

Olmsted Associates

A Register of Its Records in the Library of Congress

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

Manuscript Division, Library of Congress

Washington, D.C.

2000

Contact information: <http://lcweb.loc.gov/rr/mss/address.html>

**Finding aid encoded by Library of Congress
Manuscript Division, 2001**

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

Latest revision: 2006 August

Collection Summary

Title: Records of the Olmsted Associates

Span Dates: 1863-1971

Bulk Dates: (bulk 1884-1950)

ID No.: MSS52571

Creator: Olmsted Associates

Extent: 170,000 items; 648 containers plus 13 oversize; 255 linear feet; 531 microfilm reels

Language: Collection material in English

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

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

Selected Search Terms

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

Names:

Olmsted Associates

Johnston, Frances Benjamin, 1864-1952--Correspondence

Lodge, Henry Cabot, 1850-1924--Correspondence

Olmstead family

Pinchot, Gifford, 1865-1946--Correspondence

Reid, Whitelaw, 1837-1912--Correspondence

Rockefeller, John D. (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

United States Capitol (Washington, D.C.)

White House (Washington, D.C.)

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

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

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

Olmsted, Frederick Law, 1822-1903. Papers of Frederick Law Olmsted

Olmsted, Frederick Law, 1870-1957. Papers of Frederick Law Olmsted

Olmsted, John Charles, 1852-1920. Papers of John Charles Olmsted

Frederick Law Olmsted (Firm). Records of the firm Frederick Law Olmsted

F.L. and J.C. Olmsted (Firm : 1884-1889). Records of the F.L. and J.C. Olmsted (1884-1889)

F.L. Olmsted and Company. Records of the F.L. Olmsted and Company

Olmsted, Olmsted, and Eliot. Records of Olmsted, Olmsted, and Eliot

F.L. and J.C. Olmsted (Firm : 1897-1898). Records of the firm F.L. and J.C. Olmsted (1897-1898)

Olmsted Brothers. Records of the Olmsted Brothers

Subjects:

Dwellings

Exhibitions--Illinois

Exhibitions--New York (State)

Exhibitions--Washington (State)

Gardens

Landscape architecture

Landscape architecture--Connecticut--Hartford

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

Administrative Information

Provenance:

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

Processing History:

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

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.

Microfilm:

A microfilm copy of part of these records is available on 531 reels. Consult a reference librarian in the Manuscript Division concerning availability for purchase or interlibrary loan.

Preferred Citation:

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

Scope and Content Note

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

Letterbooks comprising Series A document the firm's work from 1884 to 1899 and contain carbon copies of business letters dealing with subcontractual arrangements, cost estimates, planting procedures and instructions, and requests for information regarding prospective employees. Personal correspondence occasionally filed with these business letters provides insight into the senior Frederick Law Olmsted's business and professional philosophy. Of particular interest is his letter dated 16 November

1891 to Francis G. Newlands reconfirming his ideas on suburban development expressed in many articles over the years. Olmsted stated his views on total area development in conformity with the natural beauty of the land rather than piecemeal tract and lot development disregarding future needs. [Indexes to the letterbooks](#) have been reproduced on two reels of microfilm and a printed copy is available in the Manuscript Division Reading Room.

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

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

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

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

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

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

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

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

The [Family Papers](#) series documents relationships between members of the Olmsted family. The material includes correspondence, a travel journal, letterbooks, and account books. A holograph journal kept by Frederick Law Olmsted, Jr., in 1894 outlines his activities while working for the Coast and Geodetic Survey. The landscaping of "Biltmore," also mentioned

in his journal, is greatly expanded upon in his letterbooks, emphasizing the design and development of roads, buildings, gardens, and extensive landscaping. Many letters retained in the letterbooks depict Olmsted's social life while working at the estate. A small group of John G. Olmsted's letters record his interests in tariff reforms, his New York Reform Club associations, and his investment interests. A small number of Frederick Law Olmsted, Sr.'s letters, together with letters from his wife, Mary, and his daughter, Marion, reflect family matters.

Other Olmsted Associates Records

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

Related Collections

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

Organization of the Papers

The collection is arranged in nine series:

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

Description of Series

Container

BOX A1-A76
REEL 1-42

Series

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.

REEL 1-2

Microfilm copy of the indexes.

Microfilm shelf no. 18,274.

BOX B1-B523
REEL 1-479

Job Files, 1863-1971, n.d.

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 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.

REEL 1-7

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

Microfilm shelf no. 15,672.

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 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 E1-E20

Business Records, 1868-1950, n.d.

Field reports, quarterly and monthly reports, nursery orders, journals, ledgers, and miscellaneous records.
Arranged by type of material.

BOX F1-F11

Scrapbooks and Albums, 1893-1917, n.d.

Bound newspaper clippings and photograph albums.

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

BOX G1

Miscellany, 1883-1964, n.d.

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, n.d.

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 13

Oversize, n.d.

Architectural drawings, blueprints, plans, and photograph albums.
Organized and described according to the series, folders, and boxes from which the items were removed.

Container List

<i>Container</i>	<i>Contents</i>
BOX A1-A76 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

<i>Container</i>	<i>Contents</i>
REEL 2	A69-A76
BOX B1-B523 REEL 1-479	Job Files, 1863-1971, n.d. 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) 17-A Income tax 1915-1919 1920-1944 (2 folders) 18 In service training, 1946-1948 19 Modeling Department, 1909-1920
BOX B3 REEL 3	

Job Files, 1863-1971, n.d.

Container

Contents

	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, n.d.

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, n.d.
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, n.d.

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, n.d.

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.

Job Files, 1863-1971, n.d.

Container

Contents

	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, n.d.

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, n.d.

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, n.d.

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, n.d.

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, n.d.

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, n.d.

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.

Job Files, 1863-1971, n.d.

Container Contents

	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
BOX B30	301
	Curtis, George M.
	Estate
	Meriden, Conn., 1903-1905
302	
	St. George's School
	Middletown, Newport, R.I., 1902-1923
305	
	Sherwin, Henry A.
	Estate, "Windon"
	Willoughby, Ohio, 1903-1932
	(2 folders)
306	
	Hurt, Joel
	Estate
	Atlanta, Ga., 1903-1904
307	
	McMillan, James
	Estate
	Manchester, Mass., 1903
308	
	Harvard University
	Cambridge, Mass., 1897-1907
309	
	Gowan, Francis I.
	Estate and subdivision
	Chestnut Hill, Pa., 1903-1918
310	
	Dunham, Carroll
	Estate, "Hillside"
	Irvington, N.Y., 1902-1932
311	
	Lovejoy, F. T. F.
	Estate
	Pittsburgh, Pa., 1902-1903
312	

Job Files, 1863-1971, n.d.

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, Isabel F.
	Research notes on city parks
	New York, N.Y., ca. 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

Job Files, 1863-1971, n.d.

Container

Contents

	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., n.d. (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), n.d. [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, n.d.

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
REEL 24	383-1
	Phillips, William L. (employee), 1915-1949
BOX B34	384-2
	Larsen, Johan Selmer (employee), 1917-1921
	384-3
	Rando, Edward D. (employee), 1934-1936
	385-2
	Manning, Chandler A. (employee), 1910-1934
	386-2
	Graham, James D. (employee), 1926-1930
	387
	Douglas, Edward A. (employee), 1908-1933
	387-3
	Carpenter, Thomas E. (employee), 1918-1930
	389
	Pree, Henry (employee), 1932-1940
	392
	Gibbs, George (employee), 1904-1938
	393-2
	Malley, Frank H. (employee), 1924-1937
	394
	Koehler, Hans J. (employee), 1890-1945
	394-1
	Halfenstein, A. John (employee), 1922
	394-2
	Sen Yu (employee), 1928-1932
	394-3
	Clark, Dana W. (employee), 1929-1932
	394-4
	Popham, Walter (employee), 1938
	396
	Ridgeway, Walter B. (employee), 1938-1948
	398-1
	Scholtes, A. G. (employee), 1913-1933
	398-2
	Glover, Benjamin F. (employee), 1921-1926
	400-2

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

Job Files, 1863-1971, n.d.

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

Job Files, 1863-1971, n.d.

Container

Contents

	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, n.d.

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), n.d.
	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, n.d.

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
REEL 29	Fort Tryon Park New York, N.Y. General correspondence Miscellaneous 1920-1933 (6 folders)

Job Files, 1863-1971, n.d.

Container

Contents

BOX B42	1934-1938, 1948
REEL 30	(4 folders)
	Carrillo, E. J.
	1930
	(2 folders)
BOX B43	1931-1932
REEL 31	(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	Jan. 1933-July 1934
REEL 34	(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	Downer, Jay, 1935-1938
REEL 36	(3 folders)
	Eidlitz & Son
	Feb. 1931-July 1933
	(2 folders)
BOX B51	Aug.-Dec. 1933
REEL 37	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, n.d.

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
REEL 41	Concession building, 1933
BOX B57	East Slope comfort station, 1933 North Slope comfort station, 1933 Police booth and playground, 1933-1934 Planting lists, 1934 Miscellany 1930-1932 (2 folders)
BOX B58	1933-1937
REEL 42	Estimates and cost statements 1928-1932 (4 folders)
BOX B59	1933-1935 (4 folders)
REEL 43	Surveys and reports City Improvement Record & Service Corp., 1928-1933 (2 folders) Concrete compression tests, 1933-1934 Light standards, 1931
BOX B60	Soil surveys, 1930-1932 (2 folders) Water supply and drainage, 1933 Work orders, 1931-1934 Work time records, 1935 Newspaper clippings, 1927-1936
BOX B61	530

Job Files, 1863-1971, n.d.

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, n.d.

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., n.d.
	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

BOX B65
REEL 47

(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

Job Files, 1863-1971, n.d.

Container

Contents

	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, n.d.

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
REEL 48	755	Prellwitz, Edwin M. (employee), 1921

755-2	Weidorn, William S. (employee), 1920-1925
756-1	Doyle, J. Louis (employee), 1938
756-2	Darrah, Frank (employee), 1925
757-2	Chandler, Arthur C. (employee), 1921
758-2	Mayne, Thomas P. (employee), 1927
759-1	Owen, Gertrude (employee), 1926
759-2	Schultheis, Roland (employee), 1925-1927
760	LaVallee, L. Palmer (employee), 1925-1935
760-3	Blaney, Daniel T. (employee), 1929-1946
761	Britton, James A. (employee), 1925-1933
761-2	Myers, Joseph Allen (employee), 1941
762	Eliot, Charles W. (employee), 1929
762-2	Parmenter, Arthur N. (employee), 1927-1937
762-4	Barnes, Russell N. (employee), 1927-1936
763	Bowman, Theodore (employee), 1923
763-2	Brown, Frederick D. (employee), 1932-1942
763-3	Ray, Jo (employee), 1927-1933
764	Bradley, George (employee), 1924
764-3	Babcock, Ruth S. (employee), 1927
764-5	Hughes, Kate A. (employee), 1929-1935
765-2	Burchstead, Elizabeth (employee), 1941
765-3	Fisher, Harold (employee), 1934-1936
765-5	Rogers, Arthur F. (employee), 1928-1937

765-6	Mitchell, Ira J. (employee), 1928-1932
766	Towne, Carroll A. (employee), 1927-1933
766-1	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, n.d.

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
REEL 49		1944-1949
	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, n.d.

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, n.d.

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, n.d.

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., ca. 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

Job Files, 1863-1971, n.d.

Container

Contents

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., ca. 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

Job Files, 1863-1971, n.d.

Container

Contents

	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

Job Files, 1863-1971, n.d.

Container

Contents

	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, n.d.

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, n.d.

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. <i>See Container B22, File 177-B</i>
	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, n.d.

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, n.d.

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, n.d.

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, n.d.

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, n.d.

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 Brookline Village entrance, 1915-1918 Building codes, 1911-1913 Land values, population data, etc., 1913-1915 Newhall Village, 1936-1938 Thoroughfare problems, 1916-1939
REEL 64		Washington Street track construction, 1914-1916
BOX B88		

- 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, n.d.

Container *Contents*

	1339	Moore, Leah M. Estate Millbrook, N.Y. <u><i>See Container B268, File No. 3810</i></u>
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., n.d.
- 1384
 - Davis, John T.
 - Estate

Job Files, 1863-1971, n.d.

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, n.d.

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, n.d.

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

Job Files, 1863-1971, n.d.

Container

Contents

	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

Job Files, 1863-1971, n.d.

Container

Contents

	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, n.d.

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, n.d.

Container Contents

	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, n.d.

Container* *Contents

	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, n.d.

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 <u>See also Container B81, File No. 1220</u> (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, n.d.

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

Job Files, 1863-1971, n.d.

Container

Contents

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, n.d.

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, n.d.

Container

Contents

	Sherman Park
	Chicago, Ill., ca. 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, n.d.
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., n.d.
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, n.d. <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, n.d.

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, n.d.

<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, n.d.

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, n.d.

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, n.d.

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	

Job Files, 1863-1971, n.d.

Container

Contents

	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

Job Files, 1863-1971, n.d.

Container

Contents

BOX B119
REEL 88

- 2280
 - First Unitarian Church, Newton
West Newton, Mass., 1906
- 2281
 - Fabyan, George F.
Estate
Brookline, Mass., 1901-1902
- 2284
 - Town of Andover
Andover, Mass., 1901
- 2287
 - Ryerson, Martin A.
Estate, "Bonny Brae"
Lake Geneva, Wis., 1895-1903
- 2288
 - Racing Beach
Subdivision
Quissett, Mass., 1902
- 2289
 - Parker, W. E.
Estate
Newton Center, Mass., 1902
- 2300
 - Indianapolis parks
Indianapolis, Ind., 1895-1908
- 2301
 - White River Parkway
Indianapolis, Ind., 1957-1958
- 2320
 - Charleston parks
Charleston, S.C., 1893-1912
- 2322
 - Chicora Park
Charleston, S.C., 1897
- 2323
 - Hampton Park
Charleston, S.C., 1899-1925
- 2324
 - Battery Park
Charleston, S.C., 1906-1909
- 2325
 - Special Committee of Council, Development of Waterfront
Charleston, S.C., 1908-1910
(2 folders)
- 2326
 - City plan

Job Files, 1863-1971, n.d.

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

Job Files, 1863-1971, n.d.

Container

Contents

BOX B124
REEL 92

- 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

Job Files, 1863-1971, n.d.

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

Job Files, 1863-1971, n.d.

Container *Contents*

	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, n.d.

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.

Job Files, 1863-1971, n.d.

Container

Contents

	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, n.d.

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

Job Files, 1863-1971, n.d.

Container

Contents

	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, n.d.

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, n.d.

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
BOX B138 REEL 101		Section A-4: Reorganization of executive departments, etc., 1921 Section B-1: Miscellany concerning buildings, 1910-1918, n.d. <i>See also Oversize</i> Section C-1: Parks and parkways, 1911-1923 Section C-2: Power plant, Potomac Park, 1916-1918 Section C-3: Storehouse, Potomac Park, 1911-1912
BOX B139		Section C-4: Rock Creek Park, 1911-1913 Section C-5: Botanic Garden, 1911-1918 <i>See also Oversize</i>
REEL 102		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
BOX B140		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
REEL 103		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 Section F-4: Competitions, 1914-1919

Job Files, 1863-1971, n.d.

Container

Contents

	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>
	Potomac River Park, 1927-1928

Job Files, 1863-1971, n.d.

<i>Container</i>	<i>Contents</i>
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
	Bill, Nathan D.

Job Files, 1863-1971, n.d.

Container

Contents

	Estate
	Springfield, Mass., 1901
	2889
	Louisiana Purchase Exposition
	St. Louis, Mo., 1901
	2890
	Applications for employment, contracts, and personnel matters, ca. 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	Mac-S
REEL 111	
	(5 folders)
BOX B154	T-Z
REEL 112	
	(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	2891
REEL 113	
	Gould, C. A.
	Estate
	Long Island, N.Y., 1904
	2892
	Massachusetts Forestry Association
	Boston, Mass., 1899-1919
	2893
	American Association of Park Superintendents, New England Association of Park Superintendents, American Institute of Park Executives, and American Park Society, 1904-1953
	2894
	Drexel, G. W.
	Estate, "Wootton"
	Bryn Mawr, Pa., 1901-1902
	2895
	Henry, Mrs. Charles W.
	Estate, "Stonehurst"
	Chestnut Hill, Pa., 1902-1916
	(2 folders)

Job Files, 1863-1971, n.d.

Container

Contents

BOX B156	2896
REEL 114	
	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	2899
REEL 115	
	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	1906-1912
REEL 116	
	(5 folders)
BOX B159	1913-1915
REEL 117	
	(4 folders)
BOX B160	1916-1919
REEL 118	
	(4 folders)
BOX B161	1920-1951
REEL 119	
	(4 folders)
BOX B162	Committee files
REEL 120	
	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
REEL 121	
	(3 folders)

Job Files, 1863-1971, n.d.

Container

Contents

BOX B164 REEL 122	National defense, 1919-1948 National parks, 1907-1928
BOX B165 REEL 123	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 (2 folders) Professional registration, 1919-1948 (2 folders) Publicity, 1920-1938 Relations with the trade, 1917-1933
BOX B166 REEL 124	(2 folders) Standard contract forms, 1921-1959 Traveling exhibits, 1902-1940 Union International des Villes, 1920-1923 Williamsburg (Va.) Restoration, 1940 Joint Committee, horticultural nomenclature July 1915-Aug. 1916 <i>See also Oversize</i> 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 Reports, minutes, agenda, 1916-1922
BOX B170 REEL 128	(3 folders) Repton, Humphry, <i>The Art of Landscape Gardening</i> (reprint), 1907-1908
	2902 Boston Society of Landscape Architects Boston, Mass. General 1913-1914

Job Files, 1863-1971, n.d.

Container

Contents

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
REEL 133	
	(8 folders)

Job Files, 1863-1971, n.d.

Container

Contents

BOX B176
REEL 134

Subject file

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

American Institute of Architects, Philadelphia Chapter, T-Square Club, 1915-1939

American Society of Landscape Architects, 1919-1951

Job Files, 1863-1971, n.d.

Container

Contents

	Arboreta photographs, 1939-1942 (2 folders)
BOX B182 REEL 140	Berlin, Germany, 1910 International Congress of Improved Housing, 1909-1910 Boston Society of Landscape Architects, 1916-1936 Buenos Aires, Argentina, 1927 Third Pan American Congress of Architects, 1927-1929 City Planning Traveling Exhibit, 1922 Dresden, Germany, 1911 Internationale Hygiene-Ausstellung, 1910-1911 London, England, Royal Horticultural Society, 1928 Los Angeles, Calif., Southwest Museum, 1925-1935 Massachusetts, Harvard School of Landscape Architecture, 1936-1937 Miscellany Announcements, notes, memoranda, lists and printed matter, 1916-1937 Photographs and drawings exhibit lists, 1915-1939 (2 folders)
BOX B183 REEL 141	New York, N.Y. 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 REEL 142	2922 American Civic Association General 1897-1909 (5 folders)
BOX B185 REEL 143	1910-1917 (2 folders) Minutes of executive board, reports, and clippings, 1904-1915 National Park Service, 1910-1916
	2923 Frederick Law Olmsted Association Riverside, Ill., 1904
	2924 Stokes, I. N. Phelps Subdivision, "Khakum Wood" Greenwich, Conn. General Oct. 1903-Dec. 1905 (2 folders)
BOX B186 REEL 144	Jan. 1906-Mar. 1926
BOX B187	(6 folders) Apr. 1926-Sept. 1928

Job Files, 1863-1971, n.d.

Container Contents

REEL 145

(3 folders)
Khakum Wood Association, 1929-1957

BOX B188

(2 folders)
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
Olmsted, John C.
Personal files
Biographical miscellany, 1900-1920

Job Files, 1863-1971, n.d.

Container

Contents

BOX B190
REEL 148

- 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

Job Files, 1863-1971, n.d.

Container

Contents

- 2946
 - City of Evansville
 - City forester
 - Evansville, Ind., 1904
- 2947
 - Ogdensburg Public Library
 - Ogdensburg, N.Y., 1904
- 2948
 - Fairmount Park Art Association
 - Philadelphia, Pa., 1904-1905
- 2949
 - Shaw, William
 - Cape Cod Bay, Mass., 1904
- 2951
 - Strater, William E. (later A. M. Watson)
 - Estate, "Drumanard"
 - Harrods Creek, Ky., 1904-1937
- 2952
 - Holy Ghost Hospital
 - Cambridge, Mass., 1899-1911
- 2953
 - Davis, Mary S.
 - Estate
 - Brookline, Mass., 1899
- 2954
 - Ray Memorial
 - Franklin, Mass., 1904
- 2955
 - Atwater, George M.
 - Subdivision
 - Springfield, Mass., 1904
- 2956
 - Smith, Mrs. Hamilton
 - Estate
 - Washington, D.C., 1904
- 2957
 - Cherry, J. M.
 - Estate
 - Rock Hill, S.C., 1904
- 2958
 - Rutherford, Winthrop
 - Estate
 - Allamuchy, N.J., 1904-1905
- 2959
 - Bates, J. P.

BOX B191
REEL 149

Job Files, 1863-1971, n.d.

Container

Contents

	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)
BOX B192	Biographical file, lists of writings, 1890-1956
REEL 150	
	<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 B193	2965
REEL 151	
	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
 - Coolidge, Archibald C.
 - Estate
 - Tuckahoe, Va., 1904

BOX B194
REEL 152

Job Files, 1863-1971, n.d.

Container

Contents

	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)
BOX B195	2989	Canfield, A. Cass Estate Roslyn, N.Y., 1904-1906
REEL 153	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 B196	2994	Kellogg, Spencer
REEL 154		

	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

Job Files, 1863-1971, n.d.

