 1923-1924
Goodman, Herbert E., 1915-1916
Washburn, F. S., 1915-1917
Wilkinson, Henry L., 1925
Woodman, Edward, 1917-1923

6082
Foss, Granville E.
North Andover, Mass., 1916

6083
Golf club
Concord, Mass., 1914

6084
Tower, Joseph T.
Millbrook, N.Y., 1914-1929

6085
Ferguson, John C.
Newton, Mass., 1914-1916

6086
Hanna, Mark
Mausoleum

Job Files, 1863-1971

Container

Contents

	Cleveland, Ohio, 1914-1915
BOX B331	6087
REEL 287	
	Tompkins, P. T.
	Berkeley, Calif., 1915
	6089
	Moss, D. H.
	"The Highlands"
	Seattle, Wash., 1914-1917
	6090
	Berkeley City Planning Committee
	Berkeley, Calif., 1915-1917
	6100
	Lake Wales Hospital
	Lake Wales, Fla., 1930-1931
	6102
	Homosassa Springs
	Florida, 1929-1940
	(3 folders)
	6103
	Nichols, W. H., Jr.
	Lake Wales, Fla., 1930-1960
	6104
	Barrows, Ira
	Lake Wales, Fla., 1930
	6105
	Kolb, Sara E. and Emma V.
	Lake Wales, Fla., 1930
	6106
	McInnerney, Thomas H.
	Lake Wales, Fla., 1930
	6107
	Indian River Islands Club
	Indian River County, Fla., 1925-1950
	6109
	Yates, E. A.
	Shades Mountain
	Birmingham, Ala., 1930
	6111
	Morrison, John R.
	Littleton, N.H., 1914-1915
	6112
	Pyle, Robert
	West Grove, Pa., 1915-1922
BOX B332	6113
REEL 288	
	Lewis, F. E., II

- Saugatuck, Conn., 1914-1916
- 6114
 - Cantrill, Mary Cecil
 - Georgetown, Ky., 1911-1915
- 6115
 - Sheepshead Bay Realities
 - Brooklyn, N.Y., 1915
- 6116
 - Schantz, Adam
 - Dayton, Ohio, 1915-1916
 - Subdivision
- 6117
 - Schantz, Adam
 - Cincinnati Pike Farm
 - Dayton, Ohio, 1915
- 6118
 - Holden Memorial Mortuary Association
 - Cleveland, Ohio, 1915
- 6119
 - Frelinghuysen, Frederick
 - Elberon, N.J., 1897-1923
- 6120
 - City plan
 - Rome, N.Y., 1914
- 6121
 - Florida State Parks, 1930-1934
- 6122
 - Mason, James H.
 - Lake Wales, Fla., 1930
- 6123
 - Lake Wales town clock
 - Lake Wales, Fla., 1930-1932
- 6124
 - Lake Placid Land Co.
 - Lake Placid, Fla., 1929-1930
- 6125
 - Highlands Hammock State Park
 - Sebring, Fla., 1937
- 6130
 - Planning board
 - Taunton, Mass., 1915
- 6134
 - Oakley, Cornelius G.
 - Mountain Lake, Fla., 1931
- 6137
 - Marsh, H. W.

Job Files, 1863-1971

Container

Contents

BOX B333
REEL 289

- Mountain Lake, Fla., 1931
- 6138
 - Sanford, C. G.
 - Mountain Lake, Fla., 1931
- 6139
 - Ellsworth, H. E.
 - Mountain Lake, Fla., 1931-1932
- 6141
 - Moore, Charles
 - Burial lot
 - Middleton, Mass., 1914-1915
- 6143
 - Knott, Richard W.
 - Thorn Hill
 - Louisville, Ky., 1915
- 6144
 - City plan
 - Civic center
 - Milford, Conn., 1915
- 6145
 - Watson, E. L.
 - Nayatt, R.I., 1915-1916
- 6146
 - Lloyd, H. G.
 - Haverford, Pa., 1915
- 6147
 - Moore, W. M.
 - Subdivision
 - San Diego, Calif., 1915
- 6148
 - Huntington city plan
 - Chamber of Commerce
 - Huntington, Pa., 1915
- 6151
 - Prentiss, William A.
 - Holyoke, Mass., 1915
- 6152
 - Hunt Club
 - Branford, Conn., 1915
- 6153
 - Hoff, Mr.
 - Upper Montclair, N.J., 1915
- 6154
 - Massachusetts Institute of Technology
 - Cambridge, Mass., 1915-1948

- 6155
 - Fairchild, William S.
 - Arlington, Mass., 1915
- 6156
 - Berkeley Springs Hotel
 - Berkeley Springs, W.Va., 1915-1916
- 6158
 - Ferguson, Alfred
 - Indian River Islands Corp.
 - Gem Island, Fla., 1915-1931
- 6160
 - Ravenswood Park
 - Gloucester, Mass., 1915
- 6164
 - Palm Beach Garden Club
 - Palm Beach, Fla., 1931-1939
- 6165
 - Cummer, W. E.
 - Jacksonville, Fla., 1931-1948
- 6166
 - Mountain Lake Groves
 - Lake Wales, Fla., 1932-1940
- 6167
 - Hillsborough River Boulevard
 - Tampa, Fla., 1931-1932
- 6170
 - Drake Field playground
 - Pittsfield, N.H., 1915
- 6171
 - Dunn, A. G.
 - Seattle, Wash., 1915-1916
- 6172
 - Abney, Mr.
 - Newport, R.I., 1915
- 6173
 - Corbin, Philip
 - New Britain, Conn., 1915
- 6174
 - Campbell, J. A., Richard Garlick, *et al.*
 - Youngstown, Ohio, 1915-1917
 - (3 folders)
- 6175
 - Lawson, C. M.
 - Hempstead Gardens
 - Long Beach, N.Y., 1915-1916
- 6176

Job Files, 1863-1971

Container

Contents

BOX B334
REEL 290

Plankinton, William Woods
Milwaukee, Wis., 1915-1916
6177

Carr, S. H.
Dayton, Ohio, 1915
6179

Deeds, E. A.
Dayton, Ohio, 1915-1921
6180

Moraine Park
District south of Dayton to Hole's Creek
Subdivision
Dayton, Ohio, 1915-1927
6181

Stotesbury, E. T.
Philadelphia, Pa., 1915-1917
6183

Schantz, Adam
Schumacher tract
Dayton, Ohio, 1915
6184

Schantz, Adam
Mitchell property
Dayton, Ohio, 1915-1916
6185

Hartley, G. G.
Office
Duluth, Minn., 1915
6186

Hartley, G. G.
Duluth, Minn., 1915
6187

Baldwin, A. Rosecrans
Spokane, Wash., 1915
6188

Matthews, Charles L.
Spokane, Wash., 1915
6189

Kidder, Walter S.
Dayton View Country Club
Dayton, Ohio, 1915-1919
6192

Logan, John A.
Youngstown, Ohio, 1915-1916
6193

- Thomas, W. A.
 - Youngstown, Ohio, 1915
- 6194
- Merriman, H. M.
 - Watertown, Conn., 1915
- 6195
- Lord, H. C.
 - Brookline, Mass., 1915
- 6196
- Tower farm
 - Huron Farm Co.
 - Ann Arbor, Mich., 1915-1928
 - (2 folders)
- 6197
- East Springfield Home Builders Co.
 - Springfield, Mass., 1915
- 6198
- Legler, T. B.
 - Dayton, Ohio, 1915
- 6199
- Farwell, Julia
 - Subdivision
 - Wells River, Vt., 1915
- 6200
- Cuyahoga County park system
 - Cleveland, Ohio, 1915-1916
- 6202
- Rocky River Reservation
 - Cleveland, Ohio, 1915
- 6210
- Mountain Grove Cemetery Association
 - Bridgeport, Conn., 1915
- 6211
- Kidder, Walter S.
 - Dayton, Ohio, 1915-1920
- 6212
- McDuffie, Sophia B.
 - Berkeley, Calif., 1915
- 6213
- Ottawa Hills
 - E. H. Close Realty Co.
 - Toledo, Ohio, 1915-1929
- 6214
- McCann, George B.
 - Dayton, Ohio, 1915-1917
- 6215

BOX B335
REEL 291

BOX B336
REEL 292

- Morrison, John R.
 - Hill Acres
 - Littleton, N.H., 1915-1938
- 6216
 - Huntington, P. O.
 - Brighton, Mass., 1915
- 6217
 - Jones, Ray W.
 - Seattle, Wash., 1915
- 6218
 - Sanderson, Henry
 - Wheeler, F. S.
 - Oyster Bay, N.Y., 1915-1937
 - (4 folders)
- 6219
 - Dennis, P. E.
 - Macon, Ga., 1915
- 6220
 - Twombly, John Fogg
 - Brookline, Mass., undated
- 6221
 - McLean, Edward B.
 - Leesburg, Va., 1915-1916
- 6222
 - Beacon Falls Rubber Shoe Co.
 - Beacon Falls, Conn., 1915-1918
- 6223
 - Home for Aged Couples
 - Chapel
 - Roxbury, Mass., 1915
- 6224
 - Warden, W. G.
 - Germantown, Pa., 1915-1916
- 6225
 - Marshall, John
 - Anchorage, Ky., 1915
- 6226
 - Belknap, Juliet R.
 - Louisville, Ky., 1915-1916
- 6227
 - Vanderpool, John H.
 - Dartmouth, Mass., 1915
- 6228
 - Freeman, John R.
 - Subdivision
 - Providence, R.I., 1909-1917

Job Files, 1863-1971

Container

Contents

	6229	Lemon, Brainard Louisville, Ky., 1915
	6230	Libbey, E. D. New York, N.Y., 1915
	6231	All Souls Hospital Morristown, N.J., 1915
	6232	Yeamans Hall E. W. Durant subdivision Charleston, S.C. 1914-1924 (2 folders) 1925-1966 (4 folders)
BOX B337		
REEL 293		
BOX B338	6233	Mead, George H. Oakwood Dayton, Ohio, 1915-1921
REEL 294		
	6234	Hert, A. T. Louisville, Ky., 1915-1916
	6235	F. W. Norris & Co. Cambridge, Mass., 1915
	6236	Miami Hotel Gardens Dayton, Ohio, 1915-1916
	6237	Brown, W. W. Springfield, Vt., 1915
	6238	Morse, James F. Roxbury, Mass., 1915
	6239	Shawinigan Falls Québec, Canada, 1915-1916
	6240	Belknap, William R. Pemaquid Point, Maine, 1915
	6241	Ball, Mr. Long Island, N.Y., 1915

- 6242
 - Kemble, Isaac W.
 - Phillips Hill
 - Philadelphia, Pa., 1915
- 6243
 - Wing, J. Morgan
 - Millbrook, N.Y., 1915-1927
- 6244
 - Brown, Victor L.
 - Milwaukee, Wis., 1915
- 6245
 - Hayssen, Robert
 - Nathanael Greene residence
 - Milwaukee, Wis., 1915
- 6246
 - Flagler, Henry Harkness
 - Millbrook, N.Y., 1915
- 6247
 - City improvement
 - Beaufort, S.C., 1915
- 6248
 - Conservancy Building
 - Dayton, Ohio, 1915-1916
- 6249
 - McCann, Judge
 - Dayton, Ohio, 1915
- 6250
 - Schantz, Adam
 - Coy tract
 - Dayton, Ohio, 1915
- 6251
 - Towle, Loren D.
 - Convent of the Sacred Heart, Academy of the Sacred Heart, and Sacred Heart Country Day School
 - Newton, Mass., 1915-1953
- 6252
 - Leland, Wilfred C.
 - Pontiac, Mich., 1915
- 6253
 - Handley Board of Trustees
 - Buildings for industrial school
 - Winchester, Va., 1915-1923
- 6254
 - Jones, J. S.
 - Bryn Du Farm
 - Granville, Ohio, 1915

Job Files, 1863-1971

Container

Contents

BOX B339
REEL 295

- 6256
 - Evans, Henry
 - Knollwood
 - Westchester County, N.Y., 1915
- 6257
 - Garden City development
 - Burlingame, Calif., 1915
- 6258
 - Jewett, James R.
 - Cambridge, Mass., 1915-1916
- 6259
 - Strater, Helme
 - Rye, N.Y., 1915-1917
- 6260
 - Myers, P. A.
 - Ashland, Ohio, 1915
- 6261
 - Phipps, Henry C.
 - Great Neck, N.Y., 1915-1916
- 6262
 - Dows, David
 - Westbury, N.Y., 1915-1928
 - (2 folders)
- 6263
 - Lufkin, E. C.
 - Rye, N.Y., 1915-1917
- 6264
 - Sanger, Sabin P.
 - Brookline, Mass., 1915-1917
- 6265
 - Johnson, Bradish
 - Islip, N.Y., 1915
- 6266
 - Davison, Henry P.
 - Glen Cove, N.Y., 1915-1934
- 6267
 - Robert Patterson Memorial
 - Rubicon Place
 - Dayton, Ohio, 1915-1916
- 6268
 - Wetmore, George Peabody
 - Newport, R.I., 1915-1918
- 6269
 - Tubby, William B.
 - Greenwich, Conn., 1915
- 6270

Job Files, 1863-1971

Container

Contents

BOX B340
REEL 296

Park system
Kenosha, Wis., 1915
6280
Ruhl, Edward
Brookline, Mass., 1915-1916
6281
Prescott, Orville W.
Cleveland, Ohio, 1915-1916
6283
MacLane, H. R.
Millbrook, N.Y., 1915-1916
6285
Miller, Roswell
Millbrook, N.Y., 1915-1916
6287

Jennings, Walter
Cold Spring Harbor, N.Y., 1895-1938
(2 folders)
6289
Conrad & Jones
Office grounds
West Grove, Pa., 1915
6291
Paul, Anne Marie
Newburyport, Mass., 1915
6292
Small, Cassandra M.
York, Pa., 1915-1916
6293
Porter, William H.
Glen Cove, N.Y., 1917
6294
Speed, William S.
Louisville, Ky., 1915
6295
McKellar, R. L.
Louisville, Ky., 1916
6296
Choate burial lot
Stockbridge, Mass., 1915-1924
6297
Brokaw, Irving
Mills Neck, N.Y., 1915-1928
6298
Patterson burial lot
Dayton, Ohio, undated

Job Files, 1863-1971

Container

Contents

BOX B341
REEL 297

- 6299
 - Western College
 - Oxford, Ohio, 1915-1922
- 6300
 - Topping, Henry J.
 - Greenwich, Conn., 1915-1916
- 6301
 - DeRenne, W. J.
 - Subdivision
 - Savannah, Ga., 1915-1916
- 6302
 - Pomeroy, Robert W.
 - Buffalo, N.Y., 1915
- 6305
 - Vogt, Ben F.
 - Louisville, Ky., 1915
- 6306
 - Packard, F. L.
 - High school
 - Columbus, Ohio, 1915
- 6307
 - Hine, Francis L.
 - Locust Valley, N.Y., 1915-1924
- 6308
 - Thomson, Archibald G.
 - Villanova, Pa., 1915-1916
- 6309
 - Colonial Dames monument
 - Louisville, Ky., 1915
- 6310
 - Curley, James M.
 - Jamaica Plain, Mass., 1915-1916
- 6312
 - Satterwhite, Preston P.
 - Great Neck, N.Y., 1915-1917
 - (2 folders)
- 6313
 - Sullivan, J. K.
 - King Glover subdivision
 - Newport, R.I., 1915-1916
- 6316
 - Phipps, John S.
 - Westbury, N.Y., 1915-1959
- 6317
 - Hay, James R.
 - Nutley, N.J., 1915

BOX B342
REEL 298

- 6319
 - Phipps, Henry C.
 - Roslyn, N.Y., 1915-1916
- 6320
 - Recreation grounds
 - York, Pa., 1915-1917
- 6321
 - Heathfield, H. D.
 - Property on Charles River
 - Boston, Mass., 1915
- 6323
 - White, Francis
 - "Cliffside"
 - Brookline, Mass., 1916-1959
- 6324
 - Westboro Asylum for the Insane
 - Westboro, Mass., 1915
- 6325
 - Frick, James Swan
 - Roland Park
 - Baltimore, Md., 1915-1916
- 6326
 - Brokaw, Howard
 - Brookville, N.Y., 1915-1945
- 6327
 - Carnell, H. G.
 - Dayton, Ohio, 1915-1917
- 6328
 - Grinnell, C. A.
 - Grosse Pointe, Mich., 1916
- 6329
 - Hemphill, Alexander J.
 - Spring Lake, N.J., 1915-1920
 - (2 folders)
- 6330
 - Gallagher, Matthew J.
 - Subdivision
 - Pawtucket, R.I., 1916
- 6332
 - Parkersburg High School
 - Parkersburg, W.Va., 1916-1917
- 6333
 - Grant, Harry Y.
 - Falls View, Canada, 1916
- 6334
 - Strawbridge, Frederick H.

BOX B343
REEL 299

- "Torworth"
 - Germantown, Pa., 1916
- 6335
 - Clothier, Morris L.
 - Villanova, Pa., 1915-1920
- 6337
 - Andover High School
 - Andover, Mass., 1916
- 6338
 - San Francisco Exposition site
 - Subdivision
 - San Francisco, Calif., 1916
- 6339
 - Meyer, I. Harry
 - Youngstown, Ohio, 1916
- 6340
 - Fowler, R. H.
 - Syosset, N.Y., 1916
- 6341
 - Palmer, Potter
 - Osprey Point, Fla., 1916-1917
- 6342
 - Baltimore Museum of Art
 - Baltimore, Md., 1916-1923
- 6343
 - McKelvey, Charles W.
 - Burial lot
 - Cold Spring Harbor, N.Y., 1916-1921
- 6344
 - Grand View Hotel
 - Lake Placid, N.Y., 1916
- 6345
 - Edwards, Duncan
 - Greenwich, Conn., 1916
- 6346
 - Girard College
 - Philadelphia, Pa., 1916
- 6347
 - Bingham, Harry P.
 - Cleveland, Ohio, 1916-1917
- 6348
 - Kinney, William B.
 - Red Bank, N.J., 1916-1934
- 6349
 - Massachusetts Federation of Planning Boards

- Cambridge, Mass., 1915-1947
- 6350
 - Meulenberg, Frederick H.
 - Subdivision
 - Reading, Pa., 1916
- 6351
 - Aldrich, Sherwood, and Alfred P. Sloan, Jr.
 - Great Neck, N.Y., 1916-1929
- 6352
 - Parmachenee Club
 - Oxford County, Maine, 1916
- 6353
 - Caldwell, James E.
 - Bryn Mawr, Pa., 1916-1919
- 6354
 - Sewickley Heights Estates
 - Tuxedo Land Co.
 - Pittsburgh, Pa., 1916
- 6356
 - Hegemann, Werner, and Duncan McDuffie
 - Development
 - Pittsburgh, Pa., 1916
- 6357
 - Schauffler, Robert Haven
 - Greenbush
 - Scituate, Mass., 1916
- 6358
 - Warden, Clarence A.
 - Haverford, Pa., 1916-1917
- 6360
 - City Plan Board
 - St. Augustine, Fla., 1915-1916
- 6361
 - School Board
 - Lexington, Ky., 1916-1917
- 6362
 - Cox, Atilla, and Mrs. John V. Collis
 - Louisville, Ky., 1916-1939
- 6363
 - Schuyler mansion
 - Albany, N.Y., 1916-1917
- 6364
 - Whitcomb, David
 - Arcade Building & Realty Co.
 - Seattle, Wash., 1916-1917

BOX B344
REEL 300

- 6366
 - Dunham, Carroll, and others
 - Irvington, N.Y., 1916
- 6367
 - Youngstown Sheet and Tube Co.
 - Youngstown, Ohio, 1916-1937
- 6368
 - Skinner, S. W.
 - Cincinnati, Ohio, 1916-1920
- 6369
 - Dunn, H. T.
 - Toledo, Ohio, 1911-1916
- 6370
 - Industrial community
 - Moraine Village
 - Dayton, Ohio, 1916-1919
- 6371
 - Lewis, Tracy S.
 - Beacon Falls, Conn., 1916
- 6372
 - Hayner, Mary J.
 - Troy, Ohio, 1916-1917
- 6373
 - Denison University
 - Granville, Ohio
 - 1916-1921
 - (2 folders)
 - 1922-1938
 - (2 folders)
- 6374
 - Gorman, G. Harries
 - Dayton, Ohio, 1916
- 6375
 - City plan
 - Lansing, Mich., 1916
- 6376
 - International Garden Club
 - New York, N.Y., 1916
- 6377
 - Kuhn, C. Hartman
 - Bryn Mawr, Pa., 1916-1918
- 6378
 - Leopold, Alfred F.
 - Western Mining Co. town site
 - Chicago, Ill., 1916
- 6379

BOX B345
REEL 301

	Murphy, Herman D. Winchester, Mass., 1916-1919
	6380
	Harrison, Benjamin V. Montclair, N.J., 1916
	6381
	Bloomington Civic League and city plan Bloomington, Ill., and Normal, Ill., 1916
	6382
	Perrine, Martha Dayton, Ohio, 1916-1917
	6383
	Dayton High School Dayton, Ohio, 1916
	6384
	Patterson, Dorothy Residence Dayton, Ohio, 1916-1917
	6385
	Patterson, Dorothy Subdivision Dayton, Ohio, 1916
	6389
	Atkins, R. W., Chester Greenough, and Laurence Churchill "The Cedars" Belmont, Mass. 1916-1947 (3 folders) 1947-1956 (2 folders)
BOX B346 REEL 302	6390
	Kies, William S. Scarborough, N.Y., 1916
	6391
	Advisory Council of Real Estate Interests New York, N.Y., 1916
	6392
	Fisher, Harry J. Greenwich, Conn., 1916-1956
	6393
	Hill, James Norman Brookville, N.Y., 1916-1931 (2 folders)
BOX B347 REEL 303	6394
	Look, David M.

- Louisville, Ky., 1916
- 6395
 - Jennings, Annie B.
 - "Sunnie-Holme"
 - Fairfield, Conn., 1916
- 6396
 - Hampton Institute
 - Hampton, Va., 1916-1917
- 6397
 - Parrott, Frances
 - Dayton, Ohio, 1916
- 6398
 - Bemis, H. A.
 - Scarborough, N.Y., 1916-1917
- 6399
 - Clegg, Harrie
 - Dayton, Ohio, 1916-1917
- 6400
 - Tucker, R. P.
 - Glen Calmia
 - Flat Rock, N.C., 1916
- 6401
 - Tirrell, James A.
 - Rockland, Mass., 1916-1920
- 6402
 - Gerry, Angelica L.
 - Lake Delaware, N.Y., 1917
- 6403
 - Barr, John W., Jr.
 - Louisville, Ky., 1916
- 6404
 - Delco Athletic Park
 - "Idylwild"
 - Dayton, Ohio, 1916-1919
- 6405
 - Bingham, Henry P., and L. C. Hanna
 - Cleveland, Ohio, 1916-1921
- 6406
 - Henry, Philip W.
 - Beechwood
 - Scarborough, N.Y., 1916-1917
- 6407
 - Freeman, John R.
 - Providence, R.I., 1916
- 6408
 - Storey, Edward M.

Job Files, 1863-1971

Container

Contents

Overbrook, Pa., 1916
BOX B348 6409
REEL 304

Drake, R. E.
Ann Arbor, Mich., 1916-1927
6410

Hoffman, William H.
Princess Hill Cemetery
Barrington, R.I., 1916-1928
6412

Bicknell, Warren
Cleveland, Ohio, 1916-1947
(2 folders)
6413

Clothier, William J.
Phoenixville, Pa., 1916
6414

Heckscher, August, and John Gribbel
Lake Wales, Fla.
1916-1917
(4 folders)
BOX B349 1918-1926
REEL 305
(2 folders)
6415

Maxwell, G. H.
Hull, Mass., 1916
6416

Butler Chamber of Commerce
City improvement
Butler, Pa., 1916
6418

Belknap, Juliet R.
Louisville, Ky., 1916-1926
6419

Van Amringe Granite Co. for Clients of Mortuary Monument, Richmond, Va.
Boston, Mass., 1916
6420

Clark, Joseph S.
Subdivision
Southampton, N.Y., 1916
6421

City Planning Commission
Mansfield, Ohio, 1916
6422

Marcy, Richard
Lincoln, Mass., 1916

Job Files, 1863-1971

Container

Contents

BOX B350
REEL 306

- 6423
 - Sleepy Hollow Country Club
 - Scarborough, N.Y., 1916-1921
 - (2 folders)
- 6424
 - Gladding, John R.
 - Thompson, Conn., 1916-1925
- 6425
 - Fox, John P.
 - "Riverdale" subdivision
 - New York, N.Y., 1916
- 6426
 - Fallis, Edward O.
 - Toledo, Ohio, 1916
- 6427
 - Vanderlip, F. A.
 - Scarborough School
 - Scarborough, N.Y., 1916-1935
- 6428
 - Hoffman, William H.
 - Barrington, R.I., 1916-1921
- 6429
 - Hodgeman, William
 - East Greenwich, R.I., 1916
- 6430
 - Baker, Dunbar, Allen Co.
 - Cleveland, Ohio, 1916
- 6431
 - L. Barth & Son,
 - Hotel at Sarasota, Fla.
 - New York, N.Y., 1916
- 6432
 - Taggart, Lucy M.
 - Hyannisport, Mass., 1916-1919
- 6433
 - Burnhan, A. W.
 - North Conway, N.H., 1916
- 6434
 - Redfield, Tyler L.
 - "The Orchards"
 - Greenwich, Conn., 1916-1917
- 6435
 - Lapham, Henry G.
 - Brookline, Mass., 1916-1941
- 6436
 - Ellison, E. H.

