
Papers of Moses Hazeltine Sherman

Paul Wormser

Sherman Library and Gardens

614 Dahlia Ave.

Corona del Mar, California 92625

(949) 673-1880

library@slgardens.org

<http://www.slgardens.org/>

2019

Descriptive Summary

Title: Papers of Moses Hazeltine Sherman

Dates: 1869-1934

Collection Number: 2018_03

Creator/Collector: Sherman, Moses Hazeltine (1853-1932)

Extent: 59 linear feet; 141 archives boxes.

Repository: Sherman Library and Gardens
Corona del Mar, California 92625

Abstract: The papers of Moses Hazeltine Sherman include materials he retained dating from 1869 school until his death in 1932. The earliest papers include materials from Sherman's schooling at the Oswego Normal School in New York. For the period 1874 to 1890, when Sherman resided in the Arizona Territory, the collection includes papers relating to teaching in Prescott, his government appointments and his business concerns including real estate, mining and stock raising. After 1890, when Sherman moved to Los Angeles, the collection includes a variety of business and personal subjects including the development of the Los Angeles Pacific Railway, the subdivision of the San Fernando Valley, management of the Tejon Ranch and the Colorado River Land Company, the development of Hollywoodland, and the Los Angeles Steamship Company.

Language of Material: English

Access

Materials are open.

Publication Rights

Property rights to the physical object belong to the Sherman Library. Literary rights, including copyright are retained by the creators and their heirs. It is the responsibility of the researcher to determine who holds the copyright and pursue the copyright owner or his or her heir for permission to publish where The Sherman Library do not hold the copyright.

Preferred Citation

Papers of Moses Hazeltine Sherman. Sherman Library and Gardens

Acquisition Information

Arnold D. Haskell. Haskell donated the papers of M. H. Sherman to Sherman Library. Haskell was the executor of the M. H. Sherman estate, and with M. H. Sherman's daughters Lucy Roberson and Hazeltine Kever, founded the Sherman Foundation.

Biography/Administrative History

Early Life, 1853-1873

Moses Hazeltine Sherman was born in West Rupert, Vermont on December 3, 1853. He spent his early years divided between the family farm in West Rupert and living with relatives in Salem, New York, six miles away. His father sometimes taught school, in addition to farming, so Sherman was following his father's lead when in 1869 he entered the Oswego Normal School to train as a teacher.

Sherman left Oswego before completing his studies, in 1871, to take his first teaching job in Wisconsin, but by 1873 returned to complete his course of study at Oswego. From 1873 and 1874, he served as the principal of Hamilton (New York) Union Grade School. However, he became ill in 1874, with what doctors thought was tuberculosis. A standard treatment at the time was to move to a warmer climate, so when the city of Prescott in the Arizona Territory needed a teacher, Sherman responded.

Arizona Period, 1874-1890

When Sherman arrived in 1875, Prescott was a frontier town of 2,000 people, dependent on nearby Fort Whipple for security. Sherman threw himself into the job of creating a first-class school. In little more than a year, he was able to convince Prescott voters to support a bond issue to replace the single-room schoolhouse with the Prescott Free Academy, a two-story brick building that included space for the Territorial government. Sherman's success was such that the governor appointed him Superintendent of Public Instruction for the Territory in 1879. Sherman was subsequently elected to the office and served as Superintendent until 1883. In that same year, the Governor appointed him Adjutant General of Arizona, a position responsible for the state militia. The post came with the honorary title "General," a moniker Sherman would use for the rest of his life.

Sherman's political career in Arizona ended with his term as Adjutant General in 1887. Even as he served in government, he pursued a career in business, investing in mining and real estate at first. By 1883, he became one of the founders of the Valley National Bank, initially serving as its president. He built and operated the Phoenix Street Railway and gained a

controlling interest in the Phoenix Water Works. Sherman was also a major real estate developer, subdividing land in the Phoenix. When the capital moved to Phoenix, Sherman donated the land for the new capital building, which not coincidentally adjoined land he owned and hoped to sell. By the late 1880s, Sherman boasted that he paid more taxes than anybody else did in the Territory. By 1890, he decided to move to Los Angeles, to further his business empire.

California, 1890-1932

Railroad Enterprises

Sherman arrived in Los Angeles in 1890 having already developed a street railway in Phoenix. Los Angeles had many small street railways, mostly horse-drawn cars. Sherman began acquiring these railways to create the first electrified street railway, the Los Angeles Consolidated Electric Railway. He built an extensive rail network in the heart of Los Angeles. Sherman faced determined competition from the Los Angeles Cable Railway. He ultimately forced the Cable Railway to merge with his company, but the fight was costly. By 1895, the Los Angeles Consolidated Electric could not meet its obligation to the company's bondholders. In 1897, a group of bondholders, led by Henry Huntington, acquired the company. Sherman was undeterred, abandoning the street railway to develop intercity lines stretching east to Pasadena and west to the ocean.

In 1895, Sherman began work on the first interurban rail line in Southern California – the Pasadena Pacific Railway. This railway was the first step in a plan to lay rails west, through what is now Hollywood and on to Santa Monica and the south along the coast. The culmination of this work was the Los Angeles Pacific Railway (LAP). The Los Angeles Pacific was more than just a means of moving people and goods. Sherman recognized the value of the railway in promoting the region in general and in selling land that he owned in particular. Sherman and his brother-in-law E. P. Clark were partners in both the Los Angeles Pacific and in land development. The two men had significant land holdings in Hollywood, what is now the west side of Los Angeles and Playa del Rey – all accessible from the LAP.

In 1908, Sherman struck a deal with the Southern Pacific Railroad to sell a majority stake in his company. He and E. P. Clark remained in charge of day-to-day management. Then in 1911, the Southern Pacific forced the Great Merger, buying outright the Los Angeles Pacific and Henry Huntington's interurban lines to form the Pacific Electric "Red Car" system. From 1911 onward, Sherman began to focus on the development of land holdings, including the subdivision of the San Fernando Valley, the development of a vast ranch in the Mexicali Valley and the Tejon Ranch.

Board of Water Commissioners

Sherman served on the Board of Water Commissioners for the City of Los Angeles from 1903-1910. During those years, he and his fellow commissioners worked with William Mulholland to bring water to the city from the Owens Valley via the 200-mile Los Angeles Aqueduct. In 1910, Sherman was forced to resign from the Commission when his political opponents charged him with conflict of interest because he was a partial owner of the building in which the Commission rented space.

Real Estate Enterprises

In 1910, Sherman, Harrison Gray Otis, Harry Chandler, Otto F. Brant, and Hobart J. Whitley bought 47,500 acres of the San Fernando Valley for \$2.5 million from Isaac Van Nuys. The group formed the Los Angeles Suburban Homes Company, selling 30 shares to fellow investors, but retaining leadership of the company as the Board of Control. Over the next several years, the Company created three new communities: Van Nuys, Owensmouth (now Canoga Park) and Marion (now Reseda). The company sold other sections of the huge tract of land to shareholders at a discounted price. One such tract of 1,000 acres became "Sherman's Ranch." In 1927, Sherman entered an agreement with real estate promoters Thomas Bundy and Charles Albright to create a new community, named Sherman Oaks.

Even as Sherman, Chandler and Otis were subdividing the southern half of the San Fernando Valley, they sought additional land holdings. In 1912, the group purchased the 275,000-acre Tejon Ranch for \$3 million. Sherman and his partners raised cattle and sheep on the ranch, leased land to farmers and benefited from the discovery of oil on the ranch. In 1936, the ranch incorporated as the Tejon Ranch Company. Tejon Ranch remains the largest single privately held property in California.

In 1903, Harrison Gray Otis and a group of investors began buying land in Imperial Valley and northern Mexico to form the Colorado River Land Company (CRLC). While Sherman was not an initial investor, by the 1920s was one of the principle investors in CRLC. The Company owned over 840,000 acres of land in the Imperial and Mexicali Valleys including much of the delta of the Colorado River. Irrigation canals operated by the Company controlled water entering Northern Mexico and the Imperial Valley in the United States. While the Company initially focused on raising cattle, eventually growing cotton became the Company's principle business. The company also leased land to farmers.

In 1922, Sherman organized the Hollywoodland syndicate to subdivide a section of the Hollywood hills, which he and his brother-in-law E. P. Clark owned. Sherman and Clark joined with Harry Chandler, publisher of the Los Angeles Times, and developers Tracey Shoults and Sydney H. Woodruff to create the Hollywoodland subdivision. While the business venture had limited success, it resulted in one of the world's iconic symbols – the Hollywood sign.

Personal Life

During his time in Arizona, Sherman married Henrietta "Hattie" Pratt and the couple had two daughters, Hazeltine and Lucy. When Sherman moved to Los Angeles in 1890, he and his wife separated. Hattie, Hazeltine and Lucy eventually moved to a home in San Francisco. Sherman lived for many years in the Westminster Hotel in downtown Los Angeles. The couple divorced in 1907. Sherman remained close to his daughters, establishing trusts to support them after his death. He never remarried.

Sherman's circle of friends were his business associates and their families. He was particularly close with Harry Chandler, whom he often addressed as "HC." The two would often play dominoes on Sunday evenings. He was also close to his brother-in-law E. P. Clark and developer R. C. Gillis. These men and other friends would retreat to Tejon Ranch or into Mexico for extended camping trips to escape the pressures of business. Sherman also regularly attended the Bohemian Grove "jinks," a gathering of influential men in the Northern California sequoias.

In the final years of his life, Sherman suffered a growing number of health problems. Arnold Haskell took over most of the day-to-day management of Sherman's businesses by the mid-1920s. In failing health, Sherman moved to a home on Bay Island, in Newport Harbor. On September 9, 1932, "The General" passed away at the age of 78.

- December 3, 1853 Born in West Rupert, Vermont.
- 1869 Enters Oswego State Normal and Training School in New York.
- Ca. 1870 Left school to teach in the Salem (New York) district school.
- 1871 Mother passes away.
Takes a teaching job in Wisconsin. While in route, on October 8, 1871 he is forced to flee from his hotel room by the outbreak of the great Chicago fire.
- July 1873 Completes his course of study at the Oswego Normal School in New York. It is unclear when he returned from Wisconsin.
- 1873-1874 Serves as principal of Hamilton (New York) Union Grade School.
- 1874 Moves to Prescott, Arizona Territory to teach school at the request of the governor, A. P. Safford.
- 1876 A new brick school is built - Prescott Free Academy.
Sherman's sister Lucy hired as a teacher and he becomes principal.
- 1876 Travels east to attend the Centennial Exposition in Philadelphia and the National Teachers Convention in Baltimore.
- 1879 Appointed first regular Superintendent of Public Instruction by Gov. John C. Fremont. He will service in this position until 1883.
- 1880 Legislature makes Superintendent of Public Instruction an elected office. Sherman wins the election, the only Republican to be elected to statewide office.
- 1883 Appointed Adjutant General of Arizona, the administrator of the state militia.
Co-founder of Valley National Bank.
- 1885 Sherman and Harriot Pratt, the daughter of a Southern Pacific Railroad executive, are married. Harriot has a son, Robert, from previous marriage.
- 1887 Term as Adjutant General of Arizona ends.
Begins building street railroad in Phoenix.
- 1889 Acquires competing street railroads to form the Valley Street Railway Company, later named the Phoenix Railway Company of Arizona.
The Phoenix Water Works founded. Sherman eventually becomes the principle shareholder.
- 1890 Moves to Los Angeles.
Begins to acquire street railroads to form the Los Angeles Consolidated Electric Railway.
- 1895 Completes the Pasadena & Los Angeles Electric Railway, the first interurban line in Southern California.
Loses control of the Los Angeles Consolidated Railway the Pasadena & Los Angeles Electric Railway to the bondholders.
- 1896 Sherman and E. P. Clark begin the Los Angeles Pacific Railway, which runs the "Balloon" route to the sea.
- Ca 1900 With Eli P. Clark buys parts of what is now Hollywood and West Hollywood.
- 1901 Sherman's private car Mermaid used to take President McKinley to the Disabled Veterans Home in Sawtelle.
- 1903 Appointed to the Los Angeles Board of Water Commissioners.
- 1904 Acquires a stake in the Colorado River Land Company.
- 1906 Sherman charts a private train to find family following the San Francisco Earthquake. Justices of the California State Supreme Court accompany him.

-
- 1907 Sherman and Clark sell a controlling interest in the Los Angeles Pacific Railway to E. H. Harriman, President of the Southern Pacific Railway.
Phoenix creates a municipal water agency and purchases the Phoenix Water Works for \$150,000.
Sherman and his wife Harriot divorce.
- 1909 Visits New Orleans and Cuba.
- 1910 Sherman is removed from the Los Angeles Board of Water Commissioners.
Takes a trip to southern Mexico.
Southern Pacific Railroad buys the Los Angeles Pacific Railway and the Pacific Electric. The new company retained the Pacific Electric name.
- 1911 Is a member of the Board of Control for the Los Angeles Suburban Homes Company, which acquires land from the Lankershim Family in the San Fernando Valley. The Los Angeles Suburban Home Company subdivided the land, creating the cities of Van Nuys and Owens
Visits Alaska.
- 1912 Sherman and Harry Chandler lead a group of businessmen who purchase Tejon Ranch.
Takes a around the World trip, visiting Asia and Europe.
Helps to form the Los Angeles Steamship Company.
- 1923 Partners with Harry Chandler and S. H. Woodruff in the Hollywoodland development. Hollywoodland sign is constructed to advertise the development.
- 1927 Subdivides Sherman Oaks property.
- September 9, 1932 Dies at his home on Bay Island in Newport Beach at the age of 79.

Scope and Content of Collection

The papers of Moses Hazeltine Sherman include materials he retained dating from 1869 school until his death in 1932. The earliest papers include a personal journal and materials from Sherman's schooling at the Oswego Normal School in New York. For the period 1874 to 1890, when Sherman resided in the Arizona Territory, the collection includes papers relating to teaching in Prescott, his appointments as Superintendent of Public Instruction and Adjutant General, and his business concerns, including real estate, mining and stock raising. After 1890, when Sherman moved to Los Angeles, the collection covers a variety of business and personal subjects include the development of the Los Angeles Pacific Railway, the subdivision of the San Fernando Valley, management of the Tejon Ranch and the Colorado River Land Company, the development of Hollywoodland, and the Los Angeles Steamship Company. The collection includes extensive correspondence, including substantial exchanges with Harry Chandler, Robert C. Gillis, and Otto F. Brant.

Arrangement

1. Journals, 1869 - ca. 1875 (Box 1)
2. Oswego Normal and Training School Papers, 1871-1876 (Boxes 1-2)
3. Teaching
 1. Hamilton Union Graded School Papers, 1873-1874(Box 2)
 2. Prescott Free Academy Papers, 1875-1877 (Box 2)
 1. National Teachers Conference and Philadelphia Exposition Files, 1876 (Box 3)
4. Superintendent of Public Instruction, 1879-1883 (Box 3)
5. Adjutant General, Arizona Territory, 1883(Box 141)
6. Business Activities, Arizona Territory
 1. General Files, 1880-1896(Box 4)
 2. Real Estate Files, 1875-1884 (Box 4)
 3. Mining Claims and Investments (Box 4)
 4. Ranches and Stock Raising, 1880-1900 (Box 4)
 5. Sherman House, 1882-1884 (Box 5)
7. Los Angeles Pacific Railway Files, 1899-1906 (Box 5)
8. General Subject Files, 1887-1931 (Boxes 6-11)
9. Leisure Travel, 1909-1929 (Box 12)
10. Death and Funeral, 1932 (Boxes 13, 141)
11. Correspondence
 1. Letters Received, 1874-1890 (Boxes 14-15)

-
2. Letters Sent
 1. Letter Books, 1888-1929 (Boxes 16-27)
 2. Arizona Correspondent Files (photocopies), 1888-1890 (Box 28)
 3. Correspondent Files (photocopies), 1890-1929 (Boxes 29-59)
 4. Carbon Copies of Letters Sent, 1916-1917 (Boxes 60-62)
 3. Correspondence with Key Business Associates, 1914-1932 (Boxes 63-79)
 4. Correspondence with Family (boxes 80-90)
 12. Fiscal Records
 1. Income Tax Records, 1916-1934 (Boxes 91-93)
 2. Stock and Bond Certificates, 1888-1909 (Box 94)
 3. Bank Account Books, 1903-1932 (Box 94)
 4. Cancelled Checks, 1879-1932 (Boxes 95-115, 130)
 5. Receipts (Boxes 116-118)
 6. Ledger Books, 1913-1932 (Boxes 119-129)
 13. Address Files (Boxes 131-132)
 14. Photographs (Boxes 133-141)
 1. Photographs of Business Associates (Box 141)
 15. Ephemera (Box 140)

Related Material

Because of the wide-ranging nature of M.H. Sherman's business activities, other archival collections at the Sherman Library which may have related materials include: California-Mexico Land and Cattle Company Records, C-M Ranch Company Records, Colorado River Land Company Records, M. H. Sherman Company Records, Sherman-Chandler Corporation Records, Title Insurance & Trust Company and the O.F. Brant Papers. Of these, the O.F. Brant Papers has a finding aid (dated 1967), and the Colorado River Land Company Papers has a preliminary inventory (2009).

Indexing Terms

Education - Arizona - 19th Century
Transportation
Ranches
Real Estate Subdivision
Sherman, Moses Hazeltine
Allison, J. Chester
Armstrong, R. B.
Brant, Otto F.
Brewer, W. H.
Calvin, E. E.
Chandler, Harry
Chandler, Ralph J.
Clark, Eli P.
Clark, H. H.
Cochran, George
Davie, R. P.
Dillingham, Walter
Edmunds, J. M.
Fleming, Arthur H.
Gillett, James N.
Graves, Alpheus Jackson
Haskell, Arnold D.
Jones, Elmer Ray

Leonard, Daniel
Lyon, Eldrige M.
Miller, Frank
Mitchell, Samuel H.
Otis, Harrison Gray
Platt, H. V.
Randolph, Epes
Scott, George W.
Seger, Charles B.
Sheldon, Mark L.
Shoup, Paul
Sutro, Charles
Gillis, Robert C.
Sherman
Clark
Chandler
Brant
Los Angeles Consolidated Electric Railway
Los Angeles Pacific Railway
Los Angeles Steamship Company
Oswego Normal and Training School
California-Mexico Land and Cattle Company
Colorado River Land Company
Compañía Industrial Jabonera del Pacifico
Southern Pacific Railroad
Bank of Owensmouth
Bond Great West Clothing Co.
Clark and Sherman Land Company
First Central National Bank of Calexico
Ocean Park and Santa Monica Railway
Los Angeles Pacific Navigation Company
Phoenix Railway Company
Sherman Oil Company
Rowland Land Company
Signal Mountain Land and Cattle Company
South Elsinore Development Company
La Hacienda Company
Imperial Valley Farm Lands Association
California - Sherman Oaks (Los Angeles Calif.)
California - Los Angeles County
Arizona - Yavapai County - Prescott
Arizona - Maricopa County - Phoenix
California - Imperial County
Mexico - Baja California
[M. H. Sherman Papers](#)

I. Journals, 1869-ca. 1875**Scope and Content Note**

This series includes two volumes. The first of these is a journal started by Sherman on January 1, 1869, with daily entries continuing through February 5, 1869. Sherman also wrote entries for August 19 and 21, 1870 to record conversations with his terminally ill mother. An entry for September 9, 1870 records his mother's death. This volume also contains a short essay on the questions of whether women are intellectually inferior to men (Sherman disagreed), school and lectures notes, and a list of money "paid out."

The second volume consists chiefly of lecture notes, but also includes an entry written during a trip to San Francisco in which Sherman recalls being in Chicago on the evening the Great Fire erupted.

Box 1
Folder 1
Folder 2

Journals**Journal 1869-1872****Journal ca. 1875-1876****II. Oswego Normal and Training School Papers, 1871-1876****Scope and Content Note**

The bulk of this series is comprised of notes and coursework papers created by M. H. Sherman while he attended the Oswego Normal and Training School in Oswego, New York. The series also includes two invitations to commencement exercise and an undated letter of reference for Sherman, written by the school's founder and principal, Edward Austin Sheldon.

Box 1
Folder 3
Folder 4
Folder 5
Folder 6
Folder 7
Folder 8
Box 2
Folder 1
Folder 2
Folder 3
Folder 4
Folder 5
Folder 6
Folder 7
Folder 8

Oswego Normal and Training School Papers**Methods in Arithmetic - Advanced B. Class - Oswego Normal and Training School ca. 1872****Note Book Notes History: Miss Shelton, Teacher, Oswego , N. Y. February 23, 1871 1871****[Notebook] Geometry, March 26, 1871 - Oswego, NY 1871****Oswego Normal & Training School Invitation and Program for Commencement Exercises Invitation 1871****School Papers - Oswego Normal School [1/4] ca. 1872****School Papers - Oswego Normal School [2/4] ca. 1872****Oswego Normal and Training School Papers****School Papers - Oswego Normal School [3/4] ca. 1872****School Papers - Oswego Normal School [4/4] ca. 1872****Notes in Miss Coopers Methods - Normal School, Oswego NY 1872****[Notebook] May 5, 1873 - Oswego, NY 1872****Oswego State Normal School - Commencement Exercises 1875****Composition - Miss Armstrong [Notebook] n.d., 1876****Student Work n.d.****Letter of Reference for M. H. Sherman from E. A. Sheldon June 29, 1871****III. Teaching**

A. Hamilton Union Graded School Papers, 1873-1874**Scope and Content Note**

This series consist of two printed items from M. H. Sherman's tenure as principal of the Hamilton Union Graded Schools: a catalogue of the course of study for 1873-1874 and an invitation to the 1874 commencement exercises.

Box 2
Folder 9
Folder 10

Hamilton Union Graded School Papers**Catalogue of Hamilton Union Graded School, with Course of Study for 1873-74 1873-1874****Hamilton Union High School Commencement Exercises Invitation 1874**

B. Prescott Free Academy Papers, 1875-1877**Scope and Content Note**

This series includes items M. H. Sherman saved from his time as principal of the Prescott Free Academy. This include a broadside announcing a Christmas celebration organized by Sherman, the program for a school performance, hand-written copies of the school newspaper and some student papers.

Box 2

Folder 11

Folder 12

Folder 13

Folder 14

Folder 15

Folder 16

Folder 17

Prescott Free Academy Papers**Arizona Educator (Volume 1) June 18, 1875****Christmas Tree [Broadside] n.d****Entertainment at the School Hall - Friday Evening March 2, 1877 [Broadside] 1877****Prescott - Public School 1875****"Prescott School Star" Newspaper [1/2] 1875****"Prescott School Star" Newspaper [2/2] 1875****Student Work n.d.****1. National Teachers Conference and Philadelphia Exposition Files, 1876****Scope and Content Note**

These papers relate to M. H. Sherman's trip to the East in 1876 to visit family, attend the National Teachers Conference in Baltimore, MD, and the Centennial Exposition of 1876 in Philadelphia, PA. The series includes a journal of his trip to the east coast, a menu from the Panama Transit Steam Ship Company, and a letter of introduction from E. A. Sheldon, the head of the Oswego Normal and Training School.

Box 2

Folder 18

Folder 19

Folder 20

Folder 21

Folder 22

National Teachers Conference**[Journal of Trip to Baltimore to Attend the National Teachers Conference and Philadelphia to Attend to Centennial Exposition] 1876****[Typescript of Journal of Trip to Baltimore to Attend the National Teachers Conference and Philadelphia to Attend the Centennial exposition] 1876****Ohio Educational Monthly and National Teacher, March 1876 (Vol 17, No 3) 1876****[Panama Transit Steam Ship Company Menu and an Envelope a note tipped in the 1876 Journal of MHS trip toBaltimore & Philadelphia] 1876****Letter of Introduction Sept. 26, 1876****IV. Superintendent of Public Instruction, 1879-1883****Scope and Content Note**

This series includes materials relating to M. H. Sherman's work as Superintendent of Public Instruction for the Arizona Territory. It includes advertisement for text books, a listing of books ordered by Sherman, an agreement giving D. Appleton & Co. a monopoly on text books for the territory, minutes from the March 12, 1881 Territorial Board of Education meeting, and correspondence and reports sent by teachers and county education officials from throughout the state. School Censuses and Teacher's Report of Public Schools represent about half the total volume of the series. The Teachers Report of Public Schools are on preprinted forms which include sections for the students name, age, time in school, names of parents, as well as a summary section and a listing of text books used.

Box 2

Folder 1

Folder 2

Folder 3

Folder 4

Folder 5

Folder 6

Folder 7

National Teachers Conference**Advertisements for Text Books n.d.****Arizona Territorial School District [List of Officials] ca. 1879****Correspondence 1882, n.d.****County Superintendent's Report for School Year Ending December 31st, 1881 - Graham County 1881****D. Appleton & Co. Agreement Mar. 23, 1881****Gov. A. P. K. Safford - Third Biennial Address to the Legislative Assembly of Arizona Territory, 1875 1875****List of Books to be sent to M. H. Sherman Sup't Public Instruction, Prescott Arizona n.d.**

Folder 8	Minutes of the Territorial Board of Education Mar. 12, 1881
Folder 9	Official Directory of the Territory of Arizona [3 copies] ca. 1879
Folder 10	Result of General Election Held in Yavapai County, Arizona 1880
Folder 11	School Census n.d.
Folder 12	School Census - Graham County, A.T. May 1882
Folder 13	School Census of Pinal Co. A. T. for the Year A. D. 1882 1882
Folder 14	School Report 1880
Folder 15	School Trustees n.d.
Folder 16	Teacher Agreements 1882
Folder 17	Teacher's Report of the Public School - Apache County 1881 - 1882
Folder 18	Teacher's Report of the Public School - Graham County 1881 - 1882
Folder 19	Teacher's Report of the Public School - Pinal County 1882
Folder 20	Teacher's Report of the Public School - Blank Forms n.d.

V. Adjutant General, Arizona Territory, 1883

Scope and Content Note

This series consists of two items: M. H. Sherman's certificate appointing him Adjutant General of the Arizona Territory and a page from W. W. Elliot's History of Arizona Territory, showing portraits of territorial officials, including Sherman. Please note that some of the letters in the series Letters Received, 1874-1890 also relate to Sherman's work as Adjutant General.

Box 141	Adjutant General, Arizona Territory
Folder 1	Adjutant General of Arizona Territory Certificate Mar. 14, 1883
Folder 2	Territorial Officers [Page from <i>History of Arizona Territory</i> by W. W. Elliot] ca. 1879

VI. Business Activities, Arizona Territory

Scope and Content Note

This series includes files relating to M. H. Sherman business activities during his residence in Prescott, Arizona. The series is composed several subseries, namely General Files, Real Estate Files, Mining Claim and Investment Files, Ranch and Stock Raising Files and files relating to Sherman House, a hotel and boarding house founded by Sherman.

A. General Files, 1880-1896

Scope and Content Note

The General Files consist primarily of legal and financial documents. These includes a Certificate of Appointment as a Notary for M. H. Sherman, insurance policies, lists of pay warrants held by Sherman, which he used as collateral for loans, and hand-written promissory notes owed to and by Sherman.

Box 4	General Files
Folder 1	Certificate of Appointment as Notary 1880
Folder 2	Estate of Robert W. Pleasants 1883 - 1884
Folder 3	Insurance Certificates 1873 - 1884
Folder 4	List of Warrants on the Territory and County Treasury. Arizona April 1881
Folder 5	Promissory Notes - Loans to MHS 1880 - 1894
Folder 6	Promissory Notes - Payable to MHS 1880 - 1896
Folder 7	[Work as a Public Notary] 1882
Folder 8	Writ of Attachment Mar. 25, 1883

B. Real Estate Files, 1875-1884

Scope and Content Note

The real estate files consist primarily of deeds for land bought and sold by Sherman in Prescott. The series also includes a Declaration of Intention under the Desert Lands Act submitted by Lucy Clark, M. H. Sherman's sister, a property tax assessment and receipts for payment of property taxes.

