Papers of

MORRIS L. COOKE

1910 - 1959

Accession Numbers

54-10, 55-5, 57-5, 60-11, 71-12, 73-2, 83-14

The papers were donated to the Library by Morris L. Cooke. The material is subject to copyright restrictions under Title 17 of the U. S. Code.

Quantity: 124 feet

Restrictions: None

Related Materials: President's Official, Personal, and Secretary's Files, President's Committee on Portal to Portal Travel Time, and Morris Cooke correspondence received from Jean Christie, Edwin Layton, and Charles D. Wrege.
The Papers of Morris L. Cooke: 1914 - 1953

A Shelf List and Index

Prepared at the Franklin D. Roosevelt Library
Hyde Park, N. Y.

August, 1956

by

J. V. Deyo

This finding aid supersedes all others previously prepared.
PAPERS OF MORRIS L. COOKE, 1910-1954

Description of Material: This Group (12 1/4 feet) contains the manuscript and other materials assembled by Morris Llewellyn Cooke, consulting engineer in management, who climaxed a life of public service by his work under Presidents Roosevelt and Truman as Rural Electrification Administrator and as Chairman of the Water Resources Policy Commission. These papers, which outline the public and private life of Mr. Cooke from the early 1900's to 1954, include materials on his professional engineering work; the rate case against the Philadelphia Electric Company, 1914-15; correspondence as Director of Public Works for Philadelphia, 1911-15; papers as Director of the Giant Power Survey in Pennsylvania, 1923; correspondence as Trustee of the Power Authority of the State of New York, 1928-33; papers as a member of the President's Committee on the Costs of Medical Care, 1930; papers as Chairman of the Mississippi Valley Committee of the Public Works Administration, 1933; papers as Director, Water Resources Section, National Resources Board, 1934; papers as first Administrator of the Rural Electrification Administration, 1935-37; papers as organizer of the Third World Power Conference in Washington, 1936; correspondence as Chairman of the Great Plains Committee, 1936-37; papers as head of the U.S. Technical Mission to Brazil, 1942; papers as a member of the Committee to Survey the Patent System, 1946-47; papers as Chairman of the President's Water Resources Policy Commission,
1950-51; materials on the innumerable writings of Cooke in the form of pamphlets, magazine articles and books; and general correspondence and related printed materials for the period 1910-54.

323 boxes, 7 volumes, 1 wooden box.

A. **General Correspondence, Numerical File, Ref, 1910-1929.**

In this correspondence file relating to engineering matters, business problems, personnel matters, official and personal problems, the papers are arranged into numbered, subject files, arranged alphabetically. There are present incoming and outgoing letters on public hearings pertaining to electrification and power, comparative data on electric rates and consumption, engineering management problems, solutions for unemployment, international barter, the use of ultra-violet light to treat milk, union-management cooperation in the railway industry, science in industry and use of scientific management, cost systems for public utilities, policies and practices of professional engineering associations, the shift of industry to the 8-hour day and the 3-shift system, and other engineering and industrial problems. Included in the file is correspondence with the American Society of Mechanical Engineers on matters of policy; the Public Service Commission of Pennsylvania on public utilities; representatives of the coal industry to promote labor peace; manufacturers and union officials regarding his work as Chairman of the Board of Referees of the Ladies Garment Industry; Edward W. Bemis, consulting engineer of Chicago, on utility rates; Justice Louis D. Brandeis on unemployment and wage scales; Newton D. Baker on various legal matters; E. W. Clark, Treasurer of the Taylor Society regarding Society policy; Frank B. Copley concerning a biography of Frederick Winslow Taylor; Judson Dickerman of the Public
Service Commission of Pennsylvania on gas and electric rates; H. W. Dodds, editor of the National Municipal Review, on utilities; Joseph B. Eastman on problems of the Interstate Commerce Commission; Felix Frankfurter, Harvard Law School, on utilities; Sidney Hillman, President of the Amalgamated Clothing Workers of America, on labor problems; Henry P. Kendall of Kendall Mills on management problems; Milo R. Maltbie, public utility consultant, concerning utility cases involving rates, dividends, and stocks; George W. Norris, Governor of the Federal Reserve Bank of Philadelphia; Senator George W. Pepper discussing opposition to the appointment of Pierce Butler to the U.S. Supreme Court; Calvin W. Rice, Secretary, American Society of Mechanical Engineers, on policies and procedures of the Society; Ida M. Tarbell, writer; directors of the Germantown (Pa.) Hospital regarding hospital costs and expansion; Bruce Bliven, George Soule, editors of the New Republic on publication of articles; American Institute of Architects, American Society of Electrical Engineers, and the Federated American Engineering Societies on policies and procedures; F. A. Gaby, Chief Engineer, Hydro-Electric Power Commission of Ontario, Canada, on Canadian developments; or Gifford Pinchot, Governor of Pennsylvania, regarding the Giant Power Survey, utilities, and power commissions; Prof. Charles E. Merriam, Univ. of Chicago, on public regulation of utilities; Judson King, Director, National Popular Government League, on municipal electric rates and Congressional legislation; Mrs. F. C. Bursch, League of Women Voters, on increased consumption of electricity in the home; and Harry A. Slattery, Director, National Boulder Dam Association, on urging construction of the dam. There is additional correspondence containing revisions of proposed speeches and articles for
publication; Cook's solicitation of work as consulting engineer; assistance to friends and associates to improve their business connections; and personal correspondence of Cooke relating to his home, insurance and other private matters. Copies of hearings and rulings made by the Impartial Chairman of the Garment Industry in Cleveland, 1921-26, are among the papers. 51 boxes.

B. General Correspondence, Numerical File, Black, 1920-1935.

This correspondence file is arranged in the same manner as the "Red" file preceding it and appears to be a chronological continuation of it. The engineering, business, professional, official, and personal matters treated are similar. Among the files is found correspondence with the American Society of Mechanical Engineers regarding meetings and presentation of papers; Franklin D. Roosevelt, Louis McHenry Howe, Stephen Early, and other White House personalities on the subjects of utilities and electric power; Robert W. Bruère of the J. C. Penny Foundation concerning grants of money; David Lilienthal, TVA Director, on TVA plans for expansion and development and the selection of socially-minded engineers for TVA; Donald Richberg, General Counsel, NRA, regarding an electrical code; Justice Louis D. Brandeis on business ethics and railroad rates; Harold W. Dodds, National Municipal Review, submitting articles and suggestions for topics; Joseph B. Eastman, Federal Coordinator of Transportation; Felix Frankfurter, Harvard Law School, on TVA and giant power; Milo R. Maltbie, Chairman, New York Public Service Commission concerning electric rates charged by companies in New York state; Senator Joseph F. Guffey on appointments in Pennsylvania; Lewis N. Clark, Director, The Germantown Hospital, regarding management of the hospital (Cooke was on the Board of Managers);
Frank Aydelotte, President, Swarthmore College, on an unemployment study undertaken by the college and run by Paul H. Douglas; Florence C. Thorne, Executive Council, A.F. of L., regarding scientific management in union activities; Herbert Hoover, as Secretary of Commerce and as President; Gifford Pinchot on utilities and other public matters; Henry L. Stimson on appointments in the government; Senator George W. Norris on public ownership of utilities; Senator James Couzens, chairman of the Committee on Interstate Commerce, concerning the power and regulation of utilities; Besse Howard, Director, Pennsylvania Branch, League of Nations Association (Cooke was President of this Branch in 1935); and with Basil Manly, Vice Chairman, Federal Power Commission, on the technical problems of computing electrical costs. In this file is correspondence with officials of the State Planning Commission of the Council of People's Commissars of the U.S.S.R. regarding economic cooperation in the period following the recognition of Russia. Cooke's visit to the Soviet Union in 1929 is recalled in correspondence relating to it. There is correspondence relating to Gifford Pinchot's campaign for Governor of Pennsylvania in 1930, when Cooke served as Chairman of the Citizens Committee–Pinchot for Governor. Also available is the correspondence of Cooke, Jacob H. Hollander, and John R. McLane who served as the Board of Referees of the Ladies Garment Industry of Cleveland, 1926-31. A business venture is reflected in the correspondence with Irving Bonbright concerning their investment in the Hugh Archbald process of treating coal and coke. His professional interests are shown in his correspondence with officials of the Taylor Society regarding policies, programs, and possible mergers with other engineering societies. Other papers concern business accounts and personal matters. 57 boxes.
C. General Correspondence, Special Alphabetical File, 1925-1930.

These papers constitute a file of general correspondence with various individuals on professional, business, and personal matters. The folders, one to an individual, are arranged alphabetically. During these years, Cooke corresponded with Frank Aydelotte, President of Swarthmore College; A. Lincoln Acker, Collector of Customs, Philadelphia; Beulah Amidon, Associate Editor, The Survey; H. H. Broach, President, International Brotherhood of Electrical Workers; Francis Biddle, Chairman, Foreign Policy Association; Bernard M. Baruch, advisor to Presidents; Congressman J. D. Beck of Wisconsin; Prof. Edward Bennett, Department of Electrical Engineering, University of Wisconsin; Robert P. Bass, Governor of New Hampshire; General Smedley D. Butler; Senator James Couzens; Dale Carnegie, writer; Paul S. Clapp, Managing Director, National Electric Light Association; Stuart Chase, writer; Paul H. Douglas, School of Commerce, Univ. of Chicago; Dr. Glenn Frank, President, Univ. of Wisconsin; A. Gustew, Director of the Central Institute of Work, Moscow, Russia; Hamilton Holt, President, Rollins College, Florida; Ira N. Hollis, President, Worcester Polytechnic Institute; Charles E. Hughes, Secretary of State; Joseph S. Ames, President, John Hopkins Univ.; Morris Sigman, President, Intern. Ladies Garment Workers Union; Senator Hiram Johnson; L. H. Kinnard, President, Bell Telephone Co. of Pennsylvania; Judson King, Director, National Popular Government League; Senator Robert M. LaFollette; Henry R. Mussey, Managing Editor, The Nation; Robert Moses, New York State Council of Parks; Leifur Magnusson, Director, Washington Branch, International Labor Office; Senator W. Norris; James P. Noonan, International President, International Brotherhood of Electrical Workers; C. Russ Richards,
President, Lehigh University; Prof. Joseph W. Roe, Dept. of Industrial Engineering, N.Y.U.; Donald Richberg, Chicago attorney; Franklin D. Roosevelt, Governor of New York; Prof. S. Parker Smith, Royal Technical College, Glasgow, Scotland; Ellery Sedgwick, Editor, Atlantic Monthly; George Soule, Editor, New Republic; J. David Stern, publisher, Camden (N.J.) Evening Courier; J. M. Thomas, President, Pennsylvania State College; Senator Thomas J. Walsh; William H. Williams, Chairman of the Board, Missouri Pacific Railroad; and Dr. Ing. E. Zimmler, President, Masaryk Academy, Prague, Czechoslovakia. 20 boxes.

D. General Correspondence, 1930-1932. This is a file of general correspondence in alphabetically-arranged folders of the same type of correspondence as that preceding it. Matters under discussion include arrangements for scientific meetings, publications of engineering companies, discussion of the relative merits of private and public ownership of electric utilities, comparison of power rates in different cities, correspondence with congressmen regarding abuses in utility rates, drafting of legislation, publication of scientific books, intervention or mediation in industrial disputes, analyses of products rated by Consumers Research organization, and plans for meetings and work of the Taylor Society. The more personal correspondence includes requests for charitable contributions, interviews, dinner invitations, organizational invitations, personal recommendations, family problems, vacations, and illnesses. Among the correspondents are Senator Robert LaFollette, Harold J. Laski, Frances Perkins, Robert Moses, Senator George Norris, Governor Franklin D. Roosevelt, Senator David Reed, and Thorstein Veblen. 2 boxes.

E. General Correspondence, 1932-1933. This file is of the same type
and is arranged the same way as the preceding one. Among Cook's correspondents are H. P. Charlesworth, President, American Institute of Electrical Engineers; Robert C. Clothier, President, Rutgers Univ.; Senator Edward P. Costigan; Stuart Chase; Prof. Paul H. Douglas; Sidney Hillman; Harold L. Ickes; General Hugh Johnson; Walter Lippman; Frank R. McNinch, Federal Power Commissioner; John G. Winant, Governor of New Hampshire; and Owen D. Young of the General Electric Company. 6 boxes.

F. General Correspondence, Special Alphabetical File, 1933-1935.

These papers are general correspondence similar to the preceding files containing business and personal letters intermingled. Some of the correspondents are Francis Biddle, National Labor Relations Board; Charles A. Beard, historian; Henry Bruere, President, Bowery Savings Bank; James C. Bohbright, fellow member of the Power Authority of the State of New York; Jonathan Daniels, editor, Raleigh (N.C.) News and Observer; Josephus Daniels, Ambassador to Mexico; Harold E. Dods, President, Princeton Univ.; George H. Dern, Secretary of War; Thomas S. Gates, President, Univ. of Pennsylvania; C. E. Groesbeck, Chairman, Electric Bond and Share Co.; Col. Louis McHenry Howe, White House advisor; Sidney Hillman, labor leader; Harold L. Ickes, Secretary of Interior; Stanley King, President, Amherst College; Herbert H. Lehman, Governor of New York; Leland Olds, Secretary, Power Authority, State of New York; Sam Rayburn, Speaker, House of Representatives; Robert I. Randolph, President, The Mississippi Valley Association; William C. Bullitt, Department of State; Senator Henrik Shipstead; Rexford G. Tugwell, Asst. Secretary of Agriculture; and Frank P. Walsh, Chairman, Power Authority, State of New York. 6 boxes.
G. General Correspondence, 1936-1945. This is another general correspondence file arranged alphabetically under topics and persons. Among the subjects on which files are maintained are: air cargo, forestry, "Friends of the Land", municipal problems, adult education, soil conservation, national planning, broadening the education of engineers, group health plans, and stream pollution. Correspondents include Ray Stannard Baker, writer; Bernard M. Baruch; Otto S. Beyer, National Mediation Board; Hugh S. Bennett, Soil Conservation Service; Francis Biddle, Solicitor General; Justice Louis D. Brandeis; Robert W. Bruce, Chairman, Maritime Labor Board; John Carmody, Rural Electrification Administrator; Harold Dodds, President, Princeton Univ.; Robert E. Doherty, President, Carnegie Institute; Sidney Hillman, Office of Production Management; Harry Hopkins, Secretary of Commerce; Isador Lubin, Labor Department; Sumner T. Pike, Commissioner, Securities and Exchange Commission; Justice Owen J. Roberts; Mrs. Franklin D. Roosevelt; President Franklin D. Roosevelt; Samuel I. Rosenman, advisor to F.D.R.; Henry A. Wallace, Secretary of Agriculture; and Claude R. Wickard, Rural Electrification Administrator.

14 boxes.

H. General Correspondence, 1951-1954. This is the most recent of Cooke's general correspondence and is arranged alphabetically by subject folders. Some of the topics with which Cooke was concerned were conservation problems; educational programs; the "off-shore" oil issue; a national water resources policy; gifts to the President and other public officials; the "Point Four" program; Delaware River watershed project; the Tennessee River and Columbia River power and irrigation problems; and other policies of President Eisenhower's administration. There is
present technical and professional correspondence with old associates, correspondence with the American Civil Liberties Union (Cooke was on the National Committee), and correspondence with the Public Affairs Institute of which he was a sponsor. His correspondents include James C. Bonbright; Louis Bromfield, writer; Bruce Bliven, editor, New Republic; Ezra Taft Benson, Secretary of Agriculture; George S. Counts, educator; Thomas G. Corcoran, lawyer and economist; Oscar Chapman, Secretary of the Interior; Jonathan Daniels; Leland Olds; Senator Joseph C. O'Mahoney; Elmo Roper, public opinion expert; Beardsley Ruml, economist; Drew Pearson, columnist; Walter F. Reuther, President, C.I.O.; and President Harry S. Truman. 7 boxes.

I. Special File, 1910-1924. This is a file of more specialized correspondence, covering the years 1910-1924 in general but including occasional items as early as 1904 and as late as 1940. In this file is correspondence with Rudolph Blankenburg, Mayor of Philadelphia, when Cooke was the Director of the Department of Public Works, 1911-15; correspondence with members of the American Society of Mechanical Engineers; correspondence relating to Prof. George F. Swain and his valuation work for several railroads, 1910-18; correspondence regarding the Philadelphia Transit Advisory Board on which Cooke served in 1923; materials in connection with the Pennsylvania State Board for Registration of Engineers; general matters of the Philadelphia Department of Public Works; discussion of the Horace B. Drury report on the Steel Strike of 1920; correspondence on the 3-shift system for industry as discussed in a joint meeting of the Taylor Society, A.S.M.E., and A.I.E.E.; copies of publications of M. Le Chatelier, in French, on the subject of Taylorism; and
correspondence with Calvin Rice, Secretary, A.S.M.E., about the World Power Conference in London, 1924. Also present are letters from such prominent persons as Herbert Hoover, Josephus Daniels, and Franklin D. Roosevelt and many letters dealing with Cooke's personal affairs.

18 boxes.

This file consists of the bound volumes of testimony in the rate case which Cooke contested against the Philadelphia Electric Company. There are 8,260 pages of testimony. 2 boxes.

K. Giant Power Survey Papers, 1924-25. This file contains the correspondence carried on by Cooke during the years in which he gathered material on the feasibility of giant power in Pennsylvania. In this file are found correspondence with Wm. D.B. Ainy, Chairman, Public Service Commission of Pennsylvania, concerning replies by utility companies to a questionnaire sent out by the P.S.C.; technical material relating to industrial processes for producing power using coal and by-products; correspondence with Judson C. Dickerman, Assistant Director of the survey, on developments, experiments, tests, and data; correspondence with technical experts, college teachers, scientists, public servants, and company officials on values and needs of giant power; folders of material on power, coal, power development, farm electrification, electrical engineers, Federal Water Power Commission, Hoover Super Power Commission, Giant Power maps, giant power publicity, power rates, power transmission, and other matters; and proposed legislation on giant power. In addition, there is correspondence with Robert W. Bruere about an article on Giant Power in The Survey; correspondence with the Farm Journal to get publicity.
for the program of electricity on the farm; efforts to obtain a reference library for the giant power survey; copies of the report of the Giant Power Survey Board; a draft of the message of Governor Pinchot transmitting the report to the General Assembly of Pennsylvania; requests for copies of the report by public and private groups; mailing lists for copies of the report; contributions to the giant power issue of the *Annals of the American Academy of Political and Social Science* (March 1925); copies of anti-giant power literature; literature on the application of electricity to agriculture; literature on state compacts to control electric power; a bibliography on giant power; and news clippings about the giant power report. Among the correspondents are Ray Stannard Baker, Felix Frankfurter, Frederick A. Gaby, Arthur E. Morgan, Milo R. Maltbie, George W. Norris, Otto M. Rau, and Henry L. Stimson. 26 boxes.

