

FREDERICK LAW OLMSTED NATIONAL HISTORIC SITE
BROOKLINE, MASSACHUSETTS

FINDING AID FOR
THE OLMSTED FIRM'S
POST-1949 CORRESPONDENCE
1879-1980; Bulk 1949-1980

CATALOG NUMBER: FRLA-47344
COLLECTION NUMBER: 2001.001/03.04

PREPARED BY
ANTHONY REED
AUDREY JAWANDO

WINTER 2004

Cover illustration: Olmsted Office Family Tree, c. 1968. *Post-1949 Correspondence*, "Job# 20, Olmsted Office Family Tree," Box 5, Folder 9. Archives of the Frederick Law Olmsted National Historic Site, Brookline, MA.

Contents

Preface.....	iii
Restrictions	v
Introduction.....	1
Part 1: Collection Description.....	3
Scope and Content Note.....	5
Series Descriptions.....	7
Part 2: Historical Note	9
Part 3: Collection Listing	13
Legal Oversize.....	102
Oversize B and C Folders.....	112
Appendix: List of Firm Partners, 1865-1980.....	117
Bibliography	119

Preface

Frederick Law Olmsted, Sr. is widely recognized as America's premier landscape architect. His accomplishments in the fields of park design, conservation, town planning, and landscape architecture have national and international significance. Olmsted's legacy includes city and state parks, school and college campuses, institutional grounds, private estates, suburban communities, zoos, and arboretums. Olmsted was also a passionate advocate for the preservation of America's natural resources and the creation of state and national parks.¹

After work on such landmarks as Central Park and Prospect Park in New York, Olmsted returned to his native New England to plan the Boston Park System. In 1883 at his Brookline home, he established the first full-scale professional office dedicated to landscape architecture in the United States. Following his retirement in 1897, Olmsted's stepson, John Charles, became the senior partner of the firm. The company assumed the name Olmsted Brothers when Frederick Law Olmsted, Jr. joined the business. The firm rapidly expanded under the leadership of the brothers, and, over the years, to accommodate this growth, a rambling complex of offices was added to the family residence.

Olmsted Jr. was the last member of the family to be associated with the business. Like his father, he contributed a great deal to advancing the profession of landscape architecture. He was instrumental in drafting the legislation for the inception of the National Park Service in 1916 and throughout his life was very much involved in furthering the cause of national and state parks. Olmsted Jr. retired in 1950, but the partners retained the name "Olmsted Brothers" until 1961 when the firm became "Olmsted Associates." By the late 1970s, the business activity of the firm had declined appreciably. In 1980, the National Park Service acquired the site and archives and set about restoring the buildings and grounds to their appearance in the early 1930s, the period of the firm's greatest success.

Finding Aid for the Olmsted Firm's Post-1949 Correspondence describes the client and administrative correspondence files that were maintained by the firm from 1949 until the site was acquired by the National Park Service. This document represents many hours of work recording details about the items herein described. The reader, however, should expect a degree of human error and, consequently, should rely on personal observation of the actual items to determine file contents.

¹ Frederick Law Olmsted National Historic Site, www.nps.gov/frla/background.htm October 20, 2004

Copyright and Privacy Restrictions

The copyright law of the United States (Title 17, *United States Code*) governs the making of photocopies or other reproductions of copyrighted materials. The Privacy Act of 1974 (5 *United States Code* 552a) governs the use of materials that document private individuals, groups and corporations.

Under certain conditions specified in the law, libraries and archives are authorized to furnish a reproduction if the document does not infringe the privacy rights of an individual, group or corporation. These specified conditions of authorized use include:

- non-commercial and non-profit study, scholarship, research or teaching
- criticism or commentary
- as a NPS preservation or security copy for research use
- as a research copy for deposit in another institution

If the researcher later uses a copy or reproduction for purposes in excess of "fair use," the researcher is personally liable for copyright, privacy, or publicity infringement and agrees to indemnify the NPS from any legal action as a result of the error. Permission to obtain a photographic, xerographic, digital or other copy of a document **does not** indicate permission to publish, exhibit, perform, reproduce, sell, distribute or prepare derivative works from the document without permission from the copyright holder and from any private individual, group or corporation shown or otherwise recorded.

Permission to publish, exhibit, perform, reproduce, prepare derivative works from, sell or otherwise distribute the item must be obtained separately in writing from the holder of the original copyright (or if the creator is dead from his/her heirs) as well as from any individual(s), groups or corporations whose name, image, recorded words or private information (e.g. employment information) may be reproduced in the source material. The holder of the original copyright **is not** necessarily the National Park Service. The National Park Service is not legally liable for copyright, privacy or publicity infringement when materials are wrongfully used after being provided to researchers for "fair use."

This institution reserves the right to refuse to accept a copying order if fulfillment of the order is judged in violation of copyright or federal or state privacy or publicity law. This institution also places restrictions on the use of cameras, photocopiers and scanners in the research room.

Preferred Citation

A correct citation of manuscript material should contain, in the following order: the name of the collection; the name and date of the item; the box and folder number, if available; and the name of the site. For example:

California Office Accounting Records, "Check Register," 1928-1929, Box 1, Folder 3. Frederick Law Olmsted National Historic Site, Brookline, Massachusetts.

Introduction

A hierarchical framework has been created to organize the archival collections at the Frederick Law Olmsted National Historic Site. Within this framework, *The Olmsted Firm's Post-1949 Correspondence* is a sub-series of the *Correspondence* series of the *Landscape Design Records* sub-collection of the *Frederick Law Olmsted, Sr., Olmsted Brothers, and Olmsted Associates Records, 1847-1980* collection.

In 1967 and 1971, the Olmsted firm made a substantial donation of its records to the Library of Congress. It was agreed that December 31, 1949 would be the arbitrary cut-off date for documents donated to the library, excluding materials that pertained to clients with which the firm was still working.² Therefore, although the *Post-1949 Correspondence* collection consists primarily of the firm's client and administrative correspondence files dating between 1949 and 1980, many of the files contain significantly older materials if the firm had an earlier relationship with the client. The Library of Congress now holds the bulk of the firm's pre-1950 correspondence in two major collections: the *Frederick Law Olmsted Sr. Papers* and the *Records of the Olmsted Associates*.

For the most part, this collection contains original letters from clients and carbon copies of letters sent by the firm. The correspondence frequently details design decisions, sub-contractual agreements, and planting instructions. Besides letters, there are other items of correspondence such as telegrams and post cards. Many files include reports of site visits, cost estimates, and bills. There is a great deal of printed matter in the form of reports, brochures, pamphlets, business cards, clippings, certificates, awards, and maps. Design materials such as plans, blueprints, diazotype prints, and hand-drawn sketches also appear. Photographs and negatives visually document the transformation of a landscape. Large projects usually required lengthy legal documents such as contracts and specifications.³

The collection was processed in several stages. In June 1985, Carol Miles completed a preliminary inventory, recording the job number, name, and contents of each folder. Although the firm generally organized its correspondence by job number within each file drawer, the historic order of the collection was somewhat confusing. There were some discrepancies in the arrangement of groups of files and the correspondence was not centralized in one location. According to the processing notes, some misfiling may have been deliberate, such as folders for Job# 673 filed among those for Job# 20 (both contain administrative documents). It also appears that the files were periodically culled of non-current projects because the collection was originally stored in two separate areas: the east side clerical office housed the active files and the lower planting room housed the non-current files. In 1984, the Park Service moved the files stored in the lower planting room to the Men's Lunch Room (the historic name for the office

² See letter from Artemas Richardson to John Broderick at the Library of Congress, October 1, 1973. *Post-1949 Correspondence*, "Job# 20-LC, Library of Congress," Box 15, Folder 5. Archives of the Frederick Law Olmsted National Historic Site, Brookline, MA (Olmsted NHS).

³ Much of the information in this section and in the series description that follows, is taken from an earlier processing document: "Olmsted Firm Post-1949 Correspondence," c. 1989. Olmsted NHS.

basement). The 1985 inventory documented the exact historic location of the files to allow for future rearrangement of the collection into a less confusing format.⁴

In 1985, a flood in the basement damaged a portion of the collection. The files that were affected were quickly sent to a freeze-drying facility in order to minimize damage and prevent mold growth. Upon their return to the Olmsted Archives, the documents were re-housed in acid-free folders and received appropriate conservation treatment, including surface cleaning, removal of adhesive residue and mending.⁵ The freeze-dried documents were not reintegrated into the larger collection at that time.⁶

Lori Bridgers and Rachel Edelstein carried out the second stage of processing in the summer of 1989. Their work included the following tasks: analysis of content and historic arrangement, cleaning, removal of fasteners, and re-housing in archival storage media to provide physical and chemical stability. Documents made from acidic groundwood pulp were removed from the files and replaced with photocopies on “Permalife” paper. Photocopies were also made of the electrofax⁷ copies that had been damaged in the flood. Oversize items were unfolded and removed to legal size folders and boxes, leaving a record of the new location in the original file. During this phase, the collection was physically organized into a more accessible format. A cross-referencing system was derived for the collection. When a folder was found to contain documents relating to other projects, additional new folders were created with the job number, name and location in square brackets to indicate that the information had been added by the archives staff. A form inserted in this folder identifies the job number and name of the file where related materials can be found.⁸ A database inventory was created that records the original order of the collection; this database was then manipulated and used to aid in the rearrangement of the collection in numerical order by job number.⁹

Anthony Reed and Audrey Jawando completed the latest stage of processing in the spring of 2003. The files, which had been stored in large cartons, were transferred to smaller archival document boxes (5 inches deep). Minor repairs were carried out with Japanese tissue and wheat starch paste. Oversize documents and plans were unfolded and added to the legal size boxes or were removed to map folders that are now stored with the *Plans and Drawings Collection*. Each of the oversize items (exceeding legal size) was assigned a number, which was written in pencil on the verso of the document. The item number was derived from the job number and the quantity of oversize materials for that particular project. For example, Item# 3604-OS2 is the

⁴ For more information on original order and the decision to rearrange the collection, see “Post-1949 Correspondence Processing Files,” *Processing Notes – Administrative Record*. (Olmsted NHS).

⁵ See reports on freeze-dried flood damaged documents. *Curatorial Division Resource Management Records*, Box 36, Folders 6-15. Olmsted NHS.

⁶ In 1998, the recommendation was made to reintegrate the freeze dried documents into the larger collection. See memo from Joyce Conolly to archives staff, October 1, 1998, “Post-1949 Correspondence Processing Files,” Olmsted NHS.

⁷ A now obsolete method of photocopying that was popular in the 1960s and 1970s. The zinc oxide coating separates and flakes off the paper backing when subjected to fluctuating humidity and temperature.

⁸ See the 1989 processing report for a detailed explanation of foldering and conservation methods. “Olmsted Firm Post-1949 Correspondence,” c. 1989. Olmsted NHS.

⁹ “Post 1949 Correspondence in Historic Order,” October 1989 [database printout] and “Olmsted NHS Archival Collections: Post-1949 Correspondence Project (Completed 5/1991 L. Bridgers & R. Edelstein” [database printout]. Olmsted NHS.

second oversize item withdrawn from the folder (or folders) for Job# 3604. In each case, a separation sheet describing the oversize item and documenting its new location was inserted into the original folder. The groundwood papers were placed in polyester sleeves, and along with the freeze-dried documents, reintegrated into the main body of the collection. (The damaged electrofax prints, however, were in such poor condition, that it was not deemed prudent to reintegrate them.)¹⁰ Finally, a new finding aid, incorporating much of the information from the earlier stages of processing, was compiled.

The finding aid is divided into four sections:

- Part 1: Collection Description:
 - a scope and content note (or brief synopsis of the collection)
 - an outline showing the organization of the collection
 - descriptions of the various series into which the collection is organized
- Part 2: Historical Note
- Part 3: Collection Listing (box and folder list)
- Bibliography

¹⁰ They remain separate from the collection in three document boxes: *Flood Damaged Electrofax Documents from the Post-1949 Correspondence*. Olmsted NHS

PART 1:

COLLECTION DESCRIPTION

Scope and Content Note

The Olmsted Firm's Post-1949 Correspondence, 1949-1980

- Accession number:* FRLA-6
- Catalog number:* FRLA-47344
- Collection #:* 2001.001/03.04
- Quantity:* 75 linear feet
- Storage:* 173 letter-size document boxes, 6 legal-size document boxes, 8 B-size folders (30"x 40"), 1 C-size folder (40"x 60")
- Location:* Frederick Law Olmsted National Historic Site, 99 Warren Street, Brookline, Massachusetts 02445-5998, (617) 566-1689.
- Description:* The collection consists primarily of the firm's client and administrative correspondence files dating between 1949 and 1980, although many of the files contain significantly older materials in cases where the firm had an earlier relationship with the client. The documents generally cover the period following Frederick Law Olmsted, Jr.'s retirement from the firm in 1950 until the acquisition of the Olmsted firm's archival collection by the National Park Service in 1980.
- Cross-references:* Related material may be found throughout the various collections held at the Olmsted National Historic Site, and in Series A and B of the *Records of the Olmsted Associates*, Manuscript Division, Library of Congress, Washington, DC.

Series Descriptions

There are two basic types of files in the Post-1949 Correspondence collection: client files and administrative record-keeping files. Each design project or administrative subject was assigned a unique job number by the Olmsted firm, and the files were arranged in numerical order. The vast majority of the documents in this collection consist of the client files, which detail design planning, estimates, and billing for specific projects. Occasional personal correspondence between Olmsted firm partners and biographical material about the clients appear. Major projects with multiple files are split either thematically, by correspondent, or chronologically. Examples of major projects found in this collection are the Kennecott Copper Corp. in Lexington, MA; Syracuse University in Syracuse, NY; Mountain Lake Corp. in Lake Wales, FL; the Patapsco Tunnel in Baltimore, MD; as well as several universities in Mississippi; and housing projects in Massachusetts.

The majority of projects worked on by the firm during this period, however, consist of small private estates. These files rarely exceed one folder. The contents of these folders generally include the following items: reports of initial visits, estimates, occasional contracts (depending on the extent of work to be done), bills for payment to sub-contractors, and personal notes. Clients who hired the Olmsted firm to do design work for multiple jobs include Mrs. Efram Zimbalist Jr., Cary Bok, and Admiral Samuel Eliot Morrison. There are several files that contain correspondence dating from the 1930s from prominent people such as John D. Rockefeller, Percy A. Rockefeller, J. Stillman Rockefeller and Avery Rockefeller.

During processing of the collection, many of the file folders for the more recent jobs (numbered 10,000 and higher) were found to be empty. The contents of these files may have been removed by Artemas Richardson, the last partner in the firm, when he relocated his landscape architecture practice in 1980.¹¹

The other series of documents within the collection are the record-keeping files of the firm. "Job# 20" was assigned to administrative related correspondence. These files provide details about how the office was managed and about the firm's employees. The folders contain information such as employee benefits, correspondence between the office and professional organizations, requests to suppliers, and many letters of reference for people who had been in the employ of Olmsted Brothers. These files also provide information about the purchase and maintenance of office equipment, such as the Wagenhorst electric blueprint machine, which was bought in 1905 and was still in operation in the early 1970s. Job# 673 files relate to the physical upkeep of the building and grounds. Since little alteration took place during the period of 1950 to 1980, these files consist mainly of photocopies of earlier documents such as property lines, deeds, etc. Job# 2890 covers all job applications sent to the firm.

Each employee and partner in the firm was also assigned a unique number under which his or her records and related correspondence were filed. Partners in the firm have the most numerous files. For example, this collection contains 29 folders of documents for Edward Clark Whiting (Job# 371). His files contain records pertaining to some of his other professional work, such as

¹¹ After the National Park Service acquired the site, Richardson moved to Fremont, New Hampshire where he established *The Olmsted Office*. His landscape architecture business closed its doors in 2000.

his leadership of the Committee on Membership Qualifications for the American Society of Landscape Architects (ASLA). One interesting folder contains material pertaining to Whiting's authorship of the "Frederick Law Olmsted Minute" in *Landscape Architecture Quarterly*. The file includes copies of papers written by Olmsted Jr. from 1916 to 1943, and a letter from Leon Zach in which he recounts some of his favorite memories of Olmsted. Throughout the box and folder list for this collection, footnotes have been added in order to draw attention to items that may be of particular interest to researchers.¹²

¹² The processing notes also contain lists of interesting items. "Post-1949 Correspondence," *Processing Files*. Olmsted NHS.

PART 2:

HISTORICAL NOTE

Short History of the Olmsted Firm in Brookline

The history of the Olmsted firm arguably begins in 1857, the year Frederick Law Olmsted, Sr. and Calvert Vaux won the competition to design Central Park in New York City. This project marked the beginning of a partnership that was formalized in 1865 under the name *Olmsted, Vaux, and Company*. During the 1870s, after his partnership with Vaux ended, Olmsted's work required frequent extended stays in the Boston area. A winter visit to the Brookline home of his good friend H. H. Richardson, eventually prompted him to buy a nearby house. In 1883, the Clark sisters reluctantly sold Olmsted their property at 99 Warren Street under the condition that he build them another house on a portion of the land where they could live rent free.¹³ Olmsted called his new home "Fairsted," perhaps after the village in Essex County, England where his ancestors were born.¹⁴ The house in Brookline became both the home and office of Olmsted, and the workplace of the following generations of his firm. Over the years, additions and alterations were made to the structure to make it more suitable for the needs of an expanding business, while maintaining a portion of the building as a residence throughout the long life of the company.

John Charles (JCO) began an apprenticeship with his stepfather in 1875, became a partial partner in 1878, and was made a full partner in 1884. After the addition of Harry Codman in 1889, the name of the firm changed to *F. L. Olmsted and Company*. After Codman's death and the entrance of Charles Eliot into the firm in 1893, the company was called *Olmsted, Olmsted & Eliot*. Prior to his graduation from Harvard in 1894, Frederick Law Olmsted, Jr. had worked on landscape architecture jobs under his father's direction. He entered the firm as an assistant after graduating, just a short time before his father effectively retired due to the onset of senile dementia. In 1897, Olmsted Sr. retired, Charles Eliot died, and Olmsted Jr. was made a full partner. In 1898 the company became *Olmsted Brothers*, the name that it retained for over sixty years.

Olmsted Sr. died in 1903 at the McLean Asylum where he had been committed in 1898. JCO died in 1920, at which point Olmsted Jr. became the senior partner in the firm. The last of the family to be associated with the business, Olmsted Jr. officially retired in 1950, but remained a consultant until his death in 1957. In 1961, the firm changed its name to *Olmsted Associates* and remained in business at the Brookline office until 1980, when the National Park Service acquired the property and its contents, including the firm's plans and records. During Olmsted Brothers' most successful period, in the 1920s and early 1930s, the firm employed close to 60 men and women. However, by the time the Park Service acquired the site, business had declined appreciably and only supported secretary Mary Tynan and two landscape architects: Artemas Richardson and Joseph Hudak. Richardson subsequently moved his practice, which he called *The Olmsted Office*, to Fremont, New Hampshire.¹⁵

The Park Service restored the house and grounds to their circa 1930 appearance and began a long-term conservation project of the plans and drawings collection. These records are available

¹³ See "Random Notes about F.L.O.'s Brookline Office, 1883 et seq." by Olmsted Jr. in *Retirement Correspondence and Family Records*, "2964 L. Roper and F. L. O., 1950-1952 [2 of 2]," Box 2, Folder 3. Frederick Law Olmsted National Historic Site, Brookline, Massachusetts.

¹⁴ Stephen M. Lawson, "Olmsted-Mix-Turner," <http://kinnexions.com/smlawson/olmsted.htm>. July 11, 2002.

¹⁵ Millman, Amy. *Historic Resource Study: F. L. Olmsted National Historic Site*, U. S. Dept. of the Interior, National Park Service, North Atlantic Regional Office, Boston, Massachusetts, November 1982, p. 98.

to students, historians, and landscape architects who wish to research or restore Olmsted landscapes. In addition, the archives house a large collection of business and administrative documents that add a greater depth of understanding to the plans and drawings. The *Post-1949 Correspondence* collection and others, such as *Planting Lists*, *Office Diaries*, *Plant Reference Materials*, and *Billing Records*, offer a wealth of invaluable information about costs, employees, clients, and working practices of the firm.

PART 3:

COLLECTION LISTING

Box 1 (5.0" letter size)

Folder:

1. Olmsted, Olmsted and Eliot Scrapbook, 1895¹⁶
2. Accession Book [for Olmsted Brothers' Library], c. 1915¹⁷
3. "Architecture of H. H. Richardson and His Contemporaries in Boston and the Vicinity," Notes of the Society of Architectural Historians Annual Tour, 1972
4. Archival Request List, n.d.
5. Brookline, MA, c. 1889 [photocopy]; 1894 [photocopy] [contents now filed in legal oversize box]¹⁸
6. "General Conditions of Contract," n.d.
7. Hubbard Educational Trust Inc., 1972-1975
8. *Landscape Architecture, A Comprehensive Classification Scheme* by Hubbard and Kimball, 1920
9. Miscellaneous Negatives, n.d.
10. "Proceedings for the Brookline Historical Society for 1975-1978"
11. Commonwealth of Massachusetts, Board of Registration of Landscape Architects [1 of 12], 1968-1973
12. Commonwealth of Massachusetts, Board of Registration of Landscape Architects – Meeting Minutes [2 of 12], 1968-1971
13. Commonwealth of Massachusetts, Board of Registration of Landscape Architects – Applications, Massachusetts Examinations, Examinations – Other States [3 of 12], 1968-1971

Box 2 (5.0" letter size)

Folder:

1. Commonwealth of Massachusetts, Board of Registration of Landscape Architects – Registration Law, Rules and Regulations [4 of 12], 1964-1973
2. Commonwealth of Massachusetts, Board of Registration of Landscape Architects [5 of 12], 1966
3. Commonwealth of Massachusetts, Board of Registration of Landscape Architects [6 of 12], 1970-1972
4. Commonwealth of Massachusetts, Board of Registration of Landscape Architects [7 of 12], 1970-1972
5. Commonwealth of Massachusetts, Board of Registration of Landscape Architects [8 of 12], 1971-1972
6. Commonwealth of Massachusetts, Board of Registration of Landscape Architects [9 of 12], 1972-1974
7. Commonwealth of Massachusetts, Board of Registration of Landscape Architects [10 of 12], 1971-1974
8. Commonwealth of Massachusetts, Board of Registration of Landscape Architects [11 of 12], 1972-1973

¹⁶ Contains hand-drawn caricatures of employees of the firm.

¹⁷ The pages that were filled with handwritten entries appear to have been torn out of the book.

¹⁸ Filed in *Post-1949 Correspondence – Legal Oversize*, "Brookline, MA, 1889 [photocopy]; 1894 [photocopy]," Box 174, Folder 1. Electrofax copy of "Report of Olmsted, Olmsted & Eliot, Landscape Architects," Brookline, MA, Sept. 8, 1894. Also includes a barely legible copy of a newspaper review of a talk given by FLO Sr. to the Brookline Club. *The Chronicle*, Saturday, March 2, 1889.

9. Commonwealth of Massachusetts, Board of Registration of Landscape Architects [12 of 12], 1972-1975
10. Job# 1-A, Olmsted, F. L., Sr. [empty]
11. Job# 2-A, Eliot, Charles (Negative), n.d.
12. Job# 5-Un, [Social Security]/ Unemployment Compensation, 1936-1960
13. Job# 17, Canadian Claims for Income Tax [empty]
14. Job# 17-A, Additional Assessment on 1941 – Federal Income Tax 1941 [empty]
15. Job# 18, Veterans “In Service” Training [empty]

Box 3 (5.0" letter size)

Folder:

1. Job# 20, Assorted Nursery Catalogs [1 of 6], 1974-1976
2. Job# 20, Assorted Nursery Catalogs [2 of 6], 1958-1976
3. Job# 20, Assorted Nursery Catalogs [3 of 6], 1972-1975
4. Job# 20, Assorted Nursery Catalogs [4 of 6], 1962-1977
5. Job# 20, Assorted Nursery Catalogs [5 of 6], 1958-1976
6. Job# 20, Assorted Nursery Catalogs [6 of 6], 1971-1981

Box 4 (5.0" letter size)

Folder:

1. Job# 20, Federated Garden Club Lecture Material by Joseph Hudak, 1966-1967
2. Job# 20, Federated Garden Clubs of Massachusetts, Fall 1967 – Evergreens (Lecture 2), 1967
3. Job# 20, Federated Garden Clubs of Massachusetts, Fall 1967 – Evergreens (Lecture 3) [Part 1 of 2], 1967
4. Job# 20, Federated Garden Clubs of Massachusetts, Fall 1967 – Evergreens (Lecture 3) [Part 2 of 2], 1967
5. Job# 20, Federated Garden Clubs of Massachusetts, Fall 1967 – Evergreens (Lectures 4 and 5) [Part 1 of 2], 1967
6. Job# 20, Federated Garden Clubs of Massachusetts, Fall 1967 – Evergreens (Lectures 4 and 5) [Part 2 of 2], 1967
7. Job# 20, Federated Garden Clubs of Massachusetts, Fall 1969 – Deciduous shrubs (Lecture 1 of 5), 1969
8. Job# 20, Federated Garden Clubs of Massachusetts, Fall 1969 – Deciduous shrubs (Lecture 2 of 5), 1969
9. Job# 20, Federated Garden Clubs of Massachusetts, Fall 1969 – Deciduous shrubs (Lecture 3 and 4 of 5), 1969

Box 5 (5.0" letter size)

Folder:

1. Job# 20, Federated Garden Clubs of Massachusetts, Fall 1969 – Deciduous shrubs (Lecture 5 of 5)
2. Job# 20, Library Memos, Library Notes, c. 1953
3. Job# 20, List of Firm Members and Length of Service, n.d.
4. Job# 20, Mary/ 4.00 Neg / \$5.00 – 8 x 10 (Negatives), n.d¹⁹

¹⁹ Includes negatives of FLO Jr., JCO, and some job-related plans.

5. Job# 20, Miscellaneous, Client-related, n.d.
6. Job# 20, [OB List of Clients Served, Classified as to Type], 1940
7. Job# 20, Miscellaneous Correspondence [loose material], 1948-1945
8. Job# 20, OA Design Activity Charts; OA Firms (1878 -); Personal Dossiers of Partners; AIA Citation, c. 1963
9. Job# 20, Olmsted Firm Family Tree, n.d.
10. Job# 20, Miscellaneous Correspondence, 1932-1936²⁰
11. Job# 20, OB Correspondence, 1937-1944²¹
12. Job# 20, OB Correspondence [Part 1 of 2], 1950-1955
13. Job# 20, OB Correspondence [Part 2 of 2], 1950-1955

Box 6 (5.0" letter size)

Folder:

1. Job# 20, OA Correspondence [Part 1 of 2], 1956-1961
2. Job# 20, OA Correspondence [Part 2 of 2], 1956-1961
3. Job# 20, OA Correspondence, 1962
4. Job# 20, OA Correspondence, 1963
5. Job# 20, OA Correspondence, 1964-1965
6. Job# 20, OA Correspondence [Part 1 of 2], 1966-1967
7. Job# 20, OA Correspondence [Part 2 of 2], 1966-1967

Box 7 (5.0" letter size)

Folder:

1. Job# 20, OA Correspondence, 1968
2. Job# 20, OA Correspondence [Part 1 of 3], 1969-1970
3. Job# 20, OA Correspondence [Part 2 of 3], 1969-1970
4. Job# 20, OA Correspondence [Part 3 of 3], 1969-1970
5. Job# 20, OA Correspondence [Part 1 of 2], 1971-1972
6. Job# 20, OA Correspondence [Part 2 of 2], 1971-1972
7. Job# 20, OA Correspondence, 1973

Box 8 (5.0" letter size)

Folder:

1. Job# 20, OA Correspondence, 1974
2. Job# 20, OA Correspondence, 1975
3. Job# 20, OA Correspondence, 1976
4. Job# 20, OA Potential Clients (1977-), 1977-1979
5. Job# 20, OA Correspondence, 1977
6. Job# 20, OA Correspondence [Part 1 of 2], 1978
7. Job# 20, OA Correspondence [Part 2 of 2], 1978

²⁰ Includes many letters of reference for people who had been employed by the firm.

²¹ This folder and the following "OB Correspondence" files contain, among other things, information about the purchase and maintenance of office equipment and supplies. For example, the repair of the Wagenhorst electric blueprint machine is discussed in letters found in Box 5, folder 13.

Box 9 (5.0" letter size)

Folder:

1. Job# 20, OA Correspondence, 1979
2. Job# 20, OA Correspondence, 1980
3. Job# 20 [Olmsted Brothers Photographs], [Cross-reference Job# 5950 Palos Verdes Estates], 1916; 1930²²
4. Job# 20 [Olmsted Brothers Glass Plate Negative], c. 1920²³
5. Job# 20 [Olmsted Associates], Sesquicentennial, 1971-1976
6. Job# 20 Olmsted Publicity, Sesquicentennial, 1972
7. Job# 20-15, Liberty Mutual Insurance Co. [Part 1 of 2], 1930-1960
8. Job# 20-15, Liberty Mutual Insurance Co. [Part 2 of 2], 1930-1960

Box 10 (5.0" letter size)

Folder:

1. Job# 20-AM, Association Memberships/ Magazines, 1958-1970
2. Job# 20-AW, Olmsted Associates – Awards, 1959-1964
3. Job# 20-B, Olmsted Brothers' Baltimore Office, 1958-1959
4. Job# 20-C, Contractors, New-, 1969-1972
5. Job# 20-E, Engrossing, 1973-1976
6. Job# 20-F, Olmsted Associates Fees, c. 1961
7. Job# 20-FP, Firm's Policies – Firm's Decisions, 1927-1936
8. Job# 20-FQ, Federal Questionnaires, 1968-1970
9. Job# 20-GI, Guarantees and Instructions/ Office Machines, 1973
10. Job# 20-GI, Group Insurance/ Aetna Life Insurance Co. (1 of 2) [Part 1 of 2], 1927-1960
11. Job# 20-GI, Group Insurance (1 of 2) [Part 2 of 2], 1927-1958

Box 11 (5.0" letter size)

Folder:

1. Job# 20-GI, Group Insurance/ Miscellaneous (2 of 2), 1926-1947
2. Job# 20-H, Harvard University School of Design, Mr. Joseph Hudak, 1962-1969
3. Job# 20-H, Associated Hospital Service Inc. [Part 1 of 3], 1956-1958
4. Job# 20-H, Associated Hospital Service Inc. [Part 2 of 3], 1946-1956
5. Job# 20-H, Associated Hospital Service Inc. [Part 3 of 3], 1938-1956
6. Job# 20-K, F. L. Olmsted Inquiries, 1974- (1 of 3) [Part 1 of 6], 1963-1980

Box 12 (5.0" letter size)

Folder:

1. Job# 20-K, F. L. Olmsted Inquiries, 1974- (1 of 3) [Part 2 of 6], 1973-1975
2. Job# 20-K, F. L. Olmsted Inquiries, 1974- (1 of 3) [Part 3 of 6], 1976-1978
3. Job# 20-K, F. L. Olmsted Inquiries, 1974- (1 of 3) [Part 4 of 6], 1972-1979
4. Job# 20-K, F. L. Olmsted Inquiries, 1974- (1 of 3) [Part 5 of 6], 1978-1979
5. Job# 20-K, F. L. Olmsted Inquiries, 1974- (1 of 3) [Part 6 of 6], 1976-1980

²² Labeled photograph of employees working in the upper drafting room, 1930; and three photographs of men (including JCO, Whiting, and Dawson) who worked at Palos Verdes Estates in 1916.

²³ Glass plate negative of FLO Jr., Percival Gallagher and James F. Dawson.

Box 13 (5.0" letter size)

Folder:

1. Job# 20-K, F. L. Olmsted Inquiries (2 of 3) [Part 1 of 4], 1949-1976
2. Job# 20-K, F. L. Olmsted Inquiries (2 of 3) [Part 2 of 4], 1964-1971²⁴
3. Job# 20-K, F. L. Olmsted Inquiries (2 of 3) [Part 3 of 4], 1959-1971
4. Job# 20-K, F. L. Olmsted Inquiries (2 of 3) [Part 4 of 4], 1964-1971
5. Job# 20-K, F. L. Olmsted Inquiries (3 of 3) [Part 1 of 4], 1972-1974²⁵
6. Job# 20-K, F. L. Olmsted Inquiries (3 of 3) [Part 2 of 4], 1970-1973²⁶
7. Job# 20-K, F. L. Olmsted Inquiries (3 of 3) [Part 3 of 4], 1972-1973

Box 14 (5.0" letter size)

Folder:

1. Job# 20-K, F. L. Olmsted Inquiries (3 of 3) [Part 4 of 4], 1973-1974
2. Job# 20-K, Olmsted Associates Past Inquiries [Part 1 of 2], 1975-1980²⁷
3. Job# 20-K, Olmsted Associates Past Inquiries [Part 2 of 2], 1966-1980
4. Job# 20-K, Holding, 1973-1977
5. Job# 20-LC, Library of Congress [Part 1 of 2], 1965-1976²⁸
6. Job# 20-LC, Library of Congress [Part 2 of 2], 1968-1976

Box 15 (5.0" letter size)

Folder:

1. Job# 20-M, Mailing Lists, 1950-1961
2. Job# 20-MG, Machine Guarantees, 1963-1969
3. Job# 20-P, F. L. Olmsted Periodicals [NAB 190, Lists of Place Names], 1865 [photocopy]; 1899-1938²⁹
4. Job# 20-PA, Professional Associates, 1979
5. Job# 20-PC, Director of Parks – Letters [Prospective Clients], 1975
6. Job# 20-PC, Colleges [Prospective Clients], 1975
7. Job# 20-PC, Public Housing Authority, 1950
8. Job# 20-PC, [Prospective Clients], C, 1951-1958
9. Job# 20-PC, [Prospective Clients], H-I, 1946-1957
10. Job# 20-PC, [Prospective Clients], J-K, 1938-1955
11. Job# 20-PC, [Prospective Clients], L-M, 1949-1953
12. Job# 20-PC, [Prospective Clients], N-R, 1936-1959
13. Job# 20-PC, [Prospective Clients], S, 1951-1955

²⁴ This and the following two folders contain letters regarding the erection of a memorial to Olmsted Sr. in the Washington, DC area.

²⁵ Includes copies of materials relating to Olmsted and Vaux's work for the Hartford Insane Assylum during the 1860s.

²⁶ Includes a 1940 publication by Olmsted Brothers entitled "Notes to Accompany a Collection of Photographs Applicable to the Development of an Arboretum."

²⁷ Contains correspondence with Elizabeth Stevenson regarding the publication of her book, *Park Maker*.

²⁸ Contains correspondence with Stephen Gill and Charlotte Olmsted Kursch regarding the disposition of Olmsted family memorabilia and files. Also contains documentation of the gift of Olmsted Sr.'s death mask to the National Portrait Gallery in 1967.

²⁹ Contains lists of names compiled by the firm that would be suitable for roads and housing developments. Also includes a photocopy of a letter written by FLO Sr. in 1865 regarding place names. For related information, see *NAB/ NAC Study Collection*, "NAB 190," Box 4, Folder 5. Olmsted NHS.

14. Job# 20-PC, [Prospective Clients], T-Z, 1950-1957
15. Job# 20-PC, [Letters Promoting OA], ARK, 1969
16. Job# 20-PC, [Letters Promoting OA], CONN, 1969-1970
17. Job# 20-PC, [Letters Promoting OA], DEL, 1970
18. Job# 20-PC, [Letters Promoting OA], FLA, 1969-1970
19. Job# 20-PC, [Letters Promoting OA], Idaho, 1969
20. Job# 20-PC, [Letters Promoting OA], ILL, 1970
21. Job# 20-PC, [Letters Promoting OA], IND, 1969
22. Job# 20-PC, [Letters Promoting OA], KY, 1969
23. Job# 20-PC, [Letters Promoting OA], MD, 1969-1970

Box 16 (5.0" letter size)

Folder:

1. Job# 20-PC, [Letters Promoting OA], MASS [Part 1 of 3], 1969-1970
2. Job# 20-PC, [Letters Promoting OA], MASS [Part 2 of 3], 1969-1970
3. Job# 20-PC, [Letters Promoting OA], MASS [Part 3 of 3], 1969-1970
4. Job# 20-PC, [Letters Promoting OA], MICH, 1971
5. Job# 20-PC, [Letters Promoting OA], Maine, 1969-1971³⁰
6. Job# 20-PC, [Letters Promoting OA], ME, 1968-1970
7. Job# 20-PC, [Letters Promoting OA], MISS, 1964-1969

Box 17 (5.0" letter size)

Folder:

1. Job# 20-PC, [Letters Promoting OA], MO, 1969-1971
2. Job# 20-PC, [Letters Promoting OA], NH, 1969-1971
3. Job# 20-PC, [Letters Promoting OA], Mass, 1970
4. Job# 20-PC, [Letters Promoting OA], [NY] [Part 1 of 2], 1969
5. Job# 20-PC, [Letters Promoting OA], [NY] [Part 2 of 2], 1969-1970
6. Job# 20-PC, [Letters Promoting OA], ALA, 1969
7. Job# 20-PC, [Letters Promoting OA], OHIO, 1969-1970
8. Job# 20-PC, [Letters Promoting OA], PA, 1969-1970
9. Job# 20-PC, [Letters Promoting OA], RI, 1969-1970
10. Job# 20-PC, [Letters Promoting OA], VA, 1969
11. Job# 20-PC, [Letters Promoting OA], MASS, 1970
12. Job# 20-PC, [Letters Promoting OA], VT, 1970-1971
13. Job# 20-PC, [Letters Promoting OA], WV, 1969-1970

Box 18 (5.0" letter size)

Folder:

1. Job# 20-PC, Richardson, Artemas P. [Part 1 of 5], 1962-1973
2. Job# 20-PC, Richardson, Artemas P. [Part 2 of 5], 1963-1970
3. Job# 20-PC, Richardson, Artemas P. [Part 3 of 5], 1966-1971
4. Job# 20-PC, Richardson, Artemas P. [Part 4 of 5], 1968-1976
5. Job# 20-PC, Richardson, Artemas P. [Part 5 of 5], 1976-1977
6. Job# 20-PR, Olmsted Publicity, n.d.³¹

³⁰ Material is entirely Massachusetts-related.

7. Job# 20-PR, Olmsted Public Relations [Part 1 of 2], 1969-1979
8. Job# 20-PR, Olmsted Public Relations [Part 2 of 2], 1969

Box 19 (5.0" letter size)

Folder:

1. Job# 20-PR, Crawley/ Pickard [~~"Pickard"~~ crossed out], Inc. (Public Relations) [Part 1 of 3], 1969-1970
2. Job# 20-PR, Crawley/ Pickard, Inc. [Part 2 of 3], 1969-1970
3. Job# 20-PR, Crawley/ Pickard, Inc. [Part 3 of 3], 1969-1970
4. Job# 20-PR, Promotional Materials [1 of 28], c. 1970
5. Job# 20-PR, Promotional Materials [2 of 28; Resumés of Joseph Hudak and Artemas Richardson], c. 1970
6. Job# 20-PR, Promotional Materials [3 of 28, Resumés of Joseph Hudak and Artemas Richardson/ Area Development, Feb. 1970], c. 1970
7. Job# 20-PR, Promotional Materials [4 of 28, "Baystate Plants Landscaped by Central Park Designer," *Industry*, October 1969], 1969

Box 20 (5.0" letter size)

Folder:

1. Job# 20-PR, Promotional Materials [5 of 28], c. 1970
2. Job# 20-PR, Promotional Materials [6 of 28, University of Southern Mississippi], c. 1976
3. Job# 20-PR, Promotional Materials [7 of 28, University of Southern Mississippi], c. 1976
4. Job# 20-PR, Promotional Materials [8 of 28, Includes University of Southern Mississippi], c. 1976
5. Job# 20-PR, Promotional Materials [9 of 28], 1964
6. Job# 20-PR, Promotional Materials [10 of 28], 1969-1970
7. Job# 20-PR, Promotional Materials [11 of 28], 1966³²

Box 21 (5.0" letter size)

Folder:

1. Job# 20-PR, Promotional Materials [12 of 28; Gordon College/ Gordon Divinity School], 1965
2. Job# 20-PR, Promotional Materials [13 of 28], n.d.
3. Job# 20-PR, Promotional Materials [14 of 28], n.d.
4. Job# 20-PR, Promotional Materials [15 of 28], n.d.
5. Job# 20-PR, Promotional Materials [16 of 28], n.d.
6. Job# 20-PR, Promotional Materials [17 of 28], n.d.
7. Job# 20-PR, Promotional Materials [18 of 28], n.d.

³¹ Contains photographs of Olmsted Associates' partners.

³² Includes a "Report to Accompany Master Plan" for the Mississippi Research and Development Center, Jackson, MS, January 1966.

Box 22 (5.0" letter size)

Folder:

1. Job# 20-PR, Promotional Materials [19 of 28], n.d.
2. Job# 20-PR, Promotional Materials [20 of 28], n.d.
3. Job# 20-PR, Promotional Materials [21 of 28, American Military Cemetery], n.d.
4. Job# 20-PR, Promotional Materials [22 of 28, National Shrine of the Immaculate Conception], n.d.
5. Job# 20-PR, Promotional Materials [23 of 28, NCR Walker Laboratory], n.d.
6. Job# 20-PR, Promotional Materials [24 of 28, Mississippi College/ Williams College], n.d.
7. Job# 20-PR, Promotional Materials [25 of 28, Duke University], n.d.
8. Job# 20-PR, Promotional Materials [26 of 28, University of Mississippi], n.d.
9. Job# 20-PR, Promotional Materials [27 of 28, University of Mississippi/ Firm Family Tree], n.d.
10. Job# 20-PR, Promotional Materials [28 of 28, Resumés], n.d.