	Real Estate Files
Box 4	
Folder 9	Deed - Henry W. Fleming and Thomas W. Head to M. H. - Lot 5-6, Block D. Prescott, A. T. June 23, 1875
Folder 10	Deed - Harley H. Carter and Serilda Cariter to M. H. Sherman & Lucy H. Sherman Lots 1-10, Block 29, Prescott, AT. Feb. 13, 1877
Folder 11	Deed - John J. Gosper to M. H. Sherman - Lot 12, Block 2, Prescott, A. T. Nov. 5, 1877
Folder 13	Deed - Rudolph Richter & Margaret Richter to M. H. Sherman - Lot 18 Block 5 Mar. 11, 1880
Folder 14	Deed - M. H. Sherman to Soloman A Smith - Lot 5 Block D, Prescott, A. T. Jan. 24, 1882
Folder 15	Deed - Soloman A. Smith & Mary Smith to M. H. Sherman - Lot 20 Block 5, Prescott A. T. Jan. 25, 1882
Folder 16	Deed - Estate of Gideon Brooke to M. H. Sherman - Lots 1 & 3 Block 20; Lots 8 & 10, Block 5 Sept. 18, 1882
Folder 17	Deed - Guy Bennett to M. H. Sherman - 1/3 interest in Lots 1, 3, 43-50 Block 20: Lots 8, 10, 17, & 18 Block 5, Prescott, A. T. Dec. 1, 1882
Folder 18	Deed - Woodville H. Williams to M. H. Sherman - Lots 7 & 9, Block 26, Prescott, A. T. Dec. 22, 1882
Folder 19	Deed - H. A. Marsh to M. H. Sherman - Lot 14, Block 27, Prescott, A. T. Jan. 11, 1882
Folder 20	Deed - William G. Wingfield to M. H. Sherman: N1/2 of SE 1/4 of Sec 36 & E 1/2 of SW1/4 of Sec 36 of T15N, R5E Jan. 23, 1883
Folder 21	Deed - Edward & Virginia Mulholland to M. H. Sherman & Henry Mehrens - N1/2, SE 1/4, Sec 36 & E1/2, SW 1/4, Sec 36, T15N, R5E, GSRM Mar. 2, 1883
Folder 22	Deed - M. H. Sherman to H. M. & S.M. Hughes - Lots 43 & 44 Block 20, Prescott, A. T. Mar. 5, 1883
Folder 23	Deed - J. R. Hangrave to M. H. Sherman - Lots 5-8 Block H(?) (Fronting McCormich St.) Mar. 8, 1883
Folder 24	Deed - T. H. Lucas to M. H. Sherman Lots 13 & 15 Block 5, Prescott, A. T. Jan. 30, 1884
Folder 25	Assessment on Prescott Property of M. H. Sherman 1884
Folder 26	Statement of Property Apr. 22, 1881
Folder 27	Abstract of Title - Lot 20 Block 5 East Prescott, A. T. n.d.
Folder 28	Certificate - Lucy H. Clark Declaration of Intention Under the Desert Land Act June 25, 1883
Folder 29	Lease - M. H. Sherman Leaser - Guy Bennett, Lease Lots 43-47, Prescott, AZ [Plaza Stables] Jan. 10, 1883
Folder 30	Tax Receipts 1879 - 1882

C. Mining Claims and Investments, 1881-1883**Scope and Content Note**

This series consists of records relating to mining and mining investments made by M. H. Sherman. The files include a deed for the Lone Jupiter extension of the Silver Prince Mine, and several notices of location of mines. A file with an agreement with N. L. Griffin and T. M. Alexander documents Sherman's acquisition of a partial interest in the Iron Chief Min, Pasha Mine, Balsam Gold and Silver Mine and the Agua Fria Mine.

Box 4	Mining Claims and Investments
Folder 9	Deed - Henry W. Fleming and Thomas W. Head to M. H. - Lot 5-6, Block D. Prescott, A. T. June 23, 1875
Folder 32	Agreement between M. H. Sherman and N. L. Griffin & T. M. Alexander [mining] April 6, 1881
Folder 33	List of Contributors supporting the Yavapai County Minerals Exhibit at the Santa Fe and Denver Exposition ca. 1882
Folder 34	Notices of Location [Mining Claims] 1883

D. Ranches and Stock Raising, 1880-1900

Scope and Content Note

This series relates primarily to the Empire Stock Farm and the Hardenberg Cattle Company. The files for the Empire Stock Ranch relate to Sherman's purchase of the property in 1880 and sale in 1882. M. H. Sherman was also a partner in the Hardenberg Cattle Company. The files relating to the Hardenberg Cattle Co. include M. H. Sherman's stock certificate for the company and record of a loan made by J.M. Ward to M. H. Sherman to fund the purchase of the Sun Flower Cattle Range. An Abstract of Record for Ward v. Sherman and Hardenberg relates to the Hardenberg Cattle Company's purchase of the Sun Flower Cattle Range and its subsequent return to John M. Ward. The United States Supreme Court eventually took up this case.

Box 4	
Folder 34	Ranches and Stock Raising
Folder 35	Empire Stock Ranch 1880
Folder 36	Sales Agreement - Empire Stock Farm Nov. 9, 1882
Folder 37	Sherman - Hardenberg Cattle Co. Stock Certificate 1890
Folder 38	Loan - J. M. Ward to Sherman - Hardenberg Cattle Co. Oct. 12, 1890
Folder 39	Cienaga Ranch 1884
	John M. Ward vs. Moses H. Sherman and David Hardenberg - Abstract of Record 1900

E. Sherman House, 1882-1884

Scope and Content Note

These files relate to the construction, furnishing, and management of Sherman House, a hotel and boarding house established by M. H. Sherman on the Plaza in Prescott.

Box 5	Sherman House
Folder 1	[Record of Payments for work done on Sherman House and Sherman Building] Dec. 23, 1882
Folder 2	Agreement - M. H. Sherman & George S. Porter - Lining & Papering 16 Rooms in Sherman Building Dec. 23, 1882
Folder 3	Agreement - M. H. Sherman with George S. Porter - Lining & Papering Second Story of the Sherman Building Jan. 17, 1883
Folder 4	Bill of Sale for Sherman House Fixtures to J. P. Bruce Dec. 28, 1883
Folder 5	Cost of Sherman House n.d.
Folder 6	Credit Account - L. Bashford & Co. Prescott [Sherman House Construction] July 1882 -June 1883
Folder 7	House Keeping Department n.d.
Folder 8	Lease - M. H. Sherman to R. J. Cantwell - Lease of Sherman House Jan. 28, 1884
Folder 9	List of Furniture in the S. House Belonging to M. H. Sherman ca. 1883
Folder 10	Sherman House Letterhead n.d.
Folder 11	Sherman House - Mortgage between M. H. Sherman and H. M. Hughes & Lucretia M. Hughes [Proprietors of Sherman House] July 8, 1883

VII. Los Angeles Pacific Railway Files, 1899-1906

Scope and Content Note

This series consists primarily of loans established by M. H. Sherman on behalf of the Los Angeles Pacific Railway. The majority of these loans originated in 1904 and 1905 and used Los Angeles Pacific Railway bonds as collateral. The records also include mortgages, tax assessments, and bond purchase and sale information. Finally, the series includes a printed copy of a Deed of Trust between the Los Angeles Pacific Railway and the Union Trust Company of San Francisco. Through this Deed of Trust the Union Trust extended a first mortgage on all Los Angeles Pacific assets in return for issuing \$12,500,000 in bonds. It was through this mechanism that Edward H. Harriman gained control of the Los Angeles Pacific Railway.

Box 5	Los Angeles Pacific Railway Files
-------	--

Folder 12	Agreement for the Purchase and Sale of Bonds - Union Savings Bank (Los Angeles) 1904-1904
Folder 13	Assessments 1899 - 1903
Folder 14	In the Matter of the Accident of Wattica to Wagon Dec. 12, 1902
Folder 15	Loans - Bank of Arizona (Prescott) Dec. 3, 1903
Folder 16	Loans - Bank of California (San Francisco) 1678
Folder 17	Loans - Bank of Santa Monica Dec. 12, 1904
Folder 18	Loans - Broadway Bank and Trust Co.
Folder 19	Loans - C. C. Moore & Company Mar. 5, 1904
Folder 20	Loans - Citizen National Bank of Los Angeles Feb. 16, 1904
Folder 21	Loans - Co-operative Savings Banks, Los Angeles Mar. 28, 1904
Folder 22	Loans - Crocker - Woolworth National Bank of San Francisco Feb. 16, 1900
Folder 23	Loans - Equitable Savings Bank Jan. 1904
Folder 24	Loans - Farmers & Merchants Bank of Redondo 1250
Folder 25	Loans - Farmers & Merchants National Bank of Los Angeles to M. H. Sherman & E. P. Clark Jan. 10, 1905
Folder 26	Loans - Fireman's Fund Insurance Company Oct.10, 1904
Folder 27	Loans - First National Bank of Los Angeles
Folder 28	Loans - First National Bank of Monrovia (Cal) Apr. 25, 1903
Folder 29	Loans - First National Bank of Pasadena 1901-1904
Folder 30	Loans - From Individuals 1900-1905
Folder 31	Loans - German American Savings Bank 1903-1904
Folder 32	Loans - Hibernia Saving and Loan to M. H. Sherman & E. P. Clark 1904-1905
Folder 33	Loans - Home Savings Bank of Los Angeles 1607
Folder 34	Loans - International Savings and Exchange Bank, Los Angeles Nov. 17, 1904
Folder 35	Loans - Los Angeles Trust Company 1903-1904
Folder 36	Loans - Mercantile Trust and Savings Bank 1904 - 1905
Folder 37	Loans - National Bank of Long Beach 1596
Folder 38	Loans - Pacific Mutual Life Insurance Corporation 1903
Folder 39	Loans - Rommel Oil Company 1904
Folder 40	Loans - Rosedale Cemetery Association 1899-1903
Folder 41	Loans - Salem National Bank Mar. 15, 1905
Folder 42	Loans - San Francisco National Bank Oct. 1, 1904
Folder 43	Loans - Santa Fe Pacific Railway 1900-1902
Folder 44	Loans - Security Savings Bank to M. H. Sherman & E. P. Clark Mar. 1904 -
Folder 45	Loans - Southern California Lumber Company Sept. 1, 1904
Folder 46	Loans - Southern California Railway Co. 1902-1905
Folder 47	Loans - Southern California Savings Bank Jan. 18, 1899
Folder 48	Loans - Southwestern National Bank 1904
Folder 49	Loans - St. Louis Car Company 1659
Folder 50	Loans - Stanley Electric Manufacturing Corporation 1904-1905
Folder 51	Loans - The Stirling Company 471
Folder 52	Loans - Union Lumber Company Sept. 1, 1904
Folder 53	Loans - Union Savings Bank (Pasadena) Feb. 8, 1904
Folder 54	Loans - Well Fargo & Company Jan. 13, 1905
Folder 55	Loans - Westinghouse Electric to Los Angeles Pacific Railway 1904 - 1905
Folder 56	Deed of Trust: Los Angeles Pacific Company to Union Trust Company of San Francisco, Cal. Mar. 12, 1906
Folder 57	Mortgages & Property List - LAP Mar. 12, 1906
Folder 58	Notices Regarding the Railroad Commission Act of California Mar. 12, 1906

VIII. General Subject Files, 1887-1931**Scope and Content Note**

The series includes files covering a wide range of topics including investments, real estate deals, gift giving, family history, and personal mementos. The files include correspondence, financial statements, address lists, newspaper clippings, legal documents and reports. The bulk of the series relate to companies in which M. H. Sherman invested.

Notable among these files are those for the Bank of Owensmouth, the California-Mexico Land and Cattle Company, Compañía Industrial Jabonera del Pacifico, First Central Bank of Calexico and the Signal Mountain Land and Cattle Company.

The files for the Bank of Owensmouth, which was established in 1917 when Owensmouth (later Canoga Park) was annexed into the City of Los Angeles, includes statements of condition, lists of borrowers, and information on the bank's purchase by California Bank.

The file for the California-Mexico Land and Cattle Company includes correspondence with the Southern Pacific Railroad regarding cost sharing for the 1906 repair of the Encino Canal along the Colorado River in Northern Mexico by the California Mexico Land and Cattle Company, which also safeguarded Southern Pacific property. The file also includes an option for M. H. Sherman to buy the company for \$16 million dollars and paperwork on the guarantee of a loan to Col. Esteban Cantu.

The Compañía Industrial Jabonera del Pacifico file includes documents on the founding of the company and detailed stockholder reports and correspondence from Juan Brittingham, president of the Compañía. The Campania had a close relationship with the California-Mexico Land and Cattle Company, which supplied cottonseed for ginning and the production of soap.

The file for the First Central Bank of Calexico includes correspondence with the Comptroller of the Currency, and the Farmers and Merchants National Bank of Los Angeles regarding First Central Bank's condition and a proposal to consolidate with the Farmers and Merchants Bank El Centro Branch.

The files for the Signal Mountain Land and Cattle Company document this land syndicate with holdings in the Mexicali Valley. Among these are files for leased land to cotton growers, many of them of Chinese ancestry.

Box 6

Folder 1

Folder 2

Folder 3

Folder 4

Folder 5

Folder 6

Folder 7

Folder 8

Folder 9

Folder 10

Folder 11

Folder 12

Box 7

Folder 1

Folder 2

Folder 3

Folder 4

Folder 5

Folder 6

Folder 7

Folder 8

Folder 9

Folder 10

Folder 12

General Subject Files**Address Book ca. 1930****Bank of Owensmouth [1/3] 1917 - 1924****Bank of Owensmouth [2/3] 1917 - 1924****Bank of Owensmouth [3/3] 1917 - 1924****Bay Island Club 1929 - 1931****Bond Great West Clothing Co. 1923 - 1926****Calexico Land Matters 1919 - 1928****California Bank [1/3] 1921 - 1929****California Bank [2/3] 1921 - 1929****California Bank [3/3] 1921 - 1929****California - Mexico Land and Cattle Co. 1907 - 1925****Certificates of Redemption for Real Estate Purchased by the State 1887 - 1903****General Subject Files****Christmas Turkeys 1931****Chandler-Lathrop Agreement 1914****Clark and Sherman Land Company [1/2] 1916 - 1926****Clark and Sherman Land Company [1/2] 1916 - 1927****Clark, E.P. - Obituaries 1931****Compañía Industrial Jabonera del Pacifico S.C.L. [1/3] 1926 - 1928****Compañía Industrial Jabonera del Pacifico S.C.L. [2/3] 1926 - 1928****Compañía Industrial Jabonera del Pacifico S.C.L. [3/3] 1926 - 1928****Chandis Securities Co. [Record of Land Sales in the San 1917 - 1921****Cruise of the Searchlight ca. 1907****Division Agreements - E. P. Clark - M. H. Sherman 1926**

Folder 13	A Drive in the Mountains by Virginia Platt 1908
Folder 14	First [Central] National Bank of Calexico - Receiver's Report 1928
Box 8	General Subject Files
Folder 1	First Central [National] Bank of Calexico [1/2] 1926 - 1929
Folder 2	First Central [National] Bank of Calexico [2/2] 1926 - 1929
Folder 3	Genealogy of Moses Hazeltine Sherman by Merritt Masters Sherman 1926
Folder 4	Gifts In n.d.
Folder 5	Great Growth in Maps [Newspaper clipping re: Pacific Electric Railway] Nov. 16, 1931
Folder 6	Hills of Beverly Subdivision 1923 - 1931
Folder 7	Hills of Beverly Subdivision - Statements 1922
Folder 8	Hills of Beverly Subdivision - Statements 1923
Folder 9	Imperial Valley Farm Lands Association [1/2] 1917 - 1931
Folder 10	Imperial Valley Farm Lands Association. [2/2] 1917 - 1931
Folder 11	La Hacienda Company and South Elsinore Development Co. 1918 - 1924
Folder 12	Los Angeles - Ocean Park and Santa Monica Railway Co. 1904
Box 9	General Subject Files
Folder 1	Los Angeles, CA - Wilshire Blvd. Property 1924 - 1928
Folder 2	Los Angeles Pacific Navigation Co. 1918 - 1922
Folder 3	R-4754 - Los Angeles Property - Olive Street Properties - Financial Data 1919 - 1926
Folder 4	Los Angeles Property - Olive St. - Miscellaneous 1922
Folder 5	Los Angeles Steamship Company - Advertising n.d.
Folder 6	LASSCO and Matson Merger Agreement is Announced [Newspaper clipping] Nov. 1, 1930
Folder 7	M.H. Sherman Investment Company of Arizona Dissolution 1926
Folder 8	Maricopa Syndicate 1916 - 1923
Folder 9	Meadowsweet Farms Dairy 1931 - 1932
Folder 10	Municipal Officers Directory 1903 - 1904
Folder 11	Obituaries for Enoch Sherman 1889
Folder 12	Phoenix Railway Co. - Blank Letterhead n.d.
Folder 13	Pico Oil Co. - Harry Chandler, Ben Scott 1909
Folder 14	Poetry 1903, 1910, n.d.
Folder 15	Postcards 1908 - 1913, n.d.
Folder 16	Rowland Cattle Company 1916 - 1929
Folder 17	A-3601 Title Insurance and Trust Co. - Rowland Cattle Co. Financial Data 1916 - 1928
Box 10	General Subject Files
Folder 1	Rowland Land Company - William Rowland 1913 - 1914
Folder 2	Sale of Lot 1107, Tract 1000 n.d.
Folder 3	San Juan Development Company 1922 - 1923
Folder 4	San Pedro - Los Angeles and Salt Lake Railroad Co. 1909
Folder 5	Sherman Oil Company [1/3] 1923 - 1926
Folder 6	Sherman Oil Company [2/3] 1923 - 1926
Folder 7	Sherman Oil Company [3/3] 1923 - 1926
Folder 8	Topanga Canyon Affidavits 1924 - 1928
Folder 8	Signal Mountain Land and Cattle Co. 1923 - 1926
Folder 9	Signal Mountain Land and Cattle Co. - Certificates of Beneficial Interest 1914 - 1929
Folder 10	Signal Mountain Land and Cattle Co. - Chong Hing Yuen 1925 - 1926
Folder 11	Signal Mountain Land and Cattle Co. - Col. River Land Co. Waivers 1923 - 1925
Folder 12	Signal Mountain Land and Cattle Co. - Correspondence [1/2] 1923 - 1926
Folder 13	Signal Mountain Land and Cattle Co. - Correspondence [2/2] 1923 - 1926
Box 11	General Subject Files
Folder 1	Signal Mountain Land and Cattle Co. - Lee Man 1925 - 1926
Folder 2	Signal Mountain Land and Cattle Co. - Sam Tat Tine y Louis Wong Cia. 1924 - 1925
Folder 3	Signal Mountain Land and Cattle Co. - Tuck Lin 1925 - 1926
Folder 4	Signal Mountain Land and Cattle Co. - Tue Hing Yuen 1925 - 1926

Folder 5	Signal Mountain Land and Cattle Co. - W.J. Peters (Lai Qui Wong Cia.) 1923 - 1925
Folder 6	Southern Pacific Company - M.H. Sherman & E.P. Clark Release of Claims 1914
Folder 7	Southwest Co. (Trust A-4205) 1917 - 1924
Folder 9	Topanga Canyon Property for E.P. Clark, Report on 1913 Valuation of 1929
Folder 10	Union Oil Stock Agreement - M.H. Sherman & H.O. Stewart 1916
Folder 11	Ventura Oil Deal [South Pacific Oil Company & Empire Oil Company] 1907
Folder 12	Water Department of the City of Los Angeles - Blank Letterhead ca. 1910

IX. Leisure Travel, 1909-1929**Scope and Content Note**

These files document M. H. Sherman's leisure trips. These include southern Mexico and Cuba in 1910, Alaska in 1911, a world tour in 1912, which included China, Japan, and Europe, and another world tour cruise in 1931. The series also includes Sherman's 1929 passport.

Box 12	Leisure Travel
Folder 1	[Newspaper Clippings from Sherman Trip to Hawaii, 1931] 1931
Folder 2	Arctic Brotherhood-Trip to Alaska 1911
Folder 3	Business Cards - Alaska Trip 1911
Folder 4	Correspondence - Round the World Trip 1912
Folder 5	Letters of Introduction - Florida n.d.
Folder 6	Letters of Introduction - Round the World Trip [1 of 3] 1912
Folder 7	Letters of Introduction - Round the World Trip [2 of 3] 1912
Folder 8	Letters of Introduction - Round the World Trip [3 of 3] 1912
Folder 9	Letters of Introduction - Trip to Alaska 1911
Folder 10	Letters of Introduction - Trip to Mexico 1910
Folder 11	Letters of Introduction - Trip to New Orleans and Cuba 1909
Folder 12	M. H. Sherman Passport 1929
Folder 13	M. H. Sherman - Permits to Travel to Russia 1912
Folder 14	Names and addresses - Round the World Trip 1912
Folder 15	Round the World Trip - Misc. 1912

X. Death and Funeral, 1932**Scope and Content Note**

The records in this series include copies of obituaries about M. H. Sherman, bereavement cards, telegrams to honorary pallbearers, copies of the services program, personal correspondence received after Sherman's death, a list of his possessions and certified copies of his death certificate.

Box 13	Death and Funeral
Folder 1	[M. H. Sherman Obituaries] [1/2] 1932
Folder 2	[M. H. Sherman Obituaries] [2/2] 1932
Folder 3	M. H. Sherman Obituary - Los Angeles Times 1932
Folder 4	M. H. Sherman - Death, Newspaper articles 1932
Folder 5	[M. H. Sherman Bereavement Cards Drafts] 1932
Folder 6	M. H. Sherman Bereavement Cards [2 copies] 1932
Folder 7	Honorary Pall Bearers 1932
Folder 8	M. H. Sherman Funeral 1932
Folder 9	Funeral Services - General M. H. Sherman [2 copies] 1932
Folder 10	In Memoriam - General M. H. Sherman, 1853-1932 [5 copies] 1932
Folder 11	M. H. Sherman Correspondence [received after MHS Death] 1932
Folder 12	M. H. Sherman - List of Furniture in "S House" n.d.
Folder 13	Receipt for two certified copies of M. H. Sherman's Death Certificate 1932
Box 141	Death and Funeral
Folder 3	Pacific Electric Resolution Honoring M.H. Sherman 1932

XI. Correspondence**Scope and Content Note**

A) Letters Received, 1874-1890**Scope and Content Note**

This series consists primarily of letters, but also includes invitations, advertisements, and bills, received by M. H. Sherman when he resided in Prescott, Arizona. The earliest letters, from 1870 through roughly 1875, are principally from family members, school friends, and former students at Hamilton Union School. Letters dated after 1875 increasingly shift from family matters to school administration and M. H. Sherman's business interests and his work as Superintendent of Public Instruction and Adjutant General. Notable correspondence letters include A. P. G. Safford, Territorial Governor, E. P. Clarke, Territorial Treasurer and Sherman's brother-in-law, C. C. and Frank Miller, proprietors of the Glenwood Inn in Riverside, CA, and Mark L Sheldon, cashier of the Salem National Bank. The series also includes two notable invitations: an 1875 invitation and program for a Soiree Musicale at the new Fort Whipple Post Hospital and an invitation to the Complementary Ball to the 11th Legislative Assembly of the Territory of Arizona.

Box 14

Folder 1

Folder 2

Folder 3

Folder 4

Folder 5

Folder 6

Folder 7

Folder 8

Folder 9

Folder 10

Folder 11

Folder 12

Folder 13

Folder 15

Folder 16

Folder 17

Box 15

Folder 1

Folder 2

Folder 3

Folder 4

Folder 5

Folder 6

Folder 7

Folder 8

Folder 9

Folder 10

Letters Received**Letters Received 1870****Letters Received 1873****Letters Received 1874****Letters Received Feb - Mar 1875****Letters Received June - Aug 1875****Letters Received September - Dec. 1875****Letters Received Jan - Mar 1876****Letters Received March (Cont) - Dec. 1876****Letters Received 1878****Letters Received 1879****Letters Received Jan - June 1880****Letters Received July - Oct 1880****Letters Received November - Dec. 1880****Letters Received Jan - Feb 1881****Letters Received March 1881****Letters Received April 1881****Letters Received****Letters Received Jan - Aug 1882****Letters Received August - August 1882****Letters Received Sept (cont.) - Dec 1882****Letters Received Jan - Mar 1883****Letters Received Apr - Dec 1883****Letters Received Jan - Feb 1884****Letters Received Jan, Oct, Dec 1884****Letters Received 1885, 1889, 1890****Letters Received 1888****Letters Received 1891****B) Letters Sent**

1) Letter Books, 1888-1929**Scope and Content Note**

This series consists of 23 letter books primarily containing copies of letters sent by M. H. Sherman to business associates, family, and friends. The letters are generally typewritten, often with Sherman's signature and a post salutation note. A limited number of the letters were written on Sherman's behalf by his employees. The books include a few copies of incoming correspondence, primarily to document financial transactions. The letters contained in these books are arranged in rough chronological order. Many of the letters are annotated with the page number of the previous letter from the letters addressee.

The subjects of these letters cover the full range of Sherman's business activities, participation in politics, social life, and family matters. Among the most frequent subjects are the financing and development of Sherman's railway lines, including the Phoenix Street Railway, the Los Angeles Consolidated Electric Railway, the Los Angeles and Pasadena Electric Railway, and the Los Angeles Pacific Railway. In the post-World War I period, Sherman also wrote often regarding the Los Angeles Steamship Company. The purchase, sale, maintenance and subdivision of land is another frequent subject of Sherman's letters. These land projects include the subdivision of the southern half of the San Fernando Valley through the Los Angeles Suburban Homes Company, including the creation of Sherman Oaks, the Colorado River Land Company, Tejon Ranch, Playa del Rey, and the Hollywoodland development. Many letters reflect Sherman's interest in Republican politics.

Among his business colleagues Sherman frequently wrote to were Harrison Gray Otis and Harry Chandler, both associated with the Los Angeles Times; Otto F. Brant, one of the founders and the president of the Title Insurance and Trust Company of Los Angeles; E. P. Clark, Sherman's brother-in-law and business partner; Ralph J. Chandler, nephew of Harry Chandler and a founder of the Los Angeles Steamship Company; J. A. Graves, president of the Farmers and Merchants National Bank of Los Angeles; Frank Miller, the proprietor of the Glenwood Mission Inn in Riverside, Calif.; and R. C. Gillis, president of the Santa Monica Land and Water Company.

Some of Sherman's most frequent correspondents include men associated with railroads, including W. H. Brewer, assistant to the general manager of the Atchison, Topeka and Santa Fe Ry.; George L. Bubbee, auditor of the Los Angeles Pacific Railway; E. E. Calvin, vice president, Southern Pacific Railroad; Walter Dillingham, president of the Oaju Railway and Land Co.; S. H. Mitchell, manager of the Phoenix Street Railway; H. V. Platt, general superintendent of the Southern Pacific Railroad; Epes Randolph, president of the Southern Pacific Railroad of Mexico and Arizona Eastern Railway; Charles B. Segar, chief auditor of the Southern Pacific Railroad; and Paul Shoup, vice president, Southern Pacific Railroad.

Other frequent correspondents include J. C. Allison, chief engineer for the California Development Company and the owner of Delta Canal Company, S.A. and Compañía de Terrenos Delta, S.C.P.; R. B. Armstrong, an agent for the Los Angeles Times in Washington, D. C.; L. H. Chalmers, an attorney who represented Sherman's Arizona interests; H. H. Clark, the manager of the C-M Ranch in Imperial County; George Cochran, president of Pacific Mutual Life Insurance Company; R. P. Davie, a Los Angeles land developer; Arthur H. Fleming of the Wilmington Transportation Company; James N. Gillett, governor of California; Arnold Haskell; E. R. Jones, an executive with Wells Fargo & Company; Eldridge M. Lyon, an orange grower in Redlands, Calif.; George W. Scott, vice president of Pacific Mutual Life Insurance Company; J. M. Edmunds and Dan Leonard of the First National Bank of Calexico; and Mark L. Sheldon, president of the Salem National Bank, New York.