Job Files, 1863-1971

Container

Contents

Newton, Mass., 1916
6437
Davis, Arthur E.
Peterboro, N.H., 1916-1923
6438
Beck, Eman L.
St. Mary's-in-the-Mountain School for Girls
Littleton, N.H., 1916-1922
(2 folders)
BOX B351 6439
REEL 307

Crocker, Alva
Crocker Field
Fitchburg, Mass., 1916-1924
(5 folders)
BOX B352 6440
REEL 308

Drake, Francis E.
Rye Beach, N.H., 1916-1919
6441
Patterson, Robert
Dayton, Ohio, 1916-1925
6442
Clothier, Isaac
Radnor, Pa., 1916-1918
6443
Vanderlip, F. A.
"Beechwood"
Scarborough, N.Y., 1917-1936
6444
Vanderlip, F. A.
Wilson subdivision
Scarborough, N.Y., 1917-1937
6446
Garlick, H. M.
Youngstown, Ohio, 1916
6447
Garlick, Richard M.
Youngstown, Ohio, 1916-1922
6448
Campbell, J. A.
Youngstown, Ohio, 1916-1920
6449
Sharples, S. P.
Cambridge, Mass., 1916
6451
Broadmoor Hotel

BOX B353
REEL 309

- Colorado Springs, Colo., 1916-1930
- 6452
 - Jones, Emma C.
 - Grafton, Mass., 1916-1917
- 6453
 - Penrose, Spencer
 - Colorado Springs, Colo., 1916-1928
- 6454
 - Baker, John S.
 - Tacoma, Wash., 1916-1919
- 6455
 - Gorman, G. Harries
 - Dayton, Ohio, 1916-1919
- 6456
 - Edison, Mrs. Thomas A.
 - Orange, N.J., 1916
- 6457
 - Martin, Arthur B.
 - Mountain Lake Corp.
 - Lake Wales, Fla., 1916-1917
- 6458
 - McKelvey, Charles W.
 - Oyster Bay, N.Y., 1916-1922
- 6459
 - Higginson, Henry Lee
 - Manchester, Mass., 1916
- 6461
 - Public school grounds
 - Irvington, N.Y., 1916-1917
- 6462
 - Lawrence Street Congregational Church
 - Lawrence, Mass., 1916-1918
- 6463
 - Thompson, Sanford
 - Newton Highlands, Mass., 1916-1918
- 6464
 - City plan
 - Charlotte, N.C., 1916
- 6465
 - Whitmore Lake grade separation
 - Lansing, Mich., 1916
- 6466
 - Geddes Avenue Syndicate
 - Subdivision
 - Ann Arbor, Mich., 1916-1917

- 6467
 - City plan
 - San Jose, Calif., 1916
- 6468
 - Pennsylvania State Institution for the Feeble-Minded
 - Polk, Pa., 1916-1919
- 6469
 - Beaux Arts Salon competition
 - Pittsburgh, Pa., 1916-1917
- 6470
 - Park system
 - Paducah, Ky., 1916
- 6480
 - City plan
 - Asheville, N.C., 1916-1917
- 6481
 - Bigelow, Alanson, Jr.,
 - Cohasset, Mass., 1916
- 6482
 - Kent, George Edward
 - Jericho, N.Y., 1916-1919
 - (2 folders)
- 6483
 - Sprigg, Carroll, and Frederick Patterson
 - Dayton, Ohio, 1916-1923
- 6484
 - Clayburgh, Albert
 - Mt. Kisco, N.Y., 1916-1922
- 6485
 - Residential Development Co.
 - Westgate Park Co.
 - Berkeley, Calif., 1917
- 6486
 - City improvement
 - Knoxville, Tenn., 1916
- 6487
 - Catholic University of America
 - Washington, D.C., 1916-1954
- 6488
 - Ripley, J. A.
 - Long Island, N.Y., 1916
- 6489
 - Hornblower, Henry
 - Greenough Juniper Hill subdivision
 - Belmont, Mass., 1917-1947
 - (3 folders)

BOX B354
REEL 310

- 6490
 - Sackett, F. M.
 - Subdivision
 - Louisville, Ky., 1916-1919
- 6491
 - Goulding & Buel
 - Ann Arbor, Mich., 1916-1917
- 6492
 - Stillman, James
 - Cornwall, N.Y., 1916-1917
- 6493
 - Buchwalter, L. L.
 - Springfield, Ohio, 1916-1917
- 6494
 - Greensboro Chamber of Commerce
 - City plan
 - Greensboro, N.C., 1917
- 6495
 - Fulton Bag and Cotton Mills
 - Atlanta, Ga., 1917
- 6496
 - City plan
 - Racine, Wis., 1917
- 6497
 - Baldwin, Frank Conger
 - Fredericksburg, Va., 1917
- 6499
 - Kahan, Otto
 - Cold Spring Harbor, N.Y., 1917-1939
 - (2 folders)
- 6500
 - Karper, Louis J.
 - Hartford, Conn., 1917
- 6501
 - Village improvement, Tarrytown
 - Irvington, N.Y., 1917
- 6502
 - Auchincloss, Charles C.
 - Wheatley, N.Y., 1917
- 6503
 - Potter, James C.
 - Pawtucket, R.I., 1917
- 6504
 - Kingsbury, Frederick J.
 - Lake Wales, Fla., 1917-1923
 - (2 folders)

BOX B355
REEL 311

Job Files, 1863-1971

Container

Contents

- 6505
 - Mountain View house
 - Whitefield, N.H., 1917
- 6506
 - Humbird, T. J.
 - Spokane, Wash., 1917
- 6507
 - Goddard, H. W.
 - Worcester, Mass., 1917
- 6508
 - Shaw, C. T.
 - Pawtucket, R.I., 1917
- 6509
 - Babcock, George L.
 - Lake Wales, Fla., 1918-1922
- 6510
 - Park system
 - Pawtucket, R.I., 1917
- 6511
 - Slater Park
 - Pawtucket, R.I., 1917
- 6512
 - People's Park
 - Pawtucket, R.I., 1921-1924
- 6518
 - Pawtucket schools
 - Pawtucket, R.I., 1917-1919
- 6520
 - City plan
 - Columbus, Ohio, 1917
- 6530
 - Ard, Frank C.
 - Lake Wales, Fla., 1918-1922
- 6531
 - Remick, Mrs. (J. E. Aldred's mother)
 - Garden City, N.Y., 1917
- 6532
 - Goff, Darius L.
 - Pawtucket, R.I., 1917
- 6533
 - Smith, Franklin H.
 - Chevy Chase, Md., 1917
- 6534
 - Frothingham, F. E.
 - Boston, Mass., 1917

BOX B356
REEL 312

- 6535
 - Torrington Manufacturing Co.
 - Torrington, Conn., 1917-1928
- 6536
 - Grosse Pointe Township Improvement Co.
 - Grosse Pointe, Mich., 1917-1918
- 6537
 - Bodman burial lot
 - Sleepy Hollow Cemetery
 - Tarrytown, N.Y., 1917-1922
- 6539
 - Reynolds, R. J.
 - Lake Wales, Fla., 1917-1918
- 6540
 - Amesbury Park Commission
 - Amesbury, Mass., 1917
- 6545
 - City improvement
 - Cartersville, Ga., 1917
- 6550
 - Washtenaw Country Club
 - Ann Arbor, Mich., 1917
- 6551
 - Warner, W. H.
 - Lake Wales, Fla., 1917-1926
- 6552
 - White, William H.
 - Waterbury, Conn., 1917
- 6553
 - Hover, Philip I.
 - Hotel
 - Lake Wales, Fla., 1917
- 6554
 - Cronan, John L.
 - Newton, Mass., 1917
- 6555
 - Wright Aviation Field
 - Dayton, Ohio, 1917
- 6556
 - Gladding, John R.
 - Providence, R.I., 1917
- 6558
 - City plan
 - Waterville, Maine, 1917
- 6559
 - Evans, Rush E,

Job Files, 1863-1971

Container

Contents

	Florida property, 1917
	6560
	Whitney, H. K.
	Subdivision
	Battle Creek, Mich., 1917
	6561
	Goff, Darius
	Pawtucket, R.I., 1917
	6562
	Davis, W. W.
	Great Neck Hills subdivision
	Great Neck, N.Y., 1917-1935
	6563
	Dundalk Co.
	St. Helena, Md., 1917-1918
BOX B357	6565
REEL 313	
	Crandall Park
	Glen Falls, N.Y., 1917
	6566
	Stanley Works
	Andrews subdivision
	New Britain, Conn., 1917-1921
	6567
	Miller, William W.
	Brookville, N.Y., 1917-1926
	6568
	Seaverns, Charles F. T.
	Hartford, Conn., 1917-1920
	(2 folders)
	6569
	Rogers, W. A.
	Kennebunkport, Maine, 1917-1929
BOX B358	6570
REEL 314	
	United States Labor Department
	United States Housing Corp.
	Washington, D.C.
	General, 1917-1924
	(6 folders)
BOX B359	Cantonments, 1917-1918
REEL 315	
	(2 folders)
	Contracts, 1917
	(2 folders)
	Engineering memoranda, 1919
	(2 folders)

Job Files, 1863-1971

Container

Contents

BOX B360
REEL 316

Expense vouchers, 1918-1919

Federal Farm Loan Act, 1917-1919

Investigations, 1918-1923

"Kenyon Bill" (S. Res. 382, 1919), 1918-1919

Personnel matters, 1917-1919
(3 folders)

Standards, 1917-1918

BOX B361
REEL 317

6571

Brady, S. P.
Brooklandville, Md., 1917

6572

Heim, John J.
Kansas City, Mo., 1917

6573

Governor's house
Columbus, Ohio, 1917-1920

6574

Vanderbilt, Mrs. George
Washington, D.C., 1917

6575

Holt, Henry
Subdivision
Larchmont, N.Y., 1917-1918

6576

Leatherbee, Robert W.
"Crow Hill"
Woods Hole, Mass., 1917-1950
(2 folders)

6577

Clark, Joseph S.
Southampton, N.Y., 1917

6578

Burrage, A. C., Jr.
Hamilton, Mass., 1917-1919

6579

Behrend, Ernest R.
Erie, Pa., 1917-1919

6580

Walker & Gillette
Cravath subdivision
Locust Valley, N.Y., 1919-1921
(3 folders)

BOX B362
REEL 318

6583

National defense

- Prospective jobs, 1940-1941
- 6590
 - Puget Sound Steel Corp.
 - Elverado Township, Wash., 1917
- 6591
 - Indian Head Farms Co.
 - Subdivision
 - Rye, N.Y., 1917
- 6592
 - Willys, John N.
 - Toledo, Ohio, 1917
- 6594
 - Kings and Westchester Land Co.
 - Subdivision
 - Lake Waccabuc, Westchester County, N.Y., 1917
- 6595
 - Edwards, Hannah
 - Beverly Farms, Mass., 1917-1920
- 6596
 - Keech, Clara Jay
 - Tuxedo Park, N.Y., 1917
- 6597
 - Park system
 - Boroughs of Bethlehem
 - South Bethlehem, Pa., 1917
- 6598
 - Taylor, Edmund H., Jr.
 - Frankfort, Ky., 1917-1919
- 6599
 - Emerton, R. W.
 - York, Pa., 1917-1918
- 6600
 - Oakland Municipal Auditorium
 - Oakland, Calif., 1917
- 6610
 - Blodgett, John
 - Pride's Crossing, Mass., 1917-1918
- 6611
 - Littwitz, Max
 - Mamaroneck, N.Y., 1917-1919
- 6612
 - Leonard, S. J.
 - Piping Rock, N.Y., 1917
- 6513
 - Bingham, H. P.
 - West Park, N.Y., 1918

Job Files, 1863-1971

Container

Contents

**BOX B363
REEL 319**

- 6614
 - Blair, J. Insle
 - Tuxedo Park, N.Y., 1917-1934
- 6615
 - Moorland Hill subdivision
 - New Britain, Conn., 1916-1937
- 6616
 - Hofheimer, Nathan
 - Warrenville, N.J., 1917-1919
- 6617
 - The Gardens apartment
 - Forest Hills, N.Y., 1918
- 6618
 - Kidder, Walter S.
 - "Resthaven"
 - Miami County, Ohio, 1918-1920
- 6619
 - Ostrander, H. F.
 - Seattle, Wash., 1917-1920
- 6620
 - Lowthorpe School
 - Groton, Mass., 1917-1945
- 6621
 - Memorial Cemetery
 - Cold Spring Harbor, N.Y., 1917-1951
- 6622
 - Stoner-Inglis subdivision
 - Ann Arbor, Mich., 1917-1918
- 6623
 - Soldiers' monument
 - Peabody, Mass., 1918
- 6624
 - Rike, Frederick H.
 - Dayton, Ohio, 1918-1919
- 6625
 - Oakes, Francis J., Jr.
 - Brookline, Mass., 1918-1957
- 6626
 - Joliet Association of Commerce
 - Joliet, Ill., 1918
- 6627
 - City park
 - Troy, N.Y., 1918
- 6628
 - Earhart, Harry B.

- Ann Arbor, Mich., 1918-1934
(2 folders)
- 6629
 - Lumb, Ralph G.
 - Pawtucket, R.I., 1918
- 6630
 - Blanchard, Denman
 - Lake Wales, Fla., 1918
- 6631
 - Covington High School
 - Covington, Ky., 1918
- 6632
 - Hammermill Paper Co.
 - Erie, Pa., 1918-1935
- 6633
 - Markham, J. M.
 - Dayton, Ohio, 1918-1919
- 6634
 - Vanderlip burial lot
 - Aurora, Ill., 1918
- 6635
 - Gordon, E. M.
 - Bellevue, Wash., 1918
- 6636
 - Wetmore, George Peabody
 - Burial lot, Island Cemetery
 - Newport, R.I., 1918-1919
- 6637
 - Thomas, Isaac R.
 - Ipswich, Mass., 1918-1921
- 6638
 - Aubin, R. E.
 - New Rochelle, N.Y., 1917
- 6639
 - Salem Avenue fire station grounds
 - Dayton, Ohio, 1918
- 6640
 - Park, Hobart J.
 - Rye, N.Y., 1918
- 6641
 - Smith, Harry Worcester
 - "Lordvale"
 - North Grafton, Mass., 1918-1923
- 6642
 - Pomeroy, Daniel E.
 - East Norwich, N.Y., 1918-1927

Job Files, 1863-1971

Container

Contents

6643
Elizabeth Blake Fuessenich Park
Torrington, Conn., 1919-1921

BOX B364
REEL 320

6644
Kiernan, W. H.
Burial lot, Woodlawn Cemetery
Green Bay, Wis., 1918-1936

BOX B365
REEL 321

6645
Coe, William R.
Oyster Bay, N.Y.
1918-1924
(5 folders)
1925-1933
(4 folders)

BOX B366
REEL 322

6646
Harriman, Joseph W.
Oyster Bay, N.Y., 1918-1936
(3 folders)

6647
Runyon, Clarkson, Jr.
Glen Cove, N.Y., 1918-1920

6648
Isadore Newman Manual Training School
New Orleans, La., 1918

6649
Women's College of Delaware
Newark, Del., 1918

6650
Knowles & Bassoe
New York, N.Y., 1918

6651
Mellon, R. B.
Watch Hill, R.I., 1918-1932

6652
Wright Wire Co.
Worcester, Mass., 1918

BOX B367
REEL 323

6653
Lamont, T. W.
North Haven, Maine, 1918-1939
(2 folders)

6654
Norton, Charles D.
North Haven, Maine, 1918-1922

- 6655
 - Neville Island
 - Pittsburgh, Pa., 1918
- 6656
 - Sanderson, Henry
 - Burial lot
 - Yonkers, N.Y., 1918-1919
- 6657
 - Trinity Church rectory
 - Torrington, Conn., 1918-1920
- 6658
 - Deland, Frank S.
 - Lincoln House property
 - Swampscott, Mass., 1918-1942
- 6659
 - Memorial to soldiers
 - Montclair, N.J., 1918-1919
- 6660
 - Sanitorium rest home
 - Polk County, Fla., 1918
- 6661
 - Norton, Charles D.
 - Groton, Mass., 1919
- 6662
 - Bartram, J. Percy
 - Island
 - Stamford, Conn., 1918-1919
- 6663
 - Geneva Chamber of Commerce
 - City plan
 - Geneva, N.Y., 1919-1935
- 6664
 - Soldiers' Memorial
 - Attleboro, Mass., 1918-1937
- 6665
 - Farrington, H. J.
 - Jamaica Plain, Mass., 1919-1920
- 6666
 - Walworth, Charles W.
 - Belle Haven, Conn., 1919
- 6667
 - City plan
 - Winston-Salem, N.C., 1919
- 6669
 - Lincoln Farm Association
 - Arboretum project

Job Files, 1863-1971

Container

Contents

Hodgenville, Ky., 1919
6670
BOX B368
REEL 324

Brady Estate
Roslyn, N.Y., 1919-1920
6671

Chase Companies
Waterbury, Conn., 1919-1920
6672

Watertown Arsenal
Watertown, Mass., 1919
6673

Station Plaza
Montclair, N.J., 1919
6674

Houston, Sam F.
Chestnut Hill, Pa., 1919-1920
6675

War Memorial
Lock Haven, Pa., 1919
6676

Chamber of Commerce
London, Canada, 1919-1921
6677

Library Park
Waterbury, Conn., 1919-1949
(2 folders)
6678

Woodward, George
Pastorino Park
Chestnut Hill, Pa., 1919-1935
6679

Deeds, Edward A.
Dayton Polo Club, Miami Valley Hunt and Polo Club
Dayton, Ohio, 1919
6680

Deeds, Edward A.
Air Academy
Dayton, Ohio, 1919
6681

City plan
Williamsport, Pa., 1914-1919
6682

BOX B369
REEL 325

Women's Club
Dayton, Ohio, 1919
6683

- Dana, Harold W.
 - Marblehead Neck, Mass., 1919-1921
- 6684
 - Evans & Warner, Architects
 - Paoli, Pa., 1919
- 6684a
 - Shady Hill School, 1927
- 6685
 - Rogers, William A.
 - Winter Park, Fla., 1919-1921
- 6686
 - Watts, John R.
 - Brookline, Mass., 1919-1921
- 6688
 - Moraine Park School
 - Dayton, Ohio, 1919-1923
- 6689
 - Doubleday, Nelson
 - Oyster Bay, N.Y., 1919-1936
- 6690
 - Kettering, C. F.
 - Subdivision
 - Dayton, Ohio, 1919
- 6691
 - Harrison, O. L.
 - Dayton, Ohio, 1919-1921
- 6692
 - Ballinger, J. H.
 - Seattle, Wash., 1919-1957
- 6693
 - University of Buffalo
 - Buffalo, N.Y., 1919
- 6694
 - Allen, Robert
 - Worcester, Mass., 1919
- 6695
 - Waterville Green
 - Waterville, Conn., 1919-1922
- 6697
 - Cox, James M.
 - Hamilton, Ohio, 1919-1920
- 6698
 - Crane, Joseph H.
 - Dayton, Ohio, 1919-1927
- 6699
 - Moraine Flying Field

Job Files, 1863-1971

Container

Contents

BOX B370
REEL 326

- Dayton, Ohio, 1919
- 6701
 - Miami Conservancy Commission
 - Dayton, Ohio, 1919
- 6702
 - Main Line Citizens' Association
 - Philadelphia, Pa., 1919-1929
- 6704
 - Hornblower, Henry
 - Plymouth, Mass., 1919-1936
 - (2 folders)
- 6706
 - Lawson Park War Memorial
 - Scituate, Mass., 1919-1920
 - (2 folders)
- 6707
 - Voorhees, Flora
 - "Green Gables"
 - Magnolia, Mass., 1919-1921
- 6708
 - Harrison, Charles C.
 - "Chuckswood"
 - Villa Nova, Pa., 1919
- 6709
 - Allen, William B.
 - Glenview, Ky., 1919-1920
- 6710
 - White, Harold T.
 - "Lakeover"
 - Bedford Hills, N.Y., 1919
- 6711
 - Chautauqua Institution
 - Chautauqua, N.Y., 1919
- 6712
 - Foster, Newton
 - Seattle, Wash., 1919
- 6714
 - Slack, Walter C.
 - Trenton, N.J., 1919
- 6715
 - Loy, Harry
 - Dayton, Ohio, 1919
- 6716
 - Jeffords, Walter M.
 - Media, Pa., 1919-1969
- 6717

	Wilner, Harry R. Westerly, R.I., 1919-1921 6718
	Deeds, E. A. Mausoleum, Woodlawn Cemetery Dayton, Ohio, 1919-1920 6720
	Patterson, John H. Wade tract, subdivision "Woodside" Dayton, Ohio, 1919-1921 6721
	Moraine Park School Dayton, Ohio, 1919-1920 6722
BOX B371 REEL 327	MacLean, John B. Toronto, Canada 1919-1922 (2 folders) 1924-1929 (2 folders)
	6723 Tucker, Carl Mt. Kisco, N.Y., 1919-1939 (3 folders)
	6724 Triple Cities Chamber of Commerce Daytona, Fla., 1919-1923
	6725 Patterson, John H. Hills & Dales Boulevard Dayton, Ohio, 1919-1920
	6726 Patterson, John H. "Item 3" Dayton, Ohio, 1919-1920
	6727 Patterson, John H. Roads east of Hills & Dales Dayton, Ohio, 1919-1922
	6729 Patterson, John H. Fairgrounds Dayton, Ohio, 1920
	6730 Curtis, F. Kingsbury Watch Hill, R.I., 1919

Job Files, 1863-1971

Container

Contents

BOX B372
REEL 328

- 6731
 - Meurer, Jacob
 - Port Jefferson, N.Y., 1919
- 6732
 - King, S. S.
 - Dayton, Ohio, 1919
- 6733
 - Wallace, Sumner, and V. H. Curtiss
 - Mountain Lake, Fla., 1919-1920
- 6734
 - Hamilton Harbor Commissioners
 - Hamilton, Canada, 1919
- 6735
 - Henshaw, C. S.
 - Belmont
 - Boston, Mass., 1919
- 6736
 - Bodine, William
 - Villanova, Pa., 1919-1928
- 6737
 - Hamman, Louis H.
 - Utica, N.Y., 1919
- 6738
 - McKinley, J. C.
 - Wheeling, W.Va., 1919-1920
- 6739
 - Nicholson, Paul C.
 - Providence, R.I., 1919-1935
- 6740
 - Mann, Isaac
 - Manchester, Mass., 1919
- 6741
 - Strawbridge, Robert E.
 - Bryn Mawr, Pa., 1919-1920
- 6742
 - Misquamicut Golf Club
 - Watch Hill, R.I., 1919-1930
- 6743
 - Havermayer, Horace
 - Islip, N.Y., 1919-1924
- 6744
 - Loring, Robert B.
 - St. Andrews, New Brunswick, Canada, 1919-1922
- 6745
 - Engineers' Club

Job Files, 1863-1971

Container

Contents

BOX B373
REEL 329

- Golf course
 - Roslyn, N.Y., 1919-1944
- 6746
 - Johnston, H. L.
 - Troy, Ohio, 1919-1922
- 6747
 - City plan
 - Winchester, Va., 1919
- 6748
 - Nowata Chamber of Commerce
 - Nowata, Okla., 1919
- 6749
 - Park system
 - Berlin, N.H., 1919
- 6750
 - City plan
 - Norfolk, Va., 1919
- 6751
 - Demarest, John M.
 - Roslyn, N.Y., 1919-1927
- 6752
 - Mellon, R. B.
 - Pittsburgh, Pa., 1919-1932
- 6753
 - Mount Allison University
 - Sackville, New Brunswick, Canada, 1919
- 6754
 - Patterson, Rufus
 - Southampton, N.Y., 1919-1920
- 6755
 - Grant, Richard H.
 - Dayton, Ohio, 1919
- 6756
 - Planning Commission
 - South Orange, N.J., 1919
- 6757
 - Franklin, Philip A. S., and J. D. Lyon
 - Locust Valley, N.Y., 1919-1927
- 6759
 - Mellon, A. W.
 - Pittsburgh, Pa., 1919-1920
- 6760
 - Rolling Rock Club
 - Laughlintown, Pa., 1919-1930
 - (2 folders)
- 6762

- Fitzpatrick, Campbell, Brown & Davis
Huntington, W.Va., 1919
6763
Welch, Francis W.
Mt. Kisco, N.Y., 1919
6764
Fort Pitt Malleable Iron Co.
Pittsburgh, Pa., 1919-1921
6765
Philbrick, Shirley S.
Stoneleigh Manor Hotel
Rye Beach, N.H., 1919-1922
6766
Grant, J. P.
Westerly, R.I., 1919-1921
6767
Civic Trust of Lebanon
Lebanon, Ohio, 1919-1922
6768
DuPont, H. F.
Country club
Winterthur, Del., 1919
6769
Maryland Casualty Co.
Baltimore, Md., 1919-1939
6770
Wilson, Norman
Ottawa, Canada, 1919-1920
6771
Asbury College and Schools of Vocational Training
Wilmore, Ky., 1919
6772
City planning survey
Lexington, Ky., 1919
6773
Evergreen Cemetery Co.
Seattle, Wash., 1919-1920
6774
Shallcross Farm
Anchorage, Ky., 1919
6775
Memorial park at Miantonomi Hill
Newport, R.I., 1919-1929
6776
Arnold, Edward E.

BOX B374
REEL 330

- Providence, R.I., 1919-1924
- 6777
 - Gillmore, Quincy A.
 - Chestnut Hill, Pa., 1919-1927
- 6778
 - Fording, Arthur O.
 - Alliance, Ohio, 1919-1920
- 6779
 - Tait, Frank M.
 - Newark, N.J., 1919-1920
- 6780
 - Fulton, William E.
 - Lewis Fulton Memorial Park
 - Waterbury, Conn., 1920-1924
 - (2 folders)
- 6781
 - Palm Beach Harbor Land Co.
 - Kelsey City, Fla., 1919-1928
- 6782
 - Patterson, John H.
 - Schafer Boulevard extension
 - Dayton, Ohio, 1921
- 6783
 - Jennings, Oliver G., and Horace T. Cook
 - Mountain Lake, Fla., 1919-1927
- 6784
 - Essex County Park Commission
 - Memorial to Doctor Peck, Caldwell, N.J.
 - Newark, N.J., 1919-1920
- 6785
 - Moenck, M. A.
 - Public park, Havana, Cuba
 - New Orleans, La., 1919-1920
- 6786
 - St. John's Lattingtown rectory
 - Glen Cove, N.Y., 1920-1931
- 6787
 - Stern, Maurice
 - New Orleans, La., 1919-1920
- 6788
 - St. Ann's Church
 - Kennebunkport, Maine, 1920
- 6789
 - Chase, F. S.
 - Chase Park
 - Waterbury, Conn., 1919-1921

Job Files, 1863-1971

Container

Contents

	6790	Ansberry, Mrs. Timothy T. Washington, D.C., 1920-1927
	6791	Fulton, Mrs. William S. Hayden Homestead Park Waterbury, Conn., 1920-1921
	6792	Terrell, James A. War Memorial Park Rockland, Mass., 1920
	6793	St. Paul City Planning Board St. Paul, Minn., 1920
	6794	Market Square Association Harrisburg, Pa., 1920
	6795	Hine, F. Worthington Glen Cove, N.Y., 1920-1921
BOX B375	6796	American Academy in Rome Rome, Italy, 1907-1938 (7 folders)
REEL 331		
BOX B376	6797	Miller, B. S., and W. C. Bradley Columbus, Ga., 1920-1934 (5 folders)
REEL 332		
	6798	Bogle, Lawrence "The Highlands" Seattle, Wash., 1920
	6799	Stevens, Nathaniel Tavern Land Co. North Andover, Mass., 1920-1941
BOX B377	6800	Putnam, William H. Hartford, Conn., 1920
REEL 333	6801	Indiana Central University Indianapolis, Ind., 1920-1922
	6802	Pond, George K.

- Greenfield, Mass., 1920
- 6803
 - Carnegie, Andrew
 - Burial lot, Sleepy Hollow Cemetery
 - Tarrytown, N.Y., 1920-1923
 - (2 folders)
- 6804
 - Brown, Mary E.
 - West Roxbury, Mass., 1920-1922
- 6805
 - Bockhoff, William F.
 - Richmond, Ind., 1920
- 6806
 - Soldiers' memorial and town plan
 - Westminster, Mass., 1920
- 6807
 - Telfair Stockton Co.
 - Subdivision
 - Jacksonville, Fla., 1920
- 6808
 - Ohmer, William
 - Dayton, Ohio, 1920
- 6809
 - Wheeler, H. B., and A. C. Emory
 - Lake Wales, Fla., 1920-1926
- 6810
 - East Oakwood Community Club
 - Oakwood, Calif., 1920-1921
- 6811
 - Shotwell, E. C.
 - Enterprise, Fla., 1920-1921, undated *See also Oversize*
- 6812
 - Burnhome, M. S.
 - Newburyport, Mass., 1920
- 6813
 - Armory, J. A.
 - Needham, Mass., 1920
- 6814
 - Hopewell, Henry C.
 - Newton, Mass., 1920
- 6816
 - Gannett, Guy P., and George E. Macomber
 - Mountain Lake, Fla., 1920
- 6818
 - Chase Companies
 - Fairmount subdivision

Job Files, 1863-1971

Container

Contents

BOX B378
REEL 334

Waterbury, Conn., 1920-1921
6819
Strowd, R. L.
Chapel Hill, N.C., 1920
6820
Park, James H.
Sewickley, Pa., 1920-1922
(3 folders)
6821
Kanuga Lake development
Hendersonville, N.C., 1920
6822
Sachs, Paul J.
Cambridge, Mass., undated
6823
Goss, Edward O.
Waterbury, Conn., 1920
6825
Holt, Julia W., and W. S. Maddox
Mountain Lake Corp., Fla., 1920
6826
Cassell, W. B.
Mountain Lake, Fla., 1920
6827
Hubert, Conrad
Mountain Lake, Fla., 1920-1925
6828
Chase, Charles E.
Mountain Lake, Fla., 1920
6829
Gale, Philip B., and George M. Laughlin
Mountain Lake, Fla., 1920-1931
6830
Ruth, Frederick S.
Mountain Lake, Fla., 1926
6831
West, Charles A.
Mountain Lake, Fla., 1920
6832
Parks, Arthur A.
Mountain Lake, Fla., 1920-1924
6833
Burleigh, Lewis H.
Park east of the capitol
Augusta, Maine, 1920-1933

BOX B379
REEL 335

- 6834
 - Board of Trade
 - Winter Park, Fla., 1920-1936
- 6836
 - Burleigh, Lewis A.
 - Augusta, Maine, 1920-1921
- 6837
 - Rock Island City Planning Commission
 - Rock Island, Ill., 1920
- 6838
 - Executive mansion
 - Augusta, Maine, 1920-1929
- 6839
 - State capitol grounds
 - Augusta, Maine, 1921-1923
- 6840
 - The Uplands Trust
 - Wellesley Hills, Mass., 1920-1928
 - (2 folders)
- 6841
 - Aviation Country Club
 - Detroit, Mich., 1920-1926
 - (2 folders)
- 6842
 - Davis, W. W.
 - "Avalon" subdivision
 - Great Neck, N.Y., 1920-1924
- 6843
 - Wade, Henry L., and J. S. Dye
 - Waterbury, Conn., 1920
- 6844
 - Gordon, C. W., James L. Hamill, and Herbert L. Dillon
 - Mountain Lake, Fla., 1920-1940
- 6845
 - Kingsbury, Herbert D.
 - Lake Wales, Fla., 1922
- 6846
 - Huffman, Horace M.
 - "Ridgeview" subdivision
 - Dayton, Ohio, 1920
- 6848
 - Dixon, F. E.
 - Elkins Park, Pa., 1920-1935
- 6849
 - Waterbury Hospital
 - Waterbury, Conn., 1920

BOX B380
REEL 336

- 6850
 - Gilmor, Robert
 - Mountain Lake, Fla., 1920
- 6852
 - Manning, W. E.
 - Youngstown, Ohio, 1920
- 6853
 - Municipal baseball park
 - Attleboro, Mass., 1920
- 6854
 - Hall, Samuel, and J. F. Dodd
 - Stratford housing project
 - Delaware, Ohio, 1920
- 6855
 - Holcombe, Annie P.
 - Troy, Pa., 1920
- 6856
 - Blaine memorial
 - Augusta, Maine, 1920-1929
 - (2 folders)
- 6857
 - Macomber playground
 - Augusta, Maine, 1921
- 6858
 - Daughters of the American Revolution
 - Drinking fountain
 - Torrington, Conn., 1920-1922
- 6859
 - Delano, Moreau
 - Orange, N.J., 1920-1929
- 6860
 - Soldiers' memorial
 - Corinna, Maine, 1920
- 6861
 - Gannett, Guy P.
 - Augusta, Maine, 1920-1921
- 6863
 - Baird, J. M.
 - Columbus, Ga., 1920
- 6864
 - Meinig, E. Richard
 - Reading, Pa., 1922-1931
 - (2 folders)
- 6865
 - Thun, Ferdinand
 - Wyomissing, Pa., 1920-1924