Box 23 (5.0" letter size)

Folder:

1. Job# 20-PW, Public Works, 1975
2. Job# 20-R, Rail Travel Credit Agency, 1947-1955
3. Job# 20-SPEC [SP], Specifications Guide, Brookline, MA, 1973
4. Job# 20-SQ, Exhibits, 1972-1980
5. Job# 31, Groton School, Groton, MA, 1977
6. Job# 47, Fresh Pond, Cambridge, MA (Cambridge Water Board), 1977
7. Job# 71, Kirkwood Land Company, Atlanta, GA, 1975-1976
8. Job# 81, Missouri Botanical Garden, St. Louis, MO, 1959-1966
9. Job# 98, McLean Asylum, Belmont, MA, c. 1965
10. Job# 167, Bernheim, Isaac W., Anchorage, KY, 1977-1980
11. Job# 168, Taylor, F. W., Highland, PA, 1952
12. Job# 170, Biltmore [George W. Vanderbilt], Asheville, NC, 1972-1973
13. Job# 176, Phillips Academy, Garvan Model, Andover, MA (1 of 3, 1953-), 1953
14. Job# 176, Phillips Academy, Andover, MA (2 of 3, 1957-), 1957-1977
15. Job# 176, Phillips Academy, Andover, MA (3 of 3, 1964-), 1964-1965
16. Job# 218, Vanderbilt Mausoleum, Staten Island, NY, 1972-1978
17. Job# 220, Gore Place, Watertown, MA, 1938³³
18. Job# 225, Brown University, Providence, RI, 1975
19. Job# 245, John D. Rockefeller Jr., Burial Lot, Tarrytown, NY, 1974
20. Job# 250, Wellesley College, Wellesley, MA, 1973
21. Job# 256, Mt. Holyoke College, South Hadley, MA, 1973-1980
22. Job# 274, World's Columbian Exposition, Chicago, IL, 1894 [photocopy]³⁴
23. Job# 280-PC, National Cash Register Co., Dayton, OH, 1965-1966
24. Job# 280-Q, National Cash Register Company, Dayton, OH (Old River), 1955
25. Job# 280-S, National Cash Register Co., Dayton, OH (1 of 2, Employee Golf Course, Correspondence with George Siebenthaler) [Part 1 of 2], 1955-1960

³³ A report written by FLO Jr.

³⁴ Photocopy of a letter to Olmsted Sr. regarding a publication entitled "Le Rapport de l'Exposition de Chicago."

26. Job# 280-S, National Cash Register Co., Dayton, OH (1 of 2, Employee Golf Course, Correspondence with George Siebenthaler) [Part 2 of 2], 1955-1960

Box 24 (5.0" letter size)

Folder:

1. Job# 280-S, National Cash Register Co., Dayton, OH (2 of 2, Employee Golf Course) [Part 1 of 2], 1952-1959
2. Job# 280-S, National Cash Register Co., Dayton, OH (2 of 2, Employee Golf Course) [Part 2 of 2], 1952-1959
3. Job# 288, Atherton, Peter S., Louisville, KY, 1974
4. Job# 290, Columbia Institute for the Deaf and Dumb, Washington, DC, 1977
5. Job# 291, Golden Gate Park, San Francisco, CA, 1883-1965
6. Job# 300, Anderson, Larz, Brookline, MA, 1980
7. Job# 305, Sherwin, Henry, Cleveland, OH, 1978
8. Job# 306, Hurt, Joel, Atlanta, GA, 1976
9. Job# 318, Williams College, Williamstown, MA, 1953-1959
10. Job# 318, Williams College, Williamstown, MA (1 of 9, Contracts and Specifications) [Part 1 of 3], 1941-1959
11. Job# 318, Williams College, Williamstown, MA (1 of 9, Contracts and Specifications) [Part 2 of 3], 1960-1962
12. Job# 318, Williams College, Williamstown, MA (1 of 9, Contracts and Specifications) [Part 3 of 3], 1953-1954

Box 25 (5.0" letter size)

Folder:

1. Job# 318, Williams College, Williamstown, MA (2 of 9, Reports and estimates), 1953-1962
2. Job# 318, Williams College, Williamstown, MA (3 of 9, Correspondence – Foehl, Welanetz, and Bryant, 1962-), 1961-1963
3. Job# 318, Williams College, Williamstown, MA (4 of 9, Guide Map), 1941-1955
4. Job# 318, Williams College, Williamstown, MA (5 of 9), 1952-1954
5. Job# 318, Williams College, Williamstown, MA (6 of 9, Correspondence – Foehl and Welanetz) [Part 1 of 2], 1959-1961
6. Job# 318, Williams College, Williamstown, MA (6 of 9, Correspondence – Foehl and Welanetz) [Part 2 of 2], 1959-1961
7. Job# 318, Williams College, Williamstown, MA (7 of 9, General Correspondence) [Part 1 of 2], 1959-1964, 1975
8. Job# 318, Williams College, Williamstown, MA (7 of 9, General Correspondence) [Part 2 of 2], 1959-1975

Box 26 (5.0" letter size)

Folder:

1. Job# 318, Williams College, Williamstown, MA (8 of 9, Correspondence with College Personnel) [Part 1 of 3], 1951-1957
2. Job# 318, Williams College, Williamstown, MA (8 of 9, Correspondence with College Personnel) [Part 2 of 3], 1952-1957

3. Job# 318, Williams College, Williamstown, MA (8 of 9, Correspondence with College Personnel) [Part 3 of 3], 1954-1957
4. Job# 318, Williams College, Williamstown, MA (9 of 9, Estimates, Bills, Correspondence) [Part 1 of 2], 1952-1963
5. Job# 318, Williams College, Williamstown, MA (9 of 9, Estimates, Bills, correspondence) [Part 2 of 2], 1953-1954
6. Job# 318-C, Williams College, Williamstown, MA (Cluett Property), 1959-1960
7. Job# 322, West Point U. S. Military Academy, West Point, NY [empty]
8. Job# 324-A, Vaux, Calvert [photo], n.d.
9. Job# 343-1, -2, -3, Olmsted Brothers Employees [Harold A. Breen, Richard L. Humphrey, Marion F. Kohlrausch], 1949-1961
10. Job# 346, State University of Washington, Seattle, WA, 1961
11. Job# 347-2, -4; Job# 358-4; Job# 359-2, Olmsted Brothers Employees [John Harrison Rudolph, Paulette Chapman, James F. Divito], 1949-1953
12. Job# 358, Dawson, James Frederick, 1980
13. Job# 358, Dawson, James Frederick [loose material], c. 1941
14. Job# 358-A, Dawson, James Frederick [negative and print], n.d.
15. Job# 358-4, Murphy, Ray V. [filed under Job# 347-2 through Job#359-2]
16. Job# 359, Gallagher, Percival [loose material], n.d.
17. Job# 359-A, Gallagher, Percival [negative and print], n.d.

Box 27 (5.0" letter size)

Folder:

1. Job# 359-2, Divito, James F. [filed under "Job# 347-2 thru Job# 359-2, Olmsted Brothers Employees," 1949-1953]³⁵
2. Job# 361, Hubbard, Henry Vincent, 1947-1948
3. Job# 361-A, Hubbard, Henry Vincent [negative and print], n.d.
4. Job# 361-A, Hubbard, Henry Vincent [filed under "*Landscape Architecture, A Comprehensive Classification Scheme* by Hubbard and Kimball," 1920]³⁶
5. Job# 361-379, Olmsted Brothers Employees [Pond, Scott, Cram, and Cormier], 1956-1959
6. Job# 361-3, Whidden Pond, Bremer [filed under Job# 361-379]
7. Job# 363-2, Lewis, George L., 1918-1968
8. Job# 367-3, Scott, J. Harry [filed under Job# 361-379]
9. Job# 368, Perkins, Harry D., 1940-1977
10. Job# 368-2, Cram, R. N. [filed under Job# 361-379]
11. Job# 371, Whiting, Edward Clark [negative and print], n.d.
12. Job# 371, Whiting, Edward Clark (1 of 3, Biographical Material), 1927-1962
13. Job# 371, Whiting, Edward Clark (2 of 3, 1959 Committee on Membership Qualifications), 1959-1960
14. Job# 371, Whiting, Edward Clark (3 of 3, Visiting Committee, Harvard Schools of Architecture and Landscape Architecture), 1936 [empty]
15. Job# 371, Whiting, Edward Clark (1 of 25, Committee on Membership Qualifications – ASLA) [Part 1 of 2], 1960-1962

³⁵ Box 26, Folder 11.

³⁶ Box 1, Folder 8.

16. Job# 371, Whiting, Edward Clark (1 of 25, Committee on Membership Qualifications – ASLA) [Part 2 of 2], 1960-1961
17. Job# 371, Whiting, Edward Clark (2 of 25, Association for the Arnold Arboretum, Inc.), 1953-1957
18. Job# 371, Whiting, Edward Clark (3 of 25, Examining Board – ASLA, Filed Chronologically) [empty]
19. Job# 371, Whiting, Edward Clark (4 of 25, Publication Board, 1956) [empty]
20. Job# 371, Whiting, Edward Clark (5 of 25, “Frederick Law Olmsted Minute,” *Landscape Architecture Quarterly*), 1958³⁷

Box 28 (5.0" letter size)

Folder:

1. Job# 371, Whiting, Edward Clark (6 of 25, Walden Pond), 1958-1960
2. Job# 371, Whiting, Edward Clark (7 of 25, Grievance Committee, 1956) [empty]
3. Job# 371, Whiting, Edward Clark (8 of 25, Miscellaneous Articles) [empty]
4. Job# 371, Whiting, Edward Clark (9 of 25, Massachusetts Committee on Public Safety – Pertinent Reports, Papers, etc.) [empty]
5. Job# 371, Whiting, Edward Clark (10 of 25, BSLA Committee on Open Spaces) [empty]
6. Job# 371, Whiting, Edward Clark (11 of 25, Massachusetts Committee on Public Safety – General Correspondence and Memos) [empty]
7. Job# 371, Whiting, Edward Clark (12 of 25, Hubbard and Olmsted Loan Funds) [empty]
8. Job# 371, Whiting, Edward Clark (13 of 25, Massachusetts Committee on Public Safety, Housing Committee – Minutes) [empty]
9. Job# 371, Whiting, Edward Clark (14 of 25, Massachusetts Committee on Public Safety, Housing Committee – Correspondence and Bulletins) [empty]
10. Job# 371, Whiting, Edward Clark (15 of 25, ASLA Committee on Membership Qualifications) [empty]
11. Job# 371, Whiting, Edward Clark (16 of 25, ASLA Committee on Membership Qualifications) [“Civilian Camouflage” Certificate], 1943³⁸
12. Job# 371, Whiting, Edward Clark (17 of 25, ASLA Committee on Membership Qualifications, 1951) [empty]
13. Job# 371, Whiting, Edward Clark (18 of 25, ASLA Committee on Membership Qualifications) [empty]
14. Job# 371, Whiting, Edward Clark (19 of 25, ASLA Committee on Membership Qualifications) [empty]
15. Job# 371, Whiting, Edward Clark (20 of 25, ASLA Committee on Membership Qualifications, 1954) [empty]
16. Job# 371, Whiting, Edward Clark (21 of 25, ASLA Committee on Membership Qualifications, 1955) [empty]
17. Job# 371, Whiting, Edward Clark (22 of 25, ASLA Committee on Membership Qualifications, 1956) [empty]

³⁷ Contains copies of FLO Jr.’s writings from 1916 to 1943. Also includes an anecdotal letter from Leon Zach in which he recounts his favorite reminiscences of FLO’s “failings.”

³⁸ File contains only a certificate of completion for a course on “civilian camouflage.” Whiting’s notes for the course can be found in the firm’s reference files: *NAB/NAC Study Collection*, “NAC 3813 Camouflage – Private Concealment [Part 1 of 2], 1942-1943,” Box 48, Folder 7. Olmsted NHS.

18. Job# 371, Whiting, Edward Clark (23 of 25, ASLA Committee on Membership Qualifications, 1957) [empty]
19. Job# 371, Whiting, Edward Clark (24 of 25, ASLA Ad-Hoc Committee), 1961
20. Job# 371, Whiting, Edward Clark (25 of 25, ASLA Committee on Membership), 1958
21. Job# 373, Parker, Carl Rust, 1951-1966
22. Job# 373, Parker, Carl Rust [negative and print], n.d.
23. Job# 375-05, Cormier, Francis [filed under Job# 361-379]
24. Job# 375-05, Cormier, Francis, 1976-1978
25. Job# 382-02, F. Lloyd Wright, Jr., 1978
26. Job# 383-01, Phillips, William Lyman, 1938-1951
27. Job# 384-467, Olmsted Brothers Employees [Larsen, Otto, Weed, and Engley], 1946-1976
28. Job# 392, Gibbs, George, Jr., 1951-1952
29. Job# 392-4, Otto, Victor G. [filed under Job# 384-467]
30. Job# 394, Koehler, Hans, 1950-1951
31. Job# 414, Marquis, William B. (1 of 2), 1949-1976
32. Job# 414, Marquis, William B. (2 of 2, Marquis Windup 1962 ff.), 1962
33. Job# 414, Marquis, William B. ("References in Landscape Architecture thru 1941" by Wm. B. Marquis), c. 1941
34. Job# 414, William B. Marquis [negatives and prints], 1958
35. Job# 455, Atherton, Peter L. [cross-reference sheet]
36. Job# 463, White, Jonathan, Brookline, MA 1978
37. Job# 464, Williams, Moses, Brookline, MA n.d.
38. Job# 466-4, Engley, Hollis B. [filed under Job# 384-467]
39. Job# 466-5, Weed, John M. [filed under Job# 384-467]
40. Job# 467-1, Riley, Charles Scott [negatives and print], n.d.
41. Job# 467-1, Riley, Charles Scott, 1966
42. Job# 502, Central Park, New York, NY (1924-), 1956-1980

Box 29 (5.0" letter size)

Folder:

1. Job# 504, [Riverside Drive Extensions – Hudson River Bridge at Fort Washington Park], Riverside, NY, 1875-1882 [photocopies]
2. Job# 506, Riverdale Improvement, Bronx, NY, 1975-1976
3. Job# 509, Prospect Park, New York, NY, 1974-1978
4. Job# 515, Rockaway Point, Queens, NY, 1975
5. Job# 529, Fort Tryon Park, New York, NY, (1 of 3) 1934-1935; 1951-1954; 1974
6. Job# 529, Fort Tryon Park, The Cloisters, New York, NY (2 of 3, Correspondence, 1968) [Part 1 of 3], 1955-1956; 1964
7. Job# 529, Fort Tryon Park, The Cloisters, New York, NY (2 of 3, Correspondence, 1968) [Part 2 of 3], 1955-1965
8. Job# 529, Fort Tryon Park, The Cloisters, New York, NY (2 of 3, Correspondence, 1968) [Part 3 of 3], 1955-1963; 1968
9. Job# 529, Fort Tryon Park, The Cloisters, New York, NY(3 of 3, Reports, Estimates, Planting Lists, etc.,) 1936; 1955; 1961-1963
10. Job# 529, Fort Tryon Park, New York, NY, 1932-1937

11. Job# 602, United States Hotel, Saratoga Springs, NY, 1976
12. Job# 605, Amherst College, Amherst, MA 1975-1976
13. Job# 607, Riverside, Chicago, IL, 1964-1978
14. Job# 609, Mt. Royal Park, Montreal, Quebec, Canada, 1877
15. Job# 612, New York State Asylum, Buffalo, NY, 1978
16. Job# 613, Old State House, Hartford, CT, 1975-1977

Box 30 (5.0" letter size)

Folder:

1. Job# 624, Quincy Library (now Crane Library), Quincy, MA, 1977
2. Job# 626, White, Joseph, Brookline, MA, 1979
3. Job# 629, Storrow, Charles, Brookline, MA, n.d.
4. Job# 637, Y. M. C. A. Inter...Colleges [Job# 7609, Springfield International College], Springfield, MA, 1959
5. Job# 647, Boston and Albany Railroad, Wellesley, MA (1 of 2, Wellesley Hills Railroad Parking Lot, 1977-), 1970-1978
6. Job# 647, Boston and Albany Railroad, Chestnut Hills, MA (2 of 2), 1977-1978
7. Job# 649, North Easton Memorial Hall, North Easton, MA, 1977
8. Job# 661, Belle Isle, Detroit, MI, 1895; 1977-1978
9. Job# 671, Ames/ [North Easton Park], North Easton, MA (See Job# 1396), 1887 [photocopy]; 1969-1976
10. Job# 673, [Estate of F. L. Olmsted/ Fairsted, 99 Warren St.], Brookline, MA (1 of 2, House on Warren Street, 1961) [Part 1 of 2], 1883 [photocopy]; 1904 [photocopy]; 1961-1980
11. Job# 673, [Estate of F. L. Olmsted/ Fairsted, 99 Warren St.], Brookline, MA (1 of 2, House on Warren Street, 1961) [Part 2 of 2], 1883 [photocopy]; 1929; 1973-1979
12. Job# 673, [Estate of F. L. Olmsted/ Fairsted, 99 Warren St.], Brookline, MA (2 of 2), 1962; 1973-1979
13. Job# 673, [Estate of F. L. Olmsted/ Fairsted, 99 Warren St.], Brookline, MA (1 of 2, Correspondence, etc. Re: Installation of Oil Burning Equipment), 1955-1964

Box 31 (5.0" letter size)

Folder:

1. Job# 673, [Estate of F. L. Olmsted/ Fairsted, 99 Warren St.], Brookline, MA (2 of 2, Olmsted Office, Home and Grounds: Misc. 1944-1961) [Part 1 of 2], 1951-1961
2. Job# 673, [Estate of F. L. Olmsted/ Fairsted, 99 Warren St.], Brookline, MA (2 of 2, Olmsted Office, Home and Grounds: Misc. 1944-1961) [Part 2 of 2], 1947; 1952-1959
3. Job# 675, Cushing Island, Portland, ME, 1974
4. Job# 677, Paine, R. T., Waltham, MA 1975-1980
5. Job# 689, The Mesa Group, 1964-1967³⁹
6. Job# 691, Beardsley Park, Bridgeport, CT, 1980
7. Job# 740-751, Olmsted Brothers: Employees [Hammond Sadler and Stanley White], 1950-1979
8. Job# 752-768, Olmsted Brothers: Employees [Arthur N. Parmenter], 1951-1952

³⁹ The Mesa Group is listed as Job# 698 in the Olmsted firm's "Job Number" book, although the items in this folder are identified as Job# 689.

9. Job# 762-02, Parmenter, Arthur N. [filed under Job# 752-768]
10. Job# 762-05, Harrison, Dorothea K., 1978-1979
11. Job# 766-02, Coe, Robert B., 1951
12. Job# 769-784, Olmsted Associates: Employees [Part 1 of 2], 1951-1955; 1965-66⁴⁰
13. Job# 769-784, Olmsted Associates: Employees [Part 2 of 2], 1957-1958⁴¹
14. Job# 774, Zach, Leon H. [negative and print], n.d.
15. Job# 774-04, Zach, Leon H. [filed under Job# 769-784]
16. Job# 774-04, Zach, Leon H., 1954

Box 32 (5.0" letter size)

Folder:

1. Job# 777-02, Richardson, Artemas P. [Part 1 of 4], 1944-1968
2. Job# 777-02, Richardson, Artemas P. [Part 2 of 4], 1966-1970
3. Job# 777-02, Richardson, Artemas P. [Part 3 of 4], 1969-1974
4. Job# 777-02, Richardson, Artemas P. [Part 4 of 4], 1974-1980
5. Job# 777-02, A.P.R., Publicity, 1968-1970
6. Job# 777-02, A.P.R., Rotary, 1968-1976
7. Job# 777-02, Richardson, Artemas P. [loose material], 1977

Box 33 (5.0" letter size)

Folder:

1. Job# 777-04, Lawrence, John [filed under Job# 769-784]
2. Job# 777-05, Hamilton, Calvin S. [filed under Job# 769-784]
3. Job# 778-01, Rippel, Donald K. [filed under Job# 769-784]
4. Job# 778-02, Shdeed, John [filed under Job# 769-784]
5. Job# 779-01, Greene, Sada M. [filed under Job# 769-784]
6. Job# 779-02, Kessler, Gerald F. [filed under Job# 769-784]
7. Job# 779-03, Willis, Nancy [filed under Job# 769-784]
8. Job# 779-04, Cameron, Jean S. [filed under Job# 769-784]
9. Job# 780-01, Hudak, Joseph G., (1 of 3), 1968-1980
10. Job# 780-01, Hudak, Joseph G., (2 of 3), 1962; 1975
11. Job# 780-01, Hudak, Joseph G., (3 of 3) [empty]
12. Job# 780-01, Hudak, Joseph G. [filed under Job# 769-784]
13. Job# 780-01, Hudak, Joseph G. [photograph], n.d.
14. Job# 780-02, Parker, Edith [filed under Job# 769-784]
15. Job# 780-03, Stengel, Henry [filed under Job# 769-784]
16. Job# 780-04, Grant, William H., Jr. [filed under Job# 769-784]
17. Job# 781-03, Brown, John A. [filed under Job# 769-784]
18. Job# 781-04, Taylor, Joan [filed under Job# 769-784]
19. Job# 782 to 785-01, Employees [Hansen and Domineau], 1958; 1961
20. Job# 782-02, Fonagy, Erno [filed under Job# 769-784 and Job# 785-4 to 790-1]
21. Job# 782-03, Sherrin, Robert [filed under Job# 769-784]
22. Job# 782-04, Gardescu, Paul [filed under Job# 769-784]

⁴⁰ Fonagy, Lawrence, Hamilton, Rippel, Shdeed, Stengel, Grant, Greene, Kessler, Cameron, Willis, Hudak, Parker, Brown, Hansen, and Taylor.

⁴¹ Sherrin, Gardescu, Connell, Tucker, Pollari, Perkins, Zach (photograph).

23. Job# 783-03, Connell, John T. [filed under Job# 769-784]
24. Job# 783-04, Tucker, James H. [filed under Job# 769-784]
25. Job# 784-01, Pollari, A. Curtiss [filed under Job# 769-784]
26. Job# 784-02, Perkins, Pearl Mrs. [filed under Job# 769-784]
27. Job# 785-01, Domineau, Madelyn [filed under Job# 782-1 to 785-1 and Job# 785-04 to 790-1]
28. Job# 785-04 to 788-03/ 789-02 to 790-01, Individual Employees [Part 1 of 2], 1960-1980⁴²
29. Job# 785-04 to 788-03/ 789-02 to 790-01, Individual Employees [Part 2 of 2], 1965-1969; 1975⁴³
30. Job# 785-04, Todd, Frank [filed under Job# 785-04 to 790-01]
31. Job# 786-01, Walsh, Sheila Joan, [filed under Job# 785-04 to 790-01]
32. Job# 786-02, Musiak, Thomas [filed under Job# 785-04 to 790-01]
33. Job# 786-03, Williams, Shepard [filed under Job# 785-04 to 790-01]
34. Job# 786-04, Pease, Mardell [filed under Job# 785-04 to 790-01]
35. Job# 787-01, Weinmayr, V. Michael [filed under Job# 785-04 to 790-01]
36. Job# 787-03, Feola, Richard T. [filed under Job# 785-04 to 790-01]
37. Job# 788-01, Garrity, William, [filed under Job# 785-04 to 790-01]
38. Job# 788-02, Craig, Lee [filed under Job# 785-04 to 790-01]
39. Job# 788-03, Webster, Susan [filed under Job# 785-04 to 790-01]
40. Job# 789-02, Rood, Cynthia [filed under Job# 785-04 to 790-01]
41. Job# 790-01, Hurr, David [filed under Job# 785-04 to 790-01]
42. Job# 790-02, Libby, Robert, 1970
43. Job# 790-03, Caines, William [filed under Job# 785-04 to 790-01]
44. Job# 791-01 to 791-04, Individual Employees [Becker, Friedman], 1969; 1975-1976
45. Job# 792-01 to [792-03], Individual Employees [Shepard, Holland, MacBean], 1975-1977
46. Job# 793-01, 793-02, Individual Employees [Boehm, Ix], 1978-1980

Box 34 (5.0" letter size)

Folder:

1. Job# 800, Hartford Park, Hartford, CT, 1969-1979
2. Job# 801, Bushnell Park, Hartford, CT (1 of 4) [Part 1 of 4], 1944-1953; 1980
3. Job# 801, Bushnell Park, Hartford, CT (1 of 4) [Part 2 of 4], 1939-1952
4. Job# 801, Bushnell Park, Hartford, CT (1 of 4) [Part 3 of 4], 1940-1952
5. Job# 801, Bushnell Park, Hartford, CT (1 of 4) [Part 4 of 4], 1947-1952
6. Job# 801, Bushnell Park, Hartford, CT (2 of 4) [Part 1 of 3], 1959-1972
7. Job# 801, Bushnell Park, Hartford, CT (2 of 4) [Part 2 of 3], 1961
8. Job# 801, Bushnell Park, Hartford, CT (2 of 4) [Part 3 of 3], 1960-1976

Box 35 (5.0" letter size)

Folder:

1. Job# 801, Bushnell Park, Hartford, CT (3 of 4, Correspondence with Mr. Hollister), 1950-1953

⁴² Todd, Musiak, Williams, Pease, Garrity, Craig, Webster, Weinmayer, Feola, Rood, Hurr, Libby, Caines.

⁴³ Webster, Rood, Hurr, Libby, Caines.

2. Job# 801, Bushnell Park, Hartford, CT (4 of 4, Specifications, etc.), 1947-1952
3. Job# 806, Riverside Park, Hartford, CT, 1959
4. Job# 901, Arborway, Boston, MA, 1978
5. Job# 902, Arnold Arboretum, Boston, MA (1 of 3), 1928-53⁴⁴
6. Job# 902, Arnold Arboretum, Boston, MA (2 of 3), 1881-1889
7. Job# 902, Arnold Arboretum, Boston, MA (3 of 3), 1977-1979
8. Job# 916, The Fens, Boston, MA, 1976-1980

Box 36 (5.0" letter size)

Folder:

1. Job# 918, Franklin Park, Boston, MA, 1975-1980
2. Job# 920, Jamaica Park, Boston, MA, 1881-1895; 1915; 1973-1977⁴⁵
3. Job# 920, Jamaica Park, Boston, MA, 1976-1979
4. Job# 922, Kings Mill Pond, Dorchester, MA, 1982
5. Job# 923, Boston Park System, Leverett Pond, Boston, MA, 1892 (photocopy); 1915; 1967-1980
6. Job# 923, Boston Park System, Leverett Pond, Boston, MA ["Leverett Pond: An Historical Study" by Cornelia Hanna McMurtrie], c. 1980
7. Job# 927, Muddy River [Improvement], Boston, MA 1880-1892; 1907 (photocopy); 1970-1980
8. Job# 930, Riverway, Boston, MA, 1878-1922
9. Job# 931, Columbus Park/ Boston Park Department, Boston, MA, 1930
10. Job# 946, Boston Common/ Boston Park Department, Boston, MA, 1913; 1978
11. Job# 946, Boston Common/ Boston Park Department, Boston, MA, 1934-36
12. Job# 950, Public Grounds Department/ City Squares, Boston, MA, 1976
13. Job# 958, Fort Hill Square, Boston, MA, n.d.
14. Job# 964, Olmsted Park, Boston, MA (Includes: Jamaica Park, Leverett Park and Jamaica Way), 1888-1915⁴⁶
15. Job# 971, Emerald Necklace, Boston, MA, 1898 (photocopy), 1976-1980
16. Job# 1016, Choate, J. H./ "Naumkeag," Stockbridge, MA, n.d.
17. Job# 1025, "Felsted," Deer Isle, Maine, 1972-1977⁴⁷
18. Job# 1031, Webb, Wm. S., Shelburne Falls, VT, 1979
19. Job# 1032, Stanford University, Palo Alto, CA, 1971-1978

Box 37 (5.0" letter size)

Folder:

1. Job# 1051, Brewer, J. R./ World's End, Hingham, MA, 1967-1970
2. Job# 1054, Sudbrook Land Company, Baltimore County, MD, 1976

⁴⁴ This and the following folder contain journals published by the Arnold Arboretum.

⁴⁵ Contains a pamphlet entitled "A Consideration of the Justifying Value of a Public Park," by Frederick Law Olmsted. Prepared at the Request of the American Social Science Association and Read at its Meeting in Saratoga, 1880. Boston: Tolman and White, Printers, 1881.

⁴⁶ Contains "A Report upon the Opportunities for Public Open Spaces in the Metropolitan District of Boston, Massachusetts," by Charles Eliot, 1892.

⁴⁷ "Felsted" was the name of Olmsted's summer house in Maine. For more information about the house see "Correspondents 'M'," *Frederick Law Olmsted, Jr. – Personal Correspondence, 1897-1899*, Box 1, Folders 11 and 12. Olmsted NHS. The file contains letters written from Felsted by Mary Olmsted.

3. Job# 1061, Newton Center Playground, Newton, MA, 1979
4. Job# 1080, Wilmington City Parks, Wilmington, DE, 1976
5. Job# 1091, Lake Wauconda – Perry Park, Denver, CO, c. 1890 [photocopy]
6. Job# 1102, Genesee Valley Park, Rochester, NY, 1974-1975
7. Job# 1111, Brown Square, Rochester, NY, 1976
8. Job# 1118, Rochester Civic Commission, Rochester, NY, 1977
9. Job# 1139, Twombly, H. McKay, Madison, NJ, 1974-1978
10. Job# 1145, Stokes, The Right Reverend Anson Phelps, Jr. (Residence, 182 Walnut St.), Brookline, MA (Formerly the Philbrick Estate), 1956-1960
11. Job# 1175, Smith College, Northampton, MA 1977
12. Job# 1181, Cadwalader Park, Trenton, NJ, 1976-79
13. Job# 1181, Cadwalader Park, Trenton, NJ, 1968; 1980
14. Job# 1224, Ames, Oliver, II, North Easton, MA 1976-80
15. Job# 1260, Louisville Parks, Louisville, KY (1 of 2, 1947), 1951
16. Job# 1260, Louisville Park System, Louisville, KY (2 of 2), 1977
17. Job# 1260, Louisville Parks, Louisville, KY (Miscellaneous and Nursery), 1893-1912; 1939
18. Job# 1263, Cherokee Park, Louisville, KY (1 of 12, Plans/ Maps), 1892-1923 [photocopies]; 1973
19. Job# 1263, Cherokee Park, Louisville, KY (2 of 12, 1890-1895) [photocopies and transcriptions], c. 1973
20. Job# 1263, Cherokee Park, Louisville, KY (3 of 12, 1890-1895) [photocopies and transcriptions], c. 1973
21. Job# 1263, Cherokee Park, Louisville, KY (4 of 12, General), 1897 [photocopy]; 1938 [photocopy]; 1974
22. Job# 1263, Cherokee Park, Louisville, KY (5 of 12, Before 1890) [“A History of Parks in Louisville from 1779 to 1890” by Stern and Langsam], 1974
23. Job# 1263, Cherokee Park, Louisville, KY (6 of 12, 1900-1910) [photocopies and transcriptions], c. 1973
24. Job# 1263, Cherokee Park, Louisville, KY (7 of 12, 1910-1920) [photocopies and transcriptions], c. 1973
25. Job# 1263, Cherokee Park, Louisville, KY (8 of 12, 1920-1930) [photocopies and transcriptions], c. 1973
26. Job# 1263, Cherokee Park, Louisville, KY (9 of 12, 1930-) [photocopies and transcriptions], c. 1973

Box 38 (5.0" letter size)

Folder:

1. Job# 1263, Cherokee Park, Louisville, KY (10 of 12, 1974-) [Part 1 of 2], 1974-1976
2. Job# 1263, Cherokee Park, Louisville, KY (10 of 12, 1974-) [Part 2 of 2], 1974-1976; 1979
3. Job# 1263, Cherokee Park, Louisville, KY [loose material between folders 10 and 11], 1974⁴⁸
4. Job# 1263, Cherokee Park, Louisville, KY (11 of 12, Plant Lists), 1905 [photocopies], c.

⁴⁸ Folder contains only multiple copies of “Report of Visit for the Review of Tornado Damage in Cherokee Park, George Rogers Clark Park, and Associated Parkways in Louisville, Kentucky,” April 17-18, 1974.

1973

5. Job# 1263, Cherokee Park, Louisville, KY ["Masters for Cherokee Park Report," loose material between folders 11 and 12], c. 1974
6. Job# 1263, Cherokee Park, Louisville, KY [Part 1 of 2, loose material between folders 11 and 12], 1974⁴⁹
7. Job# 1263, Cherokee Park, Louisville, KY [Part 2 of 2, loose material between folders 11 and 12], 1974; 1976⁵⁰

Box 39 (5.0" letter size)

Folder:

1. Job# 1263, Cherokee Park, Louisville, KY (12 of 12) [Plant Lists], 1893-1925
2. Job# 1263, Cherokee Park, Louisville, KY [Correspondence], 1947-1961⁵¹
3. Job# 1271, Louisville Parks, Boone Square, Louisville, KY, 1891-1895
4. Job# 1275, Douglas Boulevard System, Louisville, KY, 1958
5. Job# 1284, Seneca Park [Cherokee Park Extension], Louisville, KY [filed under Job# 1263 Cherokee Park]
6. Job# 1287, Fort Nelson Park, Louisville, KY, 1974
7. Job# 1290, Village of Depew, Depew, NY [Depew Land Company], 1979
8. Job# 1300, Town of Brookline, Brookline, MA, n.d.
9. Job# 1313, Brookline Municipal Incinerator, Brookline, MA, 1952
10. Job# 1314, Larz Anderson Park, Brookline, MA (1 of 2, Estimates, Specs., Reports, etc.) [Part 1 of 2], 1957-1962
11. Job# 1314, Larz Anderson Park, Brookline, MA (1 of 2, Estimates, Specs., Reports, etc.) [Part 2 of 2], 1955-1970
12. Job# 1314, Larz Anderson Park, Brookline, MA (2 of 2, General Correspondence), 1912; 1952-1962

Box 40 (5.0" letter size)

Folder:

1. Job# 1326, Ames, F. L., North Easton, MA 1978
2. Job# 1333, George E. Keith Memorial Park, Brockton, MA (1 of 2, Memos, Reports, etc.) [Part 1 of 3], 1951-1952
3. Job# 1333, George E. Keith Memorial Park, Brockton, MA (1 of 2, Memos, Reports, etc.) [Part 2 of 3], 1951
4. Job# 1333, George E. Keith Memorial Park, Brockton, MA (1 of 2, Memos, Reports, etc.) [Part 3 of 3], 1951
5. Job# 1333, George E. Keith Memorial Park, Brockton, MA (2 of 2, Memos, Reports, etc.) [Part 1 of 3], 1951-1952
6. Job# 1333, George E. Keith Memorial Park, Brockton, MA (2 of 2, Memos, Reports, etc.) [Part 2 of 3], 1940-1953
7. Job# 1333, George E. Keith Memorial Park, Brockton, MA (2 of 2, Memos, Reports,

⁴⁹ Folder contains "Outline Draft for Cherokee Park 1891-1974: A Historical Review with Special Regard to Precepts Governing its Design and to the Chronology of its Development," November 1974.

⁵⁰ Folder contains one copy each of *Landscape Architecture* (September 1976) and *Louisville* (September 1974).

⁵¹ Note in folder indicates that this file was originally in Joseph Hudak's possession and was added to the Cherokee Park materials at some later date.

etc.) [Part 3 of 3], 1951-1952

8. Job# 1342, Women's Free Hospital, Brookline, MA 1978
9. Job# 1374, Rogers Fort Hill Park, Lowell, MA 1975-1979

Box 41 (5.0" letter size)

Folder:

1. Job# 1385, Dartmouth College, Hanover, NH (1 of 2, Planting Lists) [Part 1 of 2], 1957-1960
2. Job# 1385, Dartmouth College, Hanover, NH (1 of 2, Planting Lists) [Part 2 of 2], 1955-1958
3. Job# 1385, Dartmouth College, Hanover, NH (2 of 2) [Part 1 of 2], 1955-1961
4. Job# 1385, Dartmouth College, Hanover, NH (2 of 2) [Part 2 of 2], 1954-1961
5. Job# 1392, University of Rhode Island, Kingston, RI (Formerly R. I. Agricultural College), 1973-1975
6. Job# 1413, Harvard Business School, Boston, MA (1 of 2, Specifications), 1978
7. Job# 1413, Harvard Business School, Boston, MA (2 of 2, 1978-), 1978
8. Job# 1413, Graduate School of Business Administration, Harvard, Cambridge, MA [Competition], 1954

Box 42 (5.0" letter size)

Folder:

1. Job# 1413-D, Harvard Business School, Cambridge, MA (1 of 3, Specifications, Kresge and Aldrich Bldgs.) [Part 1 of 3], 1952-1964
2. Job# 1413-D, Harvard Business School, Cambridge, MA (1 of 3, Specifications, Kresge and Aldrich Bldgs.) [Part 2 of 3], 1952-1953
3. Job# 1413-D, Harvard Business School, Cambridge, MA (1 of 3, Specifications, Kresge and Aldrich Bldgs.) [Part 3 of 3], 1952-1954
4. Job# 1413-D, Harvard Business School, Cambridge, MA (2 of 3, Kresge and Aldrich Bldgs., Bills, Estimates) [Part 1 of 5], 1952-1953
5. Job# 1413-D, Harvard Business School, Cambridge, MA (2 of 3, Kresge and Aldrich Bldgs., Bills, Estimates) [Part 2 of 5], 1953

Box 43 (5.0" letter size)

Folder:

1. Job# 1413-D, Harvard Business School, Cambridge, MA (2 of 3, Kresge and Aldrich Bldgs., Bills, Estimates) [Part 3 of 5], 1952-1953
2. Job# 1413-D, Harvard Business School, Cambridge, MA (2 of 3, Kresge and Aldrich Bldgs., Bills, Estimates) [Part 4 of 5], 1953
3. Job# 1413-D, Harvard Business School, Cambridge, MA (2 of 3, Kresge and Aldrich Bldgs., Bills, Estimates) [Part 5 of 5], 1950-1952
4. Job# 1413-D, Harvard Business School, Cambridge, MA (3 of 3, Kresge and Aldrich Halls, 1950-) [Part 1 of 4], 1951-1955
5. Job# 1413-D, Harvard Business School, Cambridge, MA (3 of 3, Kresge and Aldrich Halls, 1950-) [Part 2 of 4], 1951-1954
6. Job# 1413-D, Harvard Business School, Cambridge, MA (3 of 3, Kresge and Aldrich Halls, 1950-) [Part 3 of 4], 1952-1954

7. Job# 1413-D, Harvard Business School, Cambridge, MA (3 of 3, Kresge and Aldrich Halls, 1950-) [Part 4 of 4], 1951-1953

Box 44 (5.0" letter size)

Folder:

1. Job# 1413-F, Harvard Graduate School of Business Administration, Cambridge, MA (1 of 2, Extension of Work on Grounds of Kresge and Aldrich Halls) [Part 1 of 2], 1953-1955
2. Job# 1413-F, Harvard Graduate School of Business Administration, Cambridge, MA (1 of 2, Extension of Work on Grounds of Kresge and Aldrich Halls) [Part 2 of 2], 1953-1960
3. Job# 1413-F, Harvard Graduate School of Business Administration, Cambridge, MA (2 of 2, Specs., Estimates, Various) [Part 1 of 3], 1953-54
4. Job# 1413-F, Harvard Graduate School of Business Administration, Cambridge, MA (2 of 2, Specs., Estimates, Various) [Part 2 of 3], 1953-1954
5. Job# 1413-F, Harvard Graduate School of Business Administration, Cambridge, MA (2 of 2, Specs., Estimates, Various) [Part 3 of 3], 1924; 1953-1956

Box 45 (5.0" letter size)

Folder:

1. Job# 1413-G, Harvard Business School, Cambridge, MA (1 of 2, Campus Tree Survey: Report, Printed Matter, etc.) [Part 1 of 2], 1953-1954
2. Job# 1413-G, Harvard Business School, Cambridge, MA (1 of 2, Campus Tree Survey: Report, Printed Matter, etc.) [Part 2 of 2], 1954
3. Job# 1413-G, Harvard Business School, Boston, MA (2 of 2, Survey of Campus Trees, Correspondence), 1954-1955
4. Job# 1425, Endicott, William C., Danvers, MA, 1975-1977
5. Job# 1428, Downing Park, Newburgh, NY, 1971
6. Job# 1435, Bryn Mawr College, Bryn Mawr, PA, 1975-1980
7. Job# 1439, Vassar College, Poughkeepsie, NY (1929-), 1968-1970
8. Job# 1503, Blue Hills Parkway/ [Metropolitan Park Commission], Boston, MA, 1924 [photocopy],
9. Job# 1504, Blue Hills Reservation/ [Metropolitan Park Commission], Boston, MA, 1924 [photocopy],
10. [Job# 1504, Blue Hills Reservation, Boston, MA [map of Blue Hills], c.1885
11. Job# 1539, Revere Beach Reservation, Revere, MA 1977-1978
12. Job# 1652, Westside Park, Milwaukee, WI [filed under Job# 20, Mary/ \$4.00 Neg./ \$5.00 – 8 x 10]⁵²
13. Job# 1653, Lake Park, Milwaukee, WI, 1974-1980
14. Job# 1692, Malden Park Commission/ Craddock Field, Malden, MA, 1906-1910⁵³
15. Job# 1696, Bell Rock Park, Malden, MA⁵⁴
16. Job# 1725, Edwin Ginn Homestead, Winchester, MA (1945), 1945-1951

⁵² Box 5, Folder 4.