Box 16
 Volum 1
 Volume 2
 Box 17
 Volume 3

Letters Books**January 21, 1888 - December 4, 1893****March 1, 1890 - Feb. 6, 1894****Letters Books****May 31, 1906 - October 2, 1906**

B) Letters Sent

Volume 4	March 2, 1907 - August 27, 1907
Box 18	Letters Books
Volume 5	August 27, 1907 - April 23, 1908
Volume 6	April 23, 1908 - December 19, 1908
Box 19	Letters Books
Volume 7	December 19, 1908 - June 29, 1909
Volume 8	June 29, 1909 - Feb. 4, 1910
Box 20	Letters Books
Volume 9	Feb. 23, 1910 - August 1, 1910
Volume 10	August 1, 1910 - June 4, 1911
Box 21	Letters Books
Volume 11	June 6, 1911 - November 6, 1912
Volume 12	December 6, 1912 - September 28, 1914
Box 22	Letters Books
Volume 13	September 27, 1914 - September 5, 1917
Volume 14	September 6, 1917 - June 8, 1919
Box 23	Letters Books
Volume 15	June 8, 1919 - May 21, 1920
Volume 16	May, 21 1920 - May 17, 1921
Box 24	Letters Books
Volume 17	November 24 1922 - May 25, 1923
Volume 18	May 26, 1923 - May 31, 1924
Box 25	Letters Books
Volume 19	May 31, 1924 - April 28, 1925
Volume 20	April 29, 1925 - March 24, 1926
Box 26	Letters Books
Volume 21	March 25, 1926 - March 26, 1927
Volume 22	April 1, 1927 - December 26, 1927
Box 27	Letters Books
Volume 23	December 27, 1927 - September 21, 1929

2) Arizona Correspondent Files (photocopies), 1888-1890**Scope and Content Note**

This series consists of photocopies of pages from Letter Book Volume 1 to correspondents in Arizona. The copies are filed alphabetically by correspondent or institution name and thereunder chronologically. For additional information on the subject matter of this series, see the Letter Books series description.

Box 28	Arizona Correspondent Files
Folder 1	Adams, G. H. 1890
Folder 2	Aiken, J. J. 1890
Folder 3	Allen, J. M. 1890
Folder 4	American Tract Society (San Francisco, Calif.) 1888
Folder 5	Antelope County Bank (Oakdale, Neb.) 1890
Folder 6	Avery, F. C. 1890
Folder 7	Bailey, Alonzo 1890
Folder 8	Barr, W. 1891
Folder 9	Bellamy, F. P. 1889
Folder 10	Bennett 1893
Folder 11	Bingham, W. M. 1889 - 1890
Folder 12	Blinn, L. W. 1893
Folder 13	Brown, D. S. 1888 - 1889
Folder 14	California Nursery Co. (Niles, Colo.) 1892
Folder 15	Carr, Clark E. 1888
Folder 16	Christy, William 1890
Folder 17	Clayburgh, S. 1889 - 1890
Folder 18	Cornwall, A. 1890
Folder 19	Crank, Mr. 1890
Folder 20	Crawford, Andrew 1889

Folder 21	Crocker-Woolworth National Bank (San Francisco, Calif.) 1888
Folder 22	Culver, Mr. [Judge] 1889 - 1890
Folder 23	Dana, M. T. 1889 - 1890
Folder 24	Dart, Mr. 1890
Folder 25	Dent 1888
Folder 26	Dickson, R. 1890
Folder 27	Dorn, B. S. 1890
Folder 28	Drake, Charles R. 1891
Folder 29	Duncan, Thomas J. 1888
Folder 30	Electric Merchandise Co. (Chicago, Ill.) 1892
Folder 31	Evans, J. W. 1888
Folder 32	Fahnstock, J. C. 1890 - 1893
Folder 33	Farnum, John 1889
Folder 34	Forbes, A. B. 1890
Folder 35	Franklin, S. M. 1889
Folder 36	Gibbs 1890
Folder 37	Gillingham, W. B. 1892
Folder 38	Gird, Richard 1890 - 1893
Folder 39	Gladwin, Mr. 1888
Folder 40	Glassford, W. A. [Lieut.] 1888 - 1890
Folder 41	Gosper, J. J. 1888
Folder 42	Goucher, W. H. 1889
Folder 43	Greenhut, J. B. 1889
Folder 44	Gumple, Mr. 1890
Folder 45	Hammond, Mr. 1889
Folder 46	Harper, J. M. 1892
Folder 47	Harrison, Benjamin 1889
Folder 48	Hazeldine, Mr. 1889
Folder 49	Hedgpeth, R. R. 1890
Folder 50	Heilborn, A. 1889 - 1890
Folder 51	Hutchinson, Daniel 1888
Folder 52	Isaacs, William B. 1888
Folder 53	Jackson, Crick 1890
Folder 54	Jarboe, Mr. 1889
Folder 55	Jarboe, Harrison & Goodfellow (San Francisco, Calif.) 1889
Folder 56	Jennings, H. 1888
Folder 57	Jennings, William 1891
Folder 58	Jerome, Lovell H. 1889
Folder 59	Johnson, Joel 1892
Folder 60	Kellner, S. F. 1888
Folder 61	Kendrick, J. N. 1889
Folder 62	Lawrence, J. N. 1893
Folder 63	Lindsay, J. A. 1889
Folder 64	McDonald, F. V. 1889 - 1890
Folder 65	McNeil, Mr. 1889
Folder 66	Macy, Arthur 1889
Folder 67	Manager [of Sells Bros. Circus] 1892
Folder 68	Marble, J. M. C. 1888 - 1890
Folder 69	Mars, Mr. 1888
Folder 70	Martin, J. P. 1890
Folder 71	Masten, C. S. 1888
Folder 72	Meade, A. B. 1889
Folder 73	Mehrens, Henry 1888 - 1890
Folder 74	Merrill, Harry P. 1891
Folder 75	Merriman, Mr. 1889
Folder 76	Miles, C. C. 1888 - 1890
Folder 77	Miller, C. A. 1889 - 1890
Folder 78	Miller, Samuel 1889 - 1890

B) Letters Sent

Folder 79	Muir, J. A. 1889 - 1890
Folder 80	Murdock, C. A. 1888 - 1889
Folder 81	Murphy, N. O. 1890
Folder 82	Murphy, Mr. 1888
Folder 83	Noble, Mr. 1888
Folder 84	Norton, H. L. 1891
Folder 85	Ormsby, W. R. 1889
Folder 86	Pacific Bank (San Francisco, Calif.) 1889
Folder 87	Pacific Rolling Mills (San Francisco, Calif.) 1893
Folder 88	Parker, B. C. 1889
Folder 89	Pierce, H. 1888 - 1889
Folder 90	Proctor, Mr. 1889
Folder 91	Rouse, O. T. 1888
Folder 92	Rudisill, Isaac 1890 - 1891
Folder 93	Sanford 1889
Folder 94	Scott, Mr. 1890
Folder 95	Simpson 1890
Folder 96	Skens, George 1891
Folder 97	Spafford, C. H. 1888
Folder 98	Stern Bros. (New York, NY) 1893
Folder 99	Storey, Mr. 1889
Folder 100	Strauss, Charles M. 1890
Folder 101	Strevell, J. W. 1889
Folder 102	Talbot, C. F. A. 1888 - 1889
Folder 103	Twogood & Cutter (Riverside, Calif.) 1892
Folder 104	Valley Bank of Phoenix (Phoenix, Ariz.) 1890
Folder 105	Van Arman, H. M. 1888
Folder 106	Waite, H. T. 1888 - 1889
Folder 107	Waldtenfel, A. 1888
Folder 108	Ward, Mr. 1890
Folder 109	Washburn, A. H. 1890
Folder 110	Wells 1890
Folder 111	White, Mr. 1889
Folder 112	Wildman 1889
Folder 113	Wiley, Mr. 1890
Folder 114	Willisa, M. F. 1892
Folder 115	Wilson, T. F. 1888 - 1890
Folder 116	Wing, Mr. 1889
Folder 117	Winterburn, Joseph 1888 - 1893
Folder 118	Woolworth, Mr. 1888
Folder 119	Zenos Co-op Co. (Mesa City, Ariz.) 1889

3) Correspondent Files (photocopies), 1890-1929**Scope and Content Note**

This series consists chiefly of photocopies of the Letter Books, which have been filed alphabetically by correspondents' names, company or in a few cases subject. For additional information on the subject matter of this series, see the Letter Books series description.

Box 29	Correspondent Files
Folder 1	A. C. McClurg & Company (Chicago, Ill.) 1907
Folder 2	Abbott, Casey 1924
Folder 3	Ackerman, A. E. 1916
Folder 4	Ackerman, E. P. 1927
Folder 5	Adams (Doctor) 1911
Folder 6	Adams, James H. 1890 - 1894,
Folder 7	Agler, James 1907
Folder 8	Aiken, Charles J. 1910
Folder 9	Ainsworth, F. C. (Fred Crayton) 1908 - 1927

XI. Correspondence

B) Letters Sent

Folder 10	Ainsworth, F. K. 1906 - 1928
Folder 11	Aitken, W. T. 1913
Folder 12	Akers, Charles H. 1906 - 1927
Folder 13	Akers, Harlow 1925
Folder 14	Akers, John 1928
Folder 15	Akin, John J. 1906 - 1907
Folder 16	Albright, Horace Marden 1922
Folder 17	Alcott, E. H. 1917 - 1920
Folder 18	Alderman, R. L. 1909
Folder 19	Alexander, George L. 1907 - 1909
Folder 20	Alexander, Wallace M. 1920 - 1927
Folder 21	Hotel Alexandria (Los Angeles, Calif.) 1909
Folder 22	Allard, S. I. 1908
Folder 23	Allen, Carroll 1911 - 1923
Folder 24	Allen, W. C. 1890 - 1894
Folder 25	Allen, William H. 1923 - 1925
Folder 26	Alling, Mrs. 1907
Folder 27	Allison, J. Chester 1914 - 1927
Folder 28	Alta Santa Monica Company (Los Angeles, Calif.) 1907
Folder 29	Alton, John 1906 - 1907
Folder 30	American Car Company (St. Louis, Mo.) 1913 - 1919
Folder 31	American Surety Company (New York, N. Y.) 1908
Folder 32	Anderson, Mr. (of Ault & Anderson, Calexico, Calif.) 1923
Folder 33	Anderson, D. O. (David O.) 1911
Folder 34	Anderson, L. M. 1909
Folder 35	Andrew, William 1912
Folder 36	Andrews, Alfred C. 1906 - 1911
Folder 37	Andrews, Harry E. 1909 - 1920
Folder 38	Andrews, L. W. 1915 - 1926
Folder 39	Antonson, Fred 1929
Folder 40	Arizona Imp[rovement?] Co. 1890
Folder 41	Armes 1929
Folder 42	Armstrong, R. B. 1920 - 1929
Folder 43	Armstrong Nurseries (Ontario, Calif.) 1920
Folder 44	Arnold, Ralph 1926
Folder 45	Arthur, Mrs. [Manager of Vermejo Club] 1927
Folder 46	Asa L. Shipman & Sons 1893
Folder 47	Astley, W. 1923
Folder 48	Atterbury, W. W. 1928
Folder 49	Atwood, Eleanor 1909
Folder 50	Auditorium Theatre (Los Angeles, Calif.) 1907
Folder 51	Austin, L. W. 1924
Folder 52	Austin, W. W. 1918 - 1920
Folder 53	Automobile Club of Southern California (Los Angeles, Calif.) 1913
Folder 54	Averell, W. H. 1908 - 1924
Folder 55	Avery, Mr. [of Toyo Kisen Kaisha Company] 1908
Folder 56	Avery, D. M. 1909 - 1912
Folder 57	Ayers, G. B. 1910
Folder 58	Babcock, E. S. 1907 - 1914
Folder 59	Babcock, W. N. 1909 - 1912
Folder 60	Baer, John W. 1909 - 1927
Folder 61	Baker, C. F. 1907 - 1912
Folder 62	Baker, Charles E. 1911 - 1912
Folder 63	Baker, Fred L. 1923 - 1924
Folder 64	Baker, O. C. 1890
Folder 65	Baker Iron Works (Los Angeles, Calif.) 1890 - 1893
Box 30	Correspondent Files
Folder 1	Balch, A. C. 1924

B) Letters Sent

Folder 2	Balch, C. J. 1906 - 1915
Folder 3	Balcolm, H. P. 1919 - 1921
Folder 4	Baldwin, James V. 1909 - 1910
Folder 5	Ball, C. M. 1926
Folder 6	Ballard, R. H. 1912 - 1926
Folder 7	Bancroft, W. H. 1909
Folder 8	Bank of Owensmouth (Owensmouth, Calif.) 1924
Folder 9	Bank of Santa Monica (Santa Monica, Calif.) [Note: Contains some non-correspondence items.] 1914 - 1915
Folder 10	Bank of Southern California (Los Angeles, Calif.) 1926
Folder 11	Bank of Van Nuys (Van Nuys, Calif.) 1926
Folder 12	Bankers Alliance (Los Angeles, Calif.) 1892
Folder 13	Banning, J. B. 1911
Folder 14	Banning, William 1906 - 1917
Folder 15	Barbour, Thomas J. 1908 - 1910
Folder 16	Barger & Hicks (Chicago, Ill.) 1909 - 1910
Folder 17	Barker Brothers (Los Angeles, Calif.) 1912
Folder 18	Barlow, W. Jarvis 1907 - 1918
Folder 19	Barnard, W. K. 1914 - 1927
Folder 20	Barnes, W. E. 1911
Folder 21	Barnes, W. J. 1927
Folder 22	Barnes Safe & Lock Co. (Pittsburgh, Penn.) 1893
Folder 23	Barnum & Bailey Circus (Los Angeles, Calif.) 1910
Folder 24	Barnwell, W. G. 1910 - 1911
Folder 25	Barrett, Edward C. 1912 - 1923
Folder 26	Barrett, W. J. 1909 - 1910
Folder 27	Barrows, David A. 1927
Folder 28	Barry 1916
Folder 29	Bartlett, A. C. 1907
Folder 30	Bartlett, A. R. 1911
Folder 31	Bartlett, C. S. H. 1910
Folder 32	Bartlett, W. S. 1907 - 1908
Folder 33	Baskerville, H. H. 1908 - 1909
Folder 34	Bassett, W. I. 1925 - 1927
Folder 35	Batchelder, L. H. 1908
Folder 36	Baty, H. M. 1909 - 1910
Folder 37	Baum, Harry 1908 - 1909
Folder 38	Baum, Jacob 1910 - 1927
Folder 39	Baum, Jake 1909 - 1914
Folder 40	Baxter, Edward Howard, Mr. and Mrs. 1910
Folder 41	Bayly, Harold 1913 - 1920
Folder 42	Bayne & Ring (New York, N. Y.) 1912
Folder 43	Beach, Tom 1917
Folder 44	Beach Land Company (Los Angeles, Calif.) 1910
Folder 45	Beach Terminal Company (Los Angeles, Calif.) 1910?
Folder 46	Beauchamp, Albert P. 1915
Folder 47	Beaver, F. H. 1907 - 1911
Folder 48	Bech, Van Sicklen & Co., Inc. (New York, N. Y.) 1919
Folder 49	Beekler, J. G. 1912
Folder 50	Behymer, L. E. (Lynden Ellsworth) 1907 - 1912
Folder 51	Belcher, H. A. 1924
Folder 52	Bell Conservatory (Sacramento, Calif.) 1909
Folder 53	Bellinger, John B. 1908
Folder 54	Benham, A. M. 1909
Folder 55	Benioff, S. 1911
Folder 56	Bennett, E. J. 1920
Folder 57	Bennett, Edward 1910
Folder 58	Bennett, Lillian 1911

B) Letters Sent

Folder 59	Bennett, V. W. 1920
Folder 60	Bent, Arthur S. 1926
Folder 61	Bentley, Charles S. 1910
Folder 62	Bergstrom, Edwin 1909
Folder 63	Berschens, J. L. 1924 - 1929
Folder 64	Bessemer Steel Works (Pueblo, Colo.) 1893
Folder 65	Bicknell, J. D. (John Dustin) 1907 - 1919
Folder 66	Biddle, John M. 1924 - 1926
Folder 67	Bishop, Mrs. 1909
Folder 68	Black, Mr. 1908
Folder 69	Black, George N. 1909
Folder 70	Black, Stanley 1910
Folder 71	Hotel Blackstone (Chicago, Ill.) 1914
Folder 72	Blackstone, N. B. 1911
Folder 73	Blackwood, Mr. 1910
Folder 74	Blair, C. Ledyard (of Blair & Company, New York, N. Y.) 1908 - 1910
Folder 75	Blaisdell, H. W. 1891
Folder 76	Blake, Colonel 1917
Folder 77	Blanchard, E. L. 1907 - 1920
Folder 78	Blanchard, F. W. 1908
Folder 79	Blankenhorn, David 1919
Folder 80	Bledsoe, B. F. (Benjamin Franklin) 1925
Folder 81	Blenkiron, Mr. 1922
Folder 82	Blethen, Joseph 1910
Folder 83	Bliss, L. E. 1912 - 1928
Folder 84	Bliss, Walter 1908
Folder 85	Blunt, N. B. 1910 - 1911
Box 31	Correspondent Files
Folder 53	Brown, W. A. 1910
Box 32	Correspondent Files
Folder 1	Boag, C. E. 1907 - 1909
Folder 2	Bohemian Club (San Francisco, Calif.) 1907 - 1927
Folder 3	Bolsa Chica Gun Club (Los Angeles, Calif.) 1907
Folder 4	Bolt, F. C. 1906 - 1910
Folder 5	Boos Brothers (Los Angeles, Calif.) 1911
Folder 6	Booth, Franklin 1924
Folder 7	Booth, Willis H. 1909 - 1925
Folder 8	Borland & Johns (San Francisco, Calif.) 1908
Folder 9	Boschke, George W. 1927
Folder 10	Bothwell, J. A. 1919
Folder 11	Botsford, W. F. 1906 - 1908
Folder 12	Boulanger, Adolph J. 1925
Folder 13	Bourne, John P. 1912
Folder 14	Bovard, George F. 1906 - 1924
Folder 15	Bowen, William M. 1910
Folder 16	Bowersock, E. H. 1927 - 1928
Folder 17	Bowker, Walter K. 1908 - 1914
Folder 18	Bradford, A. S. 1927
Folder 19	Bradley, E. C. 1911
Folder 20	Bragg, S. H. 1914
Folder 21	Brainerd, H. J. 1908
Folder 22	Brand, L. C. 1910 - 1920
Folder 23	Brandenburg, William 1928
Folder 24	Brant, Alfred 1923
Folder 25	Brant, C. B. 1914
Folder 26	Brant, David O. 1917 - 1926
Folder 27	Brant, O. F. (Otto Freeman) 1907 - 1914
Folder 28	Brant, O. F. (Otto Freeman) 1915 - 1922

B) Letters Sent

Folder 29	Brant, Robert A. 1927?
Folder 30	Braun, F. W. 1924
Folder 31	Breathitt, Mary Jane 1924
Folder 32	Hotel Breslin (New York, N. Y.) 1912
Folder 33	Brewer, W. H. 1906 - 1928
Folder 34	Bridge, Norman 1907 - 1911
Folder 35	Bridgeman, M. R. 1893
Folder 36	Brigham, Mr. 1890, >1894?
Folder 37	Bright, J. G. 1929
Folder 38	Brittingham, J. G. 1925 - 1926
Folder 39	Brittingham, Juan F. 1925 - 1929
Folder 40	Broadway Bank & Trust Company (Los Angeles, Calif.) 1908 - 1909
Folder 41	Broomell, C. A. 1910
Folder 42	Brown, Mr. 1908 - 1910
Folder 43	Brown, Chester W. 1914 - 1925
Folder 44	Brown, E. N. 1910
Folder 45	Brown, Frank L. 1909 - 1910
Folder 46	Brown, I. I. 1926
Folder 47	Brown, J. A. 1911
Folder 48	Brown, J. E. 1910 - 1918
Folder 49	Brown, J. R. 1909
Folder 50	Brown, Luther G. 1917 - 1919
Folder 51	Brown, T. J. [See Correspondence Files of Key Business Associates] 1925 - 1928
Folder 52	Brown, Thomas H. 1914
Folder 1	Bruitt, H. W. 1920
Folder 2	Bruner, A. W., Mrs. 1909
Folder 3	Bryan, W. C. 1919
Folder 4	Bryant, E. A. 1909 - 1927
Folder 5	Buffum, W. M. 1924
Folder 6	Bugbee, C. H. , Mrs. 1927
Folder 7	Bugbee, George L. 1906 - 1910
Folder 8	Bullock, John G. 1927
Folder 9	Bullock & Jones (San Francisco, Calif.) 1916
Folder 10	Bundy, C. L. "Roy" 1906 - 1914
Folder 11	Bundy, G. G. 1910
Folder 12	Bundy, Thomas G. 1908 - 1928
Folder 13	Burbank, Amos Leslie 1907 - 1908
Folder 14	Burbaw, John 1927
Folder 15	Burck, Laurence B. 1910
Folder 16	Burden, J. A. , Mrs. 1908
Folder 17	Burdette, Robert J. 1907 - 1911
Folder 18	Burdick, E. G. 1923 - 1927
Folder 19	Burke, Charles H. 1923
Folder 20	Burke, Edmund 1908
Folder 21	Burke, John P. 1907 - 1920
Folder 22	Burke, W. T. 1909
Folder 23	Burke, William R. 1909
Folder 24	Burks, Paul 1910
Folder 25	Burleson Sanitarium (Grand Rapids, Mich.) 1924 - 1925
Folder 26	Burmister, A. C. 1912
Folder 27	Burmister, Robert B. 1912? - 1920
Folder 28	Burmister, Robert H. 1907 - 1911
Folder 29	Burnell, G. E. 1916 - 1920
Folder 30	Burns, B. E. 1920
Folder 31	Burns, E. J. 1921
Folder 32	Burr, Clyde R. 1922 - 1928
Folder 33	Burr, Myron C. 1922

B) Letters Sent

Folder 34	Burton, G. H. 1909
Folder 35	Burton, George W. 1909
Folder 36	Burton, Henry G. 1907 - 1917
Folder 37	Burton, Mary (Mrs. H. G. Burton) 1908 - 1910
Folder 38	Byrne 1906, 1918
Folder 39	Cahill, Arthur 1922
Folder 40	Caister, E. E. 1907
Folder 41	Caldwell, B. D. 1913 - 1915
Folder 42	Calhoun, Patrick 1906
Folder 43	California Bank (Van Nuys, Calif.) 1925
Folder 44	California Club (Los Angeles, Calif.) 1908 - 1927
Folder 45	California Furniture Co. (Los Angeles, Calif.) 1919
Folder 46	California-Mexico Land and Cattle Company 1909
Folder 47	California Trust Co. (Los Angeles, Calif.) 1926
Folder 48	Callbreath, J. F. 1908
Folder 49	Calvin, E. E. 1906 - 1929
Folder 50	Cameron, Joe 1919
Folder 51	Campbell, C. N. 1908 - 1910
Folder 52	Campbell, Thomas E. 1919
Folder 53	Canfield, Milton E. 1911
Folder 54	Carley, F. B. 1910
Folder 55	Caroll, John H. 1927
Folder 56	Carpenter, J. E. 1910
Folder 57	Carpenter, R. B. 1907
Box 33	Correspondent Files
Folder 1	Chandler, Harry J. 1906 - 1911
Folder 1	Carpy, Charles 1907
Folder 2	Chandler, Harry J. 1912
Folder 2	Carr, Clark E. 1907 - 1911
Folder 3	Chandler, Harry J. 1913
Folder 3	Carr, Eugene M. 1911 - 1918
Folder 4	Carr, Harry 1918 - 1926
Folder 5	Carr, Henry 1914
Folder 6	Carrahar, M. M. 1909
Folder 7	Carrigan, T. J. 1910
Folder 8	Carroll, Laura 1925
Folder 9	Castle, O. H. 1920
Folder 10	Centinella Gun Club (Los Angeles, Calif.) 1908
Folder 11	Chaffee, A. R. (Adna R.) 1907 - 1919
Folder 12	Chaffey, Andrew M. 1919 - 1927
Folder 13	Chalmers, L. H. (Louis Henry) 1906 - 1909
Folder 14	Chalmers, L. H. (Louis Henry) 1910 - 1922
Folder 15	Chalmers, L. H. (Louis Henry) 1923 - 1924
Folder 16	Chalmers, L. H. (Louis Henry) 1925 - 1928
Folder 17	Chalmers, Stahl, Fennemore & Longan (Phoenix, Ariz.) 1925
Folder 18	Chamberlain, Harry 1919
Folder 19	Chambers, Edward 1906 - 1909
Folder 20	Chambers, Joseph F. 1910
Folder 21	Chandis Security Company (Los Angeles, Calif.) 1921
Folder 22	Chandler, A. J. 1911
Box 34	Correspondent Files
Folder 1	Chander, Harry J. 1914
Folder 2	Chander, Harry J. 1915
Folder 3	Chander, Harry J. 1918
Folder 4	Chander, Harry J. 1919
Folder 5	Chander, Harry J. 1920
Folder 6	Chander, Harry J. 1921
Folder 7	Chander, Harry J. 1922

XI. Correspondence

B) Letters Sent

Folder 8	Chander, Harry J. 1923
Folder 9	Chander, Harry J. 1924
Folder 10	Chander, Harry J. 1925
Folder 11	Chander, Harry J. 1926
Folder 12	Chander, Harry J. 1927
Folder 13	Chander, Harry J. 1928
Folder 14	Chander, Harry J. [See Correspondence with Key Business Associates] 1914 - 1927
Box 35	Correspondent Files
Folder 1	Chandler, Norman 1924 - 1928
Folder 2	Chandler, Ralph 1911 - 1929
Folder 3	Chanslor, J. A. 1908
Folder 4	Chapin, F. E. 1913
Folder 5	Chapman, John S. 1910
Folder 6	Chapman, L. 1913
Folder 7	Chappell, J. J. 1911 - 1914
Folder 8	Charlie Ming & Associates (Mexicali, B. C.) 1927
Folder 9	Chase National Bank (New York, N. Y.) 1907 - 1910
Folder 10	Cheever 1917
Folder 11	Cheseborough, Mr. 1906
Folder 12	Chesworth, W. W. 1919
Folder 13	Childs, Hicks & Montgomery (Los Angeles, Calif.) 1907 - 1911
Folder 14	Christ, O. E. 1917 - 1918
Folder 15	Christeson, A. 1907 - 1912
Folder 16	Christopher, D. J. 1916
Folder 17	Christy 1895, 1906
Folder 18	Church Building Committee (West Rupert, Vt.) 1909
Folder 19	Circle Publishing Company (New York, N. Y.) 1908 - 1909
Folder 20	Citizens' Trust & Savings Bank (Los Angeles, Calif.) 1924
Folder 21	Clampitt, E. A. 1907
Folder 22	Clapp, M. I. 1910
Folder 23	Clark, E. W. 1927
Folder 24	Clark & Sherman Land Co. 1908
Folder 25	Clark, Eli P. (Folder 1 of 4) 1888 - 1907
Folder 26	Clark, Eli P. (Folder 2 of 4) 1908 - 1910
Folder 27	Clark, Eli P. (Folder 3 of 4) 1911 - 1923
Folder 28	Clark, Eli P. (Folder 4 of 4) 1924 - 1932
Folder 29	Clark, George H. 1914
Box 36	Correspondent Files
Folder 1	Clark, Harry H. (Folder 1 of 2) 1916 - 1921
Folder 2	Clark, Harry H. (Folder 1 of 2) 1922 - 1929
Folder 3	Clark, J. Arthur 1908
Folder 4	Clark, J. Ross 1911 - 1914
Folder 5	Clark, Mary S. 1908, 1910
Folder 6	Clark, O. P. 1908, 1927
Folder 7	Clark, O. P., Mrs. 1911 - 1927
Folder 8	Clark, Osman D. 1907
Folder 9	Clark, Percy H. 1910
Folder 10	Clark, Wellington 1907 - 1910
Folder 11	Clarke, Chauncey 1920
Folder 12	Clarke, E. L. 1919
Folder 13	Claude Neon Lights, Inc. (New York, N. Y.) 1928
Folder 14	Clavin, E. E. 1910
Folder 15	Clayton, William 1921 - 1922
Folder 16	Clem, Jonathan L. 1908
Folder 17	Clements, Thomas 1919
Folder 18	Cline, Ross C. 1908 - 1910
Folder 19	Cline, Walter B. 1910 - 1913