Container

Contents

BOX B197
REEL 155

- Lexington, Ky., 1904-1906
- 3008
 - Dunham, Carroll
 - Sleepy Hollow Cemetery
 - Tarrytown, N.Y., 1904-1906
- 3009
 - Canfield, A. Cass
 - Woodlawn Cemetery
 - New York, N.Y., 1904-1905
- 3010
 - Norton, Grace
 - Estate
 - Cambridge, Mass., 1904-1921
- 3012
 - Whitinsville National Bank
 - Whitinsville, Mass., 1904-1907
- 3013
 - Morse, L. K.
 - Estate
 - Boxford, Mass., 1904-1905
- 3014
 - Dellwood Cemetery
 - Manchester Center, Vt., 1904
- 3015
 - Park system
 - Lexington, Ky., 1904-1916
- 3016
 - Woodland Park
 - Lexington, Ky., 1907-1908
- 3030
 - Norton, Mattie, Lucie Norton Caldwell, and George Norton
 - Estate
 - Louisville, Ky., 1899-1947
- 3031
 - Wheaton College
 - Wheaton, Ill., 1904-1911
- 3032
 - State University of Iowa
 - Iowa City, Iowa, 1904-1906
- 3033
 - Barker, Maxwell S.
 - Subdivision
 - Louisville, Ky., 1904-1906
- 3034
 - Boston Society of Architects

Job Files, 1863-1971, n.d.

Container

Contents

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

Job Files, 1863-1971, n.d.

Container

Contents

	3047	Grand Trunk Pacific Railway Montréal, Canada, 1905-1908
BOX B200	3048	Huron River Development Ypsilanti, Mich., 1905-1925
REEL 158	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 Brooklyn, N.Y., 1905-1907
BOX B201	3059	Yale University
REEL 159		

Job Files, 1863-1971, n.d.

Container

Contents

	Hillhouse property New Haven, Conn., 1905-1912
	3060
	Wick, Myron C. Commercial farm Youngstown, Ohio, 1905
	3061
	Healy, A. Augustus Estate Cold Springs, N.Y., 1905
	3062
	Sanger, William Carey Estate, "Sangerfield Farm" Sangerfield, N.Y. 1904-1908 (4 folders) 1909-1922 (2 folders)
	3063
	Cooksey, Linda Dows Subdivision Seal Harbor, Maine, 1905
	3064
	Boston and Maine Railroad Bass Rocks Station 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 B202 REEL 160	3069
	Belknap, William K. Estate, "Lincliff" Louisville, Ky., 1905-1911

Job Files, 1863-1971, n.d.

Container

Contents

- 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)
- 3078
 - Hackensack Water Co.
 - Hillsdale, N.J., 1905-1940
(2 folders)
- 3079
 - Yerkes Observatory, University of Chicago
 - Williams Bay, Wis., 1905-1914
- 3080
 - Tower, A. L.
 - Park
 - Lexington, Mass., 1905
- 3081
 - Olin, Stephen H.

BOX B204
REEL 162

Job Files, 1863-1971, n.d.

Container

Contents

	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	
	Barnum Island
	Subdivision
	Barnum Island, N.Y., 1906
	3093

Job Files, 1863-1971, n.d.

Container

Contents

	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)
BOX B208	Sept. 1906-July 1939
REEL 166	
	(2 folders)
	3095
	Spokane parks
	Spokane, Wash., 1906-1937
	(3 folders)
BOX B209	3096
REEL 167	
	Liberty Park
	Spokane, Wash., 1908
	3097
	East Latah Parkway
	Spokane, Wash., 1908
	3098
	Summitt Boulevard
	Spokane, Wash., 1908
	3099
	Corbin Park
	Spokane, Wash., 1908-1910
	3100
	Down River Parkway
	Spokane, Wash., 1908
	3101
	Adams Park
	Spokane, Wash., 1908-1911
	3102
	Manito Park
	Spokane, Wash., 1909-1910
	3107
	City Plan Commission
	Spokane, Wash., 1918-1920
	3108
	Hayden Lake Improvement Co.
	Subdivision
	Spokane, Wash., 1906-1936
	3109
	White, Aubrey L.

Job Files, 1863-1971, n.d.

Container

Contents

BOX B210
REEL 168

- Estate
 - Spokane, Wash., 1906-1911
- 3110
 - University of Illinois
 - Champaign, Ill., 1903-1923
- 3111
 - Gould, Helen M.
 - Estate, "Lyndhurst"
 - Irvington-on-Hudson, N.Y., 1906-1907
- 3112
 - Waterbury Common
 - Waterbury, Conn., 1906
- 3113
 - Lowell, Carlotta Russell
 - Lowell Park
 - Dixon, Ill., 1906-1908
- 3114
 - Wood, George T.
 - Estate
 - Louisville, Ky., 1906
- 3115
 - Hastie, Julia Drayton
 - Estate, "Magnolia-on-the-Ashley"
 - 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)
- 3120
 - Pratt, George and Harold
 - Estate
 - Glen Cove, N.Y., 1906-1938
 - (3 folders)
- 3121
 - Patterson, J. H.
 - Subdivision, "Hills and Dales"
 - Dayton, Ohio
 - 1894, 1908-1912
 - (2 folders)

Job Files, 1863-1971, n.d.

Container

Contents

BOX B212
REEL 170

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
 - Subdivision
 - Baltimore, Md., 1906-1908
- 3137

Job Files, 1863-1971, n.d.

Container

Contents

	Ballard, Ellis Ames
	Estate in "St. Martins" subdivision
	Chestnut Hill, Pa., 1906-1908
	3138
	Schlaet, Arnold
	Estate
	Saugatuck, Conn., 1906-1914
BOX B213	3139
REEL 171	
	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
BOX B214	3146
REEL 172	
	Clark, Percy H.
	Estate
	Cynwyd, Pa., 1906-1931
	3147
	Lower Merion Realty Co.
	Subdivision
	Philadelphia, Pa., 1906
	3148

- Ayer, Charles F.
Estate
Hamilton, Mass., 1906-1919
- 3148-A
Hoffman, Albert F.
Cemetery
Kearney, Nebr., 1919
- 3149
Potter, Fannie
Estate
Wellesley, Mass., 1906-1908
- 3150
Fisher, Willis R.
Estate
Waban, Mass., 1910-1928
- 3151
Hoffman, Henry A.
Estate
Barrington, R.I., 1906-1919
- 3152
Woodward, George
Fairmount Park, Kresheim Valley Drive, and estate "Kresheim"
Philadelphia, Pa., 1906-1907
- 3153
Curtis, Benjamin
Estate, "Starboard Acres"
Blue Hill, Maine, 1906
- 3154
Dunham, Edward K.
Estate, "Keewaydin"
Seal Harbor, Maine, 1906-1911
- 3155
Hoe, Richard M.
Estate, "Eastholm"
Seal Harbor, Maine, 1906-1908
- 3156
Ayer, Frederick
Estate
Pride's Crossing, Mass., 1906-1910
- 3157
Griscom, Clement A.
Estate
Haverford, Pa., 1894-1906
- 3158
Porter, Charles A.

BOX B215
REEL 173

	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
 - Rudiger, Marie
 - Estate
 - Roxbury, Mass., 1906-1907

BOX B217
REEL 175

BOX B218
REEL 176

Job Files, 1863-1971, n.d.

Container

Contents

**BOX B219
REEL 177**

- 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
 - Seattle, Wash., 1906
- 3206
 - Jones, W. G.

Job Files, 1863-1971, n.d.

Container

Contents

	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
BOX B220 REEL 178	3213
	Fairhaven Park
	Bellingham, Wash., 1906-1910
3214	
	Chess, W. E. (later Glover Giles)
	Estate, "Boxhill"
	Louisville, Ky., 1906-1946
3215	
	Morss, Charles A.
	Estate
	Newton, Mass., 1907-1920
3216	
	Playground Association of America
	New York, N.Y., 1906-1910
3217	
	Webb, John
	Estate
	Walla Walla, Wash., 1906
3218	
	Corbett, Helen Ladd (later Hamilton F. Corbett)
	Estate in "Abernathy Heights" subdivision
	Rivera, Oreg., 1906-1924
3219	
	Failing, Henrietta and Mary F.

	Estate, "Ardmore"
	Portland, Oreg., 1906-1908
3220	
	Hewett, Henry
	Subdivision
	Mount Zion, Oreg., 1906-1917
3221	
	Lewis, Frances
	Estate
	Portland, Oreg., 1906-1909
3222	
	Cabot Hill Reservoir
	Estate
	Brookline, Mass., 1906-1922
3223	
	Woodward, George
	Estate, "Kresheim"
	Chestnut Hill, Pa.
	1906-1911
	(2 folders)
	1912-1966
	(2 folders)
3224	
	Ladd, Charles E.
	Estate, "Cedarhurst"
	Portland, Oreg., 1903
3225	
	Starks, John P.
	Estate and subdivision
	Louisville, Ky., 1906-1939
3226	
	Ladd, William M.
	"Hazel Fern Farm"
	Portland, Oreg., 1906-1908
3227	
	Richards, Dickinson W.
	Estate
	Lake Sunapee, N.H., 1906-1910
3228	
	Talbot, H. E. (later A. B. Hilton)
	Estate, "Runnymede" in the "Oakwood" subdivision
	Dayton, Ohio, 1907-1923
3229	
	Dayton Country Club
	Dayton, Ohio, 1907-1919
3230	

BOX B221
REEL 179

Job Files, 1863-1971, n.d.

Container

Contents

	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
BOX B222	3251
REEL 180	
	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
	3275
	University of Idaho
	Moscow, Idaho, 1907-1920
BOX B223	3276

Job Files, 1863-1971, n.d.

Container

Contents

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

Job Files, 1863-1971, n.d.

Container

Contents

	Louisville, Ky., 1907
3294	Gallagher, Charles F. Roxbury, Mass., 1907
3295	Smith, C. Elmer Estate York, Pa., 1905-1908
3296	Eaton, Thomas B. Estate Worcester, Mass., 1907
3297	Washington Cathedral Washington, D.C. 1895-1921 1922-1940 (4 folders)
BOX B226 REEL 184	
BOX B227 REEL 185	3298 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) 1914-ca. 1935 (2 folders)
BOX B228 REEL 186	3302 Boulder Creek Boulder, Colo., 1917-1924
	3310 Lynn Park Commission Lynn, Mass., 1907-1915
	3311 High Rock Reservation Lynn, Mass., 1907-1913
	3312 Little River playground

Job Files, 1863-1971, n.d.

Container

Contents

	Lynn, Mass., 1907-1914
BOX B229	3313
REEL 187	
	Meadow Park
	Lynn, Mass., 1920-1921
	3314
	Lynn Woods
	Lynn, Mass., 1919
	3315
	Elm Street Playground
	Lynn, Mass., 1920-1921
	3320
	Cuticura Soap Works
	Industrial site
	Malden, Mass., 1907-1908
	3321
	McFadden, George H.
	Estate and subdivision
	Radnor, Pa., 1907-1927
	3322
	Methodist Church of Alabama
	College for Women, Huntingdon College
	Montgomery, Ala., 1907-1962
	(2 folders)
	3323
	Proctor, Frederic T.
	Park
	Utica, N.Y., 1907-1910
	3324
	Burke, Thomas
	Estate in Seattle Golf and Country Club subdivision
	Seattle, Wash., 1907-1915
	3325
	McIlhenny, John D.
	Estate
	Germantown, Pa., 1907
	3326
	Deford, Robert
	Estate, "Folly Farm"
	Towson, Md., 1907-1913
BOX B230	3327
REEL 188	
	Greenville Public Schools
	Greenville, Pa., 1907
	3328
	Bissell College of Photo-Engraving
	Effingham, Ill., 1907

Job Files, 1863-1971, n.d.

Container

Contents

	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	

Job Files, 1863-1971, n.d.

Container

Contents

	Nottingham, William
	Estate
	Syracuse, N.Y., 1907
	3350
	Paine, James L.
	Estate
	Spokane, Wash., 1907-1914
	3352
	Commission on Improvement of the City
	New Haven, Conn.
	June 1907-Apr. 1908
	(2 folders)
	May 1908-June 1931
BOX B233	
REEL 191	
	(4 folders) <i>See also Oversize</i>
BOX B234	3353
REEL 192	
	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

BOX B235
REEL 193

- Ellwanger & Barry
 - Subdivision of vineyards adjacent to "Highland Park" subdivision
 - Rochester, N. Y., 1907-1913
- 3362
 - Palmer, William J.
 - Estate, "Glen Eyrie"
 - Colorado Springs, Colo., 1907
- 3363
 - Hambleton, F. S.
 - Lutherville, Md., 1907
- 3364
 - Fay, Joseph S., III
 - Dover, Mass., 1907-1908
- 3365
 - Colton, Sabin W.
 - Estate
 - Bryn Mawr, Pa., 1907-1911
 - (2 folders)
- 3366
 - Ward, L. A. Coonley
 - Estate
 - 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

Job Files, 1863-1971, n.d.

Container

Contents

- 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)
- 3392
 - University of Minnesota
 - Minneapolis, Minn., 1907-1908
- 3393

BOX B236
REEL 194

BOX B237
REEL 195

Job Files, 1863-1971, n.d.

Container Contents

	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, n.d.
	3407 Agnew, A. G. Estate Kennebunkport, Maine, 1907-1909
	3408 Cox, Leonard

Job Files, 1863-1971, n.d.

Container

Contents

BOX B239
REEL 197

- 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

BOX B240
REEL 198

- 3434
 - Longmeadow Street Improvement Association
 - Longmeadow, Mass., 1908
- 3435
 - Schenectady Chamber of Commerce
 - Schenectady, N.Y., 1908
- 3436
 - Arnold, Moses
 - Island Grove Park
 - North Abington, Mass., 1908
- 3438
 - Williams, Henry M.
 - Subdivision and park
 - Fort Wayne, Ind., 1908
- 3439
 - Ainsworth, Maud and Bell
 - Estate in "Portland Heights" subdivision
 - Portland, Oreg., 1907
- 3440
 - American Health League
 - Public Health Defense League
 - New York, N.Y., 1907-1910
- 3441
 - Massachusetts Agricultural College
 - Amherst, Mass., 1908-1911
- 3442
 - Davies, W. W.
 - Estate in "Cherokee Park"
 - Louisville, Ky., 1908
- 3443
 - McClintock, John
 - Estate
 - Lexington, Ky., 1907
- 3444
 - Smith Agricultural Institute
 - Northampton, Mass., 1908
- 3445
 - Kentucky State Fair Grounds
 - Lexington, Ky., 1908
- 3446
 - Spooner, Charles P.
 - Estate
 - Seattle, Wash., 1907
- 3448
 - Subdivision

Job Files, 1863-1971, n.d.

Container

Contents

- Bar Island, Maine, 1902-1908
- 3449
 - State Capitol
 - Frankfort, Ky., 1905-1912
 - (2 folders)
- 3450
 - Comprehensive City Plan Commission
 - Grand Rapids, Mich., 1908-1923
- 3451
 - Dexter, Abbie S.
 - Estate
 - East Providence, R.I., 1908-1910
- 3452
 - Cromwell Hall
 - Cromwell, Conn., 1908
- 3453
 - Elmira Chamber of Commerce
 - Beautification plan
 - Elmira, N.Y., 1908
- 3454
 - Beckwith, Mrs. Daniel
 - Estate
 - Providence, R.I., 1908
- 3455
 - Bennington Park Lawn Cemetery
 - Bennington, Vt., 1908
- 3456
 - Sheafer, Paul
 - Estate
 - Pottsville, Pa., 1908-1911
- 3457
 - Jenks, Mrs.
 - Estate
 - Woonsocket, R.I., 1908
- 3458
 - Northwestern University
 - Evanston, Ill., 1893-1911
- 3459
 - Municipal Art Commission of Montclair
 - Montclair, N.J., 1908-1910
- 3461
 - Arsenal Park
 - Pittsburgh, Pa., 1908
- 3462
 - Pittsburgh Civic Commission
 - City plan

BOX B241
REEL 199

Job Files, 1863-1971, n.d.

Container

Contents

	Pittsburgh, Pa.
	Chronological file
	Jan. 1898-July 1910
	(5 folders)
BOX B242	Aug. 1910- Oct. 1921, n.d.
REEL 200	
	(5 folders)
BOX B243	Undated
REEL 201	
	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	3472
REEL 202	
	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., ca. 1908
3475	
	Gilbert, O. M.
	Estate
	Boulder, Colo., 1908
3476	
	Brewster, Walter L.
	Estate

Job Files, 1863-1971, n.d.

Container

Contents

- 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
- BOX B245
- REEL 203
- 3493
 - St. Joseph Convent
 - Hartford, Conn., 1908
- 3494
 - Thorne, Chester
 - Estate
 - Tacoma, Wash., 1908-1938
- 3495
 - Weston School grounds
 - Weston, Mass., 1908-1946
- 3496
 - Auburndale Improvement Society
 - Boston, Mass., 1908
- 3497
 - Zantzinger, C. C.
 - Estate
 - Chestnut Hill, Pa., 1908-1917
- 3498
 - Eastern Kentucky State Normal School
 - Richmond, Ky., 1908-1927
 - (2 folders)

Job Files, 1863-1971, n.d.

Container

Contents

	3499	Heineman, M. C. Estate Seattle, Wash., 1908-1910
BOX B246	3500	Metropolitan Park Commission Providence, R.I., 1905-1913 (3 folders)
REEL 204	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
BOX B247	3536	Lafayette College Easton, Pa., 1908-1919
REEL 205	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	
	White, Aubrey L.
	Estate
	Spokane, Wash., 1908
3553	
	St. Andrews Industrial School

Job Files, 1863-1971, n.d.

Container

Contents

	Barrington, R.I., 1908-1925
	3554
	The Taft School
	Watertown, Conn.
	1908-1929
BOX B249	1930-1941
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
BOX B250	1910-1929
REEL 208	
	(3 folders)
	Reports, 1908-1912
	3559
	Hawes, Margaret M.
	Estate
	Morristown, N.J., 1908-1910
	3560
	Frothingham, Frances E.
	Estate
	Dublin, N.H., 1908
BOX B251	3561
REEL 209	
	Pikesville Improvement Association
	Pikesville, Md., 1908
	3563
	Southampton Park Committee
	Park
	Southampton, N.Y., 1908

- 3564
 - Gilbert, John W.
 - Estate, "Red Top"
 - Rydal, Pa., 1908-1911
- 3565
 - Audubon Park
 - Subdivision
 - Louisville, Ky., 1908
- 3566
 - Brown, Henry W.
 - Estate
 - Germantown, Pa., 1908-1909
- 3567
 - Willcox, James S.
 - Subdivision
 - Montgomery, Ala., 1908
- 3569
 - Ball, Fred S.
 - Subdivision
 - Montgomery, Ala., 1908
- 3570
 - St. Barnabas Episcopal Church
 - Irvington, N.Y., 1908-1909
- 3571
 - Alabama Polytechnic Institute
 - Auburn, Ala., 1908
- 3572
 - Wilson, Albert F.
 - Estate
 - Montgomery, Ala., 1908
- 3573
 - Jones, Henry C.
 - Estate
 - Montgomery, Ala., 1908
- 3574
 - Thorington, Jack
 - Estate
 - Montgomery, Ala., 1908-1909
- 3575
 - Country Club of Montgomery
 - Montgomery, Ala., 1908
- 3576
 - Baldwin, A. M.
 - Estate
 - Montgomery, Ala., 1908
- 3577

Job Files, 1863-1971, n.d.

Container

Contents

	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
BOX B252 REEL 210	3586
	Russell Sage Foundation
	Subdivision
	Forest Hills, N.Y.
	General
	1908-1914
	(5 folders)
BOX B253 REEL 211	1915-1937
	(2 folders)
	Contracts and specifications,
	1910-1922
	(2 folders)
	Financial statements
	1910-1911

Job Files, 1863-1971, n.d.

Container

Contents

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
	Forest Grove, Oreg., 1908-1909
	3596
	Dunham, Carroll
	Estate

Job Files, 1863-1971, n.d.

Container

Contents

	Holliston, Mass., 1909-1913
	3597
	Lake Shore Country Club
	Glencoe, Ill., 1908-1919
	(2 folders) <i>See also Oversize</i>
	3598
	New England Committee on Dutch Elm Disease
	Boston, Mass., 1934-1935
	3599
	American Society of Planning Officials
	Chicago, Ill., 1942
BOX B256	3600
REEL 214	
	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) <i>See also Oversize</i>
	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
BOX B257	3610
REEL 215	
	Geddes Farm (later Edison Farm)
	Edison Electric Co.
	Geddes, Michigan, 1908-1913
	3611
	Recreation Park, Huron River improvement
	Ypsilanti, Mich., 1908-1917
	3612

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

Job Files, 1863-1971, n.d.

Container

Contents

BOX B258
REEL 216

- 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
 - Ames, Iowa, 1909-1915
- 3637
 - Wanamaker, William H.
 - Estate
 - Merion, Pa., 1909-1911
- 3638
 - Martin, F. N.

Job Files, 1863-1971, n.d.

Container

Contents

BOX B259
REEL 217

- 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, Standford L.
 - Estate
 - Longmeadow, Mass., 1909-1910
- 3649
 - Davenport, Lizzie M.
 - Estate
 - Newton Highlands, Mass., 1909
- 3650
 - Public Park
 - Baker City, Oreg., 1909
- 3664

Job Files, 1863-1971, n.d.

Container

Contents

BOX B260
REEL 218

- 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
- 3681
- Gill, Robert Lee, Jr.
 - Estate, "Woodknoll"
 - Elkton, Md., 1940

Job Files, 1863-1971, n.d.