⁵³ The correspondence for this job was originally filed incorrectly under Job# 888, but was relocated during processing of the collection in 2004.

⁵⁴ The correspondence for Bell Rock Park was originally filed incorrectly under Job# 754, but was relocated during processing of the collection in 2004.

17. Job# 1729, Washington University, St. Louis, MO, 1976-1979
18. Job# 1770, Vandergrift, PA, 1895-1918 [photocopies]; 1976-1980
19. Job# 1772, Pinehurst/ [J. W. Tufts], Pinehurst, NC, 1973-1980

Box 46 (5.0" letter size)

Folder:

1. Job# 1804, Roxbury Latin School, Roxbury, MA (1 of 3) [School Catalogue, 1931-1932]
2. Job# 1804, Roxbury Latin School, Roxbury, MA (2 of 3, [Reopened 1960]) [Part 1 of 2], 1960-1965
3. Job# 1804, Roxbury Latin School, Roxbury, MA (2 of 3, [Reopened 1960]), [Part 2 of 2], 1960-1965
4. Job# 1804, Roxbury Latin School, Roxbury, MA (3 of 3, Contracts, Specifications, Summary of Bids) [Part 1 of 3], 1915-1927; 1947-1968; 1979
5. Job# 1804, Roxbury Latin School, Roxbury, MA (3 of 3, Contracts, Specifications, Summary of Bids) [Part 2 of 3], 1961-1964
6. Job# 1804, Roxbury Latin School, Roxbury, MA (3 of 3, Contracts, Specifications, Summary of Bids) [Part 3 of 3], 1960-1964
7. Job# 1809, Save The Redwoods League, Berkeley, CA (Late Corr. with N. B. Drury), 1952-1954⁵⁵
8. Job# 1823, Morton Park, Newport, RI, 1955-1956

Box 47 (5.0" letter size)

Folder:

1. Job# 1900, Chicago South Park Commission, Chicago, IL, 1975
2. Job# 1901, Grant Park, Chicago, IL (Chicago Park Illustrations), 1958 [photocopies]; 1977⁵⁶
3. Job# 1903, Washington Park, Chicago, IL [filed under Job# 1901, Grant Park]
4. Job# 2001, Audubon Park, New Orleans, LA (Memos etc.), 1965-1975
5. Job# 2003, City Park, New Orleans, LA, 1939 [photocopy]
6. Job# 2050, Trustees of Reservations, Milton, MA [Part 1 of 2], 1970-1971
7. Job# 2050, Trustees of Reservations, Milton, MA [Part 2 of 2], 1975-1977
8. Job# 2073, Spot Pond, Boston, MA 1899⁵⁷
9. Job# 2074, Weston Reservoir, Weston, MA, 1977
10. Job# 2120, Essex County Park Commission, Newark, NJ, (1 of 3, Correspondence with R. B. Kinsey, Secretary, 1953-1957) [Part 1 of 2], 1956-1962
11. Job# 2120, Essex County Park Commission, Newark, NJ, (1 of 3, Correspondence with R. B. Kinsey, Secretary, 1953-1957) [Part 2 of 2], 1953-1957
12. Job# 2120, Essex County Park Commission, Newark, NJ (2 of 3, 1950-) [Part 1 of 3], 1950-1953; 1963

⁵⁵ Includes correspondence to and from FLO, Jr. after he had retired from the firm and was living in Palo Alto, CA.

⁵⁶ Contains photographs of plans for Job# 1903, Washington Park and Job# 1904, Sherman Park. Also contains an electrofax copy of the following article: Oberholzer, E. C. "The Chronicle of the Olmsteds," *The Living Wilderness*, Vol. 23, No. 64, spring 1958.

⁵⁷ Contains a bound copy of *Landscape Architects Report upon Spot Pond*, by Olmsted Brothers, February, 16, 1899.

Box 48 (5.0" letter size)

Folder:

1. Job# 2120, Essex County Park Commission, Newark, NJ (2 of 3, 1950-) [Part 2 of 3], 1952-1955
2. Job# 2120, Essex County Park Commission, Newark, NJ (2 of 3, 1950-) [Part 3 of 3], 1952-1959
3. Job# 2120, Essex County Park Commission, Newark, NJ (3 of 3, Correspondence with R.B. Kinsey, Sec'y, 1958-1961) [Part 1 of 2], 1952-1953; 1958-1960
4. Job# 2120, Essex County Park Commission, Newark, NJ, (3 of 3, Correspondence with R.B. Kinsey, Sec'y, 1958-1961) [Part 2 of 2], 1952-1953; 1958-1960
5. Job# 2120-R, Essex County Park Commission/ Reinheimer Park, Newark, NJ, 1958-1962
6. Job# 2121, Branch Brook Park, Newark, NJ, 1979-1980
7. Job# 2122, Eagle Rock Reservation, Newark, NJ, 1977
8. Job# 2157, Mills Reservation, Cedar Grove, NJ (1958-1961), 1954-1961
9. Job# 2200, Memphis Tennessee Park Systems, Memphis, TN, 1972-1978
10. Job# 2210, Roland Park Company/ E. H. Bouton, Baltimore, MD, 1967-1971; 1978
11. Job# 2252, Arlington Historical Commission, Arlington, MA, 1964-1966
12. Job# 2386, Lowell Technological Institute, Lowell, MA 1953-1956
13. Job# 2404, Wyman Park – Drive Development, Baltimore, MD (Re-opened 1960), 1957; 1960

Box 49 (5.0" letter size)

Folder:

1. Job# 2525, Clarke, L. Absalom, Athol, MA, 1962-1963
2. Job# 2621, Kalamazoo State Normal School, Kalamazoo, MI, 1977
3. Job# 2635, Benson, Frank Sherman/ Wompenanit, Montauk, NY and Job# 2636, Frank Sherman Benson/ Hither Hills, Montauk, NY, 1904; 1961-1975
4. Job# 2690, Seattle Parks and Recreation, Seattle, WA, 1972-1979
5. Job# 2699, University of Washington Arboretum at Washington Park, Seattle, WA, 1977-1978
6. Job# 2720, Fort Lawton, Seattle, WA, 1977
7. Job# 2739, Alaska Yukon Pacific Exposition, Seattle, WA, 1961
8. Job# 2744, Piedmont Park, Atlanta, GA, 1977
9. Job# 2820, U. S. Capital Grounds, Washington, DC, 1921-1981
10. Job# 2822, National Zoological Park, Washington, DC, 1972-1973
11. Job# 2843-AI, [Fine Arts Commission], Theodore Roosevelt Memorial Island, Washington, DC (1 of 5) 1932-1963
12. Job# 2843-AI, [Fine Arts Commission], Theodore Roosevelt Memorial Island, Washington, DC (2 of 5) 1935-1959
13. Job# 2843-AI, [Fine Arts Commission], Theodore Roosevelt Association, Washington, DC (3 of 5, Correspondence with Officials) [Part 1 of 2], 1942-1956
14. Job# 2843-AI, [Fine Arts Commission], Theodore Roosevelt Association, Washington, DC (3 of 5, Correspondence with Officials) [Part 2 of 2], 1947⁵⁸

⁵⁸ Folders 4 of 5 and 5 of 5 were not found during processing of the collection.

15. Job# 2843-EX, [Fine Arts Commission], White House Grounds, Washington, DC (1961), 1961; 1970

Box 50 (5.0" letter size)

Folder:

1. Job# 2843-EX, [Fine Arts Commission], White House Grounds, Washington, DC, 1973
2. Job# 2843- EX, [Fine Arts Commission], "Report to the President of the United States on Improvements and Policy of Maintenance for the Executive Mansion Grounds," by Olmsted Brothers [Part 1 of 2], 1935⁵⁹
3. Job# 2843- EX, [Fine Arts Commission], "Report to the President of the United States on Improvements and Policy of Maintenance for the Executive Mansion Grounds," by Olmsted Brothers [Part 2 of 2], 1935
4. Job# 2890, Job Applicants, 1978- [Part 1 of 3], 1978-1979
5. Job# 2890, Job Applicants, 1978- [Part 2 of 3], 1978-1980
6. Job# 2890, Job Applicants, 1978- [Part 3 of 3], 1979-1980
7. Job# 2890, Job Applicants (1 of 9, 1975) [Part 1 of 2], 1974-1975

Box 51 (5.0" letter size)

Folder:

1. Job# 2890, Job Applicants (1 of 9, 1975) [Part 2 of 2], 1974-1975
2. Job# 2890, Job Applicants (2 of 9, 1973-1974) [Part 1 of 4], 1973-1974
3. Job# 2890, Job Applicants (2 of 9, 1973-1974) [Part 2 of 4], 1973-1974
4. Job# 2890, Job Applicants (2 of 9, 1973-1974) [Part 3 of 4], 1973-1974
5. Job# 2890, Job Applicants (2 of 9, 1973-1974) [Part 4 of 4], 1973-1974
6. Job# 2890, Job Applicants (3 of 9, 1972) [Part 1 of 2], 1972
7. Job# 2890, Job Applicants (3 of 9, 1972) [Part 2 of 2], 1972

Box 52 (5.0" letter size)

Folder:

1. Job# 2890, Job Applicants (4 of 9, 1978-) [Part 1 of 2], 1977-1978
2. Job# 2890, Job Applicants (4 of 9, 1978-) [Part 2 of 2], 1977-1978
3. Job# 2890, Job Applicants (5 of 9, 1976-1977) [Part 1 of 4], 1976-1977
4. Job# 2890, Job Applicants (5 of 9, 1976-1977) [Part 2 of 4], 1976-1977
5. Job# 2890, Job Applicants (5 of 9, 1976-1977) [Part 3 of 4], 1976-1977
6. Job# 2890, Job Applicants (5 of 9, 1976-1977) [Part 4 of 4], 1976-1977

Box 53 (5.0" letter size)

Folder:

1. Job# 2890, Job Applicants (6 of 9, 1964-1971) [Part 1 of 3], 1964-1971
2. Job# 2890, Job Applicants (6 of 9, 1964-1971) [Part 2 of 3], 1964-1971
3. Job# 2890, Job Applicants (6 of 9, 1964-1971) [Part 3 of 3], 1964-1971
4. Job# 2890, Job Applicants (7 of 9, Applications: Current Year, 1958-1959-1960-1961) [Part 1 of 2], 1958-1961
5. Job# 2890, Job Applicants (7 of 9, Applications: Current Year, 1958-1959-1960-1961) [Part 2 of 2], 1958-1962

⁵⁹ Formerly Job# 2827. The report contains photographs of the grounds.

6. Job# 2890, Job Applicants (8 of 9, Applications, 1962-1963) [Part 1 of 2], 1962-1964

Box 54 (5.0" letter size)

Folder:

1. Job# 2890, Job Applicants (8 of 9, Applications, 1962-1963) [Part 2 of 2], 1962-1963
2. Job# 2890, Job Applicants (9 of 9, Applications: Designers, Draftsmen, etc.) [Part 1 of 4], 1946; 1949-1959
3. Job# 2890, Job Applicants (9 of 9, Applications: Designers, Draftsmen, etc.) [Part 2 of 4], 1951-1956
4. Job# 2890, Job Applicants (9 of 9, Applications: Designers, Draftsmen, etc.) [Part 3 of 4], 1945; 1950-1957
5. Job# 2890, Job Applicants (9 of 9, Applications: Designers, Draftsmen, etc.) [Part 4 of 4], 1940; 1950-1957
6. Job# 2901, American Society of Landscape Architects (1 of 3, A. S. L. A. Policies), 1962-1977
7. Job# 2901, American Society of Landscape Architects (2 of 3, Fees), 1972
8. Job# 2901, American Society of Landscape Architects (3 of 3, 1976-) [Part 1 of 2], 1975-1977; 1979

Box 55 (5.0" letter size)

Folder:

1. Job# 2901, American Society of Landscape Architects (3 of 3, 1976-) [Part 2 of 2], 1975-1977; 1979
2. Job# 2901, American Society of Landscape Architects (1 of 16, 1954 Convention), 1954
3. Job# 2901, American Society of Landscape Architects (2 of 16, Miscellaneous Corres. 1935-), 1952-1953
4. Job# 2901, American Society of Landscape Architects (3 of 16, Material Re. Social Security), 1952
5. Job# 2901, American Society of Landscape Architects (4 of 16, Olmsted Memorial), 1958-1959
6. Job# 2901, American Society of Landscape Architects (5 of 16, Membership Application Blanks), 1952
7. Job# 2901, American Society of Landscape Architects (6 of 16, Membership and Committee Lists), 1928-1956⁶⁰
8. Job# 2901, American Society of Landscape Architects (7 of 16, Olmsted Associates), 1952-1956
9. Job# 2901, American Society of Landscape Architects (8 of 16, A. S. L. A. Policies), 1964-1966
10. Job# 2901, American Society of Landscape Architects (9 of 16, Professional Registration), 1949-1957
11. Job# 2901, American Society of Landscape Architects (10 of 16, Correspondence) [Part 1 of 3], 1966-1975
12. Job# 2901, American Society of Landscape Architects (10 of 16, Correspondence) [Part 2 of 3], 1966-1975
13. Job# 2901, American Society of Landscape Architects (10 of 16, Correspondence) [Part 3

⁶⁰ Includes a 1955 membership booklet of the Southern California Chapter of ASLA..

of 3], 1966-1975

Box 56 (5.0" letter size)

Folder:

1. Job# 2901, American Society of Landscape Architects (11 of 16, 1960-), 1964-1968
2. Job# 2901, American Society of Landscape Architects (12 of 16, Committee on Professional Service), 1950-1959
3. Job# 2901, American Society of Landscape Architects (13 of 16, Professional Charges), 1953
4. Job# 2901, American Society of Landscape Architects (14 of 16, Public Relations – City Planning), 1960
5. Job# 2901, American Society of Landscape Architects (15 of 16, Code of Professional Ethics), 1960
6. Job# 2901, American Society of Landscape Architects (16 of 16, Committee on Standardized Plant Names), 1958
7. Job# 2902, Boston Society of Landscape Architects (1969-) [Part 1 of 3], 1969-1980
8. Job# 2902, Boston Society of Landscape Architects (1969-) [Part 2 of 3], 1969-1980
9. Job# 2902, Boston Society of Landscape Architects (1969-) [Part 3 of 3], 1969-1980
10. Job# 2902, Boston Society of Landscape Architects (1 of 2, 1966-) [Part 1 of 2], 1953-1968

Box 57 (5.0" letter size)

Folder:

1. Job# 2902, Boston Society of Landscape Architects (1 of 2, 1966-) [Part 2 of 2], 1953-1968
2. Job# 2902, Boston Society of Landscape Architects (2 of 2, Examining Board), 1949-1951
3. Job# 2919, Olmsted, F. L., Jr. (Miscellaneous, 1951-) [Letters, Personal J-Q], 1951-1959⁶¹
4. Job# 2919, Olmsted, F. L., Jr. (Olmsted Brothers File) [Letters, Personal], 1923-1972
5. Job# 2919, Olmsted, F. L., Jr. ["The Chronicle of the Olmsteds"], 1958⁶²
6. Job# 2919, Olmsted, F. L., Jr. ["Frederick Law Olmsted – 1870-1957: An Appreciation of the Man and His Achievements"], 1958⁶³
7. Job# 2919-A, Olmsted, F. L., Jr. ["A Notable Lawsuit"], 1897 [photocopy]; 1952⁶⁴
8. Job# 2921, Exhibitions and Publicity (Corr. with Photographers – "A-G"), 1951-1959
9. Job# 2921, Exhibitions and Publicity (1 of 2, Christian Science Monitor Articles), 1963-1965

Box 58 (5.0" letter size)

Folder:

⁶¹ A notable item in the folder is a letter that documents the gift to the National Park Service of a desk upon which the Appomattox Surrender was supposedly signed. Files for correspondents "A" through "M" and "R" through "Z" can be found in the collection *Frederick Law Olmsted, Jr., Retirement Correspondence*, Box 1, Folders 7 through 12. Olmsted NHS.

⁶² Oberholzer, E. C. "The Chronicle of the Olmsteds," *The Living Wilderness*, Vol. 23, No. 64, spring 1958.

⁶³ Whiting, Edward Clark and William Lyman Phillips, reprinted from *Landscape Architecture*, April 1958.

⁶⁴ Fictitious tale about the Olmsted family's treasure.

1. Job# 2921, Exhibitions and Publicity (2 of 2, 1963, 1964, 1965), 1963-1965
2. Job# 2921, Exhibitions and Publicity (1 of 5, Publications, etc., 1960) [Part 1 of 2], 1959-1963
3. Job# 2921, Exhibitions and Publicity (1 of 5, Publications, etc., 1960) [Part 2 of 2], 1959-1963
4. Job# 2921, Exhibitions and Publicity (2 of 5, Public Relations, etc.), 1955-1958
5. Job# 2921, Exhibitions and Publicity (3 of 5, Exhibitions, 1949-1952), 1949-1951
6. Job# 2921, Exhibitions and Publicity (4 of 5), 1959
7. Job# 2921, Exhibitions and Publicity (5 of 5, Exhibitions, 1954-) [Part 1 of 2], 1954-1959
8. Job# 2921, Exhibitions and Publicity (5 of 5, Exhibitions, 1954-) [Part 2 of 2], 1954-1959

Box 59 (5.0" letter size)

Folder:

1. Job# 2923, Frederick Law Olmsted Association of Riverside, Chicago, IL, 1968-1971
2. Job# 2924, Khakum Wood Association, Greenwich, CT (1 of 11, Robert Timmerman), 1970-1979
3. Job# 2924, Khakum Wood Association, Greenwich, CT (2 of 11, Correspondence 1960-1970), 1953-1976
4. Job# 2924, Khakum Wood Association, Greenwich, CT (3 of 11, Correspondence to 1971), 1963-1980
5. Job# 2924, Khakum Wood Association, Greenwich, CT (4 of 11, Deed Restrictions – 1975), 1975
6. Job# 2924, Khakum Wood Association, Greenwich, CT (5 of 11, Lot 3B), 1940-1978
7. Job# 2924, Khakum Wood Association, Greenwich, CT (6 of 11, Lot 4), 1976-1977
8. Job# 2924, Khakum Wood Association, Greenwich, CT (7 of 11, Lot 9), 1979
9. Job# 2924, Khakum Wood Association, Greenwich, CT (8 of 11, Lot 12), 1980
10. Job# 2924, Khakum Wood Association, Greenwich, CT (9 of 11, Lot 31), 1979
11. Job# 2924, Khakum Wood Association, Greenwich, CT (10 of 11, John W. Cross/ Jas. S. Royds Correspondence, 1973-), 1973-1977
12. Job# 2924, Khakum Wood Association, Greenwich, CT (11 of 11, Restrictions), 1925-1951

Box 60 (5.0" letter size)

Folder:

1. Job# 2924, Khakum Wood Association, Greenwich, CT (1 of 7, Specifications: 1948-), 1953-1966
2. Job# 2924, Khakum Wood Association, Greenwich, CT (2 of 7, Clients 1948-) [Part 1 of 3], 1945-1959
3. Job# 2924, Khakum Wood Association, Greenwich, CT (2 of 7, Clients 1948-) [Part 2 of 3], 1945-1959
4. Job# 2924, Khakum Wood Association, Greenwich, CT (2 of 7, Clients 1948-) [Part 3 of 3], 1945-1959
5. Job# 2924, Khakum Wood Association, Greenwich, CT (3 of 7, Officials: Restrictions,

1948-), 1948-1976

6. Job# 2924, Khakum Wood Association, Greenwich, CT (4 of 7, Corresp. with F. W. Frost), 1960-1970
7. Job# 2924, Khakum Wood Association, Greenwich, CT (5 of 7, J. S. Royds), 1974-1977
8. Job# 2924, Khakum Wood Association, Greenwich, CT (6 of 7, Letters from Olmsted Associates [Brothers] Approving Projects in Khakum Wood), 1940-1970

Box 61 (5.0" letter size)

Folder:

1. Job# 2924, Khakum Wood Association, Greenwich, CT (7 of 7, Miscel. 1940-), 1957
2. Job# 2951, Fitzhugh, Mrs. Henry, Jr., Louisville, KY, 1955-1970
3. Job# 2962, North Carolina College of Agriculture and Liberal Arts, Raleigh, NC, 1976
4. Job# 2964, Olmsted, F. L., Sr. – Writings (1 of 3, Letters Re. Sending Copies of Vol. II and Also Re. “Reviews”) [Biographical Data], 1916-1949⁶⁵
5. Job# 2964, Olmsted, F. L., Sr. – Writings (2 of 3, Reviews – Vol. I), 1910-1941⁶⁶
6. Job# 2964, Olmsted, F. L., Sr. – Writings (3 of 3), 1964-1980
7. Job# 2964, Olmsted, F. L., Sr. – Writings (Writings, etc./ Oberholzer) [filed under Job# 1901, Grant Park, Chicago, IL]
8. Job# 2964, Olmsted, F. L., Sr. – Writings (1 of 2, Olmsted Papers, Vol. I Review Copies Adv., 8 Reviews), 1922-1923
9. Job# 2964, F. L. Olmsted – Writings, etc. (2 of 2, Check-up of Reviews Vol. I), 1922-1979⁶⁷
10. Job# 2964, F. L. Olmsted – Writings, etc. (Personal Letters of Acknowledgement, Appreciation, etc.), 1922-1928
11. Job# 3032, State University of Iowa, Iowa City, IA, 1970
12. Job# 3045, Cave Hill Cemetery, Louisville, KY [Part 1 of 2], 1947-1954
13. Job# 3045, Cave Hill Cemetery, Louisville, KY [Part 2 of 2], 1905-1969
14. Job# 3083, Worcester Polytechnic Institute, Worcester, MA, 1978
15. Job# 3090, University of Maine, Orono, ME (1 of 2, Correspondence with Hauck and Doten), 1950-1975
16. Job# 3090, University of Maine, Orono, ME (2 of 2), 1977
17. Job# 3117, Iowa State University, Ames, IA, 1979-1980
18. Job# 3159, Payson, Miss Margaret, Falmouth, ME [Dr. George Woodward], 1966-1968
19. Job# 3164, Pinchot, J. W./ “Grey Towers,” Millford, PA, 1977
20. Job# 3185, F. T. Proctor Park, Utica, NY, 1979

⁶⁵ Items of note in this folder include letters written in 1916 to JCO from Downing Vaux and C. Bowyer Vaux. The file also contains a packet labeled “TK Notes/ Early Period/ Downing Material – Sources of Preparation for Later Professional Practice of L. A./ FLO Relations with Downing.” The materials were probably compiled by Theodora Kimball (TK), who in collaboration with FLO, Jr., edited the 1923 volume *Forty Years of Landscape Architecture: Professional Papers of Frederick Law Olmsted*. Kimball’s correspondence relating to the book is contained in folders seven and nine of this box, as well as in collections at the Library of Congress and elsewhere at Olmsted NHS.

⁶⁶ Folder contains a newspaper article featuring JCO (with photograph): “Designer of City Parks,” *Dayton News*, September 27, 1910. The only other item in this file is a memorial for James Frederick Dawson that was written by FLO Jr.

⁶⁷ Includes a 1932 copy of the Olmsted Brothers’ booklet entitled “Instructions to Draftsmen.”

21. Job# 3215, Morss, Mr. and Mrs. John, Chestnut Hill, MA, 1976-1977

Box 62 (5.0" letter size)

Folder:

1. Job# 3275 University of Idaho, Boise, ID, 1977
2. Job# 3277, Hillside Cemetery, Torrington, CT (1943-), 1909; 1943-1980
3. Job# 3346, George Washington University, Washington, DC (President Marion), 1951
4. Job# 3478, Smith, Hinsdale, South Hadley, MA, 1973-1974
5. Job# 3492, Danville Parks, Danville, IL, 1978
6. Job# 3498, Eastern Kentucky State College, Richmond, KY [Part 1 of 2], 1957-1959
7. Job# 3498, Eastern Kentucky State College, Richmond, KY [Part 2 of 2], 1957-1959
8. Job# 3500, Metropolitan Park Commission, Providence, RI (Formerly #2602 – Public Parks Ass'n [1908]), 1975
9. Job# 3536, Lafayette College, Easton, PA, 1909; 1963-1975
10. Job# 3577, Haas, Mrs. Otto, Villa Nova, PA (April 1958-), 1958-1959
11. Job# 3592, J. W. Clise Property, Redmond, WA [Marymoor Park], 1978
12. Job# 3604, Wilderness Society Writings (1 of 3) [FLO Jr. Correspondence], 1949-1952⁶⁸
13. Job# 3604, Wilderness Society Writings (2 of 3, Great Smoky Nat'l Park), 1949-1952
14. Job# 3604, Wilderness Society Writings (3 of 3, Committee of Three Investigate National Park Service Policies and Practices) [FLO Jr. Correspondence], 1935-1950

Box 63 (5.0" letter size)

Folder:

1. Job# 3631, Boston College, Chestnut Hill, MA (Correspondence, 1968-) [Competition, Part 1 of 2], 1965-1969
2. Job# 3631, Boston College, Chestnut Hill, MA (Correspondence, 1968-) [Competition, Part 2 of 2], 1968-1969
3. Job# 3670, Tacoma, WA (Murray Morgan Commissioned to Write a History of Tacoma – Dec. 1960), 1960-1961
4. Job# 3675, Stone, Galen, Brookline, MA, 1979
5. Job# 3697, Parsons, Miss L./ Crescent Surf, Kennebunk, ME, 1929-1953
6. Job# 3716, Aldrich, Mrs. Richard, Tarrytown-on-Hudson, NY, 1909-1916; 1958; 1970
7. Job# 3748, Marvin, J. B., Louisville, KY, 1975
8. Job# 3793, Crane, R. T., Jr., Ipswich, MA, 1976
9. Job# 3794, Auchincloss, H. D., Newport, RI, 1977-1978
10. Job# 3822, League Island Park, Philadelphia, PA [Now Franklin D. Roosevelt Park], 1968-1974
11. Job# 3954, Syracuse University, Syracuse, NY (1 of 11, Correspondence: Rotunno – Tolley, Reports of Visits 1962-1964), 1961-1964
12. Job# 3954, Syracuse University, Syracuse, NY (2 of 11, Correspondence with Rich and

⁶⁸ FLO Jr. served on a committee charged to "...investigate and report...concerning policies and practices of the National Park Service in relation to wilderness values in the areas under jurisdiction of that Service..." Letter from FLO Jr. to other members of the three-person committee, December 29, 1947. Included in this folder is a report entitled "Wilderness Values in the Great Smoky Mountains National Park and Related Matters," 1950.

Conn), 1950-1952

Box 64 (5.0" letter size)

Folder:

1. Job# 3954, Syracuse University, Syracuse, NY (3 of 11, Correspondence with King and King, Architects, Feb. 28/51), 1951-1961
2. Job# 3954, Syracuse University, Syracuse, NY (4 of 11, Correspondence with Mr. Rotunno, Dec. 8/43 thru Dec. 31/51), 1950-1951
3. Job# 3954, Syracuse University, Syracuse, NY (5 of 11, Correspondence with Mr. Rotunno, 1952-1954) [Part 1 of 2], 1952
4. Job# 3954, Syracuse University, Syracuse, NY (5 of 11, Correspondence with Mr. Rotunno, 1952-1954) [Part 2 of 2], 1953-1954
5. Job# 3954, Syracuse University, Syracuse, NY (6 of 11, 1944-), 1944-1961
6. Job# 3954, Syracuse University, Syracuse, NY (7 of 11, Minutes, Memos, Estimates, 1943-1951), 1950-1951

Box 65 (5.0" letter size)

Folder:

1. Job# 3954, Syracuse University, Syracuse, NY (8 of 11, Correspondence with Mr. Rotunno, 1955-1957 Incl.) [Part 1 of 2], 1955-1957
2. Job# 3954, Syracuse University, Syracuse, NY (8 of 11, Correspondence with Mr. Rotunno, 1955-1957 Incl.) [Part 2 of 2], 1957
3. Job# 3954, Syracuse University, Syracuse, NY (9 of 11, Minutes, Memos, Estimates 1952-1958 Incl.) [Part 1 of 2], 1953-1958
4. Job# 3954, Syracuse University, Syracuse, NY (9 of 11, Minutes, Memos, Estimates 1952-1958 Incl.) [Part 2 of 2], 1953-1958
5. Job# 3954, Syracuse University, Syracuse, NY (10 of 11, Correspondence: Rotunno – Tolley, and Reports of Visits, 1958-1961) 1958-1961
6. Job# 3954, Syracuse University, Syracuse, NY (11 of 11, Minutes – Memos – Estimates, 1959-1962) [Part 1 of 2], 1960-1962

Box 66 (5.0" letter size)

Folder:

1. Job# 3954, Syracuse University, Syracuse, NY (11 of 11, Minutes – Memos – Estimates, 1959-1962) [Part 2 of 2], 1959-1960
2. Job# 3954, Syracuse University, Syracuse, NY (1 of 2, General Correspondence), 1949-1964
3. Job# 3954, Syracuse University, Syracuse, NY (2 of 2, Minutes – Memos – Estimates, 1963-1964), 1963-1964
4. Job# 3960, Brooklyn Institute Botanic Garden, Brooklyn, NY, 1970-1971
5. Job# 4003, Cluett, Walter H., Saranac Lake, NY, 1910; 1963-1965
6. Job# 4018, DeForest, Robert, Little Neck, Huntington, NY (See 5100 Dunn Property), 1978
7. Job# 4060, Mascomomo Park, Manchester, MA, 1976-1977

8. Job# 4062, Planning Board/ [Manchester Common], Manchester, MA (1945), 1963
9. Job# 5050, Berea College, Berea, KY (Misc.), 1961
10. Job# 5100, DeForest, Robert, Huntington, NY (See Job# 4018 for Williamson Property), 1978
11. Job# 5120/ Job# 5123, Springfield City Plans, Springfield, MA, 1923-1974
12. Job# 5354, Dominquez Land Company, Torrance, CA, 1974
13. Job# 5556, Heath Estates/ Lyman Estate Subdivision, Brookline, MA (1 of 3), 1957
14. Job# 5556, Heath Estates/ Lyman Estate Subdivision, Brookline, MA (2 of 3), 1955-1959
15. Job# 5556, Heath Estates/ Lyman Estate Subdivision, Brookline, MA (3 of 3, Specs, Estimates, Reports, etc.), 1955-1957
16. Job# 5556, Heath Estates (Formerly Lyman Estate), Brookline, MA, 1978
17. Job# 5575, Swarthmore College, Swarthmore, PA, 1975
18. Job# 5656, Payson, Herbert, Portland, ME, 1912-1913
19. Job# 5661, Cleveland Art Museum, Cleveland, OH, 1971

Box 67 (5.0" letter size)

Folder:

1. Job# 5950, Palos Verdes Syndicate, Los Angeles, CA (1 of 3), 1914-1915⁶⁹
2. Job# 5950, Palos Verdes Syndicate, Los Angeles, CA (2 of 3), 1924-1927; 1962-1963
3. Job# 5950, Palos Verdes Syndicate, Los Angeles, CA (3 of 3), 1962
4. Job# 5978, Kettering, C. F., Dayton, OH, 1916
5. Job# 6007, American Optical Company, Southbridge, MA, 1930-1961
6. Job# 6023, Buck, C. A., Mountain Lake, FL, 1927-1939; 1969-1970
7. Job# 6081, Mountain Lake Corporation, Lake Wales, FL (1 of 2, 1952-) [Part 1 of 2], 1950-1953
8. Job# 6081, Mountain Lake Corporation, Lake Wales, FL (1 of 2, 1952-) [Part 2 of 2], 1953-1966
9. Job# 6081-1, Mountain Lake Corporation, Lake Wales, FL (2 of 2), 1960
10. Job# 6091, Berkeley, CA (Improvement on East Side of Canyon Road and Panoramic Way), 1914-1915
11. Job# 6092, Berkeley Civic Art Commission, Berkeley, CA, 1915-1916
12. Job# 6093, Berkeley Metropolitan Park System, Berkeley, CA, 1930-1971
13. Job# 6093, Berkeley Metropolitan Park System, Berkeley, CA, 1972
14. Job# 6189, Kidder, Walter S./ Club House, Dayton, OH (1 of 2), 1961
15. Job# 6189, Kidder, Walter S./ Club House, Dayton, OH (2 of 2), 1961
16. Job# 6196, Barton Farm Subdivision/ Huron Farms Company, Ann Arbor, MI, 1975

Box 68 (5.0" letter size)

Folder:

1. Job# 6389, Churchill, Mrs. Lawrence [Greenough, Mrs. Chester N.], Belmont, MA (1 of 3, 1954 to Date) [Part 1 of 2], 1947-1965
2. Job# 6389, Churchill, Mrs. Lawrence [Greenough, Mrs. Chester N.], Belmont, MA (1 of 3, 1954 to Date) [Part 2 of 2], 1953-1962
3. Job# 6389, Greenough, Mrs. Chester N., Belmont, MA (2 of 3), 1947-1965
4. Job# 6389, Greenough, Mrs. Chester N., Belmont, MA (3 of 3, 1944-1956) 1947-1957

⁶⁹ See also the collections [California Office Accounting Records](#) and [California Office Checks](#), Olmsted NHS.

5. Job# 6439-3, Alvah Crocker Ball Field/ [Circle Street Property], Fitchburg, MA, 1959
6. Job# 6489, Hornblower, Henry, Belmont, MA, (1 of 2), 1955
7. Job# 6489, Hornblower, Henry, Belmont, MA, (2 of 2), 1950-1963
8. Job# 6499, Kahn, Otto, Cold Spring Harbor, NY, 1978
9. Job# 6568, Hartford College for Women/ [Seaverns, Charles], Hartford, CT, 1972
10. Job# 6576, Crane, Mrs. Frances R. [Leatherbee, Robert W./ Crow Hill], Woods Hole, MA, 1950
11. Job# 6621, Memorial Cemetery, Cold Spring Harbor, NY (June 1956), 1921; 1956-1958; 1970
12. Job# 6642, Davison, H. P, East Norwich, NY (Appledore Farm, 1927-), 1951-1957
13. Job# 6645, Planting Fields Arboretum, Oyster Bay, NY (Formerly W. R. Coe), 1972-1979 [empty]⁷⁰
14. Job# 6653, Lamont, T. W., North Haven, ME, 1962
15. Job# 6672, Watertown Arsenal, Watertown, MA, 1974-1976
16. Job# 6704, Hornblower, Henry, Plymouth, MA, 1955-1961
17. Job# 6716, Jeffords, Walter, Media, PA, 1978
18. Job# 6723, Tucker, Carll, Mt. Kisco, NY, 1977
19. Job# 6767, Harmon Park/ [Civic Trust of Lebanon], Lebanon, OH, 1961
20. Job# 6848, Dixon, F. E., Elkine Park, PA, 1973-1974
21. Job# 6883, Landon, Hugh Mckay, Indianapolis, IN, 1921-1924
22. Job# 6883, Landon, Hugh Mckay, Indianapolis, IN, 1967-1981
23. Job# 6941, North Purchase Cemetery, North Attleboro, MA (1 of 2), 1921; 1959-1980

Box 69 (5.0" letter size)

Folder:

1. Job# 6941, North Purchase Cemetery, North Attleboro, MA (2 of 2), 1921-1978
2. Job# 6957, Union County Park Commission, Union County, NJ (1 of 2, J. Edmond Lafferty), 1962-1971
3. Job# 6957, Union County Park Commission, Union County, NJ (2 of 2, Study of Potential Park Sites) [Part 1 of 2], 1961-1965
4. Job# 6957, Union County Park Commission, Union County, NJ (2 of 2, Study of Potential Park Sites) [Part 2 of 2], 1962-1969
5. Job# 6974, Southern Baptist Theological Seminary, Louisville, KY (1 of 5, Badgett Dillard, V. P. Business Affairs), 1974
6. Job# 6974, Southern Baptist Theological Seminary, Louisville, KY (2 of 5), 1921-1928
7. Job# 6974, Southern Baptist Theological Seminary, Louisville, KY (3 of 5, 1946-1968) [Part 1 of 2], 1946-1963
8. Job# 6974, Southern Baptist Theological Seminary, Louisville, KY (3 of 5, 1946-1968) [Part 2 of 2], 1946-1960

Box 70 (5.0" letter size)

Folder:

1. Job# 6974, Southern Baptist Theological Seminary, Louisville, KY (4 of 5, 1969-) [Part 1 of 2], 1969-1974
2. Job# 6974, Southern Baptist Theological Seminary, Louisville, KY (4 of 5, 1969-) [Part

⁷⁰ Note in folder reads "Removed for paper conservation research/ Janet Stone has Folder #6645. 5/7/86 CRM."

- 2 of 2], 1969-1971
3. Job# 6974, Southern Baptist Theological Seminary, Louisville, KY (5 of 5, Correspondence – T. R. Allen, Jr., Retired – 1974), 1951-1970
 4. Job# 6982, Warner, W. H., Mountain Lake, FL, 1962
 5. Job# 7028, Simonson, Otto/ Loyola College, Baltimore, MD, 1958
 6. Job# 7029, Mountain Lake Sanctuary, Mountain Lake, FL (1 of 11, Correspondence, Reports, etc., 1959-1962) [Part 1 of 2], 1931-1958
 7. Job# 7029, Mountain Lake Sanctuary, Mountain Lake, FL (1 of 11, Correspondence, Reports, etc., 1959-1962) [Part 2 of 2], 1956
 8. Job# 7029, Mountain Lake Sanctuary, Mountain Lake, FL (2 of 11, Correspondence with Judge Curtis Bok, 1956-1958 Inc.) 1956-1958

Box 71 (5.0" letter size)

Folder:

1. Job# 7029, Mountain Lake Sanctuary, Mountain Lake, FL (3 of 11, Correspondence with Judge Curtis Bok, 1959-), 1931-1959
2. Job# 7029, Mountain Lake Sanctuary, Mountain Lake, FL (4 of 11, 1955-1958), 1956-1958
3. Job# 7029, Mountain Lake Sanctuary, Mountain Lake, FL (5 of 11, 1959-1962), 1958-1959
4. Job# 7029, Mountain Lake Sanctuary, Mountain Lake, FL (6 of 11, Correspondence – Kenneth Morrison), 1956-1959
5. Job# 7029, Mountain Lake Sanctuary, Mountain Lake, FL (7 of 11, Correspondence with Mrs. Zimbalist Re. New Director for Sanctuary, 1955- / And Phillips), 1955
6. Job# 7029, Mountain Lake Sanctuary, Mountain Lake, FL (8 of 11, Olmsted Associates), 1966-1978
7. Job# 7029, Mountain Lake Sanctuary, Mountain Lake, FL (9 of 11, Correspondence with Mr. Phillips: 1956-May 1957) [Part 1 of 2], 1956
8. Job# 7029, Mountain Lake Sanctuary, Mountain Lake, FL (9 of 11, Correspondence with Mr. Phillips: 1956-May 1957) [Part 2 of 2], 1956-1957
9. Job# 7029, Mountain Lake Sanctuary, Mountain Lake, FL (10 of 11, Correspondence with Mr. Phillips: June 1957-Dec. 1958) [Part 1 of 2], 1957-1958

Box 72 (5.0" letter size)

Folder:

1. Job# 7029, Mountain Lake Sanctuary, Mountain Lake, FL (10 of 11, Correspondence with Mr. Phillips: June 1957-Dec. 1958) [Part 2 of 2], 1958
2. Job# 7029, Mountain Lake Sanctuary, Mountain Lake, FL (11 of 11, Correspondence with Mr. Phillips: Jan. 1959-1960), 1959-1960
3. Job# 7034, Bermuda Development Company/ Mid-Ocean Club, Tucker's Town, Bermuda, 1924-1975
4. Job# 7084, University of Louisville, Louisville, KY, 1975
5. Job# 7099, Cluett, George A., Williamstown, MA (1 of 2), 1894-1938
6. Job# 7099, Cluett, George A., Williamstown, MA (2 of 2, 1922-1924) [Part 1 of 2], 1922-1923
7. Job# 7099, Cluett, George A., Williamstown, MA (2 of 2, 1922-1924) [Part 2 of 2],

1923-1924; 1970

8. Job# 7142, Jackson Heights Apartments, Elmhurst, NY, 1974
9. Job# 7170, Warinanco Park, Union County, NJ, 1958-1962
10. Job# 7171, Echo Lake Park, Westfield, NJ, 1961
11. Job# 7172, Watchung Reservation, Union County, NJ (1 of 5, Watchung Data) [Part 1 of 3], 1970

Box 73 (5.0" letter size)

Folder:

1. Job# 7172, Watchung Reservation, Union County, NJ (1 of 5, Watchung Data) [Part 2 of 3], 1969-1970
2. Job# 7172, Watchung Reservation, Union County, NJ (1 of 5, Watchung Data) [Part 3 of 3], 1970
3. Job# 7172, Watchung Reservation, Union County, NJ (2 of 5, Trailside Museum), 1965-1970
4. Job# 7172, Watchung Reservation, Union County, NJ (3 of 5, Lindabury, McCormick and Estabrook – Counsellors at Law), 1969-1971
5. Job# 7172, Watchung Reservation, Union County, NJ (4 of 5), 1924-1961
6. Job# 7172, Watchung Reservation, Union County, NJ (5 of 5), 1968-1971
7. Job# 7173, Rahway River Parkway, Union County, NJ (1923-), 1923-1961
8. Job# 7173-A, Rahway River Parkway, Union County, NJ (Van Winkle's Creek Area, June 1962), 1962
9. Job# 7174, Cedar Brook Park, Plainfield, NJ, 1924-1953
10. Job# 7177-PC, Elizabethport Park, Union County, NJ, 1976-1977
11. Job# 7180, Elizabeth River Park, Union County, NJ, 1958

Box 74 (5.0" letter size)

Folder:

1. Job# 7183, Union County Park Commission/ Lenape Park, Union County, NJ (1 of 3, 1976-) [Part 1 of 2], 1963-1976⁷¹
2. Job# 7183, Union County Park Commission/ Lenape Park, Union County, NJ (1 of 3, 1976-) [Part 2 of 2], 1976
3. Job# 7183, Union County Park Commission/ Lenape Park, Union County, NJ (2 of 3), 1964
4. Job# 7183, Union County Park Commission/ Lenape Park, Union County, NJ (3 of 3), 1961-1965
5. Job# 7197, Centre College of Kentucky, Danville, KY, 1975
6. Job# 7229, Perine Tract Subdivision, Baltimore, MD, 1963
7. Job# 7251, Jackson Heights #2, Elmhurst, NY, 1974-1975
8. Job# 7253, Olmsted, Roland, Chattanooga, TN, 1978
9. Job# 7256, Cedar Grove Cemetery, New London, CT (1943-1960, Mr. Wadleigh), 1941-1969
10. Job# 7273, Heminway, Merritt C., Watertown, CT ([Previously] H. H. Heminway/ Subdivision 1924), 1956-1959
11. Job# 7283, Summit County Metropolitan Park Board, Akron, OH, 1965-1974

⁷¹ Job# 7183 is listed as "Echo Lake – Nomahegan Connection" in the Job Number Book.