XI. Correspondence

B) Letters Sent

Folder 20	Clover, Samuel T. 1909 - 1915
Folder 21	Clum, John P. 1926
Folder 22	Cluness, W. R. 1907 - 1912
Folder 23	Coberly, W. B. 1920
Folder 24	Cochran, George I. 1906 - 1928
Folder 25	Cochrane, T. J. 1908
Folder 26	Coffin, George H. 1908, 1916
Folder 27	Columbia Transportation Co. 1909
Folder 28	Columbia Oil Co. 1912
Folder 29	Congdon 1914
Folder 30	Cohen, Mat S. 1928 - 1929
Folder 31	Cole, Louis M. 1924
Folder 32	Collins, Edward L. 1924
Folder 33	Collins, L. W. 1907 - 1909
Folder 34	Comegys, Grace W. 1908 - 1910
Folder 35	Comstock, Walter H. 1912 - 1914
Folder 36	Conaty, Thomas J. 1907 - 1913
Folder 37	Congdon, Chester A. 1907
Folder 38	Congress Hotel (Chicago, Ill.) 1926
Folder 39	Conlisk, C. W. 1907
Folder 40	Connolly, R. E. 1907
Folder 41	Cooper, Mr. 1907
Folder 42	Cooper, C. E. 1925
Folder 42	Cooper, E. C. 1915
Folder 43	Cope, Miss 1910
Folder 44	Corham, Harry 1918
Folder 45	Corse, G. H, Jr. 1913
Folder 46	Corner, George R. 1919 - 1920
Folder 47	Cornish, Herbert L. 1910
Folder 48	Cory, H. T. 1914
Folder 49	Cosby, Walter 1908
Folder 50	Coughlin, L. P. 1922
Folder 51	Coverley, J. H (John H.) 1913 - 1926
Folder 52	Cowan, Earl 1909
Folder 53	Cowen, W. B. 1908
Folder 54	Cox, Elmer H. 1916 - 1917
Folder 55	Cox, Frank 1909
Folder 56	Cox, W. V. 1906 - 1912
Folder 57	Coxe, J. A. 1915
Box 37	Correspondent Files
Folder 1	Craig, R. A. 1918 - 1920
Folder 2	Crane, W. H. 1918
Folder 3	Crawford, Mr. 1890
Folder 4	Crawley, J. M. 1909
Folder 5	Creel, Enrique 1910
Folder 6	Creighton, J. M. 1910
Folder 7	Cressey, F. G. 1914
Folder 8	Criley, J. M. 1909
Folder 9	Crissinger, D. R. 1923
Folder 10	Crocker, William H. 1906 - 1928
Folder 11	Crocker National Bank (San Francisco, Calif.) 1907 - 1909
Folder 12	Crocker Woolworth National Bank (San Francisco, Calif.) 1894?, 1906
Folder 13	Crosby, Sumner 1906 - 1910
Folder 14	Crowder, R. V. 1924 - 1928
Folder 15	Crowley, P. E. 1928
Folder 16	Cruickshank, F. G. 1909 - 1910
Folder 17	Cruice, F. P. 1909
Folder 18	Cullen, R. F. 1923 - 1928

XI. Correspondence

B) Letters Sent

Folder 19	Culloden, H. A. 1911 - 1915
Folder 20	Culver, Harry A. 1915 - 1929
Folder 21	Cunningham, Curtiss & Welch Co. (Los Angeles, Calif.) 1907
Folder 22	Curry, C. F. 1907 - 1910
Folder 23	Curry, D. A. , Mrs. 1925 - 1926
Folder 24	Curtis 1906
Folder 25	Collector of Customs (Los Angeles, Calif.) 1920
Folder 26	Cutler, S. 1910
Folder 27	Daly, Thomas P. 1927
Folder 28	Damhorst, Mr. 1925
Folder 29	Dana, M. J. 1893
Folder 30	Dards Flower Shop (New York, N. Y.) 1928
Folder 31	Darlington 1919
Folder 32	Darnielle 1910
Folder 33	Daubenspeck, W. S. 1909
Folder 34	Daul, George E. 1920
Folder 35	Davidson, G. A. 1914
Folder 36	Davie, R. P. 1909 - 1925
Folder 37	Davis, A. R. 1909
Folder 38	Davis Bros. (San Francisco, Calif.) 1892
Folder 39	Davis, George R. 1909 - 1912
Folder 40	Davis, J. J. 1906 - 1912
Folder 41	Davis, J. Merle 1926
Folder 42	Davis, W. C. 1924 - 1928
Folder 43	Davis, William Seymour 1907
Folder 44	Day 1919
Folder 45	Day, C. R. 1908
Folder 46	Day, J. D. 1924 - 1928
Folder 47	Day, William Horace 1911
Folder 48	Doan, Fletcher M. 1906 - 1908
Folder 49	De Belleir, William B. 1914 - 1925
Folder 50	Deering, Charles J. 1906 - 1909
Folder 51	DeGroot, E. H. 1919
Folder 52	Delany, Frank 1910
Folder 53	Delmas, D. M. 1913
Folder 54	Delorey, E. J. 1909
Folder 55	Delvin, H. O. 1912
Folder 56	De Mond, Maurice 1926 - 1927
Folder 57	DeMund, H. P. 1914
Folder 58	Denis, George J. 1909
Folder 59	Dennis, Clara 1913
Folder 60	Dennis, Fred 1908
Folder 61	Dennison, George P. 1924 - 1927
Folder 62	DeVoigns, L. B. 1924
Folder 63	DeWolf, F. A. 1919
Folder 64	Dickinson, W. M. 1908
Folder 65	Diffin, Harry 1919
Box 38	Correspondent Files
Folder 1	Dill, Marshall 1929
Folder 2	Dillingham, H. G. (Harold G.) 1924 - 1928
Folder 3	Dillingham, Walter F. 1910 - 1929
Folder 4	Dillon & Hubbard (Los Angeles, Calif.) 1907
Folder 5	Dimmick, Mr. 1919
Folder 6	Dimmick, S. M. 1919 - 1922
Folder 7	Dimon & Adams Co. (Denver, Colo.) 1893
Folder 8	Dinsmore 1910
Folder 9	Dinwiddle, Col. 1908
Folder 10	Dishman, E. F. 1906 - 1910

XI. Correspondence

B) Letters Sent

Folder 11	Dixon, H. G. 1923 - 1924
Folder 12	Dobbins, Horace M. 1909
Folder 13	Dodge, D. D. 1908 - 1909
Folder 14	Dodge, Jonathan S. 1913 - 1928
Folder 15	Dodge, W. W. 1909 - 1910
Folder 16	Doheny, E. L. 1924 - 1927
Folder 17	Dohrmann, A. B. C. 1920 - 1928
Folder 18	Dollar, R. Stanley 1922 - 1928
Folder 19	Dool, Edward 1912
Folder 20	Doran, W. J. 1906 - 1923
Folder 21	Dorenberg, M. 1917 - 1923
Folder 22	Doris C. D. 1906
Folder 23	Dorn, D. S. 1890 - 1893
Folder 24	Dorrington, John W. 1907 - 1908
Folder 25	Douglas, Archibald 1914
Folder 26	Downing, H. E. 1923 - 1928
Folder 27	Drake, A. Garfield 1907
Folder 28	Drake, Charles R. 1890 - 1926
Folder 29	Drake, J. C. 1906 - 1915
Folder 30	Drake, Mabel 1907
Folder 31	Driffill, Major 1907
Folder 32	Dromgold, R. W. 1907 - 1908
Folder 33	Drum, John S. 1925
Folder 34	Dudley, T. H. 1909 - 1910
Folder 35	Dunann, C. D. 1908
Folder 36	Dunbar, R. P. 1917 - 1928
Folder 37	Dunham, E. 1909
Folder 38	Dunn, W. T. 1914 - 1915
Folder 39	Dunsmoor, C. H. 1907
Folder 40	Du Pare, Charles 1910
Folder 41	Durfy, P. T. 1910
Folder 42	Dutton, W. J. 1906 - 1915
Folder 43	Dyas, Bernal H. 1927
Folder 44	Dyer, B. T. 1927
Folder 45	Dyer, Mr. 1890
Folder 46	Dyer, T. B. 1927
Folder 47	E. H. Rollins & Sons (Los Angeles, Calif.) 1926
Folder 48	Eagen, Tom F. 1922 - 1928
Folder 49	Earger & Hicks (Chicago, Ill.) 1914
Folder 50	Earl, C. E. 1917
Folder 51	Earl, E. T. 1907 - 1912
Folder 52	Easter Lilies 1911
Folder 53	Eastman, George L. 1928
Folder 54	Eastwood, Orlo 1907
Folder 55	Eaton, A. J. 1908
Folder 56	Eaton, F. Richard 1909
Folder 57	Eddy, Mr. 1910
Folder 58	Edmunds, J. M. 1913 - 1927
Box 39	Correspondent Files
Folder 1	Edstrom, David 1921
Folder 2	Edwards 1914
Folder 3	Edwards, A. W. 1907
Folder 4	Edwards, B. F. 1908
Folder 5	Edwards, D. K. 1908 - 1922
Folder 6	Edwards, George S. 1910
Folder 7	Edwards, T. O. 1909 - 1921
Folder 8	Edwards, W. A. 1909
Folder 9	Elder, R. B. 1910

Folder 10	Eldridge, S. T. 1907 - 1911
Folder 11	Eller, Mr. 1909
Folder 12	Ellinwood, 1906
Folder 13	Elliot, Brant 1914
Folder 14	Elliott, E. J. 1924
Folder 15	Elliott, J. B. 1907
Folder 16	Elliott, J. F. 1908
Folder 17	Elliott, J. M. 1908
Folder 18	Ellis, John Waldo 1908
Folder 19	Ellison, C. H. 1907
Folder 20	Emerson, Willis George 1908
Folder 21	Emmet, Richard S. 1924
Folder 22	Emmons, D. C. 1918
Folder 23	Engel, Mr. 1906
Folder 24	Englebrecht, H. J. 1911 - 1914
Folder 25	Engs, Edward W. 1929
Folder 26	Erie Railroad Co. (New York, N. Y.) 1914
Folder 27	Erskine, John K. 1911 - 1915
Folder 28	Esberg, A. I. 1925 - 1927
Folder 29	Estabrook, S. M. 1920
Folder 30	Estudillo, Jose G. 1910
Folder 31	Evans, Dudley 1906 - 1908
Folder 32	Evarts, Maxwell 1911
Folder 33	Evarts, Sherman 1911 - 1914
Folder 34	Ewing, Charles 1910 - 1911
Folder 35	F. W. Woolworth & Company (San Francisco, Calif.) 1925
Folder 36	Fabens, F. C. 1918
Folder 37	Fagan, James J. 1923
Folder 38	[Fahnestock Esq. , J. C.] 1888
Folder 39	Fairmont Hotel (San Francisco, Calif.) 1909
Folder 40	Falkenstein, J. A. 1924
Folder 41	Faries, David R. 1924 - 1927
Folder 42	Farmers & Merchants National Bank (Los Angeles, Calif.) 1907 - 1924
Folder 43	Farnham, Amos W. 1907 - 1912
Folder 44	Farrington, Wallace R. 1924 - 1927
Folder 45	Farrow, T. E. 1920 - 1924
Folder 46	Fay, J. J. 1906 - 1909
Folder 47	Faymonville, Bernard 1907 - 1909
Folder 48	Fee, Charles S. 1905 - 1910
Folder 49	Fellowship Publishing Co. (Los Angeles, Calif.) 1907
Folder 50	Felton, Herbert W. 1910
Folder 51	Fennemore, H. M. 1923 - 1927
Folder 52	Fenton, William B. 1909
Folder 53	Feraud, H. G. 1909 - 1926
Folder 54	Ferguson, Wesley 1927 - 1928
Folder 55	Ferris, Woodbridge N. 1910 - 1925
Folder 56	Fickas, B. A. 1890
Folder 57	Fidel, A. H. 1924
Folder 58	Field, R. E. 1906
Folder 59	Findley, Miss 1907
Folder 60	Finkenstein, M. J. 1908
Folder 61	Firestone, H. S. 1919 - 1925
Folder 62	First National Bank (Los Angeles, Calif.) 1908 - 1925
Folder 63	First National Bank & Trust Company (Los Angeles, Calif.) 1908
Folder 64	Fish, Mr. 1911
Folder 65	Fishburn, J. E. 1918
Folder 66	Fisher, A. W. 1920
Folder 67	Fitch 1913

Folder 68	Fitch, George A. 1925
Folder 69	Fitch, Thomas 1910 - 1920
Folder 70	FitzGerald, Gerald 1915 - 1920
Folder 71	Fitzhigh, William M. 1925
Folder 72	Flack, John F. 1910
Folder 73	Flaesch, Charles C. 1924
Folder 74	Fleishbacker, Herbert 1922, 1927
Folder 75	Fleming, Arthur H. 1909 - 1925
Folder 76	Fleming, Clarence 1905 - 1917
Folder 76	Fleming, D. P. 1919 - 1927
Folder 77	Fleming, Robert V. 1923
Box 40	Correspondent Files
Folder 1	Fletcher, A. B. 1910
Folder 2	Fletcher, Ed 1914 - 1924
Folder 3	Fletcher, H. C. 1893
Folder 4	Flint, H. W. , Jr. 1906 - 1928
Folder 5	Flint, Frank Putnam 1906 - 1925
Folder 6	Flint, Motley H. 1906 - 1924
Folder 7	Forbes, A. S. C. 1907
Folder 8	Ford, E. S. 1918, 1923
Folder 9	Ford, H. H. 1908
Folder 10	Ford, L. M. 1925 - 1928
Folder 11	Forward, John 1912
Folder 12	Foss, J. W. , Mrs. 1908
Folder 13	Foster, C. B. 1910
Folder 14	Foster, N. H. 1906 - 1914
Folder 15	Fountain, J. H. 1910
Folder 16	Foy, Mary Emily 1906
Folder 17	Franklin, B. H. 1908
Folder 18	Franklin, P. A. S. 1928
Folder 19	Frask, W. J. 1905
Folder 20	Fredericks, John D. 1911 - 1927
Folder 21	Freeman, M. P. 1907
Folder 22	Freeman, Martha 1908 - 1914
Folder 23	Freeman, Mr. 1909
Folder 24	Frey, A. I. 1912 - 1920
Folder 25	Frey, A. J. 1921
Folder 26	Fritz, M. E. 1914
Folder 27	Frost, Mr. 1909
Folder 28	Frost, E. R. W. 1908
Folder 29	Frost, E. W. R. 1908
Folder 30	Frothingham, Theodore C. 1913
Folder 31	Fulwiler, W. D. 1910
Folder 32	Funk & Wagnalls Co. (New York, N. Y.) 1924
Folder 33	Gabel, T. R. 1906 - 1907
Folder 34	Gabriel, Walter N. 1927
Folder 35	Gage, E. B. 1906 - 1911
Folder 36	Gallagher, J. C. 1927
Folder 37	Garbutt, Frank A. 1922 - 1927
Folder 38	Garland, William M. 1907 - 1928
Folder 39	Gates, C. W. 1914
Folder 40	Gates, George A. 1908 - 1909
Folder 41	Gates, Leo C. 1910
Folder 42	Gaynor, William J. 1909
Folder 43	Geller, Mr. 1917
Folder 44	General Electric Co (San Francisco, Calif.) 1893
Folder 45	George, W. A. 1911
Folder 46	George, W. E. 1909

B) Letters Sent

Folder 47	Gibbon, T. E. 1909 - 1913
Folder 48	Gibbs, Mr. 1890
Folder 49	Gibson, Leo LaForest 1908 - 1909
Folder 50	Gifford, C. M. 1909
Folder 51	Gilbert, Mr. 1925
Folder 52	Gillelan, Warren 1907
Folder 53	Gillett, James N. 1907 - 1929
Folder 54	Gillis, Robert C. 1906 - 1909
Folder 55	Gillis, Robert C. 1910 - 1917
Box 41	
Folder 1	Correspondent Files Gillis, Robert C. [See also Correspondence with Key Business Associates and in this series Orange, Mr.] 1925 - 1929
Folder 2	Gillis, William T. 1907
Folder 3	Gladden, Dr. 1914
Folder 4	Glass 1908
Folder 5	Glass, C. F. 1907
Folder 6	Glass, Clem S. 1913
Folder 7	Glass, Joseph S. 1923
Folder 8	Glassford, W. A. 1907, 1910
Folder 9	Glasgow, Ida 1921
Folder 10	Godshall, Josephine Ihmsen 1925 - 1926
Folder 11	Gomez, C. L. 1922 - 1928
Folder 12	Goodall, L. B. 1924, 1927
Folder 13	Goodcell, Rex B. 1924
Folder 14	Goodfellow 1909
Folder 15	Goodrich, F. B. 1907
Folder 16	Goodwin Bros. (Tempe, Ariz.) 1892 - 1893
Folder 17	Goodwin, H. B. 1907
Folder 18	Goodwin, James C. 1909
Folder 19	Gorham, Harry M. 1906 - 1924
Folder 20	Goth, H. 1920
Folder 21	Goudge, Herbert J. 1909 - 1920
Folder 22	Gouth, Mr. 1920
Folder 23	Grabill, Sim W. 1927
Folder 24	Graham, T. A. 1906 - 1909
Folder 25	Granger, Lewis 1923
Folder 26	Grant, Bertha A. N. 1927
Folder 27	Grant, U. S., Jr. 1908
Folder 28	Graves, Francis 1909
Folder 29	Graves, Harry 1909
Folder 30	Graves, J. A. (Jackson Alpheus) 1906 - 1928
Box 42	
Folder 1	Correspondent Files Gray, Carl R. 1928 - 1929
Folder 2	Gray, L. D. C. 1908 - 1910
Folder 3	Graydon, I. W. 1924
Folder 4	Greeley, Mr. 1909
Folder 5	Green, Burton E. 1906 - 1921
Folder 6	Green, Charles E. 1909 - 1926
Folder 7	Green, James A. 1926
Folder 8	Green, Tom 1920 - 1929
Folder 9	Greenberg, S. , Miss 1907
Folder 10	Greene, L. E. 1910
Folder 11	Greenwell, L. W. 1907
Folder 12	Gregg, Wellington, Jr. 1906 - 1914
Folder 13	Gregory, B. B. 1925 - 1926
Folder 14	Gregory, Miles S. 1910
Folder 15	Groenendyke, E. L. 1910
Folder 16	Grundy, C. F. 1912

Folder 17	Guajardo, A. 1924 - 1927
Folder 18	Guardian Fire Insurance (Pittsburg, Penn.) 1909
Folder 19	Gubbins, E. H. 1927
Folder 20	Guernsey, Mr. 1920
Folder 21	Gunn, Alexander 1907
Folder 22	Gunsaulus, A. M. 1925
Folder 23	Guntermann, William 1922 - 1929
Folder 24	Gwynn, Alfred E. 1910
Folder 25	H. E. Railton & Company (Chefoo, China) 1913
Folder 26	Hagy, O. C. 1922
Folder 27	Haight, H. H. 1910
Folder 28	Haisch, J. J. 1911 - 1913
Folder 29	Halbert, W. A. 1908 - 1910
Folder 30	Haldeman, H. M. 1918 - 1920
Folder 31	Hale, J. M. 1907 - 1917
Folder 32	Haley, J. B. 1910
Folder 33	Hall & Sullivan (Mesa, Ariz.) 1893
Folder 34	Hall, Agnes Overton 1915, 1920
Folder 35	Hall, Blanche 1909
Folder 36	Hall, Charles E. 1912 - 1924
Folder 37	Hall, H. B. 1907 - 1908
Folder 38	Hall, H. M. 1913
Folder 39	Hall, O. J. 1923 - 1928
Folder 40	Halsey, Mr. 1906
Folder 41	Halsted, A. S. 1907
Folder 42	Hamburger, M. A. 1915
Folder 43	Hamill, C. M. 1919, 1920
Folder 44	Hamilton, A. C. 1909, 1910
Folder 45	Hamilton, George French 1927
Folder 46	Hamlin, E. D. 1919
Folder 47	Hammel, William A. 1907, 1911
Folder 48	Hammond, A. B. 1927
Folder 49	Hammond, H. B. 1906
Folder 50	Hammond, M. E. 1911
Folder 51	Hammond, Ross L. 1925
Folder 52	Hammond, T. D. 1908, 1909
Folder 53	Hammond, W. T. S. 1893, 1909
Folder 54	Hampton, E. C. 1909
Folder 55	Hanna, F. I. 1926, 1927
Folder 56	Hanna, George 1911
Folder 57	Hannberg, W. J. 1919 - 1926
Folder 58	Hanniford, Jule M. 1906 - 1914
Folder 59	Hansue, Harris M. 1928
Folder 60	Hardenberg, Rose 1918
Folder 61	Hardie, Mr. 1907
Folder 62	Hardison, A. C. 1927
Folder 63	Hardy, Charles S. 1908, 1910
Folder 64	Hardy, Sumner 1926, 1927
Folder 65	Harper, A. C. (Arthur C.) 1907 - 1908
Folder 66	Harper, James E. 1912
Folder 67	Harper, William 1922 - 1924
Folder 68	Harriman, Alice 1906 - 1922
Folder 69	Harriman, E. H. 1906 - 1908
Folder 70	Harris, Henry C. 1890
Folder 71	Harris, Larry W. 1910? - 1925
Folder 72	Harrison, W. H. 1911 - 1914
Folder 73	Hart, J. F. 1909
Folder 74	Hartwell, C. C. 1909

Folder 75	Harvard and Yale (Steamships: Los Angeles Steamship Co.) 1920 - 1927
Folder 76	Harvard Trust Company (Cambridgeport, Mass.) 1908
Folder 77	Harvey, William R. 1912
Box 43	Correspondent Files
Folder 1	Haskell, E. C. 1909
Folder 2	Haskell, Sidney M. 1928
Folder 3	Haskins, Sam 1906
Folder 4	Hastings, Hill 1924 - 1926
Folder 5	Hatch, Frank C. 1908 - 1926
Folder 6	Haun, David L. 1910
Folder 7	Haupt, Paul H. 1908
Folder 8	Haverty, Thomas 1927
Folder 9	Hawley, F. H. 1909
Folder 10	Hay 1906
Folder 11	Hays, Howard H. 1925 - 1928
Folder 12	Hays, Paul 1906, 1909
Folder 13	Hayward, H. L. 1927
Folder 14	Hazzard, Ira G. 1908
Folder 15	Hazeldine, William C. [?] 1890, n. d.
Folder 16	Heacock, Nat E. 1923
Folder 17	Healy, Bernard 1907 - 1908
Folder 18	Heap, Harry W. 1906
Folder 19	Heaney Fire Proffing Wire Co. (York, Penn.) 1907
Folder 20	Heath, M. A. , Miss 1906
Folder 21	Heathfield, H. D. 1907
Folder 22	Heazelton & Company (San Francisco, Calif.) 1907
Folder 23	Heberg, A. I. 1922
Folder 24	Hegeman, John 1910
Folder 25	Heiman, S. M. 1910
Folder 26	Heimann, Gustav 1912
Folder 27	Heinly, Bert A. 1923
Folder 28	Heinzeman's Pharmacy (Los Angeles, Calif.) 1908
Folder 29	Heller, E. S. 1906 - 1920
Folder 30	Hellman, Isaias William, Jr. 1906 - 1915
Folder 31	Hellman, Isaias William, Sr. 1906 - 1919
Folder 32	Hellman, M. S. (Maurice?) 1907 - 1925
Folder 33	Hellman, Marco H. 1908 - 1924
Folder 34	Hellman, Mrs. 1907
Folder 35	Henshaw, F. W. 1909 - 1914
Folder 36	Henshaw, Tyler 1910
Folder 37	Hensley-Smith Co. (San Francisco, Calif.) 1908
Folder 38	Hepburn, A. Barton 1906 - 1918
Folder 39	Herd, Clifton B. 1925 - 1926
Folder 40	Hernandez, J. M. 1927 - 1928
Folder 41	Herrick, Stephens Henderson 1927
Folder 42	Herriman, Mr. 1917
Folder 43	Herrin, William F. 1906 - 1925
Folder 44	Hervey, William Rhodes 1909 - 1924
Folder 45	Hibbard, I. L. 1910 - 1913
Folder 46	Hickey, F. C. 1910 - 1911
Folder 47	Hickey, P. R. 1893
Folder 48	Hicks, Frank S. 1909 - 1910
Box 44	Correspondent Files
Folder 1	Hill, Samuel 1912
Folder 2	Hill, W. S. 1907 - 1909
Folder 3	Hill, W. V. 1910
Folder 4	Hiller, Frances M. C. 1911
Folder 5	Hilliker, E. P. 1909 - 1910

B) Letters Sent

Folder 6	Hinchcliffe, C. W. 1910
Folder 7	Hitchcock, L. H. 1925
Folder 8	Hitchcock, L. Porter 1909
Folder 9	Hobgood, R. H. 1919
Folder 10	Hobson, Richard P. 1924
Folder 11	Hodges, W. L. 1919
Folder 12	Hoffmay, J. B. 1914
Folder 13	Hogue, Mr. 1908
Folder 14	Holabird, W. H. 1908 - 1909
Folder 15	Hollenbeck, Jerome 1911
Folder 16	Hollenbeck, Mrs. 1909
Folder 17	Hollingsworth, Mr. 1920
Folder 18	Holman, Alfred G. 1908 - 1925
Folder 19	Holt, Leroy 1919
Folder 20	Holt, W. F. 1908 - 1911
Folder 21	Holterhoff, Godfrey 1908 - 1911
Folder 22	Home, George K. 1919
Folder 23	Home Savings Bank (Los Angeles, Calif.) 1918
Folder 24	Hood, William 1906 - 1926
Folder 25	Hooker, H. C. 1914 - 1916
Folder 26	Hooper, C. A. 1908
Folder 27	Hooper, John A. 1907
Folder 28	Hoover, Herbert C. 1923
Folder 29	Hoover, Mr. 1928
Folder 30	Hopen, H. W. 1907
Folder 31	Hopkins, H. G. 1910
Folder 32	Hopkins, James A. 1911
Folder 33	Hopkins, O. G. 1919 - 1928
Folder 34	Hopper, W. T. 1915
Folder 35	Hori, T. 1925
Folder 36	Hornbeck, E. A. 1908 - 1912
Folder 37	Horne, W. L. 1910
Folder 38	Hovey, C. P. 1907
Folder 39	Howard, Charlotte 1929
Folder 40	Howe, E. K. 1912 - 1920
Folder 41	Howell, J. R. 1906 - 1909
Folder 42	Howell, Mr. 1913
Folder 43	Howland, Charles T. 1909 - 1910
Folder 44	Howland, Fred 1927 - 1928
Folder 45	Hoyt, Arthur S. 1907
Folder 46	Hoyt, John P. 1911
Folder 47	Hubbard, A. A. 1909
Folder 48	Hudson, Arthur W. 1914
Folder 49	Hudson, C. H. 1917
Folder 50	Huffman, I. E. 1918
Folder 51	Hughes, H. R. 1921
Folder 52	Hughes, L. C. 1910
Folder 53	Hughes, West 1910
Folder 54	Hughes, William 1913
Folder 55	Hulse, Ben 1924
Folder 56	Humphreys, W. M. 1910
Folder 57	Humphries, Mr. 1920
Folder 58	Hungerford, Edward 1914
Folder 59	Hunkins, H. H. 1922 - 1925
Folder 60	Hunt, Esther 1914
Folder 61	Hunt, Leigh 1924 - 1925
Folder 62	Hunt, Theodore C. 1926
Folder 63	Hunter, George L. 1908

