

A Guide to the Microfilm Edition of

Research Collections in American Radicalism

General Editors:

Mark Naison and Maurice Isserman

**DEPARTMENT OF JUSTICE
INVESTIGATIVE FILES**

**PART III: The Use of Military Force by the Federal
Government in Domestic Disturbances, 1900–1938**

A UPA Collection

from

Cover: William "Big Bill" Haywood, a prominent Industrial Workers of the World leader, in Patterson, New Jersey, c. 1913. Photograph (part of the George Grantham Bain Collection) courtesy of the Library of Congress Prints and Photographs Division, Card #: ggb2005012764.

Research Collections in American Radicalism

General Editors:
Mark Naison and Maurice Isserman

**DEPARTMENT OF JUSTICE
INVESTIGATIVE FILES**

**PART III: The Use of Military Force by the
Federal Government in Domestic
Disturbances, 1900–1938**

Project Editor
Robert E. Lester

Guide compiled by
Susan Leinbach

A UPA Collection from

7500 Old Georgetown Road • Bethesda, MD 20814-6126

Library of Congress Cataloging-in-Publication Data

Department of Justice investigative files [microform].

p. cm. — (Research collections in American radicalism)

Accompanied by printed reel guides, compiled by Martin P. Schipper
and Susan Leinbach.

Includes indexes.

Contents: pt. 1. The Industrial Workers of the World / edited by
Melvyn Dubofsky—pt. 2. The Communist Party / edited by Mark Naison—
pt. 3. The Use of Military Force by the Federal Government in Domestic
Disturbances, 1900–1938.

ISBN 1-55655-055-3 (microfilm : pt. 1)

ISBN 1-55655-056-1 (microfilm : pt. 2)

ISBN 0-88692-744-7 (microfilm : pt. 3)

1. Industrial Workers of the World—History—Sources.
2. Communist Party of America—History—Sources. 3. United States.

Dept. of Justice—Archives. I. Schipper, Martin Paul.

II. Dubofsky, Melvyn, 1934— . III. Naison, Mark, 1946—

IV. United States. Dept. of Justice. V. University Publications of
America (Firm) VI. Series.

[HD8055]

322'.2—dc20

90-12989

CIP

Copyright © 2006 LexisNexis,
a division of Reed Elsevier Inc.

All rights reserved.

ISBN 0-88692-744-7.

TABLE OF CONTENTS

Scope and Content Note	v
Source Note	ix
Editorial Note	ix
Abbreviations	xi

Reel Index

Reel 1	
Glasser File, Box List	1
[Statutes]	1
[Background Material]	
John Adams—Charles A. Beard	4
Reel 2	
[Background Material cont.]	
Bryce—Alex. Fraser Tytler	5
Reel 3	
[Strikes and Riots]	
Arizona—Butte, Montana	7
Reel 4	
[Strikes and Riots cont.]	
Butte, Montana cont.—Georgia	11
Reel 5	
[Strikes and Riots cont.]	
Hammond, Indiana—Texas	14
Reel 6	
[Strikes and Riots cont.]	
Texas, Louisiana, and Oklahoma—Wyoming	17
[Background Material]	
Alien Enemy Proclamation [1917–1918]—Lumber [1917–1918]	18
Reel 7	
[Background Material cont.]	
Lumber (1917–1918)—Retail Prices [1890–1921]	19
Reel 8	
[Background Material cont.]	
Retail Prices [1913–1920]—Utilities (Specific) [1917–1919]	21
[Chronological Files]	
1917	22

Reel 9		
[Chronological Files cont.]		
1918–1932	23	
[Handwritten Drafts and Working Papers]		
Miscellaneous Memorandums [1937–1940]–Arizona		
Copper Strikes [1917]	24	
Reel 10		
[Handwritten Drafts and Working Papers cont.]		
Arizona (Duplicates [Drafts]) [1917–1918]–Lumber [1917]	25	
Reel 11		
[Handwritten Drafts and Working Papers cont.]		
Lumber (Duplicates) [1917]–Steel Strike [1919]	25	
Reel 12		
[Handwritten Drafts and Working Papers cont.]		
Steel Strike [1919]–Materials Previously Withheld [1917–1920]	26	
[Federal Rules of Civil Procedure Decisions]		
Table of Cases [1938–1939]–Rule 21	26	
Reel 13		
[Federal Rules of Civil Procedure Decisions cont.]		
Rule 22–Rule 86	28	
[Journals and Law Reviews]		
American Bar Association Journal–Albany Law Journal	30	
Reel 14		
[Journals and Law Reviews cont.]		
American Historical Association Annual Report–Irish Law Times	30	
Reel 15		
[Journals and Law Reviews cont.]		
Journal of the American Institute of Criminal Law and Criminology–		
Journal of the Society of Comparative Legislation	32	
[Miscellaneous Material]		
[1913]	33	
Reels 16–19		
[Miscellaneous Material cont.]		
[1869–1939]	33	
Principal Correspondents Index	37	
Subject Index	47	

SCOPE AND CONTENT NOTE

This edition of *Department of Justice Investigative Files, Part III: The Use of Military Force by the Federal Government in Domestic Disturbances, 1900–1938*, contains a variety of telegrams, letters, reports, manuscripts, newspaper clippings, and background materials that provide insight into the U.S. government's use of federal troops to restore and maintain order in cases of domestic disturbance, particularly race riots and strikes.

These nineteen reels compose the “Glasser File,” a collection of documents that Justice Department attorney Abraham Glasser assembled in the late 1930s while drafting a study on the issue. As a side note of interest, Glasser was suspended from the department in 1941 on charges of communism and espionage; he later resigned based on a separate charge. Though he was not found guilty on the communism charges, they continued to trail him through many other positions, and in 1953 he found it necessary to invoke the Fifth Amendment in testimony before the House Un-American Activities Committee.

Glasser arranged the documents for this file into several loose groupings, including background materials, chronological files, information on specific strikes and riots, and handwritten drafts of his study. The background materials include all U.S. statutes through 1937 pertaining to the militia, armed forces, customs administration, and presidential powers, among other topics (Reel 1, Frames 0006–0634). Next there are relevant excerpts from published works on constitutional law, English law, and martial law, including the quoted views of founding fathers such as John Adams, James Madison, and Thomas Jefferson (Reel 1, Frame 0635 through the end of Reel 2).

Other background files present court decisions interpreting the Federal Rules of Civil Procedure (Reel 12, Frame 0259 through Reel 13, Frame 0952); articles from law journals and other periodicals concerning martial, military, and constitutional law (Reel 13, Frame 0953 through Reel 15, Frame 0345); Bureau of Labor Statistics data on retail prices and wages (Reel 7, Frame 0532 through Reel 8, Frame 0510); federal emergency plans for domestic disturbances, including protection of strategic industries and buildings (Reel 8, Frames 0526–0698); World War I restrictions on enemy aliens (Reel 6, Frame 0427); and surveillance of radical activities.

In his handwritten study drafts and working papers (Reel 9, Frame 0863 through Reel 12, Frame 0258), Glasser places the “prodigal use of federal troops” in historical context. He points out that during World War I, many of the states’ National Guard forces that would have normally dealt with internal disturbances were serving overseas, making it necessary to authorize federal troops to preserve domestic order. Though this development was understandable, Glasser notes that the president and the War Department further relaxed administrative standards by abandoning the “preliminary proclamation required by law and customarily issued before federal troops are used” in such circumstances (Reel 10, Frames 0716–0717).

In addition to exploring the broader evolution of the “troop-habit,” Glasser discusses several examples in detail, particularly the 1917 Arizona copper strikes; the 1917–1920 miners’ strikes in Butte, Montana; the 1917 labor disturbances in Washington State’s lumber industry; and the 1919 steel strike.

Throughout his study, Glasser quotes extensively from primary source documents. The chronological files (Reel 8, Frame 0699 through Reel 9, Frame 0862) organize some of these original documents by year, from 1917 to 1932, for a basic timeline overview, but the files relating to specific domestic disturbances form the heart of the collection (Reel 3, Frame 0001 through Reel 6, Frame 0426). They are arranged in alphabetical order by the state or city involved; the material covers nearly thirty different states plus the District of Columbia and Puerto Rico. Prominent correspondents in these sections include Secretary of War Newton D. Baker, General Tasker Bliss, Massachusetts Governor Calvin Coolidge, Felix Frankfurter, Arizona Governor George W. P. Hunt, U.S. Congresswoman Jeannette Rankin, President Woodrow Wilson, and General Leonard Wood.

The importance of copper to the wartime effort heightened the federal government’s concerns over the potential involvement of enemy aliens and other subversives in the 1917 Arizona copper mine strikes. The presence of Mexican and Austrian immigrants among the striking workers drew careful attention, as did the Arizona governor’s possible ties to members of the radical labor organization Industrial Workers of the World (IWW). Government communications relating to the Butte, Montana, copper strikes (1917–1920) reflect similar concerns. The telegrams and letters collected here document the decisions to use federal troops in both instances. In addition, there are documents on the infamous “Bisbee deportation” of 1917, in which armed vigilantes rounded up over one thousand striking miners in Bisbee, Arizona, and abandoned them across the border in New Mexico. There are also reports on federal investigations into the activities of known and suspected IWW members in Arizona and Montana.

Investigations of IWW members and other radicals form a large portion of the files on the steel strikes in Gary, Indiana (1919–1921) and the shipyard strikes in Seattle, Washington (1918–1920). In October 1919, General Leonard Wood considered the risk of violence in Gary so high that he placed the city under qualified martial law.

As in the case of copper, lumber was of key importance in the U.S. war effort, particularly in the manufacture of aircraft. As the documents show, workers employed in the Pacific Northwest lumber industry labored in isolated, “unsocial” conditions and had unique concerns. Threats of violence and IWW activism among the lumbermen in Washington State led to federal involvement in the situation and even a proposal to form “lumber jack regiments” of military volunteers to procure the needed lumber.

Military intervention was also a factor in the 1919 Boston, Massachusetts, police strike and in strikes of streetcar workers in Chattanooga and Knoxville, Tennessee (1917, 1919); Columbus and Savannah, Georgia (1918–1919); New Orleans, Louisiana (1920); and Denver, Colorado (1920). Other incidents covered in these files include strikes of dock workers (New Orleans, 1919; New York, 1919) and garment workers (New York, 1917).

Federal troops proved useful in quelling racial violence as well as labor unrest. There is material here on race riots in Arkansas (1919–1920); North Carolina (1918, 1920); Virginia (1918); Chicago, Illinois (1919); Lexington, Kentucky (1920); Omaha, Nebraska (1919); Charleston, South Carolina (1919); and Washington, D.C. (1917,

1919). On a few occasions, the federal government supplied troops for smaller scale law and order duties, as in the case of the November 1917 Ivie Mickle murder trial in Texas. During Prohibition, states such as Florida and New Jersey also requested federal assistance in blocking the illegal importation and trafficking of alcohol.

The final few reels (from Reel 15, Frame 0346 through the end of Reel 19) contain miscellaneous material. There is, for example, extensive correspondence from 1913 relating to the *United States v. U.S. Steel Corporation* antitrust litigation, as well as deposition testimony from 1892 regarding a telephone patent case. Other items include *Congressional Record* installments from 1934 and 1936, summaries of court decisions affecting labor, post–World War I legal claims of U.S. businesses and individuals against Germany, and ticket stubs.

This collection offers a detailed look into the early twentieth-century history of and justifications for the federal government's use of military force in maintaining domestic order. Students of U.S. labor history, U.S. military history, or constitutional law will find the documents especially useful.

The Department of Justice Investigative Files series also includes *Part I: The Industrial Workers of the World* and *Part II: The Communist Party*. Other LexisNexis titles concerning American radicalism and government surveillance include *The Communist Party USA and Radical Organizations, 1953–1960: FBI Reports From the Eisenhower Library*; *FBI Files on Black Extremist Organizations*; *FBI Files on White Extremist Organizations*; *Federal Surveillance of Afro-Americans (1917–1925): The First World War, the Red Scare, and the Garvey Movement*; *Newspapers of the American Communist Party*; *Radical Periodicals in the United States, 1881–1960*; *Records of the Immigration and Naturalization Service, Series A: Subject Correspondence Files*, *Part 6: Suppression of Radicals*; *Records of the Subversive Activities Control Board, 1950–1972, Part I: Communist Party USA* and *Part II: Communist-Action and Communist-Front Organizations*; *The Strike Files of the U.S. Department of Justice, Part 1: 1894–1920*; *Surveillance of Radicals in the United States, 1917–1941*; and *U.S. Army Surveillance of Dissidents, 1965–1972: Records of the U.S. Army's ASCI Task Force*.

SOURCE NOTE

This microform publication consists of records microfilmed from Record Group 60, General Records of the Department of Justice, Miscellaneous Records, "Glasser File," at the National Archives, College Park, Maryland.

EDITORIAL NOTE

LexisNexis has filmed in their entirety all materials in the twenty boxes of "Glasser File" records comprising *Department of Justice Investigative Files, Part III: The Use of Military Force by the Federal Government in Domestic Disturbances, 1900–1938*, as they are arranged at the National Archives.

ABBREVIATIONS

The following abbreviations are used three or more times in this guide.

AFL	American Federation of Labor
FBI	Federal Bureau of Investigation
FRCP	Federal Rules of Civil Procedure
IWW	Industrial Workers of the World

REEL INDEX

The following index is a list of the folders that compose *Department of Justice Investigative Files, Part III: The Use of Military Force by the Federal Government in Domestic Disturbances, 1900–1938*. The four-digit number on the far left is the frame at which a particular file folder begins. The file title follows the frame number. Substantive issues are highlighted under the heading *Major Topics*, as are prominent correspondents under the heading *Principal Correspondents*. Major Topics and Principal Correspondents are listed in order of first appearance and each topic or correspondent is listed only once for each folder.

Reel 1

Frame No.

0001 Glasser File, Box List.

[Statutes]

0006 1 Stat.

Major Topics: U.S. statutes; presidential powers; customs administration; searches and seizures; War Department; wars and military conflicts; Indian tribes; international sanctions; Navy Department; aliens.

0057 2 Stat.

Major Topics: U.S. statutes; presidential powers; Indian tribes; foreign trade; searches and seizures; territories of the U.S.; crime and criminals; harbors and ports; international sanctions.

0091 3 Stat.

Major Topics: U.S. statutes; presidential powers; international sanctions; Indian tribes; territories of the U.S.; crime and criminals.

0111 4 Stat.

Major Topics: U.S. statutes; presidential powers; Indian tribes; customs administration; territories of the U.S.

0126 5 Stat.

Major Topics: U.S. statutes; presidential powers; Indian tribes; searches and seizures.

0142 9 Stat.

Major Topics: U.S. statutes; presidential powers; wars and military conflicts; territories of the U.S.

0146 10 Stat.

Major Topics: U.S. statutes; telecommunications; naval expeditions and surveys.

0150 11 Stat.

Major Topics: U.S. statutes; presidential powers.

0154 12 Stat.

Major Topics: U.S. statutes; presidential powers; slaves and slavery; foreign trade; insurgency; territories of the U.S.; Indian tribes; crime and criminals.

0193 13 Stat.

Major Topics: U.S. statutes; presidential powers; territories of the U.S.; searches and seizures; Indian tribes; telecommunications; insurgency; elections.

0204 14 Stat.

Major Topics: U.S. statutes; territories of the U.S.; citizenship; presidential powers; foreign trade; searches and seizures; territories of the U.S.; forced labor.

0226 15 Stat.

Major Topics: U.S. statutes; elections; state government; Bureau of Refugees, Freedmen, and Abandoned Lands, Department of the Adjutant General; forced labor; conservation of natural resources.

0237 16 Stat.

Major Topics: U.S. statutes; state government; voting rights; conservation of natural resources.

0245 17 Stat.

Major Topics: U.S. statutes; Constitution of U.S.; insurgency; presidential powers; territories of the U.S.

0252 18 Stat.

Major Topic: U.S. statutes.

0256 19 Stat.

Major Topics: U.S. statutes; Indian tribes; territories of the U.S.

0263 20 Stat.

Major Topics: U.S. statutes; diseases and disorders; presidential powers; territories of the U.S.

0274 21 Stat.

Major Topics: U.S. statutes; elections; presidential powers; Indian tribes.

0282 22 Stat.

Major Topics: U.S. statutes; searches and seizures; harbors and ports; conservation of natural resources.

0293 23 Stat.

Major Topics: U.S. statutes; territories of the U.S.; conservation of natural resources; presidential powers.

0300 24 Stat.

Major Topics: U.S. statutes; conservation of natural resources; diseases and disorders; presidential powers.

0305 25 Stat.

Major Topics: U.S. statutes; Indian lands; harbors and ports; diseases and disorders; riots and disorders; conservation of natural resources.

0319 26 Stat.

Major Topics: U.S. statutes; diseases and disorders; presidential powers; conservation of natural resources; disaster relief.

0328 27 Stat.

Major Topics: U.S. statutes; diseases and disorders.

0333 28 Stat.

Major Topics: U.S. statutes; conservation of natural resources; presidential powers; diseases and disorders.

0341 29 Stat.

Major Topics: U.S. statutes; rivers and waterways.

0344 30 Stat.

Major Topics: U.S. statutes; conservation of natural resources; disaster relief; searches and seizures; diseases and disorders; conservation of natural resources.

0356 31 Stat.

Major Topics: U.S. statutes; territories of the U.S.

0369 32 Stat.

Major Topics: U.S. statutes; conservation of natural resources; Panama Canal; diseases and disorders; presidential powers.

0381 33 Stat.

Major Topics: U.S. statutes; conservation of natural resources.

0387 34 Stat.

Major Topics: U.S. statutes; aliens; conservation of natural resources; territories of the U.S.; searches and seizures; disaster relief.

0409 35 Stat.

Major Topics: U.S. statutes; conservation of natural resources; disaster relief; elections; slaves and slavery; searches and seizures.

0428 36 Stat.

Major Topics: U.S. statutes; Constitution of U.S.; disaster relief.

0441 37 Stat.

Major Topics: U.S. statutes; rivers and waterways; diseases and disorders; conservation of natural resources; presidential powers; searches and seizures; Constitution of U.S.; Panama Canal.

0453 38 Stat.

Major Topics: U.S. statutes; disaster relief; conservation of natural resources; neutrality.

0468 39 Stat.

Major Topics: U.S. statutes; territories of the U.S.; conservation of natural resources; disaster relief; Philippines; Puerto Rico.

0508 40 Stat.

Major Topics: U.S. statutes; presidential powers; insurgency; wars and military conflicts; conservation of natural resources; diseases and disorders.

0526 41 Stat.

Major Topics: U.S. statutes; presidential powers; wars and military conflicts; insurgency.

0545 42 Stat.

Major Topics: U.S. statutes; disaster relief.

0554 43 Stat.

Major Topics: U.S. statutes; searches and seizures; conservation of natural resources; disaster relief.

0566 44 Stat.

Major Topics: U.S. statutes; disaster relief.

0575 45 Stat.

Major Topic: U.S. statutes.

0579 46 Stat.

Major Topics: U.S. statutes; territories of the U.S.; searches and seizures; disaster relief; conservation of natural resources.

0591 47 Stat.

Major Topics: U.S. statutes; conservation of natural resources; searches and seizures; territories of the U.S.; Philippines; Panama Canal.

0599 48 Stat.

Major Topics: U.S. statutes; presidential powers; Philippines; territories of the U.S.; conservation of natural resources.

0607 49 Stat.

Major Topics: U.S. statutes; presidential powers; customs administration; foreign trade; searches and seizures; conservation of natural resources; territories of the U.S.

0631 Current [1937].

Major Topics: Military weapons; foreign trade; insurgency.

[Background Material]

0635 John Adams, Defense of the Constitution (1787).

0638 John Adams, Life and Works, Charles Francis Adams, ed., Vols. 4, 7, and 9 [1851–1854].

Major Topics: Government-citizen relations; insurgency; civil-military relations.

0653 John Adams, Life and Works, Charles Francis Adams, ed., Vol. 10 [1851].

Major Topics: Civil-military relations; government-citizen relations; insurgency.