12. Job# 7298, Clark, Mrs. Walter S., Louisville, KY (1924-), 1924-1954
13. Job# 7310, Stone, Galen, Brookline, MA (Formerly 626 and 463), 1978
14. Job# 7332, Fishers Island Club, Fishers Island, NY, 1926-1977
15. Job# 7384, Town of Kohler, Kohler, WI, 1954
16. Job# 7394, Marcus Ward Homestead, Maplewood, NJ, 1960
17. Job# 7397, Cowles, Clarence P., Burlington, VT (1924-), 1924-1926
18. Job# 7400, Massachusetts Mutual Life Insurance Company, Springfield, MA (1 of 2), 1950-1971

Box 75 (5.0" letter size)

Folder:

1. Job# 7400, Massachusetts Mutual Life Insurance Company, Springfield, MA (2 of 2, 1949-), 1950-1952
2. Job# 7401, Stranahan, Frank D., Toledo, OH, 1956-1969
3. Job# 7411, Duke University, Durham, NC (1 of 3, Planting Survey) [Part 1 of 2], 1960-1966
4. Job# 7411, Duke University, Durham, NC (1 of 3, Planting Survey) [Part 2 of 2], 1962-1966
5. Job# 7411, Duke University, Durham, NC (2 of 3, Re-opened 1959) [Part 1 of 2], 1959-1960
6. Job# 7411, Duke University, Durham, NC (2 of 3, Re-opened 1959) [Part 2 of 2], 1959-1975
7. Job# 7411, Duke University, Durham, NC (3 of 3, Brochures, Reports, etc.) [Part 1 of 2], 1960-1972
8. Job# 7411, Duke University, Durham, NC (3 of 3, Brochures, Reports, etc.) [Part 2 of 2], 1936-1962

Box 76 (5.0" letter size)

Folder:

1. Job# 7411-B, Duke University/ East Campus, Durham, NC (1 of 3, 1960-1962), 1960-1961
2. Job# 7411-B, Duke University/ East Campus, Durham, NC (2 of 3, Memoranda Relating to East Campus Recreation Facilities), 1959-1960
3. Job# 7411-B, Duke University/ East Campus, Durham, NC (3 of 3, Memoranda Relating to East Campus Art Center), 1960-1961
4. Job# 7430, Mann – Hammill, Mountain Lake, FL (Cancelled – See 7614 = Mann [March 1926]/ 7684 = Hammill [June 1926]), 1964
5. Job# 7449, Indian Hills Development A, Louisville, KY, 1961-1962
6. Job# 7515, McLanathan, Frank W., Andover, MA, 1954
7. Job# 7572, Florida State University, Tallahassee, FL, 1975
8. Job# 7589, Rhett Associates/ Wapoo Realty Co., Charleston, SC, 1959
9. Job# 7591, Annapolis Roads, Annapolis, MD (Belmont Hotel), 1973-1977
10. Job# 7630, Lambert, G. B., Princeton, NJ, 1926-1950
11. Job# 7631, Hickman, Mrs. Baylor, Glenview, KY (1926-), 1926-1951
12. Job# 7654, Seapuit Club, Osterville, MA, 1952-1961
13. Job# 7687, Passaic County Park Commission, Passaic County, NJ, 1959

14. Job# 7739, Camp, Alex, Dallas, TX (1926-), 1926-1963
15. Job# 7786, Whitney, Geoffrey, Milton, MA, 1976
16. Job# 7808, [Camden Village Green]/ Small Park in Camden, Camden, ME, 1927-1968
17. Job# 7811, Barker, Mr. and Mrs. John, Jr., Chestnut Hill, MA, 1978
18. Job# 7818, Wallace, Norman, Springfield, MA, 1950
19. Job# 7839, Charlton, Mrs. Mary Fletcher, Proctorsville, VA, 1972-1980
20. Job# 7866, Lamont, T. W., Palisades, NY, 1950-1979
21. Job# 7871, University of Maryland, College Park, MD, 1972
22. Job# 7933, Davis, Edward K., Osterville, MA (1 of 3, Reports of Visits), 1950-1952⁷²
23. Job# 7933, Davis, Edward K., Osterville, MA (2 of 3), 1951-1952

Box 77 (5.0" letter size)

Folder:

1. Job# 7933, Davis, Edward K., Osterville, MA (3 of 3, Corresp. with Mr. Davis and Joel P. Davis, 1940-), 1950-1957
2. Job# 7942, Tallahassee City Plan, Tallahassee, FL, 1975
3. Job# 7949, H. S. Coe Subdivision, Waterbury, CT, 1956
4. Job# 7952, Milton Academy, Milton, MA (1 of 2, 1928 and 1946) [Part 1 of 2], 1928-1934
5. Job# 7952, Milton Academy, Milton, MA (1 of 2, 1928 and 1946) [Part 2 of 2], 1928-1946
6. Job# 7952, Milton Academy, Milton, MA (2 of 2, Reopened 1965), 1965-1978
7. Job# 7956, St. Joseph's Seminary Addition, Washington, DC, 1958
8. Job# 7960, Montgomery Capitol Grounds, Montgomery, AL, 1953
9. Job# 7961, Montgomery State Normal School, Montgomery, AL, 1980
10. Job# 7962, Troy State College, Troy, AL, 1950-1959
11. Job# 7963, State Teacher's College, Jacksonville, AL (1944-), 1962
12. Job# 7965, State Teacher's College, Florence, AL, 1957-1962
13. Job# 7966, State Agricultural and Mechanical Institute, Normal, AL (1 of 2, 1944-), 1945; 1952-1955
14. Job# 7966, Huntsville Negro Agr. and Mech. School, Normal, AL (2 of 2, 1928-1944), 1959
15. Job# 7967, University of Alabama, Tuscaloosa, AL (1 of 4), 1936-1956
16. Job# 7967, University of Alabama, Tuscaloosa, AL (2 of 4, Report Data/ Proposal and Agreement), 1956-1966

Box 78 (5.0" letter size)

Folder:

1. Job# 7967, University of Alabama, Tuscaloosa, AL (3 of 4, Reports, Specifications, etc.), 1928-1966
2. Job# 7967, University of Alabama, Tuscaloosa, AL (4 of 4, Correspondence, 1956-1966) [Part 1 of 2], 1956-1966
3. Job# 7967, University of Alabama, Tuscaloosa, AL (4 of 4, Correspondence, 1956-1966) [Part 2 of 2], 1960-1970
4. Job# 7997, Camden Shore Front Park, Camden, ME (1 of 2, 1928-), 1928-1969

⁷² See also Job# 7654, Seapuit Club. Davis was associated with Seapuit, Inc.

5. Job# 7997, Camden Shore Front Park, Camden, ME (2 of 2, Correspondence with Mrs. Bok, 1928-1936), 1927-1952
6. Job# 8002, Pacific Palisades Association, Pacific Palisades, CA, 1973
7. Job# 8008, Santa Cruz Park, Long Beach, CA, 1953-1980
8. Job# 8052, Count Portales, Colorado Springs, CO, 1926-1969
9. Job# 8100, Los Angeles County, Los Angeles, CA (General, 1926-), 1926-1960

Box 79 (5.0" letter size)

Folder:

1. Job# 9024, Mt. Hope Cemetery, Greenburgh, NY, 1956-1957
2. Job# 9039, Burbank Subdivision, Springfield, MA, 1941-1964
3. Job# 9061, Oliver A. Campbell Burial Lot, Memorial Cemetery, Cold Spring Harbor, NY, 1953
4. Job# 9077, James A. Blair Burial Lot, Memorial Cemetery, Cold Spring Harbor, NY (1956-), 1956-1957
5. Job# 9081, Indiana University, Bloomington, IN, 1975
6. Job# 9101, Colby College, Waterville, ME (1 of 3, Corresp. with W. A. Jennison and Geo. Whalon), 1949-1962
7. Job# 9101, Colby College, Waterville, ME (2 of 3, 1949-), 1949-1963
8. Job# 9101, Colby College, Waterville, ME (3 of 3, Correspondence with President Bixler and V. President Eustis), 1950-1959
9. Job# 9111, Watt, W. C., Chappaqua, NY, 1978
10. Job# 9145, Crane Museum, Dalton, MA, 1973
11. Job# 9151, Faulkner, Dr. James, Brookline, MA, 1951-1969
12. Job# 9162, Preakness Golf Club/ Preakness Valley Park, Patterson, NJ, 1954
13. Job# 9181, Children's Hospital, Roxbury, MA (1 of 3, Specifications, Reports, Estimates, etc.), 1955-1963

Box 80 (5.0" letter size)

Folder:

1. Job# 9181, Children's Hospital, Roxbury, MA (2 of 3) [Part 1 of 3], 1955-1957
2. Job# 9181, Children's Hospital, Roxbury, MA (2 of 3) [Part 2 of 3], 1955-1963
3. Job# 9181, Children's Hospital, Roxbury, MA (2 of 3) [Part 3 of 3], 1955-1956
4. Job# 9181, Children's Hospital, Roxbury, MA (3 of 3, Blackfan Street Entrance), 1956
5. Job# 9192, Grove City College, Grove City, PA (Correspondence with Dr. Ketler, 1949-), 1950-1963
6. Job# 9207, D. E. Burbank Subdivision, Springfield, MA (1 of 2, 1948 to Date), 1948-1955
7. Job# 9207, D. E. Burbank Subdivision, Springfield, MA (2 of 2, 1930-), 1930-1932
8. Job# 9214, Blue Licks Battlefield, KY, 1951
9. Job# 9229, Rockport Harbor, Rockport, ME, 1945-1977
10. Job# 9231, Hochschild, Harold K./ Eagle Nest Corporation, Hamilton County, NY, 1950
11. Job# 9247, Soper, J. P., Utica, NY, 1959
12. Job# 9249, Fisk University, Nashville, TN, 1955
13. Job# 9267, Ingraham, E., Bristol, CT, 1956
14. Job# 9275, Augusta National Golf Club, Augusta, GA, 1974-1980

15. Job# 9278, Bernheim Arboretum/ Isaac W. Bernheim Foundation, Louisville, KY (1 of 5, Correspondence with Mr. Robert Paul, June 1942 thru Dec. 30/54) [Part 1 of 2], 1952-1954

Box 81 (5.0" letter size)

Folder:

1. Job# 9278, Bernheim Arboretum/ Isaac W. Bernheim Foundation, Louisville, KY (1 of 5, Correspondence with Mr. Robert Paul, June 1942 thru Dec. 30/54) [Part 2 of 2], 1954
2. Job# 9278, Bernheim Arboretum/ Isaac W. Bernheim Foundation, Louisville, KY (2 of 5), 1931-1944
3. Job# 9278, Bernheim Arboretum/ Isaac W. Bernheim Foundation, Louisville, KY (3 of 5, 1944-), 1953-1957
4. Job# 9278, Bernheim Arboretum/ Isaac W. Bernheim Foundation, Louisville, KY (4 of 5, Forest Nature Center), 1956-1957
5. Job# 9278, Bernheim Arboretum/ Isaac W. Bernheim Foundation, Louisville, KY (5 of 5, Correspondence with Mr. Robert Paul, January 1955-) [Part 1 of 2], 1956-1965
6. Job# 9278, Bernheim Arboretum/ Isaac W. Bernheim Foundation, Louisville, KY (5 of 5, Correspondence with Mr. Robert Paul, January 1955-) [Part 2 of 2], 1956-1965
7. Job# 9327, Bok, Mrs. Edward W./ "Nimaha," Camden, ME, 1947-1956
8. Job# 9343, Greenough, Mrs. Chester/ Mrs. L. W. Churchill, Plymouth, MA, 1956-1960
9. Job# 9361, St. Joseph College, West Hartford, CT, 1972
10. Job# 9365, Babbott, Dr. Frank L., Jr., Bernardsville, NJ (1 of 2, Correspondence with Mrs. Babbott), 1934-1946
11. Job# 9365, Babbott, Dr. Frank L., Jr., Bernardsville, NJ (2 of 2, 1934-), 1934-1937
12. Job# 9366, Cunningham, Alan, Brookline, MA (1934-), 1934-1952
13. Job# 9385, Camden Shore Development, Camden, ME (1 of 2, 1948), 1948-1969
14. Job# 9385, Camden Shore Development, Camden, ME (2 of 2, Town Landing, 1935), 1935-1969

Box 82 (5.0" letter size)

Folder:

1. Job# 9387, Oak Park, Montgomery, AL, 1966
2. Job# 9391, Clara Barton Homestead Camp, Oxford, MA, 1932-1938
3. Job# 9392, Strong, Gordon, Dickerson Station, MD, 1935
4. Job# 9393, Ormsby Village/ Louisville and Jefferson County Children's Home, Anchorage, KY (1935-), 1935
5. Job# 9397, Brown, George R., Brookline, MA (1936-), 1936-1946
6. Job# 9398, Burleigh Cemetery Lot, Augusta, ME (1936-), 1936
7. Job# 9400, Taylor, Austin, Vancouver, BC, Canada, 1935-1936
8. Job# 9401, Taylor, Austin, Vancouver, BC, Canada (1935-), 1935-1936
9. Job# 9402, Taylor, A. J. T./ Kew Beach, Vancouver, BC, Canada, 1937
10. Job# 9403, Taylor, A. J. T./ Glen Eagles, Vancouver, BC, Canada, 1944
11. Job# 9451, American Rose Society Rosarium, Washington, DC, 1934-1936
12. Job# 9452, Dickinson, Hunt T., Locust Valley, NY (1936-), 1936-1937
13. Job# 9453, Curtis Estate Subdivision, Wyncote, PA (1 of 5, A-Z), 1936-1938
14. Job# 9453, Curtis Estate Subdivision, Wyncote, PA (2 of 5, Corresp. with Hasselbacher,

- Pederson, Shallcross, To and From O. B., 1936-) [Part 1 of 3], 1936-1939
15. Job# 9453, Curtis Estate Subdivision, Wyncote, PA (2 of 5, Corresp. with Hasselbacher, Pederson, Shallcross, To and From O. B., 1936-) [Part 2 of 3], 1936-1944
 16. Job# 9453, Curtis Estate Subdivision, Wyncote, PA (2 of 5, Corresp. with Hasselbacher, Pederson, Shallcross, To and From O. B., 1936-) [Part 3 of 3], 1937-1956
 17. Job# 9453, Curtis Estate Subdivision, Wyncote, PA (3 of 5, Correspondence with Mrs. Bok, 1936-), 1936-1944

Box 83 (5.0" letter size)

Folder:

1. Job# 9453, Curtis Estate Subdivision, Wyncote, PA (4 of 5, Memos, Reports of Visits, etc., 1936-), 1936-1939
2. Job# 9453, Curtis Estate Subdivision, Wyncote, PA (5 of 5, Specifications), 1937
3. Job# 9454, Davis, Dr. David, Brookline, MA, 1936
4. Job# 9455, Bok-Curtis Cemetery Lot/ Laurel Hill Cemetery, Philadelphia, PA, 1936
5. Job# 9457, T. J. White Burial Lot/ St. Patrick's Cemetery, Smithtown, NY, 1936
6. Job# 9458, Kittansett Club, Marion, MA (1931), 1932-1936
7. Job# 9459, Piney Point Estates, Marion, MA, 1936-1938
8. Job# 9460, Talcott Tract/ Skinner Brothers, West Hartford, CT, 1929-1937
9. Job# 9461, Aubeneau, Henry, Vancouver, BC, Canada, 1936-1938
10. Job# 9462, Percy A. Rockefeller Subdivision, Greenwich, CT (1 of 5, Contracts, Specifications, Agreements), 1937
11. Job# 9462, Percy A. Rockefeller Subdivision, Greenwich, CT (2 of 5, Memos, Reports, Estimates, etc.), 1936-1938
12. Job# 9462, Percy A. Rockefeller Subdivision, Greenwich, CT (3 of 5, Correspondence with Avery Rockefeller), 1936-1938
13. Job# 9462, Percy A. Rockefeller Subdivision, Greenwich, CT (4 of 5, A-M, 1936), 1937-1949
14. Job# 9462, Percy A. Rockefeller Subdivision, Greenwich, CT (5 of 5, N-Z, 1936-), 1936-1938
15. Job# 9463, William G. Rockefeller Subdivision, Greenwich, CT (1 of 6, Correspondence with Whitman and Howard), 1936-1949

Box 84 (5.0" letter size)

Folder:

1. Job# 9463, William G. Rockefeller Subdivision, Greenwich, CT (2 of 6, Correspondence with J. S. Rockefeller), 1936-1950
2. Job# 9463, William G. Rockefeller Subdivision, Greenwich, CT (3 of 6, Specifications, Contracts, Agreements, etc., 1936-), 1937
3. Job# 9463, William G. Rockefeller Subdivision, Greenwich, CT (4 of 6, Misc. A-L, 1936-), 1936-1959
4. Job# 9463, William G. Rockefeller Subdivision, Greenwich, CT (5 of 6, Misc. M-Z), 1936-1938
5. Job# 9463, William G. Rockefeller Subdivision, Greenwich, CT (6 of 6, Memos, Reports of Visits, etc./ Restrictions and Estimates), 1936-1938

6. Job# 9465, Lyndonwood/ Cyrus Curtis Estate, Camden, ME (1 of 2), 1936-1941
7. Job# 9465, Lyndonwood/ Cyrus Curtis Estate, Camden, ME (2 of 2, Mrs. Zimbalist, 1946), 1946-1956
8. Job# 9469, Bok, Cary W., Philadelphia, PA (1 of 2, Miscellaneous Correspondence), 1954-1966

Box 85 (5.0" letter size)

Folder:

1. Job# 9469, Bok, Cary W., Philadelphia, PA (2 of 2, 1936-) [Part 1 of 2], 1936-1947
2. Job# 9469, Bok, Cary W., Philadelphia, PA (2 of 2, 1936-) [Part 2 of 2], 1936-1947
3. Job# 9470, Hobart, Garret A., Bellaire, FL, 1936-1941⁷³
4. Job# 9477, Wolbach, Dr. S. B., Sudbury, MA (1 of 2, Corres. with Mrs. Wolbach, 1936-), 1936-1953
5. Job# 9477, Wolbach, Dr. S. B., Sudbury, MA (2 of 2, 1936-), 1937-1953
6. Job# 9478, Park Hills/ McDuffie Subdivision, Berkeley, CA, 1937-1940
7. Job# 9483, Clark, Paul F., Brookline, MA, 1937-1949
8. Job# 9489, Edison Junior High School, Summit, NJ (1937), 1935-1956

Box 86 (5.0" letter size)

Folder:

1. Job# 9490, Jenney, Charles S., Brookline, MA, 1937-1940
2. Job# 9492, Cunningham, Mr. and Mrs. Charles, Jr., Brookline, MA (Estimates, Corres., Reports, etc., April 1963 [Formerly Marcein Jenckes]), 1951-1966
3. Job# 9493, Rockefeller, Avery/ P.A. Rockefeller Subdivision, Greenwich, CT, 1937-1948
4. Job# 9494, Henry L. Stimson Cemetery Lot/ Memorial Cemetery, Cold Spring Harbor, NY, 1937-1939
5. Job# 9495, Bok, Mrs. Edward/ The Rock, Camden, ME, 1937
6. Job# 9499, Harris Burial Lot/ Memorial Cemetery, Cold Spring Harbor, NY, 1950
7. Job# 9504, Hochschild, Walter, Eagle Lake, Hamilton County, NY (1 of 3, Memos, Reports, etc.), 1937-1939
8. Job# 9504, Hochschild, Walter, Eagle Lake, Hamilton County, NY (2 of 3, Correspondence with Walter Hochschild, 1937-), 1937-1947
9. Job# 9504, Hochschild, Walter, Eagle Lake, Hamilton County, NY (3 of 3, Misc., 1937-), 1937-1947
10. Job# 9505, Laughlin, Henry A., Concord, MA (1 of 3, Correspondence with Mr. Laughlin, 1937-), 1937-1958
11. Job# 9505, Laughlin, Henry A., Concord, MA (2 of 3, Memoranda), 1937-1950

Box 87 (5.0" letter size)

Folder:

1. Job# 9505, Laughlin, Henry A., Concord, MA (3 of 3, 1937-), 1937-1939
2. Job# 9506, Lake Placid Club, Essex County, NY, 1937-1944
3. Job# 9509, Brightman, Mr. and Mrs. Julian O., West Newton, MA (Formerly Aborn

⁷³ Includes an aerial photograph of the property.

- Property), 1972
4. Job# 9513, Prouty-Oakes Cemetery Lot/ Walnut Hills Cemetery, Brookline, MA, 1937-1974
 5. Job# 9515, Young Men's Christian Association/ Cabot Reservation and Sandy Island Camp, Waltham, MA and Lake Winnepesaukee, NH (1 of 2, 1938-), 1937-1952
 6. Job# 9515-A, Young Men's Christian Association/ Cabot Reservation, Waltham, MA (2 of 2), 1948
 7. Job# 9519, Wright Brothers Hill Memorial Park, Dayton, OH (1 of 5, Memos, Reports of Visits, etc.), 1938-1940
 8. Job# 9519, Wright Brothers Hill Memorial Park, Dayton, OH (2 of 5, Correspondence with Eiffert), 1938-1945⁷⁴
 9. Job# 9519, Wright Brothers Hill Memorial Park, Dayton, OH (3 of 5, A-G), 1938-1948
 10. Job# 9519, Wright Brothers Hill Memorial Park, Dayton, OH (4 of 5, Miscellaneous, H-Z), 1939-1946
 11. Job# 9519, Wright Brothers Hill Memorial Park, Dayton, OH (5 of 5, Correspondence with Nat. Cash Officials – Col. Deeds, Mr. Owen, Mr. Smith, Mr. Todd, 1938-), 1938-1948
 12. Job# 9522, St. Bernard's Church, West Newton, MA, 1938-1952
 13. Job# 9528, Fuller, Alvan T., Little Boars Head, NH, 1978-1979
 14. Job# 9535, Patterson, Mrs. Mabel Kirkbride, Weston, MA, 1971
 15. Job# 9538, Jenney, Malcolm, Brookline, MA, 1938-1940
 16. Job# 9546, Great Smoky Mountains National Park, Gatlinburg, TN, 1946-1950
 17. Job# 9550, Gardner, Paul/ St. John's Memorial Cemetery, Cold Spring Harbor, NY (Correspondence, 1973-), 1973

Box 88 (5.0" letter size)

Folder:

1. Job# 9557, Hornblower-Greenough Burial Lot/ Mt. Auburn Cemetery, Cambridge, MA (1939-) [Part 1 of 2], 1939-1961
2. Job# 9557, Hornblower-Greenough Burial Lot/ Mt. Auburn Cemetery, Cambridge, MA (1939-) [Part 2 of 2], 1938-1963
3. Job# 9562, Brown, Mrs. Edwin P./ Gallup's Point, Swampscott, MA, 1946-1948
4. Job# 9563, Boston Housing Authority, Project # Mass 2-4, Roxbury, MA (1 of 3, Repts., Specifications, Memos), 1939-1941
5. Job# 9563, Boston Housing Authority, Project # Mass 2-4, Roxbury, MA (2 of 3, 1939-), 1939-1941
6. Job# 9563, Boston Housing Authority, Project # Mass 2-4, Roxbury, MA (3 of 3, Maginnis and Walsh), 1939-1941
7. Job# 9566, J. J. Bonnell Cemetery Lot/ Evergreen Cemetery, Seattle, WA, 1939-1941
8. Job# 9571, William P. Montgomery, Jr. Burial Lot, Falmouth, MA, 1939-1941
9. Job# 9572, Rowley, Charles F., Brookline, MA (1939 - to Date 1960) [Part 1 of 2], 1939-1966
10. Job# 9572, Rowley, Charles F., Brookline, MA (1939 - to Date 1960) [Part 2 of 2], 1961-1965

⁷⁴ Includes a photograph of the site, c. 1938.

11. Job# 9573, Women's Missionary Union Training School, Louisville, KY (1 of 3, Nevin, Morgan and Kolbrook), 1939-1943

Box 89 (5.0" letter size)

Folder:

1. Job# 9573, Carver School of Missions and Social Work/ Women's Missionary Union Training School, Louisville, KY (2 of 3), 1940-1962
2. Job# 9573, Women's Missionary Union Training School, Louisville, KY (3 of 3, To and From Miss Littlejohn), 1939-1949
3. Job# 9580, Keller, Mrs. Carl/ Six Gables, Peterboro, NH, 1939-1941
4. Job# 9583, St. Francis Hospital and Dillon Memorial Wing, Hartford, CT [Part 1 of 2], 1939-1953
5. Job# 9583, St. Francis Hospital and Dillon Memorial Wing, Hartford, CT [Part 2 of 2], 1939-1953
6. Job# 9584, Shaw, Mr. and Mrs. Francis G., Brookline, MA (1960 to Date), 1930-1971
7. Job# 9589, St. Joseph's Cathedral, Hartford, CT (Correspondence with Rgt. Rev. W. J. Collins and Most Rev. J. F. Hackett and Most Rev. H. J. O'Brien Rt. Rev. J. S. Kennedy), 1957-1962
8. Job# 9593, William F. Speed Subdivision, Louisville, KY, 1954
9. Job# 9600, Kohler Family Burial Lot/ Kohler Village Cemetery, Kohler Village, WI (1 of 3), 1940-1962
10. Job# 9600, Kohler Family Burial Lot/ Kohler Village Cemetery, Kohler Village, WI (2 of 3, Correspondence with Mr. Kohler, 1940 to Date) [Part 1 of 2], 1940-1961⁷⁵

Box 90 (5.0" letter size)

Folder:

1. Job# 9600, Kohler Family Burial Lot/ Kohler Village Cemetery, Kohler Village, WI (2 of 3, Correspondence with Mr. Kohler, 1940 to Date) [Part 2 of 2], 1949-1961
2. Job# 9600, Kohler Family Burial Lot/ Kohler Village Cemetery, Kohler Village, WI (3 of 3, Correspondence with Garner) [Part 1 of 2], 1940-1953
3. Job# 9601, Stodder, Clement, Brookline, MA, 1940-1973
4. Job# 9603, Cambridge Housing Authority [Project# MASS 3-1, "Washington Elms"], Cambridge, MA (1 of 5, Perry Shaw and Hepburn – McLaughlin and Burr), 1940-1943⁷⁶
5. Job# 9603, Cambridge Housing Authority [Project# MASS 3-1, "Washington Elms"], Cambridge, MA (2 of 5, Specifications and Memos), 1940
6. Job# 9603, Cambridge Housing Authority [Project# MASS 3-1, "Washington Elms"], Cambridge, MA (3 of 5), 1940-1942
7. Job# 9603, Cambridge Housing Authority [Project# MASS 3-1, "Washington Elms"], Cambridge, MA (4 of 5, Reopened October 1956-1961/ 1960 – Corr. with Burns) [Part 1 of 2], 1956-1960
8. Job# 9603, Cambridge Housing Authority [Project# MASS 3-1, "Washington Elms"], Cambridge, MA (4 of 5, Reopened October 1956-1961/ 1960 – Corr. with Burns) [Part 2

⁷⁵ Includes photographs of grave stones.

⁷⁶ Also known as the "Washington Elms" Housing Project.

- of 2], 1956-1961⁷⁷
9. Job# 9603 and Job# 9619, Cambridge Housing Authority [Project# MASS 3-1, Cambridge, MA (5 of 5, Washington Elms – New Towne Court: Memos, Specifications, Reports, Estimates, etc.), 1955-1958
 10. Job# 9609, Curtis Quartet Cottages, Rockport, ME [Part 1 of 2], 1940-1941

Box 91 (5.0" letter size)

Folder:

1. Job# 9609, Curtis Quartet Cottages, Rockport, ME [Part 2 of 2], 1937-1941
2. Job# 9610, Camp Blanding, Stark, FL, 1940-1941
3. Job# 9619, New Towne Court Housing Project, Cambridge, MA (1 of 2, Re-opened October 1956), 1956-1960
4. Job# 9619, New Towne Court Housing Project, Cambridge, MA (2 of 2), 1940-1958
5. Job# 9621, Rothwell, Bernard J., II, Weston, MA (Formerly E. L. Cuneo), 1941-1963
6. Job# 9622, Lee, Halfdan/ Mr. Golumbo, Brookline, MA, 1951
7. Job# 9636, South Boston Housing Project/ Project# MASS 2-10, Boston, MA (Specifications and Memos), 1941-1945
8. Job# 9638, Dayton Art Institute, Dayton, OH, 1978
9. Job# 9644, Peregrine White Sanctuary, Abington, MA, 1959
10. Job# 9646, Hood, Donald, Brookline, MA (Formerly H. P. Hood/ Reopened July 1962), 1962
11. Job# 9653, Mary Ann Lancey Manson Park, Pittsfield, ME, 1943-1953
12. Job# 9658, Carl J. Kohler Burial Lot, Kohler, WI, 1943-1968
13. Job# 9664, Puritan Lawn Memorial Park, West Peabody, MA (1 of 5) [Part 1 of 2], 1967

Box 92 (5.0" letter size)

Folder:

1. Job# 9664, Puritan Lawn Memorial Park, West Peabody, MA (1 of 5) [Part 2 of 2], 1960-1980
2. Job# 9664, Puritan Lawn Memorial Park, West Peabody, MA (2 of 5, Bills Received from J. F. Hennessy to Raymond L. Cummings, Nov. 1944 to Date), 1944-1968
3. Job# 9664, Puritan Lawn Memorial Park, West Peabody, MA (3 of 5, Memos, Reports, Estimates, etc.), 1934-1968
4. Job# 9664, Puritan Lawn Memorial Park, West Peabody, MA (4 of 5, Correspondence with Mr. Gaynor), 1944-1962
5. Job# 9664, Puritan Lawn Memorial Park, West Peabody, MA (5 of 5, Correspondence with Mr. Cummings) [Part 1 of 2], 1944-1964
6. Job# 9664, Puritan Lawn Memorial Park, West Peabody, MA (5 of 5, Correspondence with Mr. Cummings) [Part 2 of 2], 1964-1968
7. Job# 9667, Arthur D. Jones and Company, Spokane, WA [Part 1 of 2], 1937-1953
8. Job# 9667, Arthur D. Jones and Company, Spokane, WA [Part 2 of 2], 1945-1954
9. Job# 9671, Lambert, Gerard B., Manchester, VT, 1944-1964

Box 93 (5.0" letter size)

Folder:

⁷⁷ Includes a photograph of the site, 1957.

1. Job# 9672, Canton Planning Commission, Canton, MA, 1944-1956
2. Job# 9680, Wesson, Frank H., Cotuit, MA (1 of 2, Memos), 1944-1950
3. Job# 9680, Wesson, Frank H., Cotuit, MA (2 of 2, 1949-1951), 1944-1950⁷⁸
4. Job# 9690, Zimbalist, Mrs. Efrem, New Hartford, CT (1 of 7), 1945-1957
5. Job# 9690, Zimbalist, Mrs. Efrem, New Hartford, CT (2 of 7, Correspondence with Mrs. Zimbalist, 1945 and 1946), 1943-1951
6. Job# 9690, Zimbalist, Mrs. Efrem, New Hartford, CT (3 of 7, Approved Frost and Higgins Bills), 1946-1947
7. Job# 9690, Zimbalist, Mrs. Efrem, New Hartford, CT (4 of 7, Correspondence with Frost and Higgins), 1946-1951
8. Job# 9690, Zimbalist, Mrs. Efrem, New Hartford, CT (5 of 7, Memos, Specifications, etc.), 1946-1947

Box 94 (5.0" letter size)

Folder:

1. Job# 9690, Zimbalist, Mrs. Efrem, New Hartford, CT (6 of 7, Correspondence with Mackenzie), 1945-1947
2. Job# 9690, Zimbalist, Mrs. Efrem, New Hartford, CT (7 of 7, Correspondence with Mrs. Zimbalist, 1947-) [Part 1 of 2], 1946-1955
3. Job# 9690, Zimbalist, Mrs. Efrem, New Hartford, CT (7 of 7, Correspondence with Mrs. Zimbalist, 1947-) [Part 2 of 2], 1955-1957
4. Job# 9694, Davlin, Mrs. Louis, Brookline, MA, 1945
5. Job# 9698, Heald Machine Company, Worcester, MA, 1945-1952
6. Job# 9699, Heald, Robert S., Worcester, MA, 1945-1952
7. Job# 9706, E. W. Higgins Subdivision, Lexington, MA, 1940-1945
8. Job# 9707, Kingsport Cemetery Corporation, Kingsport, TN (1 of 3) [Part 1 of 2], 1950-1955
9. Job# 9707, Kingsport Cemetery Corporation, Kingsport, TN (1 of 3) [Part 2 of 2], 1947-1955
10. Job# 9707, Kingsport Cemetery Corporation, Kingsport, TN (2 of 3, Memos, Lot Sales Reports, etc.) [Part 1 of 2], 1952-1955

Box 95 (5.0" letter size)

Folder:

1. Job# 9707, Kingsport Cemetery Corporation, Kingsport, TN (2 of 3, Memos, Lot Sales Reports, etc.) [Part 2 of 2], 1947-1951
2. Job# 9707, Kingsport Cemetery Corporation, Kingsport, TN (3 of 3, Correspondence with Mr. Zacharis), 1950-1955
3. Job# 9708, Colford, Mrs. E. O., Brookline, MA, 1945
4. Job# 9710, Kirkman, Mrs. Mary Lewis, Cotuit, MA [Part 1 of 2], 1945-1949
5. Job# 9710, Kirkman, Mrs. Mary Lewis, Cotuit, MA [Part 2 of 2], 1947-1949
6. Job# 9712, Gates, Thomas S., Osterville, MA, 1951-1954
7. Job# 9713, Walcott, Charles F., Cambridge, MA, 1945-1951
8. Job# 9718, East Norwich Memorial Library, East Norwich, NY, 1945-1948
9. Job# 9720, University of the South, Sewanee, TN (1 of 2), 1945-1956; 1970

⁷⁸ Includes photographs of the property, c. 1950.

10. Job# 9720, University of the South, Sewanee, TN (2 of 2, Correspondence with Dr. Guerry, 1945-1947) [Part 1 of 2], 1946
11. Job# 9720, University of the South, Sewanee, TN (2 of 2, Correspondence with Dr. Guerry, 1945-1947) [Part 2 of 2], 1946-1948

12. Job# 9724, Howard College, Birmingham, AL (1 of 2, Correspondence with Mr. Robinson), 1946-1950

Box 96 (5.0" letter size)

Folder:

1. Job# 9724, Howard College, Birmingham, AL (2 of 2), 1947-1950; 1973-1974
2. Job# 9725, Western Electric Company, Allentown, PA, 1946-1948
3. Job# 9726, Lawrence, Raymond E., Longmeadow, MA, 1946-1947
4. Job# 9729, Christian Science Church, Wellesley, MA, 1946-1953
5. Job# 9730, Raymond Bond Subdivision, Lexington, MA, 1946
6. Job# 9735, Brown, G. Garvin, Louisville, KY [Part 1 of 2], 1946-1964
7. Job# 9735, Brown, G. Garvin, Louisville, KY [Part 2 of 2], 1946-1963
8. Job# 9736, Johnson, E. C., Wellesley Hills, MA, 1946-1955
9. Job# 9738, Young Orchard Company, Sorrento, ME, 1972-1973
10. Job# 9738, Young Orchard Company, Sorrento, ME, 1953
11. Job# 9749, St. Francis-in-the-Fields Church, Harrods Creek, KY, 1946-1958
12. Job# 9752, Dane, John, Brookline, MA, 1946-1956
13. Job# 9755, Birmingham Medical Center, Birmingham, AL, 1947-1951
14. Job# 9756, Dennis, H. R., Litchfield, ME, 1946-1949
15. Job# 9759, Utica College, Utica, NY, 1946-1958

Box 97 (5.0" letter size)

Folder:

1. Job# 9763, Brown-Forman Distillers Corporation, Louisville, KY (1 of 2, Construction Specifications for a New Administration Building), 1968
2. Job# 9763, Brown-Forman Distillers Corporation, Louisville, KY (2 of 2, Filing Previous to 1967) [Part 1 of 2], 1947-1977
3. Job# 9763, Brown-Forman Distillers Corporation, Louisville, KY (2 of 2, Filing Previous to 1967) [Part 2 of 2], 1965-1972
4. Job# 9763-A, Brown-Forman Distillers Corporation, Louisville, KY, 1967-1973⁷⁹
5. Job# 9763-B, Brown-Forman Distillers Corporation, Louisville, KY, 1967-1970
6. Job# 9763-C, Brown-Forman Distillers Corporation, Louisville, KY, 1968-1969
7. Job# 9763-D, Brown-Forman Distillers Corporation, Louisville, KY, 1967-1968
8. Job# 9763-E, Brown-Forman Distillers Corporation, Louisville, KY, 1968⁸⁰
9. Job# 9764, Brown-Forman Distillers Corporation, Versailles, KY, 1947
10. Job# 9765, Brown-Forman Distillers Corporation, Shively, KY (1 of 2, 1960-), 1963-1968

⁷⁹ Includes photographic transparencies of maps.

⁸⁰ Folders for Job# 9764-F through Job# 9764-I were found empty and were removed during processing of the collection..

Box 98 (5.0" letter size)

Folder:

1. Job# 9765, Brown-Forman Distillers Corporation, Shively, KY (2 of 2, 1947-1960), 1947-1968⁸¹
2. Job# 9767, Parrish, Douglas, Paris, KY, 1947-1952
3. Job# 9768, Houghton Mifflin Company, Cambridge, MA, 1947-1950
4. Job# 9771, Pierce's Island, Portsmouth, NH, 1955
5. Job# 9774, Pennsylvania State Parks, PA, 1935; 1947-1948
6. Job# 9777, Camden Yacht Club, Camden, ME (1 of 2, Correspondence with G. Lewis), 1948-1949
7. Job# 9777, Camden Yacht Club, Camden, ME (2 of 2), 1947-1949; 1966-1969
8. Job# 9778, McKittrick, Dr. Leland, Brookline, MA, 1947-1953
9. Job# 9779, Mill Creek Park, Youngstown, OH (1 of 8, Financial Statements, 1952 to Date), 1960-1961
10. Job# 9779, Mill Creek Park, Youngstown, OH (2 of 8, Correspondence with James L. Wick, Jr.), 1919-1920 [photocopies]; 1947-1960
11. Job# 9779, Mill Creek Park, Youngstown, OH (3 of 8, Memo Folder), 1947-1959

Box 99 (5.0" letter size)

Folder:

1. Job# 9779, Mill Creek Park, Youngstown, OH (4 of 8, Correspondence with Mr. Davies: January 3/1952-Dec. 23/55), 1952-1955
2. Job# 9779, Mill Creek Park, Youngstown, OH (5 of 8, Correspondence with Mr. Davies: May 10/47-Dec. 28/51), 1947-1951
3. Job# 9779, Mill Creek Park, Youngstown, OH (6 of 8, Correspondence with Mr. Davies: Jan. 1958-1961), 1958-1961
4. Job# 9779, Mill Creek Park, Youngstown, OH (7 of 8, Correspondence with Mr. Davies: Jan. 1/56-Dec. 1957 Incl.), 1956-1957
5. Job# 9779, Mill Creek Park, Youngstown, OH (8 of 8), 1922; 1947-1960

Box 100 (5.0" letter size)

Folder:

1. Job# 9779, Mill Creek Park – Financial Statements, Youngstown, OH [Part 1 of 7], 1951
2. Job# 9779, Mill Creek Park – Financial Statements, Youngstown, OH [Part 2 of 7], 1950
3. Job# 9779, Mill Creek Park – Financial Statements, Youngstown, OH [Part 3 of 7], 1950
4. Job# 9779, Mill Creek Park – Financial Statements, Youngstown, OH [Part 4 of 7], 1949-1950
5. Job# 9779, Mill Creek Park – Financial Statements, Youngstown, OH [Part 5 of 7], 1949
6. Job# 9779, Mill Creek Park – Financial Statements, Youngstown, OH [Part 6 of 7], 1949
7. Job# 9779, Mill Creek Park – Financial Statements, Youngstown, OH [Part 7 of 7], 1951

Box 101 (5.0" letter size)

Folder:

1. Job# 9780, Broadway Baptist Church, Louisville, KY, 1947-1948
2. Job# 9781, Methodist Home for the Aged, Charlotte, NC, 1947-1955

⁸¹ Includes a photographic transparency of Plan# 9765-29A.