Folder 64	Huntington, Chester 1920
Folder 65	Huntington, Howard E. 1907 - 1908
Folder 66	Hurley, Lou (?) 1920
Folder 67	Hutchings, Alice Miller 1924
Folder 68	Hutchings, Dewitt V. 1913 - 1926
Folder 69	Hutchinson, Ely C. 1924 - 1927
Folder 70	Hutchinson, J. M. 1921 - 1924
Folder 71	Hutton, George H. 1907 - 1912
Folder 72	Ihmsen, Max F. 1909 - 1918
Folder 73	Illinois Mutual Fire Insurance Co. (Springfield, Ill.) 1907
Folder 74	Illinois National Fire Insurance Co. (Decatur, Ill.) 1909
Folder 75	Imperial County Recorder (El Centro, Calif.) 1911
Folder 76	Imperial Valley Farm Lands Association (Los Angeles, Calif.) 1914 - 1918
Folder 77	Ingalls, F. S. 1909
Folder 78	Hotel Inghaterra (Havana, Cuba) 1909
Folder 79	Inglisbe, Mrs. A. 1907
Folder 80	Ingram, R. H. 1906 - 1919
Folder 81	Ingram, Richard F. 1913
Folder 82	Ingram, W. F. 1908
Folder 83	Inter-California Land Company 1910
Folder 84	International Correspondence Schools (Los Angeles, Calif.) 1910
Folder 85	Irvine, James 1928
Folder 86	Ives, Eugene 1909
Folder 88	Ivey, T. E. 1922
Box 45	Correspondent Files
Folder 1	J. Lirberman & Co. (Wilcox, Ariz.) 1890 - 1893
Folder 2	J. J. Pfister Co. (San Francisco, Calif.) 1892
Folder 3	J. R. Newberry Co. (Los Angeles, Calif.) 1907
Folder 4	Jack, J. F. 1910 - 1914
Folder 5	Jackson, M. 1912
Folder 6	James, William F. 1910
Folder 7	Jamison, A. M. 1906 - 1928
Folder 8	Jamison, Mrs. A. M. 1910
Folder 9	Janes Investment Co. (Los Angeles, Calif.) 1910 - 1927
Folder 10	Jaqua, E. J. 1927
Folder 11	Jas. Thompson & Bro. (Louisville, Kent.) 1908
Folder 12	Jeffries, W. P. 1908 - 1927
Folder 13	Jenkins, H. G. 1925 - 1927
Folder 14	Jenkins, William A. 1908 - 1922
Folder 15	Jennings, Mr. 1908
Folder 16	Jepsen, Mr. 1914
Folder 17	Jess, Stoddard 1908 - 1919
Folder 18	Jevne, J. A. 1924
Folder 19	Jewett, C. E. 1909
Folder 20	John A. Roebling & Sons (Phoenix, Ariz.) 1893
Folder 21	Johns, Ralph G. 1909
Folder 22	Johnson, C. D. 1927 - 1928
Folder 23	Johnson, Dr. 1908
Folder 24	Johnson, Edna 1912
Folder 25	Johnson, F. C. 1906
Folder 26	Johnson, Fred O. 1890 - 1928
Folder 27	Johnson, Gail B. 1908 - 1910
Folder 28	Johnson, H. Norton 1927
Folder 29	Johnson, Harry 1909 - 1911
Folder 30	Johnson, Hiram W. [Governor] 1911
Folder 31	Johnson, J. F. 1924
Folder 32	Johnson, Milbank 1926
Folder 33	Johnson, Ned 1924

XI. Correspondence

B) Letters Sent

Folder 34	Johnson, O. T. 1907 - 1914
Folder 35	Johnson, Parley M. 1910
Folder 36	Johnson, William P. 1918
Folder 37	Johnson, Winona 1908
Folder 38	Jonathan Club (Los Angeles, Calif.) 1906 - 1910
Folder 39	Jones, Charles 1921 - 1922
Folder 40	Jones, Elmer 1908 - 1928
Folder 41	Jones, H. A. 1907 - 1914
Folder 42	Jones, H. C. 1928
Folder 43	Jones, Harry E. 1909
Folder 44	Jones, L. B. 1914
Folder 45	Jones, John P. [Senator] 1907 - 1909
Folder 46	Jones, Robert F. 1906 - 1915
Folder 47	Jones, S. L. 1914
Folder 48	Jordan, Frank C. 1911
Folder 49	Joy, Edwin W. 1906 - 1909
Folder 50	Joys Drug Store (San Francisco, Calif.) 1906
Folder 51	Jupp, Anna 1914
Folder 52	Kahn, I. 1908
Folder 53	Karr, Frank 1915 - 1925
Folder 54	Karr, Grant 1911
Folder 55	Kay, H. B. 1908
Folder 56	Keane, H. Victor 1909 - 1910
Folder 57	Keever, Frank B. 1922 - 1925
Folder 58	Keffer, Frank M. 1912 - 1928
Folder 59	Keller, L. S. 1910 - 1912
Folder 60	Kelley, Allen 1907
Folder 61	Kellner, E. F. 1909
Folder 62	Kellogg, Francis B. 1909
Folder 63	Kelly, A. R. 1924
Folder 64	Kelly, Allen 1909 - 1910
Folder 65	Kelly, J. V. 1908
Folder 66	Kelly, R. E. 1924 - 1925
Folder 67	Kemp, H. E. 1890 - 1893
Folder 68	Kemper, W. T. 1926
Folder 69	Kendall, A. G. 1909
Folder 70	Kenny, Robert W. 1907 - 1914
Folder 71	Kent, C. S. 1911
Folder 72	Kent, Edward 1909 - 1912
Folder 73	Kent, T. B. 1907 - 1908
Folder 74	Keppel, Mark 1907
Folder 75	Kerckhoff, W. G. 1910 - 1928
Folder 76	Kern, Edward 1908 - 1909
Folder 77	Ketcham, William N. 1909
Folder 78	Keyser, C. A. 1909
Folder 79	King, Dana C. 1923 - 1924
Folder 80	King, Frank B. 1908
Folder 81	King, George L. 1906 - 1908
Folder 82	King, Homer S. 1907 - 1909
Folder 83	King, Julia 1910
Folder 84	King, M. R. 1907 - 1908
Folder 85	Kingsley, Darwin P. 1906 - 1918
Folder 86	Kinney, Abbot 1906 - 1910
Folder 87	Kinsley, Mrs. 1908
Folder 88	Kirkpatrick, Frances Chandler 1919
Folder 89	Kirkpatrick, John C. 1908
Folder 90	Klokke, E. T. C. 1910
Folder 91	Knapp, J. H. 1912

B) Letters Sent

Folder 92	Knickerbocker, Fred H. 1925 - 1928
Folder 93	Knight, Enoch 1906 - 1908
Folder 94	Knight, Harlan 1909
Folder 95	Knott, Mr. 1908
Folder 96	Kobusch, George J. 1907 - 1908
Folder 97	Koempel, H. C. 1908 - 1909
Folder 98	Kruttschnitt, Julius 1907 - 1925
Folder 99	Kurtz, Thomas R. 1908
Folder 100	Kyle 1926
Box 46	Correspondent Files
Folder 1	Lacy, William 1911 - 1925
Folder 2	Lacy Manufacturing Co. (Los Angeles, Calif.) 1919
Folder 3	Lagrange, O. H. 1907 - 1910
Folder 4	Lamont, Thomas W. 1910
Folder 5	Lamoreaux, Lowell A. 1916
Folder 6	Landers, Morris B. 1924
Folder 7	Langmuir, C. H. 1909 - 1914
Folder 8	Lankershim, J. B. 1908 - 1925
Folder 9	Lapham, Henry G. 1924
Folder 10	Larrabee, W. D. 1906 - 1927
Folder 11	Larritt, R. W. 1908
Folder 12	Larson, A. E. 1911
Folder 13	Lathrop, G. A. 1926
Folder 14	Latimore, Mr. 1912
Folder 15	Law, John 1908
Folder 16	Lawler, Oscar 1913
Folder 17	Lawrence, C. 1913
Folder 18	Lawrence, J. N 1894
Folder 19	Lawton, Frank 1909
Folder 20	Layayea, W. H. 1920
Folder 21	Leaf, Erle M. 1919 - 1922
Folder 22	Lechner, P. J. 1917
Folder 23	Lee 1920
Folder 24	Lee, Edwin A. 1909
Folder 25	Lee, F. E. & Fay Anderson 1919 - 1922
Folder 26	Leeds & Barnard (Los Angeles, Calif.) 1925
Folder 27	Legal Aid Society (Los Angeles, Calif.) 1910
Folder 28	Leeds, C. T. 1909
Folder 29	Lehmer, O. W. 1920
Folder 30	Leland 1909
Folder 31	Lemarche, Joe 1909
Folder 32	Lennard, D. M. 1911
Folder 33	Leonard, Dan(?) A. (Folder 1 of 3) 1914 - 1916
Folder 34	Leonard, Dan(?) A. (Folder 2 of 3) 1917 - 1920
Folder 35	Leonard, Dan(?) A. (Folder 3 of 3) 1921 - 1926
Folder 36	Lester, Miss 1907
Folder 37	Lester, Ordella A. 1910
Folder 38	Letts, Arthur 1906 - 1919
Folder 39	Leviele, B. 1909
Folder 40	Levison, J. B. 1928
Folder 41	Levy 1907
Folder 42	Levy, Charles 1909
Folder 43	Lewis, Charles L. 1906 - 1909
Folder 44	Lewis, George A. 1909 - 1910
Folder 45	Lewis, Mr. 1909
Folder 46	Lewis, P. K. 1918
Folder 47	Lewis, W. B. 1925
Folder 48	Lewis Publishing Co. (Chicago, Ill.) 1912

B) Letters Sent

Folder 49	Lilienthal, E. R. 1906 - 1910
Folder 50	Lilienthal, P. E. 1906
Folder 51	Lillis, S. C. 1909 - 1913
Folder 52	Lindley, Hervey 1908 - 1915
Folder 53	Lindley, Walter 1909 - 1913
Folder 54	Lindsay, Charles M. 1912 - 1913
Folder 55	Lindsay, L. 1914 - 1920
Folder 56	Lindsey, P. S. 1907
Folder 57	Linnard, Mr. 1907
Folder 58	Lipman, F. L. 1906 - 1914
Folder 59	Lippincott, J. B. 1908
Folder 60	Little, Leroy 1911 - 1917
Folder 61	Llewellyn, Reese 1907 - 1927
Folder 62	Lloyd, J. A. 1918 - 1919
Folder 63	Lodge, E. T. 1920
Folder 64	Lodge, James(?) E. 1915 - 1917
Folder 65	Lodge, Mrs. 1915
Folder 66	Loeb, Benjamin W. 1908
Folder 67	Logan, Walter H. 1907 - 1910
Folder 68	Long, L. G. 1908
Folder 69	Longan, John M. 1927
Folder 70	Longyear, W. D. 1907 - 1926
Folder 71	Loomis, L. D. 1908 - 1911
Folder 72	Lopez, J. J. 1912 - 1927
Folder 73	Los Angeles Athletic Club (Los Angeles, Calif.) 1926
Folder 74	Los Angeles Chamber of Commerce (Los Angeles, Calif.) 1912
Folder 75	Los Angeles City Council (Los Angeles, Calif.) 1926
Folder 76	Los Angeles Country Club (Beverly Hills, Calif.) 1906
Folder 77	Los Angeles Pacific Co. (Los Angeles, Calif.) 1907 - 1910
Folder 78	Los Angeles R. Stamp Co. (Los Angeles, Calif.) 1891
Folder 79	Los Angeles Suburban Homes Co. (Los Angeles, Calif.) 1915
Folder 80	[Los Angeles Times (Los Angeles, Calif.)] 1909
Folder 81	Los Angeles Trust Co. (Los Angeles, Calif.) 1907 - 1910
Box 47	Correspondent Files
Folder 1	Loucks, F. E. 1924
Folder 2	Louis 1914
Folder 3	Lovett, Robert S. 1910 - 1913
Folder 4	Lowe, L. P. 1918 - 1922
Folder 5	Lucas, Bertha 1924
Folder 6	Lummis, Charles S. 1907 - 1910
Folder 7	Lyman, E. D. 1920 - 1924
Folder 8	Lyon, Eldridge M. 1907 - 1914
Folder 9	Lyon, E. U. 1908
Folder 10	Lyon, Henry 1907 - 1908
Folder 11	Lyon, I. L. 1907 - 1908
Folder 12	MacCurdy, R. M. 1927 - 1928
Folder 13	Mack, Eim 1906
Folder 14	MacKenzie, J. C. 1911
Folder 15	Mackie, Hugh F. 1913 - 1926
Folder 16	Maguire 1913
Folder 17	Mahar, Edward(?) 1919
Folder 18	Mahl, William 1907 - 1910
Folder 19	Mahone, P. G. 1913
Folder 20	Mahony, Walter B. 1919
Folder 21	Main, J. H. T. 1920 - 1927
Folder 22	Main Street Co. (Los Angeles, Calif.) 1908 - 1912
Folder 23	Majestic Theater (Los Angeles, Calif.) 1908
Folder 24	Maltman, John S. 1907

XI. Correspondence

B) Letters Sent

Folder 25	Mann, Abner 1908
Folder 26	Manning, C. D. 1907
Folder 27	Manning, L. H. 1909 - 1911
Folder 28	Mansfield, W. P. 1919
Folder 29	Marble, J. M. C. 1890
Folder 30	Markham, George C. 1909
Folder 31	Markham, H. H. 1907 - 1914
Folder 32	Mars, Hiram 1891 - 1909
Folder 33	Marsh, Robert 1910 - 1914
Folder 34	Marshall, E. J. 1910
Folder 35	Marshall, J. A. 1906 - 1911
Folder 36	Marshall, Seth 1925
Folder 37	Martin, C. H. 1923 - 1925
Folder 38	Martin, Clara B. 1907
Folder 39	Martin, E. N. 1906 - 1920
Folder 40	Martin, Ernest 1912
Folder 41	Martin, Frank M. 1907 - 1919
Folder 42	Martin, Harry Lee 1923 - 1926
Folder 43	Martin, J. C. 1908
Folder 44	Martin, James R. 1907 - 1929
Folder 45	Martin, John 1910 - 1912
Folder 46	Martin, Mary A. 1923
Folder 47	Martin, N. R. 1909
Folder 48	Martin, R. S. 1923
Folder 49	Martin, W. C. 1909 - 1914
Folder 50	Martin, W. H. 1909
Folder 51	Mary J. Ranch (Avalon, Catalina Island, Calif.) 1911
Folder 52	Maskey's (San Francisco, Calif.) 1922
Folder 53	Mason, E. W. 1925
Folder 54	Mathews, John R. 1907 - 1914
Folder 55	Mathews, W. B. 1908 - 1909
Folder 56	Maus, Marion P. 1908 - 1923
Folder 57	May, Ernest H. 1911
Folder 58	May, W. Irving 1911
Folder 59	Mayberry, H. H. 1910
Folder 60	Mayer, J. B. 1920
Folder 61	Mayer, Louis B. 1928
Folder 62	Mayland, Alfred G. 1911
Folder 63	McBean, William 1909 - 1914
Folder 64	McBurney, James B. 1911
Folder 65	McCaffery, Thomas 1907
Folder 66	McCain, Robert B. 1913
Folder 67	McCall, W. S. 1906 - 1907
Folder 68	McClymonds, J. H. 1910
Folder 69	McCormick, E. O. 1909
Folder 70	McCormick, N. O. 1911
Folder 71	McCormick, Paul J. 1908 - 1912
Folder 72	McCormick, R. E. 1922 - 1927
Folder 73	McCoy, F. G. 1920
Folder 74	McCoy, W. I. 1912 - 1913
Folder 75	McCurdy, Fred A. 1912 - 1920
Folder 76	McDonald, A. D. 1925
Folder 77	McDonald, A. E. 1920
Folder 78	McDonald, A. M. 1908 - 1929
Folder 79	McDonald, Donald 1909
Folder 80	McDonald, E. A. 1919 - 1924
Folder 81	McDonald, F. V. 1890
Folder 82	McDonald, H. G. 1920 - 1926

Folder 83	McDonald, J. Wiseman 1928
Folder 84	McDonald, J. C. 1910
Folder 85	McDowell, Hugh 1907
Folder 86	McElhone, F. H. 1909
Folder 87	McGarry, D. F. 1927
Folder 88	McGarvin, D. C. 1908 - 1910
Folder 89	McGavin, W. 1906
Folder 90	McGee, E. W. 1907
Folder 91	McGee, W. A. 1927
Box 48	Correspondent Files
Folder 1	McGrath, Warren S. 1923
Folder 2	McGroarty, John S. 1910 - 1920
Folder 3	McGuire, Leo J. 1915
Folder 4	McHarg, Sidney 1913 - 1925
Folder 5	McHarty, L. L. 1927
Folder 6	McKeag, C. E. 1909
Folder 7	McKee, Henry S. 1907 - 1925
Folder 8	McKee & Tasheira (Oakland, Calif.) 1908
Folder 9	McKelvey, C. V. 1910
Folder 10	McKinley, J. W. 1908 - 1913
Folder 11	MacKinstry, M. R. 1907
Folder 12	McLachlan, James 1907 - 1911
Folder 13	McLaughlin, A. C. 1927
Folder 14	McLeod, Mr. 1915
Folder 15	McMillan 1911 - 1912
Folder 16	McMoran, C. W. 1923 - 1924
Folder 17	McMurtrie, Samuel 1908
Folder 18	McNab, J. L. 1908 - 1909
Folder 19	McNally, Fred 1907
Folder 20	McNeil, J. L. 1923
Folder 21	McNutt, C. F. 1908
Folder 22	McPherron, Mr. 1914
Folder 23	McPherson, J. C. 1909
Folder 24	McStay, C. H. 1910
Folder 25	Mead, William 1906 - 1907
Folder 26	Meeke, J. M. 1922
Folder 27	Mellis 1906
Folder 28	Mellon, John A. 1909 - 1910
Folder 29	Menke, D. R. 1910
Folder 29	Memoranda ca. 1917 - 1927
Folder 30	Merchants National Bank (Los Angeles, Calif.) 1908
Folder 31	Mercier, A. T. 1923 - 1927
Folder 32	Meredith, James M. 1907 - 1910
Folder 33	Merrill, H. P. 1891
Folder 34	Merrill, Henry W. 1914
Folder 35	Merrill, John A. 1910 - 1926
Folder 36	Merrill, W. R. 1907
Folder 37	Merritt 1924
Folder 38	Messmer, Joseph 1925
Folder 39	Metcalf, C. F. 1909 - 1915
Folder 40	Metcalf, H. L. 1907 - 1924
Folder 41	Hotel Metropole (Avalon, Catalina Island, Calif.) 1910
Folder 42	Metropolitan Trust & Savings Bank (Los Angeles, Calif.) 1907
Folder 43	Metson, W. H. 1907
Folder 44	Meyer, Mendel 1911 - 1912
Folder 45	Meyer, S. I. 1912
Folder 46	Michaelis, O. E. 1912
Folder 47	Milbank, Isaac 1907

B) Letters Sent

Folder 48	Millay, Jerry 1906 - 1911
Folder 49	Miller, Amos C. 1918 - 1926
Folder 50	Miller, C. O. G. 1909
Folder 51	Miller, E. F. 1928
Folder 52	Miller, Frank A. 1906 - 1928
Folder 53	Miller, George E. 1919
Folder 54	Miller, Gilbert A. 1925
Folder 55	Miller, John S. 1907 - 1928
Folder 56	Miller, Marian 1928
Folder 57	Miller, R. A. 1923 - 1926
Folder 58	Miller, Sanford (?) 1891
Folder 59	Miller, W. B. 1890
Folder 60	Millis, C. J. 1919 - 1927
Folder 61	Mills, J. S. 1908 - 1911
Folder 62	Milner, Roy 1910 - 1914
Folder 63	Milnes, J. W. 1909
Folder 64	Milton 1909
Folder 65	Miner, Randolph 1908 - 1911
Folder 66	Mines, W. W. 1919 - 1928
Folder 67	Mitchell, John S. 1923
Folder 68	Mitchell, L. P. 1915
Box 49	Correspondent Files
Folder 1	Mitchell, S. H. May 31 - Oct. 2, 1906
Folder 2	Mitchell, S. H. March 2 - August 27, 1907
Folder 3	Mitchell, S. H. Aug. 27, 1907 - Apr. 23, 1908
Folder 4	Mitchell, S. H. April 23 - December 19, 1908
Folder 5	Mitchell, S. H. December 20, 1908 -
Folder 6	Mitchell, S. H. June 30, 1909 - Feb. 4, 1910
Folder 7	Mitchell, S. H. Feb. 5 - August 1, 1910
Folder 8	Mitchell, S. H. August 2, 1910 - June 4, 1911
Folder 9	Mitchell, S. H. June 6, 1911 - December 5, 1912
Folder 10	Mitchell, S. H. December 6, 1912 -
Folder 11	Mitchell, S. H. January 1 - July, 1914
Folder 12	Mitchell, S. H. September 27, 1914 -
Folder 13	Mitchell, S. H. December 27, 1917 - April 6, 1919
Folder 14	Mitchell, S. H. June 8, 1919 - May 21, 1920
Folder 15	Mitchell, S. H. May 21, 1920 - May 17, 1921
Folder 16	Mitchell, S. H. May 26, 1923 - May 31, 1924
Folder 17	Mitchell, S. H. May 31, 1924 - April 28, 1925
Folder 18	Mitchell, S. H. April 29, 1925 - March 24, 1926
Folder 19	Mitchell, S. H. March 25, 1926 - March 26, 1927
Folder 20	Mitchell, S. H. April 1 - December 26, 1927
Box 50	Correspondent Files
Folder 1	Mitchelson 1908
Folder 2	Mix, L. W. 1906
Folder 3	Mohler, A. L. 1907 - 1908
Folder 4	Moll, M. P. 1908 - 1909
Folder 5	Montgomery, J. R. 1927
Folder 6	Montgomery, T. M. 1920 - 1928
Folder 7	Moody, Charles A. 1908 - 1909
Folder 8	Moon, Gertrude 1906
Folder 9	Moon, R. F. 1923 - 1926
Folder 10	Moore, C. I. D. 1907 - 1927
Folder 11	Moore, Charles C. 1906 - 1914
Folder 12	Moore, Chester B. 1927
Folder 13	Moore, J. C. 1906 - 1913
Folder 14	Morford, Mrs. 1906
Folder 15	Morgan, H. A. 1908 - 1911

B) Letters Sent

Folder 16	Morgan, Percy T. 1907
Folder 17	Morosco, O. 1910
Folder 18	Morlan, A. F. 1919
Folder 19	Morris & Snow Seed Co. (Los Angeles, Calif.) 1909
Folder 20	Morrison, Robert E. 1907
Folder 21	Morton, W. O. 1909
Folder 22	Mosher, L. E. 1908
Folder 23	Moss, Leon F. 1909
Folder 24	Motor Field Publishing Co. (Denver, Col.) 1910 - 1911
Folder 25	Mott, Ygnacio L. 1929
Folder 26	Moulin, Gabriel 1911
Folder 27	Moulton, E. S. 1914
Folder 28	Mudd, Seeley W. 1926
Folder 29	Mueller, Oscar C. 1914 - 1919
Folder 30	Muir, J. A. 1890
Folder 31	Muir, John "Jack" C. 1907
Folder 32	Mullholland, William 1907 - 1926
Folder 33	Mulks, Frank 1922 - 1928
Folder 34	Mulks, G. W. 1907
Folder 35	Mullally, T. N. 1910
Folder 36	Murphy, Dan 1909 - 1924
Folder 37	Murphy, E. J. 1909 - 1927
Folder 38	Murphy, Frances M. 1906 - 1910
Folder 39	Murphy, M. G. 1910 - 1911
Folder 40	Murphy, Mr. 1888
Folder 41	Murphy, Thomas 1910
Folder 42	Murphy, W. J. 1908
Folder 43	Murray, W. 1893
Folder 44	Mushet Studio (Los Angeles, Calif.) 1911
Folder 45	Musick, Burr & Pinney (Los Angeles, Calif.) 1924 - 1925
Folder 46	Myers, Isidore 1912
Folder 47	Myers, Lafe 1910
Folder 48	Myers, Mr. 1910
Folder 49	Myler 1922
Folder 50	Naegele, G. H. 1926 - 1927
Folder 51	Nagel, J. E. 1910
Folder 52	National Bank of Commerce (St. Louis, MO) 1907
Folder 53	Neeland, J. M. 1907 - 1909
Folder 54	Nelson, A. F. 1893
Folder 55	Nelson Doubleday Inc. (Garden City, NY) 1927
Folder 56	New York Life Insurance Co. 1911
Folder 57	Newcomer, Charles E. 1922 - 1928
Folder 58	Newhall, W. M. 1907
Folder 59	Newhall, W. N. 1910
Folder 60	Newlands, James 1910
Folder 61	Newlands, John C. 1907 - 1908
Folder 62	Newlin, Gurney E. 1908 - 1928
Folder 63	Newlin, T. E. 1909 - 1910
Folder 64	Newman, F. C. 1910 - 1911
Folder 65	Newman, Mrs. 1911
Folder 66	Newmark, M. H. 1908 - 1909
Folder 67	Newton, A. I. (?) 1911 - 1914
Folder 68	Newton, I. B. 1926
Folder 69	Newton, I. E. 1918
Folder 70	Nichols, Frank H. 1907
Folder 71	Nichols, R. M. 1912 - 1913
Folder 72	Niebaum, Mr. 1907
Folder 73	Niemeyer, C. H. 1919

Folder 74	Noble, J. L. 1890
Folder 75	Noble, P. 1890
Folder 76	Nofziger, F. U. 1907 - 1912
Folder 77	Nollen, Gerard S. 1925
Folder 78	Norris, T. G. 1906 - 1907
Folder 79	Norris, William 1927
Folder 80	Norton, Amy Marie 1909
Folder 81	Norton, G. B. 1909
Folder 82	Norton, John H. 1906 - 1911
Folder 83	Norton, T. J. 1908
Folder 84	Nott, G. W. 1908 - 1909
Folder 85	Nourse, James R. 1909
Folder 86	Noy, W. H. 1910
Folder 87	Nutt, Elmer M. (?) 1910
Folder 88	Nutt, H. C. 1914
Folder 89	Nuttall Railway Supply Co. (Chicago, Ill.) 1892
Folder 90	Nutting, L. H. 1912
Folder 91	Nye, A. B. 1911
Box 51	Correspondent Files
Folder 1	O'Brien, H. A. 1918
Folder 2	O'Brien, J. P. 1914
Folder 3	O'Hea, P. A. 1925
Folder 4	O'Melveny, Donald 1926
Folder 5	O'Melveny, Henry W. 1908 - 1928
Folder 6	O'Melveny, Stuart 1919 - 1923
Folder 7	Occidental College 1911
Folder 8	Ohio German Fire Insurance Co. (Toledo, OH) 1909
Folder 9	Oldham, L. D. 1911
Folder 10	Olney, Warren 1920
Folder 11	Orange, (Folder 1 of 2) 1907 - 1909
Folder 12	Orange, (Folder 2 of 2) 1910 - 1920
Folder 13	Orcutt, W. W. 1924 - 1925
Folder 14	Ornie, A. 1890
Folder 15	Orpheum Theater (Los Angeles, Calif.) 1907 - 1922
Folder 16	Orsatti, Morris 1909
Folder 17	Otis, Harrison Grey 1906 - 1917
Folder 18	Pacific Analysis Bureau (Los Angeles, Calif.) 1920
Folder 19	Pacific Bank (San Francisco, Calif.) 1890 - 1892
Folder 20	Pacific Creosoting Co. (Los Angeles, Calif.) 1911
Folder 21	Pacific Mutual Life Insurance Co. (Los Angeles, Calif.) 1905 - 1912
Folder 22	Pacific Electric Railway Co. 1919-1920
Folder 23	Pacific Rolling Mill Co. (San Francisco, Calif.) 1893
Folder 24	Pacific Telephone & Telegraph Co. (Los Angeles, Calif.) 1910
Folder 25	Pack Lumber Co. (Van Nuys, Calif.) 1914
Folder 26	Page, Benjamin E. 1909 - 1910
Folder 27	Page, J. D. 1908
Folder 28	Page, Samuel S. 1926
Folder 29	Paine, Paul 1922 - 1925
Folder 30	Palace Hotel (San Francisco, Calif.) 1910 - 1919
Folder 31	Palmer, Kyle D. 1926
Folder 32	Palmer, W. E. 1909
Folder 33	Palmer, W. S. 1909 - 1926
Folder 34	Panama Canal Bureau (Washington, D. C.) 1910
Folder 35	Pargellis, W. M. 1922
Folder 36	Park Nursery Co. (Pasadena, Calif.) 1892
Folder 37	Parker, C. C. 1909
Folder 38	Parker, C. I. 1924
Folder 39	Parker, J. S. 1927 - 1928