0662 John Quincy Adams [1875–1876].

Major Topics: Presidential powers; government-citizen relations; wars and military conflicts; civil-military relations; crime and criminals; riots and disorders.

0694 American State Papers, Military Affairs (Vol. I) [1790–1819].

Major Topics: Government-citizen relations; civil-military relations; state government; federal-state relations; presidential powers.

0788 American State Papers, Miscellaneous (Vol. II) [1813–1821].

Major Topic: Civil-military relations.

0797 1 Annals of Congress (1st Congress, 1st Session [1789]).

Major Topics: Constitution of U.S.; civil-military relations; military service.

- 0804 2 Annals of Congress (1st Congress, 2nd and 3rd Sessions, 1790–1791).**
Major Topics: Civil-military relations; federal-state relations; presidential powers.
- 0822 3 Annals of Congress (2nd Congress, 1st and 2nd Sessions, 1791–1793).**
Major Topics: Federal-state relations; presidential powers.
- 0854 4 Annals of Congress (3rd Congress, 1st and 2nd Sessions, 1793–1795).**
- 0865 5 Annals of Congress (4th Congress, 1st Session, 1796).**
- 0871 8 Annals of Congress (5th Congress, 2nd Session, 1798).**
Major Topics: Presidential powers; Constitution of U.S.; aliens.
- 0963 10 Annals of Congress (6th Congress, 1st and 2nd Sessions [1799–1800]).**
Major Topic: Insurgency.
- 0982 William R. Anson, The Law and Custom of the Constitution, Vol. III (1898).**
Major Topics: Civil-military relations; military law.
- 0991 Charles A. Beard, An Economic Interpretation of the Constitution of the United States (1913).**
Major Topics: Civil-military relations; insurgency.

Reel 2

[Background Material cont.]

- 0001 Bryce, American Commonwealth, 3rd edition, Vols. 1 and 2 (1909).**
Major Topics: Presidential powers; federal-state relations; insurgency; Constitution of U.S.; foreign relations; crime and criminals; riots and disorders.
- 0039 2 Elliot's Debates—Connecticut.**
Major Topic: Federal-state relations.
- 0047 2 Elliot's Debates—Maryland.**
- 0052 2 Elliot's Debates—Massachusetts.**
Major Topic: Constitution of U.S.
- 0062 2 Elliot's Debates—New York.**
Major Topic: Federal-state relations.
- 0082 2 Elliot's Debates—Pennsylvania.**
Major Topic: Federal-state relations.
- 0098 3 Elliot's Debates—Virginia.**
Major Topics: Presidential powers; federal-state relations.
- 0198 4 Elliot's Debates—North Carolina.**
Major Topics: Federal-state relations; presidential powers.
- 0222 4 Elliot's Debates—South Carolina.**
Major Topics: Presidential powers; federal-state relations.
- 0231 Farrand, Records (Vol. I).**
Major Topics: Federal-state relations; presidential powers; government-citizen relations.

- 0324 Farrand, Records (Vol. II).**
Major Topics: Federal-state relations; presidential powers; slaves and slavery; wars and military conflicts.
- 0418 Farrand, Records (Vol. III).**
Major Topic: Federal-state relations.
- 0466 The Federalist (Lodge, ed., 1902).**
Major Topics: Insurgency; federal-state relations; Constitution of U.S.; presidential powers.
- 0542 Franklin [1836].**
- 0545 Tatlow Jackson, Martial Law (pamphlet, 1862).**
Major Topic: Martial law.
- 0547 Jefferson [1903–1904].**
Major Topics: State government; insurgency; Constitution of U.S.; riots and disorders; international sanctions; federal-state relations.
- 0654 Kent, Commentaries [1896].**
Major Topics: Federal-state relations; presidential powers; crime and criminals.
- 0669 Madison Writings (Vol. I, Lippincott, ed., 1865).**
Major Topics: Federal-state relations; presidential powers.
- 0697 Madison Writings (Vol. II, Lippincott, ed. 1865).**
Major Topic: Presidential powers.
- 0706 Madison Writings (Vol. III, Lippincott, ed. 1865).**
Major Topic: Presidential powers.
- 0713 Madison Writings (Vol. IV, Lippincott, ed. 1865).**
Major Topics: Constitution of U.S.; federal-state relations; presidential powers.
- 0727 Maitland, The Constitutional History of England [1926].**
Major Topics: Military law; martial law; police; insurgency.
- 0765 Samuel Smith Nicholas, Martial Law (1862).**
Major Topic: Martial law.
- 0767 Nicolay and Hay, Lincoln [1905].**
Major Topics: Riots and disorders; insurgency; federal-state relations; habeas corpus; presidential powers; compulsory military service.
- 0820 Pollack, Expansion of the Common Law (1904).**
Major Topic: Martial law.
- 0823 Richardson, Messages and Papers of the President, Vol. I (1896).**
Major Topics: Insurgency; taxation.
- 0851 Ridges, Constitutional Law of England [1905].**
Major Topics: Habeas corpus; martial law; military law.
- 0876 Rowle, A View of the Constitution of the U.S. [1829].**
Major Topics: Constitution of U.S.; wars and military conflicts; treaties and conventions; presidential powers; civil-military relations.

- 0899 Alexander H. Stephens, War between the States, Vol. II (1870).**
Major Topics: Confederate States of America; habeas corpus; martial law; presidential powers; insurgency; wars and military conflicts.
- 0917 J. F. Stephens, A History of the Criminal Law of England [1883].**
Major Topics: Insurgency; martial law.
- 0940 Frederick Jesup Stimson, The American Constitution as It Protects Private Rights (1923).**
Major Topics: Constitution of U.S.; martial law; military law.
- 0951 Story, Commentaries on the Constitution, 2nd ed., Vols. I and II (1851).**
Major Topics: Constitution of U.S.; federal-state relations; postal service; wars and military conflicts; insurgency; habeas corpus; presidential powers; neutrality.
- 1028 Alex. Fraser Tytler, An Essay on Military Law and the Practice of Courts Martial (1814).**
Major Topics: Martial law; military law; habeas corpus.

Reel 3

[Strikes and Riots]

- 0001 Arizona (Bisbee, 1917).**
Major Topics: Labor disturbances; civil rights; copper and copper industry; IWW; deportations; National Guard.
Principal Correspondents: John C. Walker Jr.; John C. Greenway; Henry P. McCain; James J. Hornbrook; Newton D. Baker; James Parker; W. B. Wilson; Tasker Bliss; Edward T. Donnelly.
- 0021 Arizona (Copper and IWW, 1917–1919).**
Major Topics: IWW; labor disturbances; copper and copper industry; National Guard; Austrians; Mexicans; deportations; extradition; troop withdrawal; propaganda; AFL; investigation of IWW activities; communism.
Principal Correspondents: John C. Greenway; James J. Hornbrook; James Parker; Henry P. McCain; Hugh M. Foster; Thomas E. Campbell; A. M. Johnson Jr.; A. T. Thomson; Walter Douglas; Newton D. Baker; H. E. Mann; W. B. Wilson; Tasker Bliss; Edward T. Donnelly; J. E. Lewis; John C. Walker Jr.; Tom Armer; Joseph S. Myers; Frank Brown; George W. P. Hunt; B. M. Baruch; Lutz Wahl; Eugene H. Mitchell; R. L. Barnes; J. H. Dengel; John G. Crowley; I. D. Reedy; J. A. Blankenship; H. S. Dickey; G. L. Stancliff; Arthur Simon; Leon C. Booker; DeR. C. Cabell; A. S. Morgan; J. T. Dickman; F. C. Harris.
- 0175 Arizona (Miami, 1917).**
Major Topics: IWW; labor disturbances; copper and copper industry; troop withdrawal.
Principal Correspondents: James Parker; Henry P. McCain.
- 0182 Arizona [1917–1918].**
Major Topics: Troop withdrawal; labor disturbances; IWW.

0194 Arizona (Adjutant General's Office, Inserts) [1917–1920].

Major Topics: Troop withdrawal; copper and copper industry; labor disturbances; IWW; Mexicans; treason; Austrians; federal-state relations; national defense; civil-military relations; deportations; quartering of troops.

Principal Correspondents: George W. P. Hunt; Thomas E. Campbell; DeR. C. Cabell; A. S. Morgan; F. C. Harris; James Parker; Henry P. McCain; A. M. Johnson Jr.; Hugh M. Foster; Walter Douglas; Tom Armer; G. W. Shute; J. E. Lewis; Newton D. Baker; Lutz Wahl; B. M. Baruch; George P. White; John W. Ruckman; W. B. Wilson; E. D. Anderson; James J. Hornbrook; Tasker Bliss.

0279 Arizona (Globe, 1917).

Major Topics: Labor disturbances; IWW; troop withdrawal; extradition; copper and copper industry; enemy aliens.

Principal Correspondents: James Parker; John W. Ruckman; A. T. Thomson; Henry P. McCain; G. R. McCain.

0296 Arizona (Jerome, 1917).

Major Topics: Labor disturbances; enemy aliens.

Principal Correspondents: F. C. Harris; James Parker.

0299 Arizona (Jerome, Globe, etc., 1919).

Major Topics: IWW; labor disturbances; enemy aliens; earnings; troop withdrawal; federal-state relations.

Principal Correspondents: Harry Carlson; M. Churchill; E. F. Kinkead; James A. Presley; Warren G. David; F. C. Harris; DeR. C. Cabell.

0311 Arizona (Previously Withheld Materials) [1917–1918].

Major Topics: IWW; anarchists; labor unions; labor disturbances; Mexicans; ties of Arizona Governor George W. P. Hunt to IWW members.

Principal Correspondents: John W. Gawzhorn; G. L. Stancliff; Henry P. McCain; Leon C. Booker.

0348 Arizona (IWW, General, 1918–1919).

Major Topics: Mexicans; enemy aliens; IWW; labor disturbances; ties of Arizona Governor George W. P. Hunt to IWW members; copper and copper industry.

Principal Correspondents: Robert E. Tally; I. D. Reedy; A. M. Johnson Jr.; M. Churchill; R. L. Barnes; DeR. C. Cabell; J. T. Dickman; A. S. Morgan; Arthur Simon; H. S. Dickey; Leon C. Booker.

0380 Arizona (Labor Department, Inserts) [1918].

Major Topic: Unemployment.

Principal Correspondents: Joseph S. Myers; Frank Brown.

0383 Arizona (Military Intelligence, Inserts) [1917–1920].

Major Topics: Troop withdrawal; IWW; labor disturbances; Mexicans; ties of Arizona Governor George W. P. Hunt to IWW members; enemy aliens; Labor Department representatives in Arizona.

Principal Correspondents: H. E. Mann; George W. P. Hunt; Edwin N. Hardy; DeR. C. Cabell; R. B. Woodruff; J. T. Dickman; J. H. Dengel; John G. Crowley; I. D. Reedy; Leon C. Booker; J. A. Blankenship; Eugene H. Mitchell; G. L. Stancliff.

0414 Arizona (Miscellaneous) [1924 and 1930–1931].

Major Topics: Census data (1930) for Arizona; mines and mineral resources; earnings; hours of labor.

0486 Arizona (Photostats) [1917–1918].

Major Topics: Labor disturbances; enemy aliens; civil-military relations; quartering of troops at mining companies' expense.

Principal Correspondents: James Parker; Tasker Bliss; Henry P. McCain; Lutz Wahl.

0503 Arkansas (Little Rock/General and 1921) [1917 and 1921].

Major Topics: Federal troops for protection of prisoner; labor disturbances.

Principal Correspondents: Joe T. Robinson; Thomas McRea; H. L. Kerwin; Ben D. Brickhouse.

0511 Arkansas, Race Riots (Elaine, October 1919; Dumas, January–February 1920; and Helena).

Major Topics: African Americans; race riots; labor disturbances; troop withdrawal; federal-state relations.

Principal Correspondents: Robert C. Poage; Charles H. Brough; H. L. Finley; Newton D. Baker; W. F. Kirby; Joe T. Robinson; M. D. Wheeler; Edward P. Passailaigue; Eugene E. Barton; R. C. Langdon; John B. Campbell.

0595 Astoria, Oregon (Shipbuilders, October 1917).

Major Topic: Labor disturbances.

Principal Correspondents: Tasker Bliss; Henry P. McCain.

0602 Bogalusa, Louisiana (Sawmill, November 1919).

Major Topic: Labor disturbances.

0604 Boston, Massachusetts (Police Strike, September–October 1919).

Major Topics: Labor disturbances; police; military arms and supplies; communism.

Principal Correspondents: F. C. Harris; Henry A. Frothingham; Calvin Coolidge; Newton D. Baker; Henry F. Long; A. Mitchell Palmer; D. Chauncey Brewer; H. A. Strauss; E. R. W. McCabe; M. Churchill; Theodore K. Spencer.

0641 Butte, Montana [1917–1918].

Major Topics: Earnings; copper and copper industry; labor disturbances; labor unions; IWW; Anaconda Copper Mining Company labor contract; "rustling card" system (employment cards sometimes used for blacklisting miners); Representative Jeannette Rankin.

Principal Correspondents: W. H. Rodgers; W. B. Wilson; B. M. Baruch; Con. [Cornelius] F. Kelly; Newton D. Baker; H. L. Myers; G. Y. Harry; Thomas Barker; Thomas J. Chope.

0680 Butte [Montana] (1917).

Major Topics: Labor disturbances; "rustling card" system (employment cards sometimes used for blacklisting miners).

Principal Correspondent: Jeannette Rankin.

0689 Butte [Montana] (March–April 1918).

Major Topics: Civil-military relations; police; labor disturbances; IWW; labor unions; amendment of Espionage Act; War Labor Policies Board; AFL; settlement of labor disputes; military detention and arrest.

Principal Correspondents: T. W. Gregory; Thomas J. Chope; Thomas Barker; Hywel Davies; W. B. Wilson; John Lord O'Brian; Felix Frankfurter; Alfred Bettman; J. B. Wilson; M. Churchill; Newton D. Baker; John W. Heavey; Arthur Murray.

0737 Butte [Montana] (Fall 1918).

Major Topics: Labor disturbances; IWW; military detention and arrest.

Principal Correspondents: J. H. Dengel; M. Churchill; G. Aertsen Jr.; John W. Heavey.

0757 Butte [Montana] (February–November 1919).

Major Topics: Labor disturbances; IWW; earnings; enemy aliens; treatment of returned soldiers acting as pickets.

Principal Correspondents: F. B. Watson; J. F. Morrison; Will H. Germer; Henry Jersey; William B. Osgood Field; J. T. Walsh; F. C. Harris.

0787 Butte [Montana] (April–May 1920 etc.).

Major Topics: Labor disturbances; IWW; troop withdrawal; radical newspaper *Butte Daily Bulletin*; civil-military relations.

Principal Correspondents: John R. Kelly; Newton D. Baker; N. H. Lamar; Herman Hall; S. V. Stewart; A. S. Peake; H. F. Hodges; A. B. Coxe; Henry Jersey; Edward B. Jackson; Herbert G. Esden; John D. Ryan; H. Liggett; Roger Williams Jr.; W. C. DeWare; R. J. Herman; A. D. Chaffin.

0837 Butte [Montana] (IWW and Copper, 1917–1920), 1 of 2.

Major Topics: Labor disturbances; IWW; military detention and arrest; treatment of returned soldiers acting as pickets; deportations; radical newspaper *Butte Daily Bulletin*; troop withdrawal.

Principal Correspondents: Henry P. McCain; Arthur Murray; M. Churchill; John Lord O'Brian; Will H. Germer; J. H. Dengel; A. B. Bielaski; G. Aertsen Jr.; John W. Heavey; J. T. Walsh; William B. Osgood Field; Henry Jersey; John R. Kelly; H. Liggett; A. S. Peake; S. V. Stewart; Herman Hall; H. F. Hodges; A. D. Chaffin; John D. Ryan; Newton D. Baker; R. J. Herman; Edward B. Jackson; A. B. Coxe; N. H. Lamar; Herbert G. Esden; W. C. DeWare; Roger Williams Jr.

0915 Butte [Montana] (IWW and Copper, 1917–1920), 2 of 2.

Major Topics: Labor disturbances; IWW; arrest of IWW agitator Joe Kennedy; military detention and arrest; treatment of returned soldiers acting as pickets; earnings; civil-military relations; radical newspaper *Butte Daily Bulletin*; Anaconda Copper Mining Company; martial law; aliens; troop withdrawal.

Principal Correspondents: Henry P. McCain; Arthur Murray; John Lord O'Brian; M. Churchill; J. H. Dengel; Will H. Germer; Rolin G. Watkins; A. B. Bielaski; G. Aertsen Jr.; John W. Heavey; Elizabeth Kennedy; J. T. Walsh; William B. Osgood Field; John R. Kelly; H. Liggett; A. S. Peake; S. V. Stewart; Herman Hall; H. F. Hodges; R. J. Herman; A. D. Chaffin; John D. Ryan; Newton D. Baker; Edward B. Jackson; A. B. Coxe; Herbert G. Esden; W. C. DeWare; Roger Williams Jr.

0998 Butte [Montana] (Labor Department) [1917].

Major Topics: Labor disturbances; IWW.

Principal Correspondent: William C. Pitts.

Reel 4

[Strikes and Riots cont.]

0001 Butte [Montana] (War Department) [1918–1919].

Major Topics: Labor disturbances; IWW agitators; Joe Kennedy; Anaconda Copper Mining Company; parade demonstration; arrests.

Principal Correspondents: J. H. Dengel; Rolin G. Watkins; M. Churchill; Will H. Germer; John Lord O'Brian; O. N. Bradley.

0031 Butte [Montana] (Wheeler) [1918].

Major Topics: Copper and copper industry; labor-management relations; IWW philosophy.

Principal Correspondent: Hywel Davies.

0042 Butte [Montana] (Previously Withheld Materials) [1918 and 1920].

Major Topics: Labor disturbances; IWW; radical newspaper *Butte Daily Bulletin*; Joe Kennedy; military detention and arrest.

Principal Correspondents: A. S. Peake; J. H. Dengel; R. L. Barnes; Rolin G. Watkins; A. B. Bielaski.

0055 California (Bethlehem Strike, 1918).

Major Topics: Labor disturbances; compulsory military service; troop withdrawal.

Principal Correspondents: Neal C. Johnson; William Kelly Jr.

0063 Centralia, Washington [1919–1920].

Major Topic: IWW activities.

Principal Correspondents: John M. Dunn; A. B. Coxe; Thomas B. Crockett; M. Churchill.

0070 Chattanooga, Tennessee (Streetcar, September 1917), 1 of 2.

Major Topics: Labor disturbances; military action restricted to protection of life and property; parade demonstration.

Principal Correspondents: Henry P. McCain; Tom C. Rye; A. B. Fox; Newton D. Baker.

0091 Chattanooga, Tennessee (Streetcar, September 1917), 2 of 2.

Major Topics: Labor disturbances; military action restricted to protection of life and property; parade demonstration.

Principal Correspondents: Henry P. McCain; Tom C. Rye; Newton D. Baker; A. B. Fox.

0113 Chicago, Illinois (Race Riots, July–November 1919), 1 of 2.

Major Topics: African Americans; race riots; arson.

Principal Correspondents: Thomas B. Crockett; Donald C. Van Buren.

0129 Chicago, Illinois (Race Riots, July–November 1919), 2 of 2.

Major Topics: Race riots; deaths; living conditions for African Americans; police; coroner Peter M. Hoffman.

Principal Correspondents: Peter M. Hoffman; R. Keene Ryan; John P. Brushingham; William J. Dillon; O. W. McMichael.

0159 [Denver] Colorado (1920).

Major Topics: Labor disturbances; riots and disorders; *Denver Post*; labor-management relations; earnings.

Principal Correspondents: W. A. Foertmeyer; Gordon Johnston; A. Boettcher; George M. Russell.

- 0179 Columbus, Georgia (Cotton Mill/Street Car, August 1918 and February 1919),
1 of 2.**

Major Topics: Labor disturbances; riots and disorders; troop withdrawal.