BOX B381
REEL 337

- 6866
 - Swift, E. W.
 - Columbus, Ga., 1920
- 6867
 - Doering, O. C.
 - Chicago, Ill., 1920
- 6869
 - Newman burial lot
 - New Orleans, La., 1920
- 6870
 - Fording, Arthur O.
 - Subdivision
 - Hollidaysburg, Pa., 1920
- 6871
 - "Nicoll" Park subdivision
 - Islip, N.Y., 1920
- 6872
 - Patterson, Jefferson
 - Dayton, Ohio, 1920-1921
- 6873
 - Bowden, F. P.
 - Emerson Street Park
 - Melrose, Mass., 1920-1924
- 6874
 - Dreyfus, Carl
 - Devereux, Mass., 1920-1921
- 6875
 - Mayer, Lucius W.
 - White Plains, N.Y., 1920-1921
- 6876
 - Bird, Elmer S.
 - Burial lot
 - Rockland, Maine, 1920
- 6878
 - National Cemetery Association
 - Los Angeles, Calif., 1920
- 6879
 - Proposed park development
 - Youngstown, Ohio, 1919-1921
- 6880
 - Roush, Stanley and J. C.
 - Pittsburgh, Pa., 1920-1923
- 6881
 - Thomson, Walter S.
 - Rosemont, Pa., 1920-1922
- 6882

Job Files, 1863-1971

Container

Contents

Bishop, Harry
Estate subdivision
Louisville, Ky., 1920-1921
6883
McKlendon, Hugh
"Oldfields"
Indianapolis, Ind., 1920-1934
6884
Shady Hill School
Cambridge, Mass., 1920-1927
6885
Wentworth Hall Hotel
Jackson, N.H., 1920-1921
6886
Patterson, John H.
Lowville, N.Y., 1920-1921
6887
BOX B382
REEL 338

Bulleit, V. J.
Louisville, Ky., 1920-1921
6888
Louisiana State University
Baton Rouge, La., 1921-1937
(2 folders)
6889
Marsters, Arthur A.
Morristown, N.J., 1920-1939
(2 folders)
6890
Foss, Alden S.
Andover, Maine, 1920
6892
Gibson, Harvey D.
Locust Valley, N.Y., 1920-1921
6893
Bourne, George F., and Harvey D. Gibson
Locust Valley, N.Y., 1920-1929
(2 folders)
6894
Kingdon, Arthur T.
Bluefield, W.Va., 1919
BOX B383
REEL 339
6895

American Society for Municipal Improvement, 1921-1923
6896
Williamson, Joseph
Augusta, Maine, 1920-1921

- 6897
 - Steffey, Charles E.
 - Dayton, Ohio, 1920-1924
- 6898
 - Ansonia Armory
 - Ansonia, Conn., 1920-1921
- 6899
 - Ward, Wilfred
 - Westerly, R.I., 1920-1923
- 6900
 - Wright, George M.
 - Worcester, Mass., 1920-1921
- 6901
 - Fuld, Felix
 - South Orange, N.J., 1920-1924
- 6902
 - Patterson, John H.
 - Mound builders' fort
 - Dayton, Ohio, 1920-1921
- 6903
 - White, Joseph L.
 - Whitesbog development
 - New Lisbon, N.J., 1920-1921
- 6904
 - Jennings, Walter
 - Burial lot, St. John's Cemetery
 - Cold Spring Harbor, N.Y., 1920-1938
- 6905
 - Janssen, Henry
 - Wyomissing, Pa., 1920-1934
- 6906
 - Matheson, William J.
 - Burial lot, St. John's Cemetery
 - Cold Spring Harbor, N.Y., 1920-1922
- 6907
 - James, Walter
 - Burial lot, St. John's Cemetery
 - Cold Spring Harbor, N.Y., 1920-1921
- 6908
 - Pilgrim Tercentenary Commission
 - Pilgrim Monument approach
 - Provincetown, Mass., 1920
- 6909
 - Sperry, John
 - Subdivision
 - Ann Arbor, Mich., 1920-1921

- 6911
 - Berkshire Knitting Mills
 - Reading, Pa., 1920-1933
- 6912
 - City plan
 - Chester, Pa., 1921
- 6913
 - Longue Vue Country Club
 - Pittsburgh, Pa., 1921-1923
- 6914
 - Washington and Lee University
 - Lexington, Va., 1921-1923
- 6915
 - Flushing Country Club Land Co.
 - Flushing, N.Y., 1921
- 6916
 - Palmer, T. D.
 - Wyomissing Hills, Pa., 1921
- 6917
 - Barringer, J. H.
 - "Hills and Dales" subdivision
 - Dayton, Ohio, 1921
- 6918
 - Kingston Evergreen Cemetery Association
 - Kingston, Mass., 1921
- 6919
 - Wires, E. Stanley
 - Wellesley Hills, Mass., 1921-1927
- 6920
 - Maine School for the Feeble Minded
 - West Pownal, Maine, 1921
- 6921
 - Corbett, F. A.
 - Brookline, Mass., 1921
- 6922
 - Gibson Island
 - Baltimore, Md., 1920-1950
 - (3 folders)
- 6923
 - Carter, Charles B.
 - Winthrop, Maine, 1921
- 6924
 - Perkins, George C.
 - Newark, N.Y., 1921
- 6925
 - DeGraff, James W.

BOX B384
REEL 340

Job Files, 1863-1971

Container

Contents

Mountain Lake, Fla., 1921-1926
6926
Crimmins, Thomas A.
West Newton, Mass., 1921-1934
6927
Burke, W. S.
Annisguam, Mass., 1921
6928
Colony Hills
Springfield, Mass., 1921-1944
(3 folders)
6929
Ypsilanti Armory
Ypsilanti, Mich., 1921
6930
Gerry, A. A.
Wyomissing, Pa., 1921
6931
City plan
Baton Rouge, La., 1921
6932
Massachusetts Society of Mayflower Descendants
Bradford Boulder lot
Kingston, Mass., 1921-1922
6933
Merrick, Frederick I.
Pittsburgh, Pa., 1921-1922
6934
Proposed park
Warren, R.I., 1921
6935
Kirby Park
Wilkes-Barre, Pa., 1921-1936
(5 folders)
6936
Bok, Edward W.
Lake Wales, Fla., 1921-1925, 1941
(2 folders)
6937
Allyn, S. C.
"Hills and Dales" subdivision
Dayton, Ohio, 1921
6938
Beust, Carl W.
"Hills and Dales" subdivision

BOX B385
REEL 341

BOX B386
REEL 342

- Dayton, Ohio, 1921
- 6939
 - Mitchell, Sidney Z.
 - Brookville, N.Y., 1921-1954
- 6940
 - Brown, Charles H.
 - Waterbury, Conn., 1921
- 6942
 - Jones River Village Club
 - John Bradford House
 - Kingston, Mass., 1921
- 6943
 - Wing, D. G.
 - Concord, Mass., 1920-1921
- 6944
 - Price, Charles Pearl
 - Housing project
 - Boston, Mass., 1921-1922
- 6945
 - Beck, Mary Z.
 - Carrmonte, Ohio, 1921-1922
- 6946
 - Richardson, Hugh
 - Atlanta, Ga., 1921
- 6947
 - Wyomissing Park
 - Wyomissing, Pa., 1921
- 6948
 - Baker, George, Jr.,
 - Cravath subdivision
 - Locust Valley, N.Y., 1921-1922
- 6949
 - Painter, Charles A., Jr.
 - Sewickley, Pa., 1921-1928
- 6950
 - St. Michael's Episcopal Church
 - Litchfield, Conn., 1921
- 6951
 - Proposed park
 - Monroe, N.Y., 1921
- 6952
 - Keyes, William A.
 - Dayton, Ohio, 1921
- 6953
 - City plan
 - Helena, Mont., 1921-1923

Job Files, 1863-1971

Container Contents

	6954	City plan Cumberland, Md., 1921
	6955	Pastorius Park extension Chestnut Hill, Pa., 1921-1922
	6956	Farley, Owen F., Jr. Proposed cemetery Sangus, Mass., 1921-1925
	6957	Union County Park Commission Elizabeth, N.J. 1921-1924 1925-1956
BOX B387		(2 folders)
REEL 343	6958	Kentucky Female Orphan School Lexington, Ky., 1921-1937
	6959	Flyer, O. R. Burial lot in Hillside Cemetery Torrington, Conn., 1921-1922
	6960	Thompson, J. H. Gardiner, Maine, 1921-1922
	6962	Stillwater Sanitorium Dayton, Ohio, 1921-1923
	6963	Winchenden Park Winchenden, Mass., 1921-1924
	6964	Reynolds, E. R. Bristol, Tenn., 1921
	6965	Chase, F.S. Burial lot, Riverside Cemetery Waterbury, Conn., 1921-1923
	6966	Hugh R. Jones Co. Osborn tract Utica, N.Y., 1921-1923
	6967	Nichols, W. T. Burial lots

Cold Spring Harbor, N.Y., 1921-1922

6968

Patterson, John H.

Old Barn Club

Dayton, Ohio, 1922

6969

Patterson, John H.

Sugar Camp

Dayton, Ohio, 1921-1922

6970

Stauffen, Ernest, Jr.

Burial lot, Woodlawn Cemetery

New York, N.Y., 1921-1922

6971

Howe, Albert S.

Brookline, Mass., 1921-1922

6971

Dixon, F. L.

Lewiston, Maine, 1921-1922

6973

Wehrle, W. W. and A. T.

Newark, Ohio, 1921-1934

6975

City plan

Spartanburg, S.C., 1921

6976

Park system

Charleston, W.Va., 1921

6977

Nicola, George

Sewickley, Pa., 1921

6978

Conren, Joseph W.

Weymouth Heights, Mass., 1921

6979

Francisco, Leon

Wiscasset, Maine, 1921-1923

BOX B388

REEL 344

6980

Merrill, K.

Subdivision

Newton, Mass., 1921-1929

6981

Ensign, Joseph R.

Mountain Lake, Fla., 1921

6982

Job Files, 1863-1971

Container

Contents

	Warner, William H., and Mr. Van Sweringen Mountain Lake, Fla., 1921-1926
	6983
	Louisville Country Club Louisville, Ky., 1921-1946
	6984
	Abbott, William L. Lake Wales, Fla., 1921-1923
	6985
	Mount Hope Finishing Co. North Dighton, Mass., 1921-1924 (2 folders)
	6986
	Lapp, J. A. Carrmonte, Ohio, 1921
	6987
	Charles Evans Cemetery Co. Reading, Pa., 1921-1939
	6988
	Lutheran Church of the Atonement Wyomissing, Pa., 1921-1923
	6989
	Park system Waterbury, Conn., 1921
	6990
	Baker, R. K. Springfield, Mass., 1921-1924
BOX B389	6991
REEL 345	
	Masonic Memorial to George Washington Alexandria, Va. General correspondence, 1921-1950 (4 folders) Correspondence Cranford Co., 1922-1933 (3 folders) Osgood, 1922-1928 (4 folders) Contracts, specifications, and clippings, 1921-1944 Bills and receipts June-Oct. 1922 (2 folders) Nov. 1922-July 1926 (8 folders)
BOX B390	
REEL 346	
BOX B391	
REEL 347	
BOX B392	6992

REEL 348

- Attleboro Springs, Inc.
 - Attleboro, Mass., 1921-1922
- 6993
 - Work, Bertran
 - Oyster Bay, N.Y., 1921-1922
- 6994
 - Harris, Frederick
 - Springfield, Mass., 1920-1929
- 6995
 - Florida Farm Colony for Epileptic and Feeble Minded
 - Gainesville, Fla., 1921
- 6996
 - Morrison, Alva
 - Cambridge, Mass., 1921-1958
- 6997
 - University of Dayton
 - Dayton, Ohio, 1921-1922
- 6998
 - Lakeland Chamber of Commerce
 - Lakeland, Fla., 1921-1923 *See also Oversize*
- 6999
 - Kingston Training Green
 - Kingston, Mass., 1921
- 7000
 - Sharpe, Henry D., and Henry S. Chafee
 - Nayatt, Barrington, R.I., 1922-1949
 - (2 folders)
- 7002
 - U. S. Commerce Department
 - Committee on Zoning, 1921-1938
 - (3 folders)
- 7003
 - Woodlawn Cemetery
 - Attleboro, Mass., 1921-1931
- 7004
 - Green Brook Park
 - Union County Park System
 - Plainfield, N.J., 1921-1924
- 7005
 - City plan
 - Rochester, Minn., 1922
- 7006
 - Bradley Hills
 - Washington, D.C., 1921
- 7007

Job Files, 1863-1971

Container

Contents

BOX B393
REEL 349

- Ard, F. C.
 - Plainfield, N.J., 1922
- 7008
 - Trent Avenue
 - Wyomissing, Pa., 1922
- 7009
 - Chase Companies
 - North Main Street project
 - Waterbury, Conn., 1921
- 7010
 - Minner, B. J.
 - New York Air Brake Co.
 - Watertown, N.Y., 1922-1923
- 7011
 - Essex County Board of Chosen Freeholders
 - Essex County, N.J., 1922
- 7012
 - Taylor, Marion E.
 - Louisville, Ky., 1922-1924
- 7013
 - Cummer, Arthur G.
 - Jacksonville, Fla., 1922
- 7014
 - Weyerhauser, J. P.
 - Tacoma, Wash., 1922-1923
- 7015
 - Clients of Walker & Gillette
 - Cavath property, lots A and D
 - Glen Cove, N.Y., 1922-1923
- 7017
 - Martin, Robert W.
 - New Rochelle, N.Y., 1922
- 7018
 - Kalbfleisch, Franklin H.
 - Burial lot, Memorial Cemetery
 - Cold Spring Harbor, N.Y., 1922
- 7019
 - Odd Fellows of Maryland
 - Baltimore, Md., 1922
- 7020
 - Dumesnil and Rowland property
 - Jefferson County, Ky., 1922
- 7021
 - City plan
 - West Palm Beach, Fla., 1922

Job Files, 1863-1971

Container *Contents*

7022
Ihlder, John
Washington, D.C., 1922

7023
University of Delaware
Newark, Del., 1922

7024
Monument to music
Providence, R.I., 1921-1922

7025
Street survey
Framingham, Mass., 1922

7026
Wakefield-Davis Realty Co.
Bishop property
Louisville, Ky., 1922

7027
Cord Meyer Development Co.
Forest Hills, N.Y., 1922

7029
Bok, Edward W.
Sanctuary and singing tower
Lake Wales, Fla.
General correspondence
1920-1924
(2 folders)
1925-1940

(6 folders)
American Foundation, Inc., 1923-1930
(3 folders)
Authorization vouchers, 1923-1931

(2 folders)
Bills and receipts
Miscellany, 1924-1930
(2 folders)
Mountain Lake Corp., 1923-1931
(2 folders)
Expense summaries, 1923-1926
Printed matter, 1928-1962
(3 folders)

BOX B394
REEL 350

BOX B395
REEL 351

BOX B396
REEL 352

7030
Bernheim, Bertram M.
Pikesville, Md., 1922-1928
(2 folders)

Job Files, 1863-1971

Container

Contents

	7031	Buker, Henry Nayatt, R.I., 1922
	7032	Irvington Hospital Irvington, N.J., 1922-1923
	7033	Dowse, W. B. H. Subdivision Wianno, Mass., 1922-1949
	7034	Bermuda Development Co., Ltd. Tuckers Town, Bermuda General, 1922-1961 (5 folders) Reports, 1922-1924 (2 folders) ; <i>See also Oversize</i>
	7035	Aetna Life Insurance Co. Hartford, Conn., 1922
	7036	Morrison, Alvah Dresser estate subdivision Cambridge, Mass., 1922-1925
	7037	Consolidated Realty Deible tract Louisville, Ky., 1925
	7038	Horst, George D. Reading, Pa., 1922
	7039	Sesquicentennial exposition Philadelphia, Pa., 1922-1926 (3 folders)
	7040	Burden, James A. Syosset, N.Y., 1922-1948 (2 folders)
BOX B397 REEL 353	7041	Aldredge, George M. Dallas, Tex., 1922
	7042	Douglas, James H. Mountain Lake, Fla., 1922

- 7043
 - Civic Club
 - Proposed park
 - Summit, N.J., 1922
- 7044
 - Hall, Vincent
 - Louisville, Ky., 1922
- 7045
 - Township of South Orange
 - Maplewood Park
 - Maplewood, N.J., 1922-1925
- 7046
 - Edwards, James P.
 - Prospect, Ky., 1922-1928
- 7047
 - Weeks, Sinclair
 - West Newton, Mass., 1922-1928
- 7048
 - Mead, William
 - Hollywood, Calif., 1922
- 7049
 - Johns, W. A.
 - Montclair, N.J., 1922
- 7050
 - Locust Valley Cemetery
 - Locust Valley, N.Y.,
 - General, 1922-1948
 - (4 folders)
 - Lot descriptions, 1926
- 7051
 - Speare, E. Ray
 - Newton Episcopal Church
 - Newton Center, Mass., 1922
- 7052
 - Dohme, A. R. L.
 - Mountain Lake, Fla., 1922-1936
- 7053
 - Clancy, J. M.
 - Louisville, Ky., 1922-1930
- 7054
 - Russell, J. Townsend
 - Washington, D.C., 1922-1923
- 7057
 - Harley, E. C.
 - Lot B in "Ridgeview"
 - Dayton, Ohio, 1922

BOX B399
REEL 355

- 7058
 - Scott, Frank A., and others
 - Mentor, Ohio, 1922
- 7059
 - West Springfield Development Co.
 - Springfield, Mass., 1922
- 7060
 - Cogswell, George P.
 - Cambridge, Mass., 1922-1923
- 7061
 - Connecticut Realty Co.
 - West Springfield bridge approach
 - Springfield, Mass., 1922
- 7062
 - Metcalf, Jesse H.
 - Providence, R.I., 1922
- 7063
 - Sargent, William H.
 - Springfield, Mass., 1922
- 7064
 - Tinsley, T. Garland
 - Baltimore, Md., 1922
- 7065
 - Presbyterian Synod of Ohio
 - Sidney, Ohio, 1922
- 7066
 - Canfield, R. Bishop
 - Ann Arbor, Mich., 1922
- 7067
 - Baltusrol Golf Club
 - Union County, N.J., 1922-1924
- 7068
 - Rodes, Clifford
 - Louisville, Ky., 1922
- 7069
 - Wheeler Realty Co.
 - Kaelin tract subdivision, Bardstown Road
 - Louisville, Ky., 1922-1923
- 7070
 - Wheeler Realty Co.
 - "Quarry Lot" subdivision
 - Louisville, Ky., 1922
- 7071
 - Wheeler Auction Corp.
 - Arterburn tract, Shelby Road
 - Subdivision

- Louisville, Ky., 1922
- 7073
 - Kennedy, Sinclair
 - Haviland Hollow, N.Y., 1922
- 7074
 - Bridgeport Housing Co.
 - Bassick property
 - Bridgeport, Conn., 1922-1923
- 7075
 - Walworth, C. W.
 - Greenwich, Conn., 1922-1924
- 7076
 - Wakefield-Davis Realty Co.
 - Land between Bonnycastale and Garlach Aves.
 - Subdivision
 - Shelbyville, Ky., 1922
- 7077
 - Cummer, Arthur G.
 - Jacksonville, Fla., 1922
- 7078
 - Fay, Edgar E.
 - Chestnut Hill, Mass., 1922
- 7079
 - Edgarton, C. F.
 - Mountain Lake, Fla., 1922-1923
- 7080
 - Babson, Roger W.
 - Mountain Lake, Fla., 1922
- 7081
 - Jacquelin, H. T. B.
 - Mountain Lake, Fla., 1922
- 7083
 - Dunn, H. T.
 - Westerly, R.I., 1922
- 7084
 - University of Louisville
 - Louisville, Ky., 1922-1931
- 7085
 - McDuffie, Duncan
 - Carmel, Calif., 1922-1934
- 7086
 - Sawyer, James C.
 - Subdivision
 - Durham, N.H., 1922-1923
- 7087

BOX B400
REEL 356

- Skinner, William
 - Holyoke, Mass., 1922
- 7088
- Skinner, Joseph
 - Subdivision
 - South Hadley, Mass., 1922
- 7089
- Coates, Alfred
 - Providence, R.I., 1922
- 7090
- Aspegren, John
 - Newport, R.I., 1922
- 7091
- City Planning Associates and City Planning Advisory Commission, 1922
 - (2 folders)
- 7092
- Nicholson, Paul C.
 - Bristol, R.I., 1922-1935
- 7093
- Alabama State Normal School
 - Troy, Ala., 1922
- 7094
- Reyburn, Samuel W.
 - Westchester County, N.Y., 1922
- 7095
- Whiting, F. Allen
 - Oqunquit, Maine, 1922-1958
- 7096
- Mailman, Charles A.
 - Fisher Hill
 - Brookline, Mass., 1922
- 7097
- Sheffield, Henry E.
 - Bratenahl, Ohio, 1922-1923
- 7098
- Long Bell Lumber Co.
 - Kansas City, Mo., 1922
- 7100
- Gunkel, E. L.
 - Dayton, Ohio, 1922-1923
- 7101
- Brown, Caxton
 - Summit, N.J., 1922-1923
- 7102
- Sawyer-Regan Co.
 - Mill

BOX B401
REEL 357

- Dalton, Mass., 1922-1923
- 7103
 - Sawyer, Charles F.
 - Residence
 - Dalton, Mass., 1922-1923
- 7104
 - Kennett Country Club
 - Kennett, Pa., 1922-1923
- 7105
 - Wicks, Charles W.
 - Utica, N.Y., 1922-1923
- 7106
 - Jelke, Ferdinand Frazier
 - Newport, R.I., 1922-1924
 - (2 folders)
- 7107
 - Roberts, Harry W.
 - Lot in Tilden subdivision
 - Utica, N.Y., 1922-1946
- 7108
 - Morris, Ray
 - Burial lot, Memorial Cemetery
 - Cold Spring Harbor, N.Y., 1922-1923
- 7109
 - Moyer, Geroge
 - Wyomissing, Pa., 1922
- 7111
 - Irons, Henry C.
 - Residence
 - Plainfield, N.J., 1923-1924
- 7112
 - Simpson, Edwin F.
 - Dayton, Ohio, 1923
- 7113
 - Rauh, Julian S.
 - Cincinnati, Ohio, 1923-1925
- 7114
 - Cabot, Walter M.
 - Sherborn, Mass., 1924-1925
- 7115
 - Dalton Community House
 - Dalton, Mass., 1923-1928
- 7116
 - Grace, Morgan H.
 - Great Neck, N.Y., 1923-1940
- 7117

- Pierce, Winslow S.
 - Mountain Lake, Fla., 1923
- 7118
 - Gribbel, John
 - Mountain Lake, Fla., 1923
- 7119
 - Ricker, V. C.
 - Clearwater, Fla., 1923, undated *See also Oversize*
- 7120
 - Clarke, D. C.
 - Subdivision
 - Des Moines, Iowa, 1923
- 7121
 - Strong, C. H.
 - Mausoleum
 - Erie, Pa., 1923
- 7122
 - Phillips, James Duncan
 - Topsfield, Mass., 1923
- 7123
 - Wells, A. B.
 - Boston, Mass., 1923
- 7124
 - Fencel, G. V.
 - Wyomissing, Pa., 1923
- 7125
 - Palisade Interstate Park Commission
 - New York, N.Y., 1923, undated *See also Oversize*
- 7126
 - Flint, D. W.
 - Edgewood, R.I., 1923
- 7127
 - McClintock, Gilbert S.
 - Wilkes-Barre, Pa., 1923-1924
- 7128
 - Garver, John A.
 - Burial lot, Memorial Cemetery
 - Cold Spring Harbor, N.Y., 1923-1924
- 7129
 - Grasty, J. H. C.
 - Subdivision
 - Staunton, Va., 1923-1925
- 7130
 - Goodrich, C. A.
 - Newfound Lake, Welsh Island, N.H., 1922-1924
- 7131

Job Files, 1863-1971

Container

Contents

BOX B402
REEL 358

Spencer, E. L.
Barrington, R.I., 1922-1923
7132
Virginia Hot Springs Co.
Hot Springs, Va., 1922-1934
7133
War Memorial
Cold Spring Harbor, N.Y., 1922
7134

Birmingham, John F.
East Norwich, N.Y., 1922-1924
7135
Dalton Cemetery
Dalton, Mass., 1923-1931
7136
Westmoreland Club
Wilkes-Barre, Pa., 1922-1934
7137
Strong, C. H.
Harbor Creek Farm
Erie, Pa., 1922-1923
7138
Redwood Library
Newport, R.I., 1922
7140
Burnham, Lee S.
Great Neck Estates
Great Neck, N.Y., 1922-1924
7141
Smith, Pratt G.
"Elmhurst" subdivision
Utica, N.Y., 1922-1924
7142
Queensboro Corp.
Jackson Heights Apartments
Queensboro, N.Y., 1922-1923
7143
West Florida Club
Sarasota, Fla., 1923-1937
(2 folders)
7144
Maplewood Country Club
Maplewood, N.J., 1922-1923
7145
Doughty, Marion
Burial lot, Hillside Cemetery

BOX B403
REEL 359

- Torrington, Conn., 1923-1938
- 7146
 - Masonic Home
 - Springfield, Ohio, 1922-1923
- 7147
 - Pawtucket High School
 - Pawtucket, R.I., 1922-1925
- 7148
 - Mitchell, Walter G.
 - Atlanta, Ga., 1922-1926
- 7149
 - Hamot Hospital
 - Erie, Pa., 1922-1924
- 7150
 - Cullen, Marion K.
 - Toledo, Ohio, 1922-1924
- 7151
 - City plan
 - Hinsdale, Ill., 1923
- 7152
 - Carr, L. D., and others
 - Ann Arbor Hills Co.
 - Ann Arbor, Mich., 1922-1925
- 7153
 - Gillette, Leon
 - Larchmont, N.Y., 1923
- 7154
 - Mitchell, James S.
 - Québec, Canada, 1923
- 7155
 - Lewis, Howard
 - Toledo, Ohio, 1923-1924
- 7156
 - Lewis, C. T.
 - Toledo, Ohio, 1923-1924
- 7157
 - Curtis, F. Kingsbury
 - Mountain Lake, Fla., 1923-1931
- 7158
 - Furness, Fairman R.
 - Media, Pa., 1923-1925
- 7159
 - Mary Baldwin College
 - Staunton, Va., 1923
- 7160

- Burns, A. Martin
 - Colorado Springs, Colo., 1923
- 7161
 - Taylor, Moses
 - Newport, R.I., 1923-1924
- 7162
 - Maclean, J. B.
 - Churchyard and cemetery
 - Crieff, Ontario, 1923-1931
- 7163
 - Argentine Republic
 - Buenos Aires, Argentina, 1923
- 7165
 - Bedford, E. T.
 - Mountain Lake, Fla., 1923
- 7167
 - Curtis, F. Kingsbury
 - Sarasota, Fla., 1923
- 7168
 - Bierne, Samuel
 - Huntington, W.Va., 1923
- 7170
 - Elizabeth Park, Warinanco Park
 - Elizabeth, N.J., 1922-1944
 - (2 folders)
- 7171
 - Echo Lake Park
 - Westfield, N.J., 1924-1944
- 7174
 - Cedar Brook Park, Shakespearean Garden
 - Plainfield, N.J., 1923-1947
- 7175
 - Linden Park, John Russell Wheeler Park
 - Linden, N.J., 1925-1940
- 7177
 - Elizabeth Port Park, Mattonao Park
 - Union County, N.J., 1926-1931
- 7178
 - Kenilworth Park, Galloping Hill Park
 - Union County, N.J., 1926-1930
- 7180
 - Elizabeth River
 - Elizabeth, N.J., 1921-1929
- 7181
 - Briant Pond Parkway
 - Union County, N.J., 1926-1939

BOX B404
REEL 360

- 7182
 - Mali estate
 - Plainfield, N.J., 1923-1935
- 7190
 - Grace, Joseph P.
 - Great Neck, N.Y., 1923-1925
- 7191
 - Roth, Albert S.
 - Cincinnati, Ohio, 1923
- 7192
 - Wakefield-Davis Realty Co.
 - Louisville University
 - Louisville, Ky., 1923
- 7193
 - Bacheller, Irving
 - Winter Park, Fla., 1923
- 7194
 - Wilkes, Nathaniel R.
 - Forest Hills, N.Y., 1922-1923
- 7195
 - Jones, Hugh R.
 - Cook property subdivision
 - Utica, N.Y., 1923-1924
- 7197
 - Centre College of Kentucky
 - Danville, Ky., 1923-1955
- 7198
 - Wyomissing High School
 - Wyomissing, Pa., 1923-1924
- 7199
 - Wappoo Country Club and Charleston Country Club
 - Charleston, S.C.
 - 1923-1925
 - (3 folders)
 - 1926-1946
- 7200
 - City plan
 - Garden City, N.Y., 1923
- 7201
 - Mitchell, Charles E.
 - Tuxedo, N.Y., 1923
- 7202
 - Park system
 - Des Moines, Iowa, 1923
- 7210
 - Oldsmar Land and Development Co.