Container Contents

	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
BOX B261 REEL 219	3691	Atlantic Realty Contract Co. Subdivision North Atlantic City, N.J., 1890, 1909 <i>See also Oversize</i>
	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) 1911-1916

BOX B262
REEL 220

- 3701
West Side Improvement Society
Beautification plan
Oswego, N.Y., 1909
- 3702
Exposition, "Boston-1915"
Boston, Mass., 1909-1911
- 3703
University of Saskatchewan
Regina, Canada, 1909
- 3704
Heubach, F. W., Ltd.
Subdivision, "Tuxedo Park"
Winnipeg, Canada, 1909-1915
- 3705
Long, Harry V.
Estate on Little White Head Island
Cohasset, Mass., 1909-1935
- 3706
American Institute of Planners, American City Planning Institute, and National Conference
on City Planning
General
1909-1911
(2 folders)
1912-1943

(4 folders)
Committee on Land Subdivisions, 1914-1915
Committee on Membership, 1917-1921
Committee on Regional Planning, 1919-1920
- 3706
American Institute of Planners, American City Planning Institute, and National Conference
on City Planning
Committee on State Aid to Municipalities, 1921-1922
Committee on Terminology, 1921-1925
Federation of Societies Interested in City Planning, 1915-1921
Planning Foundation of America, 1929-1933
- 3707
Western Trust and Investment Co.
Subdivisions
Spokane, Wash., 1909-1912
- 3709
Stewart, A. B.
Estate in "The Highlands" subdivision
Seattle, Wash., 1909-1928
- 3710

BOX B263
REEL 221

BOX B264
REEL 222

- Meyer, Charles G.
Subdivision
New York City, N.Y., 1909
3712
- Stone, Galen L.
Estate
Marion, Mass., 1909
3713
- Des Moines Women's Club
City plan
Des Moines, Iowa, 1909
3714
- Bassett, Carroll Phillips
Estate
Summit, N.J., 1909
3715
- Walcott, Frederic C.
Estate on Tobey Pond
Norfolk, Conn., 1909
3717
- Backus, M. F.
Estate in "The Highlands" subdivision
Seattle, Wash., 1903-1919
3718
- Edwards, J. H.
Estate in "The Highlands" subdivision
Seattle, Wash., 1908-1910
3719
- Corbett, Harry L.
Estate in "Portland Heights" subdivision
Portland, Oreg., 1909
3720
- The Spanton Co.
Subdivision of former "Poor Farm" tract in Multnomah County
Portland, Oreg., 1909
3721
- Palmer, George
Park
La Grande, Oreg., 1909
3722
- Kerr, Peter
Estate "Elk Rock" in "Abernethy Heights" subdivision
Portland, Oreg., 1909-1929
3723
- Anderson, A. H.
Estate

BOX B265
REEL 223

- 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
 - Zantzinger, C. C.
 - Estate
 - Intervale, N.H., 1909
- 3746
 - Gross, Alfred H.
 - Estate
 - Long Beach, Maine, 1909-1913
- 3747
 - Gilbert, Wells (later Cyrus Walker)
 - Estate in "Riverwood" subdivision
 - Portland, Oreg., 1909-1952
- 3748
 - Marvin, Joseph B. (later Blakemore Wheeler; Miller, Wihry and Brooks, architects)
 - Estate, "Landward House"
 - Louisville, Ky., 1909-1969
- 3749
 - American Federation of Arts
 - Washington, D.C., 1909-1925
- 3750
 - Turner, Luther G.

Job Files, 1863-1971, n.d.

Container

Contents

BOX B266
REEL 224

- 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
New Hampshire, 1909
3791
- Simpson, Robert H.
Estate
Locust Valley, N.Y., 1909

	3792	Thomas G. Plant Co. Industrial site Roxbury, Mass., 1909-1910
	3793	Crane, Richard T. Estate, "Castle Hill" Ipswich, Mass. Oct. 1909-May 1911 (2 folders) June 1911-Apr. 1967 (2 folders)
BOX B267 REEL 225	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	Hart, Arthur W. Brookline, Mass., 1909-1934
	3797	Portland Cemetery Portland, Oreg., 1909
	3798	Philadelphia Cricket Club Philadelphia, Pa., 1909-1915
	3799	Babbott, Frank L. Estate Glen Cove, N.Y., 1909-1912
	3800	Ocean Drive and Newport Mountain Bar Harbor, Maine, 1909-1930
	3801	Kontz, Ernest C. Estate Atlanta, Ga., 1909
	3802	Peachtree Heights Sanitorium Atlanta, Ga., 1909
	3803	American Textile Co.

Job Files, 1863-1971, n.d.

Container

Contents

	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
BOX B268 REEL 226	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
BOX B269 REEL 227	Town sites reclamation projects, 1912-1913
	United States Commerce Department, National Committee on Street and Highway Safety, 1924-1928
3813	Cowles, W. H.

- Estate
 - Spokane, Wash., 1909-1912
- 3814
 - White, Aubrey L., and J. P. Graves
 - Subdivision in Houghton-Callahan addition
 - Spokane, Wash., 1909-1920
- 3817
 - Earle, E. P.
 - Estate
 - Montclair, N.J., 1909-1910
- 3818
 - Page, E. S.
 - Swamp land drainage
 - Melrose, Mass., 1909
- 3819
 - Doupe, J. Lonsdale
 - Estate
 - Winnipeg, Canada, 1909
- 3820
 - Philadelphia parks
 - Philadelphia, Pa., 1909-1916
 - (2 folders)
- 3822
 - League Island Park
 - Philadelphia, Pa., 1912-1969
 - (2 folders)
- 3823
 - Main Line Housing Association
 - Philadelphia, Pa., 1912
- 3824
 - Northeast Boulevard
 - Philadelphia, Pa., 1912-1915
- 3825
 - Washington Square
 - Philadelphia, Pa., 1913
- 3826
 - South Broad Street Boulevard
 - Philadelphia, Pa., 1910-1920
 - (2 folders)
- 3870
 - Hoge, James D.
 - Estate in "The Highlands" subdivision
 - Seattle, Wash., 1909-1919
- 3871
 - Baker, B. W.
 - Estate "Rose Lodge" and subdivision

BOX B270
REEL 228

	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
BOX B271 REEL 229	3881
	Elm Park
	Worcester, Mass., 1910-1942
	3883
	Crompton Park
	Worcester, Mass., 1911
	3886
	Burncoat Park
	Worcester, Mass., 1910-1941

Job Files, 1863-1971, n.d.

Container

Contents

- 3887
 - Green Hill Park
 - Worcester, Mass., 1912-1942
- 3889
 - Kendrick Field
 - Worcester, Mass., 1910-1911
- 3890
 - Washington Square
 - Worcester, Mass., 1911-1968
- 3891
 - Worcester Common
 - Worcester, Mass., 1911-1965
- 3892
 - Institute Park
 - Worcester, Mass., 1911
- 3893
 - City plan
 - Worcester, Mass., 1921
- 3894
 - Rockwood Playground
 - Worcester, Mass., 1942
- 3895
 - Beaver Brook Playground
 - Worcester, Mass., 1942
- 3896
 - Worcester Free Library
 - Worcester, Mass., 1916
- 3897
 - Morgan Park
 - Worcester, Mass., 1942-1945
- 3898
 - Worcester City Hall
 - Worcester, Mass., 1942-1943
- 3910
 - White, Graves, and Newberry
 - Subdivision
 - Belair, Wash., 1909-1938
 - (2 folders)
- 3911
 - University of Manitoba
 - Winnipeg, Canada, 1909-1914
 - (2 folders)
- 3912
 - Anti-Tuberculosis League of Seattle
 - Seattle, Wash., 1909
- 3913

BOX B272
REEL 230

- Corey Land Co.
 - Industrial town
 - Birmingham, Ala., 1909-1910
- 3915
 - Kerr, Thomas
 - Estate in "Waverly Heights" subdivision
 - Portland, Oreg., 1909
- 3916
 - Voorhies, Gordon
 - Estate in "Waverly Heights" subdivision
 - Portland, Oreg., 1909
- 3917
 - Hollins, H. B., Jr.
 - Estate
 - Islip, N.Y., 1910
- 3919
 - Kerr, Peter
 - Estate in "Waverly Heights" subdivision
 - Portland, Oreg., 1909-1910
- 3920
 - Scranton City Improvement Association
 - City plan
 - Scranton, Pa., 1910
- 3940
 - City plan
 - Norwood, Mass., 1939
- 3950
 - Lincoln Institute of Kentucky
 - Berea, Ky., 1910-1911
- 3951
 - Rumsey, H. A.
 - Estate
 - Lake Forest, Ill., 1910
- 3952
 - Doupe, J. Lonsdale
 - Subdivision, "Bridgeland Addition"
 - Calgary, Canada, 1909-1910
- 3953
 - Woodlawn Cemetery
 - New York, N.Y., 1910
- 3954
 - Syracuse University
 - Syracuse, N.Y., 1910-1957
 - (4 folders)
- 3955
 - Glines, George A.

BOX B273
REEL 231

	Subdivision
	Winnipeg, Canada, 1910-1911 <i>See also Oversize</i>
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
- 4009
 - Fuller, E. L.
 - Dunmore Cemetery
 - Scranton, Pa., 1910-1911
- 4010
 - Douglass, Alfred
 - Estate and subdivision, "Fernwood"

BOX B275
REEL 233

Job Files, 1863-1971, n.d.

Container

Contents

	Brookline, Mass., 1910-1926
	4011
	Rockford College
	Rockford, Ill., 1910
	4012
	Colgate, Richard M.
	Estate
	Lake Sunapee, N.H., 1910-1914
	4013
	Houk, R. T.
	Estate in "Oakwood" subdivision
	Dayton, Ohio, 1910-1919
	4014
	Nazareth Academy
	La Grange, Ill., 1910
	4015
	Lewis, C. Hunt
	Estate in "Abernethy Heights" subdivision
	Portland, Oreg., 1910-1911
	4016
	United States National Parks
	General correspondence, 1915-1937
	(2 folders)
BOX B276	American Society of Landscape Architects, 1910-1944
REEL 234	
	(3 folders)
	Big Horn National Park, Montana and Wyoming, 1923
BOX B277	Council on National Parks, Forests, and Wildlife, 1920-1937
REEL 235	
	(2 folders)
	Glacier Bay National Monument, Alaska, 1936
	Hetch-Hetchy Valley Reservoir, Calif., 1910-1914
	Jones-Esch Bill, 1920-1921
	Katahdin National Park, Maine, 1937
	Kings River/Roosevelt-Sequoia National Park, Calif., 1921-1932
	(2 folders)
	Mesa Verde National Park, Colo., 1934-1935
	Mescalero National Park, N.Mex., 1922-1923
BOX B278	National Parks Association, 1927-1956
REEL 236	
	(3 folders)
	New England Conference for Protection of National Parks, 1920-1925
	(3 folders)
BOX B279	Olympic National Park, Wash., 1938
REEL 237	
	Ouachita National Park, Ark., 1928-1930
	Printed matter, 1916-1928

Job Files, 1863-1971, n.d.

Container

Contents

	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 <i>See also Oversize</i>
	4050
	Edwards, Victor E.
	Estate
	Worcester, Mass., 1910
	4051
	San Diego Exposition (Panama-California Exposition, 1915)
	San Diego, Calif.
	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
- 4073
 - Mountain Tom Golf Club
 - Holyoke, Mass., 1910-1925
- 4074
 - Williamson, Volney
 - Spokane, Wash., 1910-1911
- 4075
 - Town plan
 - Anchorage, Ky., 1910-1919
 - (2 folders) *See also Oversize*

BOX B283
REEL 241

Job Files, 1863-1971, n.d.

Container

Contents

- 4076
 - South Orange Park
 - South Orange, N.J., 1910
- 4077
 - Midway School
 - Midway, Ky., 1910
- 4078
 - Heinz, Howard
 - Pittsburgh, Pa., 1910
- 4079
 - Cemetery
 - Barrington, R.I., 1910
- 4080
 - Park Place Land Co.
 - Trenton, N.J., 1910
- 4081
 - Donohoe, M.
 - Estate
 - Seattle, Wash., 1910
- 4082
 - Conner, Herbert
 - Seattle, Wash., 1910
- 4083
 - Frink, J. M.
 - Seattle, Wash., 1910-1914
- 4084
 - McFerran, John B.
 - Jeffersontown, Ky., 1910-1912
- 4085
 - Galland, S.
 - Spokane, Wash., 1910-1911
- 4086
 - Witherspoon, A. W.
 - Spokane, Wash., 1910
- 4087
 - Stewart, W. A. W.
 - Cold Spring Harbor, N.Y., 1910-1923
- 4088
 - Johnston, J. Herbert
 - Cold Spring Harbor, N.Y., 1910
- 4089
 - Fort Monroe, Va., 1910
- 4090
 - Stevens, H. S.
 - Bronxville, N.Y., 1910

BOX B284
REEL 242

Job Files, 1863-1971, n.d.

Container

Contents

- 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)
- 5051
 - Gould, Charles A.
 - Huntington, N.Y., 1910
- 5052
 - City plan
 - Colorado Springs, Colo., 1910
- 5053
 - City plan
 - Richmond, Ind., 1910
- 5054
 - Willock, F. S.
 - Sewickley, Pa., 1910-1911
- 5055
 - Cornell University Agricultural College

BOX B285
REEL 243

Job Files, 1863-1971, n.d.

Container

Contents

BOX B286
REEL 244

- 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
 - Utica, N.Y., 1910
- 5068
 - Dalhousie College
 - Halifax, Canada, 1910
- 5069
 - Eastern Michigan Edison Co.
 - Rochester, Mich., 1910-1911
- 5070

- City plan
 - Ottawa, Canada, 1913-1944
- 5090
 - Simpson, L. J.
 - North Bend, Oreg., 1910
- 5091
 - Glatfelter, William L.
 - York, Pa., 1910-1944
- 5092
 - Mount Royal
 - Calgary, Canada, 1910-1911
- 5093
 - Gross, S. E.
 - Chicago, Ill., 1910-1911
- 5094
 - Urquhart, James B.
 - Columbia, S.C., 1910
- 5095
 - Force, Ridgley
 - Seattle, Wash., 1910-1911
- 5096
 - Mason, Fred
 - Spokane, Wash., 1910-1912
- 5097
 - University of Liverpool School of Architecture
 - Liverpool, England, 1909-1911
- 5098
 - Born, P. H.
 - New York, N.Y., 1910
- 5099
 - Williams, Henry
 - University Parkway
 - Baltimore, Md., 1910-1911
- 5100
 - Deforest, Robert W.
 - Huntington, N.Y., 1910-1921
- 5101
 - Moses Brown School
 - Providence, R.I., 1911-1926
- 5102
 - Cord Meyer Development Co.
 - Forest Hills, N.Y., 1911-1913
- 5103
 - Rhode Island Country Club
 - Nayatt, R.I., 1911-1924

BOX B287
REEL 245

- 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
 - (4 folders)
- 5122
 - Southern approach to Springfield
 - Springfield, Mass., 1915
- 5123
 - Court Square
 - Springfield, Mass., 1914-1925
- 5124
 - Stearns Square
 - Springfield, Mass., 1914
- 5125
 - Crosstown thoroughfare
 - Springfield, Mass., 1928
- 5130
 - Covington parks
 - Covington, Ky., 1910
- 5150

BOX B288
REEL 246

Job Files, 1863-1971, n.d.

Container

Contents

	Jacksonville parks Jacksonville, Fla., 1910
BOX B289	5151
REEL 247	
	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	
	Wood & Tatum Co.
	Sacramento, Calif., 1911-1919
5261	
	Turner, George
	Spokane, Wash., 1911
5262	
	Traver, Alice C.
	Spokane, Wash., 1911

BOX B290
REEL 248

Job Files, 1863-1971, n.d.

Container

Contents

- 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
 - White Haven, Pa., 1911-1933
- 5275
 - Cunningham, Seymour
 - Litchfield, Conn., 1911
- 5276
 - Levey, L. H.
 - Indianapolis, Ind., 1911
- 5277

BOX B291
REEL 249

Job Files, 1863-1971, n.d.

Container

Contents

	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	5313
REEL 250	
	East Rock Park
	New Haven, Conn., 1914-1931
	(3 folders)
	5314
	Beaver Ponds
	New Haven, Conn., 1917-1921
	5315
	West River Parkway
	New Haven, Conn., 1919-1955
	5316
	Townsend tract, East Shore Park
	New Haven, Conn., 1922-1965
	5317
	Commission of Public Parks
	Street tree surveys and study
	New Haven, Conn., 1948
BOX B293	5330
REEL 251	
	Horst, John
	Reading, Pa., 1911-1919
	5331
	Nolde, Jacob
	Reading, Pa., 1911-1927

Job Files, 1863-1971, n.d.

Container

Contents

- 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
- 5344
 - Bingham, Hiram
 - New Haven, Conn., 1911-1912
- 5345
 - George Baker Monument
 - Kensico Cemetery
 - New York, N.Y., 1911-1921

BOX B294
REEL 252

Job Files, 1863-1971, n.d.

Container

Contents

	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		
REEL 254		
	5355	Northfield Schools, high school Northfield, Mass., 1911
	5356	Gerry, Robert L. Dovina, N.Y., 1911-1934
	5357	State capitol Salt Lake City, Utah, 1910-1914
	5358	Pan American Building Washington, D.C., 1911
	5359	

	Harmony Mills
	Cohoes, N.Y., 1911
5360	Tampa Civic Association
	Tampa, Fla., 1911
5370	Park system
	Los Angeles, Calif., 1895
5371	Agricultural Fair Park
	Los Angeles, Calif., 1910
5372	Los Angeles City Planning Commission
	Los Angeles, Calif., 1910-1928
5373	Los Angeles Traffic Commission
	Los Angeles, Calif., 1923-1926
5374	East Side Organization
	Los Angeles, Calif., 1923
5380	San Francisco Exposition
	San Francisco, Calif., 1911-1914
5381	Marpole, Clarence M.
	Vancouver, Canada, 1911-1912
BOX B297	5382
	North Carolina School for the Feeble Minded
	Washington, N.C., 1911
	5383
	North Woodward Avenue Congregational Church
	Detroit, Mich., 1911-1914
	5384
	Pike County Shooting Club
	Pike County, Pa., 1911
	5385
	Veech, James N.
	Subdivision
	St. Matthews, Ky., 1911-1915
	5386
	Sharon Park
	Sharon, Pa., 1911
	5387
	Park, Hobart J.
	Rye, N.Y., 1911
	5388

Job Files, 1863-1971, n.d.

Container

Contents

	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

Job Files, 1863-1971, n.d.

Container

Contents

BOX B299
REEL 256

- 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
- 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
BOX B300	5484 Erie Chamber of Commerce Erie, Pa., 1912-1916
	5485 International Recreation Co. Chicago, Ill., 1912
	5486 Miami University Oxford, Ohio, 1912
	5487 Cravens, John S.

Job Files, 1863-1971, n.d.

Container

Contents

	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
	5501 Bradford, James C. Franklin Pike, Nashville, Tenn., 1912
	5502 Bolster Memorial, A. L. White Spokane, Wash., 1912-1914
	5504 Porto Rico Agricultural College

Job Files, 1863-1971, n.d.

Container

Contents

	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
REEL 258	1916-1922
	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

Job Files, 1863-1971, n.d.

Container

Contents

Dayton District Tuberculosis Hospital
Dayton, Ohio, 1912
5554

BOX B303
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
1915-1930
(2 folders)
5573

Cottrell, Edgar H.
Westerly, R.I., 1912-1913
5574

Skinner, Joseph A.
South Hadley, Mass., 1912-1914
5575

Swarthmore College

Job Files, 1863-1971, n.d.

Container

Contents

**BOX B305
REEL 261**

- Swarthmore, Pa., 1912-1942
 - (3 folders)
- 5576
 - De Forest, Henry W.
 - California project
 - New York, N.Y., 1912
- 5577
 - Ballou, Frederick A.
 - Nayatt Point, R.I., 1912-1940
- 5578
 - Aldred, J. E.
 - New York, N.Y., 1912-1941
 - (3 folders)
- 5579
 - Swift, E. C.
 - Pride's Crossing, Mass., 1912
- 5580
 - Denver Park Commission
 - Denver, Colo., 1912-1920
- 5581
 - Civic Center
 - Denver, Colo., 1912-1916
- 5582
 - Mountain parks
 - Denver, Colo., 1911-1914
- 5583
 - Williams Street Parkway
 - Denver, Colo., 1912-1914
- 5584
 - Seventh Avenue Boulevard
 - Denver, Colo., 1913
- 5586
 - City and county parks
 - Denver, Colo., 1912-1915
- 5587
 - Berkeley Park
 - Denver, Colo., 1912-1913
- 5589
 - Rocky Mountain National Park
 - Colorado, 1937
- 5591
 - Cheeseman Park
 - Denver, Colo., 1915
- 5592
 - Platte River Parkway
 - Denver, Colo., 1914

Job Files, 1863-1971, n.d.

Container

Contents

	5596	Sloan and Cooper Lake Park Denver, Colo., 1914
BOX B306 REEL 262	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) Mar. 1917-Feb. 1937
BOX B307 REEL 263	5659	Parks, F. R. Brookline, Mass., 1912-1913
	5660	Cleveland Group Plan

Job Files, 1863-1971, n.d.

Container

Contents

	Cleveland, Ohio, 1921-1932
	5661
	Cleveland Museum of Art
	Cleveland, Ohio
	1912-1926
	(4 folders)
BOX B308	1926-1956
REEL 264	
	(5 folders)
BOX B309	5662
REEL 265	
	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

BOX B310
REEL 266

- 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
 - 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

Job Files, 1863-1971, n.d.

Container

Contents

BOX B311
REEL 267

- 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
- 5809
- Van Resselaer, Eugene
Fruit Hill tract
Berkeley Springs, W.Va., 1912-1916
- 5811
- Miami Valley Hospital
Dayton, Ohio, 1941-1955

Job Files, 1863-1971, n.d.

Container

Contents

**BOX B312
REEL 268**

- 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
 - Civic Committee
 - Edinboro, Pa., 1913
- 5824
 - College of Physicians
 - Philadelphia, Pa., 1913
- 5825
 - Ohio State Hospital

Job Files, 1863-1971, n.d.