3. Job# 9782, Hunter, E. G., Kingsport, TN, 1947-1953
4. Job# 9783, Tripp, W. V., Brookline, MA, 1947
5. Job# 9789, Camden War Memorial/ Mrs. Efreem Zimbalist, Camden, ME, 1947-1969
6. Job# 9790, American Military Cemetery, Cambridge, England (1 of 3) [Part 1 of 2], 1949-1967
7. Job# 9790, American Military Cemetery, Cambridge, England (1 of 3) [Part 2 of 2], 1949-1967
8. Job# 9790, American Military Cemetery, Cambridge, England (2 of 3, Correspondence with Perry, Shaw and Hepburn, Kehoe and Dean), 1947-1954
9. Job# 9790, American Military Cemetery, Cambridge, England (3 of 3, Perry, Shaw and Hepburn, Kehoe and Dean), 1947-1950
10. Job# 9790, Cambridge National Cemetery, Cambridge, England, 1976
11. Job# 9791, University of Mississippi, University, MS (1 of 14, Correspondence, 1973-) [Part 1 of 4], 1974⁸²

Box 102 (5.0" letter size)

Folder:

1. Job# 9791, University of Mississippi, University, MS (1 of 14, Correspondence, 1973-) [Part 2 of 4], 1974-1979
2. Job# 9791, University of Mississippi, University, MS (1 of 14, Correspondence, 1973-) [Part 3 of 4], 1973-1977
3. Job# 9791, University of Mississippi, University, MS (1 of 14, Correspondence, 1973-) [Part 4 of 4], 1971-1978
4. Job# 9791, University of Mississippi, University, MS (2 of 14, Dr. Porter L. Fortune, Jr., Chancellor, Correspondence 1974-), 1974-1978
5. Job# 9791, University of Mississippi, University, MS (3 of 14, H. R. Mitchell, Jr., 1973-), 1974-1978
6. Job# 9791, University of Mississippi, University, MS (4 of 14, John White, Director of the Physical Plant), 1972-1978
7. Job# 9791, University of Mississippi, University, MS (5 of 14, Morris Lovelady, Correspondence), 1973-1980

Box 103 (5.0" letter size)

Folder:

1. Job# 9791, University of Mississippi, University, MS (6 of 14, Correspondence – H. R. Mitchell, 1963-1968), 1963-1968
2. Job# 9791, University of Mississippi, University, MS (7 of 14, 1947-) [Part 1 of 3], 1960-1978
3. Job# 9791, University of Mississippi, University, MS (7 of 14, 1947-) [Part 2 of 3], 1959-1966
4. Job# 9791, University of Mississippi, University, MS (7 of 14, 1947-) [Part 3 of 3], 1946-1974
5. Job# 9791, University of Mississippi, University, MS (8 of 14, Correspondence with J. W. White, 1961-1964) [Part 1 of 3], 1961-1967

⁸² Folder contains transparencies of plans.

6. Job# 9791, University of Mississippi, University, MS (8 of 14, Correspondence with J. W. White, 1961-1964) [Part 2 of 3], 1962-1964
7. Job# 9791, University of Mississippi, University, MS (8 of 14, Correspondence with J. W. White, 1961-1964) [Part 3 of 3], 1964
8. Job# 9791, University of Mississippi, University, MS (9 of 14, John Wacker Notes), 1973-1975

Box 104 (5.0" letter size)

Folder:

1. Job# 9791, University of Mississippi, University, MS (10 of 14, Proposals, Specifications and Contracts), 1973; 1980
2. Job# 9791, University of Mississippi, University, MS (11 of 14, Correspondence – J. D. Williams/ P. L. Fortune, 1960-1973), 1960-1968
3. Job# 9791, University of Mississippi, University, MS (12 of 14), 1965-1968; 1978
4. Job# 9791, University of Mississippi, University, MS (13 of 14, General Correspondence, 1960-1972), 1946-1949; 1956-1968
5. Job# 9791, University of Mississippi, University, MS (14 of 14, Richard and Nickles – Architects, 1957-), 1959-1966
6. [9791/ 9841/ 10141] [Miscellaneous Items/ Photo of Methuen Housing (9841)/ Kennecott Copper Corporation (10141)], 1966-1974
7. Job# 9791, University of Mississippi, University, MS (1 of 7, Correspondence with J. D. Williams, 1947-1959) [Part 1 of 2], 1950-1954
8. Job# 9791, University of Mississippi, University, MS (1 of 7, Correspondence with J. D. Williams, 1947-1959) [Part 2 of 2], 1954-1959

Box 105 (5.0" letter size)

Folder:

1. Job# 9791, University of Mississippi, University, MS (2 of 7, Correspondence with J. W. White, 1959-1960) [Part 1 of 2], 1959
2. Job# 9791, University of Mississippi, University, MS (2 of 7, Correspondence with J. W. White, 1959-1960) [Part 2 of 2], 1959-1960
3. Job# 9791, University of Mississippi, University, MS (3 of 7, Correspondence with John W. White, Jan. 4/56-Dec. 31, 1958) [Part 1 of 2], 1956-1958
4. Job# 9791, University of Mississippi, University, MS (3 of 7, Correspondence with John W. White, Jan. 4/56-Dec. 31, 1958) [Part 2 of 2], 1958
5. Job# 9791, University of Mississippi, University, MS (4 of 7, Correspondence with John W. White, Sept. 17/48-Dec. 28/55) [Part 1 of 2], 1950-1954
6. Job# 9791, University of Mississippi, University, MS (4 of 7, Correspondence with John W. White, Sept. 17/48-Dec. 28/55) [Part 2 of 2], 1954-1955
7. Job# 9791, University of Mississippi, University, MS (5 of 7, Correspondence with Mr. Naef, Feb. 1948-June 1961) [Part 1 of 2], 1950-1954

Box 106 (5.0" letter size)

Folder:

1. Job# 9791, University of Mississippi, University, MS (5 of 7, Correspondence with Mr. Naef, Feb. 1948-June 1961) [Part 2 of 2], 1954-1961
2. Job# 9791, University of Mississippi, University, MS (6 of 7, Memos etc.), 1952-1956

3. Job# 9791, University of Mississippi, University, MS (7 of 7, 1947-1957), 1949-1961
4. Job# 9798, Parker, Mrs. William Amory, North Easton, MA, 1947-1950
5. Job# 9800, Vestavia Gardens, Birmingham, AL, 1947-1956
6. Job# 9802, Kerrigan, Phillip, Jr., Nashville, TN, 1947-1954
7. Job# 9803, Veterans Housing Site 5, Cambridge, MA, 1948
8. Job# 9804, Judson College, Marion, AL, 1948-1962
9. Job# 9811, Vestavia Country Club, Birmingham, AL, 1948-1951
10. Job# 9813, Bryant, Mrs. John, Brookline, MA, 1948-1949
11. Job# 9814, Smith, W. H., II, Longmeadow, MA, 1948-1953
12. Job# 9815, Decatur High School, Decatur, AL, 1948-1957
13. Job# 9816, Decatur Elementary School, Decatur, AL, 1948-1949
14. Job# 9817, Wick Subdivision, Youngstown, OH, 1921; 1948-1958

Box 107 (5.0" letter size)

Folder:

1. Job# 9818, Waltham Housing, Waltham, MA, 1948-1951
2. Job# 9820, Ethridge, Mark, Prospect, KY, 1948-1950
3. Job# 9821, Whitley, Mrs. M. G., Louisville, KY, 1948-1958
4. Job# 9822, Egmont Street Housing, Brookline, MA, 1948-1951
5. Job# 9823, Brookline Housing 200-1, Brookline, MA (1 of 2, Reports, Memos, Specs., etc.), 1948-1950
6. Job# 9823, Brookline Housing 200-1, Brookline, MA (2 of 2), 1948-1951
7. Job# 9824, Woburn Housing, Woburn, MA, 1948-1950
8. Job# 9825, Veterans Housing 200-2, Cambridge, MA, 1948-1951
9. Job# 9826, Massachusetts Housing Authority – General, MA, 1948-1952
10. Job# 9827, Camden Rockport Information Bureau, Camden, ME, 1948-1952; 1968-1969
11. Job# 9828, Dennis, H. R., Gardiner, ME, 1948-1955; 1968
12. Job# 9829, Milford Housing, Milford, MA, 1950-1951
13. Job# 9831, Brockton Housing 200-1, Brockton, MA, 1948-1951

Box 108 (5.0" letter size)

Folder:

1. Job# 9832, Watertown Housing, Watertown, MA, 1949-1960
2. Job# 9833, Winthrop Housing – Main and Douglas, Winthrop, MA, 1948-1950
3. Job# 9834, Winthrop Housing – Main and Pleasant Street, Winthrop, MA, 1948-1949
4. Job# 9835, Leonard Burial Lot, Newton, MA, 1948-1974
5. Job# 9836, University of Pittsburgh, Pittsburgh, PA, 1949-1952
6. Job# 9838, Gordon Baquie Subdivision, Glenview, KY, 1949-1956
7. Job# 9839, Methodist Hospital, Louisville, KY, 1947-1952
8. Job# 9843, University of Mississippi Medical Center, Jackson, MS (1 of 7, Correspondence with R. W. Naef) [Part 1 of 2], 1950-1956
9. Job# 9843, University of Mississippi Medical Center, Jackson, MS (1 of 7, Correspondence with R. W. Naef) [Part 2 of 2], 1956-1959
10. Job# 9843, University of Mississippi Medical Center, Jackson, MS (2 of 7, Dr. Robert Blount/ Dr. Robert E. Carter, M. D./ Director and Dean), 1967-1970

Box 109 (5.0" letter size)

Folder:

1. Job# 9843, University of Mississippi Medical Center, Jackson, MS (3 of 7, Correspondence) [Part 1 of 2], 1954-1966
2. Job# 9843, University of Mississippi Medical Center, Jackson, MS (3 of 7, Correspondence) [Part 2 of 2], 1951-1969
3. Job# 9843, University of Mississippi Medical Center, Jackson, MS (4 of 7, Correspondence with Drs. Marston and Gronvall, 1964 to Date), 1964-1967
4. Job# 9843, University of Mississippi Medical Center, Jackson, MS (5 of 7, Correspondence with Frank Zimmerman), 1958-1966
5. Job# 9843, University of Mississippi Medical Center, Jackson, MS (6 of 7, Correspondence with Dr. Williams), 1949-1964
6. Job# 9843, University of Mississippi Medical Center, Jackson, MS (7 of 7, Correspondence with Dr. W. A. Bryant, Vice Chancellor, 1960-1964), 1960-1964
7. Job# 9844, Wilmington High School, Wilmington, MA, 1949-1953
8. Job# 9845, Shepard, John, III, Brookline, MA, 1929-1950
9. Job# 9846, Faxon, Robert/ Adams Street Trust, Quincy, MA, 1936-1958
10. Job# 9847, Faxon, Robert/ Homestead Tract, Quincy, MA, 1949-1950
11. Job# 9850, Sunset Ridge Memorial Park, East Harford, CT, 1949-1951

Box 110 (5.0" letter size)

Folder:

1. Job# 9852, Archbishop Williams High School, Braintree, MA, 1949-1950
2. Job# 9853, Mason, Charles E., Sr., Brookline, MA, 1960-1966; 1979
3. Job# 9855, Waltham Housing Project #200-2, Waltham, MA (1 of 2, Memos, etc.), 1950
4. Job# 9855, Waltham Housing Project #200-2, Waltham, MA (2 of 2), 1950-1951
5. Job# 9856, Boston College High School, Boston, MA (1 of 3, 1965 to Date), 1966-1978
6. Job# 9856, Boston College High School, Boston, MA (2 of 3), 1951-1959
7. Job# 9856, Boston College High School, Boston, MA (3 of 3, Memos, Specs., etc.), 1949-1954
8. Job# 9857, Wesson Memorial Hospital, Springfield, MA, 1949-1954
9. Job# 9859, Millbury Housing Authority, Millbury, MA (1 of 10), 1949-1954
10. Job# 9859, Millbury Housing Authority, Millbury, MA (2 of 10, R and S Construction Co.), 1950-1952
11. Job# 9859, Millbury Housing Authority, Millbury, MA (3 of 10, Addenda), 1950-1952

Box 111 (5.0" letter size)

Folder:

1. Job# 9859, Millbury Housing Authority, Millbury, MA (4 of 10, Change Items), 1950-1952
2. Job# 9859, Millbury Housing Authority, Millbury, MA (5 of 10, Reports of Visits, Conferences, etc.), 1949-1952
3. Job# 9859, Millbury Housing Authority, Millbury, MA (6 of 10, Memos, etc.), 1949-1952
4. Job# 9859, Millbury Housing Authority, Millbury, MA (7 of 10, Signed Change Items), 1950-1952

5. Job# 9859, Millbury Housing Authority, Millbury, MA (8 of 10), 1949-1952
6. Job# 9859, Millbury Housing Authority, Millbury, MA (9 of 10), 1949-1953
7. Job# 9859, Millbury Housing Authority, Millbury, MA (10 of 10, Specifications), 1953
8. Job# 9860, Blue Hill Cemetery, Braintree, MA, 1949-1954
9. Job# 9861, Dennis Cemetery Plot, Kingsport, TN, 1949-1952
10. Job# 9862, Alabama Educational Foundation, Birmingham, AL (1 of 2), 1948-1952
11. Job# 9862, Alabama Educational Foundation, Birmingham, AL (2 of 2, Correspondence with Mr. Crosby and Mr. Lange), 1949-1951

Box 112 (5.0" letter size)

Folder:

1. Job# 9863, Damon, G. Huntington, Philadelphia, PA, 1950
2. Job# 9864, Bryant, Mrs. J./ Dudley Street House, Brookline, MA, 1949-1955
3. Job# 9865, Mrs. Wm. A. Parker Burial Lot, North Easton, MA, 1949-1950
4. Job# 9866, Roscoe B. Jackson Memorial Laboratory, Mt. Desert Island, ME, 1948-1950
5. Job# 9867, Young, Wilbur/ Glen Arden, Longmeadow, MA, 1949-1950
6. Job# 9868, Jackson College, Jackson, MS, 1949-1964
7. Job# 9869, Carney Hospital, Dorchester, MA, 1971
8. Job# 9869, Carney Hospital, Dorchester, MA (1 of 3, Estimates, Specifications, Drawings, 1968) [Part 1 of 2], 1967-1971
9. Job# 9869, Carney Hospital, Dorchester, MA (1 of 3, Estimates, Specifications, Drawings, 1968) [Part 2 of 2], 1970-1971
10. Job# 9869, Carney Hospital, Dorchester, MA (2 of 3, Correspondence, 1968-), 1967-1972

Box 113 (5.0" letter size)

Folder:

1. Job# 9869, Carney Hospital, Dorchester, MA (3 of 3), 1950-1955
2. Job# 9870, Reed, Mrs. William P., Larchmont, NY, 1949-1950⁸³
3. Job# 9871, Securities Company, Kingsport, TN, 1950-1955
4. Job# 9873, St. John's Fisher College, Pittsford, NY, 1950
5. Job# 9874, Brigham, Henry R., Marlboro, NH, 1950
6. Job# 9875, Damon, G. Huntington, Chevy Chase, MD, 1950
7. Job# 9876, Cambridge Housing Project #200-6, Cambridge, MA (1 of 2, Memos, Reports, Specifs., etc.), 1950-1952
8. Job# 9876, Cambridge Housing Project #200-6, Cambridge, MA (2 of 2), 1950-1957
9. Job# 9877, Watertown Housing Project #200-2, Watertown, MA, 1950-1959
10. Job# 9878, Springfield Fire and Marine Insurance, Springfield, MA (1 of 3), 1950-1955
11. Job# 9878, Springfield Fire and Marine Insurance, Springfield, MA (2 of 3, Correspondence with Officials), 1950-1952
12. Job# 9878, Springfield Fire and Marine Insurance, Springfield, MA (3 of 3, Correspondence with Adams and Ruxton), 1951-1952
13. Job# 9879, Youngstown College, Youngstown, OH, 1950-1951
14. Job# 9880, Horace Mann School, Melrose, MA, 1950

⁸³ Appears to be the daughter of Olmsted Brothers partner E. C. Whiting. See also "Job# 9942, Reed, Mrs. William P.," Larchmont, NY, 1953, Box 119, Folder 7.

15. Job# 9881, Knox Church, Thomaston, ME, 1950
16. Job# 9882, Furman University, Greenville, SC, 1950-1951
17. Job# 9883, Schlesinger, F. A., Longmeadow, MA, 1949-1950

Box 114 (5.0" letter size)

Folder:

1. Job# 9884, Rolde, L. Robert, Brookline, MA, 1950
2. Job# 9885, Taunton Housing Project, Taunton, MA (1 of 2, Specs., Reports, Memos), 1949-1953
3. Job# 9885, Taunton Housing Project, Taunton, MA (2 of 2), 1950-1953
4. Job# 9886, Reilly, J. R., North Scituate, MA, 1950
5. Job# 9887, American Guernsey Cattle Club, Peterborough, NH, 1950-1951
6. Job# 9888, Stone, Stanley, Fox Point, WI, 1950
7. Job# 9889, Brockton Housing #200-2, Brockton, MA, 1950-1954
8. Job# 9890, Committee to Beautify Springfield, Springfield, MA, 1950-1951
9. Job# 9891, H. A. Johnson Company, Boston, MA, 1950
10. Job# 9892, Delta Phi Fraternity (Upsilon Chapter), Williamstown, MA, 1949-1951
11. Job# 9893, St. Matthew's Episcopal Church, Louisville, KY [Part 1 of 2], 1950-1967
12. Job# 9893, St. Matthew's Episcopal Church, Louisville, KY [Part 2 of 2], 1951-1966
13. Job# 9894, Colony Club, Springfield, MA, 1951-1954
14. Job# 9895, South Weymouth Navy Housing Project, South Weymouth, MA, 1950-1952

Box 115 (5.0" letter size)

Folder:

1. Job# 9896, Jette, Mr. and Mrs. Ellerton M., China Lake, ME, 1951
2. Job# 9897, Jackson City High and Elementary Schools, Jackson, MS, 1950-1952
3. Job# 9898, Pope's Hill Housing Project 2-10, Boston, MA (1 of 2, Specs., Reports, Memos, etc.), 1951-1952
4. Job# 9898, Pope's Hill Housing Project 2-10, Boston, MA (2 of 2), 1951-1952
5. Job# 9899, Camerota, Anthony C. (Formerly Property of Alfred H. Chapin), Blanford, MA (1 of 2), 1957-1958
6. Job# 9899, Camerota, Anthony C. (Formerly Property of Alfred H. Chapin), Blanford, MA (2 of 2, 1958), 1951-1958
7. Job# 9900, St. Paul's Episcopal Church, Akron, OH, 1951-1952
8. Job# 9901, Carroll, Paul T., Barre, MA, 1951-1954
9. Job# 9902, Jenney Manufacturing Company, Newton, MA, 1951-1960
10. Job# 9903, The New Claflin School, Newton, MA, 1951
11. Job# 9904, Securities Company/ Green Acres Addition, Kingsport, TN, 1951-1957
12. Job# 9905, Stimson, Harry F., Dedham, MA, 1951
13. Job# 9906, Frigidaire Employees' Recreation Park, Dayton, OH, 1951-1966
14. Job# 9907, Jones, Cyril H., Coituit, MA [Part 1 of 2], 1951-1952
15. Job# 9907, Jones, Cyril H., Coituit, MA [Part 2 of 2], 1952-1953
16. Job# 9908, Brooks, Mrs. John C., Longmeadow, MA, 1951-1952
17. Job# 9909, St. Timothy's Parish, Cleveland, OH, 1951

18. Job# 9910, Arlington Street Church, Boston, MA, 1951-1953
19. Job# 9911, Jenney, Robert, Brookline, MA, 1951-1952
20. Job# 9912, Parker, Mrs. William Amory, North Easton, MA, 1951-1952

Box 116 (5.0" letter size)

Folder:

1. Job# 9913, Gravel Pit Subdivision Property, Long Island, NY, 1951-1965
2. Job# 9914, Saint Teresa's Church, Pittsfield, MA, 1951-1952
3. Job# 9915, Nazareth Orphanage, Jamaica Plain, MA (1 of 3, Memos, Reports, Specifications, etc.), 1951-1954
4. Job# 9915, Nazareth Orphanage, Jamaica Plain, MA (2 of 3, Authorizations and Bills), 1953-1954
5. Job# 9915, Nazareth Orphanage, Jamaica Plain, MA (3 of 3), 1951-1954
6. Job# 9916, Goldberg, Mrs. Carney, Brookline, MA, 1951
7. Job# 9917, Metropolitan Corporation Subdivision, Northport, NY, 1951-1953
8. Job# 9918, Arthur I. Darman Estate, Woonsocket, RI, 1951-1956
9. Job# 9919, Burbank Family Plots/ Longmeadow Cemetery, Longmeadow, MA, 1951
10. Job# 9920, Mississippi Southern College, Hattiesburg, MS (1 of 11, Master Plan Report – Original Copy), 1976
11. Job# 9920, University of Southern Mississippi [Mississippi Southern College], Hattiesburg, MS (2 of 11, Correspondence, 1974-) [Part 1 of 2], 1974-1976⁸⁴
12. Job# 9920, University of Southern Mississippi [Mississippi Southern College], Hattiesburg, MS (2 of 11, Correspondence, 1974-) [Part 2 of 2], 1974-1976

Box 117 (5.0" letter size)

Folder:

1. Job# 9920, University of Southern Mississippi, Hattiesburg, MS (3 of 11, Phillip W. Shaw, Jr., University Architect), 1975-1976
2. Job# 9920, University of Southern Mississippi, Hattiesburg, MS (4 of 11, Colonel Joel R. Eakens), 1974-1976
3. Job# 9920, Mississippi Southern College [University of Southern Mississippi], Hattiesburg, MS (5 of 11, 1951-1956), 1951-1961
4. Job# 9920, University of Southern Mississippi, Hattiesburg, MS (6 of 11, Master Plan) [Part 1 of 2], 1976
5. Job# 9920, University of Southern Mississippi, Hattiesburg, MS (6 of 11, Master Plan) [Part 2 of 2], 1976
6. Job# 9920, University of Southern Mississippi, Hattiesburg, MS (7 of 11, Master Plan), 1971-1976
7. Job# 9920, University of Southern Mississippi, Hattiesburg, MS (8 of 11, City of Hattiesburg Ordinances and Correspondence), 1974
8. Job# 9920, University of Southern Mississippi, Hattiesburg, MS (9 of 11, Printed Pamphlets, Forms, Schedules, Brochures), 1974

⁸⁴ Includes transparencies of plan.

9. Job# 9920, University of Southern Mississippi, Hattiesburg, MS (10 of 11, Maps and Field Notes), 1974
10. Job# 9920, University of Southern Mississippi, Hattiesburg, MS (11 of 11), 1973-1974

Box 118 (5.0" letter size)

Folder:

1. Job# 9920, University of Southern Mississippi, Hattiesburg, MS [Part 1 of 2], 1974
2. Job# 9920, University of Southern Mississippi, Hattiesburg, MS [Part 2 of 2], 1974
3. Job# 9921, University of New Hampshire Competition, Durham, NH, 1951
4. Job# 9922, Andrus Home, Hastings-on-Hudson, NY, 1951-1952
5. Job# 9923, Tripp, William V./ Lamb Lot – Sargent Estate, Brookline, MA, 1952-1955
6. Job# 9924, [Veterans Administration]/ G. I. Loans on Properties in Subdivisions, Boston, MA, 1953-1954
7. Job# 9925, Town of Weston/ Proposed Elementary School, Weston, MA, 1952
8. Job# 9926, Cleveland Metropolitan Park System, Cleveland, OH, 1951-1952
9. Job# 9927, Kane, David, Brookline, MA, 1952-1960
10. Job# 9928, Eggleston Square Branch Library, Roxbury, MA, 1952-1953
11. Job# 9929, Gavel, Dr. J. Murray, Wellesley Farms, MA, 1952-1956
12. Job# 9930, Carlson, G., Springfield, MA, 1952
13. Job# 9931, Cranwell Preparatory School, Lenox, MA, 1952-1956
14. Job# 9932, Morristown Memorial Hospital, Morristown, NJ, 1952
15. Job# 9933, Halfway House, Jaffrey, NH, 1952
16. Job# 9934, Greek Orthodox Church, Dayton, OH, 1952-1953
17. Job# 9935, Wilmington Recreation Park, Wilmington, MA, 1951-1952⁸⁵
18. Job# 9936, Rubel, C. Adrian, Chestnut Hill, MA, 1952-1953
19. Job# 9937, Maple Grove Cemetery, Kew Gardens, NY, 1951-1953
20. Job# 9938, Bingham, William J., Marlboro, NH, 1952
21. Job# 9939, Mississippi State College for Women, Columbus, MS (1 of 4, Corres: C. P. Hogarth, 1952-1969) [Part 1 of 2], 1952-1976

Box 119 (5.0" letter size)

Folder:

1. Job# 9939, Mississippi State College for Women, Columbus, MS (1 of 4, Corres: C. P. Hogarth, 1952-1969) [Part 2 of 2], 1963-1969
2. Job# 9939, Mississippi State College for Women, Columbus, MS (2 of 4, Dr. Charles P. Hogarth, Correspondence, 1972-), 1970-1976
3. Job# 9939, Mississippi State College for Women, Columbus, MS (3 of 4, R. J. Freeman – Correspondence), 1961-1980
4. Job# 9939, Mississippi State College for Women, Columbus, MS (4 of 4), 1952-1968
5. Job# 9940, George R. Work Cemetery Lot, Barre, MA, 1952-1953
6. Job# 9941, Carrier, Robert M., Oxford, MS, 1952-1953
7. Job# 9942, Reed, Mrs. William P., Larchmont, NY, 1953⁸⁶
8. Job# 9943, Springfield Cemetery, Springfield, MA, 1952-1953

⁸⁵ Includes pencil sketch of project.

⁸⁶ Appears to be the daughter of Olmsted Brothers partner E. C. Whiting. See also "Job# 9870, Reed, Mrs. William P.," Larchmont, NY, 1949-1950, Box 113, Folder 2.

9. Job# 9944, Morse, Milton, East Jaffrey, NH, 1952
10. Job# 9945, Meigs Field, Readville, MA, 1952⁸⁷
11. Job# 9946, Roman Catholic Cathedral of Mary, Our Queen, Baltimore, MD (1 of 5), 1954-1962
12. Job# 9946, Roman Catholic Cathedral of Mary, Our Queen, Baltimore, MD (2 of 5, Specifications, etc.), 1953-1960

Box 120 (5.0" letter size)

Folder:

1. Job# 9946, Roman Catholic Cathedral of Mary, Our Queen, Baltimore, MD (3 of 5, Correspondence with Maginnis and Walsh and Kennedy, April 1952-1960) [Part 1 of 2], 1956-1958
2. Job# 9946, Roman Catholic Cathedral of Mary, Our Queen, Baltimore, MD (3 of 5, Correspondence with Maginnis and Walsh and Kennedy, April 1952-1960) [Part 2 of 2], 1958-1962
3. Job# 9946-B/C, Roman Catholic Cathedral of Mary, Our Queen, Baltimore, MD (4 of 5, Rectory 9946-B, School 9946-C), 1960-1961
4. Job# 9946-B/C, Roman Catholic Cathedral of Mary, Our Queen, Baltimore, MD (5 of 5, Estimates and Specifications, Rectory = B, School = C), 1958-1960
5. Job# 9947, Ellis, Harry B./ Glen Arden, Longmeadow, MA, 1953-1955
6. Job# 9948, Lexington High School, Lexington, MA, 1952-1954
7. Job# 9949, Stoughton, Edward/ Glen Arden, Longmeadow, MA, 1952-1955
8. Job# 9950, Vestavia Hills Shopping Center, Birmingham, AL, 1953-1956
9. Job# 9951, Delco Products, Dayton, OH, 1952-1966
10. Job# 9952, Woodland Farm, Louisville, KY, 1952-1957
11. Job# 9953, Torf Funeral Chapel, Brookline, MA, 1952
12. Job# 9954, Allen, Edward, Brookline, MA, 1952-1953
13. Job# 9955, O. M. Scott and Sons Company, Cranbury, NJ, 1953-1955

Box 121 (5.0" letter size)

Folder:

1. Job# 9956, Sacred Heart School and Convent, Roslindale, MA, 1952-1954
2. Job# 9957, Elm Farm Foods Company, West Roxbury, MA, 1953
3. Job# 9958, Brae Burn Country Club, Newton, MA, 1947-1953
4. Job# 9959, Chapin, A. H./ Glen Arden, Longmeadow, MA, 1953
5. Job# 9960, Shapiro, Sidney, Brookline, MA, 1953
6. Job# 9961, Campbell, W. C., Long Island, NY, 1953
7. Job# 9962, Shearer, James, Lexington, MA, 1953-1957
8. Job# 9963, John Field Cemetery Lot/ Oak Lawn Cemetery, Fairfield, CT, 1953-1955
9. Job# 9964, Livingstone, M. Eli, Chestnut Hill, MA, 1953-1957; 1977
10. Job# 9965, O'Connor, Thomas, Jr., Milton, MA, 1953-1960
11. Job# 9966, John H. Patterson Farm, Dayton, OH, 1953-1955
12. Job# 9967, Kerlin, Mrs. Gilbert, Riverdale, NY, 1953-1954
13. Job# 9968, Leavitt, M., Haverhill, MA, 1953
14. Job# 9969, Foehl, Charles A., Jr., Williamstown, MA, 1953-1962

⁸⁷ Includes negatives and photographs.

15. Job# 9970, Rock Creek Park/ Maryland National Capital Park and Planning Commission, MD (1 of 16, Correspondence, 1968-), 1954-1975
16. Job# 9970-D, Rock Creek Park/ Maryland National Capital Park and Planning Commission, MD (2 of 16, Planting Plan, Sects. #2 and #3), 1956-1960
17. Job# 9970, Rock Creek Park/ Maryland National Capital Park and Planning Commission, MD (3 of 16, Correspondence) [Part 1 of 2], 1954-1957
18. Job# 9970, Rock Creek Park/ Maryland National Capital Park and Planning Commission, MD (3 of 16, Correspondence) [Part 2 of 2], 1957-1960
19. Job# 9970, Rock Creek Park/ Maryland National Capital Park and Planning Commission, MD (4 of 16, Correspondence, Sects. #2 and #3), 1954-1958

Box 122 (5.0" letter size)

Folder:

1. Job# 9970, Rock Creek Park/ Maryland National Capital Park and Planning Commission, MD (5 of 16, Sects. #2 and #3), 1954-1959
2. Job# 9970, Rock Creek Park/ Maryland National Capital Park and Planning Commission, MD (6 of 16, Sects. #2 and 3/ Correspondence with Mr. J. Bond Smith, March 1954 through June 1955) [Part 1 of 2], 1954
3. Job# 9970, Rock Creek Park/ Maryland National Capital Park and Planning Commission, MD (6 of 16, Sects. #2 and 3/ Correspondence with Mr. J. Bond Smith, March 1954 through June 1955) [Part 2 of 2], 1954-1955
4. Job# 9970, Rock Creek Park/ Maryland National Capital Park and Planning Commission, MD (7 of 16, Correspondence with J. Bond Smith, July 1955-) [Part 1 of 2], 1954-1955
5. Job# 9970, Rock Creek Park/ Maryland National Capital Park and Planning Commission, MD (7 of 16, Correspondence with J. Bond Smith, July 1955-) [Part 2 of 2], 1955-1960
6. Job# 9970, Rock Creek Park/ Maryland National Capital Park and Planning Commission, MD (8 of 16, Correspondence with Charles M. Irelan, April 1/58-12/59), 1958-1959
7. Job# 9970, Rock Creek Park/ Maryland National Capital Park and Planning Commission, MD (9 of 16, Memo to Accompany Plan 9970-156, 9 sheets; 9970-157, 8 sheets), 1957
8. Job# 9970, Rock Creek Park/ Maryland National Capital Park and Planning Commission, MD (10 of 16, Correspondence with W. T. Ballard/ Co - Joseph K. Knoerle) [Part 1 of 2], 1954-1956

Box 123 (5.0" letter size)

Folder:

1. Job# 9970, Rock Creek Park/ Maryland National Capital Park and Planning Commission, MD (10 of 16, Correspondence with W. T. Ballard/ Co -Joseph K. Knoerle) [Part 2 of 2], 1956-1961
2. Job# 9970, Rock Creek Park/ Maryland National Capital Park and Planning Commission, MD (11 of 16, Correspondence with J. Bond Smith, Esq., Special Counsel, 1960-), 1960
3. Job# 9970-J, Rock Creek Park/ Maryland National Capital Park and Planning Commission, MD (12 of 16, Units 2 and 3/ Architl. Services: Bourne, Connor, Nichols, Whiting), 1958-1959
4. Job# 9970, Rock Creek Park/ Maryland National Capital Park and Planning Commission, MD (13 of 16, Resolutions, Memos, Reports, etc.) [Part 1 of 3], 1954-1957

5. Job# 9970, Rock Creek Park/ Maryland National Capital Park and Planning Commission, MD (13 of 16, Resolutions, Memos, Reports, etc.) [Part 2 of 3], 1954-1956
6. Job# 9970, Rock Creek Park/ Maryland National Capital Park and Planning Commission, MD (13 of 16, Resolutions, Memos, Reports, etc.) [Part 3 of 3], 1954
7. Job# 9970, Rock Creek Park/ Maryland National Capital Park and Planning Commission, MD (14 of 16, Sects. #1 and 2/ Senate Hearing) [Part 1 of 2], 1955
8. Job# 9970, Rock Creek Park/ Maryland National Capital Park and Planning Commission, MD (14 of 16, Sects. #1 and 2/ Senate Hearing) [Part 2 of 2], 1955
9. Job# 9970-K, Rock Creek Park/ Maryland National Capital Park and Planning Commission, MD (15 of 16, Sects. #2 and 3/ Engineering Services: J. F. Hennessy) [Part 1 of 2], 1953-1968

Box 124 (5.0" letter size)

Folder:

1. Job# 9970-K, Rock Creek Park/ Maryland National Capital Park and Planning Commission, MD (15 of 16, Sects. #2 and 3/ Engineering Services: J. F. Hennessy) [Part 2 of 2], 1958-1959
2. Job# 9970, Rock Creek Park/ Maryland National Capital Park and Planning Commission, MD (16 of 16, Proposal Forms, etc.) [Part 1 of 2], 1955-1957
3. Job# 9970, Rock Creek Park/ Maryland National Capital Park and Planning Commission, MD (16 of 16, Proposal Forms, etc.) [Part 2 of 2], 1879; 1955-1957⁸⁸
4. Job# 9971, Union Building and Construction Company/ Park and Recreational Area, Clifton, NJ, 1953-1956
5. Job# 9972, Hawkins (Onesti), Mrs. J. F./ Gray Gardens West, Cambridge, MA, 1954-1975
6. Job# 9973, Sharon High School, Sharon, MA, 1954
7. Job# 9974, Second Presbyterian Church, Louisville, KY, 1954-1958
8. Job# 9975, Church of Our Lady, Queen of Martyrs, Forest Hills, NY, 1954
9. Job# 9976, Cummings, Raymond, [59] Federal Court, Salem, MA, 1954-1964; 1975
10. Job# 9977, Johnson, Marion M., Louisville, KY, 1954
11. Job# 9978, Eggleston, A. F./ Mermount Acres, Meridan, CT, 1954
12. Job# 9979, Water Tower Site Recreational Area/ City of Oakwood, Dayton, OH, 1954
13. Job# 9980, Henderson, Robert Louis, Brookline, MA (Thru 1965), 1954-1955
14. Job# 9980, Henderson, Robert Louis, Brookline, MA (1 of 2, Thru 1965) [Part 1 of 2], 1951-1964

Box 125 (5.0" letter size)

Folder:

1. Job# 9980, Henderson, Robert Louis, 40 Singletree Road, Brookline, MA (1 of 2, Thru 1965) [Part 2 of 2], 1955-1964
2. Job# 9980, Henderson, Robert Louis, Brookline, MA (2 of 2, 1966 to Date), 1964-1972
3. Job# 9981, Sweet, Dr. and Mrs. William, Brookline, MA, 1954-1955
4. Job# 9982, Beckerman, Mr. and Mrs Frank M., Brookline, MA, 1954-1956

⁸⁸ Includes negatives and transparencies of plans. Also includes a portion of a map of Jamaica Bay and Rockaway Inlet, Long Island, New York that was printed in 1879. The map is inscribed "For Mr. F. L. Olmsted with compts. of J. E. Hilgard, July 5/79."

5. Job# 9983, Sanders, Mr. and Mrs. Russell M., Wellesley Hills, MA, 1954-1957
6. Job# 9984, Calvin Presbyterian Church/ Formerly Fourth Avenue Presbyterian Church, Louisville, KY, 1954-1957
7. Job# 9985, W. G. Frank Residence, Louisville, KY, 1954-1956
8. Job# 9986, Marks, Francis W., Needham, MA, 1954-1955
9. Job# 9987, Cutler, Thomas P., Weston, MA, 1954
10. Job# 9988, Redwood Acres, Hyannisport, MA, 1953-1955
11. Job# 9989, Mississippi State University, State College, MS (1 of 21, Dr. William Giles – President, Correspondence), 1966-1976
12. Job# 9989, Mississippi State University, State College, MS (2 of 21, General Information, 1974), 1969-1978
13. Job# 9989, Mississippi State University, State College, MS (3 of 21, W. W. Rogers, Director, Physical Plant Dept., 1972-), 1972-1974
14. Job# 9989, Mississippi State University, State College, MS (4 of 21, L. F. Mallory, 1960-1965 Correspondence) [Part 1 of 2], 1960-1966

Box 126 (5.0" letter size)

Folder:

1. Job# 9989, Mississippi State University, State College, MS (4 of 21, L. F. Mallory, 1960-1965 Correspondence) [Part 2 of 2], 1964-1965
2. Job# 9989, Mississippi State University, State College, MS (5 of 21, L. F. Mallory, 1966 Correspondence), 1966-1969
3. Job# 9989, Mississippi State University, State College, MS (6 of 21, Correspondence: Hillburn Martin and Rogers, 1954-1967), 1954-1967⁸⁹
4. Job# 9989, Mississippi State University, State College, MS (7 of 21, General Correspondence through 1971) [Part 1 of 3], 1967-1970
5. Job# 9989, Mississippi State University, State College, MS (7 of 21, General Correspondence through 1971) [Part 2 of 3], 1954-1969
6. Job# 9989, Mississippi State University, State College, MS (7 of 21, General Correspondence through 1971) [Part 3 of 3], 1955-1979
7. Job# 9989, Mississippi State University, State College, MS (8 of 21, ~~Chapin~~ Martin File #9989), 1968-1973

Box 127 (5.0" letter size)

Folder:

1. Job# 9989, Mississippi State University, State College, MS (9 of 21, Reports of Visits), 1962-1967
2. Job# 9989, Mississippi State University, State College, MS (10 of 21, Dr. George E. Kirk, Vice-President for Business Affairs), 1978
3. Job# 9989, Mississippi State University, State College, MS (11 of 21, Correspondence, 1960-1966, Dr. D. W. Colvard, President), 1960-1965
4. Job# 9989, Mississippi State University, State College, MS (12 of 21, Tree Inventory Key), 1974
5. Job# 9989, Mississippi State University, State College, MS (13 of 21, Correspondence – 1972, Caudill Rowlett Scott and Wilbur Smith and Associates), 1972

⁸⁹ Includes a 1966 aerial photograph of campus.