L. *Special File, 1925-1933.* This is another file of more specialized correspondence, one in continuation of the 1910-24 file. It includes some material as early as 1918 and as late as 1935 under its topical folders. In it are materials relating to Cooke's correspondence as Chairman of the Practice Committee of the American Association of Engineers, including some case histories; materials on the Cleveland Clothing Workers Investigation, 1931; materials on meetings held to attempt stabilization of the coal industry; correspondence and office accounts of the Mason Alfalfa Process Company in which Cooke was on the Board of Directors and one of the principal stockholders, 1928-35; material on legislation relating to municipal power plants; correspondence on rate-making in the electrical industry; materials on the cost of installation of rural electrification; correspondence relating to the promotion of low rural power rates in New
Jersey; material on "watered" stock; materials on street improvements submitted by various municipalities; correspondence on the proposed development of St. Lawrence water power by New York State; correspondence with Governor Gifford Pinchot (Pa.) on the subjects of electric rates, giant power, and the Public Service Commission; copies of Cooke's article, "Can We Move It?" (1918); an article for Consumers Research, Inc., on the cost of electricity (1932); and numerous newspaper clippings. Among the personal papers are accounts relating to his home, vacation materials, and Christmas cards. 33 boxes.

M. Papers Relating to the President's Committee on Costs of Medical Care, 1930. This file contains material collected from several group medical plans and the final report of the Committee on Costs of Medical Care. 1 box.

N. New York State Power Authority Papers, 1931-1933. This material is arranged alphabetically under subject and name folders. Included in this material is correspondence with utility companies on distribution of electricity costs; copies of federal and state legislation on water power; materials on anti-social policies practiced by privately-owned utilities; miscellaneous reports on various utility companies in the United States; engineering memoranda by Judson Dickerman, Otto M. Rau, and Clayton W. Pike; and news clippings about the Power Authority. Frank P. Walsh served as Chairman of the Authority - Delos M. Cosgrove as Vice-Chairman and James C. Bonbright as Secretary. Cooke's correspondence includes letters exchanged with Walsh; correspondence with Bonbright regarding the personnel of the Federal Power Commission; correspondence with Cosgrove concerning the effect on New York ports of the St. Lawrence Waterway; minutes of
meetings of the Power Authority, 1931, 1933; copies of the First and Second Annual Reports of the Authority for the years ending December 31, 1931 and 1932; materials and correspondence relating to a conference on utility regulation held in New York, April 1932; and correspondence and other materials on a meeting of the Institute of Public Engineering on the subject of "Electrical Distribution Costs" held in New York, January 30, 1933. There are present several articles by Cooke: "Quaint Electric Rates," in National Municipal Review, Vol. XIX, No. 11, November 1930; "Planning for Power," in The Nation, Vol. 134, No. 3491, June 1, 1932; "Paying Too Much for Electricity," in New Republic, December 21, 1932; "Light and Power - Planning the Electrical Future," (place and date of publication unknown); and two pamphlets, "What Price Electricity For Our Homes," and "On the Cost of Distribution of Electricity to Domestic Consumers." 16 boxes.

O. Mississippi Valley Committee Papers, 1933-1934. The purpose of the Mississippi Valley Committee, of which Cooke served as Chairman in 1933, was to review projects for the Public Works Administration coming within the drainage area of the Mississippi River and to report a plan for the future development of this region. These papers include discussions of agriculture in the Mississippi Valley; literature on soil erosion; material on the Tennessee Valley Authority; material on a federal power study; and various memoranda from Cooke to the Committee. Among the correspondents are Major Carey H. Brown, Secretary, M.V.C.; Professor Harlan H. Barrows, Univ. of Chicago; Donald L. Bower, Asst. Secretary, M.V.C.; H. H. Bennett, Director, Soil Conservation Service; Thomas S. Baker, President, Carnegie Institute of Technology; Glenn Frank, President, Univ. of
Wisconsin; Harold L. Ickes, Secretary of Interior; and Henry A. Wallace, Secretary of Agriculture. 6 boxes.

P. Water Resources Section, National Resources Board Papers, 1934. Cooke served as Director of the Water Resources Section in 1934. These papers are concerned with plans of the Mississippi Valley Authority (proposed) and the T.V.A.; correspondence on the use of water resources, irrigation, flood control and related matters; correspondence with engineering professors about technical papers and meetings; correspondence with other government officials on rural electrification; and correspondence with President Roosevelt on the subjects of holding companies and rural electrification. Other correspondents were H. H. Bennett, Director, Soil Conservation Service; David E. Lilienthal, Director, T.V.A.; Josephus Daniels, Ambassador to Mexico; J. David Stern, publisher, Philadelphia Record, Camden Evening Courier, and New York Post; and Frank P. Walsh, Chairman, Power Authority of New York. The segment of papers dealing with inland waterways contains reports on suggested changes in inland waterways; drafts of the Mississippi Valley Committee report and memoranda used in its composition; copies of the M.V.C. report on a National Inland Waterway Policy and comments thereon by various experts, articles and reports on the Missouri and Ohio valleys; and technical reports on evaporation, ground water, erosion, and rainfall. 6 boxes.

Q. Washington Special File, 1935. This is a topical file, alphabetically arranged, which was compiled by Cooke in Washington. It Contains Bureau of Reclamation material on dams; correspondence of Cooke as Chairman, Water Planning Committee, N.R.B.; newspaper clippings on the M.V.C. project and report; press releases on the T.V.A.; U.S. geological Survey maps of the
Tennessee valley states; correspondence with Joel D. Wolfohn, Executive Secretary, National Power Policy Committee, on which committee Cooke served, as Vice Chairman, along with Harold Ickes, David Lilienthal, General Ed Markham, Frank McNinch, and others; and a copy of Cooke's speech, "On Water Planning For the Nation," before the 55th annual convention of the American Water Works Association, May 7, 1935. 2 boxes.

R. Third World Power Conference Papers, 1936. The Third World Power Conference, a meeting of scientists and industrialists from all over the world, met in Washington, September 7-11, 1936. Cooke helped organize and further the conference in addition to serving as Chairman of the Executive Committee of the American National Committee of the Conference. The papers contain Cooke's correspondence with U.S. and foreign scientists and industrialists regarding participation and arrangements; schedules of publicity on the radio and in the press for months preceding the conference; lists of speakers and topics for the conferences; proposed manuscripts and discussions of revisions; materials on a transcontinental inspection trip undertaken by the delegates; arrangements for the group to visit Mount Vernon; and arrangements to visit industrial plants for demonstrations. Cooke's correspondents this year included Charles Appleton, Vice-President, General Electric Company; Floyd Carlisle, Chairman of the Board, Consolidated Edison Company; Stuart Chase; Frederic A. Delano, National Resources Board; Judson Dickerman, Federal Trade Commission; Howard Ehrlich, United Press; McGraw-Hill Publishing Company; Felix Frankfurter, Harvard Law School; Harold Ickes, Chairman, American National Committee, 3rd World Power Conference; David E. Lilienthal, Director, T.V.A.; William McCallan, President, Potomac Electric Power Company; and Lewis Mumford, writer. 6 boxes.
S. Papers as Chief of the United States Technical Mission to Brazil, 1942. Cooke went to Brazil with a group of Americans in the hope of improving Brazilian industrial techniques and adding to Brazil's war potential. This file contains correspondence on Cooke's book on Brazil entitled, "Brazil On the March," published by McGraw-Hill, 1944. 1 box.

T. Patent Survey Committee Papers, 1946-1947. This file contains correspondence relating to the work of the Patent Survey Committee on which Cooke served and of which William H. Davis was chairman, during the years 1947 to 1951. Some of the papers relate to a proposed National Science Foundation, 1946, and others to the American Bar Association Committee on Patent Office Affairs. There are present reports numbered 1 through 4 and a supplementary report of W. Houston Kenyon, Jr., Counsel to the Committee, 1946-47, as well as Economic Reports Numbers 1 and 2 of Victor Abramson for the Committee, 1947. 1 box.

U. Papers Relating to Social Education for Engineers, 1949-1951. In this file is found literature on the role of the scientist in public life such as Cooke's article, "The Habit of Community Service," in Mechanical Engineering, December 1947, and "The Role of the Engineer in Community Affairs," a speech by Cooke before the 58th annual meeting of the American Society for Engineering Education, at Seattle, June 21, 1950. Other material contains the correspondence of Cooke with college administrators and faculty regarding the student's role in community service, 1949; correspondence with publishers regarding proposed publication in a periodical of Cooke's article, "Do Engineering and Science Lack Social Understanding?"; and reactions of college teachers and administrators to Cooke's papers, "It's Time to Bridge the Technology-Political Chasm," and "The Role of the Engineer in Community Affairs," 1950-51. 2 boxes.
Cooke served as Chairman of the P.W.R.P.C., an agency established January 3, 1950 to organize over-all federal water policy. Associated with Cooke were Gilbert F. White, Paul S. Burgess, Lewis W. Jones, Samuel E. Morris, Leland Olds, and Roland R. Renne. The Commission reported its findings to President Truman on December 15, 1950. This file includes material on soil erosion and rainfall effects on soil; correspondence with federal agencies regarding water erosion practices in other parts of the world; correspondence with the T.V.A. about their experiments with crops and grass silage; material bearing on the controversy over the 160-acre limitation on irrigation projects; correspondence with President Truman and the Bureau of the Budget concerning release of the W. R. P. C. report and differences between it and the President's proposed legislation; a copy of the draft bill "Water Resources Act of 1951" which was designed to carry out some recommendations of the W.R.P.C.; drafts of legislation for a "Water Resources Policy Act of 1952"; independent opinions and other scientific papers by former members of the W.R.P.C., 1951; and reactions of federal agencies to the Commission's report and to its legislative recommendations. Other material includes the articles "Protecting the Land Against the Raindrop's Blast" in Scientific Monthly, Vol. LXVIII, No. 4, April 1949; a copy of "Water Pollution in the United States," a publication of the Public Health Service, F.S.A., 1951; the New York Times Magazine article, "Kansas Can't Forget 'The Flood'", September 2, 1951; and Cooke's paper, "Some Implications of Multiple Purpose River Planning and Development," given before the annual meeting of the American Association for the Advancement of Science, Philadelphia, December 27, 1951, as well as corollary material from the Department of
W. Speeches and Writings, 1910-1951. This file contains seven bound volumes, holding a collection of the speeches, articles, and books by Morris L. Cooke. All but the first volume contain a table of contents arranged under such topical headings as engineering, conservation, industry and labor, science, ethics, and rural electrification. Volume I contains items during the years 1913 to 1918 beginning with the article, "The Spirit and Social Significance of Scientific Management," in The Journal of Political Economy, Vol. 21, No. 6, June 1913. Vol. II covers the years 1918-29; Vol. III, 1915-35; Vol. IV, 1910-37; Vol. V, 1924-40; Vol. VI, 1922-44; and Vol. VII, 1918-51. There are nine boxes of materials containing printed speeches of Cooke, reading copies, drafts, articles for publication, correspondence regarding articles or speeches, and several undated items, all arranged chronologically, 1914-40. Another five boxes have materials relating to the book Organized Labor and Production by Morris L. Cooke and Philip Murray, published by Harpers in 1940. Included are drafts of chapters, correspondence concerning drafts and suggestions and correspondence about promoting the book. At the time, Murray was Chairman of the Steel Workers Organizing Committee and Vice President of the United Mine Workers of America. 14 boxes, 7 volumes.

X. Other materials include three boxes containing receipted bills, 1934-40; four boxes containing miscellaneous printed items, 1929-53; and a wooden box containing a card index file. This file appears to index items not in this collection. It contains a subscription list for an unnamed publication, 1917-18; two indexes to a library on technical
matters (about 250 cards each); two address files; and an index to
topics and persons involved in testimony regarding electric service in
the Philadelphia area, probably in the 1920's. 7 boxes and 1 open
wooden box.

Y. (Note: The following published materials, products of Norris
Cooke or closely related to his work, have been removed from his papers
and are now considered to be part of Group 1. Scientific Management,
Addresses and Discussions at the Conference on Scientific Management
Held October 12, 13, 14, 1911, Dartmouth College, 1912; Waste in Industry,
By the Committee on the Elimination of Waste in Industry of the Federated
American Engineering Societies, 1920; The Twelve-Hour Shift in Industry,
by the Committee on Work-Periods in Continuous-Industry of the Federated
American Engineering Societies, 1922; Giant Power, The Report of the
Giant Power Survey Board ..., by Morris L. Cooke, Director, February
1925; The Future of the Great Plains, Report of the Great Plains Com-
mittee, December 1936. The Future of the Great Plains, A Message From
the President of the United States Transmitting the Report of the Great
Plains Committee, 75th Cong., 1st sess., February 1937; Management and
Defense, Proceedings of the National Defense Management Conference,
Washington, D.C., November 1940; A Water Policy for the American People
A Report of the President's Water Resources Policy Commission, Vol.I,
1950; Morris Cooke, Our Cities Awake, 1918; Cooke and Philip Murray,
Organized Labor and Production, 1940,1946; Cooke, Brazil On the March,
1944; The Utilities Magazine, Vol. I,No. 3, January 1916; The Annals of
the American Academy of Political Science (Cooke as Editor), Vol. XCV,
September 1920 (2 copies); American Federationist, Vol. 34, No. 6,
June 1927; Current Biography, Vol. 11, No. 5, May 1950; Frederick Winslow Taylor, The Principles of Scientific Management, 1911; Taylor, Shop Management, 1911; Harlow S. Person, Little Waters (a report prepared for R. G. Tugwell, Administrator, Resettlement Administration, H. H. Bennett, Chief, Soil Conservation Service, and M. L. Cooke, Administrator, Rural Electrification Administration), December 1935; Missouri Land and Water (a report of the Missouri Basin Survey Commission), 1953. There are, in addition, other periodicals, pamphlets, and books collected by Cooke which were transferred to Group 1.)

Accession No: Ms. 54-10

Restrictions on Use: None.
Papers of Morris Llewellyn Cooke
Numerical Files: Red Series [1910 - 1929]
Box No.	File Number	Name
Box 1. | 1 | Anderson, George W.
4 | Ackerson, J. L.
5 | Ainey, Wm. D. B. (Public Service Com., Harrisburg)
8 | Ames, E. E.
9 | Barth, Carl G.
10 | Beer, G. Frank
11 | Bayer, Otto S.
12 | Bell, George L.
Box 2. | 13 | Buttenheim, Harold S.
14 | Bruce, Robert W. (The Survey)
15, 16 | Ballard, Frederick Wayne
16 | Barter, Arthur E.
Box 3. | 17 | Bemis, Edward W.
18 | Bruce, John M.
19 | Burks, Jesse D.
20 | Bullock, William E.
21 | Bancroft, Wilford
22 | Bowman, John G.
23 | Barnes, F. B.
24 | Brinley, Charles E.
25 | Ball, William H.
26 | Barrows, W. P.
27 | Barber, John E.
30 | Blakey, Prof. Roy G.
Box 4. | 31 | Breimer, Fred
32 | Brandeis, Louis D. & Mrs.
33 | Baker, Newton D.
34 | Blanchard, J. Cliff
35 | Cooke, Thomas Turner
36 | Cooke, Persifore H.
37 | Connell, William H.
38 | Clark, Edward W.
39 | Crawford, C. H.
40 | Crozier, Gen. William
Box 5. | 41 | Cleveland, F. A.
42 | Cooke, Hedley V.
43 | Cosmos Club
44 | Columbus Handle and Tool Co.
45 | Coonley, Howard
46 | Copley, Frank E.
48 | Coburn, F. G.
49 | Cohen, J. E.
50 | American Association of Engineers
51 | de Freminville, Charles
Box 6. | 52 | Dickerman, Judson C.

Box 7. 53 Drury, Horace E.
 54 Day, Charles
 55 Day, W. Kent
 56 Dodds, H. W. (National Municipal League)
 57 Deland, Thornridge
 58 Enright, Fernand

Box 8. 60 Eagan, John J.
 61 Eastman, Joseph B.
 62 Elmquist, Charles E.
 63 Fisher, Floyd
 64 Franch, Lester G. (ASME)
 65 Feiss, Richard A.
 66 Freeman, Ward E.
 67 Frohman, John R.
 68 Frohman, Percival E.
 69 Frankfurter, Felix
 70 Filene, A. Lincoln

Box 9. 73 Farnham, Dwight T.
 74 Furness, Fairman Rogers
 75 Flinn, Bernard W.
 76 Fitzpatrick, Edward A.
 77 Falconer, Alexander
 78 Feiss, George J.
 79 Folsom, Samuel S.
 80 Gilbertson, H. S.
 81 Gregg, Cecil D.
 82 Gitchell, W. H.
 83 Grammes, H. A.
 84 Godfrey, Huliss
 85 Hopkins, Ernest M.
 86 Hillman, Sidney
 87 Hall, Fanny Kepple and Col. Kepple

Box 10. 91 Hathaway, Col. H. K.
 92 Hatton, A. R.
 93 Heckman, J. C.
 94 Hodges, Henry S. G. (Heading Investment Co.)
 95 Hunt, Edward Eyre
 96 Inslee, Charles L.