Container

Contents

	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 1924-1946
BOX B314	
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
BOX B316	5876
REEL 272	
	Lookout Mountain property
	Denver, Colo., 1913
5877	Boeing, W. E.
	Seattle, Wash., 1914-1916
5878	Merrill, Thomas D.
	Duluth, Minn., 1913
5879	Westchester County
	Irvington-on-the-Hudson, N.Y., 1913-1931
5880	Fishback, W. P.
	Lexington, Ky., 1913
5881	Michigan State Agricultural College
	East Lansing, Mich., 1918-1955
	(2 folders)
5882	Ferrin, F. M.
	Newton, Mass., 1914-1916
5883	McDuffie, Duncan
	Berkeley, Calif., 1913-1950
	(2 folders)

Job Files, 1863-1971, n.d.

Container

Contents

- 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.*
 - Walker County, Ala., 1913
- 5907
 - Johnson, Isaac T.
 - Urbana, Ohio, 1913
- 5908
 - Lowe, Houston
 - Dayton, Ohio, 1913-1916

BOX B317
REEL 273

Job Files, 1863-1971, n.d.

Container

Contents

- 5909
 - Thompson, W. B.
 - Yonkers, N.Y., 1913-1914
- 5910
 - Dunn, H. T.
 - Hyannisport, Mass., 1913-1923
- 5911
 - Lewis, L. D.
 - Seattle, Wash., 1913-1915
- 5912
 - Jackson, Charles L.
 - Pride's Crossing, Mass., 1913-1914
- 5913
 - Greenwoods Country Club
 - Torrington, Winsted, Conn., 1913
- 5914
 - Gilpatrick, Ray
 - Subdivision
 - Granville, Ohio, 1913
- 5915
 - Deeds, E. A.
 - Old Homestead
 - Granville, Ohio, 1913
- 5916
 - Church, Alonzo
 - Newark, N.J., 1913
- 5917
 - City improvement
 - Sioux Falls, S.Dak., 1913
- 5918
 - Wrenn, Phillip
 - Dedham, Mass., 1913-1938
- 5919
 - Fulton, W. D.
 - Newtonville, Mass., 1913
- 5920
 - New York Air Brake Co.
 - Watertown, N.Y., 1913-1919
- 5921
 - St. John's Orphan Asylum
 - Utica, N.Y., 1913
- 5922
 - Henderson, E. C.
 - Cold Spring Harbor, N.Y., 1914
- 5923

BOX B318
REEL 274

- Hall, Mira H.
Pittsfield, Mass., 1913-1924
5924
- Allen, George W. H.
Cazenovia, N.Y., 1913-1916
5925
- Campbell, O. A.
East Norwich, Long Island, N.Y. *See Container B15, 114-A*
5926
- Harris, Mrs. N. W.
Street tree planting
Newton, N.H., 1913
5927
- Sheldon, Frank M.
Newton, Mass., 1913
5928
- Bowditch, Alfred
Jamaica Plain, Mass., 1913
5929
- Laurel Hill Association
Town improvement
Stockbridge, Mass., 1913-1917
5931
- Chard, W. G.
Cazenovia, N.Y., 1912-1914
5932
- Village Improvement Society
Thetford, Vt., 1913
5933
- Agnew, George
Katonah, N.Y., 1913-1938
5934
- Alton Board of Trade
Alton, Ill., 1913
5935
- Village Improvement Association
Lenox, Mass., 1913-1914
5936
- Leonard, William V.
Columbus, Ohio, 1913-1914
5937
- Wildwood Builders Co.
Fort Wayne, Ind., 1913
5938
- Orphans' Home
Galveston, Tex., 1913

Job Files, 1863-1971, n.d.

Container

Contents

	5939	Whitworth College Tacoma, Wash., 1913-1914
	5941	Woodward, George St. Martin's Homes Chestnut Hill, Pa., 1913-1914
BOX B319 REEL 275	5942	Woodward, George Fairmount Park extension Chestnut Hill, Pa., 1913-1929
	5943	Davenport Hotel Roof garden Spokane, Wash., 1913-1914
	5944	Woodward, George Lincoln Drive 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 REEL 276	5950	Palos Verdes Syndicate Los Angeles, Calif. 1913-1923 (5 folders)
BOX B321 REEL 277		1924-1941 (4 folders)

Job Files, 1863-1971, n.d.

Container

Contents

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

Job Files, 1863-1971, n.d.

Container

Contents

	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
BOX B323 REEL 279	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
	Baltimore, Md., 1914
5992	Lehigh Coal and Navigation Co. Hospital
	Lansford, Pa., 1914
5993	Ball, E. A.

Job Files, 1863-1971, n.d.

Container

Contents

	Springville, N.Y., 1914
BOX B324	5994
REEL 280	
	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
	Bryn Mawr, Pa., 1914
	6006
	New Bedford Public Library
	New Bedford, Mass., 1914
	6007
	American Optical Co.

Job Files, 1863-1971, n.d.

Container

Contents

BOX B325
REEL 281

- 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
 - Moore, Wilmer L.
 - Subdivision
 - Near Atlanta, Ga., 1914
- 6051
 - Children's Hospital
 - Boston, Mass., 1914

Job Files, 1863-1971, n.d.

Container

Contents

	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	Southern Boulevard Dayton, Ohio, 1914-1921
REEL 282	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	Danvers State Hospital Hawthorne, Mass., 1914-1931
REEL 283	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	

Job Files, 1863-1971, n.d.

Container

Contents

- 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.
Knoxville, Tenn., 1914
- 6079
Hart, John B.
Hartford, Conn., 1914-1915
- 6080
Mountain Lake Corp.

BOX B328
REEL 284

Job Files, 1863-1971, n.d.

Container

Contents

	California and Florida offices
	Lake Wales, Fla., 1929-1939
	6081
	Mountain Lake Corp.
	Lake Wales, Fla.
	General
	1914-1920
	(5 folders)
BOX B329	1921-1946
REEL 285	
	(2 folders)
	Contracts, specifications, plans, printed matter
	1913-1918
	(3 folders)
BOX B330	1920-1952
REEL 286	
	(2 folders)
	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
	Cleveland, Ohio, 1914-1915
BOX B331	6087
REEL 287	
	Tompkins, P. T.
	Berkeley, Calif., 1915
	6089
	Moss, D. H.

Job Files, 1863-1971, n.d.

Container

Contents

	"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	
REEL 288	
6113	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.
 - Mountain Lake, Fla., 1931
- 6138
 - Sanford, C. G.
 - Mountain Lake, Fla., 1931
- 6139
 - Ellsworth, H. E.
 - Mountain Lake, Fla., 1931-1932

Job Files, 1863-1971, n.d.

Container

Contents

BOX B333
REEL 289

- 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

Job Files, 1863-1971, n.d.

Container

Contents

- Ferguson, Alfred
 - Indian River Islands Corp.
 - Gem Island, Fla., 1915-1931
- 6160
 - Ravenswood Park
 - Gloucester, Mass., 1915
- 6164
 - Palm Beach Garden Club
 - Palm Beach, Fla., 1931-1939
- 6165
 - Cummer, W. E.
 - Jacksonville, Fla., 1931-1948
- 6166
 - Mountain Lake Groves
 - Lake Wales, Fla., 1932-1940
- 6167
 - Hillsborough River Boulevard
 - Tampa, Fla., 1931-1932
- 6170
 - Drake Field playground
 - Pittsfield, N.H., 1915
- 6171
 - Dunn, A. G.
 - Seattle, Wash., 1915-1916
- 6172
 - Abney, Mr.
 - Newport, R.I., 1915
- 6173
 - Corbin, Philip
 - New Britain, Conn., 1915
- 6174
 - Campbell, J. A., Richard Garlick, *et al.*
 - Youngstown, Ohio, 1915-1917
 - (3 folders)
- 6175
 - Lawson, C. M.
 - Hempstead Gardens
 - Long Beach, N.Y., 1915-1916
- 6176
 - Plankinton, William Woods
 - Milwaukee, Wis., 1915-1916
- 6177
 - Carr, S. H.
 - Dayton, Ohio, 1915
- 6179
 - Deeds, E. A.

BOX B334
REEL 290

- 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

Job Files, 1863-1971, n.d.

Container

Contents

- 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
 - Morrison, John R.
 - Hill Acres
 - Littleton, N.H., 1915-1938
- 6216
 - Huntington, P. O.
 - Brighton, Mass., 1915
- 6217
 - Jones, Ray W.

BOX B335
REEL 291

Job Files, 1863-1971, n.d.

Container

Contents

BOX B336
REEL 292

- 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., n.d.
- 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
- 6229
 - Lemon, Brainard
 - Louisville, Ky., 1915
- 6230
 - Libbey, E. D.
 - New York, N.Y., 1915
- 6231
 - All Souls Hospital

Job Files, 1863-1971, n.d.

Container

Contents

	Morristown, N.J., 1915
	6232
	Yeamans Hall
	E. W. Durant subdivision
	Charleston, S.C.
	1914-1924
	(2 folders)
BOX B337	1925-1966
REEL 293	
	(4 folders)
BOX B338	6233
REEL 294	
	Mead, George H.
	Oakwood
	Dayton, Ohio, 1915-1921
	6234
	Hert, A. T.
	Louisville, Ky., 1915-1916
	6235
	F. W. Norris & Co.
	Cambridge, Mass., 1915
	6236
	Miami Hotel Gardens
	Dayton, Ohio, 1915-1916
	6237
	Brown, W. W.
	Springfield, Vt., 1915
	6238
	Morse, James F.
	Roxbury, Mass., 1915
	6239
	Shawinigan Falls
	Québec, Canada, 1915-1916
	6240
	Belknap, William R.
	Pemaquid Point, Maine, 1915
	6241
	Ball, Mr.
	Long Island, N.Y., 1915
	6242
	Kemble, Isaac W.
	Phillips Hill
	Philadelphia, Pa., 1915
	6243
	Wing, J. Morgan
	Millbrook, N.Y., 1915-1927
	6244

- Brown, Victor L.
Milwaukee, Wis., 1915
6245
- Hayssen, Robert
Nathanael Greene residence
Milwaukee, Wis., 1915
6246
- Flagler, Henry Harkness
Millbrook, N.Y., 1915
6247
- City improvement
Beaufort, S.C., 1915
6248
- Conservancy Building
Dayton, Ohio, 1915-1916
6249
- McCann, Judge
Dayton, Ohio, 1915
6250
- Schantz, Adam
Coy tract
Dayton, Ohio, 1915
6251
- Towle, Loren D.
Convent of the Sacred Heart, Academy of the Sacred Heart, and Sacred Heart Country
Day School
Newton, Mass., 1915-1953
6252
- Leland, Wilfred C.
Pontiac, Mich., 1915
6253
- Handley Board of Trustees
Buildings for industrial school
Winchester, Va., 1915-1923
6254
- Jones, J. S.
Bryn Du Farm
Granville, Ohio, 1915
6256
- Evans, Henry
Knollwood
Westchester County, N.Y., 1915
6257
- Garden City development
Burlingame, Calif., 1915
6258

Job Files, 1863-1971, n.d.

Container

Contents

BOX B339
REEL 295

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
Park system
Kenosha, Wis., 1915
6280
Ruhl, Edward
Brookline, Mass., 1915-1916
6281
Prescott, Orville W.
Cleveland, Ohio, 1915-1916

Job Files, 1863-1971, n.d.

Container

Contents

**BOX B340
REEL 296**

- 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, n.d.
- 6299
 - Western College
 - Oxford, Ohio, 1915-1922
- 6300
 - Topping, Henry J.
 - Greenwich, Conn., 1915-1916
- 6301
 - DeRenne, W. J.

Job Files, 1863-1971, n.d.

Container

Contents

	Subdivision
	Savannah, Ga., 1915-1916
	6302
	Pomeroy, Robert W.
	Buffalo, N.Y., 1915
BOX B341	6305
REEL 297	
	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
	6319
	Phipps, Henry C.
	Roslyn, N.Y., 1915-1916
	6320
	Recreation grounds
	York, Pa., 1915-1917
BOX B342	6321
REEL 298	

- 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.
 - "Torworth"
 - Germantown, Pa., 1916
- 6335
 - Clothier, Morris L.
 - Villanova, Pa., 1915-1920
- 6337
 - Andover High School

Job Files, 1863-1971, n.d.

Container

Contents

BOX B343
REEL 299

- 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
- 6366
 - Dunham, Carroll, and others
 - Irvington, N.Y., 1916
- 6367
 - Youngstown Sheet and Tube Co.
 - Youngstown, Ohio, 1916-1937
- 6368

BOX B344
REEL 300

Job Files, 1863-1971, n.d.

Container

Contents

	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	
	Murphy, Herman D. Winchester, Mass., 1916-1919
6380	
	Harrison, Benjamin V. Montclair, N.J., 1916
6381	
	Bloomington Civic League and city plan

BOX B345
REEL 301

Job Files, 1863-1971, n.d.

Container

Contents

	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)
	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 B346	6394
REEL 302	
	Look, David M.
	Louisville, Ky., 1916
	6395
	Jennings, Annie B.
	"Sunnie-Holme"
	Fairfield, Conn., 1916
	6396
	Hampton Institute

- Hampton, Va., 1916-1917
- 6397
 - Parrott, Frances
 - Dayton, Ohio, 1916
- 6398
 - Bemis, H. A.
 - Scarborough, N.Y., 1916-1917
- 6399
 - Clegg, Harrie
 - Dayton, Ohio, 1916-1917
- 6400
 - Tucker, R. P.
 - Glen Calmia
 - Flat Rock, N.C., 1916
- 6401
 - Tirrell, James A.
 - Rockland, Mass., 1916-1920
- 6402
 - Gerry, Angelica L.
 - Lake Delaware, N.Y., 1917
- 6403
 - Barr, John W., Jr.
 - Louisville, Ky., 1916
- 6404
 - Delco Athletic Park
 - "Idylwild"
 - Dayton, Ohio, 1916-1919
- 6405
 - Bingham, Henry P., and L. C. Hanna
 - Cleveland, Ohio, 1916-1921
- 6406
 - Henry, Philip W.
 - Beechwood
 - Scarborough, N.Y., 1916-1917
- 6407
 - Freeman, John R.
 - Providence, R.I., 1916
- 6408
 - Storey, Edward M.
 - Overbrook, Pa., 1916
- 6409
 - Drake, R. E.
 - Ann Arbor, Mich., 1916-1927
- 6410
 - Hoffman, William H.

BOX B348
REEL 304

Job Files, 1863-1971, n.d.

Container

Contents

	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
	6423
	Sleepy Hollow Country Club Scarborough, N.Y., 1916-1921 (2 folders)
BOX B350	6424
REEL 306	Gladding, John R.

- Thompson, Conn., 1916-1925
- 6425
 - Fox, John P.
 - "Riverdale" subdivision
 - New York, N.Y., 1916
- 6426
 - Fallis, Edward O.
 - Toledo, Ohio, 1916
- 6427
 - Vanderlip, F. A.
 - Scarborough School
 - Scarborough, N.Y., 1916-1935
- 6428
 - Hoffman, William H.
 - Barrington, R.I., 1916-1921
- 6429
 - Hodgeman, William
 - East Greenwich, R.I., 1916
- 6430
 - Baker, Dunbar, Allen Co.
 - Cleveland, Ohio, 1916
- 6431
 - L. Barth & Son,
 - Hotel at Sarasota, Fla.
 - New York, N.Y., 1916
- 6432
 - Taggart, Lucy M.
 - Hyannisport, Mass., 1916-1919
- 6433
 - Burnhan, A. W.
 - North Conway, N.H., 1916
- 6434
 - Redfield, Tyler L.
 - "The Orchards"
 - Greenwich, Conn., 1916-1917
- 6435
 - Lapham, Henry G.
 - Brookline, Mass., 1916-1941
- 6436
 - Ellison, E. H.
 - Newton, Mass., 1916
- 6437
 - Davis, Arthur E.
 - Peterboro, N.H., 1916-1923
- 6438
 - Beck, Eman L.

Job Files, 1863-1971, n.d.

Container

Contents

	St. Mary's-in-the-Mountain School for Girls Littleton, N.H., 1916-1922 (2 folders)
BOX B351 REEL 307	6439
	Crocker, Alva Crocker Field Fitchburg, Mass., 1916-1924 (5 folders)
BOX B352 REEL 308	6440
	Drake, Francis E. Rye Beach, N.H., 1916-1919
	6441
	Patterson, Robert Dayton, Ohio, 1916-1925
	6442
	Clothier, Isaac Radnor, Pa., 1916-1918
	6443
	Vanderlip, F. A. "Beechwood" Scarborough, N.Y., 1917-1936
	6444
	Vanderlip, F. A. Wilson subdivision Scarborough, N.Y., 1917-1937
	6446
	Garlick, H. M. Youngstown, Ohio, 1916
	6447
	Garlick, Richard M. Youngstown, Ohio, 1916-1922
	6448
	Campbell, J. A. Youngstown, Ohio, 1916-1920
	6449
	Sharples, S. P. Cambridge, Mass., 1916
	6451
	Broadmoor Hotel Colorado Springs, Colo., 1916-1930
	6452
	Jones, Emma C. Grafton, Mass., 1916-1917
	6453
	Penrose, Spencer

BOX B353
REEL 309

- 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

Job Files, 1863-1971, n.d.

Container

Contents

**BOX B354
REEL 310**

- 6469
 - Beaux Arts Salon competition
 - Pittsburgh, Pa., 1916-1917
- 6470
 - Park system
 - Paducah, Ky., 1916
- 6480
 - City plan
 - Asheville, N.C., 1916-1917
- 6481
 - Bigelow, Alanson, Jr.,
 - Cohasset, Mass., 1916
- 6482
 - Kent, George Edward
 - Jericho, N.Y., 1916-1919
 - (2 folders)
- 6483
 - Sprigg, Carroll, and Frederick Patterson
 - Dayton, Ohio, 1916-1923
- 6484
 - Clayburgh, Albert
 - Mt. Kisco, N.Y., 1916-1922
- 6485
 - Residential Development Co.
 - Westgate Park Co.
 - Berkeley, Calif., 1917
- 6486
 - City improvement
 - Knoxville, Tenn., 1916
- 6487
 - Catholic University of America
 - Washington, D.C., 1916-1954
- 6488
 - Ripley, J. A.
 - Long Island, N.Y., 1916
- 6489
 - Hornblower, Henry
 - Greenough Juniper Hill subdivision
 - Belmont, Mass., 1917-1947
 - (3 folders)
- 6490
 - Sackett, F. M.
 - Subdivision
 - Louisville, Ky., 1916-1919
- 6491
 - Goulding & Buel

Job Files, 1863-1971, n.d.

Container

Contents

	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
BOX B355	6499
REEL 311	Kahan, Otto Cold Spring Harbor, N.Y., 1917-1939 (2 folders)
	6500 Karper, Louis J. Hartford, Conn., 1917
	6501 Village improvement, Tarrytown Irvington, N.Y., 1917
	6502 Auchincloss, Charles C. Wheatley, N.Y., 1917
	6503 Potter, James C. Pawtucket, R.I., 1917
	6504 Kingsbury, Frederick J. Lake Wales, Fla., 1917-1923 (2 folders)
	6505 Mountain View house Whitefield, N.H., 1917
	6506 Humbird, T. J. Spokane, Wash., 1917

Job Files, 1863-1971, n.d.

Container

Contents

BOX B356
REEL 312

- 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
- 6535
 - Torrington Manufacturing Co.
 - Torrington, Conn., 1917-1928
- 6536
 - Grosse Pointe Township Improvement Co.
 - Grosse Pointe, Mich., 1917-1918

- 6537
 - Bodman burial lot
 - Sleepy Hollow Cemetery
 - Tarrytown, N.Y., 1917-1922
- 6539
 - Reynolds, R. J.
 - Lake Wales, Fla., 1917-1918
- 6540
 - Amesbury Park Commission
 - Amesbury, Mass., 1917
- 6545
 - City improvement
 - Cartersville, Ga., 1917
- 6550
 - Washtenaw Country Club
 - Ann Arbor, Mich., 1917
- 6551
 - Warner, W. H.
 - Lake Wales, Fla., 1917-1926
- 6552
 - White, William H.
 - Waterbury, Conn., 1917
- 6553
 - Hover, Philip I.
 - Hotel
 - Lake Wales, Fla., 1917
- 6554
 - Cronan, John L.
 - Newton, Mass., 1917
- 6555
 - Wright Aviation Field
 - Dayton, Ohio, 1917
- 6556
 - Gladding, John R.
 - Providence, R.I., 1917
- 6558
 - City plan
 - Waterville, Maine, 1917
- 6559
 - Evans, Rush E.
 - Florida property, 1917
- 6560
 - Whitney, H. K.
 - Subdivision
 - Battle Creek, Mich., 1917
- 6561

Job Files, 1863-1971, n.d.

Container

Contents

	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)
BOX B360	Expense vouchers, 1918-1919
REEL 316	
	Federal Farm Loan Act, 1917-1919
	Investigations, 1918-1923
	"Kenyon Bill" (S. Res. 382, 1919), 1918-1919

Job Files, 1863-1971, n.d.

Container

Contents

	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
- 6614
 - Blair, J. Inslie
 - Tuxedo Park, N.Y., 1917-1934
- 6615
 - Moorland Hill subdivision

Job Files, 1863-1971, n.d.

Container

Contents

	New Britain, Conn., 1916-1937
BOX B363	6616
REEL 319	
	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
- 6643
Elizabeth Blake Fuessenich Park
Torrington, Conn., 1919-1921
- 6644
Kiernan, W. H.

BOX B364
REEL 320

Job Files, 1863-1971, n.d.