6. Job# 9989, Mississippi State University, State College, MS (14 of 21, Correspondence with Thomas S. Jones and Associates, Starkville, MS) [Part 1 of 2], 1961-1975
7. Job# 9989, Mississippi State University, State College, MS (14 of 21, Correspondence with Thomas S. Jones and Associates, Starkville, MS) [Part 2 of 2], 1964-1980
8. Job# 9989, Mississippi State University, State College, MS (15 of 21, General Correspondence, 1972-) [Part 1 of 3], 1969-1977

Box 128 (5.0" letter size)

Folder:

1. Job# 9989, Mississippi State University, State College, MS (15 of 21, General Correspondence, 1972-) [Part 2 of 3], 1968-1977
2. Job# 9989, Mississippi State University, State College, MS (15 of 21, General Correspondence, 1972-) [Part 3 of 3], 1972-1978
3. Job# 9989, Mississippi State University, State College, MS (16 of 21, Dr. George L. Verrall, Vice-President for Business Affairs) [empty]
4. Job# 9989, Mississippi State University, State College, MS (17 of 21, Mr. Don M. Mott, Director, Physical Plant Department), 1975-1979
5. Job# 9989, Mississippi State University, State College, MS (18 of 21, Proposals), 1965; 1974
6. Job# 9989, Mississippi State University, State College, MS (19 of 21, Mr. James D. McComas, President), 1976-1977
7. Job# 9989, Mississippi State University, State College, MS (20 of 21, B. T. Chapin – Correspondence, 1970-), 1968-1971
8. [File divider.] Job# 9989, Mississippi State University, State College, MS (21 of 21, Miscellaneous Reports and Brochures/ Filed in Library on Magazine Shelf Marked Miss. State Univ.)⁹⁰
9. Job# 9990, Towson State Teachers College, Towson, MD (1 of 4, Corres. with Dr. Hawkins), 1954-1969
10. Job# 9990, Towson State Teachers College, Towson, MD (2 of 4, Specs., Memos, Reports, etc.) [Part 1 of 3], 1968-1969
11. Job# 9990, Towson State Teachers College, Towson, MD (2 of 4, Specs., Memos, Reports, etc.) [Part 2 of 3], 1959; 1969

Box 129 (5.0" letter size)

Folder:

1. Job# 9990, Towson State Teachers College, Towson, MD (2 of 4, Specs., Memos, Reports, etc.) [Part 3 of 3], 1957-1959
2. Job# 9990, Towson State Teachers College, Towson, MD (3 of 4), 1954-1960
3. Job# 9990, Towson State Teachers College, Towson, MD (4 of 4), 1954-1962
4. Job# 9991, Whittemore, Parker W., Coles Island, MA, 1954

⁹⁰ These items are probably those in Collection# 2001.001/04.09989, Catalog# FRLA-47417. The documents were found with a large group of periodicals in the planting department of the office wing. Most of the materials were stored in a black file box (Catalog# FRLA-48013) labeled "Mississippi State University #9989 Miscellaneous Reports and Brochures." Also included are serial publications such as *Mississippi Business Review* and the campus newspaper, *The Reflector*. There are two document boxes worth of materials in the collection; the first four folders in Box 1 are the only files that contain items generated by Olmsted Associates.

5. Job# 9992, National Shrine of the Immaculate Conception, Washington, DC (1 of 5, Correspondence and Reports of Visits, 1954 thru 1959) [Part 1 of 2], 1954-1966
6. Job# 9992, National Shrine of the Immaculate Conception, Washington, DC (1 of 5, Correspondence and Reports of Visits, 1954 thru 1959) [Part 2 of 2], 1954-1966
7. Job# 9992, National Shrine of the Immaculate Conception, Washington, DC (2 of 5, Estimates, Specifications, Contracts) [Part 1 of 2], 1955-1968
8. Job# 9992, National Shrine of the Immaculate Conception, Washington, DC (2 of 5, Estimates, Specifications, Contracts) [Part 2 of 2], 1953-1959
9. Job# 9992, National Shrine of the Immaculate Conception, Washington, DC (3 of 5, Maginnis and Walsh and Kennedy Correspondence), 1955-1966

Box 130 (5.0" letter size)

Folder:

1. Job# 9992, National Shrine of the Immaculate Conception, Washington, DC (4 of 5, Rev. McDonough – Director; Rev. Moran – Asst. Director), 1967-1969
2. Job# 9992, National Shrine of the Immaculate Conception, Washington, DC (5 of 5, Msgr. Grady – Correspondence and Reports of Visits, 1960-1967), 1959-1967
3. Job# 9993, Meck, John F., Hanover, NH, 1954-1955
4. Job# 9994, Pierce, Harold W., Brookline, MA, 1954-1956
5. Job# 9995, J. L. Wick, Jr. Homesite Subdivision, Youngstown, OH, 1954-1955
6. Job# 9996, Shactman, Mr. and Mrs. Arthur, Yarmouth Road, Brookline, MA, 1955
7. Job# 9997, Louisville Presbyterian Theological Seminary, Louisville, KY, 1954-1957
8. Job# 9998, John M. Kohler Cemetery Plot, Kohler, WI, 1954-1955
9. Job# 9999, Gardner, G. Peabody, Brookline, MA (Subdivision Studies), 1947-1955; 1977-1979⁹¹
10. Job# 10000, Fair Haven High School, Fair Haven, VT, 1955-1956⁹²
11. Job# 10001, Kennelly, R. Grice, Milton, MA, 1955-1956
12. Job# 10002, Mason, Mrs. Harold F., Brookline, MA, 1955
13. Job# 10003, Crittenton Hastings House, Brighton, MA, 1955
14. Job# 10004, Brown, Mrs. Gardner, Newtonville, MA, 1955
15. Job# 10005, White Oak Ridge Park, Millburn, NJ, 1955-1961
16. Job# 10006, Berberian Residence, Wayland, MA, 1955
17. Job# 10007, Alpert, Edward, Needham, MA, 1955
18. Job# 10008, Frazier, Mrs. Amelia Brown, Harrods Creek, KY, 1955-1962
19. Job# 10009, Fuller, Peter, Brookline, MA, 1955-1956; 1967; 1971

Box 131 (5.0" letter size)

Folder:

1. Job# 10010, Rowley, F. H., Concord, MA, 1955; 1959
2. Job# 10011, Peter Cascio Nursery: Garden Center, West Hartford, CT, 1955-1956
3. Job# 10012, Babbott, Mr. and Mrs. Frank L., Jr., Framingham, MA, 1955-1960
4. Job# 10013, Bailey, Vincent R., Westwood, MA, 1955-1956
5. Job# 10014, Fort Devens Housing Development, Ayer, MA (1 of 2, Reports, Memos, Specifications, etc.), 1955

⁹¹ Property adjacent to the Olmsted site in Brookline, MA.

⁹² Includes aerial photographs.

6. Job# 10014, Fort Devens Housing Development, Ayer, MA (2 of 2), 1955-1956
7. Job# 10015, George L. Batchelder, Jr. Subdivision, North Beverly, MA, 1955-1958; 1963-1968
8. Job# 10016, Batchelder, George L., Jr./ "Moraine Farm," North Beverly, MA, 1955-1977
9. Job# 10017, State Mutual Life Assurance Company, Worcester, MA [Part 1 of 2], 1955-1959
10. Job# 10017, State Mutual Life Assurance Company, Worcester, MA [Part 2 of 2], 1955-1959; 1968-1969⁹³
11. Job# 10018, McFarland, Donald, Rye, NH, 1955-1956
12. Job# 10019, Lee Development Company/ [Hyman J. Torf], West Roxbury, MA, 1955-1956
13. Job# 10020, Elaine Development Company/ [Hyman J. Torf], Norwood, MA, 1955-1956
14. Job# 10022, Adams, Dr. Herbert, Wellesley Hills, MA, 1955
15. Job# 10023, Park Terrace Apartments, Brookline, MA, 1955
16. Job# 10024, Faxon, Dr. Henry, Brookline, MA, 1955-1956
17. Job# 10025, Armco Steel Corporation, Middletown, OH (1 of 2), 1965-1971
18. Job# 10025, Armco Steel Corporation, Middletown, OH (2 of 2), 1955-1956; 1969
19. Job# 10026, Beecher Subdivision, Youngstown, OH, 1945; 1955-1956
20. Job# 10027-B, Metropolitan Museum, New York, NY (1 of 5, Front Entrance Development), 1958-1960

Box 132 (5.0" letter size)

Folder:

1. Job# 10027, Metropolitan Museum, New York, NY (2 of 5, Parking Area) [Part 1 of 2], 1955-1963
2. Job# 10027, Metropolitan Museum, New York, NY (2 of 5, Parking Area) [Part 2 of 2], 1956-1960
3. Job# 10027, Metropolitan Museum, New York, NY (3 of 5, Parking Area: Specs.) [Part 1 of 2], 1957
4. Job# 10027, Metropolitan Museum, New York, NY (3 of 5, Parking Area: Specs.) [Part 2 of 2], 1955-1957
5. Job# 10027, Metropolitan Museum, New York, NY (4 of 5, Parking Area: Reports, Estimates, etc.), 1956-1957
6. Job# 10027, Metropolitan Museum, New York, NY (5 of 5, Parking Area: Correspondence with Mr. Klein) [Part 1 of 2], 1955-1958
7. Job# 10027, Metropolitan Museum, New York, NY (5 of 5, Parking Area: Correspondence with Mr. Klein) [Part 2 of 2], 1957-1966
8. Job# 10028, Essex Institute Property, Salem, MA, 1955-1957

Box 133 (5.0" letter size)

Folder:

1. Job# 10029, Homestyle Center Foundation Inc., Grand Rapids, MI, 1956-1957
2. Job# 10030, Merrill, Mrs. E. McIntosh, Marblehead, MA, 1956
3. Job# 10031, Whalehead Club, Corolla, NC (1 of 2, Misc. Data), 1947; 1954-1965

⁹³ Contains correspondence regarding the landscape award given to Olmsted Brothers by the American Association of Nurserymen.

4. Job# 10031, Whalehead Club, Corolla, NC (2 of 2), 1954-1967; 1971
5. Job# 10032, Lyman Ward Military Academy, Camp Hill, AL, 1955
6. Job# 10033, Marion High School, Framingham, MA, 1956-1957
7. Job# 10034, Crestland Estates/ [Equipment Service Co., Inc.], Somers, CT, 1954-1959
8. Job# 10035, Society for the Preservation of New England Properties, Portsmouth, NH and South Berwick, ME, 1956
9. Job# 10036, First Congregational Church Parish House, Camden, ME, 1956; 1964
10. Job# 10037, Myopia Hunt Club, South Hamilton, MA, 1956
11. Job# 10038, George Garvin Brown Subdivision, Harrods Creek, KY, 1956
12. Job# 10039, Colby, Mr. and Mrs. Charles, Brookline, MA, 1956; 1966
13. Job# 10041, Hosmer, Mr. W. Arnold, Belmont, MA, 1956
14. Job# 10042, Itkin, Mr. and Mrs. Morris J., Waban, MA, 1956
15. Job# 10043, Shiloh Congregational Christian Church, Dayton, OH, 1956-1959
16. Job# 10044, Berkshire Life Insurance Company, Pittsfield, MA (1 of 2) [Part 1 of 2], 1956-1960

Box 134 (5.0" letter size)

Folder:

1. Job# 10044, Berkshire Life Insurance Company, Pittsfield, MA (1 of 2) [Part 2 of 2], 1960-1961; 1969
2. Job# 10044, Berkshire Life Insurance Company, Pittsfield, MA (2 of 2, Reports – Specifications), 1956-1960
3. Job# 10045, Brown, Russell R., Greenwich, CT, 1956-1957
4. Job# 10046, Perry, Mrs. A. Dean/ Shaker Heights, Cleveland, OH, 1955-1957
5. Job# 10047, Weston Nurseries Garden Center, Hopkinton, MA, 1956-1957
6. Job# 10048, Robinson, Mrs. Winifred, West Newton, MA, 1956
7. Job# 10049, Harte, Richard, Brookline, MA, 1956-1958
8. Job# 10050, Essex Fells Park, Borough of Essex Fells, NJ, 1956-1958
9. Job# 10051, National Life Insurance Company of Vermont, Montpelier, VT, (1 of 2, Misc. Correspondence) [Part 1 of 2], 1957-1961
10. Job# 10051, National Life Insurance Company of Vermont, Montpelier, VT, (1 of 2, Misc. Correspondence) [Part 2 of 2], 1959-1961
11. Job# 10051, National Life Insurance Company of Vermont, Montpelier, VT, (2 of 2, Contract, Plant Lists, Reports, Correspondence – Mr. Roy L. Johnson – Mr. E. C. Warren) [Part 1 of 2], 1957-1961
12. Job# 10051, National Life Insurance Company of Vermont, Montpelier, VT, (2 of 2, Contract, Plant Lists, Reports, Correspondence – Mr. Roy L. Johnson – Mr. E. C. Warren) [Part 2 of 2], 1960-1963; 1969
13. Job# 10052, Municipal Building, Methuen, MA, 1957-1960

Box 135 (5.0" letter size)

Folder:

1. Job# 10053, Intermediate School, Haverhill, MA, 1957
2. Job# 10055, Montgomery County Airport, Dayton, OH, 1956-1957
3. Job# 10056, Harmony Land Company, Louisville, KY, 1953-1959
4. Job# 10057, Joseph P. Kennedy Mausoleum, Jamaica Plain, MA, 1957

5. Job# 10058, Patapsco Tunnel Project, Baltimore, MD, 1957; 1959⁹⁴
6. Job# 10058, Patapsco Tunnel Project, Baltimore, MD [Development Report], 1957
7. Job# 10058, Patapsco Tunnel Project, Baltimore, MD [Part 1 of 7], 1957
8. Job# 10058, Patapsco Tunnel Project, Baltimore, MD [Part 2 of 7], 1957
9. Job# 10058, Patapsco Tunnel Project, Baltimore, MD [Contract No. P. T. 133] [Part 3 of 7], 1957
10. Job# 10058, Patapsco Tunnel Project, Baltimore, MD [Contract No. P. T. 107] [Part 4 of 7], 1957
11. Job# 10058, Patapsco Tunnel Project, Baltimore, MD [Contract No. P. T. 132] [Part 5 of 7], 1957

Box 136 (5.0" letter size)

Folder:

1. Job# 10058, Patapsco Tunnel Project, Baltimore, MD [Civil Engineering Report, Plant Lists and Estimate Report] [Part 6 of 7], 1954-1958
2. Job# 10058, Patapsco Tunnel Project, Baltimore, MD [Contract No. P. T. 131] [Part 7 of 7], 1957
3. Job# 10058, Patapsco Tunnel Project, Baltimore, MD (1 of 10) [Part 1 of 3], 1957-1958
4. Job# 10058, Patapsco Tunnel Project, Baltimore, MD (1 of 10) [Part 2 of 3], 1957-1958
5. Job# 10058, Patapsco Tunnel Project, Baltimore, MD (1 of 10) [Part 3 of 3], 1957-1958
6. Job# 10058, Patapsco Tunnel Project, Baltimore, MD (2 of 10, Correspondence with Thomas E. Carroll and Son), 1957-1958

Box 137 (5.0" letter size)

Folder:

1. Job# 10058, Patapsco Tunnel Project, Baltimore, MD (3 of 10, Correspondence with Henkels and McCoy), 1957-1959
2. Job# 10058, Patapsco Tunnel Project, Baltimore, MD [loose materials between folders 3 and 4 of 10] [Part 1 of 2], 1954-1959
3. Job# 10058, Patapsco Tunnel Project, Baltimore, MD [loose materials between folders 3 and 4 of 10] [Part 2 of 2], 1957
4. Job# 10058, Patapsco Tunnel Project, Baltimore, MD (4 of 10, Correspondence with J. E. Greiner – 1957) [Part 1 of 3], 1957
5. Job# 10058, Patapsco Tunnel Project, Baltimore, MD (4 of 10, Correspondence with J. E. Greiner – 1957) [Part 2 of 3], 1957
6. Job# 10058, Patapsco Tunnel Project, Baltimore, MD (4 of 10, Correspondence with J. E. Greiner – 1957) [Part 3 of 3], 1957
7. Job# 10058, Patapsco Tunnel Project, Baltimore, MD (5 of 10) [empty], n.d.
8. Job# 10058, Patapsco Tunnel Project, Baltimore, MD (6 of 10, Miscellaneous Data) [Part 1 of 5], 1957-1959

Box 138 (5.0" letter size)

Folder:

1. Job# 10058, Patapsco Tunnel Project, Baltimore, MD (6 of 10, Miscellaneous Data)

⁹⁴ Includes a memo stating that all the Patapsco Tunnel files were moved to the front office in 1959.

- [Part 2 of 5], 1957-1958
2. Job# 10058, Patapsco Tunnel Project, Baltimore, MD (6 of 10, Miscellaneous Data) [Part 3 of 5], 1957
 3. Job# 10058, Patapsco Tunnel Project, Baltimore, MD (6 of 10, Miscellaneous Data) [Part 4 of 5], 1955-1957
 4. Job# 10058, Patapsco Tunnel Project, Baltimore, MD (6 of 10, Miscellaneous Data) [Part 5 of 5], 1955-1957
 5. Job# 10058, Patapsco Tunnel Project, Baltimore, MD [loose material between folders 6 and 7 of 10] [Part 1 of 2], 1957-1959
 6. Job# 10058, Patapsco Tunnel Project, Baltimore, MD [loose material between folders 6 and 7 of 10] [Part 2 of 2], 1958-1959
 7. Job# 10058, Patapsco Tunnel Project, Baltimore, MD (7 of 10, Current Estimates P. T. 133/ Henkels and McCoy), 1957-1959

Box 139 (5.0" letter size)

Folder:

1. Job# 10058, Patapsco Tunnel Project, Baltimore, MD (8 of 10, Current Estimates P. T. 132/ Carroll), 1957-1958
2. Job# 10058, Patapsco Tunnel Project, Baltimore, MD (9 of 10, Current Estimates/ Requests Extra Work Orders on Contracts "VALLEY" 131) [Part 1 of 2], 1957-1958
3. Job# 10058, Patapsco Tunnel Project, Baltimore, MD (9 of 10, Current Estimates/ Requests Extra Work Orders on Contracts "VALLEY" 131) [Part 2 of 2], 1958-1959
4. Job# 10058, Patapsco Tunnel Project, Baltimore, MD (10 of 10, Correspondence with J. E. Greiner Company 1958-1960) [Part 1 of 2], 1957-1958; 1966
5. Job# 10058, Patapsco Tunnel Project, Baltimore, MD (10 of 10, Correspondence with J. E. Greiner Company 1958-1960) [Part 2 of 2], 1958-1959

Box 140 (5.0" letter size)

Folder:

1. Job# 10058, Patapsco Tunnel Project, Baltimore, MD [Contract No. P. T. 129], 1956
2. Job# 10059, Newton Cemetery, Newton, MA, 1957
3. Job# 10060, Emerson Hospital, Concord, MA, 1957-1959; 1969
4. Job# 10061, Housing for the Elderly, Brookline, MA, 1955-1959
5. Job# 10062, Dickerson, John G., Wellesley, MA, 1957
6. Job# 10064, Vanderbilt, William H., Brookline, MA [Part 1 of 2], 1958-1961
7. Job# 10064, Vanderbilt, William H., Brookline, MA [Part 2 of 2], 1958-1960
8. Job# 10065, Perlstein Subdivision, Leominster, MA, 1957
9. Job# 10066, Cox, Gardner, Cambridge, MA, 1957-1958
10. Job# 10067, Walker Laboratory/ Sloan-Kettering Foundation, Rye, NY (1 of 2), 1957-1962
11. Job# 10067, Walker Laboratory/ Sloan-Kettering Foundation, Rye, NY (2 of 2, Correspondence with Wigton Abbott), 1957-1960
12. Job# 10068, Aspinwall Avenue Housing Project, Brookline, MA, 1957
13. Job# 10069, Temple Beth Israel, Worcester, MA, 1957-1959
14. Job# 10070, First Church of Christ Scientist, Lynn, MA, 1958-1960

Box 141 (5.0" letter size)

Folder:

1. Job# 10071, Brown, Robinson, Jr., Harrods Creek, KY, 1954-1958
2. Job# 10072, Hickman, Mrs. Baylor, Prospect, KY, 1958
3. Job# 10073, Campbell, Oliver A., Jr., East Norwich, NY, 1958
4. Job# 10074, Cardinal Spellman Central High School, Brockton, MA, 1958-1960

5. Job# 10075, Crane, Winthrop M., Jr., Dalton, MA (Part of W. M. Crane, Jr. Property #9128), 1958-1960; 1970
6. Job# 10076, Kuehn, George W., Chestnut Hill, MA, 1958-1960
7. Job# 10077, Kuehn, George W., Marion, MA, 1958-1961
8. Job# 10078, Camden Shipyard Residential Development, Camden, ME, 1958-1959; 1968-1969
9. Job# 10080, Whiting, William, Holyoke, MA, 1958; 1965
10. Job# 10081, Bridgewater State Teacher's College, Bridgewater, MA, 1958
11. Job# 10083, Brown-Forman Distillers Corp./ "Jack Daniel" Distillery, Lynchburg, TN [Part 1 of 2], 1958-1960; 1969; 1972
12. Job# 10083, Brown-Forman Distillers Corp./ "Jack Daniel" Distillery, Lynchburg, TN [Part 2 of 2], 1959-1965
13. Job# 10084, Dartmouth College Housing, Hanover, NH, 1958-1959
14. Job# 10085, Dartmouth College Married Students' Housing, West Lebanon, NH, 1958-1959
15. Job# 10086, Hiam, Edwin W., Needham, MA (Partner A. P. R. Oct. 1958), 1958
16. Job# 10087, Morrison, Alva, Jr., Concord, MA, 1958-1959
17. Job# 10088, Cuneo, E. L., Wellesley Hills, MA, 1958-1960; 1969
18. Job# 10089, University of Mississippi Forest Lands, University, MS, 1958-1960
19. Job# 10090, Somerville Housing for the Elderly, Somerville, MA, 1959
20. Job# 10091, South End Park/ Town of East Hartford, East Hartford, CT, 1958-1960
21. Job# 10092, Regional Catholic High School/ [Bishop Fenwick School], Peabody, MA, 1959-1961
22. Job# 10093, Mattapoissett Regional High School, Mattapoissett, MA, 1959-1960

Box 142 (5.0" letter size)

Folder:

1. Job# 10094, Babbott, Dr. Frank L., Bernardsville, NJ, 1959-1961
2. Job# 10095, Glass, George B., Waban, MA, 1959
3. Job# 10096, Unitarian Church, Cambridge, MA, 1959-1961
4. Job# 10097, Institutions of Higher Learning, Jackson, MS, 1959-1966; 1970
5. Job# 10098, Greater Louisville College of Arts and Sciences, Louisville, KY (1962: Renamed "Kentucky Southern"), 1946; 1956-1961
6. Job# 10099, St. Mary's Seminary Junior College, St. Mary's City, MD, 1957-1960; 1969
7. Job# 10100, The Zoo/ [Essex County Park Commission], Newark, NJ, 1959
8. Job# 10101, Trustman, Alan, Brookline, MA, 1959-1961; 1972
9. Job# 10102, Luther, Willard B., Cambridge, MA, 1959

10. Job# 10103, Simonds, Mr. and Mrs. William, Sharon, MA, 1959-1961
11. Job# 10104, Brookline Housing Project Mass. 33-1, Brookline, MA (Walnut and High Sts.), 1958-1963
12. Job# 10105, Crane, Arthur, Dalton, MA, 1959-1969
13. Job# 10106, Millsaps College, Jackson, MS, 1959-1960
14. Job# 10107, Gilmartin, R. D., Sherborn, MA, 1959-1960
15. Job# 10108, Whitcomb, Pemberton, Cotuit, MA, 1959

Box 143 (5.0" letter size)

Folder:

1. Job# 10109, Crane Reservation, Ipswich, MA, 1959-1960
2. Job# 10110, Howe, Carleton, Dorset, VT (Sub-division), 1960-1961
3. Job# 10112, Deep Springs Sub-division/ Lexington Parkway Subdivision, Lexington, KY, 1958-1960
4. Job# 10113, Visvis, Mr. and Mrs. Christopher A., Wellesely Hills, MA, 1960
5. Job# 10114, Mississippi Vocational College, Itta Bena, MS (Renamed Mississippi Valley State College – 1966), 1960-1963
6. Job# 10115, Alcorn Agricultural and Mechanical College, Alcorn, MS, 1960-1961; 1970
7. Job# 10116, First Congregational Church, Wellesley Hills, MA, 1960
8. Job# 10117, Bulkley, James S., Springfield, MA, 1960-1961
9. Job# 10118, Sears, Roebuck and Company, Saugus, MA, 1960-1961
10. Job# 10119, First Church of Christ, Scientist, Newtonville, MA, 1960-1961
11. Job# 10120, Mobile Baptist College, Mobile, AL [Part 1 of 2], 1961-1962; 1969-1970
12. Job# 10120, Mobile Baptist College, Mobile, AL [Part 2 of 2], 1960-1961; 1969-1970
13. Job# 10121, Stranahan Cemetery Plot/ Woodlawn Cemetery, Toledo, OH, 1960-1961

Box 144 (5.0" letter size)

Folder:

1. Job# 10122, Griggs Field, Brookline, MA, 1960-1962
2. Job# 10123, Wickham Park, East Hartford, CT (1 of 16, General Development Report, 1961) [empty]
3. Job# 10123, Wickham Park, East Hartford, CT [Electrical System Report – loose material between folders 1- and 2 of 16], 1968
4. Job# 10123, Wickham Park, East Hartford, CT [Specifications for Comfort Station and Utilities – loose material between folders 1- and 2 of 16], 1968
5. Job# 10123, Wickham Park, East Hartford, CT (2 of 16, Bezanson – Correspondence 1965 thru 1968) [Part 1 of 2], 1965-1967
6. Job# 10123, Wickham Park, East Hartford, CT (2 of 16, Bezanson – Correspondence 1965 thru 1968) [Part 2 of 2], 1967-1972
7. Job# 10123, Wickham Park, East Hartford, CT (3 of 16, Contracts) [Part 1 of 2], 1961-1967

Box 145 (5.0" letter size)

Folder:

1. Job# 10123, Wickham Park, East Hartford, CT (3 of 16, Contracts) [Part 2 of 2], 1962-1970

2. Job# 10123, Wickham Park, East Hartford, CT (4 of 16, General Correspondence, A to L) [Part 1 of 2], 1960-1970
3. Job# 10123, Wickham Park, East Hartford, CT (4 of 16, General Correspondence, A to L) [Part 2 of 2], 1960-1967
4. Job# 10123, Wickham Park, East Hartford, CT (5 of 16, General Correspondence, M to Z), 1960-1970
5. Job# 10123, Wickham Park, East Hartford, CT (6 of 16, Tabulation of Bids, 1965-), 1965-1967
6. Job# 10123, Wickham Park, East Hartford, CT (7 of 16, Megson and Hyypa), 1961-1962
7. Job# 10123, Wickham Park, East Hartford, CT (8 of 16, Plant Lists), 1962-1968
8. Job# 10123, Wickham Park, East Hartford, CT (9 of 16, Robert S. Carter, Jr., Assoc. Trust Officer, Hartford Nat'l Bank and Trust Co.), 1970-1971

Box 146 (5.0" letter size)

Folder:

1. Job# 10123, Wickham Park, East Hartford, CT (10 of 16, Estimates and Proposals) [Part 1 of 2], 1961-1967
2. Job# 10123, Wickham Park, East Hartford, CT (10 of 16, Estimates and Proposals) [Part 2 of 2], 1962-1963
3. Job# 10123, Wickham Park, East Hartford, CT (11 of 16, The Henry Souther Engineering Company), 1963-1968
4. Job# 10123, Wickham Park, East Hartford, CT (12 of 16, Specifications) [Part 1 of 3], 1961-1970
5. Job# 10123, Wickham Park, East Hartford, CT (12 of 16, Specifications) [Part 2 of 3], 1964-1970
6. Job# 10123, Wickham Park, East Hartford, CT (12 of 16, Specifications) [Part 3 of 3], 1962-1970
7. Job# 10123, Wickham Park, East Hartford, CT (13 of 16, The Dew Construction Company), 1961-1968

Box 147 (5.0" letter size)

Folder:

1. Job# 10123, Wickham Park, East Hartford, CT (14 of 16, Peter Cascio Nursery), 1962-1970
2. Job# 10123, Wickham Park, East Hartford, CT (15 of 16, Fred A. Larson, Trust Administrator), 1969-1970
3. Job# 10123, Wickham Park, East Hartford, CT (16 of 16, Bezanson, 1960-1964 Correspondence) [Part 1 of 3], 1960-1962
4. Job# 10123, Wickham Park, East Hartford, CT (16 of 16, Bezanson, 1960-1964 Correspondence) [Part 2 of 3], 1961-1963
5. Job# 10123, Wickham Park, East Hartford, CT (16 of 16, Bezanson, 1960-1964 Correspondence) [Part 3 of 3], 1963-1964
6. Job# 10123-P, Wickham Park, East Hartford, CT (Publicity and Publications), 1961-1968
7. Job# 10124, Delta State Teacher's College, Cleveland, MS, 1960-1962

8. Job# 10125, Bottomley, Mrs. George T., Little Boar's Head, NH, 1960-1961
9. Job# 10126, Holden Arboretum, Cleveland, OH, 1958-1962
10. Job# 10127, Mississippi College, Clinton, MS (1 of 5, General Correspondence, 1970-), 1970; 1976-1977
11. Job# 10127, Mississippi College, Clinton, MS (2 of 5, Brochures), 1964-1976

Box 148 (5.0" letter size)

Folder:

1. Job# 10127, Mississippi College, Clinton, MS (3 of 5, 1961 thru 1969) [Part 1 of 2], 1961-1974
2. Job# 10127, Mississippi College, Clinton, MS (3 of 5, 1961 thru 1969) [Part 2 of 2], 1961-1969
3. Job# 10127, Mississippi College, Clinton, MS (4 of 5, Joe H. Barber, Jr. and Sam Hall), 1975-1976
4. Job# 10127, Mississippi College, Clinton, MS (5 of 5, Dr. Lewis W. Nobles) [Part 1 of 2], 1968-1976
5. Job# 10127, Mississippi College, Clinton, MS (5 of 5, Dr. Lewis W. Nobles) [Part 2 of 2], 1972-1980
6. Job# 10128, Temple Sinai, Cranston, RI, 1961-1962
7. Job# 10129, Zimman, Mr. and Mrs. Harold O., Marblehead, MA, 1961
8. Job# 10130, Green, Mr. and Mrs. Arnold, Newton Centre, MA, 1961
9. Job# 10131, Richmond Civic Center, Richmond, VA, 1961
10. Job# 10132, Jason-Russell House, Arlington, MA, 1961
11. Job# 10133, O'Doherty, Miss Elizabeth, Newton, MA, [empty]
12. Job# 10134, Churchill, Mrs. Lawrence W., Squam Lake, Center Harbor, NH, 1961-1963

Box 149 (5.0" letter size)

Folder:

1. Job# 10135, Plimoth Plantation, Plymouth, MA, 1961
2. Job# 10136, Shrine of St. Therese, Hampton Beach, NH, n.d.
3. Job# 10137, John D. Runkle School, Brookline, MA, 1962-1966
4. Job# 10138, Eastern Nazarene College, Quincy, MA (Oct. 1961), 1961-1977
5. Job# 10139, Dr. Nelson D. Widmer Subdivision, Lebanon, KY (10/61), 1960-1961
6. Job# 10140, Prout, Henry B., Chestnut Hill, MA, 1961-1973
7. Job# 10141, Kennecott Copper Corporation, Lexington, MA [filed under Job# 9791/9841/ 10141, Miscellaneous Items], 1970⁹⁵
8. Job# 10141, Kennecott Copper Corporation, Lexington, MA [loose, Property Maps], n.d.
9. Job# 10141, Kennecott Copper Corporation, Lexington, MA [loose, Applied Development Building Specifications, Part 1 of 3], 1970
10. Job# 10141, Kennecott Copper Corporation, Lexington, MA [loose, Applied Development Building Specifications, Part 2 of 3], 1970
11. Job# 10141, Kennecott Copper Corporation, Lexington, MA [loose, Applied Development Building Specifications, Part 3 of 3], 1970

⁹⁵ Box 104, Folder 6.

Box 150 (5.0" letter size)

Folder:

1. Job# 10141, Kennecott Copper Corporation, Lexington, MA (1 of 18, Draft – Specs.), 1968-1971
2. Job# 10141, Kennecott Copper Corporation, Lexington, MA (2 of 18, Applied Development Building Site/ Field Service Progress Notes and Photographs), 1969
3. Job# 10141, Kennecott Copper Corporation, Lexington, MA (3 of 18, Parking Development Co.), 1968
4. Job# 10141, Kennecott Copper Corporation, Lexington, MA (4 of 18, Addendum to Specifications, Addendum to Specifications, Applied Development Bldg.), 1969
5. Job# 10141, Kennecott Copper Corporation, Lexington, MA (5 of 18, Ledgemont Laboratory/ Specifications – Site Clear., Grading, etc. – 9/20/62) [Part 1 of 2], 1968-1971
6. Job# 10141, Kennecott Copper Corporation, Lexington, MA (5 of 18, Ledgemont Laboratory/ Specifications – Site Clear., Grading, etc. – 9/20/62) [Part 2 of 2], 1966-1970
7. Job# 10141, Kennecott Copper Corporation, Lexington, MA (6 of 18, Planting Estimates), 1963-1972
8. Job# 10141, Kennecott Copper Corporation, Lexington, MA (7 of 18, Correspondence 1965-) [Part 1 of 2], 1968-1976⁹⁶

Box 151 (5.0" letter size)

Folder:

1. Job# 10141, Kennecott Copper Corporation, Lexington, MA (7 of 18, Correspondence 1965-) [Part 2 of 2], 1965-1972
2. Job# 10141, Kennecott Copper Corporation, Lexington, MA (8 of 18, C. K. Schneller/ Ledgemont Laboratory) [Part 1 of 2], 1968-1971
3. Job# 10141, Kennecott Copper Corporation, Lexington, MA (8 of 18, C. K. Schneller/ Ledgemont Laboratory) [Part 2 of 2], 1970-1972
4. Job# 10141, Kennecott Copper Corporation, Lexington, MA (9 of 18, Anderson Beckwith and Haible/ several Letters Found in 10141 – Draft Specs.), 1965-1969
5. Job# 10141, Kennecott Copper Corporation, Lexington, MA (10 of 18, Structural Design and Research), 1968-1973
6. Job# 10141, Kennecott Copper Corporation, Lexington, MA (11 of 18, Estimates), 1962-1968
7. Job# 10141, Kennecott Copper Corporation, Lexington, MA (12 of 18, Ledgemont Laboratory/ Corres. With E. W. Fletcher, 1962 to 1963), 1962-1963

Box 152 (5.0" letter size)

Folder:

1. Job# 10141, Kennecott Copper Corporation, Lexington, MA (13 of 18, Ledgemont Laboratory/ Corres. With E. W. Fletcher, 1964 to Date) [Part 1 of 2], 1964-1968
2. Job# 10141, Kennecott Copper Corporation, Lexington, MA (13 of 18, Ledgemont

⁹⁶ Includes photograph transparencies.

- Laboratory/ Corres. With E. W. Fletcher, 1964 to Date) [Part 2 of 2], 1967-1973
3. Job# 10141, Kennecott Copper Corporation, Lexington, MA (14 of 18, Town of Lexington), 1966-1968
 4. Job# 10141, Kennecott Copper Corporation, Lexington, MA (15 of 18, Jackson and Moreland), 1968-1969
 5. Job# 10141, Kennecott Copper Corporation, Lexington, MA (16 of 18, Bryce I. MacDonald, Director of Engineering, NY), 1968-1971
 6. Job# 10141, Kennecott Copper Corporation, Lexington, MA (17 of 18, Correspondence 1962 thru 1964) [Part 1 of 2], 1962-1964
 7. Job# 10141, Kennecott Copper Corporation, Lexington, MA (17 of 18, Correspondence 1962 thru 1964) [Part 2 of 2], 1962-1964
 8. Job# 10141, Kennecott Copper Corporation, Lexington, MA (18 of 18, Publicity), 1964-1973
 9. Job# 10141, Kennecott Copper Corporation, Lexington, MA ["Plans, Specifications, Contract Documents," Part 1 of 2], 1968
 10. Job# 10141, Kennecott Copper Corporation, Lexington, MA ["Plans, Specifications, Contract Documents," Part 2 of 2], 1968

Box 153 (5.0" letter size)

Folder:

1. Job# 10141, Kennecott Copper Corporation, Lexington, MA [Specifications, Vol. I, February 1, 1969]
2. Job# 10141, Kennecott Copper Corporation, Lexington, MA [Specifications, Vol. II, February 1, 1969]
3. Job# 10141, Kennecott Copper Corporation, Lexington, MA [Specifications, Vol. II, February 1, 1969]

Box 154 (5.0" letter size)

Folder:

1. Job# 10141, Kennecott Copper Corporation, Lexington, MA [Specifications, Vol. I, February 24, 1969]
2. Job# 10141, Kennecott Copper Corporation, Lexington, MA [Specifications, Vol. II, February 24, 1969]

Box 155 (5.0" letter size)

Folder:

1. Job# 10141, Kennecott Copper Corporation, Lexington, MA [Specifications, Vol. I, February 24, 1969]
2. Job# 10142, Henkels, Mrs. M. M., Bedford, MA [empty]
3. Job# 10143, Howkins, Mrs. Guerard H., Jr., Newton, MA, 1962-1966
4. Job# 10144, University of Mississippi Golf Course, University, MS, 1962-1967; 1979
5. Job# 10145, Baldini, Dr. and Mrs. Mario, Brookline, MA (July 1962), 1962-1963
6. Job# 10146, Baldwin, Mrs. George (Formerly Mrs. Marcien J. Enckes), Brookline, MA, 1962-1971
7. Job# 10147, Miller Buildings Realty Trust Subdivision, Richmond, MA, 1962

8. Job# 10148, Rubinfein, Mr. and Mrs. David, Cambridge, MA, 1962
9. Job# 10149, Tifereth Israel Synagogue, New Bedford, MA, 1962
10. Job# 10150, Draper, General William F./ Mausoleum, Hopedale, MA, 1962-1963; 1974
11. Job# 10151, Vogel, Mr. and Mrs. Augustus H., Brookline, MA (October 1962), 1963-1966; 1975
12. Job# 10152, Ryerson, Mrs. M. D., Brookline, MA, 1963⁹⁷
13. Job# 10153, Rowley, Mr. and Mrs. F. Hunter, Concord, MA, 1963
14. Job# 10154, Pearson Subdivision, Longmeadow and Springfield, MA, 1962-1963
15. Job# 10155, Wiley Mission, Inc., Marlton, NJ, 1963
16. Job# 10157, Beale, Mrs. William de Ford, Chestnut Hill, MA, 1963
17. Job# 10158, Viaux, Mr. and Mrs. Frederic B., Brookline, MA, 1963
18. Job# 10159, Converse, Mr. and Mrs. Roger W., Brookline, MA, 1963
19. Job# 10160, Strekalovsky, Mr. and Mrs. Nicholas, Needham, MA, 1963

Box 156 (5.0" letter size)

Folder:

1. Job# 10161, Morison, Admiral and Mrs. Samuel E., Northeast Harbor, ME [Part 1 of 2], 1963-1965
2. Job# 10161, Morison, Admiral and Mrs. Samuel E., Northeast Harbor, ME [Part 2 of 2], 1963-1976
3. Job# 10162, Faulkner Farm, Brookline, MA, 1963-1964
4. Job# 10163, Ferrucci, Dr. and Mrs. Joseph, Framingham Centre, MA, 1963-1964
5. Job# 10164, Babbott, Dr. and Mrs. Frank L., Jr., Shelburne, VT, 1963-1964
6. Job# 10165, Brown-Forman Distillers Corporation, Utica, IN, 1963-1969
7. Job# 10166, Board of Park Commissioners, Waterbury, CT, 1961-1963
8. Job# 10167, Mikula, Mr. and Mrs. Charles, Watertown, MA, 1964-1965
9. Job# 10168, Sargent, Miss Ann, Brookline, MA, 1964-1965
10. Job# 10169, Sand Hill Estates, Canton, MA, 1964-1968
11. Job# 10170, Yazoo City High School, Yazoo City, MS, 1963-1964
12. Job# 10171, Burlington Shopping Center, Burlington, MA, 1963-1964
13. Job# 10172, Mission of Nombre de Dios, St. Augustine, FL, 1960; 1964-1965
14. Job# 10173, Regent Apartments, Brookline, MA, 1962-1964
15. Job# 10174, Jackson Academy, Jackson, MS, 1964-1965; 1969

Box 157 (5.0" letter size)

Folder:

1. Job# 10175, Scott, Donald, Cambridge, MA, 1964-1967
2. Job# 10176, Sears, Roebuck and Company, Filene's Shopping Center, Natick, MA, 1964-1965
3. Job# 10177, Swensrud, Mr. and Mrs. Stephen B., Chestnut Hill, MA, 1964-1965
4. Job# 10178, Altschuler, Mr. and Mrs. David, Brookline, MA, 1964; 1970-1971
5. Job# 10179, Blue Mountain College, Blue Mountain, MS, 1964-1967
6. Job# 10180, Richardson, Dr. and Mrs. George, Brookline, MA, 1964
7. Job# 10181, Mississippi Research and Development Center, Jackson, MS [Part 1 of 2], 1964-1965

⁹⁷ Includes photographs.