Box 11. 98 Innes, W. T., Printers
 101 Joseph, Ernest A.
 102 Jones, S. F.
 103 King, Clyde L.
 104 Kenney, Louis H.
 105 Koiner, C. Wellington
 106 Key, J. L.
 107 Kendall, Henry P.
 108 Lewis, William Draper
Box 12.	111	Lane, Franklin X.
Box 12.	112	Lowrie, S. Gale
Box 12.	113	Lyall, William L.
Box 12.	114	Lewis, William Dodge
Box 12.	115	leChatelier, Henri
Box 12.	116	Lord, Frank E.
Box 12.	117	Law, F. R. (Power Magazine)
Box 12.	118	McCord, Col. James B.
Box 12.	119	McJohnston, H.
Box 12.	120	MacFarland, Grenville S.
Box 12.	121	McGohan, James
Box 12.	122	Mallory, Otto Todd
Box 12.	123	Marot, Helen
Box 13.	124	Mitchell, Thomas W.
Box 13.	125	Miller, Fred J.
Box 13.	126	Maltbie, Milo R.
Box 13.	127	Marburg, L. C.
Box 13.	128	Mitten, Thomas E.
Box 14.	131	Morse, George H.
Box 14.	132	Noyes, Henry T.
Box 14.	133	Norris, George W.
Box 14.	134	Otterson, J. E.
Box 14.	135	Pike, Clayton W.
Box 14.	136	Flumb, Glenn E.
Box 14.	137	Frouty, Charles A.
Box 14.	138	Pepper, George W.
Box 14.	139	Preston, James H.
Box 15.	144	Rice, Calvin W. (ASME)
Box 15.	145	Rowe, Leo S. (Am. Academy of Political & Social Science
Box 15.	146	Ray, Martin H.
Box 15.	147	Reed, James
Box 15.	148	Randolph, Isham
Box 15.	149	Shelton, Henry W.
Box 15.	150	Sonneborn, Henry & Co.
Box 16.	154	Warren, Francis Lee
Box 16.	155	Stowe, Lyman Beecher
Box 16.	156	Scudder, Winthrop
Box 16.	157	Sanville, Florence
Box 16.	158	Sweeney, Harry P.
Box 16.	159	Thompson, Carl F. Sanford
Box 16.	160	Thelen, Max
Box 16.	161	Towne, Henry R.
Box 16.	162	Tator, Samuel W.
Box 16.	163	VanKleeck, Mary (Russell Sage Foundation)
Box 16.	164	Tuttle, M. S.
Box 16.	165	Tarbell, Ida M.
Box 16.	166	Tisdale, Ordway
Box 16.	167	Wilcox, Delos F.
Box 17 (Cont'd.)

172 Woolley, Robert W.
173 Williams, John H.
175 Willett, George F.

Box 18.

178 Wallin, V. A.
179 Watson, Bruce M.
179-A Reed, Hudson W.
180 White, Thomas Raeburn
181 Woodruff, Clinton Rogers

Box 19.

182 Wolf, Robert E.
183 Wilcox, Orlando B.
185 Whitaker, S. Edgar
186 Heilman, Ralph E.
187 Davis, Henry P.
188 Rhinelander, Phillip M.
189 Hurley, Edward H.
190 Taylor, Mrs. Frederick W. - Frederick W.
191 Williams, Whiting
192 Howard, Earl Dean

Box 20.

194 Dickenson, Robert L.
194-A Clark, Lewis M.
195 Schneider, Dr. H.
196 Wehle, Louis B.
197 Unit Construction Co. (Willard Boyd)
198 American Railway Express Co.
199 Hayes, Ralph
201 Blankenhorn, Heber
202 Porter, Henriette
203 Newell, F. H.
205 Reber, Louis E.

Box 21.

206 Jenkins, Charles F.
207 Glenn, John M.
208 Brooks, Robert C.
209 Brougham, H. B.
210 American Federation of Labor
211 Jacobstein, Meyer
212 Blauvelt, Warren S.
213 Committee of One Hundred (NYC)
214 Feiss, Paul L.
215 Plumb Plan League
216 Howe, Frederick C.
217 Panunzio, C. M.
218 Phillips, John S.
219, Ogburn, Robert W.
220 Babcock, George D.
221 Meeker, Royal
222 Ziegler, J. W.
223 Davis, Henry L., Jr.
224 Moses, Jacob M.
225 Davis, Carleton E.
Durfee, Charles H.
Mattenis, John V.
New Saranac Inn
Moore United Republican Campaign Comm. (J. Hampton Moore)
Furusoth, Andrew (International Seamen's)
National Industrial Conference Board
Martin, Darwin D. (Larkin Co.)
Keller, Edwin R.
Kelsey, Carl (AAPSS)
Christie, Prof. A. G. (ASME)
Toldt, Max
Street & Pinney, Inc.
Dickson, William B.
"Unemployment Scores" and "Unemployment Within Employment" [1913-1921] by MLC. Comments on
Leeds, Morris E.
Porter, H. J. F.
Brand, E. A.

Archbald, Hugh

Walsh, Capt. D., Jr., Jr.
Penrose, Boise
Hart, Prof. Albert Bushnell
Hunter, George
Amalgamated Clothing Workers of America
Bodine, Alex N.
Public Ledger, Philadelphia
Leiserson, Prof. W. M.
Brooks, Lawrence G.
Gray, John H.
Industrial Information Service (W. L. Stoddard)
White, Luther C.
Ritchie, Maj. J. M.
Eleventh Annual Eisteddfod (Howell Jones)
Kenerson, Dean W. H.
Hagedorn, Joseph H.
Marx, Guido H. (The New School for Social Research)

Webster, George S.
Watson, Frank D.
Underwood, Charles N.
Porter, George S.
Armstrong, F. Wallis, Co.
Husselman, Roy
Robinson, Henry M.
International Association of Clothing Designers
Moore, J. Hampton
War Finance Corporation
Box 25.

282 Community Service of Philadelphia (Henry Gummere)
283 Baldwin, Ernest E.
285 Stern, Alfred W. (E. Kuppenheimer & Co.)
286 Brookwood, Inc. (A. J. Muste)
288 Baker, Ray Stannard
289 Rau, Otto M.
291 Weill, Samuel (The Stein-McCool Co.)
292 King, Stanley (W. H. McElwain Co.)
293 Channing, J. Parke
297 The President's Industrial Conference (1920)
298 A.S.M.E. Executive Committee (John P. Mudd)
299 Webb, Kendall and Bruce

Box 26.

300 Baldensperger, H. L.
301 McBee, Jones & Co.
305 Holland, Jacob H.
306 Civil Service Commission of Philadelphia
308 Record, George L.
309 Cooke, Edward M.
310 Bureau of Municipal Research (Philadelphia)
311 Rochester (N.Y.) Chamber of Commerce (Eliott Frost)
315 Technical Production Conference of the Clothing Industry - 1920
316 Sugar Hill Cottage, New Hampshire
317 University Club of Philadelphia
318 Klyce, Scudder
321 Okeson, Walter R.
322 A.S.M.E. Meeting; St. Louis, Mo. [May, 1920]
323 The New Republic (George Soule)

Box 27.

324 Survey Associates
325 Emmet, Boris (Schloss Bros. & Co.)
327 von Haan, Hugo
328 Rike, F. H.
329 Federated American Engineering Societies (L. W. Wallace)

Box 28.

330 Correspondence re Creer by Eduard Herriot
331 Union Photo Co.
332 Engineers Club of Philadelphia
333 Speath, Reynold A.
334 Adam, W. J.
335 Fisher, Prof. Irving
336 Williams, A. R.

Box 29.

337 Herriot, Eduard (re his article "Labor and Science")
338 Responses to Ads placed by MLC for Men Wanted
339 Dennison, Henry S.
340 Van Deventer, John H.
342 Boone, C. L.
344 McCarthy, Charles
346 Grady, James T.
347 Younger, John
348 Greenwood, Ernest (ILC, Washington, D.C.)
350 Robinson, A. T. (M.I.T.)
351 Poliakoff, R.
Box 30. 352 Priestman, Albert
353 Boyd, D. Knickerbocker
354 American Institute of Architects (Wm. D. Ittner)
355 Special Committee on Survey Institute Methods
356 Crowther, Samuel
357 Reilly, Phillip J.

Box 31. 357 Davies, C. E.
358 Andrews, John B. (American Ass'n. for Labor Legislation)
359 Boyle, James M.
360 Bassett, W. R.
361 Barnum, C. L. (1923-29)
362 Cornick, R. L.

Box 32. 363 American Institute of Architects (E. C. Kemper)

Box 33. 364 Carman, Edwin S.
365 Greul, W. Herman
366 Cheeseman, W. E. (Enterprise Publishing Co.)
367 Carlin, Joseph A.
368 Whitaker, C. H., AIA
369 Thomas, Miss M. Carey (Pres., Byrn Mawr College)
370 Wisler, Willis
371 Wage Determination Material
372 West, Roswell B.
373 Phila. Sesqui-Centennial Exibition Ass'n.
374 Bonbright, Irving W.
375 Starkweather, William G.
376 Welfare Federation of Phila. (J. Willis Martin)

Box 34. 379 Fox, Samuel M.
380 Kelley, Florence (Nat'l. Consumers' League)
381 Cabot, Philip
382 Howe, H. E. (Nat'l. Research Council)
383 Palmquist, Dr. E. A. E.
384 Short, William H.
385 Greene, Henry Copley
386 Cooley, M. E. (Univ. of Michigan)
387(1),387(2) Bottomley, William Lawrence
388 National Electric Light Association (NELA)

Box 35. 389 Ontario Hydro-Electric Power Commission
391(1) Pinchot, Hon. Gifford

Box 36. 391(2)(3)(4)(5) Pinchot, Hon. Gifford (Cont'd.)

Box 37. 392 Kimball, Dexter S. (Cornell Univ.)
393 Knoeppel, C. E.
394 Stoughton, Bradley (Lehigh Unvi.)
395 Morgan, Arthur E.
396 Wells, Philip P.

Box 38. 396 Wells, Philip P. (Cont'd.)

Box 39. 396 Wells, Philip P. (Cont'd.)
Box 40
397 Johnson, Fred B.
398 Merriam, Charles E.
399 Bauer, Dr. John (American Public Utilities Bureau)
401 Fassett, C. M.
402 Bettman, Alfred
403 Benton, John S. (Nat'l. Ass'n. of Railroad & Utilities Commissioners)
404 Shaw, S. Adolpe
405 Bradford, Ernest S.

Box 41
406 Tree Nurseries (Plantings for MLC homes)
407 Woodruff, George
408 Hunt, Henry T.
409 Calwell, Charles S.
410 Cleveland (Ohio) Garment Industry

Box 42

Box 43

Box 44
421 Mason, Arthur J.
422 Corres., re Public Utility Regulation by MLC
423 Evans, Harold
424 Evans Institute (Thomas H. Evans Museum & Dental Institute)
425 Russell, Charles J. (Phila. Electric Co.)

Box 45
426 King, Judson (National Popular Government League)

Box 46
427 MLC - Personal Financial
428 MLC - Personal, Real Property
429 Scattergood, J. Henry
431 Fernald, R. H.
432 Silzer, George S. (Governor of New Jersey)
433 Smith, Gov. Alfred E.

Box 47
434 Struck, F. T. (Ass't. Director, Vocational Ed., Harrisburg)
435 Finch, Hon. R. G.
436 Ritchie, Hon. Albert C. (Maryland)
437 Gordon, Cadmus Z.
438 Douehley, Hon. A. Victor (Ohio)
439 Corres., re Wyer, Samuel S.

Division of Publications, Commonwealth of Penna.
440 Devorat, Paul (ILQ. Geneva) Stitizer, Mary L.
441 Nicholson, Vincent D.
442 Droome, Charles
446 Varneman, C. R. (N.Y. State Public Service Commission)
449 Chase, Randall
452 Ferguson, Samuel (Hartford, Conn. Electric Co.)
Box 48.
453 Mauro, Dr. Francesco
454 Norris, Hon. George W.
455 Miller, Spencer (Workers Education Bureau)
456 Labor College of Philadelphia
457 Kingsbury, Dr. Susan M. (Bryn Mawr)
458 Focht, Louis F.
459 Brown, Percy S. (International Management Institute)

Box 49.
460 Bursch, Mrs. F. C.
461 Lewis, Wilfred
462 Dryer, C. E.
463 Adamiecki, Prof. K. (Warsaw, Poland)
466 Roberts, John W.
467 App, Frank
468 Slattery, Harry

Numerical Files: Black Series [1930-35 - Except where noted]

Box 50.
1 Naumkeag Steam Cotton Co., Salem, Mass.
 Labor Situation at ______. 1931.

Box 51.
3 Alford, L. F. (The Ronald Press)
4 Roosevelt, Hon. Franklin D. [1931-35]
5 Ainey, William D. B.
6 National Industrial Conference Board
7 Ashurst, John (Free Library of Philadelphia)
8 Seattle, Washington, Superintendent of Lighting of ______.

Box 52.
9 Barth, Carl G.
10 Beer, C. Frank
11 Beyer, Otto S.
12 Crisp County, Georgia
13 Buttonheim, Harold
14 Bruere, Robert W. and Mrs. Martha
15 Ballard, F. W.
16 Barter, Arthur E.
17 Schultz, G. E.
18 Commerce Department, U.S.
19. Irish Power Problem (Patrick McGilligan, Sec. of Commerce, Dublin, Ireland)
20. Bullock, William E.

Box 53.
21. Wilson, N. C. (Electric rates charged by utility company of
22. Ripley, William Z.
23. Lilienthal, David E.
24. Richberg, Donald R.
25. Ball, William H.
26. Schofield, Lemuel B.
27. Brewer, Franklin W.
28. Baker, Charles Whiting
29. Dubreuil, Henry (ILO, Geneva)
30. Palmer, E. W. (Milligan College)
New York Committee of One Thousand
Brandeis, Louis E.
Cleveland, Ohio rate case (Correspondence with Ernest Black with Newton D. Baker, R. Husselman, etc.)
International Industrial Relations Association
Chapman, Elwood B. (Pennsylvania Parks Association)
Cooke, Persifor M.
Connell, William H.
Clark, Edward W.
Dodge, Kern
Crozier, William
Cooke, Hedley V.
Cosmos Club
Coonley, Howard
Copley, Frank B.
Commons, Prof. John R.
American Association of Engineers
de Freminville, Charles

Dickerman, Judson C.

Drury, Horace B.
Day, Charles
Dodd, H. W. (National Municipal Review)
Davis, Matthew J.
Eastman, Joseph B. (Interstate Commerce Commission)
Eno, William Phelps (Eno Foundation)

Fisher, Boyd
Feiss, Richard A.
Freeman, Ward
Freeman, John R.
Frankfurter, Felix

Fileene, A. Lincoln
Fitzpatrick, Dean E. A. (Marquette University)
Feis, Samuel S.
Gantt, H. L. [1917-19]
Gibbs, Miss Lillian [1924-1933]
Godfrey, Hollis
Hopkins, Ernest M. (Dartmouth College)
Hall, Mrs. Fanny Keppele
Nathaway, King
Heckman, J. C.
Hodges, Henry G.
Hunt, Edward Eyre
Hassley, Harriet
Incalzi, Charles L.
Innes, T. T. and Sons, Printers
Box 59	99	Inglis, James
	100	Dunlap, John R.
	103	King, Clyde L.
	105	Keppel, F. P. (Carnegie Corp.)
	106	Kolner, C. W.
	108	Kendall, Henry P.
	109	Lewis, William Draper
	110	Lauer, Conrad N.
	112	Lowrie, Prof. S. Gale
	114	Lewis, William D.
	115	le Chatelier, Henri
	117	Low, F. R.
	120	Olds, Leland (N.Y. State Power Authority)
	122	Mallery, Otto Todd
	125	Merrick, Dwight V. (1921-1930)
	126	Mibler, Fred J.

Box 60	127	Morris, Harrison (1919-1930)
	128	Maltbie, Milo R.
	129	Guffey, Hon. Joseph F.
	131	Morse, George H.
	133	Murray, W. S. (1919-1933)
	135	Noyes, Henry T.
	138	Norris, Hon. George W.

| Boxes 61 - 69 | The Taylor Society (File 138) |

Box 70	139	Pike, Clayton W.
	142	Pepper, George Wharton
	143	Pennsylvania, Office of the Governor of ___
	144	Rice, Calvin W. (ASME)

Box 71	145	Reed, Hudson W.
	146	Rower, Leo S. (Pan American Union)
	148	Reed, James
	150	Stone, Nahum Isaac
	153	Scheel, H. V. R.
	154	Stuart, Francis Lee
	159	Snyder, Leroy R.
	160	Thompson, Sanford E.
	161	Taylor, A. M. Merritt

Box 72	166	Van Kleeck, Mary
	167	Tuttle, Morton C.
	168	Tarbell, Ida M.
	169	Tead, Ordway
	170	Valle, Paul B.
	172	Woolley, Robert W.

Box 73	173	Williams, John H.
	174	Willits, Joseph H.
	175	Willitt, George F.
Box 74. 176 Woods, Col. Arthur H.
177 Warne, Dr. Frank J.
180 Maris, Albert E. (White, Schnader, Maris & Clapp)
182 Wolf, Robert B.
183 Wilcox, Orlando B.
184 Dowd, M. S.
187 Davis, Henry L.
190 Taylor, Mrs. Frederick W. (and Mr. Taylor)
191 Williams, Whiting

Box 75. 194 Germantown Dispensary and Hospital
196 Welch, Louis E.
199 Hayes, Ralph

Box 76. 200 Douglas, Dr. Paul H. (re Swarthmore Report on Unemployment)
203 The Research Service (F. H. Newell)
204 Todd, A. J.
206 Jenkins, Charles Francis
208 Archbald, Hugh
209 Brougham, H. Bruce

Boxes 77 and 78. Thorne, Florence A (A. F. of L.) [1924-1935] (File 210)

Box 79. 216 Howe, Frederick C.
220 Babcock, George D.
221 Meeker, Royal
225 Davies, Carleton E.
228 Durfee, Charles H.
229 L. Sonnenborn & Sons, Inc. (William H. Beck)
236 Gray, Dr. John H.
241 Leeds, Morris E.
245 Perkins, Frederick P. Frank C.
247 Gruenberg, Frederick P
261 Kenerson, Prof. W. H.
265 Marx, Guido H.
264 Rosler, Rudolf [1919-1920]
267 Leiserson, Dr. William M.
268 Underwood, Charles N.