BOX B405
REEL 361

- Oldsmar, Fla., 1923
- 7211
 - Hutchins estate
 - Shrewsbury, Mass., 1923
- 7212
 - Thomas, Seth
 - Morristown, N.J., 1923
- 7213
 - Patterson, Robert Dunn
 - Dayton, Ohio, 1923-1927
- 7214
 - Howe, Katherine M.
 - Cambridge, Mass., 1923-1939
- 7215
 - Hunnewell, Francis W.
 - Wellesley, Mass., 1923-1939
- 7216
 - City plan
 - Oshkosh, Wis., 1923
- 7217
 - Roosevelt, George
 - Tuckers Town, Bermuda, 1924
- 7218
 - Semonin, Paul
 - Louisville, Ky., 1924-1927
- 7219
 - Kittery-Portsmouth Bridge
 - Maine, 1923
- 7220
 - Walworth, Joseph
 - Rye, N.Y., 1923
- 7221
 - Development at Lake Hollingsworth
 - Lakeland, Fla., 1923
- 7222
 - Jones, Hugh R.
 - Hoffman tract subdivision, "Oxford Heights"
 - Utica, N.Y., 1923-1924
- 7223
 - Shaw, Robert Gould
 - Wellesley, Mass., 1923-1924
- 7224
 - Davison, K. T.
 - Burial lot
 - Locust Valley, N.Y., 1923-1924
- 7225

Job Files, 1863-1971

Container

Contents

BOX B406
REEL 362

Woodruff, J. B.
Holyoke, Mass., 1923-1924
7226
Twing, Edward L.
Holyoke, Mass., 1923-1924
7227
Towne, Edward S.
Holyoke, Mass, 1923-1924
7228
Esmond Mills
Esmond, R.I., 1923-1924
7229

Bouton, E. H.
Perine tract
"Homeland" subdivision
Baltimore, Md., 1923-1929
(2 folders)
7230
High Point Park
Sussex County, N.J., 1922-1934
7231
Cheesequake State Park
New Jersey, 1937
7240
Childs, Mrs. Wallace J.
Utica, N.Y., 1923
7241
Sanford, A. F.
Knoxville, Tenn., 1923-1939
(4 folders)

BOX B407
REEL 363

7242
Buck Hill Falls Inn
Buck Hill Falls, Pa., 1923-1944
(2 folders)
7243
Sharples, S. P.
Burial lot
Deer Isle, Maine, 1923-1924
7244
Hooper, John Aaron
York, Pa., 1923-1926
7245
Dibble, Everett W.
Utica, N.Y., 1923-1924
7246

Job Files, 1863-1971

Container

Contents

BOX B408
REEL 364

- Auburn Park project
 - Auburn, Maine, 1923
- 7247
 - Vanderlip, Frank A.
 - Subdivision
 - Scarborough, N.Y., 1923-1949
 - (5 folders)
- 7248
 - Chapin, Alfred H.
 - Mountain Lake, Fla., 1923-1943
- 7249
 - Hempstead Country Club
 - Hempstead, N.Y., 1923-1924
- 7250
 - St. George Hotel
 - St. Georges, Bermuda, 1923
- 7251
 - Jackson Heights Apartments, No. 2
 - Elmhurst, N.Y., 1923
- 7252
 - Mills, Charles A.
 - Wyomissing, Pa., 1923-1924
- 7253
 - Olmsted, Roland
 - Chattanooga, Tenn., 1923-1936
- 7254
 - Oberlaender, Gustav
 - Wyomissing, Pa., 1923-1924
- 7255
 - Hasbrouck, James F.
 - Larchmont, N.Y., 1923-1924
- 7256
 - New London Cemetery Association
 - Cedar Grove Cemetery
 - New London, Conn., 1922-1925
- 7257
 - Friedlander, Alfred
 - Avondale, Ohio, 1923
- 7258
 - Rogers, Ernest E.
 - Residence
 - New London, Conn., 1923-1924
- 7259
 - Walker, Charles C.
 - Manchester, Mass., 1923-1938
 - (2 folders)

Job Files, 1863-1971

Container

Contents

**BOX B409
REEL 365**

- 7260
 - Rule, A. R.
 - Westfield, N.J., 1923-1929
- 7262
 - Kentucky Baptist Hospital
 - Louisville, Ky., 1923-1924
- 7263
 - Kentucky State Normal School
 - Murray, Ky., 1923-1924
- 7264
 - Hiatt, C. C.
 - Goose Creek
 - Louisville, Ky., 1923-1925
- 7265
 - Merriman, I. B.
 - Nayatt, R.I., 1923-1924
- 7266
 - Fahey, Frank J.
 - Fisher Hill residence
 - Brookline, Mass., 1924-1941
- 7267
 - Putt, Frank B.
 - Rydal, Pa., 1923-1924
- 7268
 - Stewart, Philip B.
 - Colorado Springs, Colo., 1923-1928
- 7269
 - Wathen, O. H.
 - Jeffersonville, Ind., 1923-1924
- 7270
 - Aldred, Arthur L.
 - Providence, R.I., 1924-1932
- 7271
 - Heminway, Harry H.
 - Residence
 - Watertown, Conn., 1924
- 7272
 - Goodwin, Walter L.
 - Hartford, Conn., 1924-1925
 - (2 folders)
- 7273
 - Heminway, Harry H.
 - Subdivision
 - Watertown, Conn., 1924-1957
- 7274
 - Heminway, Merrit

	Watertown, Conn., 1924-1928
7275	Christ Church Watertown, Conn., 1924
7276	Choate School Wallingford, Conn., 1924
7277	United States Finishing Co. Pawtucket, R.I., 1924
7278	Vanderlip, F. A. Subdivision Mt. Pleasant and Ossining, N.Y., 1924
7279	Barker, George J. Waltham, Mass., 1924
7280	Appalacian Estates Country Club Tallulah Park, Ga., 1924
7281	Fahey, Frank J. Marblehead Neck, Mass., 1924
7282	Slater, Edwin New York, N.Y., 1924
7283	Metropolitan Park Board of Summit County Akron, Ohio, 1924-1937
7284	Shipley School Bryn Mawr, Pa., 1924-1934
7285	Belleair Development Co. Belleair Heights, Fla., 1924
7286	Morrison, Alvah Coolidge Hill Associates Gerry's Landing, Cambridge, Mass., 1924-1929 (4 folders)
7287	Spalding, G. R. Bergen County Hospital New Milford, N.J., 1924
7288	Barringer, J. H.

BOX B410
REEL 366

- Dayton, Ohio, 1924
- 7289
 - City plan
 - Valparaiso, Ind., 1924
- 7290
 - National Conference on State Parks
 - Washington, D.C., 1929-1948
- 7291
 - Whitcomb, Arthur
 - Brookline, Mass., 1924
- 7292
 - Hedstrom, Arthur E.
 - Williamsville, N.Y., 1924
- 7293
 - Swenson, A. C.
 - Waterbury, Conn., 1924-1929
- 7294
 - Hugh R. Jones Co.
 - Benton property
 - Subdivision
 - Utica, N.Y., 1924-1925
- 7295
 - Village plan
 - Scarsdale, N.Y., 1924
- 7296
 - Cabot, Henry B.
 - Brookline, Mass., 1924
- 7297
 - Collins, Joseph D.
 - Northampton, Mass., 1924
- 7298
 - Clark, Walter S.
 - Louisville, Ky., 1924-1925
- 7299
 - Morgan, J. P.
 - Burial lot 20, Locust Valley Cemetery
 - Locust Valley, N.Y., 1924
- 7300
 - Robinson, B. L.
 - Cambridge, Mass., 1925
- 7301
 - Longmeadow Country Club
 - Springfield, Mass., 1924-1928
- 7302
 - Moseley, Carleton

BOX B411
REEL 367

	Subdivision
	Highland Park, Chicago, Ill., 1924-1925
7303	
	Lancaster Park
	Lancaster, Pa., 1924
7304	
	Morehead normal schools
	Morehead, Ky., 1924
7305	
	Steiger, Albert
	Holyoke, Mass., 1924-1926
7306	
	Peterkin, C. R.
	Boca Grande Land Co.
	Boca Grande, Fla., 1924-1925
	(3 folders)
7307	
	Harden, E. W.
	Scarborough-on-Hudson, N.Y., 1923-1925
7308	
	Gaillard, D. P.
	Washington, D.C., 1923-1926
	(3 folders)
BOX B412	7309
REEL 368	
	Wakelin, James H.
	Holyoke, Mass., 1924
7310	
	Stone, Galen L.
	Brookline, Mass., 1924-1925
7311	
	Garver, John A.
	Oyster Bay, N.Y., 1923-1924
7312	
	Swayze, Robert C.
	Litchfield, Conn., 1924-1927
7313	
	Taylor, Myron
	Locust Valley, N.Y., 1924-1926
7314	
	Evatt, Walter M.
	Swampscott, Mass., 1924-1927
7315	
	Frost, A. C.
	"The Uplands" subdivision
	Seattle, Wash., 1924-1943
	(2 folders)

- 7316
 - Ogden, Harriet
 - Burial lot
 - Bar Harbor, Maine, 1924-1937
- 7317
 - Hart, Merwin K.
 - Hart's Hill Association
 - Utica, N.Y., 1924
- 7318
 - Newington Home for Crippled Children
 - Newington, Conn., 1924
- 7319
 - Ford, Edward
 - Perrysburg, Ohio, 1924-1931
 - (3 folders)
- 7320
 - France, George
 - Toledo, Ohio, 1924
- 7321
 - McClintock, Gilbert
 - Wilkes-Barre and Bear Creek, Pa., 1924-1951
 - (2 folders)
- 7322
 - Stettinius, Edward R.
 - Locust Valley, N.Y., 1924-1939
- 7323
 - MacNichol, G. P.
 - Perrysburg, Ohio, 1924-1925
- 7324
 - Bursley, J. A., and George W. Patterson
 - Ann Arbor, Mich., 1924
- 7325
 - Moore, E. A.
 - Residence
 - New Britain, Conn., 1924-1925
- 7326
 - Stone Mountain
 - DeKalb County, Ga., 1924
- 7327
 - Country Club Estates
 - Houston, Tex., 1924
- 7328
 - Roslyn High School
 - Roslyn, N.Y., 1924-1925
- 7329
 - Gibbons, John H.

BOX B413
REEL 369

BOX B414
REEL 370

- Avon, Conn., 1924
- 7330
 - Huron Farms Co.
 - Detroit Edison Co.
 - Detroit, Mich., 1924
- 7331
 - Coats, A. M.
 - Nayatt, R.I., 1924-1927
 - (2 folders)
- 7332
 - Fishers Island Corp.
 - Fishers Island, N.Y., 1924-1935
 - (4 folders)
- 7333
 - Thun, Ferdinand
 - Burial lot, Charles Evans Cemetery
 - Reading, Pa., 1924
- 7334
 - Richards, George
 - Litchfield, Conn., 1924-1929
- 7335
 - Hillcrest Park Cemetery
 - Springfield, Mass., 1924-1934
- 7336
 - Harts Hill Associates, Hart & Best, Utica, N.Y.
 - Curran tract subdivision
 - Whitesboro, N.Y., 1924-1937
- 7337
 - Coffin, C. A.
 - Burial lot, Locust Valley Cemetery
 - Locust Valley, N.Y., 1924-1925
- 7338
 - Hodenpyl, Anton G., and Paul L. Cravath
 - Burial lot, Locust Valley Cemetery
 - Locust Valley, N.Y., 1924-1925
- 7339
 - Turnbull, B. E. and J. B.
 - "Turnbull Heights" subdivision
 - Utica, N.Y., 1924-1929
- 7340
 - Library Park
 - Plainfield, N.J., 1924-1925
- 7347
 - The Allegendoah Club
 - Goshen, Va., 1924
- 7348

Job Files, 1863-1971

Container

Contents

	Munsey, Frank A. Manhasset, N.Y., 1924-1943 (3 folders)
	7349
	Sargent, LeRoy Subdivision Hendersonville, N.C., 1924
BOX B415	7350
REEL 371	
	Peter, G. Freeland Cobham, Va., 1924-1928 (3 folders)
	7351
	Kohler, Walter J. Kohler, Wis., 1924-1949 (2 folders)
	7352
	Paige, Ralph H. Springfield, Mass., 1924
	7353
	Country Club Development Co. Daytona, Fla., 1924-1925 (2 folders)
	7354
	Abington Memorial American Legion Building Abington, Mass., 1924-1928
	7355
	Wallace, A. B. Springfield, Mass., 1924-1925
BOX B416	7356
REEL 372	
	Tutein, Edward A. Marblehead Neck, Mass., 1924-1926
	7357
	Towne, Joseph M. Holyoke, Mass., 1923-1925
	7358
	Nash, Edward R. Brookline, Mass., 1924-1929
	7359
	Field, Marshall Lloyds Neck, N.Y., 1924-1927
	7360
	Ocean Dunes, C. M. Wilder Daytona, Fla., 1924-1925
	7361

- Hemphill, Clifford
 - Mountain Lake, Fla., 1924
- 7362
 - Billstein, A. M.
 - Mountain Lake, Fla., 1924-1926
- 7363
 - Starrett, Paul
 - Mountain Lake, Fla., 1924-1927
- 7364
 - Miller, Daniel B., and Charles L. Riker
 - Mountain Lake, Fla., 1924-1937
- 7365
 - Ruth, F. S., and James Douglas
 - Mountain Lake, Fla., 1924-1925
- 7365
 - Litchfield Country Club
 - Litchfield, Conn., 1924
- 7367
 - Frost, A. C.
 - Magnolia Bluffs, Briar Cliff
 - Subdivision
 - Seattle, Wash., 1924-1932
- 7368
 - Kohler, J. M.
 - Sheboygan, Wis., 1924-1925
- 7369
 - Liggett, R. H.
 - Litchfield, Conn., 1924-1939
 - (2 folders)
- 7371
 - Clark, Julian B.
 - Overlake Park
 - Burlington, Vt., 1924-1947
- 7372
 - Hilton, Frederick M.
 - Subdivision
 - Scarborough, N.Y., 1924-1925
- 7373
 - Homeopathic Hospital of Rhode Island
 - Providence, R.I., 1924
- 7374
 - Stein, Charles F.
 - Subdivision
 - Baltimore, Md., 1924
- 7375
 - Wyman, Walter S.

Job Files, 1863-1971

Container

Contents

	Augusta, Maine, 1924-1929
BOX B417	7376
REEL 373	
	Central Maine Power Co.
	Augusta, Maine, 1924-1928
	7377
	Cherokee Gardens
	Subdivision
	Louisville, Ky., 1924-1937
	7378
	Widener, George
	Philadelphia, Pa., 1924-1931
	7379
	Wells, Albert B., and J. Cheney Wells
	Southbridge, Mass., 1924-1925
	7380
	Harwood, John H.
	Brookline, Mass., 1924-1937
	7381
	Roosevelt Bird Sanctuary
	Oyster Bay, N.Y., 1924-1926
	(2 folders)
	7383
	Timquana Country Club
	Subdivision
	Jacksonville, Fla., 1924
	7384
	Town of Kohler
	Kohler, Wis.
	1924-1926
	(2 folders)
BOX B418	1926-1950
REEL 374	
	(7 folders)
BOX B419	7385
REEL 375	
	Anderson, Christian S.
	Burial lot
	Hot Springs, Va., 1924-1925
	7386
	Phillips, T. W.
	Butler, Pa., 1924-1931
	(4 folders)
	7387
	Jones, Hugh R., Co.
	Benton tract subdivision

- Utica, N.Y., 1924-1931
(2 folders)
- 7388
Whitney, Harry Payne
Subdivision
Wheatley Hills, Westbury, N.Y., 1924-1927
- 7389
Prentiss, George W.
Holyoke, Mass., 1924
- 7390
Howells, John Mead
Burial lot, Cambridge Cemetery
Cambridge, Mass., 1924-1925
- 7391
Twing, Edward L.
Wycoff Park lot
Holyoke, Mass., 1925
- 7392
Kohler Co. factory grounds
Kohler, Wis., 1925
- 7393
Junior High School
Westport, Conn., 1924
- BOX B420
REEL 376
- 7394
Marcus Ward Home
Maplewood, N.J., 1924-1960
(3 folders)
- 7395
Bowerman, W. D.
Subdivision
Annapolis, Md., 1924-1925
- 7396
Blakeman Quintard Meyer, Inc.
Rye, N.Y., 1924
- 7397
Cowles, Clarence P.
Burlington, Vt., 1952
- 7398
City river front improvement
Daytona, Fla., 1924-1925
- 7399
Frost, A. C.
Jefferson Park tract
Seattle, Wash., 1925
- 7400
Massachusetts Mutual Life Insurance Co.

Job Files, 1863-1971

Container

Contents

	Springfield, Mass., 1925-1949 (4 folders)
BOX B421	7401
REEL 377	
	Stranahan, Frank D. Toledo, Ohio 1925-1928 (7 folders)
BOX B422	1928-1969
REEL 378	
	(5 folders)
	7402
	Colony Hills extension Springfield, Mass., 1925
	7403
	Coe, William R. Burial lot, Memorial Cemetery Oyster Bay, N.Y., 1925-1928
	7404
	Littleton, Frank C. Aldie, Va., 1925-1927
	7405
	Earlham College Richmond, Ind., 1925-1948
	7406
	Athletic field Glen Ridge, N.J., 1925-1926
	7407
	Forest highway projects Bureau of Public Roads United States Agriculture Department, 1924-1930
	7409
	Iselin, Oliver Providence, R.I., 1925-1927
BOX B423	7411
REEL 379	
	Duke University Durham, N.C., 1925-1946 (4 folders)
	7412
	W. M. Crane memorial Dalton, Mass., 1925-1926
	7413
	Central Park Ashland, Ky., 1925-1940
	7420
	Cumings, Paul L.

- Lot in "Uplands" subdivision
Wellesley Hills, Mass., 1925-1926
- 7421
Stuart, Harold C.
Brookline, Mass., 1925
- 7422
Sullivan, F. J.
Chestnut Hill, Mass., 1925
- 7423
Bradbury, Mrs. F.
George R. White memorial
Boston, Mass., 1928
- 7424
Miller, George P.
Lake Wales, Fla., 1925
- 7425
Douglas, W. J.
Golf Club
New Jersey, 1925
- 7426
Bok, Edward
Texel Jungle
Polk County, Fla., 1925-1966
- 7427
Gordon Property, Ames Hill
Springfield, Mass., 1925-1929
- 7428
Bush, Irving T.
Mountain Lake, Fla., 1925-1929
(2 folders)
- 7429
Zimmerman, John E.
Mountain Lake, Fla., 1925-1927
- 7430
Mann, Isaac T., and James L. Hamill
Mountain Lake, Fla., 1925-1926
- 7431
Hotchkiss, E. B., Jr.
Golf club project
Richmond, Va., 1925
- 7432
Mercersburg Academy
Calvin Coolidge, Jr., memorial
Mercersburg, Pa., 1925
- 7433
Vaughan, John F.

BOX B424
REEL 380

- Belmont, Mass., 1925-1926
- 7434
 - Haverford College
 - Haverford, Pa., 1925-1932
- 7435
 - Day, Joseph P.
 - Frank A. Munsey estate
 - Subdivision
 - Manhasset, N.Y., 1926-1940
 - (2 folders)
- 7436
 - Goss, John H.
 - Mountain Lake, Fla., 1925-1928
- 7437
 - Hills & Co.
 - Subdivision
 - Syracuse, N.Y., 1925
- 7438
 - Crane, Henry M.
 - Mountain Lake, Fla., 1925-1932
- 7439
 - Lanesboro Public Library
 - Lanesboro, Mass., 1925
- 7440
 - Adaskin, H.
 - Springfield, Mass., 1925
- 7441
 - McElwain, H. E.
 - Springfield, Mass., 1925
- 7442
 - Filene, A. Lincoln
 - Weston, Mass., 1925
- 7443
 - Watson, Frank B.
 - Utica, N.Y., 1925
- 7444
 - Newark Museum grounds
 - Newark, N.J., 1925-1929
- 7445
 - Providence College of Education
 - Providence, R.I., 1925-1928
- 7446
 - Platt, Charles A.
 - C. C. Rumsey estate
 - Port Washington, N.Y., 1925-1926
- 7447

Job Files, 1863-1971

Container

Contents

Blodgett, John
Grand Rapids, Mich.
1925-1926
(2 folders)

BOX B425
REEL 381

1927-1938
(2 folders)

7448
University of Arkansas
Fayetteville, Ark., 1925

7449
Indian Hills Development Co.
Louisville, Ky., 1925-1953

7450
Abbott, E. F.
Auburn, Maine, 1925

7451
Davis, F. B.
Providence, R.I., 1925

7453
Lee, George B.
New London, Conn., 1925

7454
Tift, Lewis E.
Annisquam, Mass., 1925-1926

7456
Parrott, Frances
"Elizabeth Garden," Oakwood, Ohio
Dayton, Ohio, 1925

7457
Thomas Jefferson Memorial Foundation
Restoration of "Monticello," Albemarle County, Va.
New York, N.Y., 1925-1927

7458
Trinity College
Washington, D.C.
1925-1929
(3 folders)

BOX B426
REEL 382

1930-1958
(2 folders)

7460
DeWolf, Paul C.
Providence, R.I., 1925-1926

7461
Park Commission
Erie County, N.Y., 1925-1926

Job Files, 1863-1971

Container

Contents

	7462	Apthorp, H. O. Brookline, Mass., 1925
	7463	Munsey, Frank A. Elizabethtown, N.Y., 1925
	7464	Livermore, J. L. Great Neck, N.Y., 1925-1926 (2 folders)
	7465	Iselin, C. Oliver Brookville, N.Y., 1925-1946
	7466	Porter, A. Kingsley "Elmwood" Cambridge, Mass., 1926-1934
	7467	Cord Meyer Development Co. "Arbor Close" Forest Hills, N.Y., 1925
	7468	St. Mary's Seminary Baltimore, Md. 1925-1928 1929-1933 (2 folders)
BOX B427 REEL 383	7469	Norris, F. W. Oyster Harbors Wianna, Mass., 1925-1928 (2 folders)
	7470	Hart, J. G. Cambridge, Mass., 1925-1926
	7471	Boston Dispensary Boston, Mass., 1923-1926
	7472	Kelsey, H. S. Press Foundation East Coast Finance Corp. Orlando, Fla., 1925-1951, undated (5 folders) ; <i>See also Oversize</i>
BOX B428 REEL 384	7473	

	Tuxedo Club	
	Tuxedo Park, N.Y., 1925-1930	
	(7 folders)	
BOX B429	7474	
REEL 385		
	Westlake Hotel	
	Rocky River, Ohio, 1925	
	7475	
	Wyckoff, J. L.	
	Subdivision	
	Holyoke, Mass., 1925-1926	
	7476	
	Heminway Homestead, Harry H. Heminway	
	Watertown, Conn., 1925-1926	
	7477	
	Burr Memorial	
	Hartford, Conn., 1925-1944	
	7478	
	Franklin, Walter P.	
	Cold Spring Harbor, N.Y., 1925	
	7479	
	Negro Village industrial school	
	Laurel, Miss., 1925	
	7483	
	Heckscher, August	
	Mountain Lake, Fla., 1925-1926	
	7484	
	Williams, Thomas	
	Mountain Lake, Fla., 1925-1930	
	7485	
	Draper, Dorothy	
	Cold Spring Harbor, N.Y., 1925	
	7486	
	Turner, D. A.	
	Columbus, Ga., 1925-1927	
	7487	
	Cushman, Elton G.	
	Wellesley Hills, Mass., 1926	
	(2 folders)	
	7488	
	Dexter, Charles O.	
	Sandwich, Mass., 1925-1926	
	7489	
	Cord Meyer Development Co.	
	"Bayside"	
	Forest Hills, N.Y., 1925	
	7490	

BOX B430
REEL 386

- Library grounds
 - Glen Ridge, N.J., 1925-1951
- 7500
 - York Country Club
 - York, Pa., 1925
- 7501
 - Kentucky Utilities Co.
 - Dix River hydroelectric plant
 - Louisville, Ky., 1925
- 7502
 - Diebold, A. H.
 - Cold Spring Harbor, N.Y., 1925
- 7503
- Aron, J.
 - Great Neck, N.Y., 1925-1930
 - (2 folders)
- 7504
 - Dorrance, Ethel M.
 - Camden, N.J., 1925-1926
- 7505
 - Gillette Safety Razor Co.
 - South Boston, Mass., 1925-1937
 - (3 folders)
- 7506
 - Bennett, Louis
 - Brookline, Mass., 1925-1926
- 7507
- White, Thomas
 - Penllyn, Pa., 1925-1927
- 7508
 - Aetna Fire Insurance Co.
 - Hartford, Conn., 1925-1926
 - (2 folders)
- 7509
 - Ewing, Hampton D.
 - Country estate
 - Mobile, Ala., 1925
- 7510
 - Kendall, Harry
 - Louisville, Ky., 1925-1926
- 7511
 - Beinfield, Victor H.
 - Newark, N.J., 1925
- 7512
 - Augusta House
 - Augusta, Maine, 1925-1927

Job Files, 1863-1971

Container

Contents

BOX B431
REEL 387

- 7514
 - LaFrentz, F. W.
 - Mountain Lake, Fla., 1926-1930
- 7515
 - McLanathan, Frank W., and Rodney Brown
 - Andover, Mass., 1925-1926
- 7516
 - Secor, J. K.
 - Residence
 - Perrysburg, Ohio, 1925-1931
- 7517
 - Bruce, Helm
 - Sulgrave, Ky., 1925-1928
- 7518
 - Wooley, Fred F.
 - Sarasota, Fla., 1925-1951
- 7519
 - Hurd, R. S.
 - Florida land development, 1925
- 7520
 - Perkins, Harry S.
 - Lowry Watkins Co.
 - Louisville, Ky., 1925-1928
- 7521
 - Wendell, Arthur R.
 - Summit, N.J., 1925-1928
- 7522
 - Sweetser, George
 - Wellesley Hills, Mass., 1925-1928
- 7523
 - Halbritter, John
 - Milton, Mass., 1925
- 7525
 - University of Florida
 - Gainesville, Fla., 1925-1928
- 7526
 - Friends' Central School
 - Overbrook, Pa., 1925-1953
- 7527
 - Weston, Edward
 - Montclair, N.J., 1925
- 7528
 - Huron Farms Co.
 - Blake Farm
 - Ann Arbor, Mich., 1925-1927

BOX B432
REEL 388

- 7529
 - Huron Farms Co.
 - Wiedman, Cullinene, Perkins, & Keedle Farms
 - Ann Arbor, Mich., 1925-1926
- 7530
 - Park system
 - Fort Worth, Tex., 1925
- 7537
 - Federated Societies on Planning and Parks
 - Washington, D.C., 1925-1928
- 7540
 - Fuller, Henry J.
 - Fishers Island, N.Y., 1925-1930
- 7541
 - Southgate Jones & Associates
 - Durham, N.C., 1925
- 7543
 - St. Thomas Episcopal Church
 - Manaroneck, N.J., 1925
- 7544
 - Duncan, D. E.
 - Louisville, Ky., 1925-1931
- 7545
 - Jackson, H. A.
 - Fishers Island, N.Y., 1925
- 7546
 - Appleton, Samuel
 - Peaches Point, Marblehead, Mass., 1925
- 7547
 - Waterside Realty Corp.
 - Port Washington, N.Y., 1925-1926
- 7548
 - Kimball, Thatcher R.
 - Milton, Mass., 1925
- 7549
 - Dahl, Gerhard M.
 - Smithtown, N.Y., 1925-1927
- 7550
 - Belgrade Lakes project
 - Subdivision
 - Belgrade Lake, Maine, 1925-1926
- 7551
 - Six syndicate lots
 - Fishers Island, N.Y., 1926-1928

- 7552
 - Ruth, F. S.
 - Fishers Island, N.Y., 1925-1928
- 7553
 - Libbey, W. Scott
 - Lewiston, Maine, 1925
- 7554
 - Wyman, Walter S.
 - Farm
 - Augusta, Maine, 1926-1929
- 7555
 - Elks Home
 - Willimantic, Conn., 1925
- 7556
 - Bonbright, Irving W.
 - Fishers Island, N.Y., 1925-1942
 - (2 folders)
- 7557
 - Ferguson, Helen
 - Fishers Island, N.Y., 1926-1927
- 7558
 - Dater, Alfred W.
 - Fishers Island, N.Y., 1925-1930
- 7559
 - Venable, George V.
 - Subdivision
 - Gainesville, Fla., 1925
- 7560
 - Harmon, William
 - "Richmond Shores" subdivision
 - Staten Island, N.Y., 1925-1926
- 7561
 - Swenson, A.C.
 - Waterbury, Conn., 1925-1927
- 7562
 - Pickman, Dudley L.
 - Medford, Mass., 1925
- 7563
 - Lindsley, Henry D.
 - Royal Palm Beach Co., "Clewiston"
 - Palm Beach County, Fla., 1925
 - (2 folders) ; *See also Oversize*
- 7564
 - Yorktown Country Club
 - Yorktown, Va., 1925-1926
- 7565

BOX B433
REEL 389

- Montclair Sunday School
Montclair, N.J., 1925-1929
7566
- Munson, Edwin S.
"Laurel Manor" subdivision
Springfield, Mass., 1925-1931
7567
- Leatherbee, R. W.
Falmouth, Mass., 1925-1926
7568
- Davenport, Frederick M.
Clinton, N.Y., 1925-1926
7569
- Howe, Katherine
Gray Gardens East, lot 13
Cambridge, Mass., 1925
7570
- Scranton playground
Scranton, Pa., 1925
7571
- Fuller, Mortimer B.
Hickory Grove Cemetery lot
Waverly, Pa., 1928-1930
7572
- Florida State College for Women
Tallahassee, Fla., 1925-1948
7573
- The Tropical Florida Development Co.
Poinciana, Fla., 1925
7574
- Cowie, Gordon R.
Ganymede
Daytona, Fla., 1925-1929
(3 folders)
7575
- Cooke, Morris L.
St. George's Road
Philadelphia, Pa., 1925-1926
7576
- Garrett, John W.
"Kernewood"
Subdivision on Cold Spring Lane
Baltimore, Md., 1925-1945
7577
- Clewiston Country Club District
Clewiston, Fla., 1925-1926