Folder 40	Parker, Walter F. 1907 - 1910
Folder 41	Parmeles-Dohrmann Co. (Los Angeles, Calif.) 1913
Folder 42	Parris, W. 1908
Folder 43	Parry, Mr. 1927
Folder 44	Partridge Carbon Co. (Sandusky, OH) 1893
Folder 45	Patrick, J. H. 1927
Folder 46	Patterson, C. E. 1907
Folder 47	Patterson, W. C. 1907 - 1908
Folder 48	Patton, Harry 1920 - 1922
Folder 49	Patton & Westfall (Phoenix, Ariz.) 1928
Folder 50	Paul, Roland 1907
Folder 51	Pauly, E. S. 1908 - 1918
Folder 52	Payson, A. H. 1907
Folder 53	Pearce, E. W. 1910
Folder 54	Pearce, James A. 1914
Folder 55	Pearce, Niles 1907 - 1909
Folder 56	Peck, T. C. 1906
Folder 57	Peck, Shaffer & Peck (Cincinnati, OH) 1906
Folder 58	Pehr, M. 1909
Folder 59	Pendleton, C. W. 1907 - 1909
Folder 60	Peoples Abstract & Title Co. (El Centro, Calif.) 1919 - 1920
Folder 61	Perkins, George C. 1909
Folder 62	Perkins, George W. 1910
Folder 63	Perley, Bruce 1908
Folder 64	Perris, Walter 1910
Folder 65	Perry 1906
Folder 66	Perry, W. K. 1911
Folder 67	Pettigrew, R. F. 1909
Folder 68	Peyton, Russell P. 1927
Folder 69	Pfaffenger, Frank X. 1914 - 1927
Folder 70	Phelps, John W. 1908
Folder 71	Phillips, Lee A. 1910 - 1923
Folder 72	Phoenix Hay & Grain Co. (Phoenix, Ariz.) 1893
Folder 73	Phoenix National Bank (Phoenix, Ariz.) 1907
Folder 74	Phoenix Railway Co. (Phoenix, Ariz.) 1908 - 1920
Folder 75	Phoenix Water Works Co. (Phoenix, Ariz.) 1907
Folder 76	Physical Culture Publishing Co. (New York, NY) 1908 - 1909
Folder 77	Pickrell, A. J. 1925
Folder 78	Pierce, C. M. 1920
Folder 79	Pierce, Elizabeth 1907
Folder 80	Pillsbury, A. F. 1917 - 1928
Folder 81	Pioneer Title & Trust Co. (El Centro, Calif.) 1925 - 1926
Folder 82	Pippy, George H. 1908
Folder 83	Pirley, Bruce 1907
Box 52	Correspondent Files
Folder 1	Platt, Burton C. 1911 - 1912
Folder 2	Platt, H. V. 1907 - 1928
Folder 3	Plaza Hotel [Manager] (New York, NY) 1925 - 1927
Folder 4	Polhamus, A. A. 1907
Folder 5	Policano, Rossi & Co. (San Francisco, Calif.) 1908 - 1926
Folder 6	Police Department (No Location Indicated) 1910
Folder 7	Pond, E. B. 1906 - 1910
Folder 8	Pond, Henry 1908
Folder 9	Pond, Samuel 1908 - 1915
Folder 10	Pontius, D. W. 1909 - 1928
Folder 11	Pope, John D. 1893 - 1912
Folder 12	Porter, Florence C. 1927
Folder 13	Porter, Warren H. 1907 - 1911

B) Letters Sent

Folder 14	Postal Telegraph & Cable Co. (Nansimo, B. C.) 1911
Folder 15	Postmaster [For Santa Barbara, Calif.] 1908
Folder 16	Potts, E. M. 1927
Folder 17	Poucher, I. B. 1907 - 1913
Folder 18	Poulsen, H. 1923
Folder 19	Powell, W. W. 1921 - 1927
Folder 20	Powers, Frank H. 1909 - 1911
Folder 21	Pratt, Al 1909
Folder 22	Preston, Mr. 1920
Folder 23	Preston, I. H. 1908
Folder 24	Price, Foster M. 1914
Folder 25	Price, Mrs. 1909 - 1910
Folder 26	Pridham, R. W. 1925
Folder 27	Pridham, William 1906 - 1910
Folder 28	Pritchard, H. G. 1914
Folder 29	Pritchett, Henry S. 1922 - 1923
Folder 30	Pruitt, Harry W. 1919 - 1920
Folder 31	Pullman Co. , The (Los Angeles, Calif.) 1912
Folder 32	Purdy, W. E. 1890 - 1927
Folder 33	Quiggley, Edwin 1912
Folder 34	R. A. Rowan & Co. (Los Angeles, Calif.) 1909 - 1912
Folder 35	R. J. Waters & Co. (San Francisco, Calif.) 1908
Folder 36	Rafert, Mr. 1908
Folder 37	Railway Equipment & Publication Co. (New York, NY) 1910
Folder 38	Rairden, Percy W. 1928
Folder 39	Rand, Mrs. 1908
Folder 40	Randolph, E. (Epes) 1906 - 1909
Folder 41	Randolph, E. (Epes) 1910 - 1921
Folder 42	Randolph, Eleanor 1920
Folder 43	Ranney, G. A. 1910
Folder 44	Ransom, George B. 1909 - 1911
Folder 45	Rawson, C. E. 1909
Folder 46	Redington, C. H. 1907 - 1910
Folder 47	Redlands Abstract & Title Co. (Redlands, Calif.) 1920
Folder 48	Redlands National Bank (Redlands, Calif.) 1908
Folder 49	Redline, W. H. 1924
Folder 50	Reed, H. S. 1910
Folder 51	Reeder, Leland P. 1927
Folder 52	Rees, Arthur 1927
Folder 53	Rees, Edward 1914 - 1915
Folder 54	Reinholt, Mr. 1918
Folder 55	Remington Typewriter Co. (Los Angeles, Calif.) 1910
Folder 56	Revere Rubber Co. (San Francisco, Calif.) 1893
Folder 57	Review of Reviews Co. , The (New York, NY) 1908 - 1909
Folder 58	Reynolds, Joseph 1907 - 1908
Folder 59	Reynolds, Ralph 1916 - 1917
Folder 60	Rhoads, H. E. 1910
Box 53	Correspondent Files
Folder 1	Richards, Hugo 1909
Folder 2	Richardson, Alice 1908 - 1928
Folder 3	Richardson, F. W. 1925 - 1926
Folder 4	Richardson, Stanley 1919
Folder 5	Richardson & Robinson 1924
Folder 6	Rindge, Mrs. 1909
Folder 7	Riordan, D. E. 1911
Folder 8	Riordan, M. J. 1909 - 1910
Folder 9	Ritter, B. W. 1922 - 1924
Folder 10	Rivinius, F. E. 1924 - 1925

Folder 11	Robert Dollar Co. (San Francisco, Calif.) 1912
Folder 12	Roberts 1908
Folder 13	Roberts, James E. 1926
Folder 14	Robertson, D. F. 1912 - 1919
Folder 15	Robertson, Harry 1924 - 1925
Folder 16	Robertson, Lucy 1921
Folder 17	Robertson, R. B. 1926
Folder 18	Robertson, Thomas A. 1911
Folder 19	Robinson, H. M. (Henry) 1914 - 1926
Folder 20	Robinson, Thomas A. 1907
Folder 21	Rodenburg, J. N. 1890 - 1910
Folder 22	Rodriguez, Abelardo 1927
Folder 23	Rogers, Emery 1919
Folder 24	Rollins, E. W. 1908
Folder 25	Roos, Mrs. 1914
Folder 26	Roos, Arthur 1922
Folder 27	Roos, B. E. 1914
Folder 28	Ross, Frank B. 1908 - 1909
Folder 29	Ross, George H. 1910 - 1911
Folder 30	Ross, Robert N. 1910
Folder 31	Rossetti, V. H. 1914 - 1928
Folder 32	Rowan, P. D. 1920
Folder 33	Rowan, R. A. 1909 - 1916
Folder 34	Rowland, W. R. (William?) 1911
Folder 35	Rowley, W. F. 1906
Folder 36	Rowley, Warren E. 1926
Folder 37	Rudisill, Isaac 1890 - 1891
Folder 38	Russell, John Newton 1907 - 1911
Folder 39	Ryall, George D. 1920
Folder 40	Ryan, Alice 1926
Folder 41	S. Nordlinger & Sons (Los Angeles, Calif.) 1910
Folder 42	Safety Mutual Fire Insurance Co. (Lebanon, Tenn.) 1909
Folder 43	Saint Charles Hotel (New Orleans, Lou.) 1914
Folder 44	St. Clair, Mr. 1926
Folder 45	Saint Francis Hotel (San Francisco, Calif.) 1906 - 1907
Folder 46	St. John, Chauncey M. 1911
Folder 47	St. Louis Car Co. (St. Louis, MO) 1893 - 1907
Folder 48	St. Louis Rolling Mill Co. (St. Louis, MO) 1893
Folder 49	Salmon, John A. 1926 - 1929
Folder 50	Salvation Army 1909
Folder 51	Samuels, V. 1890 - 1894
Folder 52	San Francisco Golf & Country Club (San Francisco, Calif.) 1913
Folder 53	San Francisco Sacramento Railroad Co. (San Francisco, Calif.) 1924
Folder 54	San Francisco Stock & Bond Exchange (San Francisco, 1907)
Folder 55	San Pedro Lumber Co. (Los Angeles, Calif.) 1893
Folder 56	Sanborn, A. W. 1910
Folder 57	Sanborn, W. D. 1909
Folder 58	Sanguinetti, E. F. 1907 - 1908
Folder 59	Santa Fe Railroad Co. (Los Angeles, Calif.) 1927
Folder 60	Sartori, J. F. 1907 - 1927
Folder 61	Savage, William H. [Senator] 1907
Folder 62	Sewell, A. G. 1910
Folder 63	Sawtelle, W. E. 1910
Folder 64	Sawyer, Allen 1927
Folder 65	Sawyer, L. M. 1927
Folder 66	Sawyer, W. H. 1908 - 1910
Folder 67	Scarborough, W. B. 1908
Folder 68	Schader, Carl F. 1914 - 1915

Folder 69	Schaefer, L. F. 1926
Folder 70	Scherer, James A. B. 1911 - 1927
Folder 71	Schoder, Howard J. 1927
Folder 72	Schoeffel, George J. 1914
Folder 73	Schonewald, Mr. [General] 1906
Folder 74	Schroeter, R. G. 1910
Folder 75	Schwartz, Samuel 1908 - 1910
Folder 76	Schwerin, R. P. 1909 - 1912
Box 54	Correspondent Files
Folder 1	Scott, Mr. [Manager of Oil Well Supply Co. in Bakersfield, Calif.] 1919
Folder 2	Scott, Bert C. 1909 - 1928
Folder 3	Scott, C. M. 1919
Folder 4	Scott, Charles H. 1925
Folder 5	Scott, F. E. 1925
Folder 6	Scott, George W. (Folder 1 of 2) [Lawyer with Scott & Van Arsdale, San Francisco] 1890 - 1910
Folder 7	Scott, George W. (Folder 2 of 2) 1911 - 1928
Folder 8	Scott, Keith 1919 - 1920
Folder 9	Scott, Leland S. 1910 - 1924
Folder 10	Scott, Rena 1909
Folder 11	Scott, W. B. 1919
Folder 12	Scott, W. R. 1908 - 1925
Folder 13	Scott, Winfield 1909
Folder 14	Searl, Albert 1909
Folder 15	Seccombe, Clinton F. 1926
Folder 16	Security Trust & Savings Bank (Los Angeles, Calif.) 1912
Folder 17	Seekatz, Mr. 1907
Folder 18	Seeley, C. M. 1908 - 1909
Folder 19	Seely, Walter Hoff 1909 - 1910
Folder 20	Seeger, Charles B. (Folder 1 of 2) 1906 - 1910
Folder 21	Seeger, Charles B. (Folder 2 of 2) 1911 - 1929
Folder 22	Seeger, J. A. 1907
Folder 23	Segno, A. Victor 1907
Folder 24	Seiberling, F. A. 1919
Folder 25	Selig 1906
Folder 26	Sell, W. M. 1925
Folder 27	Sessions, D. D. 1907
Folder 28	Severance, Lena Hill 1923 - 1927
Folder 29	Sewell, A. G. 1910
Folder 30	Seyler, Charles 1907 - 1912
Folder 31	Seymour, F. H. 1908
Box 55	Correspondent Files
Folder 1	Shackleford, T. W. 1907
Folder 2	Shankland, J. H. 1911
Folder 3	Sharp, Frank Elliott 1924
Folder 4	Sharpe, Edward H. 1925
Folder 5	Shaw, Lucien 1907 - 1909
Folder 6	Sheedy, P. 1908 - 1911
Folder 7	Sheldon, Charles S. 1909
Folder 8	Sheldon, Mark L. 1890 - 1929
Folder 9	Shelley, W. S. 1910
Folder 10	Shelton, James E. 1924 - 1925
Folder 11	Shenk, A. M. 1912 - 1918
Folder 12	Shennon 1905
Folder 13	Shepard, A. D. 1909
Folder 14	Shepherd, M. H. 1906
Folder 15	Sheppard 1924 - 1925
Folder 16	Sheppard, H. B. 1907

B) Letters Sent

Folder 17	Sherer, H. E. 1919 - 1920
Folder 18	Sherman, Frank P. 1908
Folder 19	Sherwood, Mr. 1922
Folder 20	Shipman, Frederick H. 1910 - 1912
Folder 21	Shivers, Herbert D. 1908
Folder 22	Shorb, Mr. 1890
Folder 23	Short, C. A. 1925 - 1926
Folder 24	Shortridge, Samuel M. [Senator] 1923 - 1927
Folder 25	Shoults, Tracy E. 1923
Folder 26	Shoup, Paul 1908 - 1929
Folder 27	Shreve & Co. (Los Angeles, Calif.) 1907
Folder 28	Siener, Frances M. 1925
Folder 29	Signal Mountain Land & Cattle Co. (Los Angeles, Calif.) 1911 - 1927
Folder 30	Silsbee, T. H. 1907 - 1909
Folder 31	Silva, Alex 1893
Folder 32	Simonds, F. K. 1919
Folder 33	Simpson, Theodore A. 1912 - 1914
Folder 34	Sinclair, Henry H. 1908
Folder 35	Sisson, Dr. 1906 - 1907
Folder 36	Skinner, Alden W. 1927
Folder 37	Skinner, J. H. 1906
Folder 38	Slater 1920
Folder 39	Slauson, James 1907 - 1913
Folder 40	Sloan, R. E. 1909
Folder 41	Sloss, M. C. 1907
Folder 42	Slowden 1906
Folder 43	Small, H. J. 1908
Folder 44	Smith, Albert Irving 1906 - 1928
Folder 45	Smith, C. W. 1906 - 1908
Folder 46	Smith, F. W. 1915
Folder 47	Smith, Martin I. 1915 - 1916
Folder 48	Smith, O. A. 1919
Folder 49	Smith, W. Scott 1907
Folder 50	Smoot, Reed [Senator] 1923
Folder 51	Smurthwaite, C. F. 1914
Box 56	Correspondent Files
Folder 1	Snow, R. K. 1916 - 1924
Folder 2	Snowden, Mr. 1909
Folder 3	Snyder, Karl A. 1907
Folder 4	Snyder, M. P. 1919
Folder 5	Snyder, S. B. 1909
Folder 6	Sorencer, R. W. 1914
Folder 7	Southern Pacific Railroad Co. (Los Angeles, Calif.) 1893 - 1908
Folder 8	Southern Trust Co. (Los Angeles, Calif.) 1910
Folder 9	Southwest Finance Co. (Los Angeles, Calif.) 1925
Folder 10	Southwestern Packing Co. 1909
Folder 11	Spaulding, Mrs. 1918
Folder 12	Spaulding, William A. 1908 - 1923
Folder 13	Spaulding & Co. (Chicago, Ill.) 1919 - 1920
Folder 14	Spilsbury, P. G. 1924
Folder 15	Spires, J. H. 1906
Folder 16	Splittstoesser, J. H. 1911
Folder 17	Spreckels, John D. 1908
Folder 18	Sprott, W. E. 1922
Folder 19	Sproul, H. M. 1910 - 1911
Folder 20	Sprouts, William 1911 - 1928
Folder 21	Staats, William R. 1908
Folder 22	Stahl, Floyd M. 1927

Folder 23	Stamm, G. T. 1914
Folder 24	Standard Oil Co. (Los Angeles, Calif.) 1919
Folder 25	Stanley, L. L. 1922
Folder 26	Starn, Louis 1890
Folder 27	State Department (Washington, D. C.) 1920
Folder 28	State Treasurer [in Sacramento, Calif.] 1914
Folder 29	Staton, A. [Lieut.] 1911
Folder 30	Stearns, Col. 1914
Folder 31	Steckel, George 1920
Folder 32	Steere, C. G. 1927
Folder 33	Stein, William 1907 - 1909
Folder 34	Steinhart, I. 1908
Folder 35	Stephens, J. A. 1906 - 1917
Folder 36	Stephens, R. W. 1927
Folder 37	Stephens, William D. 1907 - 1910
Folder 38	Stermal, L. 1890
Folder 39	Sterns, Charles F. 1922 - 1923
Folder 40	Sterry, Norman S. 1910
Folder 41	Stevens, C. A. 1920
Folder 42	Stevens, Otheman 1924 - 1928
Folder 43	Stevens, Roy 1912 - 1919
Folder 44	Stevenson, V. V. 1907
Folder 45	Stewart, Hugh F. 1907 - 1927
Folder 46	Stewart, W. H. 1925
Folder 47	Stewart, W. L. 1919 - 1924
Folder 48	Stiles, A. H. 1908 - 1911
Folder 49	Stimson, George W. 1910
Folder 50	Stocksdale, Mr. 1909
Folder 51	Stockton, C. W. 1920
Folder 52	Stoddard, Mr. 1906
Folder 53	Stolp, G. M. & Son [of National Life Insurance Co. (Los Angeles, Calif.)] 1907
Folder 54	Stone, Bert 1920
Folder 55	Stone, Francis 1914
Folder 56	Stone, George 1907 - 1908
Folder 57	Stone, H. H. 1910
Folder 58	Story, J. P. 1909 - 1914
Folder 59	Stott, L. M. 1915
Folder 60	Street, [Judy(?)] 1890 - 1894
Folder 61	Strong, Frank R. 1909 - 1910
Folder 62	Stuart, C. S. 1908 - 1909
Folder 63	Stuart, H. I. 1910
Folder 64	Stuart & Raymond (Los Angeles, Calif.) 1927
Folder 65	Stubbs, J. C. 1907 - 1916
Folder 66	Sturgis, D. L. & I. L. 1892
Folder 67	Suarez, Ismael Pizarro 1927
Folder 68	Summerfield, J. W. 1912
Folder 69	Sunbeam Electric Lamp Co. [Chicago, Ill. (?)] 1890 - 1893
Folder 70	[Sunderland, E.]
Folder 71	Sutro, Charles 1905 - 1929
Folder 72	Swaine, E. L. 1907
Folder 73	Sweeney, John J. 1911
Folder 74	Swem, J. M. 1893
Folder 75	Swem Supply & Car Co. (Denver, Colo.) 1894
Folder 76	Swertout, Richard 1908
Folder 77	T. J. West Co. (Calexico, Calif.) 1924
Folder 78	Tahoe Tower (Lake Tahoe, Calif.) 1910
Folder 79	Talbot, C. F. A. 1890
Folder 80	Taliaferre, H. A. 1913

B) Letters Sent

Folder 81	Tasheira, A. G. 1908
Folder 82	Tata, T. W. 1911
Folder 83	Taylor, B. L. 1920
Folder 84	Taylor, George, P. 1906 - 1907
Folder 85	Taylor, I. N. 1890 - 1892
Folder 86	Taylor, L. H. 1890
Folder 87	Taylor, W. F. 1923
Folder 88	Teele, T. 1908
Folder 89	Tegler, Mr. 1919
Folder 90	Tempe Street Railway Co. (Tempe, Ariz.) 1890 - 1893
Folder 91	Tenney, H. B. 1909
Folder 92	Tennyson 1912(?)
Box 57	Correspondent Files
Folder 1	Thomas, A. M. 1919
Folder 2	Thomas, Gus D. 1911
Folder 3	Thomas, William E. 1908
Folder 4	Thompson, B. R. 1908
Folder 5	Thompson, D. R. 1907
Folder 6	Thompson, Edward P. 1919 - 1920
Folder 7	Thompson, N. W. [Senator] 1911 - 1915
Folder 8	Thompson, Oscar 1918 - 1919
Folder 9	Thompson, R. R. 1920 - 1923
Folder 10	Thompson, Samuel 1923 - 1924
Folder 11	Thorne, W. V. S. 1908
Folder 12	Thurston, L. A. 1922 - 1927
Folder 13	Tibbits, Howard C. 1907 - 1909
Folder 14	Titcomb, H. B. 1919 - 1928
Folder 15	Title Insurance & Trust Co. (Los Angeles, Calif.) 1912 - 1927
Folder 16	Titus, Harry L. 1917
Folder 17	Todd, F. H. 1893
Folder 18	Toll, Charles H. 1910 - 1922
Folder 19	Topp, Mr. 1909
Folder 20	Trahn, L. H. 1909
Folder 21	Trask, D. K. 1909 - 1911
Folder 22	Trask, Walter J. 1907 - 1910
Folder 23	Trask, Mrs. Walter J. 1914
Folder 24	Tressider, Don 1925 - 1928
Folder 25	Trippet, Oscar A. 1910
Folder 26	Tritle, F. A. 1907 - 1910
Folder 27	Tritle, H. R. 1909 - 1910
Folder 28	Trood, S. P. 1924 - 1927
Folder 29	Troubetskoy, Prince Paul 1919
Folder 31	Trueblood, R. W. 1923 - 1927
Folder 32	Trumbell, Martha S. 1911
Folder 33	Trumbull, Fredrick 1914
Folder 34	Trumbull, R. S. 1927
Folder 35	Tudor, L. S. 1907
Folder 36	Tufts, Ed. 1907 - 1909
Folder 37	Tufts-Lyon Arms Co. (Los Angeles, Calif.) 1907
Folder 38	Tully, G. D. 1916 - 1925
Folder 39	Twogood & Cutter (Riverside, Calif.) 1893
Folder 39	Trownridge 1906
Folder 40	Tyler, W. T. 1919
Folder 41	Tyrrell, Charles A. 1910
Folder 42	Underwood, F. D. 1923
Folder 43	Union Trust Co. (San Francisco, Calif.) 1906 - 1910
Folder 44	United States. Treasury Department Commissioner of Internal Revenue (Washington, D. C.) 1918 - 1920

B) Letters Sent

Folder 45	United States. Treasury Department Comptroller of the Currency (Washington, D. C.) 1919 - 1928
Folder 46	United States. Treasury Department. District of New Mexico Collector of Internal Revenue (Santa Fe, NM) 1912
Folder 47	United States Mortgage & Trust (New York, NY) 1906 - 1909
Folder 48	United States National Bank (Los Angeles, Calif.) 1908
Folder 49	United States Shipping Board (Washington, D. C.) 1926 - 1927
Folder 50	Urquhart, J. C. 1913
Folder 51	Vail, Walter 1926
Folder 52	Valasco, E. 1907 - 1908
Folder 53	Valentine, W. E. 1923
Folder 54	Valley Concrete Pipe Co. (Van Nuys, Calif.) 1919
Folder 55	Van Arsdale, W. W. 1907
Folder 56	Van Brunt, W. T. 1907
Folder 57	Van Cott, A. H. 1908 - 1914
Folder 58	Van Cott, W. H. 1910 - 1914
Folder 59	Van Deirse, F. C. 1924
Folder 60	Van Doren, Mr. 1910
Folder 61	Van Kerkhoff, William 1920
Folder 62	Van Nuys, I. H. 1909
Folder 63	Van Nuys, J. B. 1919 - 1928
Folder 64	Van Nuys, Katherine 1911
Folder 65	Van Vleck, W. G. 1908
Folder 66	Vance, C. S. 1909
Folder 67	Hotel Vancouver (Vancouver, B. C.) 1910
Folder 68	Vanderlip, Frank A. 1923 - 1926
Folder 69	Vandevort, Florence [of First National Bank] 1908
Folder 70	Vaughn, J. W. 1908 - 1909
Folder 71	Vawter, E. J. 1908 - 1909
Folder 72	Vawter, W. S. 1907
Folder 72	Vedder, W. H. 1912 - 1913
Folder 73	Ventura Oil Properties 1912
Folder 74	Vickrey, N. B. 1919
Folder 75	Voigt, A. H. 1918
Folder 76	Volk, Frank S. 1908
Folder 77	Volonterio, Louis 1920
Folder 78	Von Blon, Mr. 1910
Folder 79	Von Schmidt, Jaro 1907
Folder 80	Voorhees, Ralph 1922
Folder 81	Wade, C. J. 1908
Folder 82	Wailles-Smith Co. (Los Angeles, Calif.) 1927
Folder 83	Waite, F. W. 1910
Folder 84	Waite, H. T. 1890 - 1909
Folder 85	Waite, Mrs. H. T. (Clara) 1908 - 1909
Folder 86	Waler Manufacturing Co. (Syracuse, NY) 1894
Folder 87	Walker, Charles E. 1923 - 1925
Folder 88	Walker, J. Ernest 1906
Folder 89	Walker, T. E. 1907
Folder 90	Walker, T. J. 1920
Folder 91	Walker, T. T. 1922 - 1923
Folder 92	Walker, V. L. 1911
Folder 93	Walker, Mr. 1909
Box 58	Correspondent Files
Folder 1	Wallace, A. J. 1907
Folder 2	Walsh, Harry L. 1920
Folder 3	Walters, B. A. 1920
Folder 4	Wankowski, Robert 1907 - 1909
Folder 5	Ward, James W. 1916