Box 80. 269 Williams, H. H.
270 Lavallee, L. [1919-1920]
271 Vanden, Lewis H. [1927]
274 Martin, John C. (Phila. Public Ledger) [1919]
275 Husseman, R.

Box 81. 277 Momand, Ragland
280 Merrill, J. L.
283 Baldwin, Ernest E.
284 War Finance Corp.: Trip of MLC to New Orleans for the 1920
289 Rau, Otto M.
290 Philadelphia Department of Public Works
294 Engineering News Record [1920-28]
295 Twining, William S.
Box 82. 296 Philadelphia Electric Co. (re bills rendered)
302 Faught, Albert Smith (Penna. Civil Service Reform Ass'n.)
303 Meshlauk, V. I. (USSR State Planning Commission)
305-A Schujalter and others, re engineering problems in USSR
304 Hoover, Hon. Herbert C.
305 Hollander, Jacob H.
307 Irion, Dr. Valentine K.
309 Cooke, Edward M.
312 Polakov, Walter N.
317 University Club of Philadelphia
318 Klyce, Scudder
319 Blankenburg, Rudolph
320 Schulze, J. William

Box 82-A. 321 Lehigh University (alumni matters)
322 The New Republic (Bruce Bliven)

Box 82-B. 324 Survey Associates
326 Goodell, Francis

Box 83. 329 American Engineering Council
332 The Engineers Club of Philadelphia
335 Fisher, Irving
336 Bottomley, William L.
337 Applications, Letters of ___ sent to MLC
339 Dennison, Henry L.
341 Presidential Campaign of 1920
343 Lockwood, J. A. (Thornton - Fuller Automobile Co.)
345 Hotels, Corres. with
346 Grady, James T.
349 Germantown Trust Company
351 Poliakoff, R.
353 Boyd, D. Knickerbocker
355 Crowther, Samuel
357 Davies, C. E. (Sec'y, ASME)
358 Andrews, John B. (Am. Ass'n. for Labor Legislation)
359 Boyle, James M.
361 Barnum, C. L.
363 American Institute of Architects

Box 84. 365 Greul, W. Herman
367 Carlin, Joseph A.
369 McClatchy, John H.
370 Marion, Joseph F.
376 Bonbright, Mr. and Mrs. Irving

Box 85. 377 Starkweather, William
379 Fox, Samuel M.
380 Kelley, Florence (National Consumers' League
381 Cabot Philip
385 Antioch College
387 Bottomley, William Lawrence
388 National Electric Light Association (NELA)
389 Gaby, Frederick A. (Hydro-Electric Power Com. of Ontario)
390 Pennsylvania School of Horticulture for Women [1922]
391 Pinchot, Gifford (1930 Gubernatorial C
Box 86. Pinchot, Gifford (file 391, Cont'd.)

Box 87. 392 Kimball, Dexter S. ("Some Aspects of Business Recovery")
395 Morgan, Arthur E.
398 Merriman, Prof. Charles E.
399 American Public Utilities Bureau (John Bauer)
400 Oldenburg, Alexander
402 Bettman, Alfred
403 Leffingwell, W. H.
405 Bradford, Ernest S.
408 Hunt, Henry T.
409 Callwell, Charles S.
410 Cleveland Garment Manufacturers' Association; ILGWU
 [Mrs. Ruth S. Moyer and Jacob H. Hollander, Impartial
 Chaimen for the _____] MLC's corrs. as chairman
 of the Board of Referees for the Cleveland Garment
 Market.

Box 88. 413 Davis, Arthur Powell
415 Patterson, Ernest M.
416 Rittman, Walter F.
418 Second World Power Conference: Berlin, 1930
421 Mason Alfalfa Process Co. (MLC as president)
422 Corres. re Public Utilities Regulation by MLC [1933]
423 Evans, Harold
424 Evans Institute (Thomas W. Evans Museum & Dental Institute)

Box 88-A. 424 Evans Institute (Cont'd.)
426 King, Judson (Sec'y., National Popular Government League)

Box 88-B. 426 King, Judson

Box 89. 427 MLC - Personal, Financial
429 Scattergood, J. Henry
430 Gadsby, G. M. (West Penn Power Co.)
441 Stimson, Henry L.
443 Smiddy, Timothy S.
447 Public Service Commission of New York

Box 89-A. 448 Kiefer, H. B.
449 Hare & Cahae, Insurance
450 Farles, Edgar D.
452 Ferguson, Samuel (Pres., Hartford Electric Light Co.)

Box 90. 453 Mauro, Dr. Francesco
454 Norris, Hon. George W., (Mrs.)
455 Miller, Spencer (Workers Education Bureau)
456 Mufson, Israel
457 Kingsbury, Susan M. (Byyn Mawr)
459 Brown, Percy S.
460 Bursch, Ann Dennis (Mrs. F. C.)
461 Lewis, Wilfred
463 Adamiecki, Prof K.
464 Oliphant, Herman
465 South River, N. J., Mayor of
<table>
<thead>
<tr>
<th>Box 91</th>
<th>466</th>
<th>Roberts, J. W.</th>
</tr>
</thead>
<tbody>
<tr>
<td></td>
<td>467</td>
<td>App, Frank</td>
</tr>
<tr>
<td></td>
<td>468</td>
<td>Slattery, Harry (U. S. Dept. of Interior)</td>
</tr>
<tr>
<td></td>
<td>469</td>
<td>Gardner, Clarence</td>
</tr>
</tbody>
</table>

<table>
<thead>
<tr>
<th>Box 91-A</th>
<th>470</th>
<th>Chantland, Col. William T.</th>
</tr>
</thead>
<tbody>
<tr>
<td></td>
<td>471</td>
<td>Wait, J. Russell</td>
</tr>
<tr>
<td></td>
<td>472</td>
<td>Social Science Research Council - Special Advisory Comm. on Public Administration</td>
</tr>
</tbody>
</table>

<table>
<thead>
<tr>
<th>Box 92-93</th>
<th>Committee on the Costs of Medical Care (file 473)</th>
</tr>
</thead>
<tbody>
<tr>
<td>Box 94</td>
<td>474</td>
</tr>
<tr>
<td></td>
<td>475</td>
</tr>
<tr>
<td></td>
<td>476</td>
</tr>
</tbody>
</table>

Box 95	477	King, William V. (Federal Power Commission)
	478	Owen, Miss Marguerite (TVA)
	479	Braden, Roy
	480	Goldwaite, George E.
	481	League of Nations Association's Committee on the I.L.O.

Box 95-A	482	O'Sheehan, Sheamas
	483	Leffingwell, W. H.
	484	National Municipal League
	485	Beamish, Richard J.
	486	LaFollette, Hon. Philip
	487	Spacek, Dr. Stan (Prague)
	488	Goldwaite, George E.

Box 96	489	Raushenbush, Stephen (Governor's Office, Harrisburg)
	490	Stern, J. David (Philadelphia Record)
	491	McVeem, M. J. (Governor's Office, Harrisburg)
	492	Perkins, Hon. Frances
	493	Industrial Recovery Legislation
	494	Manly, Hon. Basil
	495	McNinch, Frank R. (FPC)
	496	Wells, Philip P.
	500	Ickes, Hon. Harold L.
	502	Walsh, Frank P.
Papers of Morris L. Cooke

General Alphabetical Files (A - Z) [1925 - 1935]

Papers of Morris L. Cooke

Correspondence: 1936 - 1940

Box 138

"A" General
Beulah Amidon
App, Frank
Arploby, Paul
Archbold, Hugh
"American": various associations, societies, etc.
Available men
Aviation
"Ba" General
Be - Bl
Bennett, Hugh H. (U.S. Soil Conservation Service)
Biddle, Francis
Bloch, Ivan (National Resources Committee)
"Bo" General
Bonbright, Irving W.
Bonbright, James C.
Boyle, James M.

Box 139

Brownell, Baker
Bruere, Robert W.
Br - Bu
Ca
Carmody, John M.
Ch - Ci
Chase, Charles A.
Clippings

Box 140

Cl - Co
Clark, Wallace
Coll, E. J. (National Economic and Social Planning Association)
Collective Bargaining Associates
Collier, Charles W.
Committee on Research in Medical Economics (Davis, Michael M.)
Coyle, David Cushman
"Cr" General
"Da - De" General
Davis, Henry L.: Estate of
Delaware Division Canal

Box 141

Dickerman, Judson C.
Di - Do - Dr General [Dean, Gilbert E.; Drury, Horace E.]
Du - Dy General [R. L. Duffus]
E General
Einstein, Albert (article by)
F General
Falls, Samuel S.
Forestry
"Friends of the Land"
"Friends of the Land", re MLC's letter about ___.

[Handwritten notes and corrections]
Papers of Morris L. Cooke

Box 142. G General
Gilson, Mary
Golden, Clinton S. (Steel Workers Organizing Comm.)
See also: Organized Labor & Production
Goodell, Francis
Ha - H. General
Haglund, Carl
Hathaway, King

Box 143. Ho - Hy General
Honey Hollow Creek (Bucks County, Pa.)
Hotels, Corres. with) I General
International Industrial Relations Institute (May VanKleek)
J General
K General
Kiefer, H. E.
King, Judson
L General
Labor Loaders, College Proposal for (1943)

Box 144. Ladner, Grover C.
Laski, Harold
League for Industrial Democracy
League of Nations Association
Lehigh University
Leiserson, William M.
Lerner, Max
Lever, E. J.
Lewis, William Draper
Libby, V. B.
Lilienthal, David E.
Lord, Russell
Loudermilk, W. C.
Mc General (McKim, McClatchy)
Mac - Man General
Mar - May General
Me General
Memos of MLC
Memos on National Defense [1940-42]
Memos on Power, Common Carriers, etc. (to MLC) [1936-37]
Merrill, C. C.
Mexican Oil Situation
Mi General (Miller, Spencer - Workers' Education Bureau)

Box 145. Missouri Valley Authority
MO General
MU General
N General
National Economic & Social Planning Association
(See also: E.J. Coit, H.S. Person, D.C. Coyle, etc.)
New Republic
"National", various societies, associations, gov't bureaus, etc.
Box 145 (Cont'd.)

Notes (longhand)
O General (Includes: Charleton Ogburn, Marguerite Owen, N.,M. Osborne, etc.)
Pa General
Pe - Pi General

Box 146.

Person, W. S.
Philadelphia, Penna.
Po General
Political Material [1936, 1940]
Pr - Pu General
Puerto Rico [1936]
Ra - Re- Ri General

Box 147.

Ra - Re General
Reed, James
Reports, Misc.
Ross, C. D.
Rural Electrification Administration: Personnel - Kelly
" " " Memos
" " " Nat'L Resources Comm.
Ro General: Including Tate M. Robertson, FDR, Thomas Ross
Ru General
Roosevelt, Franklin D. and Mrs. Eleanor ...,
Puttenberg, Harold J.
Sa - Sc General
Saville, Thorndyke
Se - Sh General
Slattery, Harry

Box 148.

Society for the Advancement of Management
Sm - Sp General
St General
Statements
Steel Workers Organizing Committee (Clinton S. Golden)

Box 149.

Su - Sy General
Survey Associates
Ta - Te General
Tarnowski, Ivan
Taylor, Perry E. (Group Health Insurance)
Tend, Ordway (see also Organized Labor & Production)
Tennessee Valley Authority (see Aikci Lillenthal, Marguerite Gen
Th - To General
Thompson, Sanford F.
Tr - Tu - Ty General
Papers of Morris L. Cooke

Box 150. U General - (Societies, Etc., Conf.)
V General
Vallee, Paul D.
VanKleeck, Mary (International Industrial Relations Institute)
Wa - We General
Western Trip [1939]
Wh - Wi General
Wo General - World Power Conference [1936]
Youth Movements (American and International)
X*Y*Z General

Box 151. Morris L. Cooke - Personal
Financial
Personal
Home
Miscellaneous
School House Property
Family
Received Bills, etc.
Unsigned or Insufficiently Signed Letters to Mr. & Mrs. Cooke
Papers of Morris L. Cooke

General Correspondence [1951-53]

Box 152. American Civil Liberties Union
Anderson, Dewey (Public Affairs Institute)
A General
B General (Including Rob't. Pruere, Baker Brownell, Francis Biddle,
 James C. Donbright, Scott Buchanan, etc.)
Cooke, Morris L. (Personal)

Box 153. Cooke Family
Coyle, David Cushman
Clippings [1945-1953]
C General (Including Cosmos Club, Cooperative Forum, Committee
 for the Nation's Health, George S. Counts, etc.)

Box 154. Dickerman, Judson
Doan, Gilbert E.
D General
E General (Including Electric Consumers Information Comm.,
 Herbert Emmerich - Public Administration Clearing House)
F General (Friends of the Land, W. G. Friedrich, etc.)
Garrison Dam [1947]
G General (Arthur E. Green, George C. Coldwaite, etc.)
H General (Earle T. Hobart, Hay-Adams House, Earl Hanson,
 Harvard University, etc.)

Box 155. International Institute for River Valley Development [1947-49]
I General
J General
Jefferson Memorial Competition
K General
L General
Mallery, Otto Todd
Morris, Samuel B.
M General

Box 156. National Planning Association
National - Various associations, committees, etc.
N General
Ogburn, Charleton
Olds, Leland
O General
Person, Harlow S.
Philadelphia Water Supply Problems
Public Affairs Institute

Box 157. Puerto Rico (See also: C. Bock, C. Senior, Torrent, Wale)
P General
Quinn, T. H.
Resources for the Future, Mid-Century Conference on
 (National Rural Electric Cooperative Ass'n., etc.)
R General (Walter Reuther, Beardsley Rural)
Cooke Papers - General Correspondence [1951-53]

Box 157 (Cont'd.)

Salter, Robert M.
Senior, Clarence
Speech of 12/10/53 before the National Electric Consumers Conf.

Box 158.
Tennessee Valley Authority
Truman, Hon. Harry S.

T General (Perry Taylor, Kenneth Thomley, F. Torrent)
U General
The Village, Proposed UNESCO Conference on Problems of the
V General
W General (Fred Wale, etc.)
X-Y-Z General

Special Files

[November 1914 - January 1916]
Testimony: Fgd. 1 - 8260.

Special File [1910-1924]

Box 168. A General
American Society of Mechanical Engineers (ASME) - General
A.S.M.E. - Engineering Ethics

Box 169. A.S.M.E. - Proposed Circular

Box 170. B General
Blankenburg, Rudolph (Mayor of Philadelphia)
Clippings
Cooke, Morris L. - Personal
C - F General
Federated American Engineering Societies

Box 171. Federated American Engineering Societies

Box 172. G - H General
LeChatelier, Henri
K - O General
Mailing Lists
Men's and Boy's Clothing Industry - General Correspondence

Box 173. Miscellaneous
New Republic, Articles By M. L. C. for the National
Operations

Boxes 174 - 175. National Electric Light Association
Box 176. Overall Clothing Industry Surveys (Keppele Hall) [1920]

Box 177. Philadelphia Department of Public Works
 Philadelphia Rapid Transit Matters
 Philadelphia Transit Commission

Box 178. Philadelphia Department of Public Works, MLC as Director of

Boxes 179-180. Steel Strike Situation [1920] Drury Report on, and
 reactions to the Reports.

Box 181. Swain, George F., reports of and corresp. re.

Boxes 182-183. Utilities Bureau, Inc.: MLC as Acting Director of the

Box 184. Unemployment Scores: Management - Engineering
 World War I: Memos, notes, etc.
 World Power Conference [1923]
 P-Z General

Box 185. Report of the Metropolitan Improvement Commission: Boston. [1911]
 Report of the Board of Railroad Commissioners & the Boston
 Transit Commission [1910]
 MLC - Personal Account Book [1919-1923]
Papers of Morris J. Cooke

Giant Power Survey Papers: 1924-25

| Box 186 | Archbold, Hugh
| | Ajney, W. D. B.
| | Barese, Robert
| | Challis, J. E.
| | Cohen, Joseph B.
| | City Club of N. Y.
| | Clapp, Edmund J.
| | Dickerman, Judson P.

| Box 187 | Dickerman, Judson P. (Cont'd.)
| | Fernald, Robert H.
| | Gabby, Frederick T.
| | Green, Frederick S.
| | Hunt, E. E.
| | Ingersoll, Raymond V.
| | Lewis, Samuel S.
| | Maltbie, Milo R.
| | Merrill, O. C.

| Box 188 | Moses, Robert
| | McIver, R. M.
| | Marx, Guido H.
| | Newell, Frederick H.
| | Pinchot, Gifford
| | Peabody, George H.
| | Pike, Maj. Clayton W.
| | Koinor, C. W.
| | Reitell, Dr. Charles
| | Rittman, W. F.

| Box 189 | Reu, Otto M.
| | Ricker, W. W.
| | Rice, Calvin W.
| | Roesler, Rudolf
| | Stambough, H.H.
| | Starkweather, William G.
| | Tracy, Robert (City Club of Phila.)
| | Woodruff, George W.
| | Williams, Dr. Benjamin H.
| | Wells, Philip P.
| | Wilcox, Delos F.

| Box 190 | Requests for Pamphlets, etc.
| | Brentano's
| | Benis, Edward W.
| | Billen, C. E.
| | Ballard, Frederick W.
| | Stuart, Maj. R. X.
| | Knight, J. H.
| | Connell, Hon. William H.
| | Blossom, Francis
| | King, Clyde L.
| | Smith, John Hays

Papers of Morris L. Cooke

Giant Power Survey Papers: 1924 - 25

Box 191. Gottschall, M. H.
 McDowell, Prof. E. S.
 Snow, F. Herbert
 Farmley, H. W.
 Criswell, Ralph L.
 Fernald, Prof. E. H.
 Giant Power Survey Board - Minutes of Meetings: 8/28/23 - 6/6/24
 Glessner, S.
 Erickson, Oliver T.
 Taylor, Perry R.
 Willits, Frank F.
 Clark, F. W. III
 Myrick, Herbert
 Johnson, Dean A. N.
 Bass, Gov. Robert (N.H.)
 Ashley, G. H.
 Eby, Henry H.