Job Files, 1863-1971

Container

Contents

	7578	Conrad Weiser Park Womelsdorf, Pa., 1925-1926
	7579	Reading Hospital and Art Museum Reading, Pa., 1925-1928 (2 folders)
BOX B434	7580	Rand, James H. Falmouth, Mass., 1925-1928
REEL 390	7581	Battershall, F. S. Locust Valley, N.Y., 1925-1928
	7582	Warner, George C. Subdivision Lorely, Md., 1925
	7583	Bennett, H. W. Marion, Mass., 1925
	7584	Janssen, Henry Burial lot, Charles Evans Memorial Cemetery Reading, Pa., 1925-1932
	7585	Summer School for Women Workers West Park, N.Y., 1925-1926
	7586	Gross, Joseph Wynnewood, Pa., 1925-1929
	7587	Hartridge, A. L. West Newton, Mass., 1926-1929
	7588	University of Rochester Rochester, N.Y., 1925-1952 (4 folders)
	7589	Rhett Associates Wappo Realty "Crescent" subdivision Charleston, S.C. 1925-1930
BOX B435	7590	John F. O'Brien, Inc. Verona, N.J., 1925
REEL 391		

- 7591
 - Armstrong, Rella A.
 - Belmont Hotel
 - Annapolis, Md., 1926-1935
 - (3 folders)
- 7592
 - Sullivan, W. R.
 - Polk County, Fla., 1925
- 7593
 - Chapman, Norvell P.
 - Severnside
 - Annapolis, Md., 1925-1927
- 7594
 - Eaton, A. W.
 - Pittsfield, Mass., 1925-1926
- 7595
 - Harrison, C. L.
 - Subdivision
 - Buzzards Bay, Mass., 1925
- 7596
 - North Country Garden Club
 - Path to Roosevelt burial site
 - Oyster Bay, N.Y., 1925-1927
- 7597
 - Washtenaw Council, Boy Scouts of America
 - Camp near Dexter
 - Ann Arbor, Mich., 1925-1926
- 7602
 - Beach, William E.
 - Waguoit Land Trust
 - Falmouth Heights, Mass., 1926-1932
- 7602
 - Burbank, D. E.
 - Subdivision
 - Springfield, Mass., 1926-1931
- 7604
 - Goss, Alfred
 - Ann Arbor, Mich., 1926
- 7605
 - Pendora Park
 - Reading, Pa., 1926
- 7606
 - Kibbe, C. W.
 - Long Meadow
 - Springfield, Mass., 1926
- 7607

- Sky Top Lodge
 - Buck Hill Falls, Pa., 1926
- 7608
 - Nichols, Morrison & Boyd
 - "Hillfields" subdivision
 - Brookline, Mass., 1926-1938
 - (2 folders)
- 7609
 - Alvord, Charles H.
 - Lake Wales, Fla., 1926-1931
- 7610
 - Stambaugh, Henry
 - Memorial auditorium
 - Youngstown, Ohio, 1926
- 7611
 - Wilkinson & Wilkinson
 - Knoxville, Tenn., 1926
- 7612
 - Columbia Theological Seminary
 - Atlanta, Ga., 1926
- 7613
 - Osborn, H. V.
 - Bonnie Brae Farm
 - Newark, N.J., 1926-1932
- 7614
 - Mann, Isaac T.
 - Lake Wales, Fla., 1926-1930
- 7615
 - Harmon National Real Estate Corp.
 - Chatham, N.Y., 1926
- 7616
 - Jenkins, W. E.
 - Columbus, Ga., 1926
- 7617
 - Witty, Alex P.
 - Alta Vista, lot 15 subdivision
 - Louisville, Ky., 1926-1928
- 7618
 - Curtis, Kenneth
 - Curtis Park
 - Polk County, Fla., 1926
- 7619
 - Noyes, Jansen
 - Mountain Lake, Fla., 1926-1927
- 7620
 - Starrett, Paul

BOX B436
REEL 392

- Lake Wales, Fla., 1926
- 7621
 - Field, R. E.
 - Lake Wales, Fla., 1926-1927
- 7622
 - Demarest, John M.
 - Subdivision
 - Hypoluxo Island, Fla., 1926-1927
- 7623
 - Harmon National Real Estate Corp.
 - Subdivision
 - Nassau Shores, N.Y., 1926
- 7624
 - Atherton, Louis
 - Swampscott, Mass., 1926-1927
- 7625
 - City plan
 - Winter Haven, Fla., 1926
- 7626
 - Webb, Thomas D.
 - Lake Wales, Fla., 1926-1927
- 7627
 - International Exposition
 - Atlantic City, N.J., 1926
- 7629
 - Durrett, R. T.
 - Subdivision
 - Louisville, Ky., 1926
- 7630
 - Lambert, G. B.
 - Princeton, N.J., 1926-1934
- 7631
 - Hickman, Baylor O.
 - Glenview, Ky., 1928
- 7632
 - Rand, James H.
 - Newton, Mass., 1926
- 7633
 - Adams, R. M.
 - "Miramar Park" subdivision
 - Dennisport, Mass., 1926-1930
- 7634
 - Elliot, G. F.
 - Brookline, Mass., 1926
- 7636
 - Van Dyke, Douglass

	Fishers Island, N.Y., 1926-1927
	7637
	Farrell, Herbert
	Nashville, Tenn., 1926-1950
	7638
	Bankart, Charles F.
	Scituate, Mass., 1926
	7639
	City hall
	Burlington, Vt., 1926
	7640
	Kimball, George
	West Newton, Mass., 1926-1930
BOX B437	7641
REEL 393	
	Scraggy Neck Co.
	Subdivision
	Cataumet, Mass., 1926-1953
	(3 folders) ; <i>See also Oversize</i>
	7642
	Essex County Country Club
	Orange, N.J., 1926
	7643
	Smith, Flora
	Skaneateles, N.Y., 1926
	7644
	Davis, Edgar B., and Carlton White
	Brockton, Mass., 1926
	7645
	Davis, Edgar B.
	Buzzards Bay, Mass., 1926
	7646
	Dodge, M. Hartley
	Madison, N.J., 1926
	7647
	Tufts College
	Medford, Mass., 1926-1928
	(2 folders)
	7648
	City Plan Commission
	Daytona Beach, Fla., 1926
	7649
	Cord Meyer Development Co.
	Office grounds
	Forest Hills, New York, N.Y., 1926-1927
	7650
	War Veterans Monument

James Erwin Donohue Post, Veterans of Foreign Wars of the United States
Glen Cove, N.Y., 1926-1927

7651

Wright, George H.
Brookline, Mass., 1926-1934

7652

Smith, Alfred G.
Khakum Wood subdivision
Greenwich, Conn., 1926-1932

7653

McCann, Charles E. F.
Oyster Bay, N.Y., 1926

7654

Seapuit Club
Davis, E. K.
Osterville, Mass., 1926

7655

Wheeler, Charles
Radnor, Pa., 1926

7656

Stutzer, H.
Great Neck, N.Y., 1926

7657

Acoaxet Realty Co.
"Cockeast Acres"
Fall River, Mass., 1926-1928

BOX B438
REEL 394

7658

Jeanes Hospital
Fox Chase, Pa., 1926

7659

Stettinius, W. C.
Family burial lot, Locust Valley Cemetery
Locust Valley, N.Y., 1926-1939

7660

Kentucky Pioneer Memorial Association
Harrodsburg, Ky., 1925-1938
(2 folders)

7661

Chase, Arthur
Syracuse, N.Y., 1926-1939

7662

Hunt, Roy Arthur
Pittsburgh, Pa., 1926-1927

7663

Davis, Edgar B.
Playground

Montello, Mass., 1926-1928

(2 folders)

7664

Fairview Cemetery

Westfield, N.J., 1926

7665

Garbisch, Norbert S.

Butler, Pa., 1926-1927

7666

Scarborough, Claude

Columbus, Ga., 1926

7667

Chicopee High School

Chicopee, Mass., 1926

7668

"Wyomissing Hills" subdivision

Wyomissing, Pa., 1926

7669

Cox, R. W.

Lake Wales, Fla., 1926-1931

7670

Hartford Country Club

Hartford, Conn., 1926

7671

Kahn, Otto

Burial lot, St. John's Cemetery

Cold Spring Harbor, N.Y., 1926-1927

7672

Coats, A. M., and Donald E. Jackson

Providence, R.I., 1926-1948

BOX B439

REEL 395

7673

Pennoyer, Paul G.

Locust Valley, N.Y., 1926

7674

Ruth, F. S.

Search for site, New England vicinity, for development of a summer residence club,
1926-1927

7675

Sperry, Mark L., Jr.

Middlebury, Conn., 1926

7676

Hamilton, Robert D.

Newburyport, Mass., 1926

7677

Rutgers, Nicholas G., Jr.

New Brunswick, N.J., 1926

- 7678
 - Rowe, Henry
 - Greenwich, Conn., 1926-1927
- 7679
 - Philippi, E. Martin
 - West Hill, N.J., 1926
- 7680
 - Kansas City Country Club District
 - Kansas City, Mo., 1926
- 7681
 - Park Commission
 - Cincinnati, Ohio, 1926
- 7682
 - James, Henry
 - Subdivision, part of Cutting estate "Westbrook"
 - Oakdale, N.Y., 1926-1928
- 7683
 - Springfield Garden Club competition
 - Springfield, Ohio, 1925-1926
- 7684
 - Hamill, James L.
 - Lake Wales, Fla., 1926-1934
- 7685
 - McDowell, William C.
 - "Ashland" subdivision
 - Lexington, Ky., 1925-1926
- 7686
 - Lisle, Arthur B.
 - Chepiwanoxet, R.I., 1926-1930
- 7687
 - Passaic County Park Commission
 - Passaic County, N.J., 1926-1934
 - (2 folders)
- 7688
 - City plans
 - Monroe and West Monroe, La., 1926
- 7689
 - Bulkeley, Richard B.
 - Fishers Island, N.Y., 1926-1927
- 7690
 - Turner, L. C.
 - Burial lot, Hillside Cemetery
 - Torrington, Conn., 1926
- 7691
 - Batterman, H. L.
 - Mill Neck, N.Y., 1926

- 7692
 - Halle, Salmon P.
 - Shaker Heights, Ohio, 1926-1928
- 7693
 - Mengel, Clarence R.
 - Subdivision
 - Buechel, Ky., 1926
- 7694
 - Blanding, P. H.
 - Nayatt, R.I., 1926
- 7695
 - Ruth, Walter
 - Fishers Island, N.Y., 1926-1942
- 7696
 - Stokes, I.N. Phelps
 - Indian Point
 - Greenwich, Conn., 1926-1928
- 7697
 - McCarter, Thomas N.
 - Lake Wales, Fla., 1926-1930
- 7698
 - Parker, A. H.
 - Dover, Mass., 1926
- 7699
 - Woodward, Edward
 - Subdivision
 - Staunton, Va., 1926
- 7700
 - Ricks, Jesse
 - Long Island, N.Y., 1926
- 7701
 - Hardy, George E.
 - Fishers Island, N.Y., 1926-1930
 - (3 folders)
- 7702
 - New London Library
 - New London, N.H., 1926-1928
 - (2 folders)
- 7703
 - Almy, William
 - Brookline, Mass., 1926-1927
- 7704
 - Dunham, George E.
 - Whitesboro, N.Y., 1926
- 7705
 - Haldeman, Bruce

BOX B440
REEL 396

- Louisville, Ky., 1926
- 7706
 - Rothery, James
 - Scituate, Mass., 1926
- 7707
 - C.J. Tremmel & Co.
 - Speechley tract
 - Subdivision
 - Ann Arbor, Mich., 1926-1927
- 7708
 - Janney, Walter C.
 - Falmouth, Mass., 1926-1929
- 7709
 - Parsons, C. B.
 - Fishers Island, N.Y., 1926-1927
- 7710
 - Falvey, Donald
 - Boston, Mass., 1926
- 7711
 - Jacobson, G.
 - Louisville, Ky., 1926
- 7712
 - Buckner, M. N.
 - Fishers Island, N.Y., 1926-1927
- 7713
 - Mengel, Clarence R.
 - Hawthorne Highlands
 - Subdivision
 - Louisville, Ky., 1926-1927
- 7714
 - Erwin, Henry P.
 - Washington, D.C., 1926-1927
- 7715
 - Dow, Alax
 - Barton Hills
 - Ann Arbor, Mich., 1926-1927
- 7716
 - Heminway, Bartow
 - Waterbury, Conn., 1926-1946
 - (2 folders)
- 7717
 - Davison, George W.
 - Greenwich, Conn., 1926-1928
- 7718
 - Truesdale, Philemon
 - Subdivision

BOX B441
REEL 397

- Fall River, Mass., 1924-1928
- 7719
 - Thompson, R. E.
 - Brookline, Mass., 1928-1931
- 7720
 - Hutchinson, Guy
 - Fishers Island, N.Y., 1926-1928
- 7721
 - Benton, C. V.
 - Fishers Island, N.Y., 1926-1932
 - (2 folders)
- 7722
 - Nichols, W. H.
 - Fishers Island, N.Y., 1926-1930
- 7723
 - Prentice, John H.
 - Bernardsville, N.Y., 1926-1934
- 7724
 - Baltimore Museum of Art
 - Baltimore, Md., 1926-1929
 - (2 folders)
- 7725
 - Taggart, Rush
 - New Canaan, Conn., 1926-1936
 - (2 folders)
- 7726
 - Counting House Corp.
 - Providence, R.I., 1926-1928
- 7727
 - Austin, Richard L.
 - Chestnut Hill, Pa., 1926-1928
- 7728
 - Oneida Community
 - Kenwood, N.Y., 1926-1936
- 7729
 - Widener, Joseph E.
 - Lexington, Ky., 1926-1934
- 7730
 - Augusta Playground
 - Augusta, Maine, 1926
- 7731
 - Dammann, Milton
 - Bedford Hills, N.Y., 1926
- 7732
 - Hawkins, Beatrice
 - Fishers Island, N.Y., 1926-1931

BOX B442
REEL 398

- 7733
 - Spelman, Henry B.
 - Fairfield, Conn., 1926-1928
- 7734
 - Sanford, Hugh W.
 - Knoxville, Tenn., 1926-1927
- 7735
 - Community Plate Co., Oneida Community
 - Niagara Falls, Canada, 1926-1938
- 7736
 - Scott, Harold B.
 - Irvington, N.Y., 1926-1929
- 7737
 - Weston First Baptist Church
 - Parsonage
 - Weston, Mass., 1926
- 7738
 - Weston First Baptist Church
 - Weston, Mass., 1926
- 7740
 - Noyes, Jansen
 - Fishers Island, N.Y., 1926-1928
- 7741
 - Hutchinson, W. J.
 - Fishers Island, N.Y., 1926-1929
- 7742
 - Franklin, P. A. S.
 - Locust Valley, N.Y., 1926
- 7743
 - The Municipal University of Wichita
 - Wichita, Kans., 1926
- 7744
 - Walton, H. Burdette
 - Lexington, Ky., 1926
- 7745
 - Collis, John
 - Louisville, Ky., 1926-1936
- 7746
 - Callahan, Lee
 - Louisville, Ky., 1926
- 7747
 - Mutual Benefit Life Insurance Co.
 - Newark, N.J., 1927-1928
- 7748
 - Copley Square War Memorial
 - Howell, Guy

Job Files, 1863-1971

Container

Contents

**BOX B443
REEL 399**

- Boston, Mass., 1926-1927
- 7749
 - Congress Lake Club
 - Hartville, Ohio, 1926-1927
- 7750
 - Hieatt, C. C.
 - Subdivision
 - Louisville, Ky., 1926
- 7751
 - Greenhaven
 - Subdivision
 - Mamaroneck, N.Y., 1926
- 7752
 - Marsters, A. A.
 - Osterville, Mass., 1926-1931
- 7753
 - Smith, R. M.
 - Rye, N.Y., 1926-1927
- 7754
 - Christ Church
 - Cranbrook, Mich., 1926-1935
- 7755
 - Camden County Park Commission
 - Camden, N.J., 1926-1927
- 7756
 - Ansberry, T. T.
 - Bethlehem, N.H.,
- 7757
 - Fairview Cemetery
 - Dalton, Mass., 1926-1929
- 7758
 - Carpenter's Point
 - Baltimore, Md., 1926-1931
- 7759
 - Nancy Hanks Lincoln Memorial
 - Lincoln City, Ind., 1926-1939
 - (2 folders)
- 7760
 - Gamble, T.H.
 - Big Springs Golf Course
 - Louisville, Ky., 1926-1927
- 7761
 - Board of Recreation Commissioners
 - East Orange, N.J., 1927-1932
- 7762
 - Bassett, C. P.

BOX B444
REEL 400

- Subdivision
 - Summit, N.J., 1927-1950
- 7763
 - Troxel, Lynn
 - Residence and subdivision
 - Tiffin, Ohio, 1927-1952
 - (4 folders)
- 7764
 - Hall, George Freeman
 - Quincy, Mass., 1927
- 7765
 - Waterbury Medical Society
 - Waterbury, Conn., 1927
- 7766
 - Hahn, William A.
 - Subdivision
 - Baltimore, Md., 1925-1930
- 7767
 - Black Rock Forest, Inc.
 - Watertown, Conn., 1926-1927
- 7768
 - Newman School
 - Lakewood, N.J., 1927-1928
- 7769
 - Mengel, Clarence R.
 - 4 lots in "Castlewood" subdivision
 - Louisville, Ky., 1927
- 7770
 - Syracuse University School of Forestry
 - Syracuse, N.Y., 1927
- 7771
 - McColl, Willian B.
 - Bristol, R.I., 1927
- 7772
 - Tobey, Allen, and Arthur A. Parks
 - Mountain Lake, Fla., 1927-1928
- 7773
 - Ballard, Ellis Ames
 - Chestnut Hill, Pa., 1927
- 7774
 - Pennsylvania School of Horticulture for Women
 - Ambler, Pa., 1927
- 7775
 - Curran, Joseph F.
 - Brookline, Mass., 1927
- 7776

- Lemon, Brainard
 - Louisville, Ky., 1927
- 7777
 - Hubert Fountain
 - Lake Wales, Fla., 1927-1931
- 7778
 - Ruth, Frederick S., and Sidney Z. Mitchell
 - Lake Wales, Fla., 1927-1940
- 7779
 - Curtis, F. Kingsbury
 - Subdivision
 - Lake Wales, Fla., 1927
- 7780
 - Ferguson, Helen G.
 - Lake Wales, Fla., 1927-1930
- 7781
 - Tobey, Allen
 - Lake Wales, Fla., 1927-1932
- 7782
 - Proposed cemetery
 - Louisville, Ky., 1927
- 7784
 - Connecticut State Park Commission
 - Kent Falls, Conn., 1927
- 7785
 - Abbot Academy
 - Andover, Mass., 1927-1940
- 7786
 - Whitney, Geoffrey G.
 - Milton, Mass., 1927-1928
 - (2 folders)
- 7787
 - Warren, Fiske
 - "Kendall Green"
 - Weston, Mass., 1926-1931
 - (2 folders)
- 7788
 - Lykes, Howell
 - "Ballast Point" subdivision
 - Tampa, Fla., 1927
- 7789
 - Noyes, Henry F.
 - Fairfield, Conn., 1926-1928
- 7790
 - Cousens, John A.
 - Chestnut Hill, Mass., 1927

BOX B445
REEL 401

Job Files, 1863-1971

Container

Contents

- 7791
 - Martin, J. C.
 - Wyncastle, Pa., 1927-1930
- 7792
 - Chubb, Percy
 - Burial lot, Locust Valley Cemetery
 - Locust Valley, N.Y., 1927
- 7793
 - Abington Memorial Hospital
 - Abington, Pa., 1927-1929
- 7794
 - Hudson Shore Estate, P. M. Hall
 - Subdivision
 - Scarborough, N.Y., 1927
- 7795
 - Worcester Academy
 - Worcester, Mass., 1927
- 7796
 - Bell, H. S.
 - Summit, N.J., 1927-1928
- 7797
 - Kirkland Trust
 - Cambridge, Mass., 1927
- 7798
 - Munson, Edwin S.
 - "Glen Arden" subdivision
 - Springfield, Mass.
 - 1927-1933
 - (4 folders)
 - 1934-1945
- 7799
 - Beach, Revel W.
 - West Newton, Mass., 1927
- 7800
 - Tampa Garden Club
 - Bayshore Boulevard project
 - Tampa, Fla., 1927-1930
- 7801
 - St. Thomas Seminary
 - Hartford, Conn., 1927-1945
 - (4 folders)
- 7802
 - Wickyup Club
 - Hancock County, Maine, 1927
- 7803

BOX B446
REEL 402

BOX B447

REEL 403

- Decker, Edward S.
 - Colony Hill
 - Springfield, Mass., 1927
- 7805
- Jacobson, J.
 - Louisville, Ky., 1927-1928
- 7806
- Macomber, Donald
 - Lincoln, Mass., 1927-1929
- 7807
- Bigelow, Albert
 - Brookline, Mass., 1927
- 7809
- Walsh, J. F.
 - West Roxbury, Mass., 1927-1928
- 7810
- Tracy, James J.
 - New London, N.H., 1927
- 7811
- White, Webb B.
 - Brookline, Mass., 1927-1941
- 7812
- Parsons, J. Lester
 - Groton, Conn., 1927-1928
- 7813
- Bryant, W. Gerald
 - Bridgeport, Conn., 1927-1928
- 7814
- Woodholme Club
 - Baltimore County, Md., 1927
- 7815
- Witty, Alex P.
 - Residence
 - Louisville, Ky., 1927-1928
- 7816
- Homeland Friends School
 - Homeland, Md., 1927
- 7817
- Olwell, Lee E.
 - "Turkey Hollow" subdivision
 - Millbrook, N.Y., 1927-1930
- 7818
- Wallace, Norman
 - Springfield, Mass., 1927-1931
 - (2 folders)

Job Files, 1863-1971

Container

Contents

- 7819
 - Bullock, A. L.
 - Arlington, Mass., 1927
- 7820
 - Mitton, George W.
 - Brookline, Mass., 1927-1928
- 7821
 - Klines Island Sewage Disposal Plant
 - Allentown, Pa., 1927
- 7822
 - Honeoye Reservoir
 - Rochester, N.Y., 1927
 - (2 folders)
- 7823
 - Pleasant Lake Hills
 - Subdivision
 - Ann Arbor, Mich., 1927
- 7824
 - Walker, Henry P.
 - Fishers Island, N.Y., 1927
- 7825
 - Shwab, J. Buist
 - Nashville, Tenn., 1927
- 7826
 - Kuhn, C. Hartman
 - Bryn Mawr, Pa., 1927
- 7827
 - McDonnell, Hubert
 - Greenwich, Conn., 1927-1930
- 7828
 - Alcott Memorial Association
 - Carned Tablet
 - Concord, Mass., 1927-1928
- 7829
 - Graves, Merle D.
 - Pittsfield, Mass., 1927-1931
 - (2 folders)
- 7830
 - True, Frank D.
 - Lake Wales, Fla., 1927
- 7831
 - Taggart, Alice
 - New Canaan, Conn., 1927-1928
- 7832
 - Sewage disposal plant
 - Dayton, Ohio, 1927

BOX B448
REEL 404

- 7833
 - Ballard, G. Breaux
 - Glenview
 - Louisville, Ky., 1927-1928
- 7834
 - Bullitt, William Marshall
 - Proposed parkway
 - Louisville, Ky., 1927-1953
- 7835
 - Corson, Newton W.
 - Merion, Pa., 1927-1929
- 7836
 - Maxwell, Henry L.
 - Fishers Island, N.Y., 1927-1928
- 7837
 - Board of Education
 - Baldwin property
 - Montgomery, Ala., 1927-1929
- 7838
 - Chester, M. E.
 - Subdivision
 - Hamden, Conn., 1927-1931
- 7839
 - Charlton, Mary Fletcher
 - Proctorsville, Vt., 1927
- 7840
 - Williams, H. D.
 - Fishers Island, N.Y., 1927
- 7841
 - Harmon, William E.
 - Tree planting
 - New York, N.Y., 1927
- 7842
 - Trumbauer, Horace
 - Philadelphia, Pa., 1927
- 7843
 - Guider, John W.
 - Bethlehem, N.H., 1927-1934
 - (2 folders)
- 7844
 - Camp, Arthur G.
 - Litchfield, Conn., 1927
- 7845
 - Stranahan, R. A.
 - Westport, Conn., 1927-1928
- 7846

BOX B449
REEL 405

- Farnum, Henry W.
 - Magnolia, Mass., 1927-1932
 - (2 folders)
- 7847
- Stevens, Walter P.
 - Scranton, Pa., 1927-1928
- 7848
- Gimbel, Louis S.
 - Rabgeket, Maine, 1927
- 7849
- Gillett, D. C.
 - Tampa, Fla., 1927-1932
- 7850
- Carpenter, W. S.
 - Fishers Island, N.Y., 1927-1931
- 7851
- North Eastern Forestry Co.
 - Bryant, Edward S.
 - Cheshire, Conn., 1927-1934
- 7853
- Jones, M. B.
 - Newton Center, Mass., 1927
- 7854
- Tully, William J.
 - West Barrington, R.I., 1927-1931
 - (3 folders)
- 7855
- Holy Cross College
 - Worcester, Mass., 1927
- 7856
- Black Point Inn
 - Prouts Neck, Maine, 1927
- 7857
- Sidney Lanier High School
 - Montgomery, Ala., 1927-1929
- 7858
- Baker, George F., Jr.
 - New York, N.Y., 1927
- 7859
- Woolworth, F. M.
 - Monmouth, Maine, 1927-1934
 - (2 folders)
- 7860
- Perry, Ralph H.
 - Fishers Island, N.Y., 1927
- 7861
- Smith, John Story

Job Files, 1863-1971

Container

Contents

7862
Gwynedd Valley, Pa., 1927-1928

BOX B450
REEL 406

7863
Ayres, James C.
Burial lot in St. John's Memorial Cemetery
Cold Spring Harbor, N.Y., 1927-1929

7864
Stamford Development Co.
Subdivision
Stamford, Conn., 1927-1928

7865
Porter, John
Hartford, Conn., 1927-1929
(2 folders)

7866
Gibson, Harvey D.
Burial lot
North Conway, N.H., 1927-1928

7867
Lamont, Thomas W.
Palisades, N.Y., 1927-1948
(3 folders)

7868
Electric Ferrics, Inc.
New York, N.Y., 1927-1928

7869
City of Pawtucket
Pawtucket, R.I., 1927

7870
Phillips, Benjamin
Butler, Pa., 1927

7871
University of Maryland
College Park, Md., 1927-1940

7872
Whippoorwill Holding Corp.
Ruth, F. S.
Chappaqua, N.Y., 1927-1942
(3 folders)

7873
Masonic Widows and Orphans Home
Louisville, Ky., 1927-1928

7874
Metcalf, Manton
Orange, N.J., 1927-1929

7875
7876

- McFadden, George
 - Barclay Farm subdivision
 - Villanova, Pa., 1927-1928
- 7877
 - Gundy, J. H.
 - Toronto, Canada, 1927-1928
- 7878
 - Knollwood Manor, Inc.
 - Subdivision
 - White Plains, N. Y., 1927
- 7879
 - City plan
 - Lake Wales, Fla., 1929-1931
 - (2 folders)
- 7880
 - Lillibridge, Ray
 - Greenwich, Conn., 1927-1937
- 7881
 - Crieff manse and farm
 - Crieff, Canada, 1927-1942
- 7882
 - Hunter, Horace T.
 - Toronto, Canada, 1927-1929
 - (2 folders)
- 7883
 - Ford, George R.
 - Perrysburg, Ohio
 - 1927-1928
 - (2 folders)
 - 1929-1932
 - (2 folders)
- 7884
 - Byrant, W. C.
 - "Black Rock" subdivision
 - Bridgeport, Conn., 1927
- 7885
 - McNeil, K. W.
 - "Black Rock" subdivision
 - Bridgeport, Conn., 1927-1928
- 7886
 - State Capitol Square
 - Raleigh, N.C., 1927-1946
- 7887
 - Thorpe, Merle
 - Washington, D.C., 1927-1947
 - (2 folders)

BOX B452
REEL 408

- 7888
 - Evergreen Cemetery
 - Elizabeth, N.J., 1927-1930
- 7889
 - Smith, Albert L.
 - Penllyn, Pa., 1927-1930
- 7890
 - Buckner, Mortimer N.
 - Fishers Island, N.Y., 1927-1929
- 7891
 - Ruth, F. S.
 - House #1, "Chocomount"
 - Fishers Island, N.Y., 1927-1929
- 7892
 - Ford, Ben O.
 - "Norbourne Estates" subdivision
 - Louisville, Ky., 1927
- 7893
 - East Orange City Hall
 - East Orange, N.J., 1927-1930
- 7894
 - Ramsdell, C. C.
 - Hampden, Mass., 1927-1928
- 7895
 - The Misses Hersey
 - Roxbury, Mass., 1928-1935
- 7896
 - Buckner, Mortimer N., and W. W. Carpenter, Jr.
 - Fishers Island, N.Y., 1928-1933
- 7897
 - Day, Joseph P.
 - Short Hills, N.J., 1928-1936
- 7898
 - Hanson, Willis T.
 - Mountain Lake, Fla., 1928-1929
- 7899
 - Snow, William B.
 - Brookline, Mass., 1927-1928
- 7900
 - Bradford, E. S.
 - Springfield, Mass., 1928-1932
- 7902
 - Young, John Orr
 - Scarsdale, N.Y., 1928
- 7903