Principal Correspondents: Henry P. McCain; Newton D. Baker; Benjamin H. Hardaway.

- 0197 Columbus, Georgia (Cotton Mill/Street Car, August 1918 and February 1919),
2 of 2.**

Major Topics: Labor disturbances; riots and disorders; troop withdrawal.

Principal Correspondents: Newton D. Baker; Henry P. McCain; Benjamin H. Hardaway.

- 0215 Columbus, New Mexico (IWW, August–September 1917).**

Major Topics: Labor disturbances; aliens; IWW members.

Principal Correspondents: W. E. Lindsey; Newton D. Baker; Tasker Bliss; Henry P. McCain.

- 0232 Denver, Colorado (Streetcar, August 1920).**

Major Topics: Labor disturbances; labor-management relations; earnings.

Principal Correspondent: A. Boettcher.

- 0243 East St. Louis, Illinois (July 1917).**

Major Topics: African Americans; labor disturbances; riots and disorders; troop withdrawal; police.

Principal Correspondents: Henry P. McCain; George M. Brown; Peyton T. Karr; J. R. Mathews; E. C. Andrews; Ralph W. Cavanaugh.

- 0264 [Key West] Florida (Prohibition) [1920].**

Major Topics: Prohibition; alcohol imports.

Principal Correspondents: Sidney J. Catts; Newton D. Baker.

- 0269 Gary, Indiana, 1 of 6 [1919].**

Major Topics: Labor disturbances; deportations.

Principal Correspondents: W. B. Wilson; John H. Deyong; E. N. Nockels; John Creighton.

- 0277 Gary, Indiana, 2 of 6 [1919–1921].**

Major Topics: Labor disturbances; riots and disorders; Constitution of U.S.; censorship; searches and seizures; use of federally owned arms by nonfederal employees; arrest and detention of aliens; “moonshine” still; investigation of radicals and radical organizations; IWW activities; martial law proclamation.

Principal Correspondents: J. W. Barker; E. D. Anderson; Newton D. Baker; Charles H. Brough; Henry Jersey; Leonard Wood; J. W. Ricketts; Francis P. T. Johnson Sr.; F. C. Harris; W. F. Hodges; J. A. Ladd; William H. Wood; W. S. Mapes; Paul S. Jones; Manton C. Mitchell; J. L. Chamberlain; John W. Weeks; J. M. Wainwright; G. Le R. Irwin; John B. Campbell; Donald C. Van Buren; Thomas B. Crockett; F. R. Waltz; A. L. Dade; M. Churchill; F. E. Westcott.

- 0433 Gary, Indiana, 3 of 6 [1919–1920].**

Major Topics: Investigation of radicals and radical organizations; Paul P. Glaser; William D. Haywood; IWW; labor disturbances; aliens; “moonshine” still.

Principal Correspondents: Thomas B. Crockett; John B. Campbell; Gordon Johnston; M. Churchill; Jay H. Emerson; George W. Barr; Leonard Wood; W. F. Hodges; A. B. Coxe; D. Ogden; L. R. Bryan; G. Y. Harry; William D. Mainwaring; John A. Ryan; James Purcell; Daniel A. Poling; W. B. Wilson; F. J. McConnell.

0592 Gary, Indiana, 4 of 6 [1919–1920].

Major Topics: Investigation of radicals and radical organizations; labor disturbances; IWW activities; martial law proclamation; William D. Haywood; Paul P. Glaser; police; African Americans; aliens.

Principal Correspondents: Thomas B. Crockett; John B. Campbell; Jay H. Emerson; George W. Barr; A. L. Dade; Leonard Wood; D. Ogden; W. F. Hodges; A. B. Coxe; Donald C. Van Buren; F. R. Waltz; M. Churchill; W. S. Mapes; F. C. Harris.

0744 Gary, Indiana, 5 of 6 [1919–1920].

Major Topics: Labor disturbances; labor conditions; troop withdrawal; arrests.

Principal Correspondents: L. R. Bryan; G. Y. Harry; William D. Mainwaring; John A. Ryan; James Purcell; Daniel A. Poling; Thomas B. Crockett; E. D. Anderson; F. E. Westcott; J. A. Ladd; M. Churchill; G. L. Morrow; E. H. Humphrey; W. B. Wilson; F. J. McConnell.

0804 Gary, Indiana, 6 of 6 [1919–1921].

Major Topics: IWW; labor disturbances; investigation of radicals and radical organizations; Paul P. Glaser; William D. Haywood; aliens; "moonshine" still; martial law proclamation; Constitution of U.S.; censorship; use of federally owned arms by nonfederal employees.

Principal Correspondents: M. Churchill; Thomas B. Crockett; Gordon Johnston; John B. Campbell; F. E. Westcott; A. L. Dade; Donald C. Van Buren; F. R. Waltz; Leonard Wood; J. W. Barker; E. D. Anderson; Newton D. Baker; Charles H. Brough; Henry Jersey; J. W. Ricketts; Francis P. T. Johnson Sr.; F. C. Harris; W. F. Hodges; W. S. Mapes; William H. Wood; Paul S. Jones; Manton C. Mitchell; J. L. Chamberlain; John W. Weeks; J. M. Wainwright; G. Le R. Irwin.

0948 Gary, Indiana (Inspector General, etc.) [1919–1921].

Major Topics: Riots and disorders; use of chemical and high-explosive weapons; investigation of radicals and radical organizations.

Principal Correspondents: Robert E. Wyllie; E. D. Anderson; H. G. Learnard; Harry L. King; Amos A. Fries; W. S. Mapes; J. W. Ricketts; Francis P. T. Johnson Sr.; William H. Wood; Paul S. Jones; Manton C. Mitchell; J. L. Chamberlain.

0972 Gary, Indiana (War and Labor Materials) [1919].

Major Topics: Labor disturbances; labor conditions.

Principal Correspondent: Thomas B. Crockett.

0983 Georgia, etc. [1917].

Major Topics: National Guard; African Americans; riots and disorders.

Principal Correspondents: S. D. Sturgis; Tasker Bliss; Nat E. Harris.

0998 Georgia (Bibb City, January 1919).

Major Topic: Labor disturbances.

Principal Correspondent: Jas. H. E. O'Kelley.

Reel 5

[Strikes and Riots cont.]

0001 Hammond, Indiana [1919 and 1921].

Major Topics: Labor disturbances; use of federally owned arms by nonfederal employees.

Principal Correspondents: J. W. Barker; George B. Christian Jr.; Henry Jersey; John W. Weeks; J. M. Wainwright; G. Le R. Irwin.

0019 Idaho [1918].

Major Topics: Riots and disorders; IWW.

Principal Correspondents: S. T. Ausell; William S. Graves.

0025 Illinois (Peoria; Holt Company Strike [1917]).

Major Topic: Labor disturbances.

Principal Correspondent: Henry P. McCain.

0028 Knoxville, Tennessee (Streetcar, October–November 1919).

Major Topics: Labor disturbances; riots and disorders; troop withdrawal.

Principal Correspondents: A. S. Roberts; M. D. Wheeler; F. G. Potts; E. M. Lewis; C. A. Bennett; Robert A. Willard; H. L. Kerwin; Wilde Richardson; A. L. Ford; A. G. Campbell.

0075 Lexington, Kentucky (Race Riots, February 1920).

Major Topics: Martial law proclamation; African Americans; race riots; troop withdrawal.

Principal Correspondents: F. C. Marshall; G. R. F. Cornish; W. R. Scott; George W. Maddox; Stephen O. Fuqua.

0124 [Boston] Massachusetts [1919].

Major Topics: Labor disturbances; military weapons and supplies; riots and disorders; radical activities; police.

Principal Correspondents: A. Mitchell Palmer; Clarence Edwards; Newton D. Baker; Calvin Coolidge; Henry F. Long; Andrew J. Peters; F. C. Harris; Henry A. Frothingham; H. A. Strauss; D. Chauncey Brewer; M. Churchill; E. R. W. McCabe; J. A. Mulvey; Thomas J. Boynton.

0180 Mexican Border [1916–1924, 1933, and 1937].

Major Topics: U.S. Army regulations; War Department; use of troops; relief work in natural disasters; alien enemies; riots and disorders; labor disturbances; increase in armed forces; National Guard.

Principal Correspondents: C. J. Bailey; W. A. Bethel; Henry P. McCain; Newton D. Baker.

0238 Mississippi (Flood—General) [1918].

Major Topics: Natural disasters; riots and disorders.

Principal Correspondent: Henry P. McCain.

0243 New Jersey [1918].

Major Topic: Use of troops to suppress vice and liquor traffic.

0246 New Orleans [Louisiana] (Dock—Troop Labor, October 1919).

Major Topics: Labor disturbances; use of troops to unload cargo.

Principal Correspondent: Frank T. Hines.

- 0250 New Orleans, Louisiana (Streetcar, July 1920).**
Major Topics: Labor disturbances; strike settlement.
Principal Correspondents: Raymond Sheldon; W. B. Mahone; Joseph S. Myers; J. W. Bridwell.
- 0276 New Orleans, Louisiana (Riot, July 1919; also General).**
Major Topics: Race riots; labor disturbances; strike settlement.
Principal Correspondents: Raymond Sheldon; E. M. Lewis; J. W. Bridwell; Joseph S. Myers; W. B. Mahone.
- 0296 New York, Glasser File [1918–1920].**
Major Topics: Labor disturbances; radical activities; IWW.
Principal Correspondents: H. A. Strauss; M. Churchill; J. J. O'Hare; Frank T. Hines; Thomas B. Crockett; David W. Swain; Charles J. Kindler; H. C. Williams; J. S. Fair; R. H. Van Deman; John W. Geary; Newton D. Baker; William C. Redfield.
- 0331 New York (Garment Strike [1917]).**
Major Topic: Labor disturbances.
Principal Correspondent: Tasker Bliss.
- 0335 New York, Glasser File (Dock Strike [1919]).**
Major Topic: Labor disturbances.
- 0341 New York (Longshoremen's Strike, October–November 1919).**
Major Topics: Labor disturbances; IWW; radical activities.
Principal Correspondents: Thomas B. Crockett; J. J. O'Hare; Frank T. Hines; J. S. Fair; Newton D. Baker; H. A. Strauss; William C. Redfield; M. Churchill.
- 0359 Northwest (Annual Reports, etc.) [1919].**
Major Topics: Troops in Butte, Mont.; labor disturbances.
Principal Correspondents: H. F. Hodges; J. F. Morrison.
- 0367 Northwest (Grain, 1918).**
- 0369 North Carolina (Winston-Salem, Fayetteville, Wilmington) [1918 and 1920].**
Major Topic: Race riots.
- 0389 Ohio (Hamilton; Mosler Safe Company [1918]).**
Major Topic: Labor disturbances.
Principal Correspondent: Charles B. Wheeler.
- 0392 Ohio (Materials Previously Withheld [1919]).**
Major Topic: Labor disturbances.
Principal Correspondents: Bliss Morton; Edwin B. Lord.
- 0406 Omaha, Nebraska (IWW, 1917).**
Major Topic: IWW activities.
Principal Correspondents: H. G. Learnard; Henry P. McCain.
- 0414 Omaha, Nebraska (Race Riots, September–October 1919).**
Major Topics: Race riots; African Americans; police; troop withdrawal.
Principal Correspondents: Leonard Wood; Jacob W. S. Wuest; A. L. Dade; O. W. Neidert; H. T. Lewis; P. A. Barrows; John B. Campbell; Thomas B. Crockett; P. C. March.

0450 Puerto Rico, etc. [1936–1937].

Major Topics: Communist activities; Nationalist Party; parades and demonstrations.

Principal Correspondents: Brien McMahon; A. W. Brown; F. H. Lincoln; E. M. Almond.

0471 St. Francis, Missouri (Lead Mines, July 1917).

Major Topic: Labor disturbances.

Principal Correspondents: William Crozier; T. S. Barry; Frederick D. Gardner; Henry P. McCain; Clinton H. Crane.

0486 St. Maries, Idaho (IWW and Timber, March 1918 and February 1919).

Major Topics: Labor disturbances; labor union membership; labor-management relations.

Principal Correspondents: William S. Graves; N. P. Marsh; Charles P. Howard; William H. Urmy; Robert M. McWade.

0497 Savannah, Georgia (Streetcar, December 1918–January 1919).

Major Topic: Labor disturbances.

Principal Correspondents: Hugh M. Dorsey; F. C. Harris; Newton D. Baker; J. W. Bridwell.

0513 Seattle, Washington (General Strike [1918]).

Major Topics: Labor disturbances; IWW activities; investigation of radicals; organization of Soldiers', Sailors' and Workmen's Council.

Principal Correspondents: J. H. Dengel; F. W. Wilson; Rolin G. Watkins; Samuel Wynne; Driss Benane; Ole Hansen; Ernest Lister; M. A. Mathews; W. A. Blackwood; J. D. Leitch; J. F. Morrison; E. J. Vennewitz; E. W. Tucker; B. L. Berry; George E. Smith; Jerome C. Fisher; Charles A. Piez; J. M. Dunn; George W. Williams.

0609 Seattle, Washington (IWW and Shipyard Strike, 1918–1920), 1 of 2.

Major Topics: IWW activities; labor disturbances; investigation of radicals; organization of Soldiers', Sailors' and Workmen's Council.

Principal Correspondents: F. S. Foltz; M. E. Saville; M. Churchill; J. H. Dengel; Rolin G. Watkins; F. G. Knabenshue; Fred Hegge; George Gund; M. W. Fuller Jr.; Wilfred F. Smith; Thomas B. Crockett; John M. Dunn; F. W. Wilson; Driss Benane; Samuel Wynne; M. A. Mathews; Ernest Lister; Ole Hansen; Newton D. Baker; W. A. Blackwood; E. J. Vennewitz; E. W. Tucker; B. L. Berry; George E. Smith; Jerome C. Fisher; Charles A. Piez; George W. Williams; A. B. Coxe; R. M. Brambila; Roy F. Hall.

0792 Seattle, Washington (IWW and Shipyard Strike, 1918–1920), 2 of 2.

Major Topics: IWW activities; labor disturbances; investigation of radicals; organization of Soldiers', Sailors' and Workmen's Council.

Principal Correspondents: F. S. Foltz; M. E. Saville; F. G. Knabenshue; Fred Hegge; George Gund; J. H. Dengel; M. Churchill; Rolin G. Watkins; M. W. Fuller Jr.; F. W. Wilson; Wilfred F. Smith; Thomas B. Crockett; John M. Dunn; Samuel Wynne; W. A. Blackwood; Driss Benane; M. A. Mathews; Ernest Lister; Ole Hansen; Newton D. Baker; E. J. Vennewitz; E. W. Tucker; B. L. Berry; George E. Smith; Jerome C. Fisher; Charles A. Piez; George W. Williams; A. B. Coxe; R. M. Brambila; Roy F. Hall.

0971 [Charleston] South Carolina [1919].

Major Topics: Race riots; civil-military relations.
Principal Correspondent: Henry G. Sharpe.

0976 Texas (Ivie Mickle Trial, November 1917).

Major Topic: Murder trial.
Principal Correspondents: W. P. Hobby; Henry P. McCain.

Reel 6

[Strikes and Riots cont.]

0001 Texas, Louisiana, and Oklahoma (Oil, November 1917).

Major Topics: Labor disturbances; civil-military relations.
Principal Correspondents: Edward T. Donnelly; W. P. Hobby; Henry P. McCain; John W. Ruckman; William Kelly Jr.; Joseph M. Daniels; Newton D. Baker; J. L. Chamberlain.

0045 Virginia [1918].

Major Topic: Race riots.
Principal Correspondent: C. A. Hedekin.

0047 Washington (IWW and Lumber, etc., Summer 1917), 1 of 2.

Major Topics: IWW activities; labor disturbances; troop withdrawal.
Principal Correspondents: Henry P. McCain; Newton D. Baker; William C. Pitts; William M. Ingraham; W. L. Jones; J. T. Kerr; Wall Lippmann; R. H. Van Deman; W. B. Wilson.

0078 Washington (IWW and Lumber, etc., Summer 1917), 2 of 2.

Major Topics: IWW activities; labor disturbances; troop withdrawal.
Principal Correspondents: Henry P. McCain; Newton D. Baker; William C. Pitts; William M. Ingraham; W. L. Jones; J. T. Kerr; Wall Lippmann; R. H. Van Deman; W. B. Wilson.

0109 Washington (Summer 1917).

Major Topics: Hours of labor; presidential powers; lumber industry and products; civil-military relations; federal protection of strategic locations; increase in Ordnance Department; labor disturbances; aircraft and aerospace industry; IWW activities; labor union membership; labor-management relations; Espionage Act amendment.

Principal Correspondents: J. W. McConaughy; W. B. Wilson; Felix Frankfurter; Henry P. McCain; William Cruikshank; F. S. Lawson; Morris Sheppard; E. M. Weaver; William Crozier; Joseph E. Kuhn; Edward J. Nally; W. M. Black; Newton D. Baker; Robert C. Davis; Jacob M. Dickinson; H. L. Scott; Tasker Bliss; F. W. Olin; E. B. Babbitt; E. H. Crowder; John J. Pershing; Frank W. Cotterill; Samuel L. Fuller; E. E. Carpenter; Frank Morrison; Samuel Gompers; George E. Oller; William Philips; Miles Poindexter; A. H. Quarles; Hugh L. Kerwin; Stanley King; C. N. McArthur; G. W. Fenwick; A. F. Pillsbury; J. G. Brown; B. N. Sawyer; J. P. Keating; E. G. Griggs; Gordon C. Corbaley; Watson Eastman; Alex Polson; Charles Perry Taylor; Carleton Parker; Henry Suzzallo; James A. Duncan; Woodrow Wilson; Hugh Frayne; William H. Urmy; Robert M. McWade; John Lord O'Brian; Alfred Bettman.

0295 Washington (General and Lumber, 1917–1919).

Major Topics: Labor disturbances; IWW activities; organization of Soldiers', Sailors' and Workmen's Council; investigation of radicals.

Principal Correspondents: F. G. Knabenshue; F. W. Wilson; Fred Hegge; George Gund; M. Churchill; J. H. Dengel; Rolin G. Watkins; M. W. Fuller Jr.; Wilfred F. Smith; Thomas B. Crockett; John M. Dunn; F. S. Foltz; M. E. Saville; R. M. Brambila.

0370 Washington, Miscellaneous, 1920 etc. (Previously Withheld Materials) [1919–1920 and 1937–1938].

Major Topics: IWW activities; labor disturbances.

Principal Correspondents: J. Edgar Hoover; Harold Nathan; Frank Burke; Bliss Morton.

0398 Washington (Previously Withheld Materials) [1917].

Major Topic: IWW activities.

0404 Washington (Montesano) [1920].

Major Topic: IWW.

Principal Correspondent: Roy F. Hall.

0412 Washington, D.C. (1917, 1919).

Major Topics: Race riots; Justice Department investigation of African Americans.

Principal Correspondents: C. J. Harvey; Newton D. Baker; Henry G. Sebastian; G. C. Bernhardt; Ralph Hayes; Joseph P. Trent; Henry Jersey.

0423 Wyoming [1919].

Major Topic: Crime and criminals.

[Background Material]

0427 Alien Enemy Proclamation [1917–1918].

Major Topic: Restrictions on alien enemies.

Principal Correspondents: Henry P. McCain; Woodrow Wilson; William Kelly Jr.

0436 Army, Attitude of [1919].

Major Topics: Radical organizations; American Protective League.

Principal Correspondent: Thomas B. Crockett.

0438 Army and IWW [1917–1918].

Major Topics: Federal protection of strategic locations; lumber industry and products; aircraft and aerospace industry; labor disturbances; troop withdrawal; IWW activities; German subversive activities; United Kingdom; mines and mineral resources.

Principal Correspondents: Henry P. McCain; Edward T. Donnelly; W. L. Jones; Bert McManus; J. T. Kerr; R. H. Van Deman; W. B. Wilson; Ernest Lister; Newton D. Baker; A. R. Hilen; F. H. Furey; William M. Ingraham; William C. Fitts; Tasker Bliss; T. J. Newhill; W. A. Robinson; Ernest Livingston; C. E. Deutler; J. C. H. Reynolds; Wall Lippmann; James Withycombe; Cecil Spring Rice.