Box 192. Invoices: Penna. Dept. of Property and Supplies
 Oliphant, A. C.
 Municipal Electric Plant Information Sheet
 Meeker, Royal
 Thorne, Miss Florence
 Rural Electrification Dinner - Discussion Meeting: 12/12/23.
 Wipple, J. H.
 Elsasengame, Prof. R. U.
 Goodwin, Harold
 Rural Electrification - Abandoned County Turnpikes

Box 193. Morse, George H.
 Aylesworth, M. H. (NELA)
 Jenkins, Arthur (The Farm Journal)
 Young, Prof. James T.
 The Survey (Survey Associates)
 Gadsby, G. M.
 Keeter, Reuben P. (Pennsylvania Farmer)
 Thomas, J. M.
 Bennett, F. H.
 Eastman, Joseph B.
 Person, Harlow S.
 Thomas, Norman
 Smith, Alfred E.
 MacFarland, C. S.
 Cettle, Louis E.
 Brandis, Louis D.
 Cooke, Edward M.
 Ely, Reuben
 Kemper, R. C. (AIA)
 Hanscom, P.
 Letters of Inquiry by MLC to Penna. County Agents
Papers of Morris L. Cooke

Box 194. Tierney, I. F.
Frankfurter, Felix
Miller, Fred J.
Letters of Inquiry Sent by G.P.S. Personnel
Waukesha County, Wisconsin
Delaware County Farm Bureau (Atkinson, D. Watson)
McSparren, John A.
Stewart, John L.
Wehle, Louis E.
Fisher, Irving
Theiss, Lewis
Dodds, Harold W.
Mason, Arthur J.
Naury, Don E.
Perkins, Frances
Rushmore, David B.
Davis, Arthur Powell

Box 195. Wise, John S.
U.S. Navy Information Section (Lt. Dietrich)
Morgan, Arthur E.
Evans, Harold
Crozier, Maj. Gen. William
Valle, Paul H.
Lansburgh, R. H.
Curtis, Phil
Struck, Dr. F. T.
Scattergood, F. F.
"A Note on Rates for Rural Electric Service" by MLC

Box 196. Miscellaneous Corres.: A - Z

Box 197. Giant Power Report - Corres. re

Box 198. Giant Power Annals & Mailing Lists

Boxes 199 - 201. Giant Power Survey - Special Topics (See Box Labels)

Box 202. Special Topics:
Re Business Publications
MLC - Expense Accounts
G.P. Articles retained by MLC
Giant Power and Coal Acknowledgements
Ltr. to Mayors and Burgesses of Penna. Towns
Municipal Questionnaires
Ltrs. to Presidents of Electric Utilities Companies
International Joint Com. (for development of the St. Lawrence River for power and Navigation)
Ltr. sent to telephone companies
Load - Curve Meeting
Questionnaires sent to city-owned plants
Rural Electificiation - Response to MLC's ltr. re rural usage by county extension associations.
G.P. Advisory Committee Dinner: December, 1924.
Papers of Morris L. Cooke

Box 203 - 209. Subject File (See box labels)

Box 210 - 211. Miscellaneous Printed Items
Papers of Morris L. Cooke

Special File [1925-1933]

Box 212.
A General
American Association of Engineers - Practice Cases
Archbald, Hugh

Box 213.
B General
Barclay Hotel
Bridge Approach (Delaware River Bridge)
Bridge Legislation
C General
"Can We Move It?" (Article by MLC)
Lists (Charity, Christmas, etc.)

Box 214.
Christmas Card, 1932
Clippings
Cleveland Hearing [1931]
Cleveland Clothing Industry
Committee on the Costs of Medical Care - Barclay Luncheon
Coal

Box 215.
Coal Replies
Consumers Research
Comptometers
Cost-finding
Cost-finding, railroads
Costs, memos re
Court Cases - Auto accidents, etc.
D General
Delaware Canal Bill

Box 216.
Dennison, Henry S.
Dickerman, Judson C.
Distribution Costs (Electricity)
Distribution Costs, Buffalo, N. Y.
Distribution; Line Maps
Street Systems
Letters

Box 217.
Prize Contest
Memoranda
Conference
ASME Framing Petition
Circuits
General
Dubreuil: "Robots or Men". Corres. re
Electricity on the Farm
Electricity: New Uses for Power

Box 218.
"Electricity in the Home" Study
Cooke Papers: Special File [1925-1933]

Box 219. Electric Equipment
Heaters
Heating
Electrical Problems
Electric Ranges
Electricity, Publications of G.R. co. re uses of ___*, etc.
Exhibits, Indian (Bucks County Historical Society)
Exchange Professorships

Box 220. Federal Trade Investigation Clippings [1928]
Federal Trade Commission
Fidelity Storage Co. (MLC - personal)
Form Letters * MLC
Gas (#1)

Box 221. Gas (#2)
Green, William; Open Letter to
G - H General
Hoover and Power
Hunt Fund (to send Edward Wyre Hunt to Geneva Economic Conf 1927)

Box 222. Hosiery Industry Strike [1930]

Box 223. Industrial Load Curve
Industrial Workers, Effects of Noise on
Industrial Waste, Conference on Elimination of
Industrial Codes
Industrial Programs

Box 224. I General
K General
L General
LeChatelier, Henri
Lecture Notes
McKim, Margaret R (MLC's Secretary)
M General
Mason Alfalfa Process Co.

Box 225. Memoranda - MLC
Miscellaneous

Box 226. Municipal Government, Ltrs. re achievements in U.S. ____
Municipal Plant and Power; District Legislation
Muscle Shoals Talk, (at Princeton Univ.)
Nantucket, Mass. rate case (MLC's Study of Electric Rates at ____)
National Industrial Recovery Act
Naumkeag Trip (Group trip to study labor-management relations
at the Naumkeag Steam Cotton Co. Salem, Mass.)

Box 227. New Offices
New Jersey Rural Power Jacket
New York Printers Arbitration
No Par Value Stock
Box 228. P General
Photographs
Pinchot, Gifford
Planning Programs
Presser Company
Protection of Wild Flowers, Legislation re
Public Utilities Reports

Box 229. Rate (Electric) Material
Rate Case [1925]
"Rates and Rate Making": Memo of Judson C. Dickerman to MLC
Rate Studies, Miscellaneous
Rau, Otto M.
Requests for Pamphlets (of MLC)
Requests for Reports (incoming and outgoing)

Box 230. Rural Electrification Report (Drafts of ____ by MLC)
Rural Electrification: II and III
S General
Science and Organized Labor

Box 231. Stationery
Street Improvements I and II

Box 231-A. St. Lawrence Project
T General
Telegrams

Box 231-B. Telegrams, Bills for, etc.
Tri-State Map I and II
Unemployment, Governor's Committee on ____
Utilities Article - Unused Material
Utilities Bureau

Box 232. Utilities: Appreciation of common stock of 12 holding companies which operate electric utilities in New York, New Jersey and Pennsylvania.

Utilities: College Presidents Letter
State Regulation of Articles, materials for Inquiry by colleges
General Corres. re Vacation Trips [1926-1935]

Box 233. Vacations [1927-29] Matters to be taken care of by Miss McKim
Valuable Papers (Misc. Reports, etc.)
Valuable Power Papers
Washington Conference (Electrical) [1929]
Washington Correspondence (of MLC)
Cooke Papers: Special File [1925-1933]

Boxes 234 - 235. What Price Electricity: On the Cost of Electricity to Domestic Consumers

Box 236. Morris L. Cooke - Personal (Biographical material, homes, etc)

Boxes 237 - 238. Morris L. Cooke - Personal (Financial matters)

Box 239. Morris L. Cooke - Mailing lists, Charities list, etc.

Box 240 - 241. Morris L. Cooke - Personal (Estate of Emma E. Davis; correspondence with Henry L. Davis & family, etc.)

Box 242. Eleanor Bushnell Cooke and family

Boxes 243 - 245. President's Committee on the Costs of Medical Care [1930]

New York State Power Authority Papers [1931-33]

Box 246. Bonbright, James C.
Clippings
Cosgrove, Delos M.
Dead Material
Distribution: Circuit Study
Cost-Finding

Box 247. Distribution Literature and Costs of Distribution in Various States and Communities.

Box 248. Distribution reports (Conn'd.) (George W. Morse)
Engineering Reports

Box 249. Doyle, Daniel J.
Electric Plants
Engineering Reports
Expense Accounts
Freestone, Fred
Gercke, George
Legislation, Federal

Box 250. Legislation
Martin, Ralph W.
Memos
Minutes of Meetings of Power Authority
Miscellaneous

Box 251. Municipal Bills
Muscle Shoals
New York Office (Manly, Moors, etc)
Olds, Leland
Papers
Anti Social Policies of Certain Privately Owned Utilities
Cooke Papers: New York State Power Authority

Box 252. Personnel
- Press Releases
- Public Service Commission
- Roosevelt, Hon. Franklin D.
- Ross, J. D.: Reports re St. Lawrence Project, etc.
- Telegrams

Box 253. Rau, Otto M.: Reports of

Box 254. Report of the N.Y. State Power Authority
- Reports, Misc. from various communities, nationwide.

Box 255. First Annual Report of the N.Y. State Power Authority
- Wilkes, R. R.

Box 256. Walsh, Frank P. (Chairman, N.Y. State Power Authority)

Boxes 257-259. Public Utility Conference on Regulation [April, 1932]

Boxes 260-261. Institute of Public Engineering Conference [Jan., 1933]
- (Including What Electricity Costs by MLC)

Mississippi Valley Committee Papers [1933-34]

Box 262. Agriculture
- Barrows, Harlan H.
- Bower, Donald L.
- Brown, Carey H.
- Burlew, E. K.
- Chapman, Oscar L.
- Congratulati ons, Ltrs of
- C General (Crane, Cooper, Crocker, etc.)
- Dead Manuscripts
- Decentralization
- D General

Box 263. Edgerton, Gein E.
- Erosion
- Expense Accounts
- E General
- Federal Power Survey
- Form Letters
- F General
- Graves, Henry S.
- C General
- H General
- Iokes, Hon. Harold L.
Cooke Papers: Mississippi Valley Committee Papers

Box 264. J-K-L General
Memoranda - Confidential
Memoranda
M General
Mississippi Valley Comm. Minutes: 5th - 12th Sessions
[December, 1933 - April, 1934]

Box 265. N General
Paul, Charles H.
Ponorow, W. J.
P General
Reforestation
Requests for Positions
R General
Soil Erosion
S General

Box 266. Taylor, Perry S.
Tennessee Valley Authority
Tilling
Inland Waterway Policy
W General
National Rural Electrification Scheme

Box 267. Miscellaneous Papers:
Enabling Legislation
Dan River Project
Farm Power Equipment

Water Resources Section - National Resources Board

Box 268. Inland Waterways, Navigation on (Reports, etc.)
Boxes 269 - 270. Water Resources (MVC Report, Ohio Basin Report, etc.)

Washington Special File - 1935

Box 274. Available Mon.
Bureau of Reclamation
Eliot, Charles W., 2nd
Expense Accounts
Memoranda
Mississippi Valley Report (Clippings, comments re, distribution of)

Box 275. National Power Policy Committee
Person, Harlow S.
Personnel
Santee - Cooper Project
Taylor, Perry R.
Tennessee Valley Authority
Valuable Papers
Wolfson, Joel D. (Nat'l. Power Policy Comm.)

Box 276. Dead Manuscripts, Speeches, etc., by NLC
Papers of Morris L. Cooke

World Power Conference: 1936

Box 277. A General
Acknowledgements
Adams, F. P.
Appleton, Charles W.
Approvals
Authors and Papers
B General
Bennett, H. H.
Bills
Black, J. H.
Bonbright, James C.
C General
Carlisle, Floyd L.
Carlisle's Protest
Chase, Stuart
Clippings
Committees
Correspondence with Foreigners

Box 278. D General
Dams, 2nd Congress on Large Dams
Derry, H. W.
Dickerman, Judson C.
Dinner
Durand, W. F.
E General
Executive Committee
F General
Fernald, Robert H.
Fielding, Mantle
Fieldner, A. C.
Financial Statements
Frankfurter, Felix
Frick Art Library
G General
Gibson, N. R.
H General
Hartley, Sir Harold
Hibben, Samuel G.
Hill, Dr. Poscoo R.
Holland, Maurice

Box 279. Holland, Maurice
Hull, Hon. Cordell
Hutchinson, Ely C.
I General
Ickes, Hon. Harold L.
K General
L General
Lighting Exhibits, Subcommittee on
Lilienthal, David E.

(continued)
Papers of Morris L. Cooke

World Power Conference: 1936

Box 279 (Cont'd.)

Ludwig, C. K.
Luncheon
McClellan, Dr. William E.
McKim, Margaret
M General
M - S General (Includes J. D. Ross, George Soule, E. F. Scattergood, Oscar Stonorov, etc.)

Box 280.

Merrill, O. C.
Minutes
Miscellaneous Memoranda
Morgan, Dr. Arthur E.
Morrow, L. W. (ed., Electrical World)
Mosher, William E.
Mumford, Lewis

Box 281.

New York Committee
Person, Harlow S.
Press Releases and Letters
Programmes, Invitations, Announcements
Publicity man Applications
White House: September 30, 1936

Box 282.

Roosevelt, Hon. Franklin D. Roosevelt
State, Secretary of; Hon. Cordell Hull, R. Walton Moore
Stephens, C. E. (Westinghouse Electric Co.)
T - Z General
Telegrams
Tour Maps and Charts
Unfinished - MLC
Wolfson, Joel D.
Cooke Papers: Special Files [1942 - 1953]

Box 283. MLC as Chief of the U.S. Technical Mission to Brazil [1942]

 Patent Law Matters [1946-1951]

Boxes 285 - 289. Organized Labor and Production, Morris L. Cooke
 and Philip Murray. Harpers: 1940.
 Drafts, correspondence.

Boxes 290 - 295. The President's Water Resources Policy Commission. [1950-52] Reports, drafts, data, proposed legislation, etc.

Boxes 294 - 295. Social Education for Engineers [1948-1951]
Speeches and Writings [1914 - 1940]

Box 296. Speeches and Writings [1914-19]

Box 297. Our Cities Awake by MLC [1919] (Reviews and corres.)
Speeches and Writings [1923 - June, 1927]

Box 298. Speeches and Writings [July, 1927 - 1929]

Box 299. Lecture Notes [1924 - 28]
Miscellaneous Writings [1926 - 1930]
Notes on Scientific Management [1918 - 1931]

Box 300. Speeches and Articles [1930]

Box 301. Speeches and Articles [1931 - 34]

Box 302. Speeches and Articles [April 20, 1934 - October 31, 1936]

Box 303. Speeches and Writings [November, 1936 - December, 1937]

Box 304. Speeches and Articles [1938 - June, 1940 and Undated]

Morris L. Cooke, Personal

Boxes 308 - 312. Miscellaneous Printed Items and Clippings
Cooke Papers

Boxes 313 - 322 General Correspondence [1954 - 59]

Box 313 A - B
314 B (Cont'd.) - C
315 C (Cont'd.) - D
316 E - J
317 K - Mc
318 M - O
319 P - R
320 S
321 T
322 U - Z

Box 323. Reprints of MLC [1954-59] Writings

Box 324. Correspondence of MLC as REA Administrator [1936-37]

Box 325. Personal Correspondence [1936-49]
 Invitations
 Correspondence with Edwin Layton [1955-58]

Box 326. Processed Materials
 Newsclippings

Box 327. Newsclippings

Box 328. Correspondence with Charles D. Wrege [1957-59]

Box 329. Published Writings

Box 330-335 Index Card Files

Box 336-339 Bound Volumes: Papers
Index to the Papers of Morris L. Cooke: 1914 - 1953.

Prepared at the Franklin D. Roosevelt Library
Hyde Park, N. Y. August, 1956

by
J. W. Deyo

A note on the Index:

General correspondence is listed by box number according to the original division of the papers - the years being indicated in parentheses.