8. Job# 10181, Mississippi Research and Development Center, Jackson, MS [Part 2 of 2], 1962-1967
9. Job# 10182, Beacon Street Embankment, Brookline, MA, 1965
10. Job# 10183, Catlin, Dr. and Mrs. Randolph, Cambridge, MA, 1965-1968
11. Job# 10184, Graves-Crane Development, Pittsfield, MA [Part 1 of 3], 1965-1972

Box 158 (5.0" letter size)

Folder:

1. Job# 10184, Graves-Crane Development, Pittsfield, MA [Part 2 of 3], 1964-1972
2. Job# 10184, Graves-Crane Development, Pittsfield, MA [Part 3 of 3], 1964-1972
3. Job# 10185, Harper, Mrs. George F., Wayland, MA, 1965
4. Job# 10186, Morison, Admiral and Mrs. Samuel E., Boston, MA, 1965-1976
5. Job# 10187, Weisman, Dr. and Mrs. David, Newton, MA, 1965
6. Job# 10188, Harris, Mr. and Mrs. F. W., Sharon, MA, 1965
7. Job# 10189, Coolidge Playground, Brookline, MA [Part 1 of 2], 1965-1966
8. Job# 10189, Coolidge Playground, Brookline, MA [Part 2 of 2], 1965-1967
9. Job# 10190, Cohen, Mr. and Mrs. Carl, Cambridge, MA, 1965
10. Job# 10191, Lowry Watkins Subdivision, Frog's Jump Tract, Louisville, KY, 1958-1965
11. Job# 10192, Manual Training High School, Brookline, MA, 1965
12. Job# 10193, Wardwell, Mrs. Sheldon E., Brookline, MA, 1965-1968
13. Job# 10194, Cunningham, Mr. and Mrs. Alan, Manchester, MA, 1963-1966
14. Job# 10195, Southeastern Development Corporation, Hattiesburg, MS, 1965
15. Job# 10196, Copley Square Competition, Boston, MA, 1965

Box 159 (5.0" letter size)

Folder:

1. Job# 10197, Gordon College, Wenham, MA (1 of 2), 1962-1969
2. Job# 10197, Gordon College, Wenham, MA (2 of 2, Publications), 1965-1969
3. Job# 10198, Robinson Playground, Brookline, MA, 1965-1967
4. Job# 10199, Linden Park, Brookline, MA [Part 1 of 2], 1966
5. Job# 10199, Linden Park, Brookline, MA [Part 2 of 2], 1966-1968
6. Job# 10200, Linden Square, Brookline, MA, 1965-1968

Box 160 (5.0" letter size)

Folder:

1. Job# 10201, Beacon Street Improvements, Brookline, MA, 1966-1967
2. Job# 10202, Howard D. Johnson Company, Braintree, MA (Main Office), 1966-1974
3. Job# 10202-01, Howard Johnson's Restaurant, East Norwich, NY, 1966
4. Job# 10202-02, Howard Johnson's Restaurant, Harbor City, CA, 1966
5. Job# 10203, Boy Scouts of America Service Center, Boston, MA, 1966
6. Job# 10204, Morrill, Mrs. Olney S., Wellesley Hills, MA, 1965-1972
7. Job# 10205, D'Autremont, Dr. and Mrs. Chester C., Lincoln, MA, 1966
8. Job# 10206, Frost, Mr. and Mrs. Thomas B., Brookline, MA, 1966
9. Job# 10207, Linden, Mr. Benjamin, Brookline, MA, 1966-1969

10. Job# 10208, Hencken, Mr. and Mrs. Hugh O'Neill, Newton, MA, 1966-1971
11. Job# 10209, Ayre, Robert E., Louisville, KY, 1953; 1959
12. Job# 10210, McCrae, Vice-Admiral and Mrs. John L., Brookline, MA, 1966-1968
13. Job# 10211, Norwood Hospital, Norwood, MA, 1966
14. Job# 10212, Frick, Mr. and Mrs. George R., Westwood, MA, 1966-1967
15. Job# 10213, Tucker, Dr. and Mrs. Arthur W., Jr., Brookline, MA [empty]
16. Job# 10214, Andover Municipal Office Building, Andover, MA, 1965-1966
17. Job# 10215, St. Louis Gateway Mall Competition, St. Louis, MO, 1966-1967
18. Job# 10216, Thayer, Mr. and Mrs. Sherman, Brookline, MA, 1966
19. Job# 10217, Chancery Office Building, Providence, RI (Complete File – Filed Lower File Room #10127 [sic]) [empty]
20. Job# 10217, Chancery Office Building, Providence, RI (1 of 2) [loose material], 1967-1969
21. Job# 10217, Chancery Office Building, Providence, RI (2 of 2) [Part 1 of 3], 1967-1969

Box 161 (5.0" letter size)

Folder:

1. Job# 10217, Chancery Office Building, Providence, RI (2 of 2) [Part 2 of 3], 1967-1969
2. Job# 10217, Chancery Office Building, Providence, RI (2 of 2) [Part 3 of 3], 1967-1969
3. Job# 10218, Fitchburg Mental Health State College, Fitchburg, MA, 1967
4. Job# 10219, Williams, J. D., University, MS, 1967-1968
5. Job# 10220, Crane and Company, Dalton, MA (Pioneer Mill Museum Area), 1968
6. Job# 10220-A, Crane and Company, Dalton, MA (General), 1967-1970⁹⁸
7. Job# 10220-B, Crane and Company, Dalton, MA (Highway Developments), 1967
8. Job# 10220-C, Crane and Company, Dalton, MA (Office Building), 1967-1969
9. Job# 10220-D, Crane and Company, Dalton, MA (Museum), 1967-1969
10. Job# 10220-E, Crane and Company, Dalton, MA (Pioneer Mill), 1967-1970
11. Job# 10220-F, Crane and Company, Dalton, MA (Government Mill), 1969
12. Job# 10220-G, Crane and Company, Dalton, MA (Bay State Mill), 1967
13. Job# 10220-H, Crane and Company, Dalton, MA (Old Berkshire Mill) [empty]
14. Job# 10220-I, Crane and Company, Dalton (Stationery Division), MA [empty]
15. Job# 10220-J, Crane and Company, Dalton, MA (Byron Weston Company), 1967
16. Job# 10221, Fulham, Mr. and Mrs. John, Wellesley Hills, MA, 1967
17. Job# 10222, Waltham Field Station, Waltham, MA, 1967
18. Job# 10223, Buell, Mrs. George, Brookline, MA, 1967-1979
19. Job# 10224, Maynard, Mr. and Mrs. Edwin P., 3rd, Brookline, MA, 1967
20. Job# 10225, Porter, Mr. and Mrs. David B., Deacon Haynes Road, Concord, MA [empty]
21. Job# 10226, Bramhall, Mr. and Mrs. George, Deacon Haynes Road, Concord, MA [empty]
22. Job# 10227, Longwood Playground, Brookline, MA (1 of 2, Specs., Estimates, Proposals) [Part 1 of 2], 1967-1969

Box 162 (5.0" letter size)

Folder:

1. Job# 10227, Longwood Playground, Brookline, MA (1 of 2, Specs., Estimates,

⁹⁸ Includes a photographic transparency of Plan# 10220-50.

- Proposals) [Part 2 of 2], 1968-1971
2. Job# 10227, Longwood Playground, Brookline, MA (2 of 2, General Correspondence) [Part 1 of 2], 1967-1969
 3. Job# 10227, Longwood Playground, Brookline, MA (2 of 2, General Correspondence) [Part 2 of 2], 1962-1970
 4. Job# 10228, Walnut Place Neighborhood Park, Brookline, MA, 1967
 5. Job# 10229, Dwyer, Mr. and Mrs. James J., Lincoln, MA [empty]
 6. Job# 10230, Wise, Mr. and Mrs. Henry, Cambridge, MA, 1967
 7. Job# 10231, Camden Community Hospital, Camden, ME, 1967-1968
 8. Job# 10232, Amicon Corporation, Lexington, MA, 1967-1968
 9. Job# 10233, Hall, Mr. and Mrs. Bruce, Concord, MA, 1968
 10. Job# 10234, Frieband, Mr. and Mrs. Neil, Framingham, MA, 1967
 11. Job# 10235, Briskin, Mr. and Mrs. Gerald, Newton, MA, 1967
 12. Job# 10236, Archibald, Mr. and Mrs. Frederick, 22 Old Farm Road, Dedham, MA [empty]
 13. Job# 10237, Archibald, Mr. and Mrs. Frederick, King Caesar Road, Duxbury, MA [empty]
 14. Job# 10238, West End Branch Library (Boston Public Library), Boston, MA, 1967-1968
 15. Job# 10239, Arborway – Jamaicaaway – Riverway Complex/ City of Boston and Town of Brookline, MA, 1968-1970
 16. Job# 10240, Lincoln St. Recreation Complex, Lexington, MA, 1968
 17. Job# 10241, Muellner, Mrs. S. Richard, Woods Hole, MA, 1968-1969
 18. Job# 10242, Kelber, Mr. and Mrs. Karl, Framingham, MA, 1968
 19. Job# 10243, Boylan, Mr. and Mrs. Dean M., 1063 Metropolitan Avenue, Milton, MA [empty]
 20. Job# 10244, Foley, Mr. and Mrs. Richard A., Natick, MA, 1968-1974

Box 163 (5.0" letter size)

Folder:

1. Job# 10245, Walker, Mr. and Mrs. James, Centre Street, Dover, MA [empty]
2. Job# 10246, Fenno, Mr. and Mrs. J. Brooks, Newton, MA, 1968-1979
3. Job# 10247, Pompian, Mr. and Mrs. Stuart, Waban, MA, 1968
4. Job# 10248, Work, Mr. and Mrs. Frederick, Howland Street, West Newton, MA, 1968
5. Job# 10249, Wilson, Mr. and Mrs. Dennis A., 19 Newton Street, Weston, MA [empty]
6. Job# 10250, Davis, Mr. and Mrs. Lucius P., Hingham, MA, 1968-1969
7. Job# 10251, Green, Mr. and Mrs. Arnold, Brookline, MA [empty]
8. Job# 10252, Belmont Hill Club, 825 Concord Avenue, Belmont, MA [empty]
9. Job# 10253, Pounds, Mr. and Mrs. William, 33 Prince Street, West Newton, MA [empty]
10. Job# 10254, Green, Mr. and Mrs. Robert S., Brockton, MA, 1968-1973
11. Job# 10255, Jackson Homestead, Newton, MA, 1968-1975
12. Job# 10256, Payne, Dr. and Mrs. Edmund C., West Newton, MA, 1968
13. Job# 10257, Wagenknecht, Mr. and Mrs. Edward, West Newton, MA, 1968
14. Job# 10258, Currens, Dr. and Mrs. James, Boston, MA, 1968
15. Job# 10259, Goldstein, Dr. and Mrs. Michael, 556 Quinobequin Road, Waban, MA [empty]
16. Job# 10260, Klemmer, Mr. and Mrs. Howard W., Chelmsford, MA, 1968

17. Job# 10261, Weiner, Dr. and Mrs. Alan, Brockton, MA, 1968-1969
18. Job# 10262, Rice, Mr. and Mrs. Jerry, Boston, MA, 1968
19. Job# 10263, Verde – Division of Wolverine Worldwide, Stoughton, MA, 1968-1969
20. Job# 10264, Ireland, Mrs. Emory, Wellesley Hills, MA, 1968
21. Job# 10265, Littleton Middle School, Russell Street, Littleton, MA, 1968
22. Job# 10266, Brown, Mr. and Mrs. Clayton, Westwood, MA, 1968
23. Job# 10267, Cohen, Mr. and Mrs. Gerard, 680 Salem End Road, Framingham, MA [empty]
24. Job# 10268, Freedberg, Mr. and Mrs. Sidney, 5 Channing Place, Cambridge, MA [empty]
25. Job# 10269, Kaufmann, Mr. and Mrs. Robert, Belmont, MA, 1968-1979
26. Job# 10270, Dilworth, Mr. and Mrs. Warden, Westwood, MA, 1969
27. Job# 10271, Thurmond, Mr. and Mrs. G. Bruce, Concord Road, Lincoln, MA, 1969
28. Job# 10272, Brisker, Mr. and Mrs. Robert, Waban, MA, 1969-1970
29. Job# 10273, Taylor, Mr. and Mrs. Thomas, 21 Fairmount Street, Brookline, MA [empty]
30. Job# 10274, Davlin, Mr. and Mrs. Louis, 133 Buckminster Road, Brookline, MA [empty]
31. Job# 10275, Erwin, Mr. and Mrs. Robert, 29 Ernest Road, Belmont, MA [empty]
32. Job# 10276, Birkett, Mr. and Mrs. James, Oxbow Road, Lincoln, MA [empty]
33. Job# 10277, Plimpton, Mr. and Mrs. Hollis, Brookline, MA, 1969-1970
34. Job# 10278, Hammond Realty Trust/ Woodland Terrace Apartments, Westfield, MA, 1969
35. Job# 10279, Wasserman, Mr. and Mrs. Max, Newton, MA, 1972
36. Job# 10280, Marran, Mr. and Mrs. C. Charles, 38 Homewood Road, Waban, MA, 1969
37. Job# 10281, Cahners, Mr. and Mrs. Walter, 60 Clinton Road, Brookline, MA, 1969
38. Job# 10282, Mrs. George Davis (formerly Mrs. Barton Thompson), East Orleans, MA 1969-1972
39. Job# 10283, One Eighty Beacon Apartments, Boston, MA, 1968-1978
40. Job# 10284, Tyler, Dr. and Mrs. H. Richard, Brookline, MA, 1969
41. Job# 10285, Pugh, Mr. and Mrs. Alexander, Bedford Road, Lincoln, MA, 1969
42. Job# 10286, Brown, Mr. and Mrs. John B., Lincoln, MA [empty]
43. Job# 10287, Crosby, Dr. and Mrs. William H., Wellesley Hills, MA, 1969-1970
44. Job# 10288, Berry, Mr. and Mrs. Philip, Groton, MA, 1969
45. Job# 10289, Remensnyder, Dr. and Mrs. John P., 321 Hammond Street, Newton, MA 02167 [empty]
46. Job# 10290, Smith, Mr. and Mrs. Endicott, Newton, MA, 1969
47. Job# 10291, Regan, Mr. and Mrs. Herbert, 410 Dover Street, Westwood, MA 02090 [empty]
48. Job# 10292, Fahey, Mr. and Mrs. Robert J., 35 Ross Road, Belmont, MA 02178 [empty]
49. Job# 10293, Chapman, Dr. and Mrs. Earle M., 100 Goodard Avenue, Brookline, MA [empty]
50. Job# 10294, Runyon, Dr. and Mrs. Robert C., 105 Rockwood Street, Brookline, MA [empty]
51. Job# 10295, Lewis, Dr. and Mrs. Charles, Brookline, MA, 1969
52. Job# 10296, Zackind, Mr. and Mrs. Norman, 186 Highland Avenue, Newtonville, MA [empty]
53. Job# 10297, Cochrane, Mr. and Mrs. David D., 74 Clyde Street, Brookline, MA [empty]

54. Job# 10298, Carter, Mr. Dwight, Medfield, MA, 1969
55. Job# 10299, Rosenberg, Dr. and Mrs. Albert, Acton, MA, 1969
56. Job# 10300, MacDonald, Mr. and Mrs. Samuel, Belmont, MA, 1969-1970
57. Job# 10301, Soule, Mr. and Mrs. Horace H., Dedham, MA, 1969-1971
58. Job# 10302, MacGrath, Mr. and Mrs. Robert D., Dover, MA, 1969-1970
59. Job# 10303, Chasdi, Mr. and Mrs. Simon, Brookline, MA, 1969
60. Job# 10304, Girling, Mr. and Mrs. C. Edwin, 65 Olde Carriage Road, Westwood, MA, 1969-1970
61. Job# 10305, Jenckes, L. Webb C., Dedham, MA, 1970-1975
62. Job# 10306, Butler, Mr. and Mrs. Richard, Jr., Brookline, MA, 1969
63. Job# 10307, Simoni, Mr. and Mrs. Andrew, 216 Clapboard Street, Westwood, MA 02090, 1969
64. Job# 10308, Hiam, Edwin, Quissett Avenue, Falmouth, MA, 1970

Box 164 (5.0" letter size)

Folder:

1. Job# 10309, Ingersoll, Mrs. Stuart, Naragansett Avenue, Newport, RI, 1970
2. Job# 10310, Towne Estates, Brighton, MA, 1970
3. Job# 10311, Bright, Mr. and Mrs. Alexander, 88 Cottage Street, Brookline, MA 02146 [empty]
4. Job# 10312, Plymouth 350 Anniversary Fountain, Plymouth, MA, 1970
5. Job# 10313, Charles Court East, Needham, MA, 1970-1973
6. Job# 10314, Collins, Mr. and Mrs. Milton, Newtonville, MA, 1972
7. Job# 10315, Reliable Homes Inc., New Bedford, MA, 1970
8. Job# 10316, Gordon, Mr. and Mrs. Ellis, Brookline, MA, 1970-1977
9. Job# 10317, Norwich Shopping Center, Routes 52 and 82, Norwich, CT 06360, 1970
10. Job# 10318, Wolozin, Mr. and Mrs. Allen, Brockton, MA, 1970
11. Job# 10319, Soep, Mr. and Mrs. Bernard, Newton Highlands, MA, 1970
12. Job# 10320, Brendze, Dr. and Mrs. Robert, Brookline, MA, 1970-1971
13. Job# 10321, Freeman, Mr. and Mrs. Benjamin, Chestnut Hill, MA, 1970
14. Job# 10322, Cooperman, Mr. and Mrs. Irwin, Westwood, MA, 1970
15. Job# 10323, Morrill Burial Lot, Newton Cemetery, Newton, MA, 1970
16. Job# 10324, Sloane, Dr. and Mrs. Albert E., 150 Rangeley Road, Brookline, MA 02167 [empty]
17. Job# 10325, Vaughn, Mr. and Mrs. Herbert W., Needham, MA, 1970
18. Job# 10326, Cathedral of Sts. Peter and Paul, Providence, RI 1971-1973
19. Job# 10327, Spring Valley Country Club, Tiot Street, Sharon, MA 02067 [empty]
20. Job# 10328, Wolfe, Mr. and Mrs. George, Waban, MA, 1970
21. Job# 10329, Sibley, Mrs. George, Chestnut Hill, MA, 1970-1971
22. Job# 10330, Lawton Playground (Lawton Street), Brookline, MA [Part 1 of 2], 1971-1974⁹⁹
23. Job# 10330, Lawton Playground (Lawton Street), Brookline, MA [Part 2 of 2], 1969-1974
24. Job# 10331, Barletta, Mr. and Mrs. Frederick J., Jr., 17 Laurel Road, Chestnut Hill, MA [empty]

⁹⁹ The Olmsted firm won the Henry David Thoreau Landscape Award for this design in 1974.

25. Job# 10332, Diamond, Dr. and Mrs. Israel, 54 Brimmer Street, Boston, MA [empty]
26. Job# 10333, Leach, Mr. and Mrs. Malcolm, Dedham, MA, 1970
27. Job# 10334, Blake, Mr. and Mrs. Chester F., Jr., Brookline, MA (Formerly Charles Gabriel Property), 1970-1973
28. Job# 10335, Karofsky, Mr. and Mrs. Sydney, 17 Blake Road, Weston, MA 02193, 1970-1971
29. Job# 10336, Fenno, Mr. and Mrs. J. Brooks, Bar Harbor, ME, 1970-1977
30. Job# 10337, Katler, Mr. Leonard B., Westwood, MA, 1970
31. Job# 10338, Coolidge, Mr. and Mrs. Charles A., Jr., Belmont, MA, 1970
32. Job# 10339, Merrill, Dr. and Mrs. Keith, Jr., 311 Warren Street, Brookline, MA, 1970
33. Job# 10340, Church, Mr. and Mrs. Gerald B., 65 Essex Road, Newton, MA 02167 [empty]
34. Job# 10341, Fitzgerald, Dr. and Mrs. Paul, Winchester, MA, 1970-1974
35. Job# 10342, Elmes, Mr. Charles F., Weston, MA, 1970
36. Job# 10343, Dexter, Dr. and Mrs. Lewis, 108 Upland Road, Brookline, MA [empty]
37. Job# 10344, Gardner, Mr. and Mrs. Robert, 185 [sic] Warren Street, Brookline, MA, 1969-1973
38. Job# 10345, Salo, Mr. Richard/ Salo the Florist, 550 Massasoit Road (Route 20), Worcester, MA 01604 [empty]
39. Job# 10346, Weyand, Mr. and Mrs. John, 11 Woodlawn Avenue, Needham, MA 02192 [empty]
40. Job# 10347, Cowgill, Mr. and Mrs. F. Brooks, Winchester, MA [empty]

Box 165 (5.0" letter size)

Folder:

1. Job# 10348, Catinella, Dr. and Mrs. Paul J., 26 Lehigh Road, Wellesley, MA 02181 [empty]
2. Job# 10349, Roberts, Mr. and Mrs. Simon, 132 Bellevue Street, Newton, MA 02158 [empty]
3. Job# 10350, Gund, Mr. and Mrs. Gordon, Copper Mine Farm, Kingston, NJ, 1971
4. Job# 10351, Gore's Island, Poolsville District, Montgomery County, MD (Mr. Coleman Gore), 1971
5. Job# 10352, Skinner, Mr. and Mrs. David, Waban, MA, 1971
6. Job# 10353, Staub, Dr. Richard U., Groton, MA, 1971
7. Job# 10354, Rice, Mr. George T., 75 Thacher Street, Westwood, MA 02090 [empty]
8. Job# 10355, Rosen, Mr. and Mrs. Maurice T., 45 Singletree Road, Brookline, MA 02167, 1971
9. Job# 10356, Jacobs, Mr. and Mrs. Herman, 724 Commonwealth Avenue, Newton, MA 02159 [empty]
10. Job# 10357, Wilson, Mrs. Charles M., Waban, MA, 1971
11. Job# 10358, Wylde, Mr. and Mrs. John H., Dedham Street, Dover, MA [empty]
12. Job# 10359, Stein, Dr. and Mrs. R. Sheldon, 39 Valentine Park, West Newton, MA 02165, 1971
13. Job# 10360, Rodman, Mr. and Mrs. Benjamin, 101 Blake Road, Brookline, MA 02146 [empty]
14. Job# 10361, Heritage Gardens, Heritage Lane, Leominster, MA, 1971-1973

15. Job# 10362, Dumaine, Mr. and Mrs. Frederic C., Jr., Weston, MA, 1971-1978
16. Job# 10363, Wechsler, Mr. and Mrs. Paul, 83 Arnold Road, Newton, MA 02159, 1971-1973
17. Job# 10364, Travalini, Dr. and Mrs. J. Robert, 27 Grey Lane, Lynnfield, MA 01940, 1971
18. Job# 10365, McCurdy, Mr. and Mrs. Edward, Melrose, MA, 1971
19. Job# 10366, U.S. Naval Submarine Base – Family Housing, Groton, CT [Part 1 of 2], 1971-1972
20. Job# 10366, U.S. Naval Submarine Base – Family Housing, Groton, CT [Part 2 of 2], 1971-1973
21. Job# 10367, Rockland Place (Housing), Rockland, MA, 1971-1974
22. Job# 10368, Adams, Mr. and Mrs. James F., 30 Doane Street, Quincy, MA 02169 [empty]
23. Job# 10369, Austin, Mr. and Mrs. Charles A., 29 Pleasant Street, Medfield, MA [empty]
24. Job# 10370, Gilpatrick, Mr. and Mrs. Robert B., 118 Old Farm Road, Needham, MA 02192 [empty]
25. Job# 10371, Dalton Apartments, April Lane, Dalton, MA, 1971
26. Job# 10372, Weber, Mr. and Mrs. Ralph B., Jr., Dedham, MA, 1972-1973
27. Job# 10373, Dwork, Mr. and Mrs. Bernard A., 77 Arnold Road, Newton, MA 02159 [empty]
28. Job# 10374, O'Grady, Mr. and Mrs. Donald, Partridge Pond Road, Acton, MA 07120, 1971
29. Job# 10375, Siegel, Dr. and Mrs. Julius, 54 Gray Cliff Road, Newton Centre, MA 02159 [empty]
30. Job# 10376, Danforth, Mr. and Mrs. John, Westwood, MA, 1971
31. Job# 10377, Chauncy St. Apartments/ Wasserman Development Corp., Cambridge, MA, 1971
32. Job# 10378, Cherry Hill Housing/ Cruise Kent and Partners, Cherry Street, Gloucester, MA, 1971
33. Job# 10379, Ewer, Mr. and Mrs. John C., Princeton, MA, 1971
34. Job# 10380, Congregational Retirement Homes II, Inc., Cottage Street, Melrose, MA, 1971
35. Job# 10381, Arkin, Mr. and Mrs. Marshall, Chelmsford, MA, 1972
36. Job# 10382, Rindge III/ Wasserman Development Corp., Cambridge, MA, 1972
37. Job# 10383, Rudman, Mr. and Mrs. Stanley H., 30 Aston Road, Chestnut Hill, MA 02167 [empty]
38. Job# 10384, Kent, Dr. and Mrs. Henry, Newton, MA, 1972
39. Job# 10385, Soltes, Mr. and Mrs. Aaron S., Waltham, MA, 1972-1973
40. Job# 10386, Bellows Farm Subdivision/ Yankee Construction Corp., Acton, MA, 1972-1975
41. Job# 10387, Peters, Mr. and Mrs. Robert, Lexington, MA, 1972
42. Job# 10388, Frissora, Mr. and Mrs. Joseph, Belmont, MA, 1972
43. Job# 10389, Canton Public Library, Canton, MA 02021 [empty]
44. Job# 10390, Raymond, Mr. and Mrs. Edward, 936 High Street, Dedham, MA 02026 [empty]
45. Job# 10391, Stone, Mr. and Mrs. Dewey, Brockton, MA, 1970-1972

46. Job# 10392, Downey, Mr. and Mrs. Edward, Lincoln, MA, 1972
47. Job# 10393, Gould, Mr. and Mrs. Herbert, Sharon, MA [empty]
48. Job# 10394, Shaw, Mr. and Mrs. William T., Sharon, MA, 1972

Box 166 (5.0" letter size)

Folder:

1. Job# 10395, Engle, Dr. and Mrs. Ralph P., Jr., 29 Edgehill Road, Brookline, MA, 1972
2. Job# 10396, Rindge I and II/ Wasserman Development Corp., Cambridge, MA [empty]
3. Job# 10397, Thayer, Mrs. John E., Dedham, MA, 1972-1975
4. Job# 10398, Rogers, Mr. and Mrs. E. W., Brookline, MA, 1972
5. Job# 10399, Rubin, Mr. and Mrs. Harold L., Brockton, MA, 1972
6. Job# 10400, Woods, Mr. and Mrs. Robert, Wellesley Hills, MA, 1972
7. Job# 10401, Malkasian, Mr. and Mrs. Henry, Wellesley Hills, MA, 1960; 1972
8. Job# 10402, Frederickson, Dr. and Mrs. E. Allan, Hingham, MA, 1972-1973
9. Job# 10403, Maillet, Mr. and Mrs. Alderice, Hampshire Road (Lot #12), Wayland, MA 01778 [empty]
10. Job# 10404, Levine, Dr. and Mrs. Howard, West Newton, MA, 1972
11. Job# 10405, Rowe, Miss Dorothy, Boston, MA, 1972-1973
12. Job# 10406, O'Grady, Mr. and Mrs. Donald, Acton, MA, 1972
13. Job# 10407, Musgrave, Dr. and Mrs. William G., 22 Highland Street, Milton, MA 02186, 1972
14. Job# 10408, Mulroy, Dr. and Mrs. Richard D., Wellesley Hills, MA, 1972-1973
15. Job# 10409, Ober, Mr. and Mrs. Frederick C., Durham, NH, 1972
16. Job# 10410, Lacy, Mr. and Mrs. Benjamin H., 182 Buckminster Road, Brookline, MA 02146 [empty]
17. Job# 10411, Caperton, Mr. and Mrs. Hugh, Brookline, MA, 1973
18. Job# 10412, Abrams, Mr. and Mrs. Benjamin, Newton, MA, 1972
19. Job# 10413, Maulbetsch, Mr. and Mrs. John S., 95 Nason Hill Road, Sherborn, MA 01770, 1972-1974
20. Job# 10414, Richmond House, 420 Great Road, Acton, MA 01720 [empty]
21. Job# 10415, Davis, Mrs. Sylvia, Brookline, MA, 1972-1973
22. Job# 10416, Carriage House/ Yankee Construction, Massachusetts Avenue, Boxboro, MA [empty]
23. Job# 10417, Frieband, Mr. and Mrs. Neil, Framingham, MA, 1975
24. Job# 10418, Amory Street Housing, Jamaica Plain, MA, 1972-1974¹⁰⁰
25. Job# 10419, Talcotthooker, Mr. and Mrs. Hooker, Jr., Brookline, MA, 1972-1974
26. Job# 10420, Unitarian Church, North Main and Depot Streets, Sharon, MA, 1972-1975
27. Job# 10421, City Hall Intern Housing, 31 Queen Street, Worcester, MA 01610, 1972
28. Job# 10422, Wright, Mrs. Thruston, Jr., Weston, MA, 1972-1977
29. Job# 10423, Pine Hill Apartments/ Yankee Construction, Acton, MA, 1972
30. Job# 10424, Seghorn, Dr. and Mrs. Theoharis, Newton Centre, MA 02159 [empty]
31. Job# 10425, Harvey, Mr. and Mrs. Cyrus, Woodstock Hill, Woodstock, CT, 1972-1973
32. Job# 10426, Steinberg, Mr. and Mrs. Herbert G., Wellesley Hills, MA, 1972-1976
33. Job# 10427, Matthews, Mr. and Mrs. George T., Norwood, MA, 1972
34. Job# 10428, Carey, Mr. and Mrs. H. Robert, Weston, MA, 1972

¹⁰⁰ Contains a photographic transparency of a plan.

35. Job# 10429, Thayer, Mr. and Mrs. Sherman, 45 Atlantic Avenue, Cohasset, MA 02025
[empty]
36. Job# 10430, Marshall, Mr. and Mrs. John M., Newton Centre, MA, 1972-1973
37. Job# 10431, Upton Inn, Upton, MA, 1973-1975
38. Job# 10432, Stambaugh, Mr. and Mrs. A. A., Weston, MA, 1972-1977
39. Job# 10433, Chace, Mr. and Mrs. William B., Westwood, MA, 1972-1979
40. Job# 10434, Fairbanks Park, Dedham, MA, 1972
41. Job# 10435, U.S. Army Laboratories – Family Housing, Natick, MA, 1972-1979

Box 167 (5.0" letter size)

Folder:

1. Job# 10436, Rockingham Mall, Salem, NH, 1972-1973
2. Job# 10437, Colten, Mr. and Mrs. Jerome, Waban, MA, 1973
3. Job# 10438, American Horticultural Society/ [River Farm], Mt. Vernon, VA, 1973
4. Job# 10438, American Horticultural Society/ River Farm, Mt. Vernon, VA (1 of 3),
1973-1979
5. Job# 10438, American Horticultural Society/ River Farm, Mt. Vernon, VA (2 of 3, Dr.
George Avery, O. Keister Evans, David Leach), 1973
6. Job# 10438, American Horticultural Society/ River Farm, Mt. Vernon, VA (3 of 3,
Publicity), 1973
7. Job# 10439, Trinitarian Congregational Church, Cochituate Road, Wayland, MA 01778,
1973
8. Job# 10440, Moskow, Mr. and Mrs. Abraham, 136 Dudley Street, Newton, MA [empty]
9. Job# 10441, Brownlee, Mr. and Mrs. Carroll, 25 Hawthorne Drive, Sudbury, MA
[empty]
10. Job# 10442, Wetherbee, Mrs. Winthrop, Brookline, MA, 1973
11. Job# 10443, Davis, Mr. and Mrs. Brewster, 7 Craig Lane, Hingham, MA 02043 [empty]
12. Job# 10444, Margolies, Dr. and Mrs. Michael, 111 Conant Road, Weston, MA 02193
[empty]
13. Job# 10445, Dole, Mr. and Mrs. William, 72 Woodcliff Road, Wellesley Hills, MA
[empty]
14. Job# 10446, Emerson, Mr. and Mrs. Bigelow, Brookline, MA, 1973
15. Job# 10447, Robbins, Dr. and Mrs. Peter G., Brookline, MA, 1973-1974
16. Job# 10448, DeSantis, Mr. and Mrs. Louis, Brookline, MA, 1973
17. Job# 10449, One Nineteen Corporation/ Mill Pond Site, Littleton, MA (Filed in Lower
Room) [empty]
18. Job# 10449, One Nineteen Corporation/ Mill Pond Site, Littleton, MA (1 of 6, Biological
Observations), 1973
19. Job# 10449, One Nineteen Corporation/ Mill Pond Site, Littleton, MA (2 of 6, The
American Mutual Building, Wakefield, MA) [Part 1 of 2], 1965; 1972-1973

Box 168 (5.0" letter size)

Folder:

1. Job# 10449, One Nineteen Corporation/ Mill Pond Site, Littleton, MA (2 of 6, The
American Mutual Building, Wakefield, MA) [Part 2 of 2], 1972-1973
2. Job# 10449, One Nineteen Corporation/ Mill Pond Site, Littleton, MA (3 of 6, Disposal
Observations – Drainage, Sewage, Solid Waste) [Part 1 of 2], 1969-1973

3. Job# 10449, One Nineteen Corporation/ Mill Pond Site, Littleton, MA (3 of 6, Disposal Observations – Drainage, Sewage, Solid Waste) [Part 2 of 2], 1966-1973
4. Job# 10449, One Nineteen Corporation/ Mill Pond Site, Littleton, MA (4 of 6, Geological Observations), 1973
5. Job# 10449, One Nineteen Corporation/ Mill Pond Site, Littleton, MA (5 of 6, Traffic Observations), 1973
6. Job# 10449, One Nineteen Corporation/ Mill Pond Site, Littleton, MA (6 of 6, Visual Impact Observations) [empty]
7. Job# 10450, Sullivan, Mr. and Mrs. John J., Boston, MA, 1973
8. Job# 10451, Slater, Mr. and Mrs. Paul, West Newton, MA, 1973
9. Job# 10452, Hansen, Mr. and Mrs. Howard E., 110 Hundreds Road, Wellesley Hills, MA 02181 [empty]
10. Job# 10453, Kim, Dr. and Mrs. Il, Framingham, MA, 1973-1975
11. Job# 10454, Loisselle, Mr. and Mrs. Edmund, Chelmsford, MA [empty]
12. Job# 10455, Robinson, Mr. and Mrs. Powell, Jr., Wellesley, MA, 1978
13. Job# 10456, The Garage/ Wasserman Development Corp., Boylston and Mt. Auburn Streets, Cambridge, MA, 1973
14. Job# 10457, Selle, Mr. and Mrs. Robert W., Brookline, MA, 1973-1974
15. Job# 10458, Ward, Mr. and Mrs. Richard P., 120 Putnam Street, Quincy, MA 02169 [empty]
16. Job# 10459, Prokuski, Mr. and Mrs. Bronislaw P., Sr., Goffstown, NH, 1973
17. Job# 10460, Corriveau, Mr. and Mrs. A. J., 99 Maurice Street, Manchester, NH 03103 [empty]
18. Job# 10461, Russem, Mr. and Mrs. Theodore L., Andover, MA, 1973
19. Job# 10462, Mackenzie, Dr. and Mrs. John M., 1157 Clinton Avenue, Milton, MA, 1973
20. Job# 10463, Rolling Hills Subdivision/ Wasserman Development Corp., Lenox, MA (1 of 2, Specs. – Incorporated into Plans), n.d.

Box 169 (5.0" letter size)

Folder:

1. Job# 10463, Rolling Hills Subdivision/ Wasserman Development Corp., Lenox, MA (2 of 2), 1973-1974
2. Job# 10464, Fogel, Dr. and Mrs. Berthram, Newton, MA, 1973
3. Job# 10465, Baker, Miss Myrian, 22 Summer Street, Sudbury, MA 01776 [empty]
4. Job# 10466, Kent, Mr. and Mrs. John, Winchester, MA, 1973-1976
5. Job# 10467, Wallack, Mr. and Mrs. Norman, 12 Petrini Circle, Needham, MA 02192 [empty]
6. Job# 10468, Nelson, Mr. and Mrs. Bruce E., 63 Monument Street, Concord, MA 01742 [empty]
7. Job# 10469, Berens, Dr. and Mrs. Howard R., 47 Bailey Road, Arlington, MA 02174 [empty]
8. Job# 10470, Myers, Mr. and Mrs. Herbert J., 72 Monadnoch Road, Chestnut Hill, MA 02167 [empty]
9. Job# 10471, Anderegg, Mr. and Mrs. John S., 871 Bedford Road, Carlisle, MA 01741 [empty]
10. Job# 10472, Tully, Mr. and Mrs. Sean, Rockland Road, Carlisle, MA 01741 [empty]

11. Job# 10473, Minute Man Companies, Concord, MA, 1973-1975
12. Job# 10474, Anderson, Mr. and Mrs. Ralph P., Carlisle, MA, 1974
13. Job# 10475, Cameron, Mr. and Mrs. Alan G., Carlisle, MA, 1973
14. Job# 10476, Rees, Dr. Michael, 115 Colburn Crescent, Brookline, MA 02146 [empty]
15. Job# 10477, Butler, Mr. and Mrs. Richard A., Marion, MA, 1973
16. Job# 10478, Trustman, Mr. Alan, Concord, MA, 1973-1976
17. Job# 10479, Brickyard Mountain Condominiums/ Wasserman Development Corp., Route 3, Laconia, NH, 1973-1974
18. Job# 10480, Papuga, Dr. and Mrs. David G., Hingham, MA, 1973-1974
19. Job# 10481, Michon, Dr. and Mrs. Joseph, 6 Hitching Post Lane, Hingham, MA 02043 [empty]
20. Job# 10482, Monument Office Building/ Yankee Construction, 201 Great Road, Acton, MA 01720 [empty]
21. Job# 10483, Schull, Mr. and Mrs. Robert, 99 Briarcliff Road, Brockton, MA 02401 [empty]
22. Job# 10484, Goldsmith, Mr. and Mrs. Robert, Belmont, MA, 1973
23. Job# 10485, Jacobs, Mr. and Mrs. Robert, Weston, MA, 1973
24. Job# 10486, Koleman, Mr. Donald, 17 River Street, Salem, MA, 1973-1974
25. Job# 10487, Davis, Mr. and Mrs. Lucius/ "Old Timbers," Sugar Hill, NH 03585, 1973-1975
26. Job# 10488, Chute, Dr. and Mrs. Richard, 78 Upland Road, Brookline, MA [empty]
27. Job# 10489, Stoddard's Neck Park/ M. D. C., Route 3A, Hingham, MA, 1973
28. Job# 10490, Marshall, Mr. and Mrs. Preston, 191 Gould Street, Walpole, MA 02081 [empty]
29. Job# 10491, Heard, Mr. and Mrs. Edward S., 11 Welch Road, Brookline, MA 02146 [empty]
30. Job# 10492, Florence Street Town Houses, Newton, MA, 1974
31. Job# 10493, Goldberg, Mr. David, 121 Torrey Street, Brockton, MA, 1974
32. Job# 10494, Robinson, Mr. and Mrs. Edward J., Westwood, MA, 1976
33. Job# 10495, Gertman, Mr. and Mrs. Myron S., Waban, MA, 1974
34. Job# 10496, Kenney, Dr. and Mrs. Francis, Overlook Circle, East Orleans, MA, 1974
35. Job# 10497, Thibodeau, Dr. and Mrs. Theodore J., 40 Brook Street, Scituate, MA 02066 [empty]
36. Job# 10498, River Fields, Inc., Louisville, KY, 1974
37. Job# 10499, Petroskey, Mr. and Mrs. Frederick, Westford Road, Carlisle, MA 01741 [empty]
38. Job# 10500, Rubin, Mr. and Mrs. Saul, 36 Howland Road, West Newton, MA [empty]
39. Job# 10501, Leibel, Dr. and Mrs. Rudolph I., 106 Sumner Road, Brookline, MA [empty]
40. Job# 10502, Weich, Mr. and Mrs. Mervyn D., 5 Patricia Road, Framingham, MA [empty]
41. Job# 10503, Myerson, Mr. and Mrs. Sumner, Chestnut Hill, MA, 1978
42. Job# 10504, Hofer, Mr. and Mrs. Philip, Belmont, MA, 1974-1975
43. Job# 10505, Rowley Burial Plot, Mt. Auburn Cemetery, Cambridge, MA, 1974
44. Job# 10506, Ault, Mr. and Mrs. Warren O., 22 Fairlee Road, Waban, MA 02168 [empty]
45. Job# 10507, Pettus, Mr. and Mrs. Peter, 35 Allerton Street, Brookline, MA, 1974
46. Job# 10508, Kanfer, Mr. and Mrs. Jack, 66 Buckskin Drive, Weston, MA 02193 [empty]
47. Job# 10509, Earle, Dr. and Mrs. Ralph, Jr., Weston, MA, 1974

48. Job# 10510, Fuller, Mrs. Virginia, Belmont, MA, 1974
49. Job# 10511, Wellman, Mr. and Mrs. Arthur O., Marion, MA, 1974-1976; 1979

Box 170 (5.0" letter size)

Folder:

1. Job# 10512, McDonough, Dr. and Mrs. Francis E., West Newton, MA, 1975
2. Job# 10513, Emery, Mr. and Mrs. George, 70 Claypitt Hill Road, Wayland, MA 01778
[empty]
3. Job# 10514, Cabot, Mr. and Mrs. Paul C., Jr., Westwood, MA, 1974-1975; 1979
4. Job# 10515, Stahl, Mr. and Mrs. Louis E., Swampscott, MA, 1974
5. Job# 10516, First Brunswick Federal Savings and Loan, Brunswick, ME, 1974-1976
6. Job# 10517, Benson, Mr. and Mrs. Robert, 278 Forest Avenue, Cohasset, MA 02025
[empty]
7. Job# 10518, Buell, Mr. and Mrs. George, Chestnut Hill, MA, 1975-1979
8. Job# 10519, Ryan, Dr. and Mrs. Kenneth J., Weston, MA, 1975
9. Job# 10520, Roney, Mr. and Mrs. J. Edward, Weston, MA, 1975
10. Job# 10521, Lesselbaum, Dr. and Mrs. Harvey, Barrington, RI, 1975
11. Job# 10522, Sisson, Mr. and Mrs. George, Bristol, RI, 1975
12. Job# 10523, Shepard, Dr. and Mrs. James, Sherborn, MA, 1975
13. Job# 10524, Grammont, Mr. and Mrs. Ronald, 9 Jean Road, Lexington, MA 02173
[empty]
14. Job# 10525, Lathrop, Mr. and Mrs. Francis B., Manchester, MA, 1975-1977
15. Job# 10526, Nyman, Mr. and Mrs. Philip, Brookline, MA, 1975
16. Job# 10527, Perry, Mr. and Mrs. Lee, Brookline, MA, 1975-1978
17. Job# 10528, Grandview Florists/ Thomas O'Brien and George Griffith, Millcreek Road,
Johnstown, PA 15905 [empty]
18. Job# 10529, Slaff, Mr. and Mrs. Allan P., Weston, MA, 1975
19. Job# 10530, Marino, Dr. and Mrs. Ernest, 75 Main Street, Hollis, NH 03049, 1975 ¹⁰¹
20. Job# 10532, Fulkerson, Mr. and Mrs. Allan W., 183 Ridgeway Road, Weston, MA 02193
[empty]
21. Job# 10533, Pine Manor Junior College, 400 Heath Street, Chestnut Hill, MA, 1974
22. Job# 10534, Berg, Dr. and Mrs. Robert B., Newton, MA, 1975
23. Job# 10535, Frieze, Mr. and Mrs. Michael, Waban, MA, 1975
24. Job# 10536, Soule, Mr. and Mrs. Horace, Plumfield Lane, Duxbury, MA 02332 [empty]
25. Job# 10537, Dunfey, Mr. and Mrs. Gerald F., 300 Main Street, Concord, MA [empty]
26. Job# 10538, Georgaklis, Mr. and Mrs. Arthur, 11 George Lane, Brookline, MA [empty]
27. Job# 10539, Kaussen, Mrs. Anita R., 17 Edgehill Road, Brookline, MA, 1976
28. Job# 10540, Podolsky, Mr. and Mrs. David, 14 Greenwood Street, Newton Centre, MA
[empty]
29. Job# 10541, Sharpless, Mr. and Mrs. Barry, Cambridge, MA, n.d.
30. Job# 10542, Vogel, Mrs. William, Westwood, MA, 1975
31. Job# 10543, Gorrissen, Willy E., Norwich, VT, 1975
32. Job# 10544, Buonocore, Mr. and Mrs. John, Dover, MA, 1975
33. Job# 10545, Babineau, Dr. and Mrs. Arthur, 15 Browning Avenue, Nashua, NH 03060,

¹⁰¹ The empty file folder for Job# 10531 was removed during processing of the collection. The label read "Number Omitted."