0518 British Strike Plans [1920].

Major Topics: United Kingdom; labor disturbances.

Principal Correspondents: John M. Dunn; Clifford Penny.

0531 Chemicals and Explosives, Use of [1919 and 1921].

Major Topics: Riots and disorders; use of chemical and high-explosive weapons.
Principal Correspondents: Robert E. Wyllie; H. G. Learnard; Harry L. King.

0536 Coal (Stearns Papers) [1919–1922].

Major Topics: Labor disturbances; use of chemical and high-explosive weapons; coal and coal mining; troop withdrawal; West Virginia; U.S. Fuel Administration.
Principal Correspondents: Amos A. Fries; G. W. Read; H. B. Fiske; Henry Jersey; J. G. Harbord; Philip Murray; Henry D. Hatfield; James T. Williams Jr.; John W. Weeks; Stanley H. Ford; Thomas H. Slavens; H. B. Day; H. A. Garfield; Benedict Crowell; DeR. C. Cabell; W. D. Brennan; F. E. Warren; Thomas E. Kilby; B. F. Delamater Jr.; J. A. White; Henry G. Sharpe; Peyton C. March.

0651 Cross-references and Sources [1919–1932].

Major Topic: Labor disturbances.

0692 Duplicates [1917–1918].

Major Topics: Labor disturbances; IWW activities; lumber industry and products; mines and mineral resources; labor conditions; Anaconda Copper Mining Company labor contract; earnings; hours of labor; "rustling card" system (employment cards sometimes used for blacklisting miners); Representative Jeannette Rankin; labor unions.

Principal Correspondents: H. L. Myers; William C. Fitts; W. B. Wilson; W. H. Rodgers; B. M. Baruch; Con. [Cornelius] F. Kelly; Newton D. Baker; Jeannette Rankin; W. B. Wilson; G. Y. Harry; Hywel Davies; Felix Frankfurter; Thomas J. Chope; Thomas Barker.

0838 Federal Buildings, Banks, Courts, etc. [1917–1918 and 1921].

Major Topics: Federal protection of strategic locations; troop withdrawal.

Principal Correspondents: Henry P. McCain; C. S. Hamlin; J. G. Harbord; John W. Weeks; Harry L. King; Newton D. Baker; J. C. Koons.

0849 IWW (West) [1917–1918 and 1937].

Major Topics: IWW activities; labor disturbances.

Principal Correspondents: William M. Cruikshank; Henry P. McCain; S. V. Stewart; Clinton H. Crane; Ernest Lister; Newton D. Baker.

0904 Lumber [1917–1918].

Major Topics: Troop withdrawal; federal protection of strategic locations; IWW activities; labor disturbances; lumber industry and products; hours of labor.

Principal Correspondents: F. G. Crowell; J. W. McConaughy; W. B. Wilson.

Reel 7

[Background Material cont.]

0001 Lumber (1917–1918).

Major Topics: Labor disturbances; lumber industry and products; hours of labor; federal protection of strategic locations.

Principal Correspondents: J. W. McConaughy; Henry Suzzallo; Felix Frankfurter; W. B. Wilson; Newton D. Baker; P. H. Spangenberg; C. O. Young; Leonard Wood; E. H. Crowder; C. T. Clayton; C. Covert.

0066 Lumber (Previously Withheld Materials) [1917].

Major Topics: Federal protection of strategic locations; IWW activities.

Principal Correspondents: William M. Cruikshank; Henry P. McCain; H. L. Scott.

0076 Military Censorship [1918].

Major Topic: Censorship.

Principal Correspondent: M. Churchill.

0085 Military and Utility Guards [1917–1919].

Major Topics: Federal protection of strategic locations; National Guard.

Principal Correspondents: Tasker Bliss; Simon Bamberger; James M. Cox; R. G. Pleasant; Henry P. McCain; J. T. Dean; William Crozier; William S. Graves; S. D. Sturgis; William Kelly Jr.; R. K. Cravens; Henry Jersey; L. S. Chapplepear; E. D. Anderson; T. H. Barry.

0113 Miscellaneous, 1 of 4 [1917–1922].

Major Topics: Troop withdrawal; labor disturbances; use of troops to suppress vice and liquor traffic; compulsory military service; federal protection of strategic locations; prohibition.

Principal Correspondents: William M. Ingraham; William Kelly Jr.; Neal C. Johnson; H. O. S. Heistand; James M. Cox; Frank T. Hines; Charles J. Kindler; Charles L. Whitman; Tasker Bliss; J. A. A. Burnquist; Ben D. Brickhouse; H. L. Kerwin; J. G. Harbord; John W. Weeks; Harry L. King; J. C. Ashburn; C. C. Williams; Newton D. Baker; J. C. Koons; William C. Sproul; Warren G. Harding; G. M. Holley; Sidney J. Catts; Henry P. McCain.

0188 Miscellaneous, 2 of 4 [1917–1919 and 1928].

Major Topics: Communist activities; African Americans; riots and disorders; immigration.

Principal Correspondents: Robert Scott Israel; Carroll M. Counts; Tasker Bliss; J. A. Hull.

0201 Miscellaneous, 3 of 4 [1917–1922].

Major Topics: Use of troops to suppress vice and liquor traffic; federal protection of strategic locations; labor disturbances; compulsory military service; Prohibition.

Principal Correspondents: William M. Ingraham; C. M. Thiele; William Kelly Jr.; Neal C. Johnson; H. O. S. Heistand; James M. Cox; G. M. Holley; Sidney J. Catts; Newton D. Baker; Frank T. Hines; Charles J. Kindler; Charles L. Whitman; Tasker Bliss; Henry P. McCain; J. A. A. Burnquist; Ben D. Brickhouse; H. L. Kerwin; J. G. Harbord; John W. Weeks; Harry L. King; C. C. Williams; J. C. Ashburn; J. C. Koons; William C. Sproul; Warren G. Harding; John C. Roberts.

0275 Miscellaneous, 4 of 4 [1917–1921].

Major Topics: Compulsory military service; labor disturbances; National Guard; protection of government supplies.

Principal Correspondents: Newton D. Baker; L. D. Greene; Henry P. McCain.

0293 Miscellaneous Topic File [1917–1922].

Major Topics: Propaganda and military morale; labor disturbances; riots and disorders; United Kingdom; federal protection of strategic locations; troop withdrawal; National Guard.

Principal Correspondents: John M. Dunn; Henry A. Frothingham; C. A. Hedekin; Newton D. Baker; John W. Weeks; William Weigel; Henry P. McCain; Frank T. Hines; T. C. Cook; W. M. Wright; John Millis; W. D. Connor; W. S. McNair;

H. C. Williams; W. G. Haan; Clifford Penny; J. A. Mulvey; Raymond Sheldon; L. D. Greene; E. H. Humphrey; H. C. Williams; M. Churchill.

0410 Miscellaneous Working Papers [1919].

Major Topics: Labor disturbances; IWW activities.

0416 Negroes (1917–1924).

Major Topics: National Urban League; radicalism among African Americans; race riots; IWW; William Trotter; Marcus Garvey; Justice Department.

Principal Correspondents: Thomas B. Crockett; M. Churchill; J. E. Cutler; Carroll M. Counts; H. A. Strauss; Henry G. Sebastian; C. J. Harvey.

0470 Radical Activities (Previously Withheld Materials) [1919].

Major Topics: IWW; investigation of radicals and radical organizations; Marine Transport Workers.

0485 Radical Activities (Miscellaneous), 1 of 2 [1918–1920].

Major Topics: Investigation of radicals and radical organizations; Marine Transport Workers; IWW; aliens; labor disturbances.

Principal Correspondents: David W. Swain; John W. Geary; M. Churchill; R. H. Van Deman; H. A. Strauss.

0515 Radical Activities (Miscellaneous), 2 of 2 [1918–1920].

Major Topics: Marine Transport Workers; investigation of radicals and radical organizations; IWW; labor disturbances.

Principal Correspondents: R. H. Van Deman; M. Churchill; John W. Geary; David W. Swain; H. A. Strauss; Thomas B. Crockett.

0532 Retail Prices, 1 of 4 [1890–1922 and 1935–1938].

Major Topics: Cost of living; statistical data on families in Butte, Mont.; retail prices; earnings.

0686 Retail Prices, 2 of 4 [1890–1921].

Major Topics: Retail prices; wholesale prices.

Reel 8

[Background Material cont.]

0002 Retail Prices, 2 of 4 cont. [1913–1920].

Major Topic: Retail prices.

0129 Retail Prices, 3 of 4 [1929–1937].

Major Topics: Cost of living; Bureau of Labor Statistics and Labor Department publications; retail prices.

0230 Retail Prices, 4 of 4 [1913–1919].

Major Topic: Retail prices.

0511 Steel Strike [1920].

0513 Summary Papers [1920].

Major Topics: Investigations of radicals and radical organizations; IWW activities; labor disturbances.

Principal Correspondent: William Weigel.

0526 War Plans, White, 1 of 2 [1920–1921].

Major Topics: Federal emergency plans for domestic disturbances; radical propaganda; investigations of radicals and radical organizations; censorship.

Principal Correspondents: George M. Russell; A. B. Coxe; E. F. McCarron; F. D. Griffith Jr.; W. G. Haan; Frank C. Burnett.

0536 War Plans, White, 2 of 2 [1918–1921].

Major Topics: Federal emergency plans for domestic disturbances; investigations of radicals and radical organizations; censorship; radical propaganda; National Guard.

Principal Correspondents: W. G. Haan; Newton D. Baker; George M. Russell; William M. Cruikshank; Frank C. Burnett; M. Churchill; David C. Shanks; A. Cronkhite; John M. Dunn; A. B. Coxe; C. M. Dowell; Logan N. Rock; E. F. McCarron; F. D. Griffith Jr.; W. D. Connor.

0584 War Plans, White (Miscellaneous Correspondence) [1921].

Major Topic: Federal emergency plans for domestic disturbances.

Principal Correspondent: W. G. Haan.

0587 Utilities (General) [1917–1919].

Major Topics: Federal protection of strategic locations; protection of government supplies.

Principal Correspondents: Henry P. McCain; Newton D. Baker; Tasker Bliss; A. C. Stanley; Charles L. Whitman; William Crozier; William S. Graves; J. A. A. Burnquist; J. B. Wilson; Henry Jersey; E. D. Anderson; Leonard Wood; C. M. Thiele.

0628 Utilities [1917].

Major Topic: Federal protection of strategic locations.

Principal Correspondents: Tasker Bliss; Henry P. McCain.

0636 Utilities (Specific) [1917–1919].

Major Topics: Federal protection of strategic locations; National Guard.

Principal Correspondents: L. S. Chappelar; J. F. Morrison; T. H. Barry; William Crozier; C. R. Edwards; Henry P. McCain; John C. Roberts; William M. Ingraham; J. C. Ashburn; C. C. Williams; Edward T. Donnelly; J. A. A. Burnquist; James M. Cox; R. G. Pleasant; Simon Bamberger; J. T. Dean.

[Chronological Files]

0699 1917.

Major Topics: Labor disturbances; IWW; federal protection of strategic locations; National Guard; troop withdrawal; detention of aliens; riots and disorders; military action restricted to protection of life and property; African Americans; restrictions on alien enemies.

Principal Correspondents: John C. Greenway; Tasker Bliss; Newton D. Baker; Henry P. McCain; F. D. Gardner; J. T. Dean; T. H. Barry; H. E. Mann; William Crozier; William C. Fitts; W. K. Lindsey; William M. Ingraham; W. B. Wilson; H. O. S. Heistand; James M. Cox; Edward T. Donnelly; William S. Graves; W. L. Jones; J. T. Kerr; J. E. Lewis; John C. Walker Jr.; C. J. Harvey; A. B. Fox; Tom C. Rye; Hugh M. Foster; A. M. Johnson Jr.; Thomas E. Campbell; B. M. Baruch; A. T. Thomson; Walter Douglas; George M. Brown; J. R. Mathews; Peyton T. Karr; Wall Lippmann; Ben D. Brickhouse; H. L. Kerwin; James Withycombe; S. D. Sturgis; Tom Armer; W. P. Hobby; J. A. A. Burnquist; H. G. Learnard; William

Kelly Jr.; Woodrow Wilson; R. H. Van Deman; John W. Ruckman; W. B. Wilson; W. M. Riddle.

Reel 9

[Chronological Files cont.]

0001 1918.

Major Topics: Federal protection of strategic locations; labor disturbances; quartering of troops at mining companies' expense; troop withdrawal; IWW activities; compulsory military service; labor unions; censorship; arrests of IWW leaders; military detention and arrest; investigations of radicals and radical organizations; use of troops to suppress vice and liquor traffic; race riots; Marine Transport Workers.

Principal Correspondents: Henry P. McCain; R. K. Cravens; Joseph M. Daniels; Frank Brown; Newton D. Baker; George W. P. Hunt; John W. Ruckman; G. H. Wende; B. M. Baruch; W. B. Wilson; Lutz Wahl; J. L. Chamberlain; M. E. Saville; Eugene H. Mitchell; William S. Graves; Arthur Murray; F. G. Knabenshue; Henry Jersey; M. Churchill; John Lord O'Brian; William Kelly Jr.; Neal C. Johnson; Fred Hegge; J. F. Morrison; L. S. Chapplepear; R. L. Barnes; Benjamin H. Hardaway; J. H. Dengel; George Gund; E. F. Kinkead; Will H. Germer; I. D. Reedy; John G. Crowley; J. A. Blankenship; Rolin G. Watkins; DeR. C. Cabell; A. B. Bielaski; G. Aertsen Jr.; G. L. Stancliff; H. S. Dickey; John W. Heavey; M. W. Fuller Jr.; J. C. Koons; Arthur Simon; I. C. Welborn; C. C. Williams; F. W. Wilson; E. D. Anderson; R. H. Van Deman; Joseph S. Myers; C. A. Hedekin; J. A. A. Burnquist; James M. Cox; R. G. Pleasant; James Parker; Charles L. Whitman; G. R. McCain; Frederick D. Gardner; Clinton H. Crane; Simon Bamberger; Hugh M. Dorsey.

0289 1919.

Major Topics: IWW activities; communism; labor disturbances; labor unions; Marine Transport Workers; organization of Soldiers', Sailors' and Workmen's Council; Joe Kennedy; investigations of radicals and radical organizations; African Americans; race riots; William Trotter; Marcus Garvey; Justice Department; police; riots and disorders; National Urban League; troop withdrawal; use of troops to unload cargo; use of chemical and high-explosive weapons.

Principal Correspondents: F. W. Wilson; John W. Geary; Wilfred F. Smith; David W. Swain; Thomas B. Crockett; H. M. Dorsey; John M. Dunn; Leon C. Booker; DeR. C. Cabell; Newton D. Baker; Samuel Wynne; W. A. Blackwood; Driss Benane; Ernest Lister; Ole Hansen; M. A. Mathews; E. J. Vennewitz; William B. Osgood Field; J. T. Walsh; E. P. Marsh; Jerome C. Fisher; Charles P. Howard; Will H. Germer; William H. Urmy; Henry Jersey; H. L. Kerwin; J. W. Bridwell; T. H. Barry; F. C. Harris; H. A. Strauss; Ralph Hayes; G. C. Barnhardt; Henry G. Sebastian; M. Churchill; J. E. Cutler; Henry A. Frothingham; Calvin Coolidge; A. Mitchell Palmer; P. C. March; D. Chauncey Brewer; John B. Schoeffel; Charles H. Brough; John B. Campbell; Jacob W. S. Wuest; R. C. Langdon; Leonard Wood; Robert C. Poage; Eugene E. Barton; H. L. Finley; Edward P. Passailaigue; O. W. Neidert; J. J. O'Hare; H. C. White; Frank T. Hines; J. S. Fair; M. D. Wheeler; F. G. Potts; William C. Redfield; Charles J. Kindler; C. A. Bennett; E. M. Lewis; Robert A. Willard; Robert E. Wyllie; A. B. Coxe; Wilde Richardson;

A. L. Ford; R. M. Brambila; E. R. W. McCabe; Henry G. Sharpe; W. H. Sullivan; J. A. Shipton; R. G. Pleasant.

0651 1920.

Major Topics: Investigations of radicals and radical organizations; IWW activities; African Americans; race riots; troop withdrawal; United Kingdom; labor unions; Robert L. Hill; labor disturbances; radical newspaper *Butte Daily Bulletin*; prohibition; alcohol imports.

Principal Correspondents: E. H. Humphrey; Henry A. Frothingham; J. A. Mulvey; G. L. Morrow; Robert C. Poage; M. D. Wheeler; J. T. Dickman; F. C. Harris; W. R. Scott; G. R. F. Cornish; F. C. Marshall; George W. Maddox; Stephen O. Fuqua; Roy F. Hall; M. Churchill; H. A. Strauss; S. V. Stewart; A. S. Peake; Herman Hall; A. D. Chaffin; H. F. Hodges; John D. Ryan; Newton D. Baker; G. M. Holley; Edward B. Jackson; A. B. Coxe; N. H. Lamar; Raymond Sheldon; Herbert G. Esden; W. B. Mahone; Joseph S. Myers; W. C. DeWare; Sidney J. Catts; A. Boettcher; George M. Russell; John M. Dunn; William Weigel; W. G. Haan; J. W. Bridwell; Clifford Penny; Henry Jersey; E. F. McCarron; Frank C. Burnett.

0828 1921.

Major Topics: IWW; African Americans; National Guard; labor disturbances; federal protection of strategic locations.

Principal Correspondents: Roger Williams Jr.; W. G. Haan; T. C. Cook; W. M. Wright; Joe T. Robinson; Thomas McRea; L. D. Greene; W. S. McNair; J. G. Harbord; John W. Weeks; Harry L. King; F. D. Griffith Jr.

0850 1922.

Major Topics: Federal emergency plans for domestic disturbances; federal protection of strategic locations.

Principal Correspondents: John Millis; W. D. Connor; William C. Sproul; Warren G. Harding.

0857 1925.

Major Topic: Labor disturbances.

Principal Correspondent: Joseph E. Ransdell.

0860 1932.

Major Topic: Labor disturbances.

Principal Correspondent: John W. Weeks.

[Handwritten Drafts and Working Papers]

0863 Miscellaneous Memorandums [1937–1940].

Major Topics: Labor disturbances; FBI; presidential powers; IWW.

Principal Correspondents: Lawrence M. C. Smith; Abraham Glasser.

0882 Arizona (Bisbee Deportation) [1917].

Major Topics: Deportations; IWW; labor disturbances.

0901 Arizona Copper Strikes [1917].

Major Topics: Labor disturbances; IWW; deportations; troop withdrawal.

Reel 10

[Handwritten Drafts and Working Papers cont.]

- 0001 Arizona (Duplicates [Drafts]) [1917–1918].**

Major Topics: Labor disturbances; IWW; deportations; troop withdrawal.

- 0116 Butte Miners' Strikes, 1 of 2 [1917–1920].**

Major Topics: Labor disturbances; copper and copper industry; IWW; labor unions; earnings; "rustling card" system (employment cards sometimes used for blacklisting miners); lynching of IWW leader Frank Little; National Guard; Anaconda Copper Mining Company.

- 0247 Butte Miners' Strikes, 2 of 2 [1917–1920].**

Major Topics: Labor disturbances; IWW; military detention and arrest; compulsory military service; troop withdrawal; earnings; FBI reports; labor unions.

- 0392 Butte Miners' Strikes (Handwritten Draft), 1 of 4 [1917–1920].**

Major Topics: Labor unions; IWW; labor disturbances; military detention and arrest; compulsory military service; earnings; FBI reports.

- 0508 Butte Miners' Strikes (Handwritten Draft), 2 of 4 [1917–1920].**

Major Topics: Labor disturbances; earnings; IWW; FBI reports.

- 0583 Butte Miners' Strikes (Handwritten Draft), 3 of 4 [1917–1920].**

Major Topics: Labor disturbances; IWW; arrests; civil-military relations; Anaconda Copper Mining Company; lynching of IWW leader Frank Little; National Guard.