Container

Contents

	Burial lot, Woodlawn Cemetery Green Bay, Wis., 1918-1936
	6645
	Coe, William R. Oyster Bay, N.Y. 1918-1924 (5 folders)
BOX B365	1925-1933
REEL 321	
	(4 folders)
BOX B366	6646
REEL 322	
	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	6653
REEL 323	
	Lamont, T. W. North Haven, Maine, 1918-1939 (2 folders)
	6654
	Norton, Charles D. North Haven, Maine, 1918-1922
	6655
	Neville Island Pittsburgh, Pa., 1918
	6656
	Sanderson, Henry Burial lot

	Yonkers, N.Y., 1918-1919
6657	Trinity Church rectory Torrington, Conn., 1918-1920
6658	Deland, Frank S. Lincoln House property Swampscott, Mass., 1918-1942
6659	Memorial to soldiers Montclair, N.J., 1918-1919
6660	Sanitorium rest home Polk County, Fla., 1918
6661	Norton, Charles D. Groton, Mass., 1919
6662	Bartram, J. Percy Island Stamford, Conn., 1918-1919
6663	Geneva Chamber of Commerce City plan Geneva, N.Y., 1919-1935
6664	Soldiers' Memorial Attleboro, Mass., 1918-1937
6665	Farrington, H. J. Jamaica Plain, Mass., 1919-1920
6666	Walworth, Charles W. Belle Haven, Conn., 1919
6667	City plan Winston-Salem, N.C., 1919
6669	Lincoln Farm Association Arboretum project Hodgenville, Ky., 1919
BOX B368 REEL 324	6670 Brady Estate Roslyn, N.Y., 1919-1920
	6671

Job Files, 1863-1971, n.d.

Container

Contents

- Chase Companies
 - Waterbury, Conn., 1919-1920
- 6672
 - Watertown Arsenal
 - Watertown, Mass., 1919
- 6673
 - Station Plaza
 - Montclair, N.J., 1919
- 6674
 - Houston, Sam F.
 - Chestnut Hill, Pa., 1919-1920
- 6675
 - War Memorial
 - Lock Haven, Pa., 1919
- 6676
 - Chamber of Commerce
 - London, Canada, 1919-1921
- 6677
 - Library Park
 - Waterbury, Conn., 1919-1949
 - (2 folders)
- 6678
 - Woodward, George
 - Pastorino Park
 - Chestnut Hill, Pa., 1919-1935
- 6679
 - Deeds, Edward A.
 - Dayton Polo Club, Miami Valley Hunt and Polo Club
 - Dayton, Ohio, 1919
- 6680
 - Deeds, Edward A.
 - Air Academy
 - Dayton, Ohio, 1919
- 6681
 - City plan
 - Williamsport, Pa., 1914-1919
- 6682
 - Women's Club
 - Dayton, Ohio, 1919
- 6683
 - Dana, Harold W.
 - Marblehead Neck, Mass., 1919-1921
- 6684
 - Evans & Warner, Architects
 - Paoli, Pa., 1919
- 6684a

BOX B369
REEL 325

- 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
 - Dayton, Ohio, 1919
- 6701
 - Miami Conservancy Commission
 - Dayton, Ohio, 1919
- 6702
 - Main Line Citizens' Association

Job Files, 1863-1971, n.d.

Container

Contents

	Philadelphia, Pa., 1919-1929
BOX B370	6704
REEL 326	
	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

Job Files, 1863-1971, n.d.

Container

Contents

BOX B371
REEL 327

- 6720
 - Patterson, John H.
 - Wade tract, subdivision "Woodside"
 - Dayton, Ohio, 1919-1921
- 6721
 - Moraine Park School
 - Dayton, Ohio, 1919-1920
- 6722
 - MacLean, John B.
 - Toronto, Canada
 - 1919-1922
 - (2 folders)
 - 1924-1929
 - (2 folders)
- 6723
 - Tucker, Carl
 - Mt. Kisco, N.Y., 1919-1939
 - (3 folders)
- 6724
 - Triple Cities Chamber of Commerce
 - Daytona, Fla., 1919-1923
- 6725
 - Patterson, John H.
 - Hills & Dales Boulevard
 - Dayton, Ohio, 1919-1920
- 6726
 - Patterson, John H.
 - "Item 3"
 - Dayton, Ohio, 1919-1920
- 6727
 - Patterson, John H.
 - Roads east of Hills & Dales
 - Dayton, Ohio, 1919-1922
- 6729
 - Patterson, John H.
 - Fairgrounds
 - Dayton, Ohio, 1920
- 6730
 - Curtis, F. Kingsbury
 - Watch Hill, R.I., 1919
- 6731
 - Meurer, Jacob
 - Port Jefferson, N.Y., 1919
- 6732
 - King, S. S.
 - Dayton, Ohio, 1919

Job Files, 1863-1971, n.d.

Container

Contents

	6733	Wallace, Sumner, and V. H. Curtiss Mountain Lake, Fla., 1919-1920
BOX B372	6734	
REEL 328		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 Golf course Roslyn, N.Y., 1919-1944
	6746	Johnston, H. L. Troy, Ohio, 1919-1922
	6747	

Job Files, 1863-1971, n.d.

Container

Contents

BOX B373
REEL 329

- 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

Job Files, 1863-1971, n.d.

Container

Contents

- Fort Pitt Malleable Iron Co.
Pittsburgh, Pa., 1919-1921
6765
Philbrick, Shirley S.
Stoneleigh Manor Hotel
Rye Beach, N.H., 1919-1922
6766
Grant, J. P.
Westerly, R.I., 1919-1921
6767
Civic Trust of Lebanon
Lebanon, Ohio, 1919-1922
6768
DuPont, H. F.
Country club
Winterthur, Del., 1919
6769
Maryland Casualty Co.
Baltimore, Md., 1919-1939
6770
Wilson, Norman
Ottawa, Canada, 1919-1920
6771
Asbury College and Schools of Vocational Training
Wilmore, Ky., 1919
6772
City planning survey
Lexington, Ky., 1919
6773
Evergreen Cemetery Co.
Seattle, Wash., 1919-1920
6774
Shallcross Farm
Anchorage, Ky., 1919
6775
Memorial park at Miantonomi Hill
Newport, R.I., 1919-1929
6776
Arnold, Edward E.
Providence, R.I., 1919-1924
6777
Gillmore, Quincy A.
Chestnut Hill, Pa., 1919-1927
6778
Fording, Arthur O.

BOX B374
REEL 330

- Alliance, Ohio, 1919-1920
- 6779
 - Tait, Frank M.
 - Newark, N.J., 1919-1920
- 6780
 - Fulton, William E.
 - Lewis Fulton Memorial Park
 - Waterbury, Conn., 1920-1924
 - (2 folders)
- 6781
 - Palm Beach Harbor Land Co.
 - Kelsey City, Fla., 1919-1928
- 6782
 - Patterson, John H.
 - Schafer Boulevard extension
 - Dayton, Ohio, 1921
- 6783
 - Jennings, Oliver G., and Horace T. Cook
 - Mountain Lake, Fla., 1919-1927
- 6784
 - Essex County Park Commission
 - Memorial to Doctor Peck, Caldwell, N.J.
 - Newark, N.J., 1919-1920
- 6785
 - Moenck, M. A.
 - Public park, Havana, Cuba
 - New Orleans, La., 1919-1920
- 6786
 - St. John's Lattingtown rectory
 - Glen Cove, N.Y., 1920-1931
- 6787
 - Stern, Maurice
 - New Orleans, La., 1919-1920
- 6788
 - St. Ann's Church
 - Kennebunkport, Maine, 1920
- 6789
 - Chase, F. S.
 - Chase Park
 - Waterbury, Conn., 1919-1921
- 6790
 - Ansberry, Mrs. Timothy T.
 - Washington, D.C., 1920-1927
- 6791
 - Fulton, Mrs. William S.
 - Hayden Homestead Park

Job Files, 1863-1971, n.d.

Container

Contents

	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
REEL 331	
	American Academy in Rome
	Rome, Italy, 1907-1938
	(7 folders)
BOX B376	6797
REEL 332	
	Miller, B. S., and W. C. Bradley
	Columbus, Ga., 1920-1934
	(5 folders)
	6798
	Bogle, Lawrence
	"The Highlands"
	Seattle, Wash., 1920
	6799
	Stevens, Nathaniel
	Tavern Land Co.
	North Andover, Mass., 1920-1941
BOX B377	6800
REEL 333	
	Putnam, William H.
	Hartford, Conn., 1920
	6801
	Indiana Central University
	Indianapolis, Ind., 1920-1922
	6802
	Pond, George K.
	Greenfield, Mass., 1920
	6803
	Carnegie, Andrew
	Burial lot, Sleepy Hollow Cemetery
	Tarrytown, N.Y., 1920-1923
	(2 folders)

Job Files, 1863-1971, n.d.

Container

Contents

- 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, n.d. *See also Oversize*
- 6812
Burnhome, M. S.
Newburyport, Mass., 1920
- 6813
Armory, J. A.
Needham, Mass., 1920
- 6814
Hopewell, Henry C.
Newton, Mass., 1920
- 6816
Gannett, Guy P., and George E. Macomber
Mountain Lake, Fla., 1920
- 6818
Chase Companies
Fairmount subdivision
Waterbury, Conn., 1920-1921
- 6819
Strowd, R. L.
Chapel Hill, N.C., 1920
- 6820

BOX B378
REEL 334

Job Files, 1863-1971, n.d.

Container

Contents

- Park, James H.
 - Sewickley, Pa., 1920-1922
 - (3 folders)
- 6821
 - Kanuga Lake development
 - Hendersonville, N.C., 1920
- 6822
 - Sachs, Paul J.
 - Cambridge, Mass., n.d.
- 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
- 6834
 - Board of Trade
 - Winter Park, Fla., 1920-1936
- 6836
 - Burleigh, Lewis A.
 - Augusta, Maine, 1920-1921

BOX B379
REEL 335

Job Files, 1863-1971, n.d.

Container

Contents

BOX B380
REEL 336

- 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
- 6850
 - Gilmor, Robert
 - Mountain Lake, Fla., 1920
- 6852
 - Manning, W. E.
 - Youngstown, Ohio, 1920

Job Files, 1863-1971, n.d.

Container

Contents

BOX B381
REEL 337

- 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
- 6866
 - Swift, E. W.
 - Columbus, Ga., 1920
- 6867
 - Doering, O. C.
 - Chicago, Ill., 1920

- 6869
 - Newman burial lot
 - New Orleans, La., 1920
- 6870
 - Fording, Arthur O.
 - Subdivision
 - Hollidaysburg, Pa., 1920
- 6871
 - "Nicoll" Park subdivision
 - Islip, N.Y., 1920
- 6872
 - Patterson, Jefferson
 - Dayton, Ohio, 1920-1921
- 6873
 - Bowden, F. P.
 - Emerson Street Park
 - Melrose, Mass., 1920-1924
- 6874
 - Dreyfus, Carl
 - Devereux, Mass., 1920-1921
- 6875
 - Mayer, Lucius W.
 - White Plains, N.Y., 1920-1921
- 6876
 - Bird, Elmer S.
 - Burial lot
 - Rockland, Maine, 1920
- 6878
 - National Cemetery Association
 - Los Angeles, Calif., 1920
- 6879
 - Proposed park development
 - Youngstown, Ohio, 1919-1921
- 6880
 - Roush, Stanley and J. C.
 - Pittsburgh, Pa., 1920-1923
- 6881
 - Thomson, Walter S.
 - Rosemont, Pa., 1920-1922
- 6882
 - Bishop, Harry
 - Estate subdivision
 - Louisville, Ky., 1920-1921
- 6883
 - McKlendon, Hugh
 - "Oldfields"

Job Files, 1863-1971, n.d.

Container

Contents

	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
BOX B382	6887
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	6895
REEL 339	
	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

Job Files, 1863-1971, n.d.

Container

Contents

**BOX B384
REEL 340**

- 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.
 - Mountain Lake, Fla., 1921-1926
- 6926
 - Crimmins, Thomas A.
 - West Newton, Mass., 1921-1934
- 6927
 - Burke, W. S.

Job Files, 1863-1971, n.d.

Container

Contents

**BOX B385
REEL 341**

- Annisquam, Mass., 1921
- 6928
 - Colony Hills
 - Springfield, Mass., 1921-1944
 - (3 folders)
- 6929
 - Ypsilanti Armory
 - Ypsilanti, Mich., 1921
- 6930
 - Gerry, A. A.
 - Wyomissing, Pa., 1921
- 6931
 - City plan
 - Baton Rouge, La., 1921
- 6932
 - Massachusetts Society of Mayflower Descendants
 - Bradford Boulder lot
 - Kingston, Mass., 1921-1922
- 6933
 - 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
 - Dayton, Ohio, 1921
- 6939
 - Mitchell, Sidney Z.
 - Brookville, N.Y., 1921-1954
- 6940
 - Brown, Charles H.

- Waterbury, Conn., 1921
- 6942
 - Jones River Village Club
 - John Bradford House
 - Kingston, Mass., 1921
- 6943
 - Wing, D. G.
 - Concord, Mass., 1920-1921
- 6944
 - Price, Charles Pearl
 - Housing project
 - Boston, Mass., 1921-1922
- 6945
 - Beck, Mary Z.
 - Carrmonte, Ohio, 1921-1922
- 6946
 - Richardson, Hugh
 - Atlanta, Ga., 1921
- 6947
 - Wyomissing Park
 - Wyomissing, Pa., 1921
- 6948
 - Baker, George, Jr.,
 - Cravath subdivision
 - Locust Valley, N.Y., 1921-1922
- 6949
 - Painter, Charles A., Jr.
 - Sewickley, Pa., 1921-1928
- 6950
 - St. Michael's Episcopal Church
 - Litchfield, Conn., 1921
- 6951
 - Proposed park
 - Monroe, N.Y., 1921
- 6952
 - Keyes, William A.
 - Dayton, Ohio, 1921
- 6953
 - City plan
 - Helena, Mont., 1921-1923
- 6954
 - City plan
 - Cumberland, Md., 1921
- 6955
 - Pastorius Park extension
 - Chestnut Hill, Pa., 1921-1922

Job Files, 1863-1971, n.d.

Container

Contents

BOX B387
REEL 343

- 6956
 - Farley, Owen F., Jr.
 - Proposed cemetery
 - Sangus, Mass., 1921-1925
- 6957
 - Union County Park Commission
 - Elizabeth, N.J.
 - 1921-1924
 - 1925-1956
- (2 folders)
- 6958
 - Kentucky Female Orphan School
 - Lexington, Ky., 1921-1937
- 6959
 - Flyer, O. R.
 - Burial lot in Hillside Cemetery
 - Torrington, Conn., 1921-1922
- 6960
 - Thompson, J. H.
 - Gardiner, Maine, 1921-1922
- 6962
 - Stillwater Sanitorium
 - Dayton, Ohio, 1921-1923
- 6963
 - Winchenden Park
 - Winchenden, Mass., 1921-1924
- 6964
 - Reynolds, E. R.
 - Bristol, Tenn., 1921
- 6965
 - Chase, F.S.
 - Burial lot, Riverside Cemetery
 - Waterbury, Conn., 1921-1923
- 6966
 - Hugh R. Jones Co.
 - Osborn tract
 - Utica, N.Y., 1921-1923
- 6967
 - Nichols, W. T.
 - Burial lots
 - Cold Spring Harbor, N.Y., 1921-1922
- 6968
 - Patterson, John H.
 - Old Barn Club
 - Dayton, Ohio, 1922
- 6969

- Patterson, John H.
 - Sugar Camp
 - Dayton, Ohio, 1921-1922
- 6970
- Stauffen, Ernest, Jr.
 - Burial lot, Woodlawn Cemetery
 - New York, N.Y., 1921-1922
- 6971
- Howe, Albert S.
 - Brookline, Mass., 1921-1922
- 6971
- Dixon, F. L.
 - Lewiston, Maine, 1921-1922
- 6973
- Wehrle, W. W. and A. T.
 - Newark, Ohio, 1921-1934
- 6975
- City plan
 - Spartanburg, S.C., 1921
- 6976
- Park system
 - Charleston, W.Va., 1921
- 6977
- Nicola, George
 - Sewickley, Pa., 1921
- 6978
- Conren, Joseph W.
 - Weymouth Heights, Mass., 1921
- 6979
- Francisco, Leon
 - Wiscasset, Maine, 1921-1923
- 6980
- Merrill, K.
 - Subdivision
 - Newton, Mass., 1921-1929
- 6981
- Ensign, Joseph R.
 - Mountain Lake, Fla., 1921
- 6982
- Warner, William H., and Mr. Van Sweringen
 - Mountain Lake, Fla., 1921-1926
- 6983
- Louisville Country Club
 - Louisville, Ky., 1921-1946
- 6984

BOX B388
REEL 344

Job Files, 1863-1971, n.d.

Container

Contents

	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 6991
BOX B389 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)
BOX B390 REEL 346	
	Contracts, specifications, and clippings, 1921-1944 Bills and receipts June-Oct. 1922 (2 folders) Nov. 1922-July 1926 (8 folders)
BOX B391 REEL 347	
BOX B392 REEL 348	6992
	Attleboro Springs, Inc. Attleboro, Mass., 1921-1922 6993
	Work, Bertran Oyster Bay, N.Y., 1921-1922

Job Files, 1863-1971, n.d.

Container Contents

- 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
 - Ard, F. C.
 - Plainfield, N.J., 1922
- 7008
 - Trent Avenue
 - Wyomissing, Pa., 1922
- 7009

Job Files, 1863-1971, n.d.

Container

Contents

BOX B393
REEL 349

- 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
- 7022
 - Ihlder, John
 - Washington, D.C., 1922
- 7023
 - University of Delaware
 - Newark, Del., 1922

Job Files, 1863-1971, n.d.

Container

Contents

	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)
	7031	Buker, Henry Nayatt, R.I., 1922
	7032	Irvington Hospital Irvington, N.J., 1922-1923

Job Files, 1863-1971, n.d.

Container

Contents

	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>
BOX B397 REEL 353	7035	Aetna Life Insurance Co. Hartford, Conn., 1922
	7036	Morrison, Alvah Dresser estate subdivision Cambridge, Mass., 1922-1925
	7037	Consolidated Realty Deible tract Louisville, Ky., 1925
	7038	Horst, George D. Reading, Pa., 1922
	7039	Sesquicentennial exposition Philadelphia, Pa., 1922-1926 (3 folders)
	7040	Burden, James A. Syosset, N.Y., 1922-1948 (2 folders)
BOX B398 REEL 354	7041	Aldredge, George M. Dallas, Tex., 1922
	7042	Douglas, James H. Mountain Lake, Fla., 1922
	7043	Civic Club Proposed park Summit, N.J., 1922
	7044	Hall, Vincent

BOX B399
REEL 355

- 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
- 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
Edgerton, 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
Skinner, William
Holyoke, Mass., 1922
- 7088
Skinner, Joseph
Subdivision
South Hadley, Mass., 1922

BOX B400
REEL 356

Job Files, 1863-1971, n.d.

Container

Contents

- 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
 - Dalton, Mass., 1922-1923
- 7103
 - Sawyer, Charles F.
 - Residence
 - Dalton, Mass., 1922-1923
- 7104

Job Files, 1863-1971, n.d.

Container

Contents

BOX B401
REEL 357

- 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, n.d. *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, n.d. *See also Oversize*
7126
Flint, D. W.
Edgewood, R.I., 1923
7127
McClintock, Gilbert S.
Wilkes-Barre, Pa., 1923-1924
7128
Garver, John A.
Burial lot, Memorial Cemetery
Cold Spring Harbor, N.Y., 1923-1924
7129
Grasty, J. H. C.
Subdivision
Staunton, Va., 1923-1925
7130
Goodrich, C. A.
Newfound Lake, Welsh Island, N.H., 1922-1924
7131
Spencer, E. L.
Barrington, R.I., 1922-1923
7132
Virginia Hot Springs Co.
Hot Springs, Va., 1922-1934
7133

Job Files, 1863-1971, n.d.

Container

Contents

BOX B402
REEL 358

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
Torrington, Conn., 1923-1938
7146

Masonic Home
Springfield, Ohio, 1922-1923
7147

Pawtucket High School

Job Files, 1863-1971, n.d.

Container

Contents

**BOX B403
REEL 359**

- 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

Job Files, 1863-1971, n.d.

Container

Contents

**BOX B404
REEL 360**

- 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
- 7182
 - Mali estate
 - Plainfield, N.J., 1923-1935
- 7190
 - Grace, Joseph P.
 - Great Neck, N.Y., 1923-1925

Job Files, 1863-1971, n.d.

Container

Contents

- 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.
 - Oldsmar, Fla., 1923
- 7211
 - Hutchins estate
 - Shrewsbury, Mass., 1923
- 7212
 - Thomas, Seth

BOX B405
REEL 361

- Morristown, N.J., 1923
- 7213
 - Patterson, Robert Dunn
 - Dayton, Ohio, 1923-1927
- 7214
 - Howe, Katherine M.
 - Cambridge, Mass., 1923-1939
- 7215
 - Hunnewell, Francis W.
 - Wellesley, Mass., 1923-1939
- 7216
 - City plan
 - Oshkosh, Wis., 1923
- 7217
 - Roosevelt, George
 - Tuckers Town, Bermuda, 1924
- 7218
 - Semonin, Paul
 - Louisville, Ky., 1924-1927
- 7219
 - Kittery-Portsmouth Bridge
 - Maine, 1923
- 7220
 - Walworth, Joseph
 - Rye, N.Y., 1923
- 7221
 - Development at Lake Hollingsworth
 - Lakeland, Fla., 1923
- 7222
 - Jones, Hugh R.
 - Hoffman tract subdivision, "Oxford Heights"
 - Utica, N.Y., 1923-1924
- 7223
 - Shaw, Robert Gould
 - Wellesley, Mass., 1923-1924
- 7224
 - Davison, K. T.
 - Burial lot
 - Locust Valley, N.Y., 1923-1924
- 7225
 - Woodruff, J. B.
 - Holyoke, Mass., 1923-1924
- 7226
 - Twing, Edward L.
 - Holyoke, Mass., 1923-1924
- 7227

Job Files, 1863-1971, n.d.