B) Letters Sent

Folder 6	Wardlaw, Charles T. 1908 - 1926
Folder 7	Waring, J. L. 1914 - 1923
Folder 8	Warling, John S. 1918
Folder 9	Warnecke, C. M. 1907
Folder 10	Warren 1907
Folder 11	Washburn, E. P. 1907 - 1908
Folder 12	Washburn, Irving 1909 - 1910
Folder 13	Hotel Washington (Seattle, Wash.) 1911
Folder 14	Wasson, John 1909
Folder 15	Waters, A. J. 1919
Folder 16	Waters, R. J. 1908 - 1911
Folder 17	Watt, Mr. 1906 - 1907
Folder 18	Wattles, Gordon W. 1927
Folder 19	Way, W. I. 1909
Folder 20	Webb, U. S. 1908 - 1909
Folder 21	Weber, R. W. 1924 - 1925
Folder 22	Weddington, Fred R. 1910
Folder 23	Wehn, J. H. 1920 - 1924
Folder 24	Welch, R. M. 1907 - 1911
Folder 25	Wells, A. G. 1906 - 1922
Folder 26	Wells, Don W. 1918
Folder 27	Wells, Ed. W. 1890 - 1928
Folder 28	Wells, Mrs. Ed. W. 1907 - 1912
Folder 29	Wells, R. E. 1907 - 1911
Folder 30	Wells Fargo & Co. Express (Alameda, Berkley, Oakland, San Diego, San Francisco, Calif.) 1908
Folder 31	Wells Fargo Nevada National Bank (San Francisco, Calif.) 1911
Folder 32	Welsh, H. H. 1909 - 1912
Folder 33	West, T. J. 1924
Folder 34	West Adams Heights Association (Los Angeles, Calif.) 1907
Folder 35	Westbrook, H. L. 1923 - 1928
Folder 36	Westerm, Mr. 1925
Folder 37	Western Banknote Engraving Co. (Chicago, Ill.) 1909
Folder 38	Westinghouse Electric Manufacturing Co. (Los Angeles, 1913
Folder 39	Westminster Hotel (Los Angeles, Calif.) 1909
Folder 40	Whalen, W. H. 1917
Folder 41	Whalley, Mr. 1910
Folder 42	Wheeler, W. A. 1910
Folder 43	Whelan, Weldon D. 1907 - 1910
Folder 44	Whidden, William H. 1911
Folder 45	Whiddon, John D. 1910 - 1911
Folder 46	White, Belle 1911 - 1913
Folder 47	White, Charley H. 1908 - 1910
Folder 48	White, Douglas 1910
Folder 49	White, George L. 1891
Folder 50	White, J. B. 1914
Folder 51	White, J. E. 1914
Folder 52	White, Lovell 1906 - 1907
Folder 53	White, Mrs. Lovell 1913
Folder 54	White, Ralston Lovell 1910
Folder 55	White, W. L. 1921 - 1928
Folder 56	Whitley, Hobart 1906 - 1927
Folder 57	Whitley, Ross E. 1912 - 1919
Folder 58	Whitsett, W. P. 1911 - 1927
Folder 59	Whittier, M. H. 1920 - 1925
Folder 60	Wier, Charles 1908
Folder 61	Wigdal, O. J. 1908 - 1918
Folder 62	Wiggins, Frank 1908 - 1920

Folder 63	Wilbur, Curtis D. 1909 - 1926
Folder 64	Wilbur, Ray Lyman 1927 - 1928
Folder 65	Wilcox, Ransom E. 1909 - 1923
Folder 66	Wilcox, W. H. 1918
Folder 67	Wilcox, W. W. 1908 - 1926
Folder 68	Wilder, Arthur B. 1909 - 1911
Folder 69	Wilder, Fred W. 1908 - 1915
Folder 70	Wilder, Gerrit P. 1924
Folder 71	Wildman, Perry 1908
Folder 72	Wilkins, A. L. 1919
Folder 73	Wilkinson, H. B. 1909 - 1920
Folder 74	Wilkinson, J. W. 1909
Box 59	Correspondent Files
Folder 1	Williams, H. C. 1907 - 1917
Folder 2	Williams, John W. 1924
Folder 3	Williams, Owen 1926
Folder 4	Williams, P. G. 1907
Folder 5	Williams, Robert T. 1925
Folder 6	Williams, T. H. 1920 - 1927
Folder 7	Williamson, Dr. 1908
Folder 8	Williamson, Frederick W. 1890 - 1928
Folder 9	Willis, M. E. 1890
Folder 10	Willits, Ora. L. 1914
Folder 11	Wilmington Transportation Co. (Los Angeles, Calif.) 1913 - 1917
Folder 12	Wingfield, George 1908
Folder 13	Wilson 1891
Folder 14	Wilson, Charles H. 1908
Folder 15	Wilson, G. Wellington 1924 - 1927
Folder 16	Wilson, George H. 1907
Folder 17	Wilson, J. C. 1909
Folder 18	Wilson, J. G. 1906
Folder 19	Wilson, James H. 1907 - 1910
Folder 20	Wilson, John H. 1911
Folder 21	Wilson, John W. 1907
Folder 22	Wilson, P. J. 1907
Folder 23	Wilson & Wilson (San Francisco, Calif.) 1906
Folder 24	Wilson Hobson Co. (Waco, Tex.) 1893
Folder 25	Winslow, H. A. 1909 - 1910
Folder 26	Winters, C. M. 1927 - 1928
Folder 27	Wise, Mr. 1906
Folder 28	Wise, Mrs. 1906
Folder 29	Wolf, F. Y. 1908
Folder 30	Wolters, J. W. 1914
Folder 31	Wood, Alexander 1909
Folder 32	Wood, Charley M. 1907 - 1924
Folder 33	Wood, Elizabeth & Florence Wood 1909
Folder 34	Wood, H. G. 1914 - 1920
Folder 35	Wood, W. Perry 1926
Folder 36	Woodhill, H. B. 1920
Folder 37	Woodruff, S. H. 1913 - 1928
Folder 38	Woodruff & McClure (Los Angeles, Calif.) 1910
Folder 39	Woodwine, C. E. 1909
Folder 40	Woodwine, W. D. 1910 - 1911
Folder 41	Woollacott, A. H. 1919
Folder 42	Worden, Clinton E. 1917
Folder 43	Workman, Boyle 1924
Folder 44	Worthington, W. A. 1907
Folder 45	Wren, W. J. 1908

B) Letters Sent

Folder 46	Wright, A. M. 1910
Folder 47	Wright, T. H. [of Wright's Floral Shop] 1907 - 1919
Folder 48	Wurtshaugh, Capt. 1918
Folder 49	Wyatt, H. C. 1907 - 1914
Folder 50	Wyatt, W. T. 1908
Folder 51	Wylie, H. G. 1909
Folder 52	Yavapai County Recorder (Phoenix, Ariz.) 1890
Folder 53	Yonklin, H. H. 1907 - 1908
Folder 54	Yosemite National Park Co. Secretary (San Francisco, Calif.) 1925
Folder 55	Young 1925
Folder 56	Young, Joseph H. 1911
Folder 57	Young, P. M. 1918
Folder 58	Zeehandelaar, F. J. 1907
Folder 59	Zimpelmann, M. 1910
Folder 60	Zombro, S. F. 1910
Folder 61	Zoylner, C. F. 1919 - 1920

4) Carbon Copies of Letters Sent, 1916-1917**Scope and Content Note**

These carbon copies of letters sent date from roughly mid-1916 to the end of 1917. The letters are arranged in rough alphabetical order addressed to a great many individuals. The contents cover the range of business and social activities Sherman was engaged in at the time. Some of the letters also appear in the Letter Books, but most do not.

Box 60	Carbon Copies of Letters Sent
Folder 1	Letters Sent - Front of Box 1917
Folder 2	Letters Sent - A 1916
Folder 3	Letters Sent - B 1916
Folder 4	Letters Sent - C [1/2] 1916
Folder 5	Letters Sent - C [2/2] 1916
Folder 6	Letters Sent - D 1916
Folder 7	Letters Sent - E 1916
Folder 8	Letters Sent - F 1916
Folder 9	Letters Sent - G 1916
Folder 10	Letters Sent - H 1916
Folder 11	Letters Sent - I 1916
Folder 12	Letters Sent - J 1916
Folder 13	Letters Sent - L 1916
Folder 14	Letters Sent - M 1916
Folder 15	Letters Sent - O 1916
Folder 16	Letters Sent - P 1916
Folder 17	Letters Sent - R 1916
Folder 18	Letters Sent - S [1/2] 1916
Box 61	Carbon Copies of Letters Sent
Folder 1	Letters Sent - S [2/2] 1916
Folder 2	Letters Sent - T 1916
Folder 3	Letters Sent - V 1916
Folder 4	Letters Sent - W 1916
Folder 5	Letters Sent - A 1917
Folder 6	Letters Sent - B 1917
Folder 7	Letters Sent - C [1/3] 1917
Folder 8	Letters Sent - C [2/3] 1917
Folder 9	Letters Sent - C [3/3] 1917
Folder 10	Letters Sent - D 1917
Folder 11	Letters Sent - E 1917
Folder 12	Letters Sent - F 1917
Folder 13	Letters Sent - G 1917
Folder 14	Letters Sent - H 1917

B) Letters Sent

Folder 15	Letters Sent - I 1917
Box 62	Carbon Copies of Letters Sent
Folder 1	Letters Sent - J 1917
Folder 2	Letters Sent - L 1917
Folder 3	Letters Sent - M [1/2] 1917
Folder 4	Letters Sent - M [2/2] 1917
Folder 5	Letters Sent - N 1917
Folder 6	Letters Sent - O 1917
Folder 7	Letters Sent - P 1917
Folder 8	Letters Sent - R 1917
Folder 9	Letters Sent - S [1/3] 1917
Folder 10	Letters Sent - S [2/3] 1917
Folder 11	Letters Sent - S [3/3] 1917
Folder 12	Letters Sent - T 1917
Folder 13	Letters Sent - U 1917
Folder 14	Letters Sent - V 1917
Folder 15	Letters Sent - W [1/2] 1917
Folder 16	Letters Sent - W [2/2] 1917

C) Correspondence with Key Business Associates, 1914-1932**Scope and Content Note**

Starting in 1914, Sherman retained both incoming letters and copies of letters sent for a number of key business associates. These include T. J. Brown, manager of Tejon Ranch; Harry Chandler, manager and later publisher of the Los Angeles Times; Robert C. Gillis, a real estate developer and close business confidant; Arnold Haskell, Sherman's personal assistant; and S. F. Mitchell, who managed Sherman's Arizona business interest, including the operation of the Phoenix Railway Company.

The letters in this series cover a broad range of business and social activities. The Harry Chandler correspondence files include an almost daily correspondence between the two men touching on the broad range of business projects, including Tejon Ranch, the Colorado River Land Company, and the sale of San Fernando Valley property jointly owned by the two men. The correspondence also includes references to social affairs. Many of Chandler's letters forward third party materials for Sherman's reference. The files for Arnold Haskell document every aspect of Sherman's business operations. Haskell was Sherman's most trusted employee and associate, who managed much of Sherman's business concerns in the years before Sherman's death.

Box 63	Correspondence with Key Business Associates
Folder 1	Brown, T.J. [1/2] 1925 - 1931
Folder 2	Brown, T.J. [2/2] 1925 - 1931
Folder 3	Chandler, Harry January - June 1914
Folder 4	Chandler, Harry July - December 1914
Folder 5	Chandler, Harry January - June 1915
Folder 6	Chandler, Harry July - August 1915
Folder 7	Chandler, Harry September - Dec. 1915
Folder 8	Chandler, Harry January - June 1916
Folder 9	Chandler, Harry July - December 1916
Folder 10	Chandler, Harry January - March 1917
Folder 11	Chandler, Harry April - July 1917
Box 64	Correspondence with Key Business Associates
Folder 1	Chandler, Harry August - September 1917
Folder 2	Chandler, Harry October - December 1917
Folder 3	Chandler, Harry January - May 1918
Folder 4	Chandler, Harry June - July 1918
Folder 5	Chandler, Harry August - October 1918
Folder 6	Chandler, Harry November - Dec. 1918
Folder 7	Chandler, Harry January - April 1919

XI. Correspondence

C) Correspondence with Key Business Associates, 1914-1932

Folder 8	Chandler, Harry May - July 1919
Folder 9	Chandler, Harry August - December 1919
Box 65	Correspondence with Key Business Associates
Folder 1	Chandler, Harry January - March 1920
Folder 2	Chandler, Harry April - June 1920
Folder 3	Chandler, Harry July - October 1920
Folder 4	Chandler, Harry November - Dec 1920
Folder 5	Chandler, Harry Dec. 1920 - Feb. 1921
Folder 6	Chandler, Harry 7731
Folder 7	Chandler, Harry 7762
Folder 8	Chandler, Harry May - July 1921
Folder 9	Chandler, Harry August - September 1921
Folder 10	Chandler, Harry October - December 1921
Folder 11	Chandler, Harry January - April 1922
Folder 12	Chandler, Harry May - August 1922
Box 66	Correspondence with Key Business Associates
Folder 1	Chandler, Harry September - October 1922
Folder 2	Chandler, Harry November - Dec. 1922
Folder 3	Chandler, Harry January - March 1923
Folder 4	Chandler, Harry April - June 1923
Folder 5	Chandler, Harry July - September 1923
Folder 6	Chandler, Harry October - December 1923
Folder 7	Chandler, Harry January - March 1924
Folder 8	Chandler, Harry April - June 1924
Folder 9	Chandler, Harry July - September 1924
Folder 10	Chandler, Harry October - December 1924
Folder 11	Chandler, Harry January - March 1925
Box 67	Correspondence with Key Business Associates
Folder 1	Chandler, Harry April - June 1925
Folder 2	Chandler, Harry July - September 1925
Folder 3	Chandler, Harry October - December 1925
Folder 4	Chandler, Harry January - March 1926
Folder 5	Chandler, Harry April - June 1926
Folder 6	Chandler, Harry July - September 1926
Folder 7	Chandler, Harry October - December 1926
Folder 8	Chandler, Harry January - March 1927
Folder 9	Chandler, Harry April - June 1927
Folder 10	Chandler, Harry July - September 1927
Folder 11	Chandler, Harry October - December 1927
Box 68	Correspondence with Key Business Associates
Folder 1	Chandler, Harry January - Feb. 1928
Folder 2	Chandler, Harry March - April 1928
Folder 3	Chandler, Harry May - June 1928
Folder 4	Chandler, Harry July - September 1928
Folder 5	Chandler, Harry October - December 1928
Folder 6	Chandler, Harry January - Feb. 1929
Folder 7	Chandler, Harry March - April 1929
Folder 8	Chandler, Harry May - August 1929
Folder 9	Chandler, Harry September - Dec. 1929
Folder 10	Chandler, Harry January - March 1930
Folder 11	Chandler, Harry April - June 1930
Folder 12	Chandler, Harry July - September 1930
Folder 13	Chandler, Harry October - December 1930
Folder 14	Chandler, Harry 1931
Folder 15	Chandler, Harry n.d.
Box 69	Correspondence with Key Business Associates
Folder 1	Gillis, Robert C. 1917
Folder 2	Gillis, Robert C. 1918

XI. Correspondence

C) Correspondence with Key Business Associates, 1914-1932

Folder 3	Gillis, Robert C. Jan. - April 1919
Folder 4	Gillis, Robert C. May - October 1919
Folder 5	Gillis, Robert C. Nov. - De. 1919
Folder 6	Gillis, Robert C. January - Mar. 1920
Folder 7	Gillis, Robert C. May - July 1920
Folder 8	Gillis, Robert C. August - September 1920
Folder 9	Gillis, Robert C. October - December 1920
Folder 10	Gillis, Robert C. 1921
Folder 11	Gillis, Robert C. 1922
Folder 12	Gillis, Robert C. 1923
Folder 13	Gillis, Robert C. 1924
Box 70	Correspondence with Key Business Associates
Folder 1	Haskell, Anita J. n.d.
Folder 2	Haskell, Arnold D. 1917
Folder 3	Haskell, Arnold D. 1920
Folder 4	Haskell, Arnold D. 1921
Folder 5	Haskell, Arnold D. 1922
Folder 6	Haskell, Arnold D. 1923
Folder 7	Haskell, Arnold D. 1924
Folder 8	Haskell, Arnold D. 1925
Folder 9	Haskell, Arnold D. 1926
Folder 10	Haskell, Arnold D. 1927
Folder 11	Haskell, Arnold D. 1928
Folder 12	Haskell, Arnold D. January - Mar. 1929
Folder 13	Haskell, Arnold D. [1/2] 10684
Folder 14	Haskell, Arnold D. [2/2] 10684
Folder 15	Haskell, Arnold D. 10714
Box 71	Correspondence with Key Business Associates
Folder 1	Haskell, Arnold D. June 1929
Folder 2	Haskell, Arnold D. July 1929
Folder 3	Haskell, Arnold D. [1/2] August 1929
Folder 4	Haskell, Arnold D. [2/2] August 1929
Folder 5	Haskell, Arnold D. September 1929
Folder 6	Haskell, Arnold D. [1/2] October 1929
Folder 7	Haskell, Arnold D. [2/2] October 1929
Box 72	Correspondence with Key Business Associates
Folder 1	Haskell, Arnold D. November 1929
Folder 2	Haskell, Arnold D. December 1929
Folder 3	Haskell, Arnold D. January 1930
Folder 4	Haskell, Arnold D. Feb. 1930
Folder 5	Haskell, Arnold D. [1/2] March 1930
Folder 6	Haskell, Arnold D. [2/2] March 1930
Folder 7	Haskell, Arnold D. April 1930
Folder 8	Haskell, Arnold D. May 1930
Folder 9	Haskell, Arnold D. June 1930
Folder 10	Haskell, Arnold D. July 1930
Folder 11	Haskell, Arnold D. August 1930
Box 73	Correspondence with Key Business Associates
Folder 1	Haskell, Arnold D. September 1930
Folder 2	Haskell, Arnold D. October 1930
Folder 3	Haskell, Arnold D. November 1930
Folder 4	Haskell, Arnold D. December 1930
Folder 5	Haskell, Arnold D. January 1931
Folder 6	Haskell, Arnold D. Feb. 1931
Folder 7	Haskell, Arnold D. March 1931
Folder 8	Haskell, Arnold D. April 1931
Folder 9	Haskell, Arnold D. May 1931
Folder 10	Haskell, Arnold D. June 1931

XI. Correspondence

C) Correspondence with Key Business Associates, 1914-1932

Folder 11	Haskell, Arnold D. July 1931
Folder 12	Haskell, Arnold D. August 1931
Folder 13	Haskell, Arnold D. September 1931
Folder 14	Haskell, Arnold D. October 1931
Folder 15	Haskell, Arnold D. November 1931
Folder 16	Haskell, Arnold D. December 1931
Box 74	Correspondence with Key Business Associates
Folder 1	Haskell, Arnold D. Sept. 1931 - Jan 1932
Folder 2	Haskell, Arnold D. January 1932
Folder 3	Haskell, Arnold D. Feb. 1932
Folder 4	Haskell, Arnold D. March 1932
Folder 5	Haskell, Arnold D. April 1932
Folder 6	Haskell, Arnold D. May 1932
Folder 7	Haskell, Arnold D. June 1932
Folder 8	Haskell, Arnold D. [1/2] 1932
Folder 9	Haskell, Arnold D. [2/2] 1932
Box 75	Correspondence with Key Business Associates
Folder 1	Haskell, Arnold D. [1/5] n.d.
Folder 2	Haskell, Arnold D. [2/5] n.d.
Folder 3	Haskell, Arnold D. [3/5] n.d.
Folder 4	Haskell, Arnold D. [4/5] n.d.
Folder 5	Haskell, Arnold D. [5/5] n.d.
Box 76	Correspondence with Key Business Associates
Folder 1	Lee, F.E. & Fay Anderson 1919 - 1922
Folder 2	Leonard, Dan A. 1921 - 1926
Folder 3	Mitchell, S.H. January - Feb. 1914
Folder 4	Mitchell, S.H. March 1914
Folder 5	Mitchell, S.H. April 1914
Folder 6	Mitchell, S.H. May - June 1914
Folder 7	Mitchell, S.H. July - September 1914
Folder 8	Mitchell, S.H. October - December 1914
Folder 9	Mitchell, S.H. January - April 1915
Box 77	Correspondence with Key Business Associates
Folder 1	Mitchell, S.H. October - December 1916
Folder 2	Mitchell, S.H. May - August 1915
Folder 3	Mitchell, S.H. September - Dec. 1915
Folder 4	Mitchell, S.H. January - March 1916
Folder 5	Mitchell, S.H. April - June 1916
Folder 6	Mitchell, S.H. July - September 1916
Folder 7	Mitchell, S.H. January - Feb. 1917
Folder 8	Mitchell, S.H. March - May 1917
Folder 9	Mitchell, S.H. June - July 1917
Folder 10	Mitchell, S.H. August - September 1917
Box 78	Correspondence with Key Business Associates
Folder 1	Mitchell, S.H. October - December 1917
Folder 2	Mitchell, S.H. January - March 1918
Folder 3	Mitchell, S.H. July - September 1918
Folder 4	Mitchell, S.H. October 1918
Folder 5	Mitchell, S.H. November - December 1918
Folder 6	Mitchell, S.H. January - March 1919
Folder 7	Mitchell, S.H. March - April 1919
Folder 8	Mitchell, S.H. May - June 1919
Box 79	Correspondence with Key Business Associates
Folder 1	Mitchell, S.H. June 1919
Folder 2	Mitchell, S.H. January - August 1921
Folder 3	Mitchell, S.H. September - October 1921
Folder 4	Mitchell, S. H. November - December 1921
Folder 5	Mitchell, S.H. January - Feb. 1922

C) Correspondence with Key Business Associates, 1914-1932

Folder 6	Mitchell, S.H. March - April 1922
Folder 7	Mitchell, S.H. May - July 1922
Folder 8	Mitchell, S.H. Feb. - March 1927
Folder 9	Richardson, Alice n.d.

D) Correspondence with Family**Scope and Content Note**

The first portion of this series (boxes 80-83) are photocopies from the Letter Books to family members, filed by correspondence. Most files are annotated with an explanation of the correspondent's relationship to Sherman. The balance of the series includes letter received from family members. The most frequent writer was Hazeltine Sherman Kever, Sherman's daughter. Most of the letters are undated and are currently unarranged.

NB: Until about 1883, Sherman maintained family letters with other correspondence. As a consequence, these letters can be found in the Letters Received series. After about 1883, Sherman maintained family letters separately from other correspondence.

Box 80	Correspondence with Family
Folder 1	Bernard, Katherine Tritle (Clark) 1909 - 1910
Folder 2	Carr, B. O. 1911 - 1919, n.d.
Folder 3	Carr, Sarah (Pratt) 1907 - 1911
Folder 4	(Carr) Duclos, Mar 1919
Folder 5	Clark, Eugene P. 1906 - 1928
Folder 6	Clark, Lucy Mason 1910, 1923
Folder 7	Clark, Lucy (Sherman) 1909 - 1929
Folder 8	Cox Family 1910 - 1911
Folder 9	Criley 1911
Folder 10	Emery Family 1908 - 1911
Folder 11	Eversole, Henry Owen 1911, 1917
Folder 12	Eversole, Henry Owen, Jr. 1914
Folder 13	Eversole, Mary Sherman Clark 1909 - 1920
Folder 14	Farnum, John E. 1908 - 1911
Folder 15	Hazeltine Family 1912
Folder 16	Hazeltine, Abbie 1911
Folder 17	Hazeltine, Bonsall 1926
Folder 18	Hazeltine, Catherine Maria (Sherman) 1906 - 1912
Folder 19	Hazeltine, Ja - - 1907, 1911
Folder 20	Hazeltine, John C.
Folder 21	Hazeltine, Katherine 1910
Folder 22	Hazeltine, Moses B. (1st) 1907, 1912
Folder 23	Hazeltine, Moses B. (2nd) 1906 - 1929
Folder 24	Hazeltine, Sherman 1907 - 1908
Folder 25	Hazeltine, Will E. 1907 - 1920
Folder 26	Howard, John Hastings 1912
Folder 27	Keever, Frank B. 1914 - 1929
Folder 28	Keever, Hazeltine Sherman 1907 - 1929
Folder 29	Lamoreaux, Milton S. and Grace 1920 - 1927
Folder 30	McKee, Fannie 1916 - 1924
Folder 31	McNitt Family 1907, 1915
Folder 32	Moore, Charles E. (Santa Clara) 1909
Folder 33	Murdock, Charles A. (Kansas City) 1906 - 1919
Folder 34	Perkins, Julia R. (Sherman) 1914 - 1926
Folder 35	Pierce, Elizabeth 1910 - 1914
Folder 36	Porter, Charles B. (Boston, Mass.) 1907
Folder 37	Potter, Sarah 1908, 1911
Folder 38	Pratt, Alice B. (Dr.) 1906 - 1918
Folder 39	Pratt, B. Newcomb 1889 - 1910
Folder 40	Pratt, Harold 1910

Folder 41	Pratt, John Harnden 1907, 1911
Folder 42	Pratt, Louisa (Merritt) 1907 - 1919
Box 81	Correspondence with Family
Folder 1	Pratt, May (Heap) 1909, 1926
Folder 2	Pratt, R. H. 1888 - 1919
Folder 3	Robertson, Lucy Pratt (Sherman) 1906 - 1929
Folder 4	Schiedecker, Albert 1907 - 1920
Folder 5	Schiedecker, Katherine Miranda (Sherman) 1908 - 1924
Folder 6	Sherman, Abby (Hazeltine) 1912
Folder 7	Sherman, Carl 1919 - 1920
Folder 8	Sherman, Charles 1915, 1919
Folder 9	Sherman, Charles Warner 1888 - 1914
Folder 10	Sherman, Elizabeth Jane ("Cousin Lizzie") 1915 - 1926
Folder 11	Sherman, Enoch Sterling (M. H. S.'s Father) 1906 - 1918
Folder 12	Sherman, Frederick Sterling ("Cousin Fred") 1909 - 1926
Folder 13	Sherman, Harriet (Pratt) 1906 - 1923
Folder 14	Sherman, Henry Bond 1907 - 1926
Folder 15	Sherman, Henry Lancy (Lancy Sherman) 1909 - 1929
Folder 16	Sherman, Jennie 1908
Folder 17	Sherman, Jesse Seeley 1914 - 1915
Folder 18	Sherman, Katherine (Murdock) 1914
Folder 19	Sherman, Leo P. 1910 - 1926
Folder 20	Sherman, Louise 1919
Folder 21	Sherman, Lucy Ann (Mason) 1907 - 1912
Folder 22	Sherman, Margaret A. (McKee) 1911 - 1924
Folder 23	Sherman, Merritt Masters 1907 - 1927
Folder 24	Sherman, Mildred 1914
Folder 25	Sherman, Miranda Wright Warner (M. H. S.'s Mother) 1910 - 1911
Folder 26	Sherman, Myron H. 1909 - 1929
Box 82	Correspondence with Family
Folder 1	Sherman, Robt. Pierce (Jr.) 1912 - 1919
Folder 2	Sherman, Nettie (Cousin?) 1915 - 1920
Folder 3	Sherman, Robert M. (Bert) 1914 - 1915
Folder 4	Sherman, Robert Pierce (M. H. S.'s Adopted Son) 1913 - 1919
Folder 5	Sherman, Ruth 1910 - 1926
Folder 6	Sherman, Samuel Sterling 1911 - 1914
Folder 7	Sherman, Stanton 1914 - 1915
Folder 8	Sherman, Harriet (Morse) 1906 - 1911
Folder 9	Trumbull, Fred 1911
Folder 10	Trumbull, Martha (Sherman) 1909 - 1912
Folder 11	Sherman, Robert Pierce (Sr.) 1906
Folder 12	Sherman, Robert Pierce (Sr.) Mar. 2, 1907 - Apr. 22, 1908
Folder 13	Sherman, Robert Pierce (Sr.) Apr. 23, 1908 - Dec. 18, 1908
Folder 14	Sherman, Robert Pierce (Sr.) Dec. 19, 1908 - Jun. 28, 1909
Folder 15	Sherman, Robert Pierce (Sr.) Jun. 29, 1909 - Feb. 4, 1910
Folder 16	Sherman, Robert Pierce (Sr.) Feb.23, 1910 - July 31, 1910
Folder 17	Sherman, Robert Pierce (Sr.) July 1, 1910 - Dec. 31, 1910
Folder 18	Sherman, Robert Pierce (Sr.) Jan. 3, 1911 - June 4, 1911
Folder 19	Sherman, Robert Pierce (Sr.) June 6, 1911 - Dec. 31, 1912
Folder 20	Sherman, Robert Pierce (Sr.) 1912
Folder 21	Sherman, Robert Pierce (Sr.) 1913
Box 83	Correspondence with Family
Folder 1	Sherman, Robert Pierce (Sr.) 1914
Folder 2	Sherman, Robert Pierce (Sr.) 1915
Folder 3	Sherman, Robert Pierce (Sr.) 1916
Folder 4	Sherman, Robert Pierce (Sr.) 1917
Folder 5	Sherman, Robert Pierce (Sr.) 1918
Folder 6	Sherman, Robert Pierce (Sr.) 1919

D) Correspondence with Family

Folder 7	Sherman, Robert Pierce (Sr.) June 8, 1919 - May 21, 1920
Folder 8	Sherman, Robert Pierce (Sr.) 1920
Folder 9	Sherman, Robert Pierce (Sr.) May 26, 1923 - May 31, 1924
Box 84	Correspondence with Family [entire box]
Box 85	Correspondence with Family [entire box]
Box 86	Correspondence with Family [entire box]
Box 87	Correspondence with Family [entire box]
Box 88	Correspondence with Family [entire box]
Box 89	Correspondence with Family [entire box]
Box 90	Correspondence with Family [entire box]

XII) Fiscal Records**A) Income Tax Records, 1916-1934****Scope and Content Note**

This series includes tax forms, correspondence, and appraisals relating to Sherman's Federal taxes. The audit files include descriptions of Sherman's business transactions, and sometime providing extensive explanations of his business operations. A major subject is the value of land Sherman purchased before 1913. The Internal Revenue Service audits accused Sherman of overstating the value of his land in 1913 (the year the 16th Amendment to the Constitution was passed, authorizing income tax) to reduce his taxes. The series includes appraisal reports Sherman commissioned of his San Fernando Valley holdings and Clark and Sherman Land Company holdings to contest these ruling.