- 0657 Butte Miners' Strikes (Handwritten Draft), 4 of 4 [1917–1920].**

Major Topics: IWW; labor disturbances; labor unions; "rustling card" system (employment cards sometimes used for blacklisting miners); earnings.

- 0710 Introduction.**

Major Topics: National Guard; presidential powers; labor disturbances; federal emergency plans for domestic disturbances; Woodrow Wilson.

- 0838 Lumber, 1 of 2 [1917].**

Major Topics: Lumber industry and products; labor unions; labor disturbances; IWW; labor conditions; hours of labor; AFL; labor-management relations.

- 0922 Lumber, 2 of 2 [1917].**

Major Topics: IWW; labor disturbances; lumber industry and products; hours of labor; labor unions; National Guard.

Reel 11

[Handwritten Drafts and Working Papers cont.]

- 0001 Lumber (Duplicates) [1917].**

Major Topics: Labor disturbances; lumber industry and products; IWW; hours of labor; labor unions.

- 0065 Miscellaneous Drafts and Working Papers, 1 of 3.**

Major Topics: Labor unions; IWW; labor disturbances; Justice Department; labor-management relations; lumber industry and products; hours of labor.

- 0172 Miscellaneous Drafts and Working Papers, 2 of 3.**
Major Topics: Labor disturbances; IWW; copper and copper industry; Sabotage Act; subversive activities; War Department; troop withdrawal.
- 0334 Miscellaneous Drafts and Working Papers, 3 of 3.**
Major Topics: War Department; copper and copper industry; troop withdrawal; labor disturbances; IWW; deportations.
- 0436 Steel Strike [1919].**
Major Topics: Iron and steel industry; labor conditions; labor unions; Samuel Gompers; labor disturbances; Woodrow Wilson; earnings.
- 0597 Steel Strike [1919] (Handwritten Drafts and Working Papers), 1 of 4.**
Major Topics: Labor disturbances; labor unions; Woodrow Wilson; Samuel Gompers; iron and steel industry; martial law; Justice Department.
- 0747 Steel Strike [1919] (Handwritten Drafts and Working Papers), 2 of 4.**
Major Topics: Labor unions; iron and steel industry; labor-management relations; labor disturbances; hours of labor; earnings.
- 0866 Steel Strike [1919] (Handwritten Drafts and Working Papers), 3 of 4.**
Major Topics: Labor disturbances; labor unions; iron and steel industry; Justice Department; IWW; involvement of radicals; martial law.

Reel 12

[Handwritten Drafts and Working Papers cont.]

- 0001 Steel Strike [1919] (Handwritten Drafts and Working Papers), 4 of 4.**
Major Topics: Martial law; labor disturbances; involvement of radicals; IWW; William D. Haywood; troop withdrawal.
- 0148 World War I [1917–1918].**
Major Topics: National Guard; labor disturbances; War Department; Justice Department; federal protection of strategic locations; alien enemies.
- 0225 Materials Previously Withheld [1917–1920].**
Major Topics: Marine Transport Workers; IWW activities; labor unions; investigation of radicals and radical organizations; federal emergency plans for domestic disturbances.

[Federal Rules of Civil Procedure Decisions]

- 0259 Table of Cases—Decisions on Federal Rules of Civil Procedure [1938–1939].**
- 0295 Cumulative Alphabetical List of Cases—Federal Rules of Civil Procedure.**
- 0317 Rule 1—Scope of Rules.**
Major Topics: Interpretation; burden of proof; amount in controversy.
- 0330 Rule 2—One Form of Action.**
Major Topics: Action at law versus action in equity; remedies; statutes of limitation.
- 0347 Rule 3—Commencement of Action.**
Major Topic: Statutes of limitation.

0353 Rule 4—Process.

Major Topic: Service of process.

0386 Rule 5—Service and Filing of Pleadings and Other Papers.

Major Topic: Service of process.

0393 Rule 6—Time.

Major Topic: Timing of motions.

0407 Rule 7—Pleadings Allowed; Form of Motions.

Major Topics: Form of motions; treatment of demurrer as motion to dismiss or motion for judgment on the pleadings.

0437 Rule 8—General Rules of Pleading.

Major Topics: Claims for relief; defenses; inconsistent pleadings.

0522 Rule 9—Pleading of Special Matters.

Major Topics: Capacity to sue; fraud.

0532 Rule 10—Forms of Pleading.

Major Topics: Names of parties; exhibits.

0541 Rule 11—Signing of Pleadings.

Major Topic: Attorney signature.

0544 Rule 12—Defenses and Objections; When and How Presented—by Pleading or Motion; Motion for Judgment on Pleadings.

Major Topics: Defenses; objections; treatment of demurrer as motion to dismiss; motion for judgment on the pleadings; preliminary hearings;

0631 Rule 12—Defense and Objections; When and How Presented—by Pleading or Motion; Motion for Judgment on Pleadings cont.

Major Topics: Motion for more definite statement or for bill of particulars; motion to strike; consolidation of motions; waiver of defenses.

0783 Rule 13—Counterclaim and Cross-Claim.

Major Topics: Compulsory counterclaims; permissive counterclaims; additional parties.

0810 Rule 14—Third Party Practice.

Major Topic: When defendant may bring in third party.

0883 Rule 15—Amended and Supplemental Pleadings.

Major Topic: Amendment of pleadings.

0914 Rule 16—Pre-Trial Procedure; Formulating Issues.

Major Topic: Pretrial proceedings.

0923 Rule 17—Parties Plaintiff and Defendant; Capacity.

Major Topics: Real party in interest; capacity to sue or be sued; infants or incompetent persons.

0940 Rule 18—Joinder of Claims and Remedies.

Major Topics: Joinder of claims; joinder of remedies.

0958 Rule 19—Necessary Joinder of Parties.

Major Topics: Necessary joinder; effect of failure to join.

0973 Rule 20—Permissive Joinder of Parties.

Major Topic: Permissive joinder.

0990 Rule 21—Misjoinder and Non-Joinder of Parties.

Major Topics: Improper joinder; nonjoinder.

Reel 13

[Federal Rules of Civil Procedure Decisions cont.]

0001 Rule 22—Interpleader.

0011 Rule 23—Class Actions.

Major Topics: Representation; secondary action by shareholders; dismissal.

0023 Rule 24—Intervention.

Major Topics: Intervention of right; permissive intervention; procedure.

0057 Rule 25—Substitution of Parties.

Major Topic: Public officers.

0060 Rule 26—Depositions Pending Actions.

Major Topics: When depositions may be taken; scope of examination; use of depositions.

0148 Rule 27—Depositions before Action or Pending Appeal.

Major Topic: Depositions.

0151 Rule 28—Persons before Whom Depositions May Be Taken.

Major Topics: Depositions; disqualification of deposition-taker for interest.

0157 Rule 29—Stipulation Regarding the Taking of Depositions.

Major Topic: Waiver of disqualification.

0160 Rule 30—Depositions upon Oral Examination.

Major Topics: Notice of examination; orders for protection of parties and deponents; record of examination; motion to terminate or limit examination.

0208 Rule 31—Depositions of Witnesses upon Written Interrogatories.

Major Topics: Orders for protection of parties and deponents; serving interrogatories.

0212 Rule 32—Effect of Errors and Irregularities in Depositions.

0214 Rule 33—Interrogatories to Parties.

Major Topic: Interrogatories to parties.

0265 Rule 34—Discovery and Production of Documents and Things for Inspection, Copying, or Photographing.

Major Topics: Discovery; production.

0319 Rule 35—Physical and Mental Examinations of Persons.

Major Topics: Order for examination; report of findings.

0330 Rule 36—Admission of Facts and of Genuineness of Documents.

Major Topic: Request for admission.

- 0359 Rule 37—Refusal to Make Discovery: Consequences.**
Major Topics: Failure of party to attend or serve answers; failure to comply with order.
- 0369 Rule 38—Jury Trial of Right.**
Major Topics: Right to jury trial; waiver.
- 0384 Rule 39—Trial by Jury or by the Court.**
Major Topics: Trial by jury; trial by the court.
- 0389 Rule 41—Dismissal of Actions.**
Major Topics: Voluntary dismissal; involuntary dismissal; costs of previously dismissed action; dismissal of counterclaim, cross-claim, or third-party claim.
- 0433 Rule 42—Consolidated; Separate Trials.**
Major Topics: Separate trials; consolidation.
- 0446 Rule 43—Evidence.**
Major Topics: Form and admissibility of evidence; record of excluded evidence.
- 0465 Rule 45—Subpoena.**
Major Topics: Subpoena for depositions; service; subpoena for production of documentary evidence; contempt.
- 0494 Rule 46—Exceptions Unnecessary.**
- 0496 Rule 49—Special Verdicts and Interrogatories.**
Major Topic: Special verdicts.
- 0501 Rule 50—Motion for a Directed Verdict.**
Major Topics: When motion made; reservation of decision on motion.
- 0519 Rule 52—Findings by the Court.**
Major Topic: Effect of findings by the court.
- 0545 Rule 53—Masters.**
Major Topics: Appointment and compensation; referral of matters; powers; report.
- 0558 Rule 54—Judgments; Costs.**
Major Topics: Demand for judgment; costs; form.
- 0583 Rule 55—Default.**
Major Topics: Entry of default; judgment by the court.
- 0588 Rule 56—Summary Judgment.**
Major Topics: Summary judgment for claimant; summary judgment for defendant; motion and proceedings thereon; case not fully adjudicated.
- 0680 Rule 57—Declaratory Judgment.**
Major Topic: Declaratory judgments.
- 0695 Rule 58—Entry of Judgment.**
- 0697 Rule 59—New Trials.**
Major Topics: Grounds for new trial; new trial on initiative of court; time for motion;
- 0709 Rule 60—Relief from Judgment or Order.**
Major Topic: Grounds for relief from judgment.

- 0712 Rule 61—Harmless Error.**
- 0716 Rule 62—Stay of Proceedings to Enforce a Judgment.**
Major Topic: Automatic stay.
- 0719 Rule 65—Injunctions.**
- 0723 Rule 66—Receivers.**
- 0727 Rule 69—Execution.**
- 0730 Rule 73—Appeal to a Circuit Court of Appeals.**
Major Topics: Supersedeas bonds; how appeal is taken; notice of appeal; docketing and record on appeal.
- 0763 Rule 74—Joint or Several Appeals; Summons and Severance Abolished.**
- 0771 Rule 75—Record on Appeal to a Circuit Court of Appeals.**
Major Topics: Power of court to correct record; form of testimony; printing; abbreviation of record.
- 0780 Rule 77—District Courts and Clerks.**
Major Topics: Trials and hearings; orders in chambers.
- 0783 Rule 79—Books Kept by the Clerk and Entries Therein.**
Major Topic: Civil docket.
- 0785 Rule 80—Stenographer; Stenographic Report or Transcript as Evidence.**
- 0787 Rule 81—Applicability in General.**
Major Topics: Scire facias and mandamus; removed actions; effective date of FRCP.
- 0830 Rule 82—Jurisdiction and Venue Unaffected.**
- 0836 Rule 83—Rules by District Courts.**
Major Topics: District court rules; effective date of FRCP.
- 0851 Rule 84—Forms.**
- 0855 Rule 86—Effective Date.**
Major Topic: Effective date of FRCP.

[Journals and Law Reviews]

- 0953 American Bar Association Journal.**
Major Topics: Supreme Court; Constitution of U.S.; representative government; wars and military conflicts; habeas corpus; martial law; labor disturbances.
- 0966 Albany Law Journal.**
Major Topics: Civil liberties; demonstrations and protests; Constitution of U.S.; presidential powers; riots and disorders; military law; habeas corpus; martial law.

Reel 14

[Journals and Law Reviews cont.]

- 0001 American Historical Association Annual Report.**
Major Topics: Wars and military conflicts, U.S.; military law; Constitution of U.S.; martial law; habeas corpus; presidential powers; civil-military relations.

0035 American Historical Review.

Major Topics: Habeas corpus; United Kingdom.

0046 American Jurist.

Major Topic: Riots and disorders.

0051 American Law Review.

Major Topics: Habeas corpus; military law; presidential powers; executive regulations; Constitution of U.S.; Supreme Court; subversive activities; enemy aliens; espionage.

0227 American Journal of International Law.

Major Topics: Military law; Constitution of U.S.; presidential powers; wars and military conflicts.

0252 American Law Magazine.

Major Topics: Riots and disorders; Constitution of U.S.

0271 American Law Register.

Major Topics: Martial law; United Kingdom; Constitution of U.S.; presidential powers; habeas corpus; labor disturbances; military law.

0330 American Legal News.

Major Topics: Military law; espionage.

0333 American Political Science Review.

Major Topics: Martial law; subversive activities; habeas corpus; Constitution of U.S.

0360 Boston University Law Review.

Major Topics: Constitution of U.S.; wars and military conflicts; presidential powers.

0386 Calcutta Law Journal.

Major Topics: Martial law; military law.

0396 California Law Review.

Major Topics: Presidential powers; Constitution of U.S.; martial law; habeas corpus; wars and military conflicts; civil-military relations; military law.

0484 Cambridge Law Journal.

Major Topics: Police; demonstrations and protests.

0495 Canadian Law Times.

Major Topics: Military law; riots and disorders; civil liberties; martial law.

0523 Cape Law Journal.

Major Topic: Martial law.

0555 Case and Comment.

Major Topics: Military law; martial law; labor disturbances; civil liberties; Constitution of U.S.; wars and military conflicts; presidential powers.

0594 Central Law Review.

Major Topics: Constitution of U.S.; right to bear arms; National Guard.

0627 Chambers' Journal.

Major Topic: Martial law.

0632 Chicago Legal News.

Major Topics: Martial law; labor disturbances; Constitution of U.S.

0641 Columbia Law Review.

Major Topics: Martial law; habeas corpus; wars and military conflicts; labor disturbances.

0670 Constitutional Review.

Major Topics: Martial law; Constitution of U.S.; presidential powers; wars and military conflicts.

0681 Contemporary Review.

Major Topic: Martial law.

0696 Cornell Law Quarterly.

Major Topics: Martial law; United Kingdom; Constitution of U.S.

0712 Cornhill Magazine.

Major Topics: Martial law; military law.

0719 Detroit Law Review.

Major Topics: Martial law; Constitution of U.S.

0726 George Washington Law Review.

Major Topics: Martial law; military law; labor disturbances.

0738 Georgetown Law Journal.

Major Topics: Presidential powers; military law; martial law.

0775 Green Bag.

Major Topic: Riots and disorders.

0782 Harvard Law Review.

Major Topics: Wars and military conflicts; freedom of speech; Constitution of U.S.; subversive activities.

0835 Illinois Law Review.

Major Topics: Habeas corpus; United Kingdom; martial law; Constitution of U.S.; Supreme Court; military law; freedom of speech; subversive activities; labor disturbances.

0927 International Review.

Major Topics: Representative government; Constitution of U.S.; federal-state relations.

0959 Iowa Law Review.

Major Topic: Martial law.

0970 Irish Law Times.

Major Topics: Unlawful assembly; riots and disorders.

Reel 15

[Journals and Law Reviews cont.]

0001 Journal of the American Institute of Criminal Law and Criminology, 1 of 2.

Major Topics: Labor disturbances; martial law; Constitution of U.S.; habeas corpus; presidential powers; wars and military conflicts; military law; civil-military relations.

- 0110 Journal of the American Institute of Criminal Law and Criminology, 2 of 2.**
Major Topics: National Guard; wars and military conflicts; Constitution of U.S.; martial law; civil-military relations; labor disturbances; military law.
- 0204 Journal of the Military Service Institution of the U.S.**
Major Topics: Riots and disorders; National Guard; martial law; Constitution of U.S.; civil-military relations.
- 0305 Journal of the Society of Comparative Legislation.**
Major Topics: Martial law; military law.
- [Miscellaneous Material]**
- 0346 Miscellaneous Material, 1 of 5 [1913].**
Major Topics: Iron and steel industry; competition; prices.
- 0435 Miscellaneous Material, 2 of 5 [1913].**
Major Topics: Iron and steel industry; securities; overcapitalization; competition.
- 0567 Miscellaneous Material, 3 of 5 [1913].**
Major Topics: Iron and steel industry; competition; combination and consolidation; overcapitalization.
- 0686 Miscellaneous Material, 4 of 5 [1913].**
Major Topics: Iron and steel industry; *United States v. U.S. Steel Corporation* trial preparation.
Principal Correspondents: J. C. McReynolds; Henry E. Colton; J. M. Dickinson; Franklin D. Roosevelt; J. A. Fowler; Raynal C. Bolling; D. G. Kerr; Henry P. Brown; F. D. Simmons; Barton Corneau; David A. Reed; William C. Gray; G. Carroll Todd; William Fetzer.

Reel 16

[Miscellaneous Material cont.]

- 0001 Miscellaneous Material, 5 of 5 [1877–1890 and 1913].**
0002 [Steel case documents, 1913.]
Major Topics: Iron and steel industry; *United States v. U.S. Steel Corporation* trial preparation.
Principal Correspondents: J. M. Dickinson; Henry E. Colton; J. C. McReynolds; Barton Corneau; J. A. Fowler; F. R. Kellogg; R. V. Lindabury; Luther Conant Jr.; George Welwood Murray; G. W. Pepper; David A. Reed.
- 0248 [Miscellaneous documents, 1877–1880.]
Major Topics: Title abstract; bankruptcy; Sinking Fund Commissioner of the District of Columbia.
- 0275 [Cross-examination of Daniel Drawbaugh, 1890.]
Major Topic: Telephone patent cases.
- 0646 Miscellaneous Material, 1 of 3 [1938].**
Major Topic: FRCP decisions.
- 0778 Miscellaneous Material, 2 of 3 [1939].**
Major Topic: FRCP decisions.

Reel 17

[Miscellaneous Material cont.]

0001 Miscellaneous Material, 3 of 3 [1892 and 1934–1939].

- 0001 FRCP decisions [1939].
- 0201 *Congressional Record*, Vol. 78, No. 37—February 19, 1934.
- 0313 *Congressional Record*, Vol. 78, No. 89—April 24, 1934.
- 0375 *Congressional Record*, Vol. 78, No. 91—April 26, 1934.
- 0494 *Congressional Record*, Vol. 80, No. 17—January 24, 1936.
- 0534 *Congressional Record*, Vol. 80, No. 18—January 27, 1936.
- 0630 Deposition of Charles R. Cross (September–October 1892).
Major Topic: Telephone patent cases.

Reel 18

[Miscellaneous Material cont.]

0001 Miscellaneous Material, 3 of 3 cont. [1892].

- 0001 Deposition of Charles R. Cross (September–October 1892) cont.
Major Topic: Telephone patent cases.

0045 Miscellaneous Material, 1 of 2 [1923–1926].

- 0046 Decisions of Courts Affecting Labor, 1923–1924.
Major Topics: Aliens; contract of employment; convict labor; employers' liability; hours of labor; labor unions; labor disturbances; earnings; workmen's compensation.
- 0336 Decisions of Courts and Opinions Affecting Labor, 1926.
Major Topics: Hours of labor; aliens; contract of employment; employers' liability; labor unions; earnings; workmen's compensation.
- 0503 First Report of Robert W. Bonynge, Agent of the United States, before the Mixed Claims Commission, United States and Germany (1925).
Major Topic: Claims of U.S. businesses and individuals against Germany.

Reel 19

[Miscellaneous Material cont.]

0001 Miscellaneous Material, 1 of 2 cont. [1913 and 1939].

- 0003 [Steel case documents, 1913.]
Major Topics: Iron and steel industry; *United States v. U.S. Steel Corporation* trial preparation; price-fixing.
- 0046 [FRCP decisions, 1939].
- 0098 Injunction Proceedings [1913].
Major Topics: Iron and steel industry; *United States v. U.S. Steel Corporation* trial preparation; competition; consolidation; overcapitalization.

0210 Miscellaneous Material, 2 of 2 [1869–1913].

0211 [Miscellaneous, 1867, 1882, and 1895.]