Container

Contents

	Towne, Edward S. Holyoke, Mass, 1923-1924 7228
BOX B406	Esmond Mills Esmond, R.I., 1923-1924 7229
REEL 362	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) 7242
BOX B407	Buck Hill Falls Inn Buck Hill Falls, Pa., 1923-1944 (2 folders) 7243
REEL 363	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
	Auburn Park project Auburn, Maine, 1923 7247
	Vanderlip, Frank A. Subdivision

Job Files, 1863-1971, n.d.

Container

Contents

	Scarborough, N.Y., 1923-1949 (5 folders)
BOX B408	7248
REEL 364	
	Chapin, Alfred H. Mountain Lake, Fla., 1923-1943
	7249
	Hempstead Country Club Hempstead, N.Y., 1923-1924
	7250
	St. George Hotel St. Georges, Bermuda, 1923
	7251
	Jackson Heights Apartments, No. 2 Elmhurst, N.Y., 1923
	7252
	Mills, Charles A. Wyomissing, Pa., 1923-1924
	7253
	Olmsted, Roland Chattanooga, Tenn., 1923-1936
	7254
	Oberlaender, Gustav Wyomissing, Pa., 1923-1924
	7255
	Hasbrouck, James F. Larchmont, N.Y., 1923-1924
	7256
	New London Cemetery Association Cedar Grove Cemetery New London, Conn., 1922-1925
	7257
	Friedlander, Alfred Avondale, Ohio, 1923
	7258
	Rogers, Ernest E. Residence New London, Conn., 1923-1924
	7259
	Walker, Charles C. Manchester, Mass., 1923-1938 (2 folders)
	7260
	Rule, A. R. Westfield, N.J., 1923-1929
	7262
	Kentucky Baptist Hospital

Job Files, 1863-1971, n.d.

Container

Contents

BOX B409
REEL 365

Louisville, Ky., 1923-1924
7263
Kentucky State Normal School
Murray, Ky., 1923-1924
7264
Hieatt, C. C.
Goose Creek
Louisville, Ky., 1923-1925
7265
Merriman, I. B.
Nayatt, R.I., 1923-1924
7266
Fahey, Frank J.
Fisher Hill residence
Brookline, Mass., 1924-1941
7267
Putt, Frank B.
Rydal, Pa., 1923-1924
7268
Stewart, Philip B.
Colorado Springs, Colo., 1923-1928
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

Job Files, 1863-1971, n.d.

Container

Contents

**BOX B410
REEL 366**

- 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
- Shipleigh School
 - Bryn Mawr, Pa., 1924-1934
- 7285
- Belleair Development Co.
 - Belleair Heights, Fla., 1924
- 7286
- Morrison, Alvah
 - Coolidge Hill Associates
 - Gerry's Landing, Cambridge, Mass., 1924-1929
 - (4 folders)
- 7287
- Spalding, G. R.
 - Bergen County Hospital
 - New Milford, N.J., 1924
- 7288
- Barringer, J. H.
 - Dayton, Ohio, 1924
- 7289
- City plan
 - Valparaiso, Ind., 1924
- 7290

- National Conference on State Parks
Washington, D.C., 1929-1948
- 7291
Whitcomb, Arthur
Brookline, Mass., 1924
- 7292
Hedstrom, Arthur E.
Williamsville, N.Y., 1924
- 7293
Swenson, A. C.
Waterbury, Conn., 1924-1929
- 7294
Hugh R. Jones Co.
Benton property
Subdivision
Utica, N.Y., 1924-1925
- 7295
Village plan
Scarsdale, N.Y., 1924
- 7296
Cabot, Henry B.
Brookline, Mass., 1924
- 7297
Collins, Joseph D.
Northampton, Mass., 1924
- 7298
Clark, Walter S.
Louisville, Ky., 1924-1925
- 7299
Morgan, J. P.
Burial lot 20, Locust Valley Cemetery
Locust Valley, N.Y., 1924
- 7300
Robinson, B. L.
Cambridge, Mass., 1925
- 7301
Longmeadow Country Club
Springfield, Mass., 1924-1928
- 7302
Moseley, Carleton
Subdivision
Highland Park, Chicago, Ill., 1924-1925
- 7303
Lancaster Park
Lancaster, Pa., 1924

BOX B411
REEL 367

Job Files, 1863-1971, n.d.

Container

Contents

BOX B412
REEL 368

- 7304
 - Morehead normal schools
 - Morehead, Ky., 1924
- 7305
 - Steiger, Albert
 - Holyoke, Mass., 1924-1926
- 7306
 - Peterkin, C. R.
 - Boca Grande Land Co.
 - Boca Grande, Fla., 1924-1925
 - (3 folders)
- 7307
 - Harden, E. W.
 - Scarborough-on-Hudson, N.Y., 1923-1925
- 7308
 - Gaillard, D. P.
 - Washington, D.C., 1923-1926
 - (3 folders)
- 7309
 - Wakelin, James H.
 - Holyoke, Mass., 1924
- 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

Job Files, 1863-1971, n.d.

Container

Contents

BOX B413
REEL 369

- Hart, Merwin K.
 - Hart's Hill Association
 - Utica, N. Y., 1924
- 7318
 - Newington Home for Crippled Children
 - Newington, Conn., 1924
- 7319
 - Ford, Edward
 - Perrysburg, Ohio, 1924-1931
 - (3 folders)
- 7320
 - France, George
 - Toledo, Ohio, 1924
- 7321
 - McClintock, Gilbert
 - Wilkes-Barre and Bear Creek, Pa., 1924-1951
 - (2 folders)
- 7322
 - Stettinius, Edward R.
 - Locust Valley, N. Y., 1924-1939
- 7323
 - MacNichol, G. P.
 - Perrysburg, Ohio, 1924-1925
- 7324
 - Bursley, J. A., and George W. Patterson
 - Ann Arbor, Mich., 1924
- 7325
 - Moore, E. A.
 - Residence
 - New Britain, Conn., 1924-1925
- 7326
 - Stone Mountain
 - DeKalb County, Ga., 1924
- 7327
 - Country Club Estates
 - Houston, Tex., 1924
- 7328
 - Roslyn High School
 - Roslyn, N. Y., 1924-1925
- 7329
 - Gibbons, John H.
 - Avon, Conn., 1924
- 7330
 - Huron Farms Co.
 - Detroit Edison Co.
 - Detroit, Mich., 1924

Job Files, 1863-1971, n.d.

Container

Contents

**BOX B414
REEL 370**

- 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
 - Munsey, Frank A.
 - Manhasset, N.Y., 1924-1943
 - (3 folders)
- 7349
 - Sargent, LeRoy

Job Files, 1863-1971, n.d.

Container

Contents

Container	Contents
	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

Job Files, 1863-1971, n.d.

Container

Contents

- 7363
 - Starrett, Paul
 - Mountain Lake, Fla., 1924-1927
- 7364
 - Miller, Daniel B., and Charles L. Riker
 - Mountain Lake, Fla., 1924-1937
- 7365
 - Ruth, F. S., and James Douglas
 - Mountain Lake, Fla., 1924-1925
- 7365
 - Litchfield Country Club
 - Litchfield, Conn., 1924
- 7367
 - Frost, A. C.
 - Magnolia Bluffs, Briar Cliff
 - Subdivision
 - Seattle, Wash., 1924-1932
- 7368
 - Kohler, J. M.
 - Sheboygan, Wis., 1924-1925
- 7369
 - Liggett, R. H.
 - Litchfield, Conn., 1924-1939
 - (2 folders)
- 7371
 - Clark, Julian B.
 - Overlake Park
 - Burlington, Vt., 1924-1947
- 7372
 - Hilton, Frederick M.
 - Subdivision
 - Scarborough, N.Y., 1924-1925
- 7373
 - Homeopathic Hospital of Rhode Island
 - Providence, R.I., 1924
- 7374
 - Stein, Charles F.
 - Subdivision
 - Baltimore, Md., 1924
- 7375
 - Wyman, Walter S.
 - Augusta, Maine, 1924-1929
- 7376
 - Central Maine Power Co.
 - Augusta, Maine, 1924-1928
- 7377

BOX B417
REEL 373

Job Files, 1863-1971, n.d.

Container

Contents

	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

Job Files, 1863-1971, n.d.

Container

Contents

	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	7394
REEL 376	
	Marcus Ward Home Maplewood, N.J., 1924-1960 (3 folders)
	7395
	Bowerman, W. D. Subdivision Annapolis, Md., 1924-1925
	7396
	Blakeman Quintard Meyer, Inc. Rye, N.Y., 1924
	7397
	Cowles, Clarence P. Burlington, Vt., 1952
	7398
	City river front improvement Daytona, Fla., 1924-1925
	7399
	Frost, A. C. Jefferson Park tract Seattle, Wash., 1925
	7400
	Massachusetts Mutual Life Insurance Co. Springfield, Mass., 1925-1949 (4 folders)
BOX B421	7401
REEL 377	
	Stranahan, Frank D. Toledo, Ohio

Job Files, 1863-1971, n.d.

Container

Contents

	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

Job Files, 1863-1971, n.d.

Container

Contents

BOX B424
REEL 380

- 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.
Belmont, Mass., 1925-1926
7434
- Haverford College
Haverford, Pa., 1925-1932
7435
- Day, Joseph P.

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

BOX B425

REEL 381

1927-1938

(2 folders)

Job Files, 1863-1971, n.d.

Container

Contents

- 7448
 - University of Arkansas
 - Fayetteville, Ark., 1925
- 7449
 - Indian Hills Development Co.
 - Louisville, Ky., 1925-1953
- 7450
 - Abbott, E. F.
 - Auburn, Maine, 1925
- 7451
 - Davis, F. B.
 - Providence, R.I., 1925
- 7453
 - Lee, George B.
 - New London, Conn., 1925
- 7454
 - Tifft, Lewis E.
 - Annisguam, Mass., 1925-1926
- 7456
 - Parrott, Frances
 - "Elizabeth Garden," Oakwood, Ohio
 - Dayton, Ohio, 1925
- 7457
 - Thomas Jefferson Memorial Foundation
 - Restoration of "Monticello," Albemarle County, Va.
 - New York, N.Y., 1925-1927
- 7458
 - Trinity College
 - Washington, D.C.
 - 1925-1929
 - (3 folders)
 - 1930-1958
 - (2 folders)
- 7460
 - DeWolf, Paul C.
 - Providence, R.I., 1925-1926
- 7461
 - Park Commission
 - Erie County, N.Y., 1925-1926
- 7462
 - Apthorp, H. O.
 - Brookline, Mass., 1925
- 7463
 - Munsey, Frank A.
 - Elizabethtown, N.Y., 1925
- 7464

BOX B426
REEL 382

Job Files, 1863-1971, n.d.

Container

Contents

	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
BOX B427 REEL 383	(2 folders)
	7469
	Norris, F. W. Oyster Harbors Wianna, Mass., 1925-1928 (2 folders)
	7470
	Hart, J. G. Cambridge, Mass., 1925-1926
	7471
	Boston Dispensary Boston, Mass., 1923-1926
	7472
	Kelsey, H. S. Press Foundation East Coast Finance Corp. Orlando, Fla., 1925-1951, n.d. (5 folders) <i>See also Oversize</i>
BOX B428 REEL 384	7473
	Tuxedo Club Tuxedo Park, N.Y., 1925-1930 (7 folders)
BOX B429 REEL 385	7474
	Westlake Hotel Rocky River, Ohio, 1925

- 7475
 - Wyckoff, J. L.
 - Subdivision
 - Holyoke, Mass., 1925-1926
- 7476
 - Heminway Homestead, Harry H. Heminway
 - Watertown, Conn., 1925-1926
- 7477
 - Burr Memorial
 - Hartford, Conn., 1925-1944
- 7478
 - Franklin, Walter P.
 - Cold Spring Harbor, N.Y., 1925
- 7479
 - Negro Village industrial school
 - Laurel, Miss., 1925
- 7483
 - Heckscher, August
 - Mountain Lake, Fla., 1925-1926
- 7484
 - Williams, Thomas
 - Mountain Lake, Fla., 1925-1930
- 7485
 - Draper, Dorothy
 - Cold Spring Harbor, N.Y., 1925
- 7486
 - Turner, D. A.
 - Columbus, Ga., 1925-1927
- 7487
 - Cushman, Elton G.
 - Wellesley Hills, Mass., 1926
 - (2 folders)
- 7488
 - Dexter, Charles O.
 - Sandwich, Mass., 1925-1926
- 7489
 - Cord Meyer Development Co.
 - "Bayside"
 - Forest Hills, N.Y., 1925
- 7490
 - Library grounds
 - Glen Ridge, N.J., 1925-1951
- 7500
 - York Country Club
 - York, Pa., 1925
- 7501

Job Files, 1863-1971, n.d.

Container

Contents

**BOX B430
REEL 386**

- 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
- 7514
 - LaFrentz, F. W.
 - Mountain Lake, Fla., 1926-1930
- 7515
 - McLanathan, Frank W., and Rodney Brown
 - Andover, Mass., 1925-1926

Job Files, 1863-1971, n.d.

Container

Contents

BOX B431	7516
REEL 387	
	Secor, J. K.
	Residence
	Perrysburg, Ohio, 1925-1931
	7517
	Bruce, Helm
	Sulgrave, Ky., 1925-1928
	7518
	Wooley, Fred F.
	Sarasota, Fla., 1925-1951
	7519
	Hurd, R. S.
	Florida land development, 1925
	7520
	Perkins, Harry S.
	Lowry Watkins Co.
	Louisville, Ky., 1925-1928
	7521
	Wendell, Arthur R.
	Summit, N.J., 1925-1928
	7522
	Sweetser, George
	Wellesley Hills, Mass., 1925-1928
	7523
	Halbritter, John
	Milton, Mass., 1925
	7525
	University of Florida
	Gainesville, Fla., 1925-1928
	7526
	Friends' Central School
	Overbrook, Pa., 1925-1953
	7527
	Weston, Edward
	Montclair, N.J., 1925
	7528
	Huron Farms Co.
	Blake Farm
	Ann Arbor, Mich., 1925-1927
	7529
	Huron Farms Co.
	Wiedman, Cullinene, Perkins, & Keedle
	Farms
	Ann Arbor, Mich., 1925-1926
	7530

BOX B432
REEL 388

- 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
Montclair Sunday School
Montclair, N.J., 1925-1929
- 7566
Munson, Edwin S.
"Laurel Manor" subdivision
Springfield, Mass., 1925-1931

BOX B433
REEL 389

- 7567
 - Leatherbee, R. W.
 - Falmouth, Mass., 1925-1926
- 7568
 - Davenport, Frederick M.
 - Clinton, N.Y., 1925-1926
- 7569
 - Howe, Katherine
 - Gray Gardens East, lot 13
 - Cambridge, Mass., 1925
- 7570
 - Scranton playground
 - Scranton, Pa., 1925
- 7571
 - Fuller, Mortimer B.
 - Hickory Grove Cemetery lot
 - Waverly, Pa., 1928-1930
- 7572
 - Florida State College for Women
 - Tallahassee, Fla., 1925-1948
- 7573
 - The Tropical Florida Development Co.
 - Poinciana, Fla., 1925
- 7574
 - Cowie, Gordon R.
 - Ganymede
 - Daytona, Fla., 1925-1929
 - (3 folders)
- 7575
 - Cooke, Morris L.
 - St. George's Road
 - Philadelphia, Pa., 1925-1926
- 7576
 - Garrett, John W.
 - "Kernewood"
 - Subdivision on Cold Spring Lane
 - Baltimore, Md., 1925-1945
- 7577
 - Clewiston Country Club District
 - Clewiston, Fla., 1925-1926
- 7578
 - Conrad Weiser Park
 - Womelsdorf, Pa., 1925-1926
- 7579
 - Reading Hospital and Art Museum

Job Files, 1863-1971, n.d.

Container

Contents

	Reading, Pa., 1925-1928 (2 folders)
BOX B434	7580
REEL 390	
	Rand, James H. Falmouth, Mass., 1925-1928
	7581
	Battershall, F. S. Locust Valley, N.Y., 1925-1928
	7582
	Warner, George C. Subdivision Lorely, Md., 1925
	7583
	Bennett, H. W. Marion, Mass., 1925
	7584
	Janssen, Henry Burial lot, Charles Evans Memorial Cemetery Reading, Pa., 1925-1932
	7585
	Summer School for Women Workers West Park, N.Y., 1925-1926
	7586
	Gross, Joseph Wynnewood, Pa., 1925-1929
	7587
	Hartridge, A. L. West Newton, Mass., 1926-1929
	7588
	University of Rochester Rochester, N.Y., 1925-1952 (4 folders)
	7589
	Rhett Associates Wappo Realty "Crescent" subdivision Charleston, S.C. 1925-1930
BOX B435	7590
REEL 391	
	John F. O'Brien, Inc. Verona, N.J., 1925
	7591
	Armstrong, Rella A. Belmont Hotel Annapolis, Md., 1926-1935 (3 folders)

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

Job Files, 1863-1971, n.d.

Container

Contents

	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
BOX B436	
REEL 392	
	Harmon National Real Estate Corp. Chatham, N.Y., 1926
7616	Jenkins, W. E. Columbus, Ga., 1926
7617	Witty, Alex P. Alta Vista, lot 15 subdivision Louisville, Ky., 1926-1928
7618	Curtis, Kenneth Curtis Park Polk County, Fla., 1926
7619	Noyes, Jansen Mountain Lake, Fla., 1926-1927
7620	Starrett, Paul Lake Wales, Fla., 1926
7621	Field, R. E. Lake Wales, Fla., 1926-1927
7622	

- Demarest, John M.
 - Subdivision
 - Hypoluxo Island, Fla., 1926-1927
- 7623
 - Harmon National Real Estate Corp.
 - Subdivision
 - Nassau Shores, N.Y., 1926
- 7624
 - Atherton, Louis
 - Swampscott, Mass., 1926-1927
- 7625
 - City plan
 - Winter Haven, Fla., 1926
- 7626
 - Webb, Thomas D.
 - Lake Wales, Fla., 1926-1927
- 7627
 - International Exposition
 - Atlantic City, N.J., 1926
- 7629
 - Durrett, R. T.
 - Subdivision
 - Louisville, Ky., 1926
- 7630
 - Lambert, G. B.
 - Princeton, N.J., 1926-1934
- 7631
 - Hickman, Baylor O.
 - Glenview, Ky., 1928
- 7632
 - Rand, James H.
 - Newton, Mass., 1926
- 7633
 - Adams, R. M.
 - "Miramar Park" subdivision
 - Dennisport, Mass., 1926-1930
- 7634
 - Elliot, G. F.
 - Brookline, Mass., 1926
- 7636
 - Van Dyke, Douglass
 - Fishers Island, N.Y., 1926-1927
- 7637
 - Farrell, Herbert
 - Nashville, Tenn., 1926-1950
- 7638

Job Files, 1863-1971, n.d.

Container

Contents

BOX B437
REEL 393

- Bankart, Charles F.
 - Scituate, Mass., 1926
- 7639
 - City hall
 - Burlington, Vt., 1926
- 7640
 - Kimball, George
 - West Newton, Mass., 1926-1930
- 7641
 - Scraggy Neck Co.
 - Subdivision
 - Cataumet, Mass., 1926-1953
 - (3 folders) *See also Oversize*
- 7642
 - Essex County Country Club
 - Orange, N.J., 1926
- 7643
 - Smith, Flora
 - Skaneateles, N.Y., 1926
- 7644
 - Davis, Edgar B., and Carlton White
 - Brockton, Mass., 1926
- 7645
 - Davis, Edgar B.
 - Buzzards Bay, Mass., 1926
- 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

BOX B438
REEL 394

- 7652
 - Smith, Alfred G.
 - Khakum Wood subdivision
 - Greenwich, Conn., 1926-1932
- 7653
 - McCann, Charles E. F.
 - Oyster Bay, N.Y., 1926
- 7654
 - Seapuit Club
 - Davis, E. K.
 - Osterville, Mass., 1926
- 7655
 - Wheeler, Charles
 - Radnor, Pa., 1926
- 7656
 - Stutzer, H.
 - Great Neck, N.Y., 1926
- 7657
 - Acoaxet Realty Co.
 - "Cockeast Acres"
 - Fall River, Mass., 1926-1928
- 7658
 - Jeanes Hospital
 - Fox Chase, Pa., 1926
- 7659
 - Stettinius, W. C.
 - Family burial lot, Locust Valley Cemetery
 - Locust Valley, N.Y., 1926-1939
- 7660
 - Kentucky Pioneer Memorial Association
 - Harrodsburg, Ky., 1925-1938
 - (2 folders)
- 7661
 - Chase, Arthur
 - Syracuse, N.Y., 1926-1939
- 7662
 - Hunt, Roy Arthur
 - Pittsburgh, Pa., 1926-1927
- 7663
 - Davis, Edgar B.
 - Playground
 - Montello, Mass., 1926-1928
 - (2 folders)
- 7664
 - Fairview Cemetery
 - Westfield, N.J., 1926

Job Files, 1863-1971, n.d.

Container

Contents

- 7665
 - Garbisch, Norbert S.
 - Butler, Pa., 1926-1927
- 7666
 - Scarbrough, 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
- 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

BOX B439
REEL 395

- 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.

Job Files, 1863-1971, n.d.

Container

Contents

	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
	Louisville, Ky., 1926
7706	
	Rothery, James
	Scituate, Mass., 1926
7707	

BOX B440
REEL 396

- C.J. Tremmel & Co.
 - Speechley tract
 - Subdivision
 - Ann Arbor, Mich., 1926-1927
- 7708
 - Janney, Walter C.
 - Falmouth, Mass., 1926-1929
- 7709
 - Parsons, C. B.
 - Fishers Island, N.Y., 1926-1927
- 7710
 - Falvey, Donald
 - Boston, Mass., 1926
- 7711
 - Jacobson, G.
 - Louisville, Ky., 1926
- 7712
 - Buckner, M. N.
 - Fishers Island, N.Y., 1926-1927
- 7713
 - Mengel, Clarence R.
 - Hawthorne Highlands
 - Subdivision
 - Louisville, Ky., 1926-1927
- 7714
 - Erwin, Henry P.
 - Washington, D.C., 1926-1927
- 7715
 - Dow, Alax
 - Barton Hills
 - Ann Arbor, Mich., 1926-1927
- 7716
 - Heminway, Bartow
 - Waterbury, Conn., 1926-1946
 - (2 folders)
- 7717
 - Davison, George W.
 - Greenwich, Conn., 1926-1928
- 7718
 - Truesdale, Philemon
 - Subdivision
 - Fall River, Mass., 1924-1928
- 7719
 - Thompson, R. E.
 - Brookline, Mass., 1928-1931
- 7720

BOX B441
REEL 397

Job Files, 1863-1971, n.d.