Names of persons are listed alphabetically, followed by a number in parentheses where a numerical filing system has been used. The box numbers where correspondence may be found follow. For example:

Husselman, Roy (275) : 24, 80, 272

Where a person's name does not appear as a separate file in a particular box the correspondence may be found in the general file in the same box under the appropriate initials. Only in cases where there is a significant amount of correspondence has an index reference been made. In order to locate all of the correspondence with a given individual it is therefore wise to search all general files that are appropriate. In the case cited above, see also:

H General files in boxes: 172, 221, 103, 120, 128, 133 142-143, 155.
Abbreviations

AIA American Institute of Architects
ASHE American Society of Heating Engineers
GPS Giant Power Survey [1924-25]
ILO International Labor Organization
MVC Mississippi Valley Committee [1933-34]
NYSPA New York State Power Authority [1931-33]
FPA Public Works Administration
WPC World Power Conference [Washington, D.C. - 1936]
CCMC Committee on the Costs of Medical Care
A General:
[1910 - 1924] Box 168; [1925 - 1930] Box 97;
[1925 - 1933] Box 212; [1930 - 1932] Box 117;
[1932-33] Box 126; [1933-35] Box 132;

Abrams, Victor: 117
Ackerson, J. L. (4): 1
Adam, W. J. (334): 28
Adamiecki, Prof. K. (463): 49, 90, 97
Adams, B. P. (WPC): 277
Agree, George (National Committee for an Effective Congress): 152
Ads and Applications (338): 29
Agriculture [WPC]: 262
Ahrens, A. Christian: 152
Ainey, William D-B. (Public Service Com., Harrisburg, Pa.): 1, 51, 186
Alford, J. P. (3): 51
Allen, Frederick Hobbes: 117
Amalgamated Clothing Workers of America (261): 23
American Academy of Political and Social Science (415): 43
American Association of Engineers (50): 5, 54, 212
American Association for Labor Legislation (Andrews, John B.) (358): 83
American Civil Liberties Union: 152
American Engineering Council (329): 83
American Federation of Labor (210): 21, 77 - 78, 221
American Forestry Association: 117
American Foresters (Ovid Butler): 132
American Foundation, The (Esther Lape): 117, 128, 134
American Institute of Architects (Wm. R. Ittner - 354): 30
American Journal of Science (E. C. Kemper - 363): 32, 83
American Public Utilities Bureau (Dr. John Bauer) (399): 40, 97
American Railway Express Co. (198): 70
American Society of Engineers:
General [1910 - 1924]: 166 - 169
Practice Cases [1925-1933]: 105
Davis, Carleton E. (357): 31, 83
" " (225): 79
Meeting, St Louis [1920] (322): 26
Executive Comm. (226): 25
General [1925 - 1934] (2): 50
American Standards Association (P. C. Agnew): 117
"American" (Miscel. Societies, associations, etc. [1925-30]: 97
[1930-32]: 117
[1936-40]: 138

Ames, E. E. (6): 1
Amidon, Beulah (Survey Associates) (324): 26-A, 87-B, 97, 117, 138
Anderson, Dewey (Public Affairs Institute): 152, 136
Anderson, George W. (1): 1
Anderson, Paul (St. Louis Post Dispatch): 117
Antioch College (385): 85
Antoine, A.: 117, 132, 152
App, Frank (467): 49, 91, 97, 117, 138
Appleby, Paul: 138
Appleton, Charles W. (WPC): 277
Applications, Letters of - sent to M.C (338): 83
Archbald, Hugh (244): 22-A, 76, 106, 117, 136, 166, 212
Armstrong, F. Wallis, Co. (273): 24
Ashcroft, A. C.: 117
Ashley, G. H.: 91
Ashurst, John (Free Library of Phila.)(7): 51, 97
Atwill, Henry C.: 117
Atwater, Munson D. (414): 43
Available men (Mississippi Valley Authority: 138), 274
Aviation: 138
Aydelotte, Dr. Frank: 97
Aylesworth, M. H. (National Electric Light Ass'n.)(388): 34, 85, 174-175, 193

General: [1910 - 1924] Box 170; [1925 - 1933] Box 213;
[1932-33] Box 126; [1933-35] Box 132; [1936 - 1940] Boxes 138-
139; [1951-53] Box 152.

Babcock, George D. (220): 21, 79
Baker, Charles Whiting (28): 53
Baker, Franklin : 97 - 98, 117
Baker, Newton D. (33): 4
Baker, Roy Stannard (289): 25
Baldensperger, H. L. (300): 26
Baldwin, Ernest E. (283): 25, 81
Ball, William H. (25): 3, 53
Ballard, Frederick Wayne (15): 2, 52, 190
Banister, Wilford (21): 3
Basking, Kendall (Public Utilities Fortnightly): 97 - 98, 117, 122, 126, 132
Barber, John E. (29): 3
Barclay, the (Hotel): 106, 213
Barrows, W. P. (26): 3 Barrows, Harlan H. [MVC]: 262
Barter, Arthur R. (16): 2, 52
Barth, Carl G. (9): 1, 52
Baruch, Bernard M. (et al.): 118
Bassett, W. R. (360): 31
Bauer, Dr. John (399) (American Public Utilities Bureau): 40, 87
Beamish, Richard J. (405): 95-A
Boek, William H. (229) (J. Sonnenborn & Co.): 79
Beazell, William Preston (CCMC): 117 - 118
Beer, G. Frank (10): 1, 52
Bell, George L. (12): 1
Bemis, Edward W. (17): 3, 190
Bennett, E. H.: 193
Bennett, Hugh H. (U.S. Soil Conservation Service) 138
(World Power Conference): 227
Benton, John E. (Nat'l. Ass'n. of Railroad & Utilities Commissioners-403): 40
Borle, Adolph A.: 126
Bernays, Edward L.: 117 - 118, 126
Bettman, Alfred (402): 40, 87
Beycr, Otto S. (11): 1, 62
Biddle, Francis: 138, 152
Billen, C. E.: 190
Billikopf, Jacob (Fed. Jewish Charities of Phila.): 97 - 98, 117 - 118, 126
Black, J. L.: 277
Blakey, Prof. Roy G. (30): 3
Blanchard, J. Cliff (34): 4
Blankenburg, Rudolph (319): 82, 170
Blankenhorn, Heber (201): 20, 132
" (The Nation): 126
Blasingame, Prof. R. W.: 192
Blauvelt, Warren S. (212): 21, 117
Bliven, Bruce (The New Republic): 97 - 98, 26, 82-A, 271
Bloch, Ivan (National Resources Committee): 138
Blossom, Francis: 190
Bodine, Alex N. (258): 23
Bodine, Samuel T. (411): 43
Bok, William Curtis: 126
Boone, C. L. (342): 29
Bottomley, William Lawrence (287): 34, 85
(337): 85
Borah, William E.: 117 - 118
Bower, Donald L. [MVC]: 262
Bowman, John G. (22): 3
Boyde, D. knickerbocker (363): 30, 83, 132
Boyle, James W. (359): 31, 84, 138
Bradeen, Roy (479): 95, 132
Bradford, Ernest S. (405): 40, 87
Brand, E. A. (243): 22
Brandes, Louis D. and Mrs. (32): 4, 54, 193
Breimier, Fred (31): 4
Brentano's: 190
Brewer, Franklin N. (27): 53
Bridge Legislation: 212
Brinley, Charles E. (24): 3
Branch, H. H. (International Brotherhood of Electrical Workers): 97, 118
Brooks, Lawrence G. (255): 20
Brooks, Robert C. (208): 21
Brookwood, Inc. (A. J. Muste) (286): 25, 81
Brounham, H. Bruce (209): 21, 76
Brown, Geoffrey C.: 97 - 98
Brown, Carey H. [MVC]: 262
Brown, Percy S. (459) (Interant'l. Management Institute): 40, 80
Brown, Charles (445): 47
Brownell, Baker: 139, 152
Bruce, John M. (18): 3
Bruce, Henry: 97, 117
Bruce, Martha Bonaley: 271
Bruce, Miss Mina: 132
Bruce, Robert W. (14): 2, 52, 117, 139, 152, 156, 271
Buchanan, H. V. (Public Utilities Commission, Ontario, Canada): 126
Buchanan, Scott: 152
Bucks County, (Pa.) Historical Society (See: Indian Exhibits): 219
Bullock, William R. (20): 5, 52, 132
Bureau of Municipal Research (Philadelphia): 20
Bureau of Reclamation, U.S.: 274
Burns, Jesse D. (19): 3
Burlew, E. K. (Public Utilities Commission, Ontario, Canada): 262
Burnett, J. Henry (313): 82
Burns & McDonnell (Engineers): 117, 121
Bursch, Mrs. F. C. (Anne Dennis): 49, 90
Bushnell, Harry D.: 97, 117 - 118, 132
Buttenheim, Harold S. (18): 2, 52

C General:
[1910 - 1921] Box 170; [1925 - 1933] Box 213; [1925-1930] Box 99;

Cabot, Philip (381): 34, 85
Caldwell, Charles S. (409): 41, 87
Cannon, Clarence (W. C.): 118
Carlin, Joseph A. (387): 33, 84
Carlisle, Floyd L.: 127, 227
Carmen, Edwin S. (564): 33
Carmody, John W.: 126, 139, 371
Carpenter, Niles (CWWC): 243
Channing, J. Parke (293): 25
Challis, J. B.: 186
Chantland, Col. William T. (470): 91-A
Chapman, Elwood E. (Pennsylvania Parks Ass'n.)
Chapman, Oscar L.: 262
Chase, Charles A. (139)
Chase, Randall (449): 47
Chase, Stuart: 118, 126 - 127, 132, 271, 277
Cheeseman, W. E. (566): 33
Christie, Prof. A. G. (236): 22
City Club of New York: 186
Clapp, Edmund J.: 186
Clark, Edward W. (38): 4, 54, 191
Clark, John Morris: 126 - 127
Clark, Lewis W. (194-A): 20
Clark, Wallace: 99, 118, 140
Cleveland Garment Industry (110): 41 - 42
Cleveland Garment Manufacturers Ass'n. (410): 87
Cleveland, F. A. (41): 5
Cleveland Clothing Industry: 214
Cleveland hearing [1931]: 214
Cleveland (Ohio) Rate Case (33): 54
Clippings: [1910-1924] Box 170, [1925 - 1933] Box 214; [1936-1940] Box 139,
Clothing, Overall and Industry Survey [1920] (Hoppele Hall): 176
Coal [1926-1933]: 214
Coal Replies [1926-1933]: 215
Coburn, F. G. (48): 5
Cohen, Joseph B. (49): 5, 186
Coff, E. J. (Nat'l. Economic & Social Planning Council): 140
Collective Bargaining Associates: 140
Collier, Charles W.: 140
Columbus Handle & Tool Co. (44): 5
Child Health and Protection, White House Conference on: 118
Committee on Costs of Medical Care (473): 92 - 93, 117 (Beazell), 126, 214, 243 - 245.
Committee for the Nation's Health (153 - 154)
Committee of One Hundred (New York City) (213): 21
Committee on Research in Medical Economics (Michael M. Davis): 140
Commons, Prof. John R. (47): 54
Comptometers: 215
Connell, William H. (37): 4, 54, 190
Consumers' Research: 118, 215, 126 - 127
Cooke, Edward M. (300): 26, 82, 193
Cooke, Hadley V. (42): 5, 54
Cooke, Eleanor Bushnell: 242
Cooke, Morris L.: As director, Philadelphia Department of Public Works [1912-14]: 117 - 173
As acting director, Utilities Bureau, Inc. [1910-1924] Boxes 182 - 183.
As President of the Mason Alfalfa Process Co.: (421): 44, 88
As author:
Speeches and Writings: 285 - 304
Organized Labor and Production [1940]
(with Philip Murray): 285 - 289
American Academy for the Advancement of Science Report on Water Resources: 290
Social Education for Engineers [1948-49]: 294 - 295
Muscel Shoals Talk, Princeton Univ.[c. 1930]: 226
"A Note on Rates for Rural Electric Service": 195
"Can We Move It?": 213
"On the Cost of Electricity to Domestic Consumers": 235
Public Utilities Regulation: (422): 44, 88
What Price Electricity?: 234
Dead Ms., Speeches, etc. [1935]: 276
Misc. Printed letters, articles, etc.: 7 Vols. (bound
Misc. Clippings [1925 - 1930]: 312
Lecture Notes [1925 - 1933]: 224
Memoranda: 225
Cooke, Morris L. (Cont'd.)

Ads for personnel placed by M.C. responses to [1910-1924]: Box 29, file 336.

Letters of application sent to M.C [1925-1933] Box 83, file 336.

Trip to New Orleans for the War Finance Corp. [1920]: Box 81, file 284.

Washington Correspondence [1929]: Box 233.

Personal Matters:

Automobiles (J. K. Lockwood): (343) Box 83
Biographical material, homes, etc.: 236
Christmas Card - 1932: 214
Court cases - auto accidents, etc.: 215
Fidelity Storage Co.: 220
Form letters [1925-1933]: 220
Hotels, corres. with: (345): 29, 83
Letters re. achievements in U.S. Municipal Gov't.: 226
Lists (charity, Christmas, etc.) [1925-1933]: 213
Mailing lists, charity lists, etc.: 239
Personal -financial (427): 19, 89, 152, 237 - 238
Receipted bills [1934 - 1940]: 305 - 307
Emma E. Davis Estate: 240 - 241
Real Property (428): 46
Secretary - Miss Margaret R. McKim [1925-1933]: 224
Tree nurseries, plantings for homes: (406): 41.

Cooke, Persifore N. (36): 4, 54
Cooke family [1951-53]: 153
Cooke, Thomas Turner (35): 4
Cooke, Mrs. William H. (M.C's mother): 99
Cooley, M. W. (386): 34
Cooley, Howard (45): 5, 54
Cooperative Forum: 153
Copley, Frank B. (46): 5, 54
Cornick, R. L. (362): 31, 126
Cosgrove, Delos M.: 246
Cosmos Club (43): 5, 54, 153
Costs and Cost Finding [1925 - 1933]: 215
Costigan, Sen. Edward P.: 118, 126
Counts, George S.: 153
Cousens, Hon. James (476): 94, 99
Cowley, W. H.: 126
Coyle, David Cushman: 118, 126, 140, 153
Craven, R. Adm. Thomas T.: 99, 118, 126, 132
Crawford, C. H. (39): 4
Crisp County, Ga. (12): 52
Criswell, Ralph L.: 191
Crowther, Samuel (335): 30, 83
Crozier, Gen. William (40): 4, 54, 195
Curtis, Phil: 195

Daniels, Josephus: 127, 132, 271
Davies, Carleton E. (337): 31, 83
(D. 225): 79
Davis, Arthur Powell (413): 88, 127, 194
Davis, Davis, Carleton E. (225): 21, 79
Davis Estate (Emma E. Davis): 240-241, 140
Davis, Henry L. Jr. (223): 21, 74
Davis Henry P. (167): 19
Davis, Matthew E. (57): 56
Davis, Michael M. (see also Julius Rosenwald Fund, Comm. on Costs of Medical Care, etc.): 100, 119, 127, 132, 139, 153-154, 271.
Davis, William H. (corres. of MLC with in re Patent Law): 284
Day, Charles (54): 7, 56
Day, H. Kent (55): 7
Day Ms., Speeches, etc., by MLC (1935): 276
Defreminville, Charles (51): 5, 54
Deland, Thorndike (58): 7
Delaware Canal Toll (1925-1933): 140, 215
Delaware County Farm Bureau (D. Watson Atkinson): (GP): 194
Delaware River Bridge Approach: 213
Dennison, Henry S. (339): 29, 83, 216
Derry, H. W. (NPC): 278
Devinet, Paul (ILO Geneva - 442): 47
Dickenson, Robert L. (194): 20
Dickerson, Judson C. (52): 6, 55, 141, 154, 186 - 187, 216, 271, 278
Dickerson, William C.: 100
Dickson, William B. (239): 22
Doan, Gilbert E.: 141, 154
Dodds, Harold W. (Nat'l. Municipal League - 56): 7, 56, 194
Dodge, Korn (39): 54
Douglas, Paul H. (200): 76, 100, 119, 127, 132
Dougie, Hon. A. Victor (438): 47
Dowd, W. S. (184): 74
Doyle, Daniel J. (NYSFA): 249
Drayer, C. E. (462): 49
Drury, Hugnet B. (53): 7, 56, 141, 156
Dunlap, John R. (100): 59
Durand, W. F.: 119, 127, 278
Durrell, Charles H. (226): 22, 79

Eagan, John J. (69): Box 8
Eastman, Joseph B. (61): 8, 56, 193, 271
Eby, Henry R.: 191
Edgett, Glen E. (HVC): 263
Einstein, Albert (article by): 141
Elliott, Earl (HNC): 132
Electric, Electricity: 216 - 219
Electricity, Distribution costs of: [1925-1933]: 216 - 217
Electric Rate Materials: 229
Eleventh Annual Eisteddfod (260): 23
Eliot, Charles W. II: 274
Elmquist, Charles E. (62): 8
Ely, Reuben: 193
Emmet, Boris (325): 27
Engineers Club of Phila. (332): 28
Engineering News Record [1925-28] (294): 81
Eno, William Phelps (62): 56
Enright, Bernard (59): 7
Evans, Harold (423): 44, 88, 195
Evans Institute (424): 44, 80-A
Evans, Powell (412): 43
Exchange Professorships: 219
Expense Accounts - 1935: 274

Falconer, Alexander (17): 9
Faries, Edgar D. (450): 89-A
Farm Journal, The (Arthur Jenkins): 193
Farnham, Dwight T. (73): 9
Fassett, C. M. (401): 40
Faught, Albert Smith (Penn., Civil Service Reform Ass'n. - 1920) (302): 82

See also file 495 McNinch

Federal Trade Commission: 220
Federal Trade Investigation Clippings (1928): Box 220
Federated American Engineering Societies (L. W. Wallace) (389): 27, 170-171
Feiss, George J. (78): 9
Feiss, Paul L. (214): 21
Feiss, Richard A. (67): 8, 57
Folsom, Samuel S. (79): 9, 58, 141
Ferguson, Samuel (452): 47, 89-A
Fielding, Mantle (WPC): 278
Fieldner, A. C. (WPC): 278
Flene, A. Lincoln (72): 8, 58
Finch, Hon. R. G. (435): 47
Fisher, Boyd (65): 8, 57
Fish, Irving (335): 28, 83, 194
Fitzpatrick, Edward A. (78): 9, 58
Flanders, Ralph E.: 119, 133
Finn, Bernard W. (78): 9
Focht, Louis F. (138): 48
Forde, Percival (70): 8
Forsyth, Russell (National Municipal Review): 100
Foreign Policy Association: 119, 133
Forestry: 141
Fosdick, Raymond B.: 133
Foster, William T. (Consumers Advisory Board, N.E.A.): 133
Fox, Samuel M (379): 34, 85
Frenck, Lester G. (ASSN): 8
Frankfurter, Felix (71): 8, 57, 194, 278
Freeman, John R. (68): 57
Freeman, Ward B. (68): 8, 57
Frostone, Fred (NYSPA): 249
"Friends of the Land" (Russell Lord): 144, 154, 155
Furness, Falmey Rogers (74): 9
Furuseth, Andrew (International Seamen's Union of America): 231: 22

G General: [1910-1924] Box 172; [1925-1930] Box 221; [1925-1933] Box 102;

Gahy, Frederick A. (Hyde Electric Power Co, Ontario): 85, 187
Gadd, C. H. (450) (West Penn Power Co.): 89, 102, 193
Garrison Dam (N. Dakota: 1947): 154
Gas #1 and #2: 220 - 221
Gerck, George (NYSPA): 249
Germantown (Pa.) Dispensary & Hospital (194): 75
Germantown (Pa.) Trust Company (349): 83, 102
Gestle, Louis E.: 193