Box 91	Income Tax Records
Folder 1	M. H. Sherman - Individual Income Tax Return (Form 1040) 1916
Folder 2	M. H. Sherman - Individual Income Tax Return (Form 1040) 1917
Folder 3	M. H. Sherman - Individual Income Tax Return (Form 1040) 1918
Folder 4	M. H. Sherman - Individual Income Tax Return (Form 1040) 1919
Folder 5	M. H. Sherman - Individual Income Tax Return (Form 1040) 1920
Folder 6	M. H. Sherman - Individual Income Tax Return (Form 1040) 1921
Folder 7	M. H. Sherman - Individual Income Tax Return (Form 1040) 1922
Folder 8	M. H. Sherman - Individual Income Tax Return (Form 1040) 1923
Folder 9	M. H. Sherman - Individual Income Tax Return (Form 1040) 1924
Folder 10	M. H. Sherman - Individual Income Tax Return (Form 1040) 1925
Folder 11	M. H. Sherman - Individual Income Tax Return (Form 1040) 1926
Folder 12	M. H. Sherman - Individual Income Tax Return (Form 1040) 1927
Folder 13	M. H. Sherman - Individual Income Tax Return (Form 1040) 1928
Folder 14	M. H. Sherman - Individual Income Tax Return (Form 1040) 1929
Folder 15	M. H. Sherman - Individual Income Tax Return (Form 1040) 1930
Folder 16	M. H. Sherman - Individual Income Tax Return (Form 1040) 1931
Box 92	Income Tax Records
Folder 1	M. H. Sherman - Internal Revenue Service Audit of 1914-1916 1918
Folder 2	M. H. Sherman - Internal Revenue Service Audit of 1918-1921 1923
Folder 3	M. H. Sherman - Internal Revenue Service Audit of 1924-1926 1924 - 1931
Folder 4	M. H. Sherman - Internal Revenue Service Audit of 1924-1926 1924 - 1932
Folder 5	M. H. Sherman - Internal Revenue Service Audit of 1924-1926 1924 - 1933
Folder 6	M. H. Sherman - Internal Revenue Service Audit of 1924-1926 1924 - 1934
Folder 7	M. H. Sherman - Internal Revenue Service Audit of 1924-1926 1924 - 1935
Folder 8	M. H. Sherman - Internal Revenue Service Audit of 1924-1926 1924 - 1936
Box 93	Income Tax Records
Folder 1	M. H. Sherman - Internal Revenue Service Audit of 1927 1927 - 1930
Folder 2	Esperanza Land Co. - Jacob Stern Matter (271) 1923
Folder 3	Report on the Value of Property in 1913 in San Fernando Valley, Los Angeles for M.H. Sherman 10349
Folder 4	Clark and Sherman Land Company - Internal Revenue Service Audit of July 26, 1928 [1/2] 1928 - 1932

Folder 5	Clark and Sherman Land Company - Internal Revenue Service Audit of July 26, 1928 [2/2] 1928 - 1933
Folder 6	Income Tax - Dissolution of the Phoenix Railway company of Arizona [1/3] 1928 - 1934
Folder 7	Income Tax - Dissolution of the Phoenix Railway company of Arizona [2/3] 1928 - 1934
Folder 8	Income Tax - Dissolution of the Phoenix Railway company of Arizona [3/3] 1928 - 1934

B) Stock and Bond Certificates, 1888-1909**Scope and Content Note**

Most of stock and bond certificates in this series include those for companies which Sherman founded or controlled, including the Phoenix Water Works, Valley Street Railroad, and the Phoenix Street Railroad. Other stock certificates were apparently given to Sherman as collateral on loans he extended to individuals. A single file contains records of the transfer of stock certificates.

Box 94	Stock and Bond Certificates
Folder 1	Bonds - Phoenix Water Works Company (Bonds 61-66) 1889
Folder 2	Stock Certificates - Anchor Coal and Development Company (Certificates 523-526, 724) 1892
Folder 3	Stock Certificates - Arizona Improvement Company (Certificate 248) 1895
Folder 4	Stock Certificates - The Hartford Banking Company of Phoenix Arizona (Certificate 50) 1888
Folder 5	Stock Certificates - Lake View Land Company (Certificates 57 and 70) 1894
Folder 6	Stock Certificates - Mohawk Canal and Improvement Company (Certificate 18) 1890
Folder 7	Stock Certificates - Pacific Bank (Certificate 1066) 1890
Folder 8	Stock Certificates - Phoenix Street Railway Company (Certificates 11-13) 1888
Folder 9	Stock Certificates - Phoenix Water Works Company (Certificates 22, 23, 26, and 27) 1889-1890
Folder 10	Stock Certificates - Valley Street Railway Company (Certificates 11-16) 1888
Folder 11	Stock Certificate Receipts 1890-1909
Folder	

C) Bank Account Books, 1903-1932**Scope and Content Note**

This series includes account books which records deposits and withdrawals.

Box 94	Bank Account Books
Folder 12	Bank Book - Bank of America, Los Angeles, CA 1926
Folder 13	Bank Book - Bank of Balboa, Balboa, CA 1931
Folder 14	Bank Book - Bank of Italy, National Trust & Savings Association 1928
Folder 15	Bank Book - California Bank, Los Angeles, CA 1927
Folder 16	Bank Book - California Bank, Los Angeles, CA - Home Savings Bank 1919-1930
Folder 17	Bank Book - Crocker - Woolworth National Bank, San Francisco, CA 1906-1923
Folder 18	Bank Book - Farmers & Merchants National Bank, Los Angeles, CA 1903-1926
Folder 19	Bank Book - Farmers & Merchants National Bank, Los Angeles, CA 1926-1932
Folder 20	Bank Book - Farmers & Merchants National Bank, Los Angeles, CA - Ventura Blvd. Building Account 1928
Folder 21	Bank Book - First Central National Bank of Calexico - Commercial 1930
Folder 22	Bank Book - First Central National Bank of Calexico - Commercial - Cotton Land Co., S.A. (Arnold Haskell, Agent) 1932
Folder 23	Bank Book - First Central National Bank of Calexico - Savings Account 1932
Folder 24	Bank Book - First National Bank, Calexico, CA 1912-1926
Folder 25	Bank Book - First National Bank, Van Nuys, CA 1912-1929

Folder 26	Bank Book - German American Savings Bank, Los Angeles, CA 1931
Folder 27	Bank Book - Security Trust & Savings Bank, Los Angeles, CA 1914-1926
Folder 28	Bank Book - United States National Bank, San Diego, CA [includes check book] 1923

D) Cancelled Checks, 1879-1932**Scope and Content Note**

This series includes cancelled checks from a variety of banks in which Sherman maintained accounts. In most cases, the cancelled checks were glued back into the original checkbook, which include stubs on which the payee and reason for the check were record. For the period prior to 1913, when Sherman did not keep detailed accounting records, these checks can be the best source of information about financial transactions.

Box 95	Cancelled Checks
Volume	Broadway Bank and Trust Company - Cancelled Checks 1905 - 1911
Volume	California Bank - Cancelled Checks 1921 - 1927
Volume	Bank of America, Rampart Office, Los Angeles 1927
Volume	Bank of Arizona - Cancelled Checks 1879
Volume	Bank of Arizona - Cancelled Checks 1881
Volume	Bank of Arizona - Cancelled Checks 1882
Volume	Bank of Arizona - Cancelled Checks [1/2] 1883
Volume	Bank of Arizona - Cancelled Checks [2/2] 1883
Volume	Broadway Bank and Trust Company - Cancelled Checks 1902 - 1903
Box 96	Cancelled Checks
Volume	California Bank - Cancelled Checks 1927 - 1932
Volume	Chase National Bank of New York - Cancelled Checks 1911 - 1913
Volume	Citizens National Bank of Los Angeles - Cancelled Checks 1911 - 1914
Volume	Cotton Land Co., S. A. - Cancelled Checks 1932
Volume	Crocker-Woolworth National Bank - Cancelled Checks 1905 - 1909, 1917
Volume	Crocker-Woolworth National Bank - Journal Entry Slips 1902 - 1909
Volume	Crocker-Woolworth National Bank - Cancelled Checks 1901 - 1904
Volume	Crocker-Woolworth National Bank - Cancelled Checks 1902 - 1907
Box 97	Cancelled Checks
Volume	Farmers & Merchants Bank, Los Angeles (Checks 1776-2044) Jul. 1909 - Mar. 1910
Volume	Farmers & Merchants Bank, Los Angeles (Cks. 609-887)
Volume	Farmers & Merchants Bank, Los Angeles (Cks. 1-248) Mar. 1904 - May 1906
Volume	Farmers & Merchants Bank - Millwood Salt Fish Co. (Cks. 0-30) June 1918 - Dec. 1919
Volume	Farmers & Merchants Bank, Los Angeles - Niland Bldg. Syndicate (Cks. 1-85) Jan. 1918 - Nov. 1920
Volume	Farmers & Merchants Bank, Los Angeles (Cks. 1-3179) Feb. 1910 - Oct. 1910
Volume	Farmers & Merchants Bank, Los Angeles (Cks. 3180-3460) Oct. 1910 - May 1911
Volume	Farmers & Merchants Bank, Los Angeles (Cks. 3461-3643) May 1911 - Dec. 1911
Volume	Farmers & Merchants Bank, Los Angeles (Cks. 3644-3943) Dec. 1911 - June 1912
Box 98	Cancelled Checks
Volume	Farmers & Merchants Bank, Los Angeles (Cks. 4557-4859) Feb. 1911 - Oct. 1914
Volume	Farmers & Merchants Bank, Los Angeles (Cks. 3960-4256) Jun. 1912 - Jan. 1913
Volume	Farmers & Merchants Bank, Los Angeles (Cks. 4260-4556) Jan. 1913 - Feb. 1914
Volume	Farmers & Merchants Bank, Los Angeles (Cks. 4860-5159) Oct. 1914 - Apr. 1915
Box 99	Cancelled Checks
Volume	Farmers & Merchants Bank, Los Angeles (Cks. 4557-4859) Feb. 1911 - Oct. 1914
Volume	Farmers & Merchants Bank, Los Angeles (Cks. 3960-4256) Jun. 1912 - Jan. 1913

D) Cancelled Checks, 1879-1932

Volume	Farmers & Merchants Bank, Los Angeles (Cks. 4260-4556) Jan. 1913 - Feb. 1914
Volume	Farmers & Merchants Bank, Los Angeles (Cks. 4860-5159) Oct. 1914 - Apr. 1915
Box 100	Cancelled Checks
Volume	Farmers & Merchants Bank, Los Angeles (Cks. 6060-6359) Aug. 1916 - Dec. 1916
Volume	Farmers & Merchants Bank, Los Angeles (Cks. 5760-6059) Apr. 1916 - Aug. 1916
Volume	Farmers & Merchants Bank, Los Angeles (Cks. 5460-5759) Nov. 1915 - Apr. 1916
Volume	Farmers & Merchants Bank, Los Angeles (Cks. 5160-5459) Apr. 1915 - Nov. 1915
Box 101	Cancelled Checks
Volume	Farmers & Merchants Bank, Los Angeles (Cks. 6660-6959) Apr. 1917 - Sept. 1917
Volume	Farmers & Merchants Bank, Los Angeles (Cks. 6960-7259) July 1917 - Feb. 1918
Volume	Farmers & Merchants Bank, Los Angeles (Cks. 7260-7559) Jan. 1917 - May 1918
Volume	Farmers & Merchants Bank, Los Angeles (Cks. 6360-6659) Dec. 1916 - Apr. 1917
Box 102	Cancelled Checks
Volume	Farmers & Merchants Bank, Los Angeles (Cks. 7560-7859) May 1918 - Oct. 1918
Volume	Farmers & Merchants Bank, Los Angeles (Cks. 7860-8159) Oct. 1918 - Jan. 1919
Volume	Farmers & Merchants Bank, Los Angeles (Cks. 8160-8459) Jan. 1919 - May 1919
Volume	Farmers & Merchants Bank, Los Angeles (Cks. 8460-8759) May 1919 - Sept. 1919
Box 103	Cancelled Checks
Volume	Farmers & Merchants Bank, Los Angeles (Cks. 8760-9059) Sept. 1919 - Dec. 1919
Volume	Farmers & Merchants Bank, Los Angeles (Cks. 9660-9959) July 1920 - Nov. 1920
Volume	Farmers & Merchants Bank, Los Angeles (Cks. 9060-9359) Dec. 1919 - Mar. 1920
Volume	Farmers & Merchants Bank, Los Angeles (Cks. 9360-9659) Mar. 1920 - July 1920
Box 104	Cancelled Checks
Volume	Farmers & Merchants Bank, Los Angeles (Cks. 9960-10259) Nov. 1920 - Feb. 1921
Volume	Farmers & Merchants Bank, Los Angeles (Cks. 10260-10559) Feb. 1921 - May 1921
Volume	Farmers & Merchants Bank, Los Angeles (Cks. 10560-10859) May 1921 - July 1921
Volume	Farmers & Merchants Bank, Los Angeles (Cks. 10860-11159) Sept. 1921 - Dec. 1921
Box 105	Cancelled Checks
Volume	Farmers & Merchants Bank, Los Angeles (Cks. 11160-11459) Dec. 1921 - May 1922
Volume	Farmers & Merchants Bank, Los Angeles (Cks. 11460-11759) May 1922 - Sept. 1922
Volume	Farmers & Merchants Bank, Los Angeles (Cks. 11760-12059) Sept. 1922 - Jan. 1923
Volume	Farmers & Merchants Bank, Los Angeles (Cks. 12060-12360) Jan. 1923 - May 1923
Box 106	Cancelled Checks
Volume	Farmers & Merchants Bank, Los Angeles (Cks. 13246-13545) Apr. 1924 - Sept 1924
Volume	Farmers & Merchants Bank, Los Angeles (Cks. 12361-12660) May 1923 - Sept. 1923
Volume	Farmers & Merchants Bank, Los Angeles (Cks. 12661-12960) Sept. 1923 - Jan. 1924
Volume	Farmers & Merchants Bank, Los Angeles (Cks. 12961-13245) Jan. 1924 - Apr. 1924

Box 107	Cancelled Checks
Volume	Farmers & Merchants Bank, Los Angeles (Cks. 13546-13854) Sept. 1924 - Dec. 1924
Volume	Farmers & Merchants Bank, Los Angeles (Cks. 13855-14154) Jan. 1925 - May 1925
Volume	Farmers & Merchants Bank, Los Angeles (Cks. 14155-14457) May 1925 - Sept. 1925
Volume	Farmers & Merchants Bank, Los Angeles (Cks. 14458-14757) Sept. 1925 - Dec. 1925
Box 108	Cancelled Checks
Volume	Farmers & Merchants Bank, Los Angeles (Cks. 15358-15657) July 1926 - Nov. 1926
Volume	Farmers & Merchants Bank, Los Angeles (Cks. 14758-15057) Dec. 1925 - Apr. 1926
Volume	Farmers & Merchants Bank, Los Angeles (Cks. 15058-15357) Apr. 1926 - July 1926
Volume	Farmers & Merchants Bank, Los Angeles (Cks. 15658-15957) Nov. 1926 - Feb. 1927
Box 109	Cancelled Checks
Volume	Farmers & Merchants Bank, Los Angeles (Cks. 16858-17157) Dec. 1927 - Mar. 1928
Volume	Farmers & Merchants Bank, Los Angeles (Cks. 16558-16857) Sept. 1927 - Dec. 1927
Volume	Farmers & Merchants Bank, Los Angeles (Cks. 15958-16257) Feb. 1927 - May 1927
Volume	Farmers & Merchants Bank, Los Angeles (Cks. 16258-16557) May 1927 - Sept. 1927
Box 110	Cancelled Checks
Volume	Farmers & Merchants Bank, Los Angeles (Cks. 17158-17457) Mar. 1928 - June 1928
Volume	Farmers & Merchants Bank, Los Angeles (Cks. 18058-18357) Jan. 1929 - June 1929
Volume	Farmers & Merchants Bank, Los Angeles (Cks. 17758-18057) Nov. 1928 - Jan. 1929
Volume	Farmers & Merchants Bank, Los Angeles (Cks. 17458-17757) June 1928 - Nov. 1928
Volume	Farmers & Merchants Bank, Los Angeles (Cks. 19258-19500) July 1930 - Oct. 1930
Volume	Farmers & Merchants Bank, Los Angeles (Cks. 18358-18657) June 1929 - Oct. 1929
Volume	Farmers & Merchants Bank, Los Angeles (Cks. 18958-19257) Mar. 1930 - July 1930
Volume	Farmers & Merchants Bank, Los Angeles (Cks. 18658-18957) Oct. 1929 - Mar. 1930
Box 111	Cancelled Checks
Volume	Farmers & Merchants Bank, Los Angeles (Cks. 19258-19500) July 1930 - Oct. 1930
Volume	Farmers & Merchants Bank, Los Angeles (Cks. 18358-18657) June 1929 - Oct. 1929
Volume	Farmers & Merchants Bank, Los Angeles (Cks. 18958-19257) Mar. 1930 - July 1930
Volume	Farmers & Merchants Bank, Los Angeles (Cks. 18658-18957) Oct. 1929 - Mar. 1930
Box 112	Cancelled Checks
Volume	Farmers & Merchants Bank, Los Angeles (Cks. 19501-19836) Oct. 1930 - Feb. 1931
Volume	Farmers & Merchants Bank, Los Angeles (Cks. 19837-20286) Feb. 1931 - Aug. 1931

D) Cancelled Checks, 1879-1932

Volume	Farmers & Merchants Bank, Los Angeles (Cks. 20287-20604) Aug. 1931 - Dec. 1931
Box 113	Cancelled Checks
Volume	Farmers & Merchants Bank, Los Angeles (Cks. 20605-20917) Jan. 1932 - Sept. 1932
Volume	Farmers & Merchants Bank, Los Angeles (Cks. 1-528) Aug. 1932 - Sept. 1932
Volume	Farmers & Merchants Bank, Los Angeles - Inter-California Land Company (Cks. 1-18) Feb. 1910 - Jun. 1912
Volume	Farmers & Merchants Bank, Los Angeles - Inter-California Land Company (Cks. 1-99) Feb. 1910 - July 1910
Box 114	Cancelled Checks
Volume	San Juan Development Company (Checks 1-51) 1922 - 1923
Volume	Farmers & Merchants National Bank, Los Angeles (Checks 1 - 18) 1922
Volume	Farmers & Merchants National Bank, Los Angeles - Loose Checks 1903 - 1909
Volume	First National Bank of Calexico (Checks 1-16, 24) 1912 - 1923
Volume	Safford, Hudson & Co. - Cancelled Checks 1881
Volume	Security Savings Bank (Checks 7-24) Mar. 1912 - May 1914
Volume	Security Trust & Savings Bank, Los Angeles (Checks 25-no number) [Note: loose check in binder] July 1914 - Oct. 1924
Volume	First National Bank, Van Nuys (Checks 1-15) June 1912 - Dec. 1923
Box 115	Cancelled Checks
Volume	Wells Fargo Nevada National Bank (San Francisco, Calif.) - Cancelled Checks 1905 - 1914
Volume	Security Trust & Savings Bank, Los Angeles (Checks 1-40) May 1914 - Mar. 1929
Volume	Signal Mountain Land and Cattle Company, S. A. - Cancelled Checks 1924 - 1925
Volume	State Bank & Trust Company, Los Angeles (Checks 1-3) Aug. 1907 - Feb. 1908
Volume	Various Banks - Loose cancelled checks and miscellaneous records 1895 - 1909
Box 115	Cancelled Checks
Volume	Crocker National Bank, Los Angeles (Checks 1-64) 1910 - 1923
Volume	Farmers & Merchants Bank of Los Angeles (Checks 1155-1505) Mar. 1908 - Dec. 1908
Volume	Crocker-Woolworth National Bank of San Francisco (Checks 1-166) 1905 - 1910

E) Receipts**Scope and Content Note**

This series consists of receipts for goods and service bought by Sherman. The items are unarranged.

Box 116	Receipts
Box 117	Receipts
Box 118	Receipts

F) Ledger Books, 1913-1932**Scope and Content Note**

This series includes account register, check register, general ledgers and journal entries. The bulk of the materials date from 1913 when the creation of the income tax forced Sherman to keep detailed records of his financial transactions. The general ledgers and journal entries provide a detailed picture of Sherman's investments, income and expenses.

Box 119	Ledger Books
Volume	Accounts Register, 1906-1913 and Journal Entries, 1913-1914 1906 - 1914
Volume	Arizona Operations Ledger Book 1889 - 1893
Volume	Check Registers (various banks) 1913 - 1916
Volume	Check Register, Farmers and Merchants Bank of Los Angeles Jan. 1, 1916- Feb. 22, 1918

Box 120	Ledger Books
Folder 1	Accounts Register - Bills Receivable ca. 1928
Folder 2	Accounts Register - Bonds ca. 1928
Folder 3	Accounts Register - Certificates of Deposit ca. 1928
Folder 4	Accounts Register - Farm Machinery Company ca. 1928
Folder 5	Accounts Register - Insurance ca. 1928
Folder 6	Accounts Register - Keever Ranch Account ca. 1928
Folder 7	Accounts Register - Notes Receivable ca. 1928
Folder 8	Accounts Register - Pensions ca. 1928
Folder 9	Accounts Register - Rents [1/2] ca. 1928
Folder 10	Accounts Register - Rents [2/2] ca. 1928
Folder 11	Accounts Register - Real Estate ca. 1928
Folder 12	Accounts Register - Stock ca. 1928
Folder 13	Accounts Register - Trusts ca. 1928
Folder 14	Accounts Register - Rents - Vacated ca. 1928
Folder 15	Trial Balances [1/2] 1913 - 1921
Folder 16	Trial Balances [2/2] 1913 - 1922
Box 121	Ledger Books
Volume	Valuation of the Physical Properties of the Phoenix Railway Co. of Arizona Mar. 1, 1916
Volume	Report on "Hollywoodland" Trust No. S-5975 Title Insurance and Trust Company, Los Angeles, California, From Inception to June 30, 1931 - Carbon Copy No. 2 11865
Volume	Report on "Hollywoodland" Trust No. S-5975 Title Insurance and Trust Company, Los Angeles, California, From Inception to June 30, 1931 - M. H. Sherman copy 11865
Box 122	Ledger Books
Volume	General Ledger for Arizona Operations 1908 - 1919
Box 123	Ledger Books
Volume	General Ledger 1913 - 1915
Volume	General Ledger 1916
Volume	General Ledger 1917 - 1921
Box 124	Ledger Books
Volume	General Ledger 1922 - 1929
Box 125	Ledger Books
Volume	Journal Entries 1913 - 1928
Volume	Journal Entries 1929 - 1930
Box 126	Ledger Books
Volume	Cash Receipts and Disbursements Journal Jan. 1, 1932-Sept. 8, 1932
Box 127	Ledger Books
Volume	General Ledger 1928 - 1930
Volume	General Ledger 1931 - 1932
Box 128	Ledger Books
Volume	Capital Accounts Register n.d., ca. 1913
Volume	Capital Accounts Register 1913 - 1917
Box 129	Ledger Books
Volume	Account Register - Crocker National Bank, San Francisco 1917 - 1927
Volume	Account Register - First National Bank of Calexico 1915 - 1926
Volume	Account Register - United States National Bank 1923 - 1926
Volume	Account Register - Nilands Building Syndicate 1918 - 1919
Volume	Account Register - First National Bank of Calpatria 1918 - 1919
Volume	Account Register - Farmers and Merchants National Bank of Los Angeles 1918 - 1927
Volume	Account Register - Los Angeles Trust & Savings Bank 1917 - 1924
Volume	Account Register - Security Trust & Saving Bank 1918 - 1928
Volume	Account Register - Bank of Italy 1927
Volume	Account Register - California Bank 1921 - 1928
Volume	Account Register - Bancaria del Pacifico 1925 - 1926

Volume	Account Register - First National Bank of Van Nuys 1917 - 1927
	XIII) Address File
	Scope and Content Note
	Each of these index cards contains a name of a friend, family member, or associate of M. H. Sherman. Cards typically include an address and may have job titles and family information on spouses and family members.
Box 131	Address Files
Box 132	Address Files
	XIV) Photographs
	Scope and Content Note
	This series includes photographs and a few negatives. The primary subjects are the family and friends of M. H. Sherman. The majority of the photographs depicting family members are unidentified.
Box 133	Photographs
Box 134	Photographs
Box 135	Photographs
Box 136	Photographs
Box 137	Photographs
Box 138	Photographs
Box 139	Photographs
Box 140	Photographs
Box 141	Photographs
Folder 4	[Unidentified Woman - possibly Lucy Sherman Clark] n.d.
Folder 5	M.H. Sherman - Engraving of Portrait [14 copies] n.d.
Folder 6	Photograph of Hotel Oakwood with a group of men in a wagon in the foreground, Arcadia, CA. Inscription on verso reads "General Sherman, Los Angeles, Calif. - Herbert Westminster" n.d.
Folder 7	Photograph of Port Chilkoot, Alaska 1911
Folder 8	Photographs of M. H. Sherman and daughter w/ Captain Self - Sailing to Hawaii - L.A. Steamship Co. 1927

A) Photographs of Business Associates

Box 141	Photographs of Business Associates
Folder 9	[Unidentified Man - possibly S.H. Woodruff] n.d.
Folder 10	Bliss, Robert Lewis n.d.
Folder 11	Ed Fletcher Album 1920's
Folder 12	Gillette, J. N. n.d.
Folder 13	Jones, E. R. 1909
Folder 14	Trask, Walter J. n.d.
	XV) Ephemera
	Scope and Content Note
Box 141	Ephemra
Folder 1	Oswego Normal & Training School Semi-Centennial , 1861-1911 [Booklet] 1911
Folder 2	The Debt We Owe to War's Victims by Mrs. George A. Kessler [pamphlet] 1916
Folder 3	Services in Dedication of the Church of Christ, Erected by His Disciples at West Rupert, Vermont [Program] Feb. 3, 1909
Folder 4	Mary Andrews Clark Memorial Home, Los Angeles - Dedication Service [Program] 1913
Folder 5	Annual Dinner of the American Newspaper Publishers Association {Menu and Program] 1918
Folder 7	Mystic River Sketches [Poems] n.d.
Folder 8	[Various publications from the American Tract Society] n.d.

Folder 9	Nell Wanderwell and Party "Around the World" Endurance Race, 1919-1924 [pamphlet] n.d.
Folder 10	Hollywoodland: A Pictorial Record of Actual Photographs Taken in This Distinctive Homeplace [Real Estate brochure, 2 copies] ca. 1926
Folder 11	A Successful Career: General M. H. Sherman and His Many and Successful Enterprises [reprint] 1899