Container

Contents

- 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
- 7733
 - Spelman, Henry B.
 - Fairfield, Conn., 1926-1928
- 7734
 - Sanford, Hugh W.

BOX B442
REEL 398

- Knoxville, Tenn., 1926-1927
- 7735
 - Community Plate Co., Oneida Community
 - Niagara Falls, Canada, 1926-1938
- 7736
 - Scott, Harold B.
 - Irvington, N.Y., 1926-1929
- 7737
 - Weston First Baptist Church
 - Parsonage
 - Weston, Mass., 1926
- 7738
 - Weston First Baptist Church
 - Weston, Mass., 1926
- 7740
 - Noyes, Jansen
 - Fishers Island, N.Y., 1926-1928
- 7741
 - Hutchinson, W. J.
 - Fishers Island, N.Y., 1926-1929
- 7742
 - Franklin, P. A. S.
 - Locust Valley, N.Y., 1926
- 7743
 - The Municipal University of Wichita
 - Wichita, Kans., 1926
- 7744
 - Walton, H. Burdette
 - Lexington, Ky., 1926
- 7745
 - Collis, John
 - Louisville, Ky., 1926-1936
- 7746
 - Callahan, Lee
 - Louisville, Ky., 1926
- 7747
 - Mutual Benefit Life Insurance Co.
 - Newark, N.J., 1927-1928
- 7748
 - Copley Square War Memorial
 - Howell, Guy
 - Boston, Mass., 1926-1927
- 7749
 - Congress Lake Club
 - Hartville, Ohio, 1926-1927
- 7750

Job Files, 1863-1971, n.d.

Container

Contents

BOX B443
REEL 399

- Hiatt, 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.
 - Subdivision
 - Summit, N.J., 1927-1950
- 7763
 - Troxel, Lynn
 - Residence and subdivision

Job Files, 1863-1971, n.d.

Container

Contents

BOX B444
REEL 400

- 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, William 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

Job Files, 1863-1971, n.d.

Container

Contents

- 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
- 7791
 - Martin, J. C.
 - Wyncastle, Pa., 1927-1930
- 7792
 - Chubb, Percy

BOX B445
REEL 401

Job Files, 1863-1971, n.d.

Container

Contents

	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 (4 folders)
BOX B446 REEL 402	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
BOX B447 REEL 403	7803
	Decker, Edward S. Colony Hill Springfield, Mass., 1927
	7805

	Jacobson, J.
	Louisville, Ky., 1927-1928
7806	
	Macomber, Donald
	Lincoln, Mass., 1927-1929
7807	
	Bigelow, Albert
	Brookline, Mass., 1927
7809	
	Walsh, J. F.
	West Roxbury, Mass., 1927-1928
7810	
	Tracy, James J.
	New London, N.H., 1927
7811	
	White, Webb B.
	Brookline, Mass., 1927-1941
7812	
	Parsons, J. Lester
	Groton, Conn., 1927-1928
7813	
	Bryant, W. Gerald
	Bridgeport, Conn., 1927-1928
7814	
	Woodholme Club
	Baltimore County, Md., 1927
7815	
	Witty, Alex P.
	Residence
	Louisville, Ky., 1927-1928
7816	
	Homeland Friends School
	Homeland, Md., 1927
7817	
	Olwell, Lee E.
	"Turkey Hollow" subdivision
	Millbrook, N.Y., 1927-1930
7818	
	Wallace, Norman
	Springfield, Mass., 1927-1931
	(2 folders)
7819	
	Bullock, A. L.
	Arlington, Mass., 1927
7820	
	Mitton, George W.

Job Files, 1863-1971, n.d.

Container

Contents

BOX B448
REEL 404

- 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
- 7833
 - Ballard, G. Breaux
 - Glenview
 - Louisville, Ky., 1927-1928
- 7834

Job Files, 1863-1971, n.d.

Container

Contents

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
Farnum, Henry W.
Magnolia, Mass., 1927-1932
(2 folders)
7847
Stevens, Walter P.

BOX B449
REEL 405

Job Files, 1863-1971, n.d.

Container

Contents

- Scranton, Pa., 1927-1928
- 7848
 - Gimbel, Louis S.
 - Rabgeket, Maine, 1927
- 7849
 - Gillett, D. C.
 - Tampa, Fla., 1927-1932
- 7850
 - Carpenter, W. S.
 - Fishers Island, N.Y., 1927-1931
- 7851
 - North Eastern Forestry Co.
 - Bryant, Edward S.
 - Cheshire, Conn., 1927-1934
- 7853
 - Jones, M. B.
 - Newton Center, Mass., 1927
- 7854
 - Tully, William J.
 - West Barrington, R.I., 1927-1931
(3 folders)
- 7855
 - Holy Cross College
 - Worcester, Mass., 1927
- 7856
 - Black Point Inn
 - Prouts Neck, Maine, 1927
- 7857
 - Sidney Lanier High School
 - Montgomery, Ala., 1927-1929
- 7858
 - Baker, George F., Jr.
 - New York, N.Y., 1927
- 7859
 - Woolworth, F. M.
 - Monmouth, Maine, 1927-1934
(2 folders)
- 7860
 - Perry, Ralph H.
 - Fishers Island, N.Y., 1927
- 7861
 - Smith, John Story
 - Gwynedd Valley, Pa., 1927-1928
- 7862
 - Ayres, James C.
 - Burial lot in St. John's Memorial Cemetery

BOX B450
REEL 406

	Cold Spring Harbor, N.Y., 1927-1929
7863	Stamford Development Co. Subdivision Stamford, Conn., 1927-1928
7864	Porter, John Hartford, Conn., 1927-1929 (2 folders)
7865	Gibson, Harvey D. Burial lot North Conway, N.H., 1927-1928
7866	Lamont, Thomas W. Palisades, N.Y., 1927-1948 (3 folders)
7867	Electric Ferrics, Inc. New York, N.Y., 1927-1928
7868	City of Pawtucket Pawtucket, R.I., 1927
7869	Phillips, Benjamin Butler, Pa., 1927
7871	University of Maryland College Park, Md., 1927-1940
7872	Whippoorwill Holding Corp. Ruth, F. S. Chappaqua, N.Y., 1927-1942 (3 folders)
BOX B451 REEL 407	7874 Masonic Widows and Orphans Home Louisville, Ky., 1927-1928
	7875 Metcalf, Manton Orange, N.J., 1927-1929
	7876 McFadden, George Barclay Farm subdivision Villanova, Pa., 1927-1928
	7877 Gundy, J. H.

Job Files, 1863-1971, n.d.

Container

Contents

	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)
7888	Evergreen Cemetery Elizabeth, N.J., 1927-1930
7889	Smith, Albert L.

BOX B452
REEL 408

Job Files, 1863-1971, n.d.

Container

Contents

BOX B453
REEL 409

- 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
 - Herkness, J. Smiley
 - Meadowbrook, Pa., 1928
- 7905
 - Wakefield-Davis Realty Co.
 - "Cherokee Park" subdivision

	Nashville, Tenn., 1928-1937
7906	Tracy, Newton
	Toledo, Ohio, 1928
7907	Knight, W. W.
	Perrysburg, Ohio, 1928-1929
7908	Buckingham, Charles B.
	Fishers Island, N.Y., 1928-1929
7909	Church of the Immaculate Conception
	Waterbury, Conn., 1928
7910	White, C. S.
	Fishers Island, N.Y., 1928
7911	Lykes homesite
	Tampa, Fla., 1928
7912	Webb, Thomas D.
	Lake Wales, Fla., 1928-1929
7914	Boyd, John Y.
	"Inchalene"
	Southern Pines, N.C., 1928
7915	Jesuit Novitiate
	Wernersville, Pa., 1928-1930
7916	Park plan
	Woodbridge, N.J., 1928-1947
7917	Hendee, George M.
	Suffield, Conn., 1928-1929
7918	Goodwill School
	Hinckley, Maine, 1928-1965
7920	Starkey, W. P.
	Lake Wales, Fla., 1928-1940
7922	Gunther, F. L.
	Lake Wales, Fla., 1928-1929
7923	Hayman, S. R.

Job Files, 1863-1971, n.d.

Container

Contents

	Wellesley Hills, Mass., 1928-1929
	7924
	First Congregational Church
	Waterbury, Conn., 1928
	7925
	Burchard, A. W.
	Burial lot, Locust Valley Cemetery
	Locust Valley, N.Y., 1928
	7927
	Dean, Paul D.
	Cataumet, Mass., 1928
	7928
	Martin, Walter H.
	Lake Wales, Fla., 1928-1937
	7929
	Rice, E. W.
	Lake Wales, Fla., 1928-1929
	7931
	St. Mary's Cathedral
	Fall River, Mass., 1928
	7932
	Knollwood Cemetery
	Canton, Mass., 1928
BOX B454	7933
REEL 410	
	Davis, Edward K.
	Marstons Mills, Mass.
	Correspondence
	1928-1936
	(8 folders)
BOX B455	1937-1951
REEL 411	
	(5 folders)
	Contracts and specifications, 1929-1952
	Report, 1930
	Appraisal of real estate of E. K. Davis, 1933, 1944
BOX B456	Seapuit, Inc., 1938-1944
REEL 412	
	7934
	St. Charles Cemetery
	St. Charles College
	Baltimore, Md., 1928-1930
	7936
	Bradford, E. S.
	Laurel Manor
	Longmeadow, Mass., 1928-1933
	7937

Job Files, 1863-1971, n.d.

Container

Contents

- 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
 - Coe, H. S.
 - Waterbury, Conn., 1928-1937
- 7956
 - St. Joseph's Seminary

BOX B457
REEL 413

Job Files, 1863-1971, n.d.

Container

Contents

	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
 - Brookline, Mass., 1928-1929
- 7993
 - Paine, R. T., II
 - Magnolia, Mass., 1929

Job Files, 1863-1971, n.d.

Container

Contents

	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 (3 folders)
BOX B460 REEL 416	7999	Davidow, L. H. Chappaqua, N.Y., 1928-1930
	8000	Janss, Edwin Los Angeles, Calif., 1922
	8001	Bear Lake Los Angeles, Calif., 1922
	8002	Pacific Palisades Association Los Angeles, Calif., 1922-1929 (2 folders)
	8003	McCloud River Club McCloud, Calif.,
	8004	Gaffey Canyon, Mr. Jones San Pedro, Calif., 1922
	8005	Patterson, R. L. San Carlos, Calif., 1922-1923
	8006	Recreation park Monrovia, Calif., 1922-1923
	8007	Cusack, Mr. Colorado Springs, Colo., 1923
	8008	Santa Cruz Park Long Beach, Calif., 1922-1923
	8009	

Job Files, 1863-1971, n.d.

Container

Contents

	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
REEL 417	
	Jacks, Lee, Margaret, and Vida
	Monterey, Calif., 1923-1945
	(7 folders)
	8021
	Lowe, Edward
	Berkeley, Calif., 1923
	8022
	Regional plan
	Monterey Peninsula, Calif., 1923
	8023
	Vanderlip, F. A.
	Palos Verdes Estates, Calif., 1923-1931
BOX B462	8025
REEL 418	
	Brotherhood of American Yeomen
	"City of Childhood," Puget Sound region
	Des Moines, Iowa, 1923
	8026
	Swift, Henry, Jr.
	Berkeley, Calif., 1923-1924
	8027
	Webster, E. E.
	Redondo Beach, Calif., 1923
	8028
	Town planning
	Santa Barbara, Calif., 1923-1924
	(3 folders)
	8029
	Santa Barbara High School
	Santa Barbara, Calif., 1923-1924
	8030
	City hall garden
	Santa Barbara, Calif., 1924
	8031
	De La Guerra Plaza
	Santa Barbara, Calif., 1924
	8035

Job Files, 1863-1971, n.d.

Container

Contents

	Mills College
	San Francisco, Calif., 1923-1945
	8036
	Southern California Corp.
	Benmar Hills subdivision
	Burbank, Calif.
	Correspondence, 1923-1943, n.d.
	(3 folders) <i>See also Oversize</i>
	Bills, receipts, and notes, 1923-1924
BOX B463	Contracts, plans, and specifications, 1924-1940, n.d.
REEL 419	
	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
	Greenwood Cemetery extension
	Spokane, Wash., 1924-1925
BOX B464	8049
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
 - 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.

BOX B465
REEL 421

Job Files, 1863-1971, n.d.

Container

Contents

- Long Beach, Calif., 1927
- 8063
 - Portugese Bend Beach Club
 - Palos Verdes Estates, Calif., 1926
- 8064
 - General park plan
 - Monterey, Calif., 1925-1926
- 8065
 - Niles Temple Country Club
 - Seattle, Wash., 1926-1927
- 8066
 - Mason, W. S.
 - Alta San Rafael Co.
 - Subdivision
 - Pasadena, Calif., 1926
- 8067
 - Leuthold, W. M.
 - Spokane, Wash., 1926-1927
- 8068
 - Goodwin, E. S.
 - Seattle, Wash., 1926-1927
- 8069
 - McDuffie, Duncan
 - Bowles property
 - Subdivision
 - Oakland, Calif., 1926
- 8070
 - Schreiber, Oliver
 - Palos Verdes Estates, Calif., 1927
- 8071
 - Bloch, J. L.
 - Palos Verdes Estates, Calif., 1926-1928
- 8073
 - Autzon, Thomas
 - Portland, Oreg., 1926-1930
- 8074
 - Cameron Squires
 - Dunthorpe, Oreg., 1926-1927
 - (2 folders)
- 8075
 - Krauss, Arthur J.
 - Seattle, Wash., 1926-1939
 - (2 folders)
- 8077
 - Wenatchee Cemetery
 - Wenatchee, Wash., 1926

BOX B466
REEL 422

- 8079
 - McDuffie, William C.
 - Santa Barbara, Calif., 1928-1929
- 8080
 - West Rancho Aguajito
 - Subdivision for Duncan McDuffie
 - Monterey, Calif., 1926
- 8081
 - Parkford, E. A.
 - Santa Barbara, Calif., 1926-1930
- 8082
 - Bryant, Ernest Albert
 - Long Beach, Calif., 1926-1933
- 8084
 - Clark, Walter G.
 - Meade tract
 - Palos Verdes Estates, Calif., 1927-1933
- 8085
 - Bixby, Fred
 - Long Beach, Calif., 1927-1934
- 8086
 - Buchanan, James E.
 - Redondo Beach, Calif., 1927-1930
- 8087
 - Redondo Beach Union High School
 - Redondo Beach, Calif., 1927-1933
- 8088
 - Woods, Paul M., and Margaret Keith
 - Palos Verdes Estates, Calif., 1927-1936
 - (3 folders)
- 8089
 - Haggarty, J. J.
 - Palos Verdes Estates, Calif., 1927-1931
- 8090
 - Corbett, Hamilton
 - Portland, Oreg., 1927-1929
- 8091
 - Douglas, J. F.
 - "The Highlands" subdivision
 - Seattle, Wash., 1927-1929
- 8092
 - Douglas, Walter T.
 - "The Highlands" subdivision
 - Seattle, Wash., 1927-1940
- 8093
 - Hotel Vista Val Monte

Job Files, 1863-1971, n.d.

Container

Contents

	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 <i>See also Oversize</i>
	Detailed estimates, 1926-1928
	(2 folders)
	Reports, 1925-1928, n.d.
	(4 folders) <i>See also Oversize</i>
	Clippings and pamphlets, 1925-1931
BOX B468	8102
REEL 424	
	Angeles-Mesa Parkway
	Los Angeles County, Calif., 1926, n.d. <i>See also Oversize</i>
	8103
	Los Angeles County and City Park System
	Los Angeles County, Calif., 1929-1930, n.d.
	(5 folders) <i>See also Oversize</i>
BOX B469	8201
REEL 425	
	Hobart Estate
	Subdivision
	Lake Tahoe, Calif., 1926-1928
	8202
	Leimert Square
	Los Angeles, Calif., 1927-1938
	(2 folders)
BOX B470	
REEL 426	

Job Files, 1863-1971, n.d.

Container

Contents

BOX B471
REEL 427

- 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
 - Tyrrell, H. V.
 - Toronto, Canada, 1928-1930
- 9014
 - Exeter Shore Parkway
 - Exeter, N.H.

Job Files, 1863-1971, n.d.

Container

Contents

	Correspondence, 1928-1931 (5 folders)
BOX B472	Proposals and estimates, 1929-1931
REEL 428	
	Contracts, 1929-1930
9015	Bicknell, Warren Willoughby, Ohio, 1928-1932
9016	Hatch, Harold A. New York, N.Y., 1928-1934
9017	Dowse, W. B. H. Subdivision West Newton, Mass., 1928-1945
9018	Butler, Charles T. Chappaqua, N.Y., 1928
9019	Melville, Frank Suffolk Improvement Co. "Old Field South" subdivision Stonybrook, N.Y., 1928-1934 (3 folders)
9020	Central Maine Power Co. Bingham, Maine, 1928-1930
9021	Cambridge Hospital Cambridge, Mass., 1928-1931
9022	Wilder, W. O. Longmeadow, Mass., 1928-1932
9023	Ferguson, John S. Fishers Island, N.Y., 1928-1930 (2 folders)
9024	Mount Hope Cemetery Greenburgh, N.Y., 1928-1940
9025	Passaic Valley flood control Passaic County, N.J., 1928-1929
BOX B473	9026
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

Job Files, 1863-1971, n.d.

Container

Contents

	9040	Hicks Nurseries Westbury, N.Y., 1928-1937
	9041	Eshbaugh, William H. Montclair, N.J., 1929-1933 (2 folders)
BOX B474	9043	University of Notre Dame Southbend, Ind., 1929-1934 (2 folders)
REEL 430	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) 1931-1932 (2 folders)
BOX B475	9047	Beard, Anson McCook Lorillard Tuxedo, N.Y., 1929-1935 (3 folders)
REEL 431	9048	Lohmann, A. P. Devon, Pa., 1929
	9049	Swayze, Robert C. Old Chase House Litchfield, Conn., 1929-1942
	9050	Nims, E. D. Woods Hole, Mass., 1929-1930
	9051	Wright, Edward A. Fishers Island, N.Y., 1929
	9052	Fox, Mortimer J.

Job Files, 1863-1971, n.d.

Container

Contents

BOX B476
REEL 432

- 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
 - Waverly, Pa., 1929-1931
- 9081
 - Indiana University
 - Bloomington, Ind., 1935-1936
 - (3 folders)

BOX B477
REEL 433

Job Files, 1863-1971, n.d.

Container

Contents

- 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
 - Jeffreys, Lee
 - New Hartford, N.Y., 1929-1931
- 9099
 - Indian Orchard Co.
 - "Homelands"

BOX B478
REEL 434

Job Files, 1863-1971, n.d.

Container

Contents

BOX B479
REEL 435

- 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
	Neenah, Wis., 1929-1943
	(6 folders)
9126	Brown, Donaldson
	Fishers Island, N.Y., 1929-1930

Job Files, 1863-1971, n.d.

Container

Contents

BOX B481
REEL 437

- 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., n.d.
- 9136
 - Russell Sage College
 - Troy, N.Y., 1929-1940
- 9137
 - Rentschler, Gordon S.
 - Cravath property
 - Matinecock, N.Y., 1929-1934
- 9138
 - Acadia National Park
 - Mount Desert Island, Maine
 - Correspondence
 - 1918-1933
 - (6 folders)

Job Files, 1863-1971, n.d.

Container

Contents

BOX B482
REEL 438

1934-1942, n.d.

(3 folders)

Clippings and maps, 1926-1933 *See also Oversize*

9139

McHugh, John

"Whippoorwill"

Chappaqua, N.Y., 1929-1931

(6 folders)

BOX B483
REEL 439

9140

Groesbeck, C. E.

Locust Valley, N.Y., 1929-1940

9141

Robinson, Homans

Longmeadow, Mass., 1929-1931

9142

Washtenong Memorial Park

Ann Arbor, Mich., 1929-1959

9143

Bisbee, Spaulding

Cumberland Foreside, Maine, 1929-1931

9144

Cord Meyer Development Co.

Forest Hills Apartments

Forest Hills, N.Y., 1929-1930

9145

Crane Museum

Dalton, Mass., 1929-1930

9146

John Aldred Memorial Chapel

Lawrence, Mass., 1929-1931

9147

Higgins, Edward W.

"Whippoorwill"

Chappaqua, N.Y., 1929-1930

9148

Prescott, Mary E. and Josie F.

Portsmouth High School

Portsmouth, N.H., 1925-1929 *See also Oversize*

9149

Tuxedo High School

Tuxedo, N.Y., 1929-1931

(3 folders)

(1 folder)

BOX B484
REEL 440

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
	9170
	F. A. Bartlett Tree Expert Co.
	Stamford, Conn., 1929-1933

Job Files, 1863-1971, n.d.

Container

Contents

**BOX B486
REEL 442**

- 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
 - 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

Job Files, 1863-1971, n.d.