BOX B453
REEL 409

- Herkness, J. Smiley
Meadowbrook, Pa., 1928
- 7905
Wakefield-Davis Realty Co.
"Cherokee Park" subdivision
Nashville, Tenn., 1928-1937
- 7906
Tracy, Newton
Toledo, Ohio, 1928
- 7907
Knight, W. W.
Perrysburg, Ohio, 1928-1929
- 7908
Buckingham, Charles B.
Fishers Island, N.Y., 1928-1929
- 7909
Church of the Immaculate Conception
Waterbury, Conn., 1928
- 7910
White, C. S.
Fishers Island, N.Y., 1928
- 7911
Lykes homesite
Tampa, Fla., 1928
- 7912
Webb, Thomas D.
Lake Wales, Fla., 1928-1929
- 7914
Boyd, John Y.
"Inchalene"
Southern Pines, N.C., 1928
- 7915
Jesuit Novitiate
Wernersville, Pa., 1928-1930
- 7916
Park plan
Woodbridge, N.J., 1928-1947
- 7917
Hendee, George M.
Suffield, Conn., 1928-1929
- 7918
Goodwill School
Hinckley, Maine, 1928-1965
- 7920
Starkey, W. P.
Lake Wales, Fla., 1928-1940

Job Files, 1863-1971

Container

Contents

7922

Gunther, F. L.
Lake Wales, Fla., 1928-1929

7923

Hayman, S. R.
Wellesley Hills, Mass., 1928-1929

7924

First Congregational Church
Waterbury, Conn., 1928

7925

Burchard, A. W.
Burial lot, Locust Valley Cemetery
Locust Valley, N.Y., 1928

7927

Dean, Paul D.
Cataumet, Mass., 1928

7928

Martin, Walter H.
Lake Wales, Fla., 1928-1937

7929

Rice, E. W.
Lake Wales, Fla., 1928-1929

7931

St. Mary's Cathedral
Fall River, Mass., 1928

7932

Knollwood Cemetery
Canton, Mass., 1928

BOX B454
REEL 410

7933

Davis, Edward K.
Marstons Mills, Mass.
Correspondence
1928-1936
(8 folders)
1937-1951

BOX B455
REEL 411

(5 folders)

Contracts and specifications, 1929-1952
Report, 1930
Appraisal of real estate of E. K. Davis, 1933, 1944
Seapuit, Inc., 1938-1944

BOX B456
REEL 412

7934

St. Charles Cemetery
St. Charles College
Baltimore, Md., 1928-1930

- 7936
 - Bradford, E. S.
 - Laurel Manor
 - Longmeadow, Mass., 1928-1933
- 7937
 - Watertown High School
 - Watertown, Conn., 1927-1935
- 7938
 - Church of the Holy Name of Jesus
 - East Orange, N.J., 1928-1929
- 7939
 - East Milton School
 - Milton, Mass., 1928-1929
 - (2 folders)
- 7940
 - Powell, J.K.
 - Subdivision
 - Metuchen, N.J., 1928
- 7941
 - Shore Front Park
 - Greenwich, Conn., 1928-1932
 - (3 folders)
- 7942
 - City plan
 - Tallahassee, Fla., 1928
- 7943
 - Bunnell, G. W.
 - Newton Center, Mass., 1928-1930
- 7944
 - Donnelly, John, and Sons
 - Boston, Mass., 1928
- 7945
 - Medlicott, A. G.
 - Colony Hills
 - Springfield, Mass., 1928
- 7946
 - Annawan Realty Corp.
 - Waban, Mass., 1928-1932
- 7947
 - Caracas Country Club
 - Caracas, Venezuela, 1928-1934
 - (3 folders)
- 7948
 - Capron Park
 - Attleboro, Mass., 1928-1929
- 7949

BOX B457
REEL 413

Job Files, 1863-1971

Container

Contents

Coe, H. S.
Waterbury, Conn., 1928-1937
7956
St. Joseph's Seminary
Washington, D.C., 1928-1930
(2 folders)
7959
Hawaii National Park
Hawaii, 1929
7960
Capitol grounds
Montgomery, Ala., 1927-1948
(4 folders)
BOX B458 7961
REEL 414

Montgomery Negro Normal School
Montgomery, Ala., 1928-1935
7962
Troy Normal School
Troy, Ala., 1928-1949
(2 folders)
7963
Jacksonville Normal School
Jacksonville, Ala., 1928
7964
Livingston Normal School
Livingston, Ala., 1928-1962
7965
Florence Normal School
Florence, Ala., 1928-1948
(2 folders)
7966
Huntsville Negro Agricultural and Mechanical Institute
Normal, Ala., 1928-1949
(2 folders)
7968
Montevallo Women's College
Montevallo, Ala., 1928-1945
7969
Auburn Polytechnic Institute
Auburn, Ala., 1928-1931
(2 folders)
BOX B459 7970
REEL 415

Miscellany
Alabama, 1928-1933
7971

- Capitol Heights Junior High School
Montgomery, Ala., 1928-1935
- 7972
 - Court Street widening
Montgomery, Ala., 1929
- 7973
 - County Board of Education
Administration buildings
Montgomery, Ala., 1929-1931
- 7980
 - Nichols, W. H.
Burial lot, Locust Valley Cemetery
Locust Valley, N.Y., 1928
- 7981
 - McDonnell, A. A.
Fishers Island, N.Y., 1928-1930
- 7982
 - Schultz, A. E.
Fishers Island, N.Y., 1928-1930
- 7983
 - Ferguson, John S.
Fishers Island, N.Y., 1928-1929
- 7984
 - Kent, Fred I.
Fishers Island, N.Y., 1928-1929
- 7985
 - St. Gregory's Seminary
Cincinnati, Ohio, 1928-1929
- 7986
 - Sacred Heart Academy
Detroit, Mich., 1929
- 7988
 - Hoffman, Harold W.
Providence, R.I., 1928-1929
- 7989
 - Northeast Harbor park project
Northeast Harbor, Maine, 1928-1930
- 7990
 - Scranton Country Club
Scranton, Pa., 1928-1932
- 7991
 - Our Lady Queen of Martyrs School
Forest Hills, N.Y., 1928-1931
(2 folders)
- 7992
 - Cutler, Sewall

Job Files, 1863-1971

Container

Contents

Brookline, Mass., 1928-1929
7993
Paine, R. T., II
Magnolia, Mass., 1929
7995
Garvan, Francis P.
Roslyn, N.Y., 1928-1934
7996
Blake, Robert F.
Cohasset, Mass., 1928
7998
Bok, Edward
"Wee Hoose"
Rockport, Maine
1928-1929
(1 folder)
1929-1940
BOX B460
REEL 416
(3 folders)
7999
Davidow, L. H.
Chappaqua, N.Y., 1928-1930
8000
Janss, Edwin
Los Angeles, Calif., 1922
8001
Bear Lake
Los Angeles, Calif., 1922
8002
Pacific Palisades Association
Los Angeles, Calif., 1922-1929
(2 folders)
8003
McCloud River Club
McCloud, Calif.,
8004
Gaffey Canyon, Mr. Jones
San Pedro, Calif., 1922
8005
Patterson, R. L.
San Carlos, Calif., 1922-1923
8006
Recreation park
Monrovia, Calif., 1922-1923
8007
Cusack, Mr.
Colorado Springs, Colo., 1923

Job Files, 1863-1971

Container

Contents

	8008	Santa Cruz Park	Long Beach, Calif., 1922-1923
	8009	Bluff Park	Long Beach, Calif., 1921-1924
	8010	Long Beach Park	Long Beach, Calif., 1922-1933
	8011	Long Beach Hospital	Long Beach, Calif., 1923-1924
BOX B461	8020	Jacks, Lee, Margaret, and Vida	Monterey, Calif., 1923-1945 (7 folders)
REEL 417	8021	Lowe, Edward	Berkeley, Calif., 1923
	8022	Regional plan	Monterey Peninsula, Calif., 1923
	8023	Vanderlip, F. A.	Palos Verdes Estates, Calif., 1923-1931
BOX B462	8025	Brotherhood of American Yeomen	"City of Childhood," Puget Sound region Des Moines, Iowa, 1923
REEL 418	8026	Swift, Henry, Jr.	Berkeley, Calif., 1923-1924
	8027	Webster, E. E.	Redondo Beach, Calif., 1923
	8028	Town planning	Santa Barbara, Calif., 1923-1924 (3 folders)
	8029	Santa Barbara High School	Santa Barbara, Calif., 1923-1924
	8030	City hall garden	Santa Barbara, Calif., 1924

BOX B463
REEL 419

- 8031
 - De La Guerra Plaza
 - Santa Barbara, Calif., 1924
- 8035
 - Mills College
 - San Francisco, Calif., 1923-1945
- 8036
 - Southern California Corp.
 - Benmar Hills subdivision
 - Burbank, Calif.
 - Correspondence, 1923-1943, undated
(3 folders) ; *See also Oversize*
 - Bills, receipts, and notes, 1923-1924
 - Contracts, plans, and specifications, 1924-1940, undated

 - Pamphlets and clippings, 1924-1927
- 8038
 - Hayter, Richard
 - Hollywood, Calif., 1923
- 8039
 - Warner, T. W.
 - Pasadena, Calif., 1923
- 8040
 - Roomey, Francis P.
 - Lake Coeur d'Alene
 - Spokane, Wash., 1924
- 8041
 - Schipkowsky, Rudolph
 - Los Angeles, Calif., 1924
- 8042
 - Campbell, Ella D.
 - Los Angeles, Calif., 1923-1924
- 8043
 - Anderson, C. C.
 - Boise, Idaho, 1924-1930
- 8044
 - Cameron, A. E.
 - Redondo Beach, Calif., 1924-1925
- 8045
 - Alta San Rafael Co.
 - Pasadena, Calif., 1924-1935
- 8046
 - Olmsted, Frederick Law, Jr.
 - Residence purchased in 1940 by Samuel Gates
 - Palos Verdes Estates, Calif., 1924-1950
(3 folders)
- 8047

Job Files, 1863-1971

Container

Contents

Greenwood Cemetery extension
Spokane, Wash., 1924-1925
8049

BOX B464
REEL 420

Jacks, Margaret
Old Pacific building and lot
Monterey, Calif., 1924-1931
(3 folders)
8050

Shandin Hills
San Bernadino, Calif., 1925-1927
8051

Malaga Cone School
Palos Verdes Estates, Calif., 1925-1928
8052

Count Portales
Broadmoor, Colo., 1925-1932
(3 folders)
8053

Johnson tract
Polo Circle
Colorado Springs, Colo., 1925-1927
8054

Dixon property
Broadmoor Heights
Colorado Springs, Colo., 1925-1926
(2 folders)
8055

Davenport, L. M.
Spokane, Wash., 1925-1931
8056

Nelson, William P.
Montecito, Calif., 1925
8057

University of Texas
Austin, Tex., 1925
8058

BOX B465
REEL 421

Barratt, Whitford R.
Palos Verdes Estates, Calif., 1925-1926
8059

Gordon, B. L.
Spokane, Wash., 1925-1926
8060

Benedict, H. E.
Palos Verdes Estates, Calif., 1926-1930
8061

- Harden, Edward W.
 - Palos Verdes Estates, Calif., 1925-1933
- 8062
- Gard, E. W.
 - Long Beach, Calif., 1927
- 8063
- Portugese Bend Beach Club
 - Palos Verdes Estates, Calif., 1926
- 8064
- General park plan
 - Monterey, Calif., 1925-1926
- 8065
- Niles Temple Country Club
 - Seattle, Wash., 1926-1927
- 8066
- Mason, W. S.
 - Alta San Rafael Co.
 - Subdivision
 - Pasadena, Calif., 1926
- 8067
- Leuthold, W. M.
 - Spokane, Wash., 1926-1927
- 8068
- Goodwin, E. S.
 - Seattle, Wash., 1926-1927
- 8069
- McDuffie, Duncan
 - Bowles property
 - Subdivision
 - Oakland, Calif., 1926
- 8070
- Schreiber, Oliver
 - Palos Verdes Estates, Calif., 1927
- 8071
- Bloch, J. L.
 - Palos Verdes Estates, Calif., 1926-1928
- 8073
- Autzon, Thomas
 - Portland, Oreg., 1926-1930
- 8074
- Cameron Squires
 - Dunthorpe, Oreg., 1926-1927
 - (2 folders)
- 8075
- Krauss, Arthur J.

Job Files, 1863-1971

Container

Contents

Seattle, Wash., 1926-1939
(2 folders)
8077

BOX B466
REEL 422

Wenatchee Cemetery
Wenatchee, Wash., 1926
8079

McDuffie, William C.
Santa Barbara, Calif., 1928-1929
8080

West Rancho Aguajito
Subdivision for Duncan McDuffie
Monterey, Calif., 1926
8081

Parkford, E. A.
Santa Barbara, Calif., 1926-1930
8082

Bryant, Ernest Albert
Long Beach, Calif., 1926-1933
8084

Clark, Walter G.
Meade tract
Palos Verdes Estates, Calif., 1927-1933
8085

Bixby, Fred
Long Beach, Calif., 1927-1934
8086

Buchanan, James E.
Redondo Beach, Calif., 1927-1930
8087

Redondo Beach Union High School
Redondo Beach, Calif., 1927-1933
8088

Woods, Paul M., and Margaret Keith
Palos Verdes Estates, Calif., 1927-1936
(3 folders)
8089

Haggarty, J. J.
Palos Verdes Estates, Calif., 1927-1931
8090

Corbett, Hamilton
Portland, Oreg., 1927-1929
8091

Douglas, J. F.
"The Highlands" subdivision
Seattle, Wash., 1927-1929
8092

Job Files, 1863-1971

Container

Contents

Douglas, Walter T.
"The Highlands" subdivision
Seattle, Wash., 1927-1940
8093
Hotel Vista Val Monte
Palm Springs, Calif., 1927-1932
BOX B467 8094
REEL 423
Palm Springs Golf Course
Palm Springs, Calif., 1927-1933
8095
Jacks, Margaret
"Castro Adobe"
Monterey, Calif., 1927-1929
8096
Sutherland, William
Palos Verdes Estates, Calif., 1927-1929
8097
Meadow Club of Tamalpais
Tamalpais, Calif., 1927-1929
8098
Dibblee, B. H.
San Francisco, Calif., 1927-1932
8101
Southwest District parkways
Los Angeles County, Calif.
Correspondence, 1925-1937
(5 folders)
Drawings and maps, 1926-1928 *See also Oversize*
Detailed estimates, 1926-1928
BOX B468
REEL 424
(2 folders)
Reports, 1925-1928, undated
(4 folders) ; *See also Oversize*
Clippings and pamphlets, 1925-1931
BOX B469 8102
REEL 425
Angeles-Mesa Parkway
Los Angeles County, Calif., 1926, undated *See also Oversize*
8103
Los Angeles County and City Park System
Los Angeles County, Calif., 1929-1930, undated
(5 folders) ; *See also Oversize*
BOX B470 8201
REEL 426
Hobart Estate
Subdivision

- Lake Tahoe, Calif., 1926-1928
- 8202
 - Leimert Square
 - Los Angeles, Calif., 1927-1938
 - (2 folders)
- 8203
 - Hassler, Robert H.
 - Polo Field
 - Serena, Calif., 1927-1929
 - (5 folders) ; *See also Oversize*
- 8205
 - Laughlin Park Heights
 - Los Angeles, Calif., 1928
- 8206
 - Riverside Municipal Auditorium and Soldiers Memorial
 - Riverside, Calif., 1928
- 8207
 - Bainbridge Island Country Club
 - Seattle, Wash., 1927-1929
- 8208
 - Garrett, Edward
 - Bainbridge Island
 - Seattle, Wash., 1926-1930
- 8209
 - Hollins, Marion
 - "Pasatiempo" subdivision
 - Santa Cruz, Calif., 1928-1930
- 8301
 - Santa Monica Beach Park
 - Los Angeles County, Calif., 1931-1932 *See also Oversize*
- 9008
 - Davis, Arthur
 - Gloucester, Mass., 1928
- 9009
 - Parsons, Ernst M., and Mrs. Louis Curtis
 - Brookline, Mass., 1929-1936
- 9010
 - Augusta State Hospital
 - Augusta, Maine, 1928
- 9011
 - Hazard Memorial
 - Peacedale, R.I., 1928-1930
- 9012
 - Maclean, Hugh C.
 - Toronto, Canada, 1928-1930
- 9013

BOX B471
REEL 427

BOX B472
REEL 428

- Tyrrell, H. V.
 - Toronto, Canada, 1928-1930
- 9014
 - Exeter Shore Parkway
 - Exeter, N.H.
 - Correspondence, 1928-1931
(5 folders)
 - Proposals and estimates, 1929-1931
 - Contracts, 1929-1930
- 9015
 - Bicknell, Warren
 - Willoughby, Ohio, 1928-1932
- 9016
 - Hatch, Harold A.
 - New York, N.Y., 1928-1934
- 9017
 - Dowse, W. B. H.
 - Subdivision
 - West Newton, Mass., 1928-1945
- 9018
 - Butler, Charles T.
 - Chappaqua, N.Y., 1928
- 9019
 - Melville, Frank
 - Suffolk Improvement Co.
 - "Old Field South" subdivision
 - Stonybrook, N.Y., 1928-1934
(3 folders)
- 9020
 - Central Maine Power Co.
 - Bingham, Maine, 1928-1930
- 9021
 - Cambridge Hospital
 - Cambridge, Mass., 1928-1931
- 9022
 - Wilder, W. O.
 - Longmeadow, Mass., 1928-1932
- 9023
 - Ferguson, John S.
 - Fishers Island, N.Y., 1928-1930
(2 folders)
- 9024
 - Mount Hope Cemetery
 - Greenburgh, N.Y., 1928-1940
- 9025
 - Passaic Valley flood control

Job Files, 1863-1971

Container

Contents

Passaic County, N.J., 1928-1929
9026
BOX B473
REEL 429

Holdsworth, Frederick
Brookline, Mass., 1929
9027
Noyes, Sidney W.
Dobbs Ferry
Ardsley-on-the-Hudson, N.Y., 1928-1951
(2 folders)
9028
St. Peter's General Hospital
New Brunswick, N.J., 1928-1929
9029
Willingham, W. A.
Chappaqua, N.Y., 1928
9030
Taylor, W. R. K.
Chappaqua, N.Y., 1928-1930
9031
Gorman, P. H.
Chappaqua, N.Y., 1928
9032
Yuille, Thomas B.
Chappaqua, N.Y., 1928
9033
Cityco Realty Co.
"Idlewylde"
Baltimore, Md., 1928-1929
9034
Newman, J. K.
Stables
Baltimore, Md., 1928-1929
9035
Western Electric Co.
"Point Breeze" plant
Baltimore, Md., 1928-1934
(2 folders)
9036
Greenwich Country Day School
Greenwich, Conn., 1928-1929
9037
Wheatley Hills Parkway relocation
Wheatley, N.Y., 1928-1929
(3 folders)
9038
St. James Church

	Albany, N.Y., 1928-1931
	9039
	Burbank, D. E.
	Subdivision
	Springfield, Mass., 1929
	9040
	Hicks Nurseries
	Westbury, N.Y., 1928-1937
	9041
	Eshbaugh, William H.
	Montclair, N.J., 1929-1933
	(2 folders)
BOX B474	9043
REEL 430	
	University of Notre Dame
	Southbend, Ind., 1929-1934
	(2 folders)
	9044
	Graves, Merle D.
	Pittsfield, Mass., 1929
	9045
	Hatch, Harold
	Sharon, Conn., 1929-1950
	(2 folders)
	9046
	Goodyear, Frank, and E. P. Rogers
	East Aurora, N.Y.,
	1928-1931
	(5 folders)
BOX B475	1931-1932
REEL 431	
	(2 folders)
	9047
	Beard, Anson McCook
	Lorillard
	Tuxedo, N.Y., 1929-1935
	(3 folders)
	9048
	Lohmann, A. P.
	Devon, Pa., 1929
	9049
	Swayze, Robert C.
	Old Chase House
	Litchfield, Conn., 1929-1942
	9050
	Nims, E. D.
	Woods Hole, Mass., 1929-1930

Job Files, 1863-1971

Container

Contents

BOX B476
REEL 432

- 9051
 - Wright, Edward A.
 - Fishers Island, N.Y., 1929
- 9052
 - Fox, Mortimer J.
 - Peekskill, N.Y., 1929
- 9053
 - Stone, Robert G.
 - Brookline, Mass., 1929-1931
- 9054
 - Wallace, A. B.
 - Fishers Island, N.Y., 1929-1930
- 9056
 - Goodwillie, Frank
 - Montclair, N.J., 1929
- 9057
 - St. Ambrose Church
 - Baltimore, Md., 1929
- 9058
 - Goodell, William
 - Springfield, Mass., 1929
- 9059
 - Hooker, Richard
 - Colony Hills
 - Longmeadow, Mass., 1929
- 9060
 - Brown, Phelps
 - Springfield, Mass., 1929
- 9061
 - Campbell, O. A.
 - Burial lot, Memorial Cemetery
 - Cold Spring Harbor, N.Y., 1929
- 9062
 - Prouty, Lewis I.
 - Marion, Mass., 1929-1937
- 9063
 - Lookout Mountain Park
 - Chattanooga, Tenn., 1928-1941
- 9064
 - World War Memorial
 - Paterson, N.J., 1929-1931
- 9065
 - Sherwood, Charles
 - Country Club Homes, Inc.
 - Waterbury, Conn., 1929-1938

- 9067
 - Whitney, Theodore T., Jr.
 - Milton, Mass., 1929-1933
- 9068
 - Wright, George
 - Subdivision
 - Brookline, Mass., 1929
- 9069
 - First Presbyterian Church
 - New Rochelle, N.Y., 1929-1930
- 9070
 - Lilley, Theodore
 - Watertown, Conn., 1929-1931
- 9071
 - English, Edwin H.
 - Watertown, Conn., 1929-1933
- 9072
 - Watertown Realty Co.
 - Watertown, Conn., 1929
- 9073
 - St. John's Church
 - Beverly Farms, Mass., 1929
- 9074
 - Hodges, Wetmore
 - Beverly Farms, Mass., 1929-1931
- 9075
 - Etnier, C. E.
 - "Wyndham Hills" subdivision
 - York, Pa., 1929-1932
 - (2 folders)
- 9076
 - Hobart, Garret A.
 - Paterson, N.J., 1929-1941
- 9077
 - Blair, James A.
 - Burial lot, Memorial Cemetery
 - Cold Spring Harbor, N.Y., 1929-1947
- 9078
 - Cove Neck Realty Co.
 - Oyster Bay, N.Y., 1929
- 9079
 - Bragg, Caleb
 - Montauk, N.Y., 1929-1930
- 9080
 - Boies, David
 - Burial lot, Hickory Grove Cemetery

BOX B477
REEL 433

- Waverly, Pa., 1929-1931
- 9081
 - Indiana University
 - Bloomington, Ind., 1935-1936
 - (3 folders)
- 9082
 - Indiana University Medical Center
 - Indianapolis, Ind., 1929-1930
- 9086
 - Young Men's Christian Association
 - West Springfield, Mass., 1929
- 9087
 - Twitchell, H. D.
 - Hartford, Conn., 1929
- 9088
 - Gavin, Michael
 - Wheatley Hills, N.Y., 1929-1930
 - (2 folders)
- 9089
 - King, Ralph T.
 - Mentor, Ohio, 1929-1930
- 9090
 - Lewis, Frank S.
 - Perrysburg, Ohio, 1929
- 9091
 - West Rutland Library
 - West Rutland, Vt., 1929
- 9092
 - Bowdoin College
 - Brunswick, Maine, 1929
- 9093
 - Carpenter, F. I.
 - Belmont Hill, Mass., 1929
- 9094
 - Duncalf, Frederick
 - Waquoit, Mass., 1929
- 9095
 - Elkins, William
 - Chestnut Hill, Pa., 1929-1933
- 9096
 - Cobb, John C.
 - Milton, Mass., 1929
- 9097
 - Duer, Beverley
 - Cold Spring Harbor, N.Y., 1919-1931
- 9098

BOX B478
REEL 434

BOX B479
REEL 435

Jeffreys, Lee
New Hartford, N.Y., 1929-1931
9099
Indian Orchard Co.
"Homelands"
Springfield, Mass., 1929-1942
9100
Fiberloid Co.
Springfield, Mass., 1929-1953
9101
Colby College
Waterville, Maine, 1919-1930
9102
St Mary's Cemetery
New Bedford, Mass., 1928-1931
9103
Western Electric Co.
Kearny, N.J., 1927-1948
(3 folders)
9104

Campbell, J. Hazard
East Aurora, N.Y., 1929
9105
Stuart, Francis Lee
Goose Creek Estates
Charleston, S.C., 1929-1931
9106
Well, J. Cheney
Southbridge, Mass., 1929-1934
9107
Graves, Merle D.
Burial lot
Pittsfield, Mass., 1929
9108
Graves, Merle D.
Housing project
Pittsfield, Mass., 1929-1931
9109
Deerfield Academy
Deerfield, Mass., 1929-1933
9110
Mitchell, John H.
Springfield, Mass., 1930
9111
Watt, W. C.
"Whippoorwill"

	Chappaqua, N.Y., 1929-1931 (2 folders)
9112	Kilborne, R. Stuart, Jr. "Whippoorwill" Chappaqua, N.Y., 1919-1933
9113	Thaw, William Burial lot, Allegheny Cemetery Pittsburgh, Pa., 1929-1930
9114	Kent, Edward H. Dallas, Pa., 1929
9115	Richard, Harold C. York Harbor, Maine, 1929-1930
9116	United Electric Light Co. Springfield, Mass., 1929
9117	Kinney, Gilbert Greenwich, Conn., 1929
9118	Baldwin, Roger S. Greenwich, Conn., 1929-1931
9119	Gates, Artemus L. Locust Valley, N.Y., 1929-1930
9120	Bronson, Richardson Waterbury, Conn., 1929-1930
9121	Cooksey, G. B. Walpole, N.H., 1929-1931
9122	Holbrook, Emma, and Joseph Insull Springfield, Mass., 1929-1933
BOX B480 REEL 436	9123 Town of Milton Milton, Mass., 1929-1931
	9124 Folly Island Charleston, S.C., 1925-1932
	9125 Sensenbrenner, F. J. Lake Winnebago

BOX B481
REEL 437

- Neenah, Wis., 1929-1943
(6 folders)
- 9126
 - Brown, Donaldson
 - Fishers Island, N.Y., 1929-1930
- 9127
 - Richey, S. Hunter
 - Stamford, Conn., 1928-1930
- 9128
 - Crane, Winthrop M., Jr.
 - Dalton, Mass., 1929-1934
- 9129
 - Christensen Realty Co.
 - "Beaufort Shores"
 - Beaufort, S.C., 1928-1929
- 9130
 - Robertson, Hugh S.
 - "Yeamans Hall"
 - Charleston, S.C., 1929
- 9131
 - Barbour, Ella
 - "Whippoorwill"
 - Chappaqua, N.Y., 1929-1934
- 9132
 - Altschul, Frank
 - Stamford, Conn., 1929-1932
- 9133
 - Meeds, H. S., Jr.
 - Fishers Island, N.Y., 1929
- 9134
 - Warner, Richard
 - Cataumet, Mass., 1929
- 9135
 - Taylor, W. R. K.
 - "Whippoorwill"
 - Chappaqua, N.Y., undated
- 9136
 - Russell Sage College
 - Troy, N.Y., 1929-1940
- 9137
 - Rentschler, Gordon S.
 - Cravath property
 - Matinecock, N.Y., 1929-1934
- 9138
 - Acadia National Park
 - Mount Desert Island, Maine

Job Files, 1863-1971

Container

Contents

Correspondence
1918-1933
(6 folders)
BOX B482 1934-1942, undated
REEL 438 (3 folders)
Clippings and maps, 1926-1933 *See also Oversize*
9139
McHugh, John
"Whippoorwill"
Chappaqua, N.Y., 1929-1931
(6 folders)
BOX B483 9140
REEL 439
Groesbeck, C. E
Locust Valley, N.Y., 1929-1940
9141
Robinson, Homans
Longmeadow, Mass., 1929-1931
9142
Washtenong Memorial Park
Ann Arbor, Mich., 1929-1959
9143
Bisbee, Spaulding
Cumberland Foreside, Maine, 1929-1931
9144
Cord Meyer Development Co.
Forest Hills Apartments
Forest Hills, N.Y., 1929-1930
9145
Crane Museum
Dalton, Mass., 1929-1930
9146
John Aldred Memorial Chapel
Lawrence, Mass., 1929-1931
9147
Higgins, Edward W.
"Whippoorwill"
Chappaqua, N.Y., 1929-1930
9148
Prescott, Mary E. and Josie F.
Portsmouth High School
Portsmouth, N.H., 1925-1929 *See also Oversize*
9149
Tuxedo High School
Tuxedo, N.Y., 1929-1931
(3 folders)

Job Files, 1863-1971

Container

Contents

BOX B484
REEL 440

(1 folder)

- 9150
 - Cumberland State Park
 - Pineville, Ky., 1929-1931
- 9151
 - Faulkner, James M.
 - Brookline, Mass., 1929-1931
- 9152
 - Randall, Ernest A.
 - Falmouth Foreside, Maine, 1929-1930
- 9153
 - Kimball, L. E.
 - Northeast Harbor, Maine, 1929-1931
- 9155
 - Century Country Club
 - White Plains, N.Y., 1929-1934
- 9156
 - Market Street Bridge
 - Wilkes-Barre, Pa., 1929
- 9157
 - Febiger, William S.
 - Manchester, Mass., 1929-1930
- 9158
 - Country Home for Convalescent Babies
 - Sea Cliff, N.Y., 1929-1932
- 9159
 - Garret Mountain
 - Passaic County, N.J., 1929-1934
- 9160
 - Goffle Brook Park
 - Passaic County, N.J., 1930-1932
- 9161
 - Weasel Brook Park
 - Passaic County, N.J., 1930-1937