Giant Power Survey Board Minutes [4/28/33 - 6/6/24]: 191
Giant Power Survey Annals and Mailing Lists: 198
Giant Power Survey: Ltrs. of Inquiry to Penna. County Agents/ 193
Ltrs. of Inquiry sent by GPS personnel: 194
Miscellaneous correspondence [A - Z]: 196
Reports - correspondence re: 197
Special Topics:-for list see box labels: 199 - 202
Subject File: see box labels: 203 - 209
Miscellaneous printed materials: 210 - 211

Gibbs, Miss Lillian [1924-1933]: 85: 58
Gibson, R. R. (WFC): 278
Gifts for the President of the U. S., corres. re: 154
Gilbertson, H. S. (80): 9
Gilson, Mary: 142
Gitchell, B. H. (82): 9
Glombitcen, H. J.: 127
Glenn, John M. (207): 81
Godfrey, Hollois (86): 9, 58
Goldwaite, George E. (460): 95, 95-A (file 408), 102
Golden, Clinton S.: 102, 142

See also, Steel Workers Organizing Comm.
Hopkins, Ernest W. (57): Box es 9, 56
Horton, Robert E.: 133
Hosiery Strike [1930]: 222
Hotels, MDC's corres. with various (345): 29, 83, 143
Howard, Earl Dean (192): 19
Howe, Frederick C. (216): 21, 79
Howe, H. E. (382): 34, 103 (National Research Council)
Hull, Cordell (WFC): 279, 282
Hunt, Edward Eyre (95): 10, 56, 187, 221
Hollander, Maurice (WFC): 279 - 280
Hunt Fund [1927]: 221
Hunt, Henry T. (408): 41, 87
Huneker, George (260): 23
Hurley, Edward H. (189): 19
Husselman, Roy (275): 24, 80, 272
Hutchinson, Ely C. (WFC): 279

I General: [1928-1933] Box 224; [1925-1930] Box 104; [1930-32] Box 120;
[1932-33] Box 1:8; [1933-35] Box 134; [1936-1940] Box 143;

Ickes, Harold L. (500): 96, 128, 263, 279
Industrial Codes: 223
Industrial Information Service (W. L. Stoddard) (257): 23
Industrial Load Curve: 223
Industrial Programs: 223
Industrial Recovery Legislation (493): 96
Industrial Waste: Conference on Elimination of ___: 223
Industrial Workers, Effects of Noise on: 223
Indian Exhibits (see Bucks County Historical Society): 219
Ingels, Howard P.: 120
Ingersoll, Raymond V.: 187
Inglis, James (99): 59
Innes, W. T., Printers (90): 11, 58, 104
Inslieo, Charles L. (97): 10, 58
Institute of Public Engineering Conference (IVSTA - 1/20/33); 260- 261
International Association of Clothing Designers (276): 24
International Brotherhood of Electrical Workers (see Broach, H. H.):
Boxes 97, 108, 118, 128
International Industrial Relations Association: (34) See Miss M.L. Pledderus:
Boxes 54, 143
International Institute for River Valley Development: 165
International Labor Organization: See file 29 Box 53 (Dubouil)
See Box 107 (Magnusson)
League of Nations Ass'n. Comm. on (431): 95
International Management Institute (Percy D. Brown - 459): 48, 90
Irish Power Problem (Patrick McCalligan, Secy of Commerce & Industry,
Dublin): File 19, Box 52.
Irion, Dr. Valentine K. (307): 82
Itinner, William B. (354): 30
Johnstone, Meyer (211): 21
Jefferson Memorial Committee Competition (St. Louis, Mo. - 1947): 155
Jenkins, Arthur (The Farm Journal): 193
Jenkins, Charles Francis (206): 21, 76
Johnson, Dean A.: 191
Johnson, Fred B. (397): 40
Johnson, Hiram W.: 120
Johnson, Hugh: 128
Jones, Howell (Eleventh Annual Eisteddfod) (200): 23
Jones, S. P. (102): 11
Joseph, Ernest A. (101): 11
Joughin, William: 155

Keller, Edwin R. (234): 22
Kelley, Florence (380): National Consumers' League: 34, 85
Kelly, Mildred E.: 120, 128
Kelsey, Carl (235): 22
Kemper, E. C. (AIA) (563): 32, 103
Kendall, Henry F. (109): 11, 59
Kenerson, Dean W. H. (Brown Univ.) (261): 23, 79
Konny, Louis H. (104): 11
Koppal, Frederick F. (Carnegie Corp.) (105): 59, 104
Kester, Reuben B. (Penna. Farmer): 193
Koy, J. L. (107): 11
Kiefer, Herman F. (448): 86-A, 104, 120, 143, 272
Kimball, Dexter S. (Cornell Univ.) (392): 37, 87
King, Clyde L. (103): 11, 59, 190

King, Stanley (W. U. McWain Co.) (292): 25
King, William V. (Federal Power Commission) (477): 95, 128
Kingsbury, Dr. Susan M. (457): 48, 90
Klyce, Scudder (318): 26, 82
Knight, J. H.: 190
Kneepel, C. E. (383): 37
Koerner, C. Wellington (106): 11, 59, 188
Kramer, Harold: 128, 134

Labor College of Philadelphia (456): 48
Labor Leaders, College Class Proposal for: 145
Ladner, Grover C.: 144, 155
LaFollette, Philip (486): 95-A
LaFollette, Robert M.: 121, 128
LANDAUER, Edmund

Lane, H. R. (the Kendall Co.): 121, 106
Lane, Franklin K. (111): 12
Langhoff, S. P., Jr.: 272
Lanisburgh, Richard H.: 121, 195
Lape, Esther Everett (The American Foundation): 117, 128, 134
Laski, Harold: 144
Lauer, Conrad N. (110): 59
Lavallee, L. [1919-1920] (270): 80
Law, F. R. (Power Magazine) (117): 12
League for Industrial Democracy: 121, 144
League of Nations Association: 121, 144

LeChatelier, Henri (115): 12, 59, 172, 224
Lecture Notes (of MLC) [1925-1933]: 224
Leffingwell, William Henry: File 408, Box 87
File 463, Box 95-A: 105-106
Lehigh University (321): 82-A, 144
Lehman, Herbert H.: 134
Leiserson, Prof. William M. (254): 23, 79, 144
Lerner, Max: 144
Lever, E. J.: 144, 155
Lewis, Samuel S.: 187
Lewis, Wilfred (461): 49, 90, 105 - 106
Lewis, William D. (114): 59
Lewis, William Draper (109): 11, 59, 144
Lewis, William Dodge (114): 12
Libby, W. P.: 144
Lillenthal, David E. (23): 53, 121, 144, 155, 279, 272
Lockwood, J. K. (Thornton - Fuller Automobile Co.): 343: 83.
Logan, Edward B. (Budget Sec'y - Penna. Governor's Office): 128
Lord, Frank B. (116): 12
Lord, Russell (Friends of the Land): 144, 155
Low, F. R. (117): 59
Lowdermilk, W. C.: 144, 155
Lowrie, S. Gale (112): 12, 59
Ludwig, C. K. (WPC): 279
Lyall, William L. (113): 12

Mc General: Box 144
MacFarland, Grenville S. (120): 12, 193
MacIver, R. M.: 188
MacKaye, Benton (Regional Planning Ass'n. of America): 134
McAleer, Joseph L.: 121
McFee, Jones & Co. (301): 26
McCarthy, Charles (344): 29, 106
McClatchy, John H. (369): 84, 144
McGlellan, Dr. William E. (WPC): 279
McDonnell, R. E. (See: Burns and McDonnell): 117, 121, 128 - 129, 134
Mc Dowell, Prof. W. S.: 161
McGohan, James (121): 12
McJohnston, U. (119): 12
McKim, Margaret R. (Secretary to W.C.): 144, 224, 279
Melane, John R.: 121
McSharron, John A.: 194
McVean, M. J. (Governor's Office Harrisburg, Pa.): (491): 96

Magnusson, Leifur (100): 107
Mailing Lists: [1910-1924] Box 172; [1925-1932] Box 239
Mallery, Otto Todd (122): 12, 59, 144, 155, 272
Maltbie, Milo P. (129): 13, 60, 144, 187
Manly, Basil (494): 96, 107, 128 - 129, 144, 251, 272
Marbury, L. C. (129): 13
Maris, Albert B. (White, Schwader, Maris & Clapp)(100): 74
Marion, Joseph F. (370): 84
Marot, Helen (123): 12
Marshall, Leon C.: 134
Marston, John V. (227): 22
Martin, Derwin D. (235): 22
Martin, J. Willis (Welfare Federation of Philadelphia)(370): 33
Martin, Ralph W. (NYSEA): 250
Mason Alfalfa Process Co. (MLC, President)(401): 44, 86, 224
Mason, Arthur J. (221): 44, 194
Masur, Don E.: 194
Mauro, Dr. Francesco (453): 48, 90
May, Stacy: 144
Mears, R. A.: 121 - 122, 128 - 129, 134
Meeker, Royal (221): 21, 79, 192
Memoranda: 144, 225, 274
Men's and Boy's Clothing Industry [c. 1920]: 172 - 173
Merriman, Charles E.: (398): 40, 87
Merrick, Dwight V. (126): 59
Merrill, J. L. (200): 81
Merrill, O. C. (418): 43, 144, 187, 260

Mexican Oil Situation: 144
Miller, Fred J. (126): 13, 59, 194
Miller, Spencer (455)(Workers' Education Bureau): 48, 90, 107, 154, 144, 110 - 111 (see Russell, Harry A.)

Miscellaneous: [1910-1924] Box 173; [1925-1933] Box 225
Miscellaneous Printed Items: 308 - 311
Mississippi Valley Committee: Boxes 262 - 267

Box 262: Agriculture
Barrows, Marlan H.
Bower, Donald J.
Brown, Carey H.
Burlew, E. K.

Mexican Oil Situation: 144
Miller, Fred J. (126): 13, 59, 194
Miller, Spencer (455)(Workers' Education Bureau): 48, 90, 107, 154, 144, 110 - 111 (see Russell, Harry A.)

Miscellaneous: [1910-1924] Box 173; [1925-1933] Box 225
Miscellaneous Printed Items: 308 - 311
Mississippi Valley Committee: Boxes 262 - 267

Box 262: Agriculture
Barrows, Marlan H.
Bower, Donald J.
Brown, Carey H.
Burlew, E. K.
Momand, England (277): 81
Moore, DR. Harry H. (CCIC): 243
Moore, J. Hampton (277): 24
Arnor United Republican Campaign Committee (J. Hampton Moore)(230): 22
Morch, John V.: 145
Morgan, Dr. Arthur E. (395): 37, 97, 195, 280
Morris, Harrison [1919-1930](127): 60
Morris, Samuel B.: 134, 145, 155
Morse, George W. (131): 14, 60, 193, 248
Morse, Mayland H.: 128 - 129
Morin, Jacob M. (224): 21
Mosher, Robert: 107, 188
Moshé, Dr. William E. (474): 94, 107, 280
Mufson, Israel (456): 90, 107
Mumford, Lewis (WPC): 280
Municipal Electric Plant Information Sheet (C.F.S.): 192
Municipal Government, its. re achievements in U.S.: 226
Municipal Plant and Power; District Legislation: 226
Murray, Philip (Corres. with MLC as co-author of Organized Labor and Production: 1940): 285 - 289
Murray, W. S. [1913-1933](133): 60
Muscle Shoals Talk,(by MLC at Princeton, Univ.): 226
Murta, A. J. (Brookwood, Inc.):(286): 25, 81
Myrick, Herbert: 191

[1932-33] Box 129; [1933-35] Box 135; [1936-1940] Box 145;
[1951-53] Box 156.

Nantucket Rate Case [c. 1930]: 124, 125, 226, 132 (see: Elliott Earl)
Nation, The: 108, 114 (Villard), 122, 126 (Blankenship), 129, 132, 135
National Committee for an Effective Congress (George Ager): 152
National Economic and Social Planning Association: 145
(See also: E. J. Call, David C. Coyle, Harlow S. Person, etc.)
National Electric Light Association (NELA)(398): 34, 85, 174 - 175, 193
National Industrial Conference Board (232): 22, 51, 97
National Industrial Recovery Act (NIRA): 226
National Municipal League (Harold W. Dodds)(56): 7, 56
(484): 95-A, 100

National Planning Association: 156
National Power Policy Committee: 275
National Recovery Administration (Legislation)(493): 96
National - various associations, organizations, etc.: 145, 156
Boxes 50, 112, 226
Nowell, Frederick W. (The Research Service)(203): 20, 76
New Jersey Power Jacket: 227

New Orleans, La. Trip to [1920](265): 81
Mississippi Valley Committee (Continued)

Box 262. Chapman, Oscar L.
Congratulatory Letters
C General
Deed Manuscripts
Decentralization
D General

Box 263. Edgerton, Glen E.
Erosion
Expense Accounts
E General
Federal Power Survey
Form Letters
F General
Graves, Henry S.
G General
H General
Ickes, Harold L.

Box 264. J-I General
Memoranda - Confidential
Memoranda
M General
Minutes [Dec.'33-Apr. '34]

Box 265. N General
Paul, Charles H.
Poebrofi, W. J.
Person, Harlow S.
Porson
P General
Reforestation
Requests for Positions
R General
Soil Erosion
S General

Box 266. Taylor, Perry R.
Tennessee Valley Authority
Tiling
Inland Waterway Policy
W General
Nat'l Rural Electrification

Box 267. Misc. Topics
Dan River Development
Enabling Legislation
Farl Equipment
Miscellaneous

Missouri Valley Authority: 145
Mitten, Thomas B. (130): 13
Modley, Rudolph: 134, 272
New York City, Committee of One Hundred (213): 21
New York Committee of One Thousand ($1): 54
New York Printers Arbitration: 227
New York: Public Service Commission of (447): 89
New York State Power Authority: [1931-33]:

Annual Report [1932]: 255
Bonbright, James C.: 246
Clippings: 246
Cosgrove, Delos H.: 246
Distribution: Circuit Study (Central Hudson Gas and Electric Co.): 246
Distribution: Cost-finding: 246
Distribution: Regional Studies: 247
Doyle, Daniel J.: 249
Engineering Reports: 248, 249
Freestone, Fred: 249
Gercke, George: 249
Institute of Public Engineering Conference
[1/20/33]: 260, 261
Legislation, Federal: 249
New York Office (Basil Manly, John D. Moore)
Box 251
Martin, Ralph W.: 250
Memos: 250
Miscellaneous: 250
Morse, George H.: 248
Muscle Shoals: 251
Municipal Bills: 251
Olds, Gerland: 249, 251
Papers, Manuscripts, etc.: 251
Personnel: 252
Press Releases: 252
Privately Owned Utilities, Anti-social Policies of: 251
Public Service Commission: 252
Rate Studies: 254
Rau, Otto M. - reports: 253
Regulation of Utilities, Public Utility Conference on [Apr.'32]; Boxes 257 - 259
Reports on Power - various localities, nationwide: 255
Roosevelt, Governor Franklin D.
Ross, J. D. - reports: 252
Statement of Policy: 257
Telegrams: 252
Walsh, Frank P., Chairman: 256
Wilkes, R. R.: 256

New York Times, "Quaker Article" - Taking the Sense of the Meeting - by WLC [1951]: 156
New Republic (323): 26, 82-A, 145, 173, 112 (See: George Soule, Bruce Bliven)
New Saranac Inn (228): 22

Nicholson, Vincent D. (444): 47

Noonan, James P. (Pres., International Brotherhood of Electrical Workers): 108

No Par Value Stocks: 227

Morris, George W.: File 156, Boxes 14, 60

Noonan, Jallles P. (Pres., International Brotherhood of Electric Workers): 108

Notes (of MLG) (Lgh.): 145, 156

Noyes, Henry T.: (135): 14, 60

[1933-38] Box 129; [1933-35] Box 135; [1936-1940] Box 145;
[1951-53] Box 156.

O'Connell, John P.: 108, 122

Ogburn, Charlton (219): 21, 145, 156

Okeson, Walter R.: (321): 26

Oldenburg, Alexander (400): 87

Olds, Leland (WSPA): 59, 135, 156, 249, 251, 273

Oliphant, A. C.: 192

Oliphant, Herman (464): 90

Ontario Hydro-Electric Power Commission (389): 35

"On the Cost of Electric Power to Domestic Consumers" by MLG: 235

Osborne, N. Mont.: 108, 122, 145

O'Sheil, Sheamas (482): 95-A, 108, 122, 135

Otterson, J. E. (137): 14

Overall and Clothing Industry Survey (Repele Hall) [1920]: 176

Owen, Marguerite (WA): 95, 145

P General: [1910-1924] Box 164; [1925-1933] Box 229; [1925-1930] Box 103-
109; [1930-32] Box 122; [1932-33] Box 129; [1933-35] Box 135;

Palmer, E. W. (30): 53

Palmer, H. Root: 122, 129

Palquist, Dr. E-A. E. (383): 34

Fan American Union (146) (Leo S. Rowen): 71

Panter, T. A.: 122, 129

Panunzio, C. M. (217): 21

Parr, W. M.: 192

Patterson, Ernest W. (415): 88

Paul, Charles W. (WNC): 285

Peabody, George H.: 188

Pennsylvania, General [1936-1940]: 146

Civil Service Reform League (Faught, Albert S.) [1920] (file 302
Box 82.)