Major Topics: Expenses; notes (some in shorthand); ticket stubs.

0447 [Steel case documents: injunction proceedings, 1913.]

Major Topics: Iron and steel industry; *United States v. U.S. Steel Corporation* trial preparation; consolidation.

0558 [Miscellaneous, 1869–1889.]

Major Topics: Bankruptcy; smallpox; mortality in major U.S. cities; railway bridge; timber on public lands.

PRINCIPAL CORRESPONDENTS INDEX

The following index is a guide to the major correspondents in this microform publication. The first number after each entry refers to the reel, while the four-digit number following the colon refers to the frame number at which a particular file folder containing correspondence by the person begins. Hence, 3: 0737 refers to the folder that begins at Frame 0737 of Reel 3. By referring to the Reel Index, which constitutes the initial section of this guide, the researcher will find the folder title, inclusive dates, and a list of Major Topics and Principal Correspondents, listed in the order in which they appear on the film.

- Aertsen, G., Jr.**
3: 0737, 0837, 0915; 9: 0001
- Almond, E. M.**
5: 0450
- Anderson, E. D.**
3: 0194; 4: 0277, 0744, 0804, 0948;
7: 0085; 8: 0587; 9: 0001
- Andrews, E. C.**
4: 0243
- Armer, Tom**
3: 0021, 0194; 8: 0699
- Ashburn, J. C.**
7: 0113, 0201; 8: 0636
- Ausell, S. T.**
5: 0019
- Babbitt, E. B.**
6: 0109
- Bailey, C. J.**
5: 0180
- Baker, Newton D.**
3: 0001, 0021, 0194, 0511, 0604, 0641,
0689, 0787, 0837, 0915; 4: 0070,
0091, 0179, 0197, 0215, 0264,
0277, 0804; 5: 0124, 0180, 0296,
0341, 0497, 0609, 0792; 6: 0001,
0047, 0078, 0109, 0412, 0438,
0692, 0838, 0849; 7: 0001, 0113,
0201, 0275, 0293; 8: 0536, 0587,
0699; 9: 0001, 0289, 0651
- Bamberger, Simon**
7: 0085; 8: 0636; 9: 0001
- Barker, J. W.**
4: 0277, 0804; 5: 0001
- Barker, Thomas**
3: 0641, 0689; 6: 0692
- Barnes, R. L.**
3: 0021, 0348; 4: 0042; 9: 0001
- Barnhardt, G. C.**
9: 0289
- Barr, George W.**
4: 0433, 0592
- Barrows, P. A.**
5: 0414
- Barry, T. H.**
7: 0085; 8: 0636, 0699; 9: 0289
- Barry, T. S.**
5: 0471
- Barton, Eugene E.**
3: 0511; 9: 0289
- Baruch, B. M.**
3: 0021, 0194, 0641; 6: 0692; 8: 0699;
9: 0001
- Benane, Driss**
5: 0513, 0609, 0792; 9: 0289
- Bennett, C. A.**
5: 0028; 9: 0289
- Bernhardt, G. C.**
6: 0412
- Berry, B. L.**
5: 0513, 0609, 0792
- Bethel, W. A.**
5: 0180
- Bettman, Alfred**
3: 0689; 6: 0109
- Bielaski, A. B.**
3: 0837, 0915; 4: 0042; 9: 0001
- Black, W. M.**
6: 0109
- Blackwood, W. A.**
5: 0513, 0609, 0792; 9: 0289

- Blankenship, J. A.**
3: 0021, 0383; 9: 0001
- Bliss, Tasker**
3: 0001, 0021, 0194, 0486, 0595;
4: 0215, 0983; 5: 0331; 6: 0109,
0438; 7: 0085, 0113, 0188, 0201;
8: 0587, 0628, 0699
- Boettcher, A.**
4: 0159, 0232; 9: 0651
- Bolling, Raynal C.**
15: 0686
- Booker, Leon C.**
3: 0021, 0311, 0348, 0383; 9: 0289
- Boynton, Thomas J.**
5: 0124
- Bradley, O. N.**
4: 0001
- Brambila, R. M.**
5: 0609, 0792; 6: 0295; 9: 0289
- Brennan, W. D.**
6: 0536
- Brewer, D. Chauncey**
3: 0604; 5: 0124; 9: 0289
- Brickhouse, Ben D.**
3: 0503; 7: 0113, 0201; 8: 0699
- Bridwell, J. W.**
5: 0250, 0276, 0497; 9: 0289, 0651
- Brough, Charles H.**
3: 0511; 4: 0277, 0804; 9: 0289
- Brown, A. W.**
5: 0450
- Brown, Frank**
3: 0021, 0380; 9: 0001
- Brown, George M.**
4: 0243; 8: 0699
- Brown, Henry P.**
15: 0686
- Brown, J. G.**
6: 0109
- Brushingham, John P.**
4: 0129
- Bryan, L. R.**
4: 0433, 0744
- Buren, Donald C. Van**
4: 0113, 0277, 0592, 0804
- Burke, Frank**
6: 0370
- Burnett, Frank C.**
8: 0526, 0536; 9: 0651
- Burnquist, J. A. A.**
7: 0113, 0201; 8: 0587, 0636, 0699;
9: 0001
- Cabell, DeR. C.**
3: 0021, 0194, 0299, 0348, 0383;
6: 0536; 9: 0001, 0289
- Campbell, A. G.**
5: 0028
- Campbell, John B.**
3: 0511; 4: 0277, 0433, 0592, 0804;
5: 0414; 9: 0289
- Campbell, Thomas E.**
3: 0021, 0194; 8: 0699
- Carlson, Harry**
3: 0299
- Carpenter, E. E.**
6: 0109
- Catts, Sidney J.**
4: 0264; 7: 0113, 0201; 9: 0651
- Cavanaugh, Ralph W.**
4: 0243
- Chaffin, A. D.**
3: 0787, 0837, 0915; 9: 0651
- Chamberlain, J. L.**
4: 0277, 0804, 0948; 6: 0001; 9: 0001
- Chappelear, L. S.**
7: 0085; 8: 0636; 9: 0001
- Chope, Thomas J.**
3: 0641, 0689; 6: 0692
- Christian, George B., Jr.**
5: 0001
- Churchill, M.**
3: 0299, 0348, 0604, 0689, 0737, 0837,
0915; 4: 0001, 0063, 0277, 0433,
0592, 0744, 0804; 5: 0124, 0296,
0341, 0609, 0792; 6: 0295; 7: 0076,
0293, 0416, 0485, 0515; 8: 0536;
9: 0001, 0289, 0651
- Clayton, C. T.**
7: 0001
- Colton, Henry E.**
15: 0686; 16: 0002
- Conant, Luther, Jr.**
16: 0002
- Connor, W. D.**
7: 0293; 8: 0536; 9: 0850
- Cook, T. C.**
7: 0293; 9: 0828
- Coolidge, Calvin**
3: 0604; 5: 0124; 9: 0289

- Corbaley, Gordon C.**
6: 0109
- Corneau, Barton**
15: 0686; 16: 0002
- Cornish, G. R. F.**
5: 0075; 9: 0651
- Cotterill, Frank W.**
6: 0109
- Counts, Carroll M.**
7: 0188, 0416
- Covert, C.**
7: 0001
- Cox, James M.**
7: 0085, 0113, 0201; 8: 0636, 0699;
9: 0001
- Coxe, A. B.**
3: 0787, 0837, 0915; 4: 0063, 0433,
0592; 5: 0609, 0792; 8: 0526, 0536;
9: 0289, 0651
- Crane, Clinton H.**
5: 0471; 6: 0849; 9: 0001
- Cravens, R. K.**
7: 0085; 9: 0001
- Creighton, John**
4: 0269
- Crockett, Thomas B.**
4: 0063, 0113, 0277, 0433, 0592, 0744,
0804, 0972; 5: 0296, 0341, 0414,
0609, 0792; 6: 0295, 0436; 7: 0416,
0515; 9: 0289
- Cronkhite, A.**
8: 0536
- Crowder, E. H.**
6: 0109; 7: 0001
- Crowell, Benedict**
6: 0536
- Crowell, F. G.**
6: 0904
- Crowley, John G.**
3: 0021, 0383; 9: 0001
- Crozier, William**
5: 0471; 6: 0109; 7: 0085; 8: 0587,
0636, 0699
- Cruikshank, William M.**
6: 0109, 0849; 7: 0066; 8: 0536
- Cutler, J. E.**
7: 0416; 9: 0289
- Dade, A. L.**
4: 0277, 0592, 0804; 5: 0414
- Daniels, Joseph M.**
6: 0001; 9: 0001
- David, Warren G.**
3: 0299
- Davies, Hywel**
3: 0689; 4: 0031; 6: 0692
- Davis, Robert C.**
6: 0109
- Day, H. B.**
6: 0536
- Dean, J. T.**
7: 0085; 8: 0636, 0699
- Delameter, B. F., Jr.**
6: 0536
- Deman, R. H. Van**
5: 0296; 6: 0047, 0078, 0438; 7: 0485,
0515; 8: 0699; 9: 0001
- Dengel, J. H.**
3: 0021, 0383, 0737, 0837, 0915;
4: 0001, 0042; 5: 0513, 0609, 0792;
6: 0295; 9: 0001
- Deutler, C. E.**
6: 0438
- DeWare, W. C.**
3: 0787, 0837, 0915; 9: 0651
- Deyong, John H.**
4: 0269
- Dickey, H. S.**
3: 0021, 0348; 9: 0001
- Dickinson, Jacob M.**
6: 0109; 15: 0686; 16: 0002
- Dickman, J. T.**
3: 0021, 0348, 0383; 9: 0651
- Dillon, William J.**
4: 0129
- Donnelly, Edward T.**
3: 0001, 0021; 6: 0001, 0438; 8: 0636,
0699
- Dorsey, Hugh M.**
5: 0497; 9: 0001, 0289
- Douglas, Walter**
3: 0021, 0194; 8: 0699
- Dowell, C. M.**
8: 0536
- Duncan, James A.**
6: 0109
- Dunn, John M.**
4: 0063; 5: 0513, 0609, 0792; 6: 0295,
0518; 7: 0293; 8: 0536; 9: 0289,
0651

- Eastman, Watson**
6: 0109
- Edwards, C. R.**
8: 0636
- Edwards, Clarence**
5: 0124
- Emerson, Jay H.**
4: 0433, 0592
- Esden, Herbert G.**
3: 0787, 0837, 0915; 9: 0651
- Fair, J. S.**
5: 0296, 0341; 9: 0289
- Fenwick, G. W.**
6: 0109
- Fetzer, William**
15: 0686
- Field, William B. Osgood**
3: 0757, 0837, 0915; 9: 0289
- Finley, H. L.**
3: 0511; 9: 0289
- Fisher, Jerome C.**
5: 0513, 0609, 0792; 9: 0289
- Fiske, H. B.**
6: 0536
- Fitts, William C.**
6: 0438, 0692; 8: 0699
- Foertmeyer, W. A.**
4: 0159
- Foltz, F. S.**
5: 0609, 0792; 6: 0295
- Ford, A. L.**
5: 0028; 9: 0289
- Ford, Stanley H.**
6: 0536
- Foster, Hugh M.**
3: 0021, 0194; 8: 0699
- Fowler, J. A.**
15: 0686; 16: 0002
- Fox, A. B.**
4: 0070, 0091; 8: 0699
- Frankfurter, Felix**
3: 0689; 6: 0109, 0692; 7: 0001
- Frayne, Hugh**
6: 0109
- Fries, Amos A.**
4: 0948; 6: 0536
- Frothingham, Henry A.**
3: 0604; 5: 0124; 7: 0293; 9: 0289, 0651
- Fuller, M. W., Jr.**
5: 0609, 0792; 6: 0295; 9: 0001
- Fuller, Samuel L.**
6: 0109
- Fuqua, Stephen O.**
5: 0075; 9: 0651
- Furey, F. H.**
6: 0438
- Gardner, Frederick D.**
5: 0471; 8: 0699; 9: 0001
- Garfield, H. A.**
6: 0536
- Gawzhorn, John W.**
3: 0311
- Geary, John W.**
5: 0296; 7: 0485, 0515; 9: 0289
- Germer, Will H.**
3: 0757, 0837, 0915; 4: 0001; 9: 0001,
0289
- Glasser, Abraham**
9: 0863
- Gompers, Samuel**
6: 0109
- Graves, William S.**
5: 0019, 0486; 7: 0085; 8: 0587, 0699;
9: 0001
- Gray, William C.**
15: 0686
- Greene, L. D.**
7: 0275, 0293; 9: 0828
- Greenway, John C.**
3: 0001, 0021; 8: 0699
- Gregory, T. W.**
3: 0689
- Griffith, F. D., Jr.**
8: 0526, 0536; 9: 0828
- Griggs, E. G.**
6: 0109
- Gund, George**
5: 0609, 0792; 6: 0295; 9: 0001
- Haan, W. G.**
7: 0293; 8: 0526, 0536, 0584; 9: 0651,
0828
- Hall, Herman**
3: 0787, 0837, 0915; 9: 0651
- Hall, Roy F.**
5: 0609, 0792; 6: 0404; 9: 0651
- Hamlin, C. S.**
6: 0838
- Hansen, Ole**
5: 0513, 0609, 0792; 9: 0289

- Harbord, J. G.**
6: 0536, 0838; 7: 0113, 0201; 9: 0828
- Hardaway, Benjamin H.**
4: 0179, 0197; 9: 0001
- Harding, Warren G.**
7: 0113, 0201; 9: 0850
- Hardy, Edwin N.**
3: 0383
- Harris, F. C.**
3: 0021, 0194, 0296, 0299, 0604, 0757;
4: 0277, 0592, 0804; 5: 0124, 0497;
9: 0289, 0651
- Harris, Nat E.**
4: 0983
- Harry, G. Y.**
3: 0641; 4: 0433, 0744; 6: 0692
- Harvey, C. J.**
6: 0412; 7: 0416; 8: 0699
- Hatfield, Henry D.**
6: 0536
- Hayes, Ralph**
6: 0412; 9: 0289
- Heavey, John W.**
3: 0689, 0737, 0837, 0915; 9: 0001
- Hedekin, C. A.**
6: 0045; 7: 0293; 9: 0001
- Hegge, Fred**
5: 0609, 0792; 6: 0295; 9: 0001
- Heistand, H. O. S.**
7: 0113, 0201; 8: 0699
- Herman, R. J.**
3: 0787, 0837, 0915
- Hilen, A. R.**
6: 0438
- Hines, Frank T.**
5: 0246, 0296, 0341; 7: 0113, 0201,
0293; 9: 0289
- Hobby, W. P.**
5: 0976; 6: 0001; 8: 0699
- Hodges, H. F.**
3: 0787, 0837, 0915; 5: 0359; 9: 0651
- Hodges, W. F.**
4: 0277, 0433, 0592, 0804
- Hoffman, Peter M.**
4: 0129
- Holley, G. M.**
7: 0113, 0201; 9: 0651
- Hoover, J. Edgar**
6: 0370
- Hornbrook, James J.**
3: 0001, 0021, 0194
- Howard, Charles P.**
5: 0486; 9: 0289
- Hull, J. A.**
7: 0188
- Humphrey, E. H.**
4: 0744; 7: 0293; 9: 0651
- Hunt, George W. P.**
3: 0021, 0194, 0383; 9: 0001
- Ingraham, William M.**
6: 0047, 0078, 0438; 7: 0113, 0201;
8: 0636, 0699
- Irwin, G. Le R.**
4: 0277, 0804; 5: 0001
- Israel, Robert Scott**
7: 0188
- Jackson, Edward B.**
3: 0787, 0837, 0915; 9: 0651
- Jervey, Henry**
3: 0757, 0787, 0837; 4: 0277, 0804;
5: 0001; 6: 0412, 0536; 7: 0085;
8: 0587; 9: 0001, 0289, 0651
- Johnson, A. M., Jr.**
3: 0021, 0194, 0348; 8: 0699
- Johnson, Francis P. T., Sr.**
4: 0277, 0804, 0948
- Johnson, Neal C.**
4: 0055; 7: 0113, 0201; 9: 0001
- Johnston, Gordon**
4: 0159, 0433, 0804
- Jones, Paul S.**
4: 0277, 0804, 0948
- Jones, W. L.**
6: 0047, 0078, 0438; 8: 0699
- Karr, Peyton T.**
4: 0243; 8: 0699
- Keating, J. P.**
6: 0109
- Kellogg, F. R.**
16: 0002
- Kelly, Con. [Cornelius] F.**
3: 0641; 6: 0692
- Kelly, John R.**
3: 0787, 0837, 0915
- Kelly, William, Jr.**
4: 0055; 6: 0001, 0427; 7: 0085, 0113,
0201; 8: 0699; 9: 0001

- Kennedy, Elizabeth**
3: 0915
- Kerr, D. G.**
15: 0686
- Kerr, J. T.**
6: 0047, 0078, 0438; 8: 0699
- Kerwin, H. L.**
3: 0503; 5: 0028; 6: 0109; 7: 0113,
0201; 8: 0699; 9: 0289
- Kilby, Thomas E.**
6: 0536
- Kindler, Charles J.**
5: 0296; 7: 0113, 0201; 9: 0289
- King, Harry L.**
4: 0948; 6: 0531, 0838; 7: 0113, 0201;
9: 0828
- King, Stanley**
6: 0109
- Kinkead, E. F.**
3: 0299; 9: 0001
- Kirby, W. F.**
3: 0511
- Knabenshue, F. G.**
5: 0609, 0792; 6: 0295; 9: 0001
- Koons, J. C.**
6: 0838; 7: 0113, 0201; 9: 0001
- Kuhn, Joseph E.**
6: 0109
- Ladd, J. A.**
4: 0277, 0744
- Lamar, N. H.**
3: 0787, 0837; 9: 0651
- Langdon, R. C.**
3: 0511; 9: 0289
- Lawson, F. S.**
6: 0109
- Learnard, H. G.**
4: 0948; 5: 0406; 6: 0531; 8: 0699
- Leitch, J. D.**
5: 0513
- Lewis, E. M.**
5: 0028, 0276; 9: 0289
- Lewis, H. T.**
5: 0414
- Lewis, J. E.**
3: 0021, 0194; 8: 0699
- Liggett, H.**
3: 0787, 0837, 0915
- Lincoln, F. H.**
5: 0450
- Lindabury, R. V.**
16: 0002
- Lindsey, W. E.**
4: 0215
- Lindsey, W. K.**
8: 0699
- Lippmann, Wall**
6: 0047, 0078, 0438; 8: 0699
- Lister, Ernest**
5: 0513, 0609, 0792; 6: 0438, 0849;
9: 0289
- Livingston, Ernest**
6: 0438
- Long, Henry F.**
3: 0604; 5: 0124
- Lord, Edwin B.**
5: 0392
- Maddox, George W.**
5: 0075; 9: 0651
- Mahone, W. B.**
5: 0250, 0276; 9: 0651
- Mainwaring, William D.**
4: 0433, 0744
- Mann, H. E.**
3: 0021, 0383; 8: 0699
- Mapes, W. S.**
4: 0277, 0592, 0804, 0948
- March, P. C.**
5: 0414; 6: 0536; 9: 0289
- Marsh, E. P.**
9: 0289
- Marsh, N. P.**
5: 0486
- Marshall, F. C.**
5: 0075; 9: 0651
- Mathews, J. R.**
4: 0243; 8: 0699
- Mathews, M. A.**
5: 0513, 0609, 0792; 9: 0289
- McArthur, C. N.**
6: 0109
- McCabe, E. R. W.**
3: 0604; 5: 0124; 9: 0289
- McCain, G. R.**
3: 0279; 9: 0001
- McCain, Henry P.**
3: 0001, 0021, 0175, 0194, 0279, 0311,
0486, 0595, 0837, 0915; 4: 0070,
0091, 0179, 0197, 0215, 0243;
5: 0025, 0180, 0238, 0406, 0471,