BOX B485
REEL 441

- 9162
 - Preakness Golf Club
 - Preakness Valley Park
 - Paterson, N.J., 1930-1946
 - (2 folders)
- 9163
 - Paterson stadium and recreation field
 - Paterson, N.J., 1930-1931
- 9169
 - Ashton, John
 - Lawrence, Mass., 1929-1930

Job Files, 1863-1971

Container

Contents

- 9170
 - F. A. Bartlett Tree Expert Co.
 - Stamford, Conn., 1929-1933
- 9171
 - Gardiner, William Tudor
 - Woolwich, Maine, 1929-1947
 - (2 folders)
- 9172
 - Spaulding, Elmer
 - New London, Conn., 1929-1930
- 9173
 - Rogers, H. H.
 - North Sea, N.Y., 1929-1930
- 9174
 - King, Charles
 - Mentor, Ohio, 1929
- 9175
 - Kerrigan, Joseph J.
 - Oyster Bay, N.Y., 1929-1930
- 9176
 - Stevens, R. P., and V. Noel Howard
 - Khakum Wood
 - Greenwich, Conn., 1927-1945
 - (5 folders)
- 9177
 - Emma Willard School
 - Troy, N.Y., 1929-1931
- 9178
 - Greenbrier Hotel
 - White Sulphur Springs, W.Va., 1929-1930
- 9179
 - Milton Women's Club
 - Milton, Mass., 1930
- 9180
 - Hobart, Garret
 - Old Ladies Home Memorial
 - Paterson, N.J., 1929-1930
- 9181
 - Nichols, A. B.
 - Cambridge, Mass., 1930
- 9183
 - Phillips, T. W., Jr.
 - Indian Town Farms
 - Chaptico, Md., 1929-1931
- 9184
 - Springfield Hospital

BOX B486
REEL 442

Job Files, 1863-1971

Container

Contents

	Springfield, Mass., 1930-1947 (5 folders)
9185	Benton, C. V. "Whippoorwill" Chappaqua, N.Y., 1930
9186	Beach, George C. "Whippoorwill" Chappaqua, N.Y., 1930
9187	Cohasse Country Club Southbridge, Mass., 1930-1935
9188	Southbridge National Bank Southbridge, Mass., 1930-1933
9189	The Wells Camps Mashapang, Conn., 1930
9190	Wells, Channing M. Southbridge, Mass., 1930
BOX B487	9191
REEL 443	Anderson, Richard B. Bradford property subdivision Springfield, Mass., 1930-1945
	9192
	Grove City College Grove City, Pa., 1929-1949 (8 folders)
BOX B488	9193
REEL 444	Rogerson, James C. Khakum Wood Greenwich, Conn., 1929-1938 (2 folders)
	9194
	Chase, Barbara S. Canton, Mass., 1930
	9195
	Livingood, John E. Reading, Pa., 1930
	9196
	Plant, C. G. Cohasset, Mass., 1930
	9197

- The Park School
Brookline, Mass., 1930
- 9198
Western Electric Co.
Hawthorne Street
Chicago, Ill., 1930-1948
- 9199
Kennedy, Joseph P.
Hyannisport, Mass., 1930-1931
(2 folders)
- 9200
Day, I. W.
Waterbury, Conn., 1930-1950
- 9201
Wells, Channing M.
Boston, Mass., 1930
- 9202
Williamson, Joseph
Augusta, Maine, 1930
- 9203
Ireland, William
Cumberland Foreside, Maine, 1930
- 9204
Ellis, Dwight
Springfield, Mass., 1930-1931
- 9205
Coe, William R.
"Cherokee Plantation"
Charleston, S.C., 1930-1935
(3 folders)
- 9206
Knox Memorial
Thomaston, Maine, 1930
- 9208
Storm, George H.
Greenwich, Conn., 1930-1931
- 9209
Pittsfield Country Club
Pittsfield, Mass., 1930
- 9210
Dowley, Kenneth C.
"Colony Hills"
Longmeadow, Mass., 1929-1938
- 9211
Irwin, Robert
Longmeadow, Mass., 1930

BOX B489
REEL 445

	9212	Ruth, F. S. "Whippoorwill" Chappaqua, N.Y., 1930-1940
	9213	Hartford, Edward V. "Wando Plantation" Charleston, S.C. 1930-1931 (6 folders) 1931-1946 (4 folders)
BOX B490 REEL 446	9214	Blue Licks Battlefield Park Kentucky, 1930-1951 (2 folders)
	9215	Browne and Nichols School Cambridge, Mass., 1930
	9216	Hillside Cemetery South Weare, N.H., 1929-1934 (2 folders)
	9217	International Marine Biological Institute Bermuda, 1930-1931
BOX B491 REEL 447	9218	Bell Telephone Laboratories Murray Hill, N.J., 1930-1949 (4 folders)
	9219	Hanson, Willis T. Schenectady, N.Y., 1930-1931 (2 folders)
	9220	Childs, S. W. Norfolk, Conn., 1930
	9222	Yates, Eugene A. Fishers Island, N.Y., 1930
	9223	Bryant, W. C. Burial lot Bridgeport, Conn., 1930-1932
	9224	

BOX B492
REEL 448

- Belknap, W. R.
 - Pemaguid Point, Maine, 1930-1931
- 9225
- Porter, H. Boone
 - Louisville, Ky., 1930-1946
- 9226
- Laughlin, George M., Jr.
 - Ligonier, Pa., 1930
- 9227
- Putnam, W. H.
 - Hartford, Conn., 1930-1932
- 9229
- Rockport shore improvement
 - Rockport, Maine, 1930-1941
 - (3 folders)
- 9230
- Hutchison, Charles F.
 - Rochester, N.Y., 1930-1931
- 9231
- Hochschild, Harold
 - Eagle Nest Corp.
 - "Eagle Nest"
 - Hamilton County, N.Y., 1930-1938
 - (6 folders)
- 9232
- Scaife, Alan M.
 - Watch Hill, R.I., 1930-1931
- 9233
- Bell Telephone Laboratories
 - Whippany, N.Y., 1930-1931
- 9234
- Bell Telephone Laboratories
 - Mendham, N.Y., 1930-1931
- 9235
- Jones, Charles H.
 - Weston, Mass., 1930-1931
- 9237
- Garvan, Francis P.
 - Mausoleum, Woodlawn Cemetery
 - New York, N.Y., 1930-1933
- 9238
- Lovejoy, J. R.
 - Burial lot
 - Enfield, N.H., 1930-1933
- 9239

- Kemater, George H.
 - Springfield, Mass., 1930-1941
- 9240
- Morse, Roger E.
 - Wellesley, Mass., 1930-1931
- 9241
- Snow, Frederick A.
 - Burial lot, St. John's Memorial Cemetery
 - Cold Spring Harbor, N.Y., 1931-1938
- 9242
- Pine Orchard
 - Branford, Conn., 1930-1931
- 9242
- Bell Telephone Laboratories
 - Deal, N.J., 1930-1931
- 9244
- Bailley, Louis
 - Hancock Point, Maine, 1930-1931
- 9245
- Bird, S. Hinman
 - "Whippoorwill"
 - Chappaqua, N.Y., 1930
- 9246
- Bell Telephone Laboratories
 - Holmdel Township
 - Monmouth County, N.J., 1930-1931
- 9247
- Soper, J. P.
 - Utica, N.Y., 1930-1932
- 9248
- Wesson, Harold
 - Springfield, Mass., 1930-1941
- 9249
- Fisk University
 - Nashville, Tenn., 1930-1934
- 9250
- A. O. Smith Corp.
 - Milwaukee, Wis., 1930-1938
- 9251
- Cambridge School
 - Weston, Mass., 1930-1967
- 9252
- Wiggin, Albert H.
 - Yeamans Hall
 - Charleston, S.C., 1930-1932
- 9253

Job Files, 1863-1971

Container

Contents

BOX B494
REEL 450

Denison, Charles L.
Saddle River, N.J., 1931-1932
9254
Perry, Bertrand J.
Springfield, Mass., 1928-1931
9255
Willett, George F.
Norwood, Mass., 1930-1931
9256
Vaughan, J. J., and Gordon Culham
Toronto, Canada, 1931-1934
9257
Wyomissing sewage disposal plant
Wyomissing, Pa., 1931
9258
Hanks, Stedman S.
Manchester, Mass., 1930-1931
9259
Archbald, Joseph
Yeamans Hall
Charleston, S.C., 1931
9260
Mason, George Grant
Yeamans Hall
Charleston, S.C., 1931
9261
Shipley, W. S.
York, Pa., 1931-1932
9262
Behan, J. C.
Springfield, Mass., 1931
9263
Gardiner, R. H.
Playground
Gardiner, Maine, 1931-1933
9264
Union Grove State Park and Parvin State Park
Salem, N.J., 1931-1934
9265
Scaife, Alan M.
Pittsburgh, Pa., 1931
9266
Wells, J. Cheney
Fishers Island, N.Y., 1931
9267

- Ingraham, Edward
Bristol, Conn., 1931
9268
Thomson, Graham C.
Khakum Wood
Greenwich, Conn., 1929-1931
9269
Ardsley Club
Dobbs Ferry, N.Y., 1928-1931
9270
Smith, Robert Waverly
Burial lot, Locust Valley Cemetery
Locust Valley, N.Y., 1931-1939
9271
Widener, George D.
Wheatley, N.Y., 1931
9272
Mitchell, Sidney Z.
Ann Jordan Game Preserve
Kellyton, Ala., 1931-1932
9273
Taylor, A. J. T.
British Pacific Properties, Ltd.
"Capilano"
Vancouver, Canada
Correspondence
1931-1934
(4 folders)
1935-1947
(3 folders)
Budgets, contracts, plans, and specifications, 1931-1937
(4 folders) ; *See also Oversize*
- BOX B495**
REEL 451
- BOX B496**
REEL 452
- 9274
The Millane Nurseries & Tree Experts Co.
Middletown, Conn., 1931
9275
Augusta National Golf Club
Augusta, Ga., 1931-1962
(4 folders)
9276
Bok, Edward
Merion Station, Pa., 1931-1932
9277
Harrisburg Group plan
Harrisburg, Pa., 1929-1932

Job Files, 1863-1971

Container

Contents

9278
Bernheim Arboretum
Louisville, Ky.
1931-1946
(3 folders)
1952-1957
(3 folders)

9279
Milbank, Dunlevy
Yeamans Hall
Charleston, S.C., 1931

9280
Bagley, Henry W.
Fishers Island, N.Y., 1931-1937
(4 folders)

9281
Bonnell, J. J.
Renton, Wash., 1931

9282
Gray, H. G.
Locust Valley, N.Y., 1931-1933

9284
Stevens, R. P.
Khakum Wood
Greenwich, Conn., 1931-1932
(3 folders)

9285
Mamaroneck Methodist Episcopal Church
Mamaroneck, N.Y., 1931

9286
Kennedy, William
Burial lot, St. John's Memorial Cemetery
Cold Spring Harbor, N.Y., 1931-1932

9287
McFaddin, Harrison D.
Yeamans Hall
Charleston, S.C., 1931

9299
"O" Street incinerator
Washington, D.C., 1931-1932

9300
Georgetown incinerator
Washington, D.C., 1931-1932

9301
Heydt, Fred G.

BOX B497
REEL 453

BOX B498
REEL 454

- New York, N.Y., 1931-1933
- 9302
 - Colt, Samuel G.
 - Yeamans Hall
 - Charleston, S.C., 1931
- 9303
 - Hobart Pond Swimming Pool
 - Whitman, Mass., 1931-1938
- 9304
 - Garon, Frederick R.
 - Wellesley, Mass., 1931-1932
- 9305
 - Alvord, Charles H.
 - Burial lot, Hillside Cemetery
 - Litchfield, Conn., 1932
- 9306
 - Higgins family
 - Burial lot, Cambridge Cemetery
 - Cambridge, Mass., 1932-1934
- 9307
 - Twin Group Dwellings
 - Wyomissing, Pa., 1932
- 9308
 - Trent Avenue Steps
 - Wyomissing, Pa., 1932
- 9309
 - Goodwin, F. Spencer
 - Hartford, Conn., 1932-1933
- 9310
 - Summit Women's Club
 - Summit, N.J., 1932
- 9311
 - Lambert, Gerard B.
 - Carter Hall
 - Millwood, Va., 1932-1933
- 9312
 - Old Greenwich sewage disposal works
 - Sound Beach, Conn., 1932
- 9313
 - Tedesco Country Club
 - Swampscott, Mass., 1932-1934
- 9314
 - Dickinson, Hunt C.
 - Burial lot, Locust Valley Cemetery
 - Locust Valley, N.Y., 1932-1933
- 9315

BOX B499
REEL 455

- Summit Women's Club
 - Summit Public Library
 - Summit, N.J., 1932
- 9316
 - Union County Shade Tree Commission
 - Union County, N.J., 1932
- 9317
 - Irish, S. O.
 - Auburn, Maine, 1932-1933
 - (2 folders)
- 9318
 - Topsfield School
 - Topsfield, Mass., 1932
- 9319
 - Rinehart, W. A.
 - Charlottesville, Va., 1932-1943
- 9320
 - Bryant, John
 - Sargent Estate
 - Brookline, Mass., 1932-1949
 - (3 folders)
- 9321
 - Christian Science Park
 - Boston, Mass., 1932-1933
- 9322
 - Coats, Alfred M.
 - Nayatt, R.I., 1932
- 9323
 - Saugatucket Park
 - Wakefield, R.I., 1932-1934
- 9324
 - O'Hara, Edna L.
 - Subdivision
 - Melvin, Fla., 1928-1934
- 9326
 - Bok, Edward
 - Town park and library site
 - Rockport, Maine, 1932-1937
- 9327
 - Bok, Edward
 - "Nimaha"
 - Camden, Maine, 1932-1937
- 9328
 - Sloan, Alfred P.
 - Burial lot, St John's Memorial Cemetery
 - Cold Spring Harbor, N.Y., 1932-1935

Job Files, 1863-1971

Container

Contents

BOX B500
REEL 456

- 9329
 - Calvary Cemetery
 - Waterbury, Conn., 1932-1933
- 9330
 - Ballard, Edward L.
 - Ridgefield, Conn., 1932
- 9331
 - Morris Arboretum
 - University of Pennsylvania
 - Philadelphia, Pa., 1932-1940
 - (2 folders)
- 9332
 - Richards, Thomas K.
 - Lexington, Mass., 1933-1941
- 9333
 - McNutt, F. A.
 - Port Washington, N.Y., 1933
- 9334
 - Notre Dame Academy
 - Tyngsboro, Mass., 1925-1933
- 9335
 - Notre Dame property
 - North Leominster, Mass., 1933
- 9336
 - Sewage treatment plant
 - Milford, Conn., 1933
- 9337
 - Cambridge Community Center
 - Cambridge, Mass., 1933
- 9338
 - New York City Farm Colony
 - Staten Island, N.Y., 1933
- 9339
 - Wetzel, R. C.
 - Wyomissing, Pa., 1933
- 9340
 - North Main Street improvement
 - Attleboro, Mass., 1933
- 9341
 - Old Tennent Church cemetery
 - Tennent, N.J., 1933
- 9342
 - Williams, Harrison
 - Estate, "Oak Pointe"
 - Bayville, N.Y., 1933
- 9343

- Greenough, Chester N.
Plymouth, Mass., 1933
- 9344
- McKenna, William J.
Manchester, Mass., 1931-1934
- 9345
- Fox, Alanson G.
Pittsfield, Mass., 1933
- 9346
- Woman's National Golf and Tennis Club
Glen Cove, N.Y., 1933
- 9347
- Murchie, Guy
Dedham, Mass., 1933-1953
- 9348
- British Pacific Securities, Ltd.
First Narrows Bridge, Lion's Gate Bridge
Vancouver, Canada, 1932-1937
- 9349
- King, Franklin
"Hill Fields"
Brookline, Mass., 1928-1937
- 9350
- Longmeadow Park
Longmeadow, Mass., 1934-1935
- 9351
- Babbott, F. L.
Burial lot, Locust Valley Cemetery
Locust Valley, N.Y., 1931-1952
- 9352
- Florida Botanical Garden and Arboretum
Sebring, Fla., 1928-1940
(3 folders)
- 9353
- Tennessee Valley Authority, 1933-1937
- 9354
- Earhart, Richard
Ann Arbor, Mich., 1934
- 9355
- Cruttenden, Walter B.
Longmeadow, Mass., 1933-1934
- 9356
- O'Malley, Charles J.
Chestnut Hill
Brookline, Mass., 1934
- 9357

BOX B501
REEL 457

Job Files, 1863-1971

Container

Contents

Ketchum, Phillips
Natick, Mass., 1934-1936
9358
Penniman, S. E.
Andover, Mass., 1933-1934
9359
Bryant, Thomas W.
Burial lot
Torrington, Conn., 1934-1935
9360
Sewage disposal plant
North Adams, Mass., 1934-1935
9361
St. Joseph College
West Hartford, Conn.
1934-1935
(3 folders)
1935-1937
(5 folders)
9362
Stampleman, Samuel C.
Cohasset, Mass., 1934
9363
Albuoy Point
Corporation of Hamilton
Bermuda, 1934
9364
Canarsie Race Track
Brooklyn, N.Y., 1934-1935
9367
Fosdick, Raymond B.
Newton, Conn., 1934-1935
9368
Crimmins, Thomas
Burial lot
Camden, Maine, 1934-1937
9369
Fitchburg High School
Fitchburg, Mass., 1934-1935
9370
Powell, William
Spokane, Wash., 1931-1938
(2 folders)
9371
School Street improvement
Brookline, Mass., 1935

BOX B502
REEL 458

Job Files, 1863-1971

Container

Contents

BOX B503
REEL 459

- 9372
 - Mother House and Novitiate
 - Polish Orphanage
 - New Britain, Conn., 1935
- 9373
 - Convent of Mary Immaculate
 - Sisters of St. Joseph Corp.
 - West Hartford, Conn., 1935-1942
- 9374
 - Chestnut Hill Golf Club
 - Subdivision
 - Chestnut Hill, Mass., 1935
- 9375
 - Village of Lattingtown
 - Oyster Bay, N.Y., 1935-1940
- 9376
 - Bryant, Thomas W.
 - Torrington, Conn., 1935
- 9377
 - Huber, C. F.
 - Wilkes-Barre, Pa., 1935-1936
- 9378
 - Hunnell, Arnold W.
 - South Natick, Mass., 1935
- 9379
 - Wakefield Grammar School
 - Wakefield, R.I., 1935
- 9380
 - Tripp, W. V.
 - Brookline, Mass., 1935
- 9381
 - Brooks, John C.
 - Longmeadow, Mass., 1935-1939
- 9382
 - The Frick Collection
 - New York, N.Y., 1935-1936
 - (4 folders)
- 9383
 - Sullivan, John B., Jr.
 - Brookline, Mass., 1935-1938
- 9384
 - Regency Park
 - Connolly subdivision
 - Pride's Crossing, Mass., 1935-1939
- 9386
 - Lathrop, Rose Hawthorne

Job Files, 1863-1971

Container

Contents

	Fall River, Mass., 1935	
	9387	
	Oak Park	
	Montgomery, Ala., 1934-1936	
	9388	
	Fine, Jacob	
	Chestnut Hill, Mass., 1935-1937	
	9389	
	McConnell, James E.	
	Manhasset, N.Y., 1935-1936	
	9390	
	Booth, William Stone	
	Peterboro, N.H., 1935-1936	
	9394	
	Bryant, John	
	Burial lot, Mt. Auburn Cemetery	
	Cambridge, Mass., 1935	
	9395	
	Stewart, Robert G.	
	Stockbridge, Mass., 1935-1936	
BOX B504	9456	
REEL 460		
	Pew, J. Howard	
	Ardmore, Pa., 1936-1939	
	(4 folders)	
	9464	
	Puryear, G. A.	
	"Woodmont Estates"	
	Nashville, Tenn., 1936-1949	
	(4 folders)	
BOX B505	9466	
REEL 461		
	Johnston, William B.	
	Cambridge, Mass., 1936	
	9467	
	Babbott, Frank L.	
	Brooklyn, N.Y., 1936-1937	
	9468	
	Pratt, Richardson	
	Glen Cove, N.Y., 1936	
	9471	
	Yandell, Lunsford P.	
	Greenwich, Conn., 1935-1951	
	9472	
	Courtenay, Erskine H., and Henry Heuser	
	Louisville, Ky., 1936-1950	
	9473	

- Williamson, William B.
 - Manchester, Maine, 1936-1937
- 9474
 - Tozzer, Alfred M.
 - Tamworth, N.H., 1936
- 9475
 - Kahler, Harry A.
 - Littleton, N.H., 1936
- 9476
 - Town of Milton
 - Property south of Houghton's Road
 - Milton, Mass., 1936
- 9479
 - Cooley estate
 - Subdivision
 - Longmeadow, Mass., 1937
- 9480
 - Mallory, Harry B.,
 - Residence
 - Danbury, Conn., 1937-1938
- 9481
 - Mallory, Harry B.
 - "Briar Ridge" subdivision
 - Danbury, Conn., 1937
- 9482
 - Streeter, Milford B., Jr.
 - Darien, Conn., 1935-1937
- 9484
 - Allen, Lafon
 - Louisville, Ky., 1937-1939
 - (2 folders)
- 9485
 - Dabney, William C.
 - Lee County
 - Louisville, Ky., 1936-1938
- 9486
 - Hudson, Hugh
 - Frankfort, Ky., 1937
- 9487
 - Ogden, Squire
 - Louisville, Ky., 1936-1939
- 9488
 - Glenn, Thomas K.
 - Atlanta, Ga., 1937
- 9491
 - Rabinovitz, I. M.

Job Files, 1863-1971

Container

Contents

BOX B506
REEL 462

Subdivision
Swampscott, Mass., 1937
9492
Trowbridge, E. Q.
Burial lot, Memorial Cemetery
Cold Spring Harbor, N.Y., 1937-1940
9497
Littleton Hospital
Littleton, N.H., 1937-1938
9498
Wales, Arvine
Northport, Maine, 1937
9499
Harris, H. U.
Burial lot, Memorial Cemetery
Cold Spring Harbor, N.Y., 1937-1938
9500
Beckjord, Walter B.
Percy A. Rockefeller estate
Subdivision
Greenwich, Conn., 1937
9501
Vincent, Clive B.
Torrington, Conn., 1937-1938
9502
River Common
Wilkes-Barre, Pa., 1936-1940
9503
Porter, William T.
Dover, Mass., 1937
9507
Ouerbacker, Gilmore
Louisville, Ky., 1937-1947
(5 folders)
9508
Sargent, E. Adelaide
Brookline, Mass., 1937-1938
9509
Aborn, Pennell N.
West Newton, Mass., 1937-1939
(2 folders)
9510
Gargill, D. R.
Arlington, Mass., 1937
9511

BOX B507
REEL 463

- Iroquois Gardens
 - Subdivision
 - Louisville, Ky., 1937-1939
- 9512
 - Dowley, L. L.
 - Worcester, Mass., 1937
- 9514
 - New York World's Fair
 - New York, N.Y., 1936-1939
- 9516
 - Laura Spelman Rockefeller Memorial
 - Great Smoky Mountains National Park, N.C. and Tenn., 1937-1942
 - (3 folders)
- 9517
 - Cobb, Clarence
 - North Falmouth, Mass., 1938-1939
- 9518
 - Cobb, Clarence
 - Falmouth, Mass., 1938-1940
- 9520
 - Ell Pond Park
 - Melrose, Mass., 1937-1943
- 9521
 - Pfaelzer, Franklin T., Jr.
 - Brookline, Mass., 1938-1947
- 9523
 - Massachusetts Eye and Ear Infirmary
 - Boston, Mass., 1938
- 9524
 - Farnsworth, Harold
 - Winchester, Mass., 1938-1939
- 9525
 - Brooks Hospital
 - Brookline, Mass., 1938
- 9526
 - Boeckman, Egil
 - White Bear Lake, Minn., 1938-1943
 - (3 folders)
- 9527
 - Archbald, Olive H.
 - Abington, Conn., 1938
- 9528
 - Fuller, Alvan T.
 - Rye, N.H., 1938-1967
 - (2 folders)
- 9529

BOX B508
REEL 464

- Nunez, V. E
Andover, Mass., 1938
- 9530
- Millet, Joseph B.
Cambridge, Mass., 1937-1941
- 9531
- Avery, Paul
Winchester, Mass., 1937-1938
- 9532
- Cutter, Elliott C.
Brookline, Mass., 1938
- 9533
- National Cash Register Co.
Exhibit, New York World's Fair (1939)
Flushing, N.Y., 1938
(3 folders)
- 9534
- Proctor, Charles A.
Swampscott, Mass., 1936-1941
- 9535
- Patterson, Theodore G.
Weston, Mass., 1938
- 9536
- Eiseman, Sidney
Swampscott, Mass., 1938-1939
- 9537
- Smith, Robert
Wellesley, Mass., 1938
- 9539
- Rust, Adlai
Bloomington, Ill., 1939-1940
- 9540
- Cohen, Eli
Swampscott, Mass., 1938-1939
- 9541
- Franconia Town Hall
Franconia, N.H., 1938
- 9543
- Bethlehem School
Bethlehem, N.H., 1938
- 9544
- Hochschild, Harold K.
Eagle Nest
Blue Mountain Lake, N.Y., 1938-1946
- 9545
- Howard, Sidney C.