Container

Contents

	Western Electric Co. Hawthorne Street Chicago, Ill., 1930-1948
	9199
	Kennedy, Joseph P. Hyannisport, Mass., 1930-1931 (2 folders)
	9200
	Day, I. W. Waterbury, Conn., 1930-1950
	9201
	Wells, Channing M. Boston, Mass., 1930
	9202
	Williamson, Joseph Augusta, Maine, 1930
	9203
	Ireland, William Cumberland Foreside, Maine, 1930
	9204
	Ellis, Dwight Springfield, Mass., 1930-1931
	9205
	Coe, William R. "Cherokee Plantation" Charleston, S.C., 1930-1935 (3 folders)
BOX B489 REEL 445	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
	9212
	Ruth, F. S. "Whippoorwill"

Job Files, 1863-1971, n.d.

Container

Contents

	Chappaqua, N.Y., 1930-1940
	9213
	Hartford, Edward V.
	"Wando Plantation"
	Charleston, S.C.
	1930-1931
	(6 folders)
BOX B490	1931-1946
REEL 446	
	(4 folders)
	9214
	Blue Licks Battlefield Park
	Kentucky, 1930-1951
	(2 folders)
	9215
	Browne and Nichols School
	Cambridge, Mass., 1930
	9216
	Hillside Cemetery
	South Weare, N.H., 1929-1934
	(2 folders)
	9217
	International Marine Biological Institute
	Bermuda, 1930-1931
BOX B491	9218
REEL 447	
	Bell Telephone Laboratories
	Murray Hill, N.J., 1930-1949
	(4 folders)
	9219
	Hanson, Willis T.
	Schenectady, N.Y., 1930-1931
	(2 folders)
	9220
	Childs, S. W.
	Norfolk, Conn., 1930
	9222
	Yates, Eugene A.
	Fishers Island, N.Y., 1930
	9223
	Bryant, W. C.
	Burial lot
	Bridgeport, Conn., 1930-1932
	9224
	Belknap, W. R.
	Pemaguid Point, Maine, 1930-1931
	9225

Job Files, 1863-1971, n.d.

Container

Contents

	Porter, H. Boone
	Louisville, Ky., 1930-1946
	9226
	Laughlin, George M., Jr.
	Ligonier, Pa., 1930
	9227
	Putnam, W. H.
	Hartford, Conn., 1930-1932
BOX B492	9229
REEL 448	
	Rockport shore improvement
	Rockport, Maine, 1930-1941
	(3 folders)
	9230
	Hutchison, Charles F.
	Rochester, N.Y., 1930-1931
	9231
	Hochschild, Harold
	Eagle Nest Corp.
	"Eagle Nest"
	Hamilton County, N.Y., 1930-1938
	(6 folders)
	9232
	Scaife, Alan M.
	Watch Hill, R.I., 1930-1931
	9233
	Bell Telephone Laboratories
	Whippany, N.Y., 1930-1931
	9234
	Bell Telephone Laboratories
	Mendham, N.Y., 1930-1931
BOX B493	9235
REEL 449	
	Jones, Charles H.
	Weston, Mass., 1930-1931
	9237
	Garvan, Francis P.
	Mausoleum, Woodlawn Cemetery
	New York, N.Y., 1930-1933
	9238
	Lovejoy, J. R.
	Burial lot
	Enfield, N.H., 1930-1933
	9239
	Kemater, George H.
	Springfield, Mass., 1930-1941
	9240

- Morse, Roger E.
Wellesley, Mass., 1930-1931
9241
- Snow, Frederick A.
Burial lot, St. John's Memorial Cemetery
Cold Spring Harbor, N.Y., 1931-1938
9242
- Pine Orchard
Branford, Conn., 1930-1931
9242
- Bell Telephone Laboratories
Deal, N.J., 1930-1931
9244
- Bailley, Louis
Hancock Point, Maine, 1930-1931
9245
- Bird, S. Hinman
"Whippoorwill"
Chappaqua, N.Y., 1930
9246
- Bell Telephone Laboratories
Holmdel Township
Monmouth County, N.J., 1930-1931
9247
- Soper, J. P.
Utica, N.Y., 1930-1932
9248
- Wesson, Harold
Springfield, Mass., 1930-1941
9249
- Fisk University
Nashville, Tenn., 1930-1934
9250
- A. O. Smith Corp.
Milwaukee, Wis., 1930-1938
9251
- Cambridge School
Weston, Mass., 1930-1967
9252
- Wiggin, Albert H.
Yeamans Hall
Charleston, S.C., 1930-1932
9253
- Denison, Charles L.
Saddle River, N.J., 1931-1932
9254

Job Files, 1863-1971, n.d.

Container

Contents

BOX B494
REEL 450

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

Job Files, 1863-1971, n.d.

Container

Contents

- 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
9278
Bernheim Arboretum
Louisville, Ky.

Job Files, 1863-1971, n.d.

Container

Contents

	1931-1946
	(3 folders)
BOX B497	1952-1957
REEL 453	(3 folders)
	9279
	Milbank, Dunlevy
	Yeamans Hall
	Charleston, S.C., 1931
	9280
	Bagley, Henry W.
	Fishers Island, N.Y., 1931-1937
	(4 folders)
	9281
	Bonnell, J. J.
	Renton, Wash., 1931
	9282
	Gray, H. G.
	Locust Valley, N.Y., 1931-1933
BOX B498	9284
REEL 454	
	Stevens, R. P.
	Khakum Wood
	Greenwich, Conn., 1931-1932
	(3 folders)
	9285
	Mamaroneck Methodist Episcopal Church
	Mamaroneck, N.Y., 1931
	9286
	Kennedy, William
	Burial lot, St. John's Memorial Cemetery
	Cold Spring Harbor, N.Y., 1931-1932
	9287
	McFaddin, Harrison D.
	Yeamans Hall
	Charleston, S.C., 1931
	9299
	"O" Street incinerator
	Washington, D.C., 1931-1932
	9300
	Georgetown incinerator
	Washington, D.C., 1931-1932
	9301
	Heydt, Fred G.
	New York, N.Y., 1931-1933
	9302
	Colt, Samuel G.

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

Job Files, 1863-1971, n.d.

Container

Contents

BOX B499
REEL 455

- 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
- 9329
 - Calvary Cemetery
 - Waterbury, Conn., 1932-1933

Job Files, 1863-1971, n.d.

Container

Contents

BOX B500
REEL 456

- 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

Job Files, 1863-1971, n.d.

Container

Contents

- 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
 - Ketchum, Phillips
 - Natick, Mass., 1934-1936
- 9358

BOX B501
REEL 457

Job Files, 1863-1971, n.d.

Container

Contents

BOX B502
REEL 458

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
9372
Mother House and Novitiate
Polish Orphanage

Job Files, 1863-1971, n.d.

Container

Contents

	New Britain, Conn., 1935
BOX B503	9373
REEL 459	
	Convent of Mary Immaculate
	Sisters of St. Joseph Corp.
	West Hartford, Conn., 1935-1942
	9374
	Chestnut Hill Golf Club
	Subdivision
	Chestnut Hill, Mass., 1935
	9375
	Village of Lattingtown
	Oyster Bay, N.Y., 1935-1940
	9376
	Bryant, Thomas W.
	Torrington, Conn., 1935
	9377
	Huber, C. F.
	Wilkes-Barre, Pa., 1935-1936
	9378
	Hunnewell, Arnold W.
	South Natick, Mass., 1935
	9379
	Wakefield Grammar School
	Wakefield, R.I., 1935
	9380
	Tripp, W. V.
	Brookline, Mass., 1935
	9381
	Brooks, John C.
	Longmeadow, Mass., 1935-1939
	9382
	The Frick Collection
	New York, N.Y., 1935-1936
	(4 folders)
	9383
	Sullivan, John B., Jr.
	Brookline, Mass., 1935-1938
	9384
	Regency Park
	Connolly subdivision
	Pride's Crossing, Mass., 1935-1939
	9386
	Lathrop, Rose Hawthorne
	Fall River, Mass., 1935
	9387
	Oak Park

Job Files, 1863-1971, n.d.

Container

Contents

	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.
 - Subdivision
 - Swampscott, Mass., 1937
- 9492

Job Files, 1863-1971, n.d.

Container

Contents

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

Iroquois Gardens
Subdivision
Louisville, Ky., 1937-1939

BOX B506
REEL 462

BOX B507
REEL 463

Job Files, 1863-1971, n.d.

Container

Contents

- 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
 - Nunez, V. E.
 - Andover, Mass., 1938
- 9530

BOX B508
REEL 464

- Millet, Joseph B.
 - Cambridge, Mass., 1937-1941
- 9531
 - Avery, Paul
 - Winchester, Mass., 1937-1938
- 9532
 - Cutter, Elliott C.
 - Brookline, Mass., 1938
- 9533
 - National Cash Register Co.
 - Exhibit, New York World's Fair (1939)
 - Flushing, N.Y., 1938
 - (3 folders)
- 9534
 - Proctor, Charles A.
 - Swampscott, Mass., 1936-1941
- 9535
 - Patterson, Theodore G.
 - Weston, Mass., 1938
- 9536
 - Eiseman, Sidney
 - Swampscott, Mass., 1938-1939
- 9537
 - Smith, Robert
 - Wellesley, Mass., 1938
- 9539
 - Rust, Adlai
 - Bloomington, Ill., 1939-1940
- 9540
 - Cohen, Eli
 - Swampscott, Mass., 1938-1939
- 9541
 - Franconia Town Hall
 - Franconia, N.H., 1938
- 9543
 - Bethlehem School
 - Bethlehem, N.H., 1938
- 9544
 - Hochschild, Harold K.
 - Eagle Nest
 - Blue Mountain Lake, N.Y., 1938-1946
- 9545
 - Howard, Sidney C.
 - Tyringham, Mass., 1938-1939
- 9546
 - Great Smoky Mountains National Park

Job Files, 1863-1971, n.d.

Container

Contents

**BOX B509
REEL 465**

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
L'Hospice of St. Antoine
Smithfield, R.I., 1939

Job Files, 1863-1971, n.d.

Container

Contents

BOX B510	9581
REEL 466	
	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
	9597
	Second Presbyterian Church

Job Files, 1863-1971, n.d.

Container

Contents

BOX B511
REEL 467

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
9615
Matz, Charles

Job Files, 1863-1971, n.d.

Container

Contents

BOX B512
REEL 468

- Brookline, Mass., 1941
- 9616
 - Palermo, Alphonso A.
 - Springfield, Mass., 1940-1944
- 9617
 - Nassau County Court House buildings
 - Garden City, N.Y., 1940-1941, n.d.
 - (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
- 9632
 - Fort Kearney

Job Files, 1863-1971, n.d.

Container

Contents

BOX B513
REEL 469

- 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
 - Portland housing project

Job Files, 1863-1971, n.d.

Container

Contents

	Portland, Maine, 1942-1943 (2 folders)
BOX B514	9649
REEL 470	
	Brown, Elliot W. Wellesley Hills, Mass., 1942
	9650
	Housing project Springfield, Mass., 1943-1944
	9651
	Beach, R. W. East Weymouth, Mass., 1943
	9652
	Camp Miles Standish Plymouth, Mass., 1943
	9654
	Gastonia Park Gastonia, N.C., 1943
	9655
	Patek, Arthur J., Jr. Nelson, N.H., 1943-1945
	9656
	Lewis, Louis Meredith, N.H., 1943-1948
	9657
	Cornwall, Benjamin F. Swampscott, Mass., 1943-1944
	9659
	National Park Service, 1943-1951 (2 folders)
	9660
	Thompson, Raymond B. Greenwich, Conn., 1943-1945
	9661
	British Pacific Development Co. Sentinel Hill West Vancouver, Canada, 1944-1946
	9662
	Lee, Halford Osterville, Mass., 1944
	9663
	Hines, F. J. Belmont, Mass., 1944
	9665
	Kowal, Samuel J. Newton, Mass., 1944
	9666

Job Files, 1863-1971, n.d.

Container

Contents

BOX B515
REEL 471

- Taylor, A. J. T.
 - Capilano Heights
 - West Vancouver, Canada, 1944-1946
- 9668
- Harris, Russell H.
 - Waban, Mass., 1944
- 9669
- Broadview Park
 - Portland, Maine, 1944
- 9670
- Longcreek Terrace
 - Portland, Maine, 1944
- 9673
- Riverside Cemetery
 - Saugus, Mass., 1944-1945
- 9674
- Ekwanok Club
 - Manchester, Vt., 1944
- 9675
- Giles, W. G.
 - Louisville, Ky., 1944-1946
- 9676
- Crossett, Edward C.
 - Wianno, Mass., 1944-1949
 - (4 folders)
- 9677
- Motley, J. L.
 - Sherborn, Mass., 1944-1945
- 9678
- Goodrich, Richard I.
 - Wellesley, Mass., 1944-1945
- 9679
- Brooks, John C.
 - Burial lot, Longmeadow Cemetery
 - Longmeadow, Mass., 1944-1945
- 9681
- Wesson, Cynthia
 - Cotuit, Mass., 1944-1946
 - (2 folders)
- 9682
- Ropes, James H.
 - Cotuit, Mass., 1944
- 9683
- Taylor, Warren
 - Cotuit, Mass., 1944
- 9684

Job Files, 1863-1971, n.d.

Container

Contents

	Taussig, Helen B. Cotuit, Mass., 1944
	9685
	Mountain View Cemetery Oakland, Calif., 1938-1949 (3 folders)
BOX B516 REEL 472	9686
	Dowse, W. B. H. Wianno, Mass., 1944-1945 (2 folders) <i>See also Oversize</i>
	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 REEL 473	9700
	Sunset Memorial Park Somerton, Pa., 1945-1961 (2 folders)
	9701
	Congregational Church

Job Files, 1863-1971, n.d.

Container

Contents

BOX B518
REEL 474

- 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.
 - Brookline, Mass., 1945-1946

Job Files, 1863-1971, n.d.

Container

Contents

BOX B519
REEL 475

- 9721
 - Collins, R. P.
 - Milton, Mass., 1945-1947
 - (2 folders)
- 9722
 - Amory, Copley
 - Charlestown, N.H., 1946-1947
- 9723
 - Paine, Stephen
 - Millis, Mass., 1945-1946
- 9727
 - Lovell, Hollis
 - Falmouth, Mass., 1946-1947
- 9728
 - Curtis Publishing Co.
 - Sharon Hills, Pa., 1946-1948
- 9731
 - Higgins, Milton P.
 - Worcester, Mass., 1946-1948
- 9732
 - Cooley, P. Howard
 - Brookline, Mass., 1946
- 9733
 - Barton, F. O.
 - Cotuit, Mass., 1946-1950
 - (2 folders)
- 9734
 - Eline, Alton James
 - Louisville, Ky., 1946-1947
- 9737
 - Stephenson, Preston
 - Brookline, Mass., 1946-1947
- 9738
 - Young Orchard Co.
 - Sorrento, Maine, 1946-1947
- 9739
 - Clifford, Stewart
 - Duxbury, Mass., 1946-1947 *See also Oversize*
- 9740
 - John Hancock Board of Consultants
 - Housing Committee
 - Boston, Mass., 1946-1947
- 9741
 - Robert Marlow National Memorial Park
 - Falls Church, Va., 1946
- 9742

Job Files, 1863-1971, n.d.

Container

Contents

BOX B520
REEL 476

- 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
 - Claffin, 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

Job Files, 1863-1971, n.d.

Container

Contents

- 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
 - Maryland State Planning Board

BOX B521
REEL 477

Job Files, 1863-1971, n.d.

Container

Contents

BOX B522
REEL 478

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
Burrage, Walter S.

Job Files, 1863-1971, n.d.

Container

Contents

BOX B523
REEL 479

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
9854

Job Files, 1863-1971, n.d.

Container

Contents

	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) World's Columbian Exposition, Chicago, Ill., 1891-1894, (18 folders)
BOX D2	United States Capitol grounds 1874-1884

Special Correspondence, 1874-1899

<i>Container</i>	<i>Contents</i>
	1877-1879
BOX D3	1879-1882
	1882-1887
BOX D4	1887-1891
BOX E1-E20	Business Records, 1868-1950, n.d. Field reports, quarterly and monthly reports, nursery orders, journals, ledgers, and miscellaneous records. Arranged by type of material.
BOX E1	Monthly reports 1911-1916 (9 folders)
BOX E2	1917-1921 (5 folders) Quarterly reports, 1922-1924 (3 folders)
BOX E3	Visit reports (field reports) Vol. I: 1891-1893 (7 folders)
BOX E4	Vol. II: 1893-1895 (7 folders)
BOX E5	Vol. III: 1895 (4 folders) Vol. IV: 1895-1897 (3 folders)
BOX E6	(4 folders) Vol. V: 1897 (3 folders)
BOX E7	(3 folders) Vol. VI: 1897-1898 (6 folders)
BOX E8	Vol. VII: 1898-1899 (4 folders) Vol. VIII: 1899 (6 folders)
BOX E9	Vol IX: 1899 (5 folders) Metropolitan Park Commission, Boston, Mass. 1893-1897 (3 folders)
BOX E10	1897-1899 (5 folders) Essex County (N.J.) Park Commission, 1898-1899 (4 folders)
BOX E11	Nursery orders 26 June 1889-13 Aug. 1891 23 Feb. 1891-28 Feb. 1893

Business Records, 1868-1950, n.d.

<i>Container</i>	<i>Contents</i>
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, n.d.
BOX F1-F11	Scrapbooks and Albums, 1893-1917, n.d. Bound newspaper clippings and photograph albums. Arranged by subject with an approximate chronological arrangement within each volume.
BOX F1	Scrapbooks Chicago, Ill., parks, 1893-1904
BOX F2	Pan-American Exposition, Buffalo, N.Y., 1899-1901
BOX F3	Buffalo parks, 1892-1903
BOX F4	Washington, D.C., 1903-1904
BOX F5	Alaska-Yukon Exposition 1906-1909
BOX F6	1909-1910
BOX F7	1909-1911
BOX F8	Riverside Park, New York, N.Y., 1913-1917
BOX F9	Panama-California Exposition, 1910-1911
BOX F10	Boston, Mass., parks, 1893-1904
BOX F11	Untitled, 1895-1897 Albums Landscaping and construction of Biltmore estate, Asheville, N.C., photographs, n.d. (2 vols.) <i>See Oversize</i>
BOX G1	Miscellany, 1883-1964, n.d. 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)

Miscellany, 1883-1964, n.d.

Container

Contents

Drawing of Augusta National Golf Club, Augusta, Ga., 1931 *See Oversize*
Loan application for project development, n.d.
Miscellany and fragments, 1921-1927, n.d.
Olmsted, Frederick Law, Jr.
 80th birthday resolution, 1950 *See Oversize*
 Letterbook, 1889-1890
Olmsted firm's "family tree," ca. 1964
Resolutions, 1943-1954
"War Industries Board: 1917-1918," pamphlet, 1940

BOX H1-H9

Family Papers, 1868-1903, n.d.

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, n.d.
 Olmsted, Frederick Law, Jr.
 to Mary Olmsted, 1894-1895
 to Frederick Law Olmsted, Sr., 1894-1895
 to John C. Olmsted, 1887-1891, n.d.
 to Marion Olmsted, 1895
 Olmsted, John C.
 to Frederick Law Olmsted, Sr., 1891-1892
 to Frederick Law Olmsted, Jr., 1890-1895, n.d.

BOX H7

Olmsted, Mary
 to Frederick Law Olmsted, Jr., 1894, n.d.
 to John C. Olmsted, 1888, n.d.
Olmsted, Marion
 to Frederick Law Olmsted, Sr., 1891

Family Papers, 1868-1903, n.d.

Container

Contents

	to Frederick Law Olmsted, Jr., 1890-1895, n.d.
	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, n.d.
BOX H8	Personal correspondence
	Olmsted, Frederick Law, Jr., 1889-1895, n.d.
	A-S
BOX H9	T-Y
	Olmsted, John C., 1887-1891, n.d., A-W
BOX OV 1-OV 13	Oversize, n.d.
	Architectural drawings, blueprints, plans, 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, ca. 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., n.d. (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, n.d. (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
New Haven, Conn., 1909 ([Container B233](#))
- 3597
Lake Shore Country Club
Glencoe, Ill., 1909 ([Container B255](#))
- BOX OV 7 3606
Whitney Land Co. (later Andorra Realty Co.)
Proposed town site plan of "Siguana" and resort subdivision
Isle of Pines, Cuba, 1910 ([Container B256](#))
- 3691
Atlantic Realty Contract Co.
Subdivision
North Atlantic City, N.J., 1890 ([Container B261](#))
- 3955
Glines, George A.
Subdivision
Winnipeg, Canada, 1911 ([Container B273](#))
- 4025
Island Beach Park National Monument Committee
New Jersey, 1946 ([Container B281](#))
- 4075
Town plan
Anchorage, Ky., 1915 ([Container B283](#))
- 6811
Shotwell, E. C.
Enterprise, Fla., n.d. ([Container B377](#))
- BOX OV 8 6998
Lakeland Chamber of Commerce
Lakeland, Fla., 1921 ([Container B392](#))
- 7034
Bermuda Development Co., Ltd.
Tuckers Town, Bermuda
Reports, 1922 ([Container B397](#))
- 7119
Ricker, V. C.
Clearwater, Fla., n.d. ([Container B401](#))
- 7125
Palisade Interstate Park Commission
New York, N.Y., n.d. ([Container B401](#))

- 7472
 - Kelsey, H. S.
 - Press Foundation
 - East Coast Finance Corp.
 - Orlando, Fla., n.d. ([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, n.d. ([Container B468](#))
 - 8102
 - Angeles-Mesa Parkway
 - Los Angeles County, Calif., n.d. ([Container B469](#))
 - 8103
 - Los Angeles County and City Park System
 - Los Angeles County, Calif., n.d. ([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, n.d. ([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, n.d. (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 Albums Landscaping and construction of Biltmore estate, Asheville, N.C., photographs, n.d. Vol. A (Container F11)
BOX OV 12	Vol. B (Container F11)
BOX OV 13	G: Miscellany Drawing of Augusta National Golf Club, Augusta, Ga., 1931 (Container G1) Olmsted, Frederick Law, Jr. 80th birthday resolution, 1950 (Container G1)

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

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

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