- 0976; 6: 0001, 0047, 0078, 0109,
0427, 0438, 0838, 0849; 7: 0066,
0085, 0113, 0201, 0275, 0293;
8: 0587, 0628, 0636, 0699; 9: 0001
- McCarron, E. F.**
8: 0526, 0536; 9: 0651
- McConaughy, J. W.**
6: 0109, 0904; 7: 0001
- McConnell, F. J.**
4: 0433, 0744
- McMahon, Brien**
5: 0450
- McManus, Bert**
6: 0438
- McMichael, O. W.**
4: 0129
- McNair, W. S.**
7: 0293; 9: 0828
- McRea, Thomas**
3: 0503; 9: 0828
- McReynolds, J. C.**
15: 0686; 16: 0002
- McWade, Robert M.**
5: 0486; 6: 0109
- Millis, John**
7: 0293; 9: 0850
- Mitchell, Eugene H.**
3: 0021, 0383; 9: 0001
- Mitchell, Manton C.**
4: 0277, 0804, 0948
- Morgan, A. S.**
3: 0021, 0194, 0348
- Morrison, Frank**
6: 0109
- Morrison, J. F.**
3: 0757; 5: 0359, 0513; 8: 0636; 9: 0001
- Morrow, G. L.**
4: 0744; 9: 0651
- Morton, Bliss**
5: 0392; 6: 0370
- Mulvey, J. A.**
5: 0124; 7: 0293; 9: 0651
- Murray, Arthur**
3: 0689, 0837, 0915; 9: 0001
- Murray, George Welwood**
16: 0002
- Murray, Philip**
6: 0536
- Myers, H. L.**
3: 0641; 6: 0692
- Myers, Joseph S.**
3: 0021, 0380; 5: 0250, 0276; 9: 0001,
0651
- Nally, Edward J.**
6: 0109
- Nathan, Harold**
6: 0370
- Neidert, O. W.**
5: 0414; 9: 0289
- Newhill, T. J.**
6: 0438
- Nockels, E. N.**
4: 0269
- O'Brian, John Lord**
3: 0689, 0837, 0915; 4: 0001; 6: 0109;
9: 0001
- Ogden, D.**
4: 0433, 0592
- O'Hare, J. J.**
5: 0296, 0341; 9: 0289
- O'Kelley, Jas. H. E.**
4: 0998
- Olin, F. W.**
6: 0109
- Oller, George E.**
6: 0109
- Palmer, A. Mitchell**
3: 0604; 5: 0124; 9: 0289
- Parker, Carleton**
6: 0109
- Parker, James**
3: 0001, 0021, 0175, 0194, 0279, 0296,
0486; 9: 0001
- Passailaigue, Edward P.**
3: 0511; 9: 0289
- Peake, A. S.**
3: 0787, 0837, 0915; 4: 0042; 9: 0651
- Penny, Clifford**
6: 0518; 7: 0293; 9: 0651
- Pepper, G. W.**
16: 0002
- Pershing, John J.**
6: 0109
- Peters, Andrew J.**
5: 0124
- Philips, William**
6: 0109
- Piez, Charles A.**
5: 0513, 0609, 0792

- Pillsbury, A. F.**
6: 0109
- Pitts, William C.**
3: 0998; 6: 0047, 0078
- Pleasant, R. G.**
7: 0085; 8: 0636; 9: 0001, 0289
- Poage, Robert C.**
3: 0511; 9: 0289, 0651
- Poindexter, Miles**
6: 0109
- Poling, Daniel A.**
4: 0433, 0744
- Polson, Alex**
6: 0109
- Potts, F. G.**
5: 0028; 9: 0289
- Presley, James A.**
3: 0299
- Purcell, James**
4: 0433, 0744
- Quarles, A. H.**
6: 0109
- Rankin, Jeannette**
3: 0680; 6: 0692
- Ransdell, Joseph E.**
9: 0857
- Read, G. W.**
6: 0536
- Redfield, William C.**
5: 0296, 0341; 9: 0289
- Reed, David A.**
15: 0686; 16: 0002
- Reedy, I. D.**
3: 0021, 0348, 0383; 9: 0001
- Reynolds, J. C. H.**
6: 0438
- Rice, Cecil Spring**
6: 0438
- Richardson, Wilde**
5: 0028; 9: 0289
- Ricketts, J. W.**
4: 0277, 0804, 0948
- Riddle, W. M.**
8: 0699
- Roberts, A. S.**
5: 0028
- Roberts, John C.**
7: 0201; 8: 0636
- Robinson, Joe T.**
3: 0503, 0511; 9: 0828
- Robinson, W. A.**
6: 0438
- Rock, Logan N.**
8: 0536
- Rodgers, W. H.**
3: 0641; 6: 0692
- Roosevelt, Franklin D.**
15: 0686
- Ruckman, John W.**
3: 0194, 0279; 6: 0001; 8: 0699; 9: 0001
- Russell, George M.**
4: 0159; 8: 0526, 0536; 9: 0651
- Ryan, John A.**
4: 0433, 0744
- Ryan, John D.**
3: 0787, 0837, 0915; 9: 0651
- Ryan, R. Keene**
4: 0129
- Rye, Tom C.**
4: 0070, 0091; 8: 0699
- Saville, M. E.**
5: 0609, 0792; 6: 0295; 9: 0001
- Sawyer, B. N.**
6: 0109
- Schoeffel, John B.**
9: 0289
- Scott, H. L.**
6: 0109; 7: 0066
- Scott, W. R.**
5: 0075; 9: 0651
- Sebastian, Henry G.**
6: 0412; 7: 0416; 9: 0289
- Shanks, David C.**
8: 0536
- Sharpe, Henry G.**
5: 0971; 6: 0536; 9: 0289
- Sheldon, Raymond**
5: 0250, 0276; 7: 0293; 9: 0651
- Sheppard, Morris**
6: 0109
- Shipton, J. A.**
9: 0289
- Shute, G. W.**
3: 0194
- Simmons, F. D.**
15: 0686
- Simon, Arthur**
3: 0021, 0348; 9: 0001
- Slavens, Thomas H.**
6: 0536

- Smith, George E.**
5: 0513, 0609, 0792
- Smith, Lawrence M. C.**
9: 0863
- Smith, Wilfred F.**
5: 0609, 0792; 6: 0295; 9: 0289
- Spangenberg, P. H.**
7: 0001
- Spencer, Theodore K.**
3: 0604
- Sproul, William C.**
7: 0113, 0201; 9: 0850
- Stancliff, G. L.**
3: 0021, 0311, 0383; 9: 0001
- Stanley, A. C.**
8: 0587
- Stewart, S. V.**
3: 0787, 0837, 0915; 6: 0849; 9: 0651
- Strauss, H. A.**
3: 0604; 5: 0124, 0296, 0341; 7: 0416, 0485, 0515; 9: 0289, 0651
- Sturgis, S. D.**
4: 0983; 7: 0085; 8: 0699
- Sullivan, W. H.**
9: 0289
- Suzzallo, Henry**
6: 0109; 7: 0001
- Swain, David W.**
5: 0296; 7: 0485, 0515; 9: 0289
- Tally, Robert E.**
3: 0348
- Taylor, Charles Perry**
6: 0109
- Thiele, C. M.**
7: 0201; 8: 0587
- Thomson, A. T.**
3: 0021, 0279; 8: 0699
- Todd, G. Carroll**
15: 0686
- Trent, Joseph P.**
6: 0412
- Tucker, E. W.**
5: 0513, 0609, 0792
- Urmy, William H.**
5: 0486; 6: 0109; 9: 0289
- Vennewitz, E. J.**
5: 0513, 0609, 0792; 9: 0289
- Wahl, Lutz**
3: 0021, 0194, 0486; 9: 0001
- Wainwright, J. M.**
4: 0277, 0804; 5: 0001
- Walker, John C., Jr.**
3: 0001, 0021; 8: 0699
- Walsh, J. T.**
3: 0757, 0837, 0915; 9: 0289
- Waltz, F. R.**
4: 0277, 0592, 0804
- Warren, F. E.**
6: 0536
- Watkins, Rolin G.**
3: 0915; 4: 0001, 0042; 5: 0513, 0609, 0792; 6: 0295; 9: 0001
- Watson, F. B.**
3: 0757
- Weaver, E. M.**
6: 0109
- Weeks, John W.**
4: 0277, 0804; 5: 0001; 6: 0536, 0838; 7: 0113, 0201, 0293; 9: 0828, 0860
- Weigel, William**
7: 0293; 8: 0513; 9: 0651
- Welborn, I. C.**
9: 0001
- Wende, G. H.**
9: 0001
- Westcott, F. E.**
4: 0277, 0744, 0804
- Wheeler, Charles B.**
5: 0389
- Wheeler, M. D.**
3: 0511; 5: 0028; 9: 0289, 0651
- White, George P.**
3: 0194
- White, H. C.**
9: 0289
- White, J. A.**
6: 0536
- Whitman, Charles L.**
7: 0113, 0201; 8: 0587; 9: 0001
- Willard, Robert A.**
5: 0028; 9: 0289
- Williams, C. C.**
7: 0113, 0201; 8: 0636; 9: 0001
- Williams, George W.**
5: 0513, 0609, 0792
- Williams, H. C.**
5: 0296; 7: 0293

Williams, James T., Jr.

6: 0536

Williams, Roger, Jr.

3: 0787, 0837, 0915; 9: 0828

Wilson, F. W.

5: 0513, 0609, 0792; 6: 0295; 9: 0001,
0289

Wilson, J. B.

3: 0689; 8: 0587

Wilson, W. B.

3: 0001, 0021, 0194, 0641, 0689;
4: 0269, 0433, 0744; 6: 0047, 0078,
0109, 0438, 0692, 0904; 7: 0001;
8: 0699; 9: 0001

Wilson, Woodrow

6: 0109, 0427; 8: 0699

Withycombe, James

6: 0438; 8: 0699

Wood, Leonard

4: 0277, 0433, 0592, 0804; 5: 0414;
7: 0001; 8: 0587; 9: 0289

Wood, William H.

4: 0277, 0804, 0948

Woodruff, R. B.

3: 0383

Wright, W. M.

7: 0293; 9: 0828

Wuest, Jacob W. S.

5: 0414; 9: 0289

Wyllie, Robert E.

4: 0948; 6: 0531; 9: 0289

Wynne, Samuel

5: 0513, 0609, 0792; 9: 0289

Young, C. O.

7: 0001

SUBJECT INDEX

The following index is a guide to the major topics in this microfilm publication. The first number after an entry refers to the reel, while the four-digit number following the colon refers to the frame number at which the subject begins. Hence, 1: 0635 refers to the folder that begins at Frame 0635 of Reel 1. By referring to the Reel Index, which constitutes the initial section of this guide, the researcher will find the folder title, inclusive dates, and a list of Major Topics and Principal Correspondents, listed in the order in which they appear on the film.

- Adams, John**
1: 0635, 0638, 0653
- Adams, John Quincy**
1: 0662
- African Americans**
general 3: 0511; 4: 0113, 0243, 0592, 0983; 5: 0075, 0414; 7: 0188, 0416; 8: 0699; 9: 0289, 0651, 0828
Justice Department investigation
6: 0412
living conditions 4: 0129
National Urban League 7: 0416; 9: 0289
race riots 3: 0511; 4: 0113, 0129; 5: 0075, 0276, 0369, 0414, 0971; 6: 0045, 0412; 7: 0416; 9: 0001, 0289, 0651
radicalism 7: 0416
- Aircraft and aerospace industry**
6: 0109, 0438
- Alcohol and alcoholic beverages**
imports 4: 0264; 9: 0651
moonshine still 4: 0277, 0433, 0804
- Alcohol and alcoholic beverages control laws**
Prohibition 4: 0264; 7: 0113, 0201; 9: 0651
troops to enforce 5: 0243; 7: 0113, 0201; 9: 0001
- Aliens**
Alien Enemy Proclamation 6: 0427
arrest and detention 4: 0277; 8: 0699
Austrians 3: 0021, 0194
enemy 3: 0279, 0296, 0299, 0348, 0383, 0486, 0757; 5: 0180; 6: 0427; 8: 0699; 12: 0148; 14: 0051
general 1: 0006, 0387, 0871; 3: 0915; 4: 0215, 0433, 0592, 0804; 7: 0485; 18: 0046, 0336
Germans 6: 0438
Mexicans 3: 0021, 0194, 0311, 0348, 0383
- American Federation of Labor (AFL)**
3: 0021, 0689; 10: 0838
- Anaconda Copper Mining Company**
general 3: 0915; 4: 0001; 10: 0116, 0583
labor contract 3: 0641; 6: 0692
- Arizona**
Bisbee 3: 0001; 9: 0882
census data (1930) 3: 0414
copper strikes (1917) 9: 0901
general 3: 0021, 0182, 0194, 0311, 0348, 0380, 0383, 0414, 0486; 10: 0001
Globe 3: 0279, 0299
Jerome 3: 0296, 0299
Labor Department representatives
3: 0383
Miami 3: 0175
ties of Governor George W. P. Hunt to IWW 3: 0311, 0348, 0383
- Arkansas**
Little Rock 3: 0503
race riots (1919–1920) 3: 0511
- Army**
attitude 6: 0436
and IWW 6: 0438
regulations 5: 0180

- Arrest**
 general 4: 0001, 0744; 10: 0583
 IWW leaders 3: 0915; 9: 0001
see also Military detention and arrest
- Astoria, Oregon**
 3: 0595
- Austria**
 Austrians in U.S. 3: 0021, 0194
- Bankruptcy**
 16: 0248; 19: 0558
- Bibb City, Georgia**
 4: 0998
- Bisbee, Arizona**
 3: 0001; 9: 0882
- Bogalusa, Louisiana**
 3: 0602
- Bonynge, Robert W.**
 18: 0503
- Borders**
 U.S.-Mexico 5: 0180
- Boston, Massachusetts**
 general 5: 0124
 police strike (1919) 3: 0604
- Bridges and tunnels**
 19: 0558
- Bureau of Labor Statistics**
 publications 8: 0129
- Bureau of Refugees, Freedmen, and Abandoned Lands, Department of the Adjutant General**
 1: 0226
- Butte Daily Bulletin (newspaper)**
 3: 0787, 0837, 0915; 4: 0042; 9: 0651
- Butte, Montana**
 miners' strikes (1917–1920) 3: 0641–0998; 4: 0001–0042; 10: 0116–0657
 statistical data on families 7: 0532
 troops in 5: 0359
- California**
 Bethlehem strike (1918) 4: 0055
- Case law**
 FRCP decisions 16: 0646, 0778; 17: 0001; 19: 0046
 labor decisions 18: 0046, 0336
- Censorship**
 4: 0277, 0804; 7: 0076; 8: 0526, 0536; 9: 0001
- Census**
 Arizona data (1930) 3: 0414
- Centralia, Washington**
 4: 0063
- Charleston, South Carolina**
 5: 0971
- Chattanooga, Tennessee**
 4: 0070, 0091
- Chicago, Illinois**
 race riots (1919) 4: 0113, 0129
- Citizenship**
 1: 0204
- Civil liberties**
 freedom of speech 14: 0782, 0835
 general 3: 0001; 13: 0966; 14: 0495, 0555
 habeas corpus 2: 0767, 0851, 0899, 0951, 1028; 13: 0953, 0966; 14: 0001, 0035, 0051, 0271, 0333, 0396, 0641, 0835; 15: 0001
 right to bear arms 14: 0594
 searches and seizures 1: 0006, 0057, 0126, 0193, 0204, 0282, 0344, 0387, 0409, 0441, 0554, 0579, 0591, 0607; 4: 0277
 voting rights 1: 0237
- Civil-military relations**
 general 1: 0638–0804, 0982, 0991; 2: 0876; 3: 0194, 0486, 0689, 0787, 0915; 5: 0971; 6: 0001, 0109; 10: 0583; 14: 0001, 0396; 15: 0001–0204
 military action restricted to protection of life and property 4: 0070, 0091; 8: 0699
- Civil War, U.S.**
 2: 0899
- Claims**
 U.S. against Germany 18: 0503
- Coal and coal mining**
 6: 0536
- Colorado**
 Denver 4: 0159, 0232
- Columbus, Georgia**
 4: 0179, 0197
- Columbus, New Mexico**
 4: 0215
- Communism**
 3: 0021, 0604; 5: 0450; 7: 0188; 9: 0289
- Compulsory military service**
 2: 0767; 4: 0055; 7: 0113, 0201, 0275; 9: 0001; 10: 0247, 0392

- Confederate States of America**
2: 0899
- Congress**
1: 0797–0963
- Congressional Record**
17: 0201–0534
- Connecticut**
2: 0039
- Conservation of natural resources**
1: 0226, 0237, 0282–0319, 0333, 0344, 0369–0409, 0441–0508, 0554, 0579–0607
- Constitution of U.S.**
1: 0245, 0428, 0441, 0635, 0797, 0871, 0982, 0991; 2: 0001, 0052, 0466, 0547, 0713, 0876, 0940, 0951; 4: 0277, 0804; 13: 0953, 0966; 14: 0001, 0051–0271, 0333, 0360, 0396, 0555, 0594, 0632, 0670, 0696, 0719, 0782–0927; 15: 0001–0204
see also Civil liberties
- Convict labor**
18: 0046
- Copper and copper industry**
Arizona strikes (1917) 9: 0901
Butte, Mont., strikes (1917–1920)
3: 0641–0998; 4: 0001–0042; 10: 0116–0657
general 3: 0001–0175, 0194, 0279, 0348, 0641; 4: 0031; 10: 0116; 11: 0172, 0334
see also Anaconda Copper Mining Company
- Cost of living**
7: 0532; 8: 0129
- Crime and criminals**
arson 4: 0113
general 1: 0057, 0091, 0154, 0662; 2: 0001, 0654; 6: 0423
lynching of Frank Little 10: 0116, 0583
- Cross, Charles R.**
17: 0630; 18: 0001
- Customs administration**
1: 0006, 0111, 0607
- Deaths**
general 4: 0129
lynching of Frank Little 10: 0116, 0583
mortality in major U.S. cities 19: 0558
murder trial 5: 0976
- Demonstrations and protests**
13: 0966; 14: 0484, 0970
see also Riots and disorders
see also Strikes
- Denver, Colorado**
4: 0159, 0232
- Deportation**
Bisbee, Ariz. (1917) 3: 0001, 0021, 0194, 0837; 4: 0269; 9: 0882, 0901; 10: 0001; 11: 0334
- Disaster relief**
1: 0319, 0344, 0387, 0409, 0428, 0453, 0468, 0545–0566, 0579; 5: 0180
- Disasters**
5: 0238
- Diseases and disorders**
general 1: 0263, 0300, 0305, 0319, 0328, 0333, 0344, 0369, 0441, 0508
smallpox 19: 0558
- Drawbaugh, Daniel**
16: 0275
- Earnings**
3: 0299, 0414, 0641, 0757, 0915; 4: 0159, 0232; 6: 0692; 7: 0532; 10: 0116–0508, 0657; 11: 0436, 0747; 18: 0046, 0336
- East St. Louis, Illinois**
4: 0243
- Elections**
1: 0193, 0226, 0274, 0409
- Employment**
employers' liability 18: 0046, 0336
labor contract 18: 0046, 0336
unemployment 3: 0380
see also Earnings
see also Hours of labor
see also Labor disturbances
see also Labor-management relations
see also Labor mobility
see also Labor unions
- Espionage Act**
3: 0689; 6: 0109
- Extradition**
3: 0021, 0279
- Fayetteville, North Carolina**
5: 0369
- Federal Bureau of Investigation (FBI)**
9: 0863; 10: 0247–0508