BOX B509
REEL 465

- Tyringham, Mass., 1938-1939
- 9546
 - Great Smoky Mountains National Park
 - Gatlinburg, Tenn., 1938-1940
- 9547
 - Bass Rocks Beach Club
 - Gloucester, Mass., 1938-1939
- 9548
 - Law, Frances
 - Subdivision
 - Rye, N.Y., 1938-1939
- 9549
 - Tripp, William V.
 - Codman Road property
 - Brookline, Mass., 1938-1940
- 9550
 - Gardner, Paul Edgerton
 - Burial lot, St. John's Memorial Cemetery
 - Cold Spring Harbor, N.Y., 1938-1939
- 9551
 - Edson subdivision
 - Greenwich, Conn., 1938
- 9552
 - Garrett, Edward I.
 - "The Highlands" subdivision
 - Seattle, Wash., 1934-1942
- 9553
 - Bickel, George R.
 - Louisville, Ky., 1938-1943
- 9554
 - Sweet, Homer N.
 - Weston, Mass., 1938-1941
 - (3 folders)
- 9555
 - Cobb, Clarence
 - Brookline, Mass., 1938-1944
- 9556
 - Ursin, Bjarne
 - Weston, Mass., 1938-1961
 - (2 folders)
- 9558
 - Crutchfield, J. S.
 - Sewickley, Pa., 1938
- 9559
 - Crutchfield, J. S.
 - Subdivision

- Goshen, Ky., 1938
- 9561
 - Woodward, George
 - Group home development
 - Philadelphia, Pa., 1937-1939
- 9562
 - Brown, Edwin P.
 - Galloup's Point
 - Swampscott, Mass., 1939
- 9564
 - Reynolds, C. K.
 - Louisville, Ky., 1938-1940
- 9565
 - Webster, Donald B.
 - Palmyra, N.Y., 1939
- 9567
 - McDonough, James A.
 - Chestnut Hill, Mass., 1937
- 9568
 - Wilder, Thomas G.
 - Weston, Mass., 1939
- 9569
 - Rawlings, B. M.
 - "Fairyland" subdivision
 - Chattanooga, Tenn., 1937-1940
- 9570
 - Montgomery, William P.
 - The Inn
 - West Falmouth, Mass., 1939-1941
- 9574
 - Blakely, Charles S.
 - Louisville, Ky., 1938-1940
- 9575
 - Bonisteel, Roscoe O.
 - Ann Arbor, Mich., 1937-1939
- 9576
 - Union Chapel
 - Rye, N.H., 1939-1940
- 9577
 - Morgan, Jack
 - Austin, Ind., 1938-1939
- 9578
 - Chapman, John D.
 - Round Island
 - Greenwich, Conn., 1939
- 9579

BOX B510
REEL 466

- L'Hospice of St. Antoine
Smithfield, R.I., 1939
9581
- Camp Becket
Becket, Mass., 1940-1944
9582
- Mason, Charles E.
Brookline, Mass., 1939
9583
- Dillon Memorial, St. Francis Hospital
Hartford, Conn., 1939
9584
- Shaw, Francis G., Jr.
Brookline, Mass., 1939-1942
9586
- Kelsey, Robert P.
Brookline, Mass., 1939
9587
- Remis, H.
Swampscott, Mass., 1937
9588
- Allen, Sherman Vail
Fair Haven, Vt., 1939
9589
- St. Joseph's Cathedral
Hartford, Conn., 1939-1940
(2 folders)
9590
- Fitzhugh, Henry
Louisville, Ky., 1939-1941
9592
- Morrison, Alva
Cotuit, Mass., 1944-1945
9593
- Speed, William S.
Louisville, Ky., 1939-1952
9594
- Centre Island subdivision
Oyster Bay, N.Y., 1939-1940
(2 folders)
9595
- Canton Park
Canton, Mass., 1939-1940
9596
- Nassau Smelting & Refining Co.
Staten Island, N.Y., 1940

BOX B511
REEL 467

- 9597
 - Second Presbyterian Church
 - Lexington, Ky., 1940
- 9598
 - Clarke Homestead
 - Louisville, Ky., 1940
- 9599
 - Scheirich, Henry, Jr.
 - Louisville, Ky., 1940-1946
- 9602
 - Kelley, Edmund S.
 - Brookline, Mass., 1940-1941
- 9604
 - Lee, Frances G.
 - Littleton, N.H., 1940-1941
- 9605
 - St. John's Church
 - Kohler Village
 - Kohler, Wis., 1940-1945
- 9606
 - Marcan, Endicott
 - Joffrey, N.H., 1940-1941
- 9607
 - Lackey, Henry E.
 - Temple, N.H., 1940-1941
- 9608
 - Ball, Sydney
 - Burial lot, Prospect Hill Cemetery
 - Nantucket, Mass., 1940-1942
- 9610
 - Camp Blanding
 - Stark, Fla., 1940-1941
- 9611
 - Bobby Jones Memorial
 - Merion Cricket Club
 - Haverford, Pa., 1940-1947
- 9612
 - Drake Park
 - Titusville, Pa., 1940-1941
- 9613
 - Dauphin Island
 - Mobile County, Ala., 1940
- 9614
 - Booth, Richard A.
 - Longmeadow, Mass., 1940-1944

BOX B512
REEL 468

- 9615
 - Matz, Charles
 - Brookline, Mass., 1941
- 9616
 - Palermo, Alphonso A.
 - Springfield, Mass., 1940-1944
- 9617
 - Nassau County Court House buildings
 - Garden City, N.Y., 1940-1941, undated
 - (4 folders) ; *See also Oversize*
- 9618
 - Willett, Hurd C.
 - Harvard, Mass., 1940
- 9620
 - Lombard, Richard
 - Weston, Mass., 1941
- 9622
 - Lee, Halfdan
 - Brookline, Mass., 1941
- 9623
 - Booth, Robert H.
 - Lincoln, Mass., 1941
- 9624
 - Fort Ethan Allen
 - Burlington, Vt., 1941-1942
 - (2 folders)
- 9625
 - Bethany Evangelical Lutheran Church
 - Kohler, Wis., 1941-1943
- 9626
 - Colorado River Basin recreational survey
 - United States Interior Department, 1941-1950
 - (3 folders) ; *See also Oversize*
- 9627
 - American Legion house
 - Sheboygan, Wis., 1941-1942
- 9628
 - Narragansett Bay forts, Mass. and R.I., 1941
- 9629
 - Fort Rodman
 - New Bedford, Mass., 1941
- 9630
 - Fort Adams, R.I., 1941
- 9631
 - Fort Getty
 - Jamestown, R.I., 1941

BOX B513
REEL 469

- 9632
 - Fort Kearney
 - Saunderstown, R.I., 1941
- 9633
 - Fort Wetherill
 - Jamestown, R.I., 1941
- 9634
 - Elliot, John
 - Keane, N.H., 1941
- 9635
 - Forbes estate
 - Milton, Mass., 1939-1946
- 9637
 - Rehoboth and Chincoteague seashore, Va., Md., and Del., 1940-1941
- 9638
 - Dayton Art Institute
 - Dayton, Ohio, 1941
- 9639
 - Harper, R. H.
 - "Watchuett Farm"
 - East Longmeadow, Mass., 1941
- 9640
 - St. Raphael Hospital
 - New Haven, Conn., 1941-1945
 - (2 folders)
- 9641
 - Carmelite Convent
 - New York, N.Y., 1941
- 9642
 - Hugh property
 - Springfield, Mass., 1941-1942
- 9643
 - Farr, William Sharon
 - Cambridge, Mass., 1941-1942
- 9644
 - Peregrine White Sanctuary
 - Abington, Mass., 1941-1946
- 9646
 - Tripp, William B., Harvey P. Hood, and Donald Hood
 - Brooks estate
 - Brookline, Mass., 1942-1947
- 9647
 - South Portland housing project
 - Portland, Maine, 1942-1945
 - (4 folders)
- 9648

BOX B514
REEL 470

- Portland housing project
 - Portland, Maine, 1942-1943
 - (2 folders)
- 9649
- Brown, Elliot W.
 - Wellesley Hills, Mass., 1942
- 9650
- Housing project
 - Springfield, Mass., 1943-1944
- 9651
- Beach, R. W.
 - East Weymouth, Mass., 1943
- 9652
- Camp Miles Standish
 - Plymouth, Mass., 1943
- 9654
- Gastonia Park
 - Gastonia, N.C., 1943
- 9655
- Patek, Arthur J., Jr.
 - Nelson, N.H., 1943-1945
- 9656
- Lewis, Louis
 - Meredith, N.H., 1943-1948
- 9657
- Cornwall, Benjamin F.
 - Swampscott, Mass., 1943-1944
- 9659
- National Park Service, 1943-1951
 - (2 folders)
- 9660
- Thompson, Raymond B.
 - Greenwich, Conn., 1943-1945
- 9661
- British Pacific Development Co.
 - Sentinel Hill
 - West Vancouver, Canada, 1944-1946
- 9662
- Lee, Halford
 - Osterville, Mass., 1944
- 9663
- Hines, F. J.
 - Belmont, Mass., 1944
- 9665
- Kowal, Samuel J.
 - Newton, Mass., 1944

Job Files, 1863-1971

Container

Contents

- 9666
 - Taylor, A. J. T.
 - Capilano Heights
 - West Vancouver, Canada, 1944-1946
- 9668
 - Harris, Russell H.
 - Waban, Mass., 1944
- 9669
 - Broadview Park
 - Portland, Maine, 1944
- 9670
 - Longcreek Terrace
 - Portland, Maine, 1944
- 9673
 - Riverside Cemetery
 - Saugus, Mass., 1944-1945
- 9674
 - Ekwanok Club
 - Manchester, Vt., 1944
- 9675
 - Giles, W. G.
 - Louisville, Ky., 1944-1946
- 9676
 - Crossett, Edward C.
 - Wianno, Mass., 1944-1949
 - (4 folders)
- 9677
 - Motley, J. L.
 - Sherborn, Mass., 1944-1945
- 9678
 - Goodrich, Richard I.
 - Wellesley, Mass., 1944-1945
- 9679
 - Brooks, John C.
 - Burial lot, Longmeadow Cemetery
 - Longmeadow, Mass., 1944-1945
- 9681
 - Wesson, Cynthia
 - Cotuit, Mass., 1944-1946
 - (2 folders)
- 9682
 - Ropes, James H.
 - Cotuit, Mass., 1944
- 9683
 - Taylor, Warren
 - Cotuit, Mass., 1944

BOX B515
REEL 471

Job Files, 1863-1971

Container

Contents

	9684	Taussig, Helen B. Cotuit, Mass., 1944
	9685	Mountain View Cemetery Oakland, Calif., 1938-1949 (3 folders)
BOX B516	9686	Dowse, W. B. H. Wianno, Mass., 1944-1945 (2 folders) ; <i>See also Oversize</i>
REEL 472	9687	Downs subdivision Hampden, Mass., 1944-1945
	9688	Flower, Henry Manchester, Vt., 1945-1947
	9689	McIver, Monroe A. Cotuit, Mass., 1944-1945
	9691	Harwood, Sidney Duxbury, Mass., 1945
	9692	West, Thomas H. Hopedale, Mass., 1945
	9693	Lyons, Thomas F. Waban, Mass., 1945
	9695	Kinsley, M. E. Augusta, Maine, 1945-1948 (3 folders)
	9696	Goucher College neighborhood plan Baltimore, Md., 1945-1948
	9697	Brotz, Anton F. Burial lot Kohler, Wis., 1945
BOX B517	9700	Sunset Memorial Park Somerton, Pa., 1945-1961 (2 folders)
REEL 473	9701	

BOX B518
REEL 474

- Congregational Church
Worcester, Mass., 1945
- 9702
Clark, Paul, and Thomas M. Claflin
Amy Lowell estate tract
Subdivision
Brookline, Mass., 1945-1962
(3 folders)
- 9703
John Hancock Insurance Co. housing
Brookline, Mass., 1941-1948
(4 folders)
- 9704
Bunker Hill Improvement Association
Waterbury, Conn., 1944-1945
- 9705
Blake, Sarah Weld
Natick, Mass., 1945
- 9707
Kingsport Cemetery Corp.
Kingsport, Tenn., 1940-1955
(2 folders)
- 9709
War Memorial Park
Brewer, Maine, 1945-1948
- 9711
Bok, Cary W.
Northport, Maine, 1945-1948
- 9712
Gates, Thomas D.
Osterville, Mass., 1945-1949
(2 folders)
- 9714
Mason, Harold F.
Brookline, Mass., 1945-1947
- 9715
Perry, D. P.
Mason, N.H., 1945-1946
- 9716
Rhode Island School of Design
Providence, R.I., 1945-1946
- 9717
Hingham Planning Board
Hingham, Mass., 1945-1946
- 9719
Hill, Lucius T.

Job Files, 1863-1971

Container

Contents

BOX B519
REEL 475

- Brookline, Mass., 1945-1946
- 9721
 - Collins, R. P.
 - Milton, Mass., 1945-1947
 - (2 folders)
- 9722
 - Amory, Copley
 - Charlestown, N.H., 1946-1947
- 9723
 - Paine, Stephen
 - Millis, Mass., 1945-1946
- 9727
 - Lovell, Hollis
 - Falmouth, Mass., 1946-1947
- 9728
 - Curtis Publishing Co.
 - Sharon Hills, Pa., 1946-1948
- 9731
 - Higgins, Milton P.
 - Worcester, Mass., 1946-1948
- 9732
 - Cooley, P. Howard
 - Brookline, Mass., 1946
- 9733
 - Barton, F. O.
 - Cotuit, Mass., 1946-1950
 - (2 folders)
- 9734
 - Eline, Alton James
 - Louisville, Ky., 1946-1947
- 9737
 - Stephenson, Preston
 - Brookline, Mass., 1946-1947
- 9738
 - Young Orchard Co.
 - Sorrento, Maine, 1946-1947
- 9739
 - Clifford, Stewart
 - Duxbury, Mass., 1946-1947 *See also Oversize*
- 9740
 - John Hancock Board of Consultants
 - Housing Committee
 - Boston, Mass., 1946-1947
- 9741
 - Robert Marlow National Memorial Park
 - Falls Church, Va., 1946

Job Files, 1863-1971

Container

Contents

BOX B520
REEL 476

- 9742
 - Howes, E. G.
 - Cohasset, Mass., 1946
- 9743
 - Hall, Francis C.
 - Nahant, Mass., 1946
- 9744
 - Wianno Club
 - Wianno, Mass., 1946-1947
- 9745
 - King, Rufus
 - Burial lot
 - Jamaica, N.Y., 1946-1947
- 9746
 - Tatham Realty Associates
 - West Springfield, Mass., 1946-1947
- 9747
 - Clafin, Thomas M.
 - Brookline, Mass., 1946
- 9748
 - The Owl Club, Harvard University
 - Cambridge, Mass., 1946-1948
- 9750
 - Rodes, Clifton
 - Louisville, Ky., 1946
- 9751
 - Hodgson, F. G.
 - West Falmouth, Mass., 1946-1948
- 9753
 - Bingham, Harry Payne
 - Sharon, Conn., 1946
- 9754
 - Laughlin, J. B.
 - Hyannisport, Mass., 1946-1947
- 9757
 - Howard Johnson Co.
 - Allentown, Pa., 1946-1947
- 9758
 - Triple Cities College
 - Endicott, N.Y., 1946-1947
- 9760
 - LaMontagne, Harry
 - Oyster Bay, N.Y., 1946-1947
- 9761
 - Edwards, C. P., Jr.

Kingsport, Tenn., 1947-1949
9762
Hoyt, W. Fenn
Longmeadow, Mass., 1947
9766
Bingham, Robert W.
Harrods Creek, Ky., 1946-1947
9769
Barton, Francis L.
Cambridge, Mass., 1947
9770
Finkel, Henry
Brookline, Mass., 1946-1947
9771
Pierce's Island
Portsmouth, N.H., 1947
9772
Rodd, David B.
Concord, Mass., 1947
9773
National Carbon Co.
St. Albans, Vt., 1947
9774
Pennsylvania State Parks System
1944-1945
(2 folders)
1947-1950
(3 folders)
9775
Dennis, John B., estate
Subdivision
Oyster Bay, N.Y., 1947
9776
Nelson, Arthur T.
Brookline, Mass., 1947
9784
Pasarew, I. A.
Zoning matters
Towson, Md., 1947
9785
Pennsylvania College for Women
Pittsburgh, Pa., 1947
9786
Pittman, J. D.
Birmingham, Ala., 1947
9787

BOX B521
REEL 477

Job Files, 1863-1971

Container

Contents

BOX B522
REEL 478

Maryland State Planning Board
Annapolis, Md., 1945-1947
9788
Zimbalist, Efrem
Rockport/Camden, Maine, 1947
9791
University of Mississippi
University, Miss., 1947-1949
(4 folders)
(3 folders)
9792
St. Rose's Church
Meriden, Conn., 1947
9793
Patton Memorial Commission
Boston, Mass., 1947
9794
National Cemetery
Fort Devens, Mass., 1947-1948
(2 folders)
9795
Parlett, Mary
Osterville, Mass., 1947
9796
Kennedy, Audrey K.
Brookline, Mass., 1947-1948
9797
Brown, Lyons W. L.
Harrods Creek, Ky., 1947-1948
9799
Reid, W. R.
Torrington, Conn., 1947
9801
Laughlin, Henry, Jr.
Wenham, Mass., 1947-1948
9805
High School
Florence, Ala., 1939-1948
9806
Thompson, N. W.
Prince's Point
Yarmouth, Maine, 1947-1948
9807
Western Electric Co.
Winston-Salem, N.C., 1948
9808

BOX B523
REEL 479

- Burrage, Walter S.
 - Brookline, Mass., 1948
- 9809
- Howes, Samuel C.
 - Newton Center, Mass., 1948
- 9810
- Winslow Nurseries
 - Needham, Mass., 1948
- 9812
- Plymouth Congregational Church
 - Belmont, Mass., 1948
- 9819
- Strickler, Frank P.
 - Louisville, Ky., 1948-1949
- 9829
- Housing Projects
 - Milford, Mass., 1948-1950
 - (3 folders)
- 9830
- Newsday*
 - Garden City, N.Y., 1948-1949
- 9837
- Mercer General Hospital
 - Harrodsburg, Ky., 1949
- 9840
- Putnam, Charlton D.
 - Cotuit, Mass., 1949
- 9841
- Methuen Housing Project
 - Methuen, Mass., 1949
- 9842
- Liebman, Joshua Loth
 - Burial lot
 - Wakefield, Mass., 1949
- 9848
- Scanlon, Geraldine
 - Jamaica Plain, Mass., 1949
- 9849
- Spilhaus, Athelstan F.
 - Bourne, Mass., 1949
- 9851
- Cohen, Eli
 - Hampstead, N.H., 1949-1950
- 9853
- Mason, Charles E.
 - Brookline, Mass., 1949

Job Files, 1863-1971

Container

Contents

	9854 Wermer, Henry Waban, Mass., 1949
	9858 Clark, Paul F. Burial lot, Forest Hills Cemetery Boston, Mass., 1949-1950
REEL 1-7	Microfilm copy of the alphabetical, geographical, and subject card indexes to the Job Files. Microfilm shelf no. 15,672.
REEL 1	Alphabetical index Aarons-Clayton
REEL 2	Clearwater-"Ganymeade"
REEL 3	Garber-Kyrook
REEL 4	La Bar's-Oklahoma City
REEL 5	Olcott-South Weymouth
REEL 6	Spalding-Zuniga
REEL 7	Geographical index Litho file Subject file index
BOX C1-C4 not filmed	General Correspondence, 1884-1895 Primarily letters received by the firm. Arranged by year or within a period of years and alphabetically therein.
BOX C1	1884 1889-1890 A-I
BOX C2	J-W 1891 A-R
BOX C3	S-W
BOX C4	1894-1895 Miscellany
BOX D1-D4	Special Correspondence, 1874-1899 Correspondence, memoranda, and office reports grouped into three subject headings: H. C. Pierce Job--Law Suit, 1896-1899; World's Fair, 1891-1894; and Capitol grounds, 1874-1891. Arranged chronologically with the World's Fair material having a further alphabetical arrangement therein.
BOX D1	H. C. Pierce job--"Law Suit," 1896-1899 (5 folders)

Special Correspondence, 1874-1899

Container

Contents

	World's Columbian Exposition, Chicago, Ill., 1891-1894, (18 folders)
BOX D2	United States Capitol grounds 1874-1884 1877-1879
BOX D3	1879-1882 1882-1887
BOX D4	1887-1891
BOX E1-E20	Business Records, 1868-1950 Field reports, quarterly and monthly reports, nursery orders, journals, ledgers, and miscellaneous records. Arranged by type of material.
BOX E1	Monthly reports 1911-1916 (9 folders)
BOX E2	1917-1921 (5 folders) Quarterly reports, 1922-1924 (3 folders)
BOX E3	Visit reports (field reports) Vol. I: 1891-1893 (7 folders)
BOX E4	Vol. II: 1893-1895 (7 folders)
BOX E5	Vol. III: 1895 (4 folders) Vol. IV: 1895-1897 (3 folders)
BOX E6	(4 folders) Vol. V: 1897 (3 folders)
BOX E7	(3 folders) Vol. VI: 1897-1898 (6 folders)
BOX E8	Vol. VII: 1898-1899 (4 folders) Vol. VIII: 1899 (6 folders)
BOX E9	Vol IX: 1899 (5 folders) Metropolitan Park Commission, Boston, Mass. 1893-1897 (3 folders)
BOX E10	1897-1899 (5 folders)

Business Records, 1868-1950

Container

Contents

	Essex County (N.J.) Park Commission, 1898-1899 (4 folders)
BOX E11	Nursery orders 26 June 1889-13 Aug. 1891 23 Feb. 1891-28 Feb. 1893
BOX E12	27 Feb. 1893-10 Oct. 1894
BOX E13	10 Oct. 1894-6 Apr. 1897
BOX E14	7 Apr. 1897-29 Dec. 1899
BOX E15	Journals Sept. 1913-May 1931 (4 vols.)
BOX E16	May 1931-Dec. 1950 (2 vols.) Bills approved 1888-1901
BOX E17	1901-1904 Ledgers 1868-1877
BOX E18	1879-1887 Nursery record, 1891-1899
BOX E19	Prices, 1897-1898 Professional bills, 1898-1902
BOX E20	Specifications, undated
BOX F1-13	Scrapbooks and Albums, 1893-1917 Bound newspaper clippings and photograph albums. Arranged by subject with an approximate chronological arrangement within each volume. <i>See</i> <i>Oversize</i>
BOX F1	Scrapbooks <i>See Oversize</i>
BOX G1	Miscellany, 1883-1964 Miscellaneous letters, letter fragments, resolutions, deeds, a drawing, and printed matter. Arranged by type of material or by subject.
BOX G1	Copies of correspondence relating to origin of National Park Service, 1910-1916 Deeds and other papers relating to the Olmsted family's Deer Isle, Maine, property, 1883-1890 (3 folders) Drawing of Augusta National Golf Club, Augusta, Ga., 1931 <i>See Oversize</i> Loan application for project development, undated Miscellany and fragments, 1921-1927, undated Olmsted, Frederick Law, Jr. 80th birthday resolution, 1950 <i>See Oversize</i> Letterbook, 1889-1890 Olmsted firm's "family tree," circa 1964 Resolutions, 1943-1954

Miscellany, 1883-1964

Container

Contents

"War Industries Board: 1917-1918," pamphlet, 1940

BOX H1-H9

Family Papers, 1868-1903

Journal, account books, letterbooks, and family and personal letters.

Arranged by type of material and chronologically or a combination of alphabetically and chronologically therein.

BOX H1

Journals and account books

Olmsted, Frederick Law, Jr.

Guardian account book, 1898-1903

Journal of a trip through the West, 1894-1895

Olmsted, John C. [?]

Household journals

1868-1875

1877-1900

BOX H2

Letterbooks

Olmsted, Frederick Law, Sr.

3 Dec. 1881-25 July 1895

Olmsted, Frederick Law, Jr.

19 Nov. 1894-25 Feb. 1987

(10 vols.)

BOX H3

24 Feb. 1897-27 May 1898

BOX H4

28 May 1898-6 June 1899

BOX H5

1 June-27 Oct. 1899

BOX H6

Family correspondence

Olmsted, Frederick Law, Sr., to John C. Olmsted, 1887-1890, undated

Olmsted, Frederick Law, Jr.

to Mary Olmsted, 1894-1895

to Frederick Law Olmsted, Sr., 1894-1895

to John C. Olmsted, 1887-1891, undated

to Marion Olmsted, 1895

Olmsted, John C.

to Frederick Law Olmsted, Sr., 1891-1892

to Frederick Law Olmsted, Jr., 1890-1895, undated

BOX H7

Olmsted, Mary

to Frederick Law Olmsted, Jr., 1894, undated

to John C. Olmsted, 1888, undated

Olmsted, Marion

to Frederick Law Olmsted, Sr., 1891

to Frederick Law Olmsted, Jr., 1890-1895, undated

to John C. Olmsted, 1889-1890

Olmsted, A. H.

to Frederick Law Olmsted, Sr., 1881, 1890

to John C. Olmsted, 1887-1890

Miscellaneous, 1881-1894, undated

BOX H8

Personal correspondence

Olmsted, Frederick Law, Jr., 1889-1895, undated

Family Papers, 1868-1903

Container

Contents

	A-S
BOX H9	T-Y Olmsted, John C., 1887-1891, undated, A-W
BOX OV 1-OV 24	Oversize, 1889-1952 Architectural drawings, blueprints, plans, scrapbooks, and photograph albums. Organized and described according to the series, folders, and boxes from which the items were removed.
BOX OV 1	B: Job files Files 20 Miscellany, circa 1910 (Container B4) 20-PC-II Prospective clients II B, 1930 (Container B6) F, 1930 (Container B6) M, 1934 (Container B7) R, 1932 (Container B8) W, 1925 (Container B8)
BOX OV 2	189 Butler, Charles Subdivision, "Fox Meadow" Hartsdale, N.Y., 1900 (Container B22) 256 Mount Holyoke College South Hadley, Mass., 1900 (Container B27) 508 New York Botanical Gardens New York, N.Y., 1924 (Container B38) 916 Fens Boston, Mass., 1902-1907 (Container B68) 948 Public Garden, Boston Common Boston, Mass., 1895 (Container B72)
BOX OV 3	1182 Assanpink Creek Parkway Trenton, N.J., 1907 (Container B80) 1277 Clifton Park Louisville, Ky., 1915 (Container B85) 1310 Brookline planning board Board of Municipal Improvements Brookline, Mass. Zoning matters, 1924, 1940 (Container B88)

	2052	Holmes Reservation Plymouth, Mass., undated (Container B107)
	2064	McFerran, John B. Subdivision, "Alta Vista" Louisville, Ky., 1900 (Container B108)
BOX OV 4	2437	Fort McHenry Baltimore, Md., 1915 (Container B126)
	2622	Hilliard, Byron Estate in "Alta Vista" subdivision Louisville, Ky., 1900 (Container B128)
	2714	Green Lake Boulevard Seattle, Wash., 1910 (Container B132)
	2821	Commissioners of the District of Columbia Washington, D.C., 1914 (Container B134)
	2822	National Zoological Park Washington, D.C., 1889-1890 (Container B134)
BOX OV 5	2843	Commission of Fine Arts Washington, D.C. PART I Section B-1: Miscellany concerning buildings, undated (Container B138) Section C-5: Botanic Garden, 1914 (Container B139) Section C-7: Anacostia River, 1952 (Container B139) PART II "PPHB" Potomac River Highway Bridge, 1943 (Container B144)
	2844	City of Washington Washington, D.C. National Capital Park and Planning Commission Foundry Branch Park, 1928 (Container B148)
BOX OV 6	2890	Applications for employment, contracts, and personnel matters H-J, 1917, 1924 (Container B152)
	2901	American Society of Landscape Architects New York, N.Y. Joint Committee, horticultural nomenclature, 1915 (Container B166)
	3352	Commission on Improvement of the City

BOX OV 7

- New Haven, Conn., 1909 ([Container B233](#))
- 3597
 - Lake Shore Country Club
 - Glencoe, Ill., 1909 ([Container B255](#))
- 3606
 - Whitney Land Co. (later Andorra Realty Co.)
 - Proposed town site plan of "Siguana" and resort subdivision
 - Isle of Pines, Cuba, 1910 ([Container B256](#))
- 3691
 - Atlantic Realty Contract Co.
 - Subdivision
 - North Atlantic City, N.J., 1890 ([Container B261](#))
- 3955
 - Glines, George A.
 - Subdivision
 - Winnipeg, Canada, 1911 ([Container B273](#))
- 4025
 - Island Beach Park National Monument Committee
 - New Jersey, 1946 ([Container B281](#))
- 4075
 - Town plan
 - Anchorage, Ky., 1915 ([Container B283](#))

BOX OV 8

- 6811
 - Shotwell, E. C.
 - Enterprise, Fla., undated ([Container B377](#))
- 6998
 - Lakeland Chamber of Commerce
 - Lakeland, Fla., 1921 ([Container B392](#))
- 7034
 - Bermuda Development Co., Ltd.
 - Tuckers Town, Bermuda
 - Reports, 1922 ([Container B397](#))
- 7119
 - Ricker, V. C.
 - Clearwater, Fla., undated ([Container B401](#))
- 7125
 - Palisade Interstate Park Commission
 - New York, N.Y., undated ([Container B401](#))
- 7472
 - Kelsey, H. S.
 - Press Foundation
 - East Coast Finance Corp.
 - Orlando, Fla., undated ([Container B427](#))
- 7563
 - Lindsley, Henry D.
 - Royal Palm Beach Co., "Clewiston"

- Palm Beach County, Fla., 1925 ([Container B432](#))
- 7641
 - Scraggy Neck Co.
 - Subdivision
 - Cataumet, Mass., 1926 ([Container B437](#))
- 8036
 - Southern California Corp.
 - Benmar Hills subdivision
 - Burbank, Calif.
 - Correspondence, 1923 ([Container B462](#))
- BOX OV 9
 - 8101
 - Southwest District parkways
 - Los Angeles County, Calif.
 - Drawings and maps, 1927 ([Container B467](#))
 - Reports, undated ([Container B468](#))
 - 8102
 - Angeles-Mesa Parkway
 - Los Angeles County, Calif., undated ([Container B469](#))
 - 8103
 - Los Angeles County and City Park System
 - Los Angeles County, Calif., undated ([Container B469](#))
 - 8203
 - Hassler, Robert H.
 - Polo Field
 - Serena, Calif., 1928 ([Container B470](#))
 - 8301
 - Santa Monica Beach Park
 - Los Angeles County, Calif., 1931 ([Container B471](#))
 - 9138
 - Acadia National Park
 - Mount Desert Island, Maine
 - Clippings and maps, 1928-1930, undated ([Container B482](#))
 - 9148
 - Prescott, Mary E. and Josie F.
 - Portsmouth High School
 - Portsmouth, N.H., 1925 ([Container B483](#))
 - 9273
 - Taylor, A. J. T.
 - British Pacific Properties, Ltd.
 - "Capilano"
 - Vancouver, Canada
 - Budgets, contracts, plans, and specifications, 1933 ([Container B495](#))
- BOX OV 10
 - 9617
 - Nassau County Court House buildings
 - Garden City, N.Y., 1940-1941, undated ([Container B511](#))
 - 9626

-
- Colorado River Basin recreational survey
 United States Interior Department, 1945 ([Container B512](#))
 9686
 Dowse, W. B. H.
 Wianno, Mass., 1944 ([Container B516](#))
 9739
 Clifford, Stewart
 Duxbury, Mass., 1947 ([Container B519](#))
- BOX OV 11** F: Scrapbooks and albums
 Scrapbooks
 Chicago, Ill., parks, 1893-1904 (F1)
- BOX OV 12** Pan-American Exposition, Buffalo, N.Y., 1899-1901 (F2)
- BOX OV 13** Buffalo parks, 1892-1903 (F3)
- BOX OV 14** Washington, D.C., 1903-1904 (F4)
- BOX OV 15** Alaska-Yukon-Pacific Exposition *See also Digital Files, same heading*
 1906-1909 (F5)
- BOX OV 16** 1909-1910 (F6)
- BOX OV 17** 1909-1911 (F7)
- BOX OV 18** Riverside Park, New York, N.Y., 1913-1917 (F8)
- BOX OV 19** Panama-California Exposition, 1910-1911 (F9)
- BOX OV 20** Boston, Mass., parks, 1893-1904 (F10)
- BOX OV 21** Untitled, 1895-1897 (F11)
- BOX OV 22** Albums
 Landscaping and construction of Biltmore estate, Asheville, N.C., photographs, undated
 Vol. A ([Container F12](#))
 Vol. B ([Container F13](#))
- BOX OV 23**
- BOX OV 24** G: Miscellany
 Drawing of Augusta National Golf Club, Augusta, Ga., 1931 ([Container G1](#))
 Olmsted, Frederick Law, Jr.
 80th birthday resolution, 1950 ([Container G1](#))
- DF** **Digital Files, 1906-1911**
 Digital images of Alaska-Yukon-Pacific Exposition scrapbooks from the Scrapbooks and Albums series. A finding aid to the scrapbooks is also included in the series. Primarily in .jpg format plus one Microsoft Word document.
- DF** F: Scrapbooks and albums
 Scrapbooks
 Alaska-Yukon-Pacific Exposition *See also Oversize*
 1906-1909 (F5)
Digital ID: mss52571_54_001
 1909 (F6)
Digital ID: mss52571_54_002
 1907-1911 (F6 and F7)
Digital ID: mss52571_54_003

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

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

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

October 18, 2002