Department of Property & Supplies, Invoices. (GPS): 192

Division of Publications (440): 47

Office of the Governor (145): 70

Parks Association (Chapman, Elwood P.):

School of Horticulture for Women [1922] (390): 85

Penrose, Boise (248): 23

Penn. State Board for Registration of Engineers: 103, 177

Pepper, Gov. Wharton (142): 14, 70
Perkins, Frances (492): 96, 122, 194
Perkins, Frank C. (245): 79
Person, Harlow S.: 146, 156, 193, 265, 275, 281
Personnel [1935]: 275
Philadelphia, Pa.: General [1936-1940]: 146
Award [1936-1940]: 146
Bureau of Municipal Research (310): 82
Civil Service Commission (306): 26
Community Service of (Henry W. Cummere) (282): 25
Department of Public Works (290): 81, 177 - 178
Electric Company: (bills rendered) (280): 82
: Cooke, et al. vs. [1914-15]: 159 - 167
: Contract: 226

Engineers Club of: 20, 83 (file 332)
Evening Bulletin (see: Fred Shedd): 112
Free Library of (John Ashurst) (7): 51
Labor College of (456): 48
Public Ledger (253): 23, 80, 136 (see H. O. Belleville)
Rapid Transit Co. Matters: 177
Record (J. David Stern) (490): 96, 111 - 113
Sesqui-Centennial Exposition Assn. (375): 33
Transit Commission: 177
University Club of: 82
Water Supply Problems [1951-53]: 156

Phillips, John S. (218): 21
Photographs: 228
Pico, Charles: 122
Pike, Clayton W. (139): 14, 70, 188
Planning Programs: 228
Plumb, Glenn E. (140): 14
Plumb Plan League (215): 21
Polakoff, Walter N. (312): 82
Polikoff, R. (351): 29, 83
Political Material [1936-1940]: 146
Tomorrow, N. J. (MVC): 265
Porter, George S. (272): 24
Porter, Henriette (202): 20
Presidential Campaign of 1920 (341): 83
President's Industrial Conference [1929] (298): 25
Presser Company: 228
Preston, James H. (143): 14
Priestman, Albert (362): 30
Prouty, Charles A. (141): 14
Public Affairs Institute (Dewey Anderson): 152, 156
Public Frances League (Wallace Walker, Nantucket Rate Case, etc.): Boxes 124, 125, 131
Public Ownership League of America (Carl D. Thompson): 113, 124
Public Utilities Fortnightly (Kendall Daning, ed.): 97, 98, 117, 122, 126
Public Utilities Reports: 228 - 229
Public Utilities Regulation by MLC (Corros, re.) (422): 44, 86
Puerto Rico [1936]: 146, 157
Quigley, Francis P.: 135
Quinn, T. H.: 157

Randolph, Isham (149): 15
Ratliff, S. K.: 147
Rice - Rates (Electric): 229
Rau, Otto W. (289): 25, 61, 189, 229, 253
Rauschbusch, H. Stephen (489) Governor's Office, Harrisburg, Pa.: 96, 110-111
Teber, Louis E. (205): 29
Record, George L. (303): 23
Redd, Hudson W. (179-A): 18, 71
Redd, James (149): 15, 71, 147, 273
Reeves, Francis B., Jr.: 123
Reilly, Phillip J. (356): 30
Reitell, Charles: 123, 188
Reports, Miscellaneous: 147
Requests for Pamphlets: Giant Power Survey - Box 190; 229
Requests for Reports: 229
Resources for the Future, Mid Century Conference on: [1951]: 157
Rothenier, Walter: 157
Rhinelandor, Philip W. (188): 19
Rice, Calvin W. (144) (ASHE): 15, 70, 189
Ritchberg, Donald R. (24): 53, 110, 111
Ricker, W. W.: 189
Rife, P. H. (323): 27
Ripley, William Z. (22): 53, 110, 123
Mitchie, Hon. Albert C. (hid.) (136): 47
Mitchie, Maj. J. M. (226): 23
Rittman, Dr. W. F. (Carnegie Institute of Technology) (416): 43, 88, 188
Roberts, John W. (466): 49, 91
Robinson, Henry M. (276): 24
Robertson, Tate M.: 147
Reece, Josephine: 110, 111, 130
Rochester (N. Y.) Chamber of Commerce (Elliott Frost) (311): 28
Roelekar, Rudolf (Munich - 1812-1920) (264): 79, 189
Ronald Press Co. (L. F. Alford) (3): 51
Roosevelt, Hon. Franklin D.: [1931-35] Box 51, file 4; Boxes 111, 147, 252, 202; See also Box 126, B General, Ltr. of DLC to Henry O. Belleville (Mo): "My Vote is for Franklin D. Roosevelt --"
Romer, C. Rufus (Comm. on Costs of Medical Care): 123
Rosenwald (Julius) Fund (Michael M. Davis): 100, 119, 127
Ross, J. D.: 110 - 111, 147, 252, 273, 280
Ross, Thomas: 147
Rowe, Leo S. (American Academy of Political and Social Sciences) (146): 15
(Pan American Union) (146): 71
Roy, Martin H. (147): 15
Ruml, Beardsley: 157
Rural Electrification Administration: 147
Rural Electrification: Giant Power - Abandoned County Turnpikes: 192
Dinner - Discussion Meeting [12/12/23]: 192
Rushmore, David R.: 194
Russell, Charles J. (Phila. Electric Co.) (125): 41
Russell, Harry A. (Workers' Education Bureau): 110 - 111
Ruttenberg, Harold J.: 147
St. Lawrence Project: 231-A
Salter, Robert M. (Soil Conservation Service): 157
Sauce - Cooper Project [1935]: 275
Sanville, Florence (157): 16
Sanville, Thorne (123, 130, 136, 147, 273
Scattergood, E. F.: 130, 195, 230
Scattergood, J. Henry (429): 40, 89
Scharff, Maurice: 123
School, H. V. R. (153): 71
Schneider, Dr. H. (195): 20
Schofield, Lemuel E. (26): 53
Schujafter and others - re engineering matters in the U.S.S.R. (303-A): 82
Schultz, G. E. (17): 52
Schulze, J. William (320): 82
Schwenning, G. T.: 123
Science and Organized Labor: 230
Scudder, Winthrop (166): 16
Seattle, Wash.: Superintendent of Lighting [1931-35] (8): 51
Senior, Clarence: 157 (see also Puerto Rico)
Shedd, Fred (Phila. Evening Bulletin): 112, 113
Shelton, Henry W. (151): 15
Shay, A. Adele (404): 40
Short, William H. (534): 34
Silkson, George S. (Governor of N.J.) (432): 46
Slattery, Harry (408): 49, 91, 147, 273
Slichter, Prof. Sumner T.: 123
Snyder, Timothy S. (443): 89
Smith, Gov. Alfred E. (433): 46, 193
Smith, John Hays: 190
Smith, J. Foster (Newcomb Steam Cotton Co.): 112
Smith, J. Russell: 148
SnolV, F. Herbert: 191
Snyder, Leroy R. (159): 71
Society for the Advancement of Management: 148
Social Science Research Council; Special Advisory Committee on
Public Administration (472): 91-A
Sonneborn, Henry & Co. (152): 15
Sonneborn, L. and Sons, Inc. (William H. Rock)(229): 79
Soule, George (New Republic)(523): 26, 112, 280
South River, N. J., Mayor of (465): 90
Spacek, Dr. Stan (Prague)(487): 95-A, 112, 113, 123
Speath, Raymond A. (533): 23
Speech of 12/10/53 before the National Electric Consumers Conference: 157
Spelman, Dr. Walter M., W.: 123, 130
Stambough, H. L.: 189
Starkweather, William G. (377): 33, 85, 189
Statements [1936-1940]: 148
Stationery: 231
Steel Strike Situation [1920], Urury Report: 179, 180
Steel Workers Organizing Committee (Clinton S. Golden): 148
Stephens, C. E. (Westinghouse Electric Co.): 282
Stern, J. David (Philadelphia Record) (490): 96, 111, 112, 113, 123
Stewart, John L. (Public Service Commission of Penna.) (419): 43, 194
Stimson, Henry L. (441): 89
Stoddard, W. L. (Industrial Information Service): (357): 23
Stone, Nahum Isaac (150): 71
Stonerov, Oscar: 136, 273, 280
Stoughton, Bradley (Lehigh Univ.) (394): 37
Stowe, Lyman Beecher (155): 16
Street & Pinney, Inc. (258): 22
Street Improvements (Philadelphia): 231
Struck, F. T. (Assistant Director, Vocational Education, Harrisburg)(434):
Boxes 47, 195
Stuart, Francis Lee (154): 16, 71
Stuart, Maj. R. Y.: 190
Sugar Hill Cottage, New Hampshire (316): 26
Survey Associates (the Survey)(324): 26-A, 82-B, 97, 117, 149, 193
Swain, George F.: 181
Sweeney, Harry P. (158): 16
T General: [1910-1924] Box 184; [1925, 1933] Box 231-A;
[1921-1930] Box 113; [1930-32] Box 124; [1932-33] Box 130;
[1936-1940] Box 149; [1951-53] Box 158.
Tarbell, Ida M. (168): 17, 72
Tarowinski, Ivan: 149
Tabor, Samuel W. (164): 16
Taylor, A. Merritt (161): 71
Taylor, Frederick W. and Mrs. (190): 19, 74
Taylor, Perry R.: 124, 130, 136, 149, 158, 191, 266, 273, 275
Taylor, Robert Gray: 124
Taylor Society, the: 61-69
Tead, Ordway (169): 17, 72, 149
Technical Production Conference of the Clothing Industry [1920](315): 26
Telegrams [1925-1933]: 231-A, 231-B
Thelen, Max (162): 16
Theiss, Lewis: 194
Thomas, J. M.: 163
Thomas, Miss M. Cary (371)(Bryn Mawr): 33
Thomas, Norman: 193
Thomley, Kenneth: 158
Thompson, Carl D. (163): 16, 113, 124, 130
Thompson, Husbun: 273
Thompson, Sanford E. (160): 71, 113, 149
Tierney, I. F.: 194
Todd, A. J. (204): 76
Toito, Max (237): 22
Torent, Fernanda: 168
Toone, Henry R. (163): 16
Tracy, Robert (City Club of Phila.): 189
Tri-State Map [c. 1930]: 231-B
Truman, Hon. Harry S.: 158
Tryon, Frederick G. (The Brookings Institution): 136
Tugwell, Rexford Guy: 136
Tupper, James W. (167): 16
Tuttle, Morton C. (167): 72, 17
Twining, William S. (295): 81

[1932-33] Box 130; [1933-35] Box 136; [1936-1940] Box 150;
[1951-53] Box 158.

Ueno, Yosio: 124, 150, 136
Ullmann, August L.: 136
Underwood, Charles H. (268): 24, 79
Unemployment, Governor's Committee on [c. 1930]: 231-B
"Unemployment Scores" & "Unemployment Within Employment" [1919-1921]
(Papers by MLC and comment thereon) (240): 22
Unemployment Scores: 184
Union Photo Co. (331): 28
Unit Construction Co. (Willard Boyd) (197): 20
U. S. S. R., Engineering problems in. (Schujalter & others) (303-A): 82
State Planning Council of the Peoples' Commissars
(V. I. Meshlauk) (303): 82

U. S. Department of Commerce
U.S. Navy Information Section (Lt. Dietrich) (JPS): 195
U.S. Technical Mission to Brazil, MLC as Chief of [1942]: 283
University Club of Philadelphia (317): 26, 82
Utilities Article, unused material: 231-B
Utilities Bureau, Inc., MLC as acting director of [1910-1934]: 162, 193, 231-B
Utilities: Appreciation of Common Stocks of 12 Holding Companies Which
operate electric utilities in New York, New Jersey and
Pennsylvania. File 138, Box 232.
Utilities: MLC's letter to college Presidents [c. 1930]: 232
State Regulation of 232
General Correspondence re 232
Inquiry by colleges re 232
Material for articles about 232
Vacation Trips [1926-1935]: 232
Vacations [1927-29], Matters to be taken care of by Miss McKim: 233
Valle, Mrs. I. Bodine: 114, 131
Valle, Paul R.: (72, 150, 195
Valuable Papers, reports, etc.: 233, 275
VanDeventer, John H. (346): 29
VanDusen, Lewis II. (1927] (271): 80
VanKleeck, Mary (166): 16, 72
VanLeerter, John H. (310): 29
VanDusen, Lewis II. (1927]: 233
VanVliet, The (Proposed UNESCO Conference on Problems of...): 233
Villard, Oswald Garrison (The Nation): 114
Vanneman, C. R. (New York State Public Service Commission): 446, 47
Village, The (Proposed UNESCO Conference on Problems of...): 168
Villard, Oswald Garrison (The Nation): 114
Von Vaan, Hugo (327): 27, 114, 131, 136

[1930-1932] Boxes 124, 125; [1932-33] Box 131;

Washington Correspondence of J.: (1925-1933]: 233
Washington Conference (Electrical) [1929]: 233
Washington Correspondence of NLC [1925-1933]: 233
Washington Correspondence of NLC [1925-1933]: 233

Water Resources Section; National Resources Board: 269 - 273 [c. 1934]

Wage Determination Board [c. 1920] (373): 33
Wagner, Robert F.: 124
Walt, J. Russell (471): 91-A
Walt, Henry M. (PWA): 136
Wale, Fred: 158
Walker, Wallace H. (Public Francis League) (See: Nantucket Rate Case-1931):
- Boxes 124, 125, 131, 136
Wallin, V. A. (178): 18
Walsh, Capt. D. J., Jr. (246): 23
Walsh, Frank F. (Chairman, N.Y. State Power Authority): 96, 136, 255
Walsh, Mon. Thomas J.: 114, 116
War Finance Corp. [c. 1920] (281): 24, 81
Warne, Dr. Frank J. (177): 74
Waslshington Conference (Electrical) [1929]: 233
Washington Correspondence of NLC [1925-1933]: 233

Water Resources Section; National Resources Board: 269 - 273 [c. 1934]
Water Resources Section; National Resources Board
Goodell, Francis: 271
Gruenberg, Frederick P.: 271
Husselman, R. : 272
Kiefer, H. E.: 272
King, Judson: 272
Laughoff, S. P., Jr.: 272
Lilienthal, David E.: 272
McDinch, Frank R. M.: 272
Mallery, Otto Todd: 272
Molney, Basil: 272
Molney, Rudolf: 272
Navigation on Inland Waterways: 266
Olds, Ieland: 273
Oost, James: 273
Ross, J. D.: 273
Saville, Thorndike: 273
Slatton, Harry: 273
Stoneorov, Oscar: 273
Taylor, Perry R.: 273
Thompson, Huston: 273
Wey, Samuel S.: 273
Young, Owen D.: 273

Watson, Bruce H. (179): 18
Watson, Frank D. (266): 24
Waukesha County, Wis. (GPS): 194
Wobb, Kendall & Bruce (299): 25
Webber, George S. (265): 24
Wehle, Louis B. (196): 20,75,194
Weill, Samuel (291): 25
Welfare Federation of Philadelphia (J. Willis Martin)(378): 33
Wells, Philip P. (296): 37,38,39
(496): 96,189
West, Roswell B. (374): 33
West Penn Power Co. (G. M. Gadsby)(430): 89
Western Trip [1939]: 150
"What Price Electricity" by MLC: 234
Whitsker, S. Edgar (195): 19
White, Luther C. (250): 23
White, Thomas Raeburn (180): 18
Wibble, J. H.: 182
Wilcox, Delos F.: 17,189
Weld Flowers, Legislation for Protection of (Penna.): 228
Wilcox, Orlando B. (183): 19,74
Wilkes, R. R. (NYSPA): 256
Willett, George F. (175): 17,78
Williams, A. H. (336): 28
Williams, Dr. Benjamin H.: 189
Williams, H. H.(269): 80
Williams, John H. (173): 17,73
Williams, Whiting (191): 19,74
Willits, Joseph W. (174): 73
Willits, Frank F.: 191
Wilson, W. C. (Utility rates charged by the company of __________): 53
Winslow, C- B. A.: 156, 243
Wisc, John S.: 195
Wisler, Willis (372): 33
Wolf, Robert E. (182): 10, 74
Wolfson, Joel D.: 275, 282
Woodruff, George W. (407): 41
(476): 94, 180
Woodruff, Clayton Rogers (181): 18
Woolley, Robert W. (172): 17, 72, 136
Workers Education Bureau (Spencer Miller): 48, 90
World Power Conference [1923]: Box 184
World Power Conference [Berlin - 1930] (418): Box 88
World Power Conference [Washington, 1936]: Box 150, 277 - 282
A General: 277
Appleton, Charles W.: 277
Bennett, M. H.: 277
Bills: 277
B General: 277
Black, J. H.: 277
Bonbright, James C.: 277
C General: 277
Carlisle, Floyd L.: 277
Chase, Stuart: 277
Clippings: 277
Committees: 277
Correspondence with Foreigners: 277
D General: 278
Derry, W. W.: 278
Dickerman, Judson C.: 278
Durand, W. F.: 278
E General: 278
Executive Committee: 278
F General: 278
Farnold, Robert F.: 278
Fielding, Walter: 278
Fieldner, A. C.: 278
Financial Statements: 278
Frankfurter, Felix: 278
Frick Art Library: 278
G General: 278
Gibson, B. R.: 278
H General: 278
Hartley, Sir Harold: 278
Hill, Dr. Roscoe R.: 278
Holland, Maurice: 278, 279
Hull, Hon. Cordell: 279, 282
Hutchinson, Ely C.: 279
I General: 279
Ickes, Hon. Harold L.: 279
K General: 279
World Power Conference [Washington: 1936]

I. General: 279
Lighting Exhibits: 279
Lilienthal, David E.: 279
Ludewig, C. K.: 279
Luncheon: 279
M General: 279
McCullan, Dr. William E.: 279
McKim, Margaret (MLC's Secretary): 279
Merrill, O. C.: 280
Minutes: 280
Miscellaneous Memos: 280
Morgan, DR. Arthur E.: 280
Mosher, William E.: 280
Mumford, Lewis: 280
New York Committee: 281
Person, Varlow S.: 281
Press Releases and Letters: 281
Program, Invitations, Announcements: 281
Publicity-man applications: 281
White House [9/30/36]: 281
Roosevelt, Hon. Franklin D.: 282
State, Department of; Cordell Hull: 282
Stephens, C. E. (Westinghouse Electric Co.): 282
T - Z General: 282
Telegrams: 282
Tour Maps and Charts: 282
Unfinished - MLC: 282
Wolfson, Joel D.: 282

World War I: Memos: 184
Wyer, Samuel S.; Correspondence re (439): 47, 273

[1930-32] Box 125; [1932-33] Box 131; [1933-36] Box 137;
[1951-53] Box 158.

Young, Prof. James T.: 193
Young, Owen D.: 131, 137, 273
Younger, John (347): 29
Youth Movements: 150
Zantzinger, C. C.: 137
Ziegler, J. W. (222): 21, 131