- Federal emergency plans for domestic disturbances**
 8: 0526–0584; 9: 0850; 10: 0710;
 12: 0225
- Federal protection of strategic locations**
 6: 0109, 0438, 0838, 0904; 7: 0001,
 0066, 0085, 0113, 0201, 0293;
 8: 0587–0699; 9: 0001, 0828, 0850;
 12: 0148
- Federal Rules of Civil Procedure (FRCP)**
 12: 0259–13: 0855; 16: 0646, 0778;
 17: 0001; 19: 0046
- Federal-state relations**
 1: 0694, 0804, 0822; 2: 0001, 0039,
 0062–0466, 0547–0669, 0713,
 0767, 0951; 3: 0194, 0299, 0511;
 14: 0927
- Florida**
 Key West 4: 0264
- Forced labor**
 1: 0204, 0226
see also Slaves and slavery
- Foreign relations**
 2: 0001
- Foreign trade**
 1: 0057, 0154, 0204, 0607, 0631
- Franklin, Benjamin**
 2: 0542
- Freedmen's Bureau**
see Bureau of Refugees, Freedmen,
 and Abandoned Lands, Department
 of the Adjutant General
- Freight**
 troops to unload 5: 0246; 9: 0289
- Garvey, Marcus**
 7: 0416; 9: 0289
- Gary, Indiana**
 4: 0269–0972
- Georgia**
 Bibb City 4: 0998
 Columbus 4: 0179, 0197
 general 4: 0983
 Savannah 5: 0497
- Germany**
 Germans in U.S. 6: 0438
 U.S. claims against 18: 0503
- Glaser, Paul P.**
 4: 0433, 0592, 0804
- Globe, Arizona**
 3: 0279, 0299
- Gompers, Samuel**
 11: 0436, 0597
- Government-citizen relations**
 1: 0638–0694; 2: 0231
- Government supplies and property**
 7: 0275; 8: 0587
- Grains and grain products**
 5: 0367
- Habeas corpus**
 2: 0767, 0851, 0899, 0951, 1028;
 13: 0953, 0966; 14: 0001, 0035,
 0051, 0271, 0333, 0396, 0641,
 0835; 15: 0001
- Hamilton, Ohio**
 5: 0389
- Hammond, Indiana**
 5: 0001
- Harbors and ports**
 1: 0057, 0282, 0305
- Haywood, William D.**
 4: 0433, 0592, 0804; 12: 0001
- Hill, Robert L.**
 9: 0651
- Hoffman, Peter M.**
 4: 0129
- Homicide**
see Murder
- Hours of labor**
 3: 0414; 6: 0109, 0692, 0904; 7: 0001;
 10: 0838, 0922; 11: 0001, 0065,
 0747; 18: 0046, 0336
- Hunt, George W. P.**
 3: 0311, 0348, 0383
- Idaho**
 general 5: 0019
 St. Maries 5: 0486
- Illinois**
 Chicago 4: 0113, 0129
 East St. Louis 4: 0243
 Peoria strike (1917) 5: 0025
- Immigration and emigration**
 7: 0188
see also Aliens
- Indiana**
 Gary 4: 0269–0972
 Hammond 5: 0001
- Indians**
 1: 0006–0126, 0154, 0193, 0256, 0274,
 0305

Industrial Workers of the World (IWW)
activities 3: 0021; 4: 0063, 0277, 0592; 5: 0406, 0513–0792; 6: 0047–0398, 0438, 0692, 0849, 0904; 7: 0066, 0410; 8: 0513; 9: 0001–0651; 12: 0225
and army 6: 0438
general 3: 0001–0279, 0299–0348, 0383, 0641, 0689–0998; 4: 0042, 0433, 0804; 5: 0019, 0296, 0341, 0486; 6: 0047, 0078, 0404, 0849; 7: 0416–0515; 8: 0699; 9: 0828, 0863–0901; 10: 0001–0657, 0838, 0922; 11: 0001–0334, 0866; 12: 0001
leaders arrested 3: 0915; 9: 0001
lynching of Frank Little 10: 0116, 0583
members 4: 0001, 0215
philosophy 4: 0031

Insurgency
1: 0154, 0193, 0245, 0508, 0526, 0631, 0638, 0653, 0963, 0991; 2: 0001, 0466, 0547, 0727, 0767, 0823, 0899, 0917, 0951

International sanctions
1: 0006–0091; 2: 0547

Iron and steel industry
competition 15: 0346–0567; 19: 0098
general 11: 0436–0866; 15: 0346–0686; 16: 0002; 19: 0003, 0098, 0447
strike (1919) 11: 0436–0866; 12: 0001
strike (1920) 8: 0511
see also United States v. U.S. Steel Corporation

Jefferson, Thomas
2: 0547

Jerome, Arizona
3: 0296, 0299

Justice, U.S. Department of
general 7: 0416; 9: 0289; 11: 0065, 0597, 0866; 12: 0148
investigation of African Americans 6: 0412

Kennedy, Joe
3: 0915; 4: 0001, 0042; 9: 0289

Kentucky
Lexington race riots (1920) 5: 0075

Key West, Florida
Prohibition 4: 0264

Knoxville, Tennessee
5: 0028

Labor, U.S. Department of
and Arizona 3: 0380, 0383
publications 8: 0129

Labor disturbances
3: 0001–0348, 0383, 0486–0998; 4: 0001, 0042, 0055, 0070, 0091, 0159–0243, 0269–0804, 0972, 0998; 5: 0001, 0025, 0028, 0124, 0180, 0246–0359, 0389, 0392, 0471–0792; 6: 0001, 0047–0370, 0438, 0518, 0536–0692, 0849, 0904; 7: 0001, 0113, 0201–0410, 0485, 0515; 8: 0513, 0699; 9: 0001–0828, 0857–0901; 10: 0001–11: 0866; 12: 0001, 0148; 13: 0953; 14: 0271, 0555, 0632, 0641, 0726, 0835; 15: 0001, 0110; 18: 0046
see also Strikes

Labor-management relations
4: 0031, 0159, 0232; 5: 0486; 6: 0109; 10: 0838; 11: 0065, 0747
see also Strikes

Labor mobility
rustling card system 3: 0641, 0680; 6: 0692; 10: 0116, 0657

Labor unions
general 3: 0311, 0641, 0689; 6: 0692; 9: 0001, 0289, 0651; 10: 0116–0392, 0657, 0838, 0922; 11: 0001, 0065, 0436–0866; 12: 0225; 18: 0046, 0336
membership 5: 0486; 6: 0109
see also American Federation of Labor (AFL)
see also Industrial Workers of the World (IWW)
see also Marine Transport Workers

Land ownership and rights
title abstract 16: 0248

Law journals
see Periodicals

Lexington, Kentucky
race riots (1920) 5: 0075

Lincoln, Abraham
2: 0767

Little, Frank
10: 0116, 0583

Little Rock, Arkansas
3: 0503

Louisiana
Bogalusa 3: 0602
general 6: 0001
New Orleans 5: 0246–0276

Lumber industry and products
5: 0486; 6: 0047–0295, 0438, 0692, 0904; 7: 0001, 0066; 10: 0838, 0922; 11: 0001, 0065; 19: 0558

Lynching
Little, Frank 10: 0116, 0583

Madison, James
2: 0669–0713

Marine Transport Workers
7: 0470–0515; 9: 0001, 0289; 12: 0225

Martial law
general 2: 0545, 0727, 0765, 0820, 0851, 0899–0940, 1028; 3: 0915; 11: 0597, 0866; 12: 0001; 13: 0953, 0966; 14: 0001, 0271, 0333, 0386, 0396, 0495–0555, 0627–0738, 0835, 0959; 15: 0001–0305
proclamation 4: 0277, 0592, 0804; 5: 0075

Maryland
2: 0047

Massachusetts
Boston 3: 0604; 5: 0124
general 2: 0052

Mexico
border with U.S. 5: 0180
Mexicans in U.S. 3: 0021, 0194, 0311, 0348, 0383

Miami, Arizona
3: 0175

Mickle, Ivie
5: 0976

Military detention and arrest
3: 0689, 0737, 0837, 0915; 4: 0042; 9: 0001; 10: 0247, 0392

Military law
1: 0982; 2: 0727, 0851, 0940, 1028; 13: 0966; 14: 0001, 0051, 0227, 0271, 0330, 0386, 0396, 0495, 0555, 0712, 0726, 0738, 0835; 15: 0001, 0110, 0305

Military personnel
general 5: 0180
increase in 5: 0180

quartering 3: 0194, 0486; 9: 0001
suppression of vice and liquor traffic 5: 0243; 7: 0113, 0201; 9: 0001
treatment of returned soldiers acting as pickets 3: 0757, 0837, 0915
troop withdrawal 3: 0021–0279, 0299, 0383, 0511, 0787–0915; 4: 0055, 0179, 0197, 0243, 0744; 5: 0028, 0075, 0414; 6: 0047, 0078, 0438, 0536, 0838, 0904; 7: 0113, 0293; 8: 0699; 9: 0001–0651, 0901; 10: 0001, 0247; 11: 0172, 0334; 12: 0001
unloading freight 5: 0246; 9: 0289

Military service
1: 0797

Military supplies and property
3: 0604; 5: 0124

Military weapons
1: 0631; 3: 0604; 5: 0124

Mines and mineral resources
Arizona strikes (1917) 9: 0901
Butte, Mont., strikes (1917–1920) 3: 0641–0998; 4: 0001–0042; 10: 0116–0657
coal 6: 0536
general 3: 0414; 6: 0438, 0692
lead 5: 0471
rustling card system 3: 0641, 0680; 6: 0692; 10: 0116, 0657
see also Copper and copper industry
see also Iron and steel industry

Mississippi
5: 0238

Missouri
St. Francis 5: 0471

Montana
see Butte, Montana

Montesano, Washington
6: 0404

Murder
Mickle, Ivie, trial 5: 0976
see also Lynching

National Guard
3: 0001, 0021; 4: 0983; 5: 0180; 7: 0085, 0275, 0293; 8: 0536, 0636, 0699; 9: 0828; 10: 0116, 0583, 0710, 0922; 12: 0148; 14: 0594; 15: 0110, 0204

- Nationalist Party**
5: 0450
- National Urban League**
7: 0416; 9: 0289
- Naval expeditions and surveys**
1: 0146
- Navy, U.S. Department of**
1: 0006
- Nebraska**
Omaha 5: 0406, 0414
- Neutrality**
1: 0453; 2: 0951
- New Jersey**
5: 0243
- New Mexico**
Columbus 4: 0215
- New Orleans, Louisiana**
5: 0246–0276
- Newspapers**
Butte Daily Bulletin 3: 0787–0915;
4: 0042; 9: 0651
Denver Post 4: 0159
- New York State**
dock strike (1919) 5: 0335
garment workers' strike (1917) 5: 0331
general 2: 0062; 5: 0296
longshoremen's strike (1919) 5: 0341
- Nonfederal employees**
use of federally owned arms 4: 0277,
0804; 5: 0001
- North Carolina**
Fayetteville 5: 0369
general 2: 0198
Wilmington 5: 0369
Winston-Salem 5: 0369
- Ohio**
general 5: 0392
Hamilton 5: 0389
- Oklahoma**
6: 0001
- Omaha, Nebraska**
5: 0406, 0414
- Ordnance Department**
6: 0109
- Oregon**
Astoria 3: 0595
- Overcapitalization**
15: 0435, 0567; 19: 0098
- Panama Canal**
1: 0369, 0441, 0591
- Parades and demonstrations**
4: 0001, 0070, 0091; 5: 0450
- Patents**
telephones 16: 0275; 17: 0630; 18: 0001
- Pennsylvania**
2: 0082
- Peoria, Illinois**
strike (1917) 5: 0025
- Periodicals**
6: 0436; 13: 0953–15: 0305
- Petroleum and petroleum industry**
6: 0001
- Philippines**
1: 0468, 0591, 0599
- Police**
2: 0727; 3: 0604, 0689; 4: 0129, 0243,
0592; 5: 0124, 0414; 9: 0289;
14: 0484
- Political parties**
Nationalist Party 5: 0450
- Postal service**
2: 0951
- Presidential powers**
1: 0006–0142, 0150–0204, 0245, 0263,
0274, 0293, 0300, 0319, 0333,
0369, 0441, 0508, 0526, 0599,
0607, 0662, 0694, 0804, 0822,
0871; 2: 0001, 0098–0324, 0466,
0654–0713, 0767, 0876, 0899,
0951; 6: 0109; 9: 0863; 10: 0710;
13: 0966; 14: 0001, 0051, 0227,
0271, 0360, 0396, 0555, 0670,
0738; 15: 0001
- Prices**
fixing 19: 0003
general 15: 0346
retail 7: 0532, 0686; 8: 0002–0230
wholesale 7: 0686
- Prisoners**
convict labor 18: 0046
protection by federal troops 3: 0503
- Prohibition**
4: 0264; 7: 0113, 0201; 9: 0651
- Propaganda**
general 3: 0021
and military morale 7: 0293
radical 8: 0526, 0536

- Public buildings**
6: 0838
see also Federal protection of strategic locations
- Public lands**
timber on 19: 0558
- Public utilities**
8: 0587–0636
- Puerto Rico**
1: 0468; 5: 0450
- Radicals and radical organizations**
activities 5: 0124, 0296, 0341; 7: 0470–0515
African Americans 7: 0416
Communist activities 3: 0021, 0604; 5: 0450; 7: 0188; 9: 0289
general 6: 0436
investigation of 4: 0277–0592, 0804, 0948; 5: 0513–0792; 6: 0295; 7: 0470–0515; 8: 0513–0536; 9: 0001–0651; 12: 0225
involvement in labor disturbances 11: 0866; 12: 0001
propaganda 8: 0526, 0536
see also Industrial Workers of the World (IWW)
see also Soldiers', Sailors' and Workmen's Council
- Railroads**
19: 0558
- Rankin, Jeannette**
3: 0641; 6: 0692
- Representative government**
13: 0953; 14: 0927
- Retail prices**
7: 0532, 0686; 8: 0002–0230
- Riots and disorders**
Arkansas (1919–1920) 3: 0511
Chicago, Ill. (1919) 4: 0113, 0129
general 1: 0305, 0662; 2: 0001, 0547, 0767; 4: 0159–0197, 0243, 0277, 0948, 0983; 5: 0019, 0028, 0124–0238; 6: 0531; 7: 0188, 0293; 8: 0699; 9: 0289; 13: 0966; 14: 0046, 0252, 0495, 0775, 0970; 15: 0204
Lexington, Ky. (1920) 5: 0075
- race riots 3: 0511; 4: 0113, 0129; 5: 0075, 0276, 0369, 0414, 0971; 6: 0045, 0412; 7: 0416; 9: 0001, 0289, 0651
- Rivers and waterways**
1: 0341, 0441
- Sabotage Act**
11: 0172
- Savannah, Georgia**
5: 0497
- Searches and seizures**
1: 0006, 0057, 0126, 0193, 0204, 0282, 0344, 0387, 0409, 0441, 0554, 0579, 0591, 0607; 4: 0277
- Seattle, Washington**
general strike (1918) 5: 0513
shipyard strike (1918–1920) 5: 0609, 0792
- Securities**
15: 0435
- Slaves and slavery**
1: 0154, 0409; 2: 0324
- Smallpox**
19: 0558
- Soldiers', Sailors' and Workmen's Council**
5: 0513–0792; 6: 0295; 9: 0289
- South Carolina**
Charleston 5: 0971
general 2: 0222
- State government**
1: 0226, 0237, 0694; 2: 0547
- St. Francis, Missouri**
5: 0471
- St. Maries, Idaho**
5: 0486
- Strikes**
Arizona copper miners (1917) 9: 0901
Boston, Mass., police (1919) 3: 0604
California (1918) 4: 0055
New York dock workers (1919) 5: 0335
New York garment workers (1917) 5: 0331
New York longshoremen (1919) 5: 0341
Peoria, Ill. (1917) 5: 0025
settlement 3: 0689; 5: 0250, 0276
steel strike (1919) 11: 0436–12: 0001

- steel strike (1920) 8: 0511
see also Labor disturbances
- Subversive activities**
 anarchists 3: 0311
 espionage 14: 0051, 0330
 Espionage Act 3: 0689; 6: 0109
 general 3: 0194; 11: 0172; 14: 0051,
 0333, 0782, 0835
 of Germans 6: 0438
 Sabotage Act 11: 0172
see also Insurgency
see also Radicals and radical
 organizations
- Supreme Court**
 13: 0953; 14: 0051, 0835
- Taxation**
 2: 0823
- Telecommunications**
 1: 0146, 0193
- Telephones and telephone industry**
 patent cases 16: 0275; 17: 0630;
 18: 0001
- Tennessee**
 Chattanooga 4: 0070, 0091
 Knoxville 5: 0028
- Territories of the U.S.**
 general 1: 0057–0111, 0142, 0154–
 0204, 0245, 0256, 0263, 0293,
 0356, 0387, 0468, 0579–0607
 Puerto Rico 1: 0468; 5: 0450
- Texas**
 5: 0976; 6: 0001
- Ticket stubs**
 19: 0211
- Treaties and conventions**
 2: 0876
- Trials**
 Mickle, Ivie 5: 0976
- Trotter, William**
 7: 0416; 9: 0289
- Unemployment**
 3: 0380
- United Kingdom**
 constitutional law 2: 0727, 0851
 criminal law 2: 0917
 general 6: 0438, 0518; 7: 0293; 9: 0651;
 14: 0035, 0271, 0696, 0835
 strike plans 6: 0518
- United States v. U.S. Steel Corporation**
 trial preparation 15: 0686; 16: 0002;
 19: 0003, 0098, 0447
- U.S. Fuel Administration**
 6: 0536
- U.S. statutes**
 Espionage Act 3: 0689; 6: 0109
 general 1: 0006–0607
 Sabotage Act 11: 0172
- Virginia**
 2: 0098; 6: 0045
- Vital statistics**
 mortality in major U.S. cities 19: 0558
- Voting rights**
 1: 0237
- War, U.S. Department of**
 1: 0006; 5: 0180; 11: 0172, 0334;
 12: 0148
- War Labor Policies Board**
 3: 0689
- War Plans, White**
 8: 0526, 0536, 0584
- Wars and military conflicts**
 1: 0006, 0142, 0508, 0526, 0662;
 2: 0324, 0876, 0899, 0951;
 13: 0953; 14: 0001, 0227, 0360,
 0396, 0555, 0641, 0670, 0782;
 15: 0001, 0110
see also Civil War, U.S.
see also World War I
- Washington, D.C.**
 6: 0412; 16: 0248
- Washington State**
 Centralia 4: 0063
 general 6: 0047–0398
 Montesano 6: 0404
 Seattle 5: 0513–0792
- Weapons**
 chemical 4: 0948; 6: 0531, 0536;
 9: 0289
 federally owned 4: 0277, 0804; 5: 0001
 high-explosive 4: 0948; 6: 0531, 0536;
 9: 0289
see also Military weapons
- Western states**
 5: 0359, 0367
see also Arizona
see also California

Western states cont.
see also Colorado
see also Idaho
see also Montana
see also Nebraska
see also New Mexico
see also Oregon
see also Washington State
West Virginia
6: 0536
Wholesale prices
7: 0686
Wilmington, North Carolina
5: 0369
Wilson, Woodrow
10: 0710; 11: 0436, 0597

Winston-Salem, North Carolina
5: 0369
Work conditions
4: 0744, 0972; 6: 0692; 10: 0838;
11: 0436
Workers compensation
18: 0046, 0336
Work stoppages
see Labor disturbances
see Strikes
World War I
12: 0148
Wyoming
6: 0423

Related UPA Collections

**The Communist Party USA and Radical Organizations, 1953–1960:
FBI Reports From the Eisenhower Library**

Department of Justice Investigative Files
Part I: The Industrial Workers of the World
Part II: The Communist Party

FBI Files on Black Extremist Organizations

FBI Files on White Extremist Organizations

**Federal Surveillance of Afro-Americans (1917–1925):
The First World War, the Red Scare, and the Garvey Movement**

Newspapers of the American Communist Party

Radical Periodicals in the United States, 1881–1960

Records of the Immigration and Naturalization Service
Series A: Subject Correspondence Files,
Part 6: Suppression of Radicals

Records of the Subversive Activities Control Board, 1950–1972
Part I: Communist Party USA
Part II: Communist-Action and Communist-Front Organizations

The Strike Files of the U.S. Department of Justice
Part 1: 1894–1920

Surveillance of Radicals in the United States, 1917–1941

**U.S. Army Surveillance of Dissidents, 1965–1972: Records of the
U.S. Army's ASCI Task Force**