1975

34. Job# 10546, Village Green/ Quirk Robert Realty Trust, Sudbury, MA, 1975
35. Job# 10547, Butler, Mr. and Mrs. Richard, Wellesley Hills, MA, 1975
36. Job# 10548, Paterson, Mr. and Mrs. Donald R., Canterbury Hill, Topsfield, MA 01983
[empty]
37. Job# 10549, Taube, Dr. and Mrs. Irvin, Brookline, MA, 1975
38. Job# 10550, Kay, Mr. and Mrs. Reed, Brookline, MA, 1975

39. Job# 10551, Paine, Mr. and Mrs. John A., Jr., 76 Robin Road, Weston, MA 02193
[empty]
40. Job# 10552, Rice Public Library, Wentworth Street, Kittery, ME, 1975-1976
41. Job# 10553, Marks, Mr. and Mrs. Harry L., Brookline, MA, 1976
42. Job# 10554, Clarendon Street Playground, Clarendon St./ Commonwealth Ave., Boston, MA [Part 1 of 3], 1974; 1976-1977¹⁰²
43. Job# 10554, Clarendon Street Playground, Clarendon St./ Commonwealth Ave., Boston, MA [Part 2 of 3], 1970; 1976-1977
44. Job# 10554, Clarendon Street Playground, Clarendon St./ Commonwealth Ave., Boston, MA [Part 3 of 3], 1977
45. Job# 10555, Kramer, Mr. and Mrs. Clarence, Jr., Newton, MA, 1976

Box 171 (5.0" letter size)

Folder:

1. Job# 10556, Washington Mills Abrasive Company, Plant #2, North Grafton, MA, 1976
2. Job# 10557, Williams, Mr. and Mrs. Peter, North Grafton, MA, 1976-1977
3. Job# 10558, Plank, Mr. and Mrs. Richard B., 17 Winthrop Road, Lexington, MA 02173
[empty]
4. Job# 10559, Ireland, Mr. and Mrs. Blake, 5 Richard Road, Lexington, MA 02173 [empty]
5. Job# 10560, St. Germain, Mr. and Mrs. Philip, Dutton Road, Sudbury, MA 01775
[empty]
6. Job# 10561, Monroe, Dr. and Mrs. Grier, 220 Fox Hill Street, Westwood, MA 02090
[empty]
7. Job# 10562, Lapierre, Mr. and Mrs. Armand, Leicester, MA, 1967; 1976
8. Job# 10563, Andover Bicentennial Garden, Central and School Streets, Andover, MA, 1976
9. Job# 10564, Vecchione, Mr. Joseph, Carver and Priest Roads, Plymouth, MA [empty]
10. Job# 10565, Greytak, Mr. and Mrs. Thomas, 29 Acacia Avenue, Newton, MA 02167
[empty]
11. Job# 10566, Lapierre, Mr. and Mrs. Gerald, 144 Brook Street, Wellesley, MA, 1976
12. Job# 10567, Granada Highlands/ Sydney Construction Company, Malden, MA, 1976
13. Job# 10568, Miller, Mr. and Mrs. Alan, 29 Cornell Road, Wellesley, MA 02181 [empty]
14. Job# 10569, Puschin, Mr. and Mrs. A. J., Barrington, RI, 1977
15. Job# 10570, Cuming, Mr. and Mrs. William R., Sharon, MA, 1978
16. Job# 10571, Vinios, Mr. and Mrs. Nicholas, 1931 Washington Street, Canton, MA 02021
[empty]

¹⁰² The contents of the files for Job# 10554 were found in Artemas Richardson's "Hold Box" when the National Park Service acquired the site.

17. Job# 10572, Saunders, Mr. and Mrs. Roger, 109 Lee Street, Brookline, MA 02146
[empty]
18. Job# 10573, Sibley, Mr. and Mrs. Gerald, 367 Ocean Avenue, Marblehead, MA 01945,
1977
19. Job# 10574, Macomber, Miss Dell, 6 Irving Street, Newton Centre, MA 02159 [empty]
20. Job# 10575, Vaughan, Mr. and Mrs. Herbert, 4 Old Forge Road, Box 461, North
Falmouth, MA 02556, 1976
21. Job# 10576, Morss, Mr. and Mrs. Philip, Newton, MA, 1976-1977
22. Job# 10577, Grossman, Mr. and Mrs. Theodore, Sharon, MA, 1977
23. Job# 10578, Harrington, Mr. and Mrs. Francis A., Jr., 41 Chestnut Street, Wellesley
Hills, MA 02181 [empty]
24. Job# 10579, Ross, Mr. and Mrs. John, Brookline, MA, 1976-1977
25. Job# 10580, Wadsworth, Mr. and Mrs. Lewis L., Jr., Plymouth, MA, 1976
26. Job# 10581, Continental Gardens, Cambridge, MA, 1976
27. Job# 10582, Gallagher, Mr. and Mrs. Robert C., Maxwell Hill Road, Beckley, WV, 1971-
1976
28. Job# 10583, Haffenreffer, Mr. and Mrs. Theodore C., Jr., Newton, MA, 1976
29. Job# 10584, Frangos, Mr. and Mrs. Michael, Wenham, MA, 1976-1977
30. Job# 10585, Dadasis, Mr. and Mrs. Louis, 10 Brookside Road, Canton, MA 02021
[empty]
31. Job# 10586, Mountaindale Housing/ Sydney Construction Company, Smithfield, RI,
1977
32. Job# 10587, Eastern Nazarene College, Newtown, PA, 1976-1977
33. Job# 10588, Knight Foundation Highway Beautification Design (Airport Expressway),
Miami, FL, 1977
34. Job# 10589, Ambrosino, Mr. and Mrs. Michael, Newton, MA, 1977
35. Job# 10590, Dedham Medical Associates Partnership, Dedham, MA [Part 1 of 2], 1977-
1978
36. Job# 10591, Rabinowitz, Mr. and Mrs. Peter A., Concord, MA, 1977
37. Job# 10592, Lantz, Mr. and Mrs. Henry, 22 Bancroft Road, Cohasset, MA 02025 [empty]
38. Job# 10593, Grobman, Dr. and Mrs. Jerald, 2 Channing Place, Cambridge, MA [empty]
39. Job# 10594, Moskos, Dr. Vasiliki, Newton Upper Falls, MA, 1977
40. Job# 10595, Sherrill House, Inc., Boston, MA, 1977
41. Job# 10596, Goldstein, Dr. and Mrs. Donald, Weston, MA, 1977-1978
42. Job# 10597, Johnston, Mr. and Mrs. Reed, Wellesley, MA, 1977
43. Job# 10598, Casey, Mr. and Mrs. John, Jr., 10 Brimer Circle Road, Hingham, MA 02043
[empty]
44. Job# 10599, Rendell, Mr. and Mrs. Kenneth, Waban, MA, 1977-1978
45. Job# 10600, Reading Commons, Reading, MA, 1977
46. Job# 10601, Edmonds, Mr. and Mrs. Dean, Jr., Weston, MA, 1977-1978
47. Job# 10602, Doorly, Mr. and Mrs. Paul, Westwood, MA, 1977-1979
48. Job# 10603, Todd, Mr. and Mrs. J. Owen, Sudbury, MA, 1977

Box 172 (5.0" letter size)

Folder:

1. Job# 10604, Scott's Glen Condominiums, Hazen Road, Shirley, MA, 1977

2. Job# 10605, DiMaggio, Mr. and Mrs. Dominic, Wellesley Hills, MA, 1977
3. Job# 10606, Gosman, Mr. and Mrs. Abraham, Weston, MA, 1977-1979
4. Job# 10607, River Street Parking Lot, Wellesley, MA, 1977
5. Job# 10608, Noanett Lot, Wellesley, MA, 1976-1977
6. Job# 10609, Keyes, James, 1125 Emerald Bay, Laguna Beach, CA 92651 [empty]
7. Job# 10610, Thorkilsen, Mr. Harold, 47 Bridge Street, Osterville, MA, 1977-1978
8. Job# 10611, Von Lichtenburg, Mr. and Mrs. Franz, 36 Sumner Road, Brookline, MA 02146, 1977
9. Job# 10612, Swartz, Mr. and Mrs. Fredric, 121 Cotton Street, Newton, MA 02165 [empty]
10. Job# 10613, Jepson, Mrs. I., Brookline, MA, 1977-1979
11. Job# 10614, Marshall, Mr. and Mrs. John, 170 Driftwood Lane, South Yarmouth, MA 02664, n.d.
12. Job# 10615, Charlestown Shipyard Park, Charlestown, MA, 1977-1979
13. Job# 10616, Lennon, Mr. and Mrs. John, 124 Arlington Street, Winchester, MA 01890, 1977
14. Job# 10617, Hopkins, Mrs. D. Luke/ "Little Orchard," Northeast Harbor, ME 04662, 1977-1978
15. Job# 10618, Byrne, Mr. and Mrs. James/ "Tenedos," Northeast Harbor, ME 04662, 1977
16. Job# 10619, Jenks, Mrs. M. M./ Smallidge Point, Northeast Harbor, ME 04662, 1977
17. Job# 10620, Bridwell, Mr. and Mrs. John, 114 Merriam Street, Weston, MA 02193 [empty]
18. Job# 10621, Narva, Mr. and Mrs. Morton, 60 Wachusett Road, Chestnut Hill, MA 02167, 1978
19. Job# 10622, Shipley, Dr. and Mrs. William, Chestnut Hill, MA, 1977
20. Job# 10623, Wolfe, Mr. and Mrs. Stanley, Chestnut Hill, MA, 1977
21. Job# 10624, Starkey, Dr. and Mrs. George W. B., Brookline, MA, 1978
22. Job# 10625, Moore, Mr. and Mrs. Ronald R., 81 Fairmount Street, Brookline, MA 02146 [empty]
23. Job# 10626, Kim, Dr. and Mrs. Il, Sudbury, MA, 1978
24. Job# 10627, Sharon, Mr. and Mrs. William A., Essex, CT, 1978-1979
25. Job# 10628, Kirkendall, Mr. and Mrs. Ralph, Chestnut Hill, MA, 1978
26. Job# 10629, Becklean, Mr. and Mrs. William, 4 Huckleberry Lane, Acton, MA 01720, 1978
27. Job# 10630, Deland, Mr. and Mrs. Frank Stanton, Jr., Chestnut Hill, MA, 1978
28. Job# 10631, Sifakis, Dr. and Mrs. John, 11 Green Lane, Canton, MA 02021 [empty]
29. Job# 10632, Krentzman, Mr. and Mrs. Harvey, Chestnut Hill, MA, 1978
30. Job# 10633, Begien, Mr. and Mrs. Martin, Brookline, MA, 1978
31. Job# 10634, Bain, Mr. and Mrs. William, 295 Meadowbrook Road, Weston, MA 02193 [empty]
32. Job# 10635, Nestor, Mr. and Mrs. John, Concord, MA, 1978
33. Job# 10636, Andrews, Mr. and Mrs. John B., Groton, MA, 1978
34. Job# 10637, Weiner, Dr. Alan, 333 Colonel Hunt Drive, Abington, MA 02351 [empty]
35. Job# 10638, Burdick, Mr. and Mrs. Lalor, 180 Dudley Road, Newton Centre, MA 02159 [empty]
36. Job# 10639, Clemson, Mr. and Mrs. Daniel, Weston, MA, 1978

37. Job# 10640, Rabb, Mr. and Mrs. Irving, Seapuit Road, Osterville, MA, 1978
38. Job# 10641, Segersten, Mr. and Mrs. Robert, 71 Montview Street, West Roxbury, MA 02132 [empty]
39. Job# 10642, Kopald, Mrs. Martha, Duxbury, MA, 1978
40. Job# 10643, Langeland, Mr. and Mrs. A. Wesley, 47 Crooked Lane, Duxbury, MA 02332, 1978
41. Job# 10644, Rosen, Mr. and Mrs. Albert, 24 Beecher Road, Brookline, MA, 1978
42. Job# 10645, Boyle, Mr. and Mrs. Gene, Weston, MA, 1978
43. Job# 10646, Babcock, Miss Martha, Newtonville, MA, 1978
44. Job# 10647, Brountas, Mr. and Mrs. Paul, Weston, MA, 1978
45. Job# 10648, Query, Mr. and Mrs. Alphonse W., Jr., Westwood, MA, 1978
46. Job# 10649, Houghton Garden/ Newton Conservation Area, Chestnut Hill, MA, 1978-1979
47. Job# 10650, Stonie, Dr. and Mrs. Henry, Hampton, NH, 1978
48. Job# 10651, Hemingway, Mr. and Mrs. Booth, Kittery Point, ME, 1978
49. Job# 10652, Weeks, Mr. and Mrs. Sinclair, Concord, MA, 1978
50. Job# 10653, Nelson, Dr. and Mrs. Donald, 40 Pine Ridge Road, Waban, MA 02168 [empty]
51. Job# 10654, Aguilar, Mr. and Mrs. Frank, 5 Somerset Street, Belmont, MA 02178 [empty]
52. Job# 10655, Gales, Mr. and Mrs. D. Lorne, 279 Butternut Road, Como, Quebec, Canada, 1978
53. Job# 10656, Hale, Mr. and Mrs. John, Montreal (Westmount), Quebec, Canada, 1978
54. Job# 10657, Ward, Mr. and Mrs. Richard P., 11 Saddle Ridge Road, Milton, MA, 1978
55. Job# 10658, Hayes, Mr. and Mrs. Samuel, III, 345 Nahatan Street, Westwood, MA 02090 [empty]
56. Job# 10659, Gardner, Mr. George P., Jr., Brookline, MA, 1978
57. Job# 10660, Paul, Mr. and Mrs. Steven, 283 Woodward Street, Waban, MA 02168 [empty]
58. Job# 10661, Browne, Mr. and Mrs. Kingsbury, Jr., Brookline, MA, 1979
59. Job# 10662, Stone, Mr. and Mrs. Edward L., Manchester, MA, 1978
60. Job# 10663, Quinn, Mr. John, 705 Wellesley Street, Weston, MA [empty]
61. Job# 10664, Cattacchio, Mr. and Mrs. Vincent, 85 Old East Street, Carlisle, MA 01741, 1978
62. Job# 10665, Jaye, Dr. and Mrs. Barry, 79 Mallard Street, Sharon, MA, 1978
63. Job# 10666, Paine, Miss Elizabeth, 150 Wellesley Street, Weston, MA [empty]
64. Job# 10667, Strumph, Mr. and Mrs. Joel, Weston, MA, 1978
65. Job# 10668, Harrison, Mr. and Mrs. Irwin, 7 Cedar Road, Chestnut Hill, MA 02167 [empty]
66. Job# 10669, Bowen, Mrs. Kenneth, 291 South Street, Wrentham, MA, 1978
67. Job# 10670, Heskett, Mr. and Mrs. James, 233 Prospect Street, Belmont, MA 02178 [empty]
68. Job# 10671, Fox, Mr. and Mrs. Joseph, 132 High Street, Brookline, MA [empty]
69. Job# 10672, McGraith, Mr. and Mrs. Douglas, Newton Centre, MA, 1978
70. Job# 10673, Pine Brook Country Club, 42 Newton Street, Weston, MA, 1978-1979
71. Job# 10674, Sanger, Mr. and Mrs. Wilbert, 23 Stony Brook Road, Weston, MA [empty]

Box 173 (5.0" letter size)

Folder:

1. Job# 10675, Charkoudian, Mr. and Mrs. John, Newton, MA, 1978
2. Job# 10676, MBTA Red Line Extension from Davis Square to Alewife Brook, Boston and Vicinity, MA, 1978
3. Job# 10677, Jackson, Mr. and Mrs. Kenneth, Lexington, MA, n.d.
4. Job# 10678, Jacobs, Mr. and Mrs. Arthur, Captain's Neck Lane, Southampton, NY, 1978
5. Job# 10679, Mississippi College Law School, Jackson, MS [empty]
6. Job# 10680, Town Planning and Engineering Associates, Inc., Portsmouth, NH, 1978-1980
7. Job# 10681, Golden, Mr. and Mrs. Marvin, Lincoln, MA, 1978-1979
8. Job# 10682, Lamont, Mr. and Mrs. Hayes, 37 Park Avenue, Newton, MA, 1979
9. Job# 10683, Holt, Mr. and Mrs. L. Emmett, 3rd, Tipping Rock Road, Stonington, CT, 1979
10. Job# 10684, Longwell, Mr. and Mrs. John P., 22 Follen Street, Cambridge, MA 02138 [empty]
11. Job# 10685, Tilney, Mr. and Mrs. John, Concord, MA, 1979
12. Job# 10686, Civic Beautification Committee/ Winchester Garden Club, Winchester, MA, 1979
13. Job# 10687, Leskiewicz, Mr. and Mrs. Walter, Lynnfield, MA, 1979
14. Job# 10688, Wakefield, Mr. and Mrs. Scott, Duxbury, MA, 1979
15. Job# 10689, St. Demetrios Church, Brown Street, Weston, MA, 1979
16. Job# 10690, Carlson, Mrs. Barbara, Dedham, MA, 1979
17. Job# 10691, Siskind, Mr. and Mrs. Laurence, Brockton, MA, 1979
18. Job# 10692, Chapel Hill Apartments, Worcester Turnpike, Framingham, MA, 1978-1979
19. Job# 10693, Trinity Chapel, Grove Street, Kennebunk Beach, ME, 1978-1979
20. Job# 10694, Stanhope, Mr. and Mrs. Luther E., 92 Hathaway Road, Osterville, MA 02655 [empty]
21. Job# 10695, Norweb, Mr. and Mrs. R. Henry, 3rd, 339 Point Road, Marion, MA 02738, n.d.
22. Job# 10696, Regency Manor, 2101 Washington Street, Newton Lower Falls, MA 02162, 1979
23. Job# 10697, Wohlauer, Dr. and Mrs. Peter, 78 Plainfield Road, Waban, MA 02168 [empty]
24. Job# 10698, Chace, Mr. and Mrs. William B., Swift Avenue, Osterville, MA 02655 [empty]
25. Job# 10699, Tomlinson, Mr. and Mrs. Joseph, One West Drive, Marion, MA 02738 [empty]
26. Job# 10700, Gardner, Mr. and Mrs. John, 375 Bridge Street, South Hamilton, MA, n.d.
27. Job# 10701, Whitman, Mr. and Mrs. Peter, 292 Bridge Street, South Hamilton, MA, 1979
28. Job# 10702, Gilday, Mr. and Mrs. Angus, Brome, Province of Quebec, Canada, 1979
29. Job# 10703, Mckenna, Mrs. Richard, Magog, Province of Quebec, Canada, 1979
30. Job# 10704, Courtois, Mr. and Mrs. Jacques, Ferme Etang de Grenouilles, Rural Route 1, North Hatley, Province of Quebec, Canada JOB 2C0 [empty]
31. Job# 10705, Petersson, Mr. and Mrs. H. J. L., 5496 Boulevard Harwood, Hudson,

- Province of Quebec JOP 1H0 [empty]
32. Job# 10706, Quirin, Mr. and Mrs. Edward J., Old Lyme, CT, 1979
 33. Job# 10707, Miller, Mr. and Mrs. Allen J., 59 Dale Road, Brookline, MA 02146 [empty]
 34. Job# 10708, Herbert, Mr. and Mrs. J. Kingston, 75 Highland Street, Milton, MA 02186 [empty]
 35. Job# 10709, Humen, Dr. and Mrs. Donald, 108 Peele Road, Nashua, NH, 1979
 36. Job# 10710, Plunkett, Mr. and Mrs. Robert J., Jr., 70 Glades Road, Scituate, MA 02066 [empty]
 37. Job# 10711, Kirshner, Dr. and Mrs. Lewis, Brookline, MA, 1979
 38. Job# 10712, Factor, Mr. and Mrs. Robert, 6 Briarwood Lane, Burlington, MA, n.d.
 39. Job# 10713, Razvi, Dr. and Mrs. Syed Asif, Weston, MA, 1979
 40. Job# 10714, Episcopal Diocese of Massachusetts, One Joy Street, Boston, MA, n.d.
 41. Job# 10715, Starr, Mr. and Mrs. Alan, 47 Fairview Road, Weston, MA [empty]
 42. Job# 10716, Foss, Mr. and Mrs. George, Sunset Road, Sugar Hill, NH, 1979
 43. Job# 10717, Perlo, Mr. and Mrs. Bruce S., Grand View Road, Sugar Hill, NH 03585 [empty]
 44. Job# 10718, Patten, Dr. and Mrs. James T., 67 Margery Lane, Westwood, MA 02090 [empty]
 45. Job# 10719, Ocean Spray Cranberries Inc., Plymouth, MA, 1979
 46. Job# 10720, Razvi, Dr. and Mrs. Syed Asif, 45 Miscoe Road, Mendon, MA 01756 [empty]
 47. Job# 10721, Red Coach Grill, Boston Post Road, Wayland, MA, 1979
 48. Job# 10722, Savage-Roney (Arccorn Inc.), Lot 3 Scraggy Neck Road, Cataumet, MA, n.d.
 49. Job# 10723, Red Coach Grill, Church Street, Pembroke, MA, 1979
 50. Job# 10724, Howard Johnson Restaurant, Route 1 and Route 114, Danvers, MA, 1979
 51. Job# 10725, Howard Johnson Restaurant, Worcester Road – Route 9, Framingham, MA, 1979
 52. Job# 10726, Weyl, Mr. and Mrs. Alan, Storey Road, Lincoln, MA, 1979
 53. Job# 10727, Red Coach Grill, Granite and North Streets, Braintree, MA, 1979
 54. Job# 10728, Gibson, Dr. and Mrs. J. Merrill, Stonington, CT, 1979
 55. Job# 10729, Glass, Mr. and Mrs. George, 10 Trailside, Weston, MA [empty]
 56. Job# 10730, Harvard University Press, Cambridge, MA, 1979-1980
 57. Job# 10731, Kieger, Mr. and Mrs. A. Bill, 16 Proctor Street, Hopkinton, MA 01748 [empty]

Oversize

Box 174 (5.0" legal size)

Folder:

1. Brookline, MA, 1889 [photocopy]; 1894 [photocopy]¹⁰³
2. Commonwealth of Massachusetts, Board of Registration of Landscape Architects [loose] (1 of 12), 1968-1973
3. Commonwealth of Massachusetts, Board of Registration of Landscape Architects [9 of

¹⁰³Contains an electrofax copy of a "Report of Olmsted, Olmsted & Eliot, Landscape Architects," Brookline, MA, Sept. 8, 1894. Also includes a barely legible copy of a newspaper review of a talk given by FLO Sr. to the Brookline Club. *The Chronicle*, Saturday, March 2, 1889.

- 12]
4. Job# 5-Un, [Social Security]/ Unemployment Compensation, 1936-1960
 5. Job# 20, OB Correspondence, 1937-1944
 6. Job# 20, OA Correspondence, 1964-1965
 7. Job# 20, OA Correspondence, 1974
 8. Job# 20, OA Correspondence, 1975
 9. Job# 20, OA Correspondence, 1977
 10. Job# 20, OA Correspondence, 1980
 11. Job# 20 Olmsted Publicity, Sesquicentennial, 1972
 12. Job# 20, OA Potential Clients (1977-), 1977-1979
 13. Job# 20 [Olmsted Associates], Sesquicentennial, 1971-1976
 14. Job# 20-15, Liberty Mutual Insurance Co. [Part 1 of 2], 1930-1960
 15. Job# 20-AM, Association Memberships/ Magazines, 1958-1970
 16. Job# 20-B, Olmsted Brothers' Baltimore Office, 1958-1959
 17. Job# 20-H, Associated Hospital Service Inc. [Part 1 of 3], 1956-1958
 18. Job# 20-K, F. L. Olmsted Inquiries, 1974- (1 of 3) [Part 1 of 6], 1963-1980
 19. Job# 20-K, F. L. Olmsted Inquiries, 1974- (1 of 3) [Part 2 of 6], 1973-1975
 20. Job# 20-K, F. L. Olmsted Inquiries, 1974- (1 of 3) [Part 3 of 6], 1976-1978
 21. Job# 20-K, F. L. Olmsted Inquiries, 1974- (1 of 3) [Part 4 of 6], 1972-1979
 22. Job# 20-K, F. L. Olmsted Inquiries (2 of 3) [Part 1 of 4], 1949-1976
 23. Job# 20-LC, Library of Congress [Part 2 of 2], 1968-1976
 24. Job# 20-P, F. L. Olmsted Periodicals [Lists of Place Names], 1865 [photocopy]; 1899-1938
 25. Job# 20-PR, Crawley/ Pickard ["Pickard" crossed out], Inc. (Public Relations) [Part 1 of 3], 1969-1970
 26. Job# 20-PR, Crawley/ Pickard ["Pickard" crossed out], Inc. (Public Relations) [Part 2 of 3], 1969-1970
 27. Job# 20-PR, Promotional Materials [6 of 28, University of Southern Mississippi], c. 1976
 28. Job# 20-PR, Promotional Materials [8 of 28, Includes University of Southern Mississippi], c. 1976
 29. Job# 20-PR, Promotional Materials [10 of 28], 1969-1970
 30. Job# 20-PR, Promotional Materials [14 of 28], n.d.
 31. Job# 20-PR, Promotional Materials [15 of 28], n.d.
 32. Job# 20-PR, Promotional Materials [24 of 28, Mississippi College/ Williams College], n.d.
 33. Job# 218, Vanderbilt Mausoleum, Staten Island, NY, 1972-1978
 34. Job# 280-S, National Cash Register Co., Dayton, OH,(2 of 2, Employee Golf Course) [Part 2 of 2], 1952-1959
 35. Job# 318, Williams College, Williamstown, MA (4 of 9, Guide Map), 1941-1955
 36. Job# 414, Marquis, William B. (1 of 2), 1949-1976
 37. Job# 504, [Riverside Drive Extensions – Hudson River Bridge at Fort Washington Park], Riverside, NY, 1875-1882 [Photocopies]
 38. Job# 509, Prospect Park, New York, NY, 1974-1978
 39. Job# 515, Rockaway Point, Rockaway Point, NY, 1975
 40. Job# 529, Fort Tryon Park, New York, NY, 1932-1937
 41. Job# 609, Mt. Royal Park, Montreal, Quebec, Canada, 1877

42. Job# 626, White, Joseph, Brookline, MA, 1979
43. Job# 647, Boston and Albany Railroad, Wellesley, MA (1 of 2, Wellesley Hills Railroad Parking Lot, 1977-), 1970-1978
44. Job# 647, Boston and Albany Railroad, Chestnut Hills, MA (2 of 2), 1977-1978
45. Job# 673, [Estate of F. L. Olmsted/ Fairsted, 99 Warren St.], Brookline, MA (1 of 2, House on Warren Street, 1961) [Part 1 of 2], 1883 [photocopy]; 1904 [photocopy]; 1961-1980
46. Job# 673, [Estate of F. L. Olmsted/ Fairsted, 99 Warren St.], Brookline, MA (1 of 2, House on Warren Street, 1961) [Part 2 of 2], 1883 [photocopy]; 1929; 1973-1979
47. Job# 673, [Estate of F. L. Olmsted/ Fairsted, 99 Warren St.], Brookline, MA (2 of 2), 1962; 1973-1979
48. Job# 673, [Estate of F. L. Olmsted/ Fairsted, 99 Warren St.], Brookline, MA (2 of 2, Olmsted Office, Home and Grounds: Misc. 1944-1961) [Part 2 of 2], 1947; 1952-1959

Box 175 (5.0" legal size)

Folder:

1. Job# 740-751, Olmsted Brothers: Employees, 1950-1979
2. Job# 777-02, A.P.R., Publicity, 1968-1970
3. Job# 777-02, A.P.R., Rotary, 1968-1976
4. Job# 780-01, Hudak, Joseph G., (1 of 3), 1968-1980
5. Job# 801, Bushnell Park, Hartford, CT (2 of 4) [Part 1 of 3], 1959-1972
6. Job# 801, Bushnell Park, Hartford, CT (3 of 4, Correspondence with Mr. Hollister), 1950-1953
7. Job# 801, Bushnell Park, Hartford, CT (4 of 4, Specifications, etc.), 1947-1952
8. Job# 930, Riverway, Boston, MA, 1878-1922
9. Job# 964, Olmsted Park, Boston, MA (Includes: Jamaica Park, Leverett Park and Jamaica Way), 1888-1915
10. Job# 971, Emerald Necklace, Boston, MA, 1898 (photocopy); 1976-1980
11. Job# 1091, Lake Wauconda – Perry Park, Denver, CO, c. 1890 [photocopy]
12. Job# 1263, Cherokee Park, Louisville, KY (1 of 12, Plans/ Maps), 1892-1923 [photocopies]; 1973
13. Job# 1263, Cherokee Park, Louisville, KY (2 of 12, 1890-1895) [photocopies and transcriptions], c. 1973
14. Job# 1263, Cherokee Park, Louisville, KY (3 of 12, 1890-1895) [photocopies and transcriptions], c. 1973
15. Job# 1263, Cherokee Park, Louisville, KY (5 of 12, Before 1890) ["A History of Parks in Louisville from 1779 to 1890" by Stern and Langsam], 1974
16. Job# 1263, Cherokee Park, Louisville, KY (6 of 12, 1900-1910) [photocopies and transcriptions], c. 1973
17. Job# 1263, Cherokee Park, Louisville, KY (7 of 12, 1910-1920) [photocopies and transcriptions], c. 1973
18. Job# 1263, Cherokee Park, Louisville, KY (8 of 12, 1920-1930) [photocopies and transcriptions], c. 1973
19. Job# 1263, Cherokee Park, Louisville, KY (9 of 12, 1930-) [photocopies and transcriptions], c. 1973

20. Job# 1263, Cherokee Park, Louisville, KY (10 of 12, 1974-) [Part 1 of 2], 1974-1976
21. Job# 1263, Cherokee Park, Louisville, KY [loose material between folders 10 and 11], 1974
22. Job# 1263, Cherokee Park, Louisville, KY [Part 1 of 2, loose material between folders 11 and 12], 1974
23. Job# 1333, George E. Keith Memorial Park, Brockton, MA (2 of 2, Memos, Reports, etc.) [Part 1 of 3], 1951-1952

24. Job# 1413-D, Harvard Business School, Cambridge, MA (1 of 3, Specifications, Kresge and Aldrich Bldgs.) [Part 1 of 3], 1952-1964
25. Job# 1413-D, Harvard Business School, Cambridge, MA (2 of 3, Kresge and Aldrich Bldgs., Bills, Estimates) [Part 3 of 5], 1952-1953
26. Job# 1413-D, Harvard Business School, Cambridge, MA (2 of 3, Kresge and Aldrich Bldgs., Bills, Estimates) [Part 4 of 5], 1953
27. Job# 1413-F, Harvard Graduate School of Business Administration, Cambridge, MA (2 of 2, Specs., Estimates, Various) [Part 2 of 3], 1953-1954
28. Job# 1413-G, Harvard Business School, Cambridge, MA (1 of 2, Campus Tree Survey: Report, Printed Matter, etc.) [Part 1 of 2], 1953-1954
29. [Job# 1504, Blue Hills Reservation, Boston, MA [Map of Blue Hills], c.1885
30. Job# 1772, Pinehurst/ [J. W. Tufts], Pinehurst, NC, 1973-1980
31. Job# 1804, Roxbury Latin School, Roxbury, MA (3 of 3, Contracts, Specifications, Summary of Bids) [Part 1 of 3], 1915-1927; 1947-1968; 1979
32. Job# 1804, Roxbury Latin School, Roxbury, MA (3 of 3, Contracts, Specifications, Summary of Bids) [Part 2 of 3], 1961-1964
33. Job# 1804, Roxbury Latin School, Roxbury, MA (3 of 3, Contracts, Specifications, Summary of Bids) [Part 3 of 3], 1960-1964
34. Job# 2120, Essex County Park Commission, Newark, NJ (2 of 3, 1950-) [Part 3 of 3], 1952-1959
35. Job# 2120-R, Essex County Park Commission/ Reinheimer Park, Newark, NJ, 1958-1962
36. Job# 2157, Mills Reservation, Cedar Grove, NJ (1958-1961), 1954-1961
37. Job# 2690, Seattle Parks and Recreation, Seattle, WA, 1972-1979

Box 176 (5.0" legal size)

Folder:

1. Job# 2890, Job Applicants (2 of 9, 1973-1974) [Part 3 of 4], 1973-1974
2. Job# 2890, Job Applicants (2 of 9, 1973-1974) [Part 4 of 4], 1973-1974
3. Job# 2890, Job Applicants (6 of 9, 1964-1971) [Part 2 of 3], 1964-1971
4. Job# 2890, Job Applicants (6 of 9, 1964-1971) [Part 3 of 3], 1964-1971
5. Job# 2890, Job Applicants (8 of 9, Applications, 1962-1963) [Part 1 of 2], 1962-1964
6. Job# 2890, Job Applicants (8 of 9, Applications, 1962-1963) [Part 2 of 2], 1962-1963
7. Job# 2901, American Society of Landscape Architects (3 of 3, 1976-) [Part 1 of 2], 1975-1977; 1979
8. Job# 2901, American Society of Landscape Architects (13 of 16, Professional Charges), 1953
9. Job# 2901, American Society of Landscape Architects (14 of 16, Public Relations – City Planning), 1960

10. Job# 2902, Boston Society of Landscape Architects (1969-) [Part 1 of 3], 1969-1980
11. Job# 2921, Exhibitions and Publicity (1 of 2, Christian Science Monitor Articles), 1963-1965
12. Job# 2924, Khakum Wood Association, Greenwich, CT (3 of 11, Correspondence to 1971), 1963-1980
13. Job# 2924, Khakum Wood Association, Greenwich, CT (4 of 11, Deed Restrictions – 1975), 1975
14. Job# 2924, Khakum Wood Association, Greenwich, CT (5 of 11, Lot 3B), 1940-1978
15. Job# 2924, Khakum Wood Association, Greenwich, CT (11 of 11, Restrictions), 1925-1951
16. Job# 2924, Khakum Wood Association, Greenwich, CT (2 of 7, Clients 1948-) [Part 2 of 3 and Part 3 of 3], 1945-1959
17. Job# 2924, Khakum Wood Association, Greenwich, CT (3 of 7, Officials: Restrictions, 1948-), 1948-1976
18. Job# 2924, Khakum Wood Association, Greenwich, CT (6 of 7, Letters from Olmsted Associates [Brothers] Approving Projects in Khakum Wood), 1940-1970
19. Job# 2924, Khakum Wood Association, Greenwich, CT (7 of 7, Miscel. 1940-), 1957
20. Job# 2964, Olmsted, F. L., Sr. – Writings (1 of 3, Letters Re. Sending Copies of Vol. II and Also Re. “Reviews”) [Biographical Data], 1916-1949
21. Job# 2964, Olmsted, F. L., Sr. – Writings (1 of 2, Olmsted Papers, Vol. I Review Copies Adv., 8 Reviews), 1922-1923
22. Job# 2964, Olmsted, F. L., Sr. – Writings, etc. (2 of 2, Check-up of Reviews Vol. I), 1922-1979
23. Job# 2964, Olmsted, F. L., Sr. – Writings, etc. (Personal Letters of Acknowledgement, Appreciation, etc.), 1922-1928
24. Job# 3045, Cave Hill Cemetery, Louisville, KY [Part 1 of 2], 1947-1954
25. Job# 3954, Syracuse University, Syracuse, NY (6 of 11, 1944-), 1944-1961
26. Job# 5556, Heath Estates/ Lyman Estate Subdivision, Brookline, MA (3 of 3, Specs, Estimates, Reports, etc.), 1955-1957
27. Job# 5950, Palos Verdes Syndicate, Los Angeles, CA (1 of 3), 1914-1915
28. Job# 6023, Buck, C. A., Mountain Lake, FL, 1927-1939; 1969-1970
29. Job# 6081, Mountain Lake Corporation, Lake Wales, FL (1 of 2, 1952-) [Part 2 of 2], 1953-1966
30. Job# 6091, Berkeley, CA (Improvement on East Side of Canyon Road and Panoramic Way), 1914-1915
31. Job# 6093, Berkeley Metropolitan Park System, Berkeley, CA, 1930-1971
32. Job# 7029, Mountain Lake Sanctuary, Mountain Lake, FL (8 of 11, Olmsted Associates), 1966-1978
33. Job# 6848, Dixon, F. E., Elkine Park, PA, 1973-1974
34. Job# 6941, North Purchase Cemetery, North Attleboro, MA (2 of 2), 1921-1978
35. Job# 6957, Union County Park Commission, Union County, NJ (1 of 2, J. Edmond Lafferty), 1962-1971
36. Job# 6957, Union County Park Commission, Union County, NJ (2 of 2, Study of Potential Park Sites) [Part 2 of 2], 1962-1969
37. Job# 6957, Union County Park Commission, Union County, NJ (2 of 2, Study of Potential Park Sites) [Part 1 of 2], 1961-1965

38. Job# 7034, Bermuda Development Company/ Mid-Ocean Club, Tucker's Town, Bermuda, 1924-1975
39. Job# 7099, Cluett, George A., Williamstown, MA (2 of 2, 1922-1924) [Part 1 of 2], 1922-1923
40. Job# 7170, Warinanco Park, Union County, NJ, 1958-1962
41. Job# 7172, Watchung Reservation, Union County, NJ (1 of 5, Watchung Data) [Part 2 of 3], 1969-1970
42. Job# 7173, Rahway River Parkway, Union County, NJ (1923-), 1923-1961
43. Job# 7180, Elizabeth River Park, Union County, NJ, 1958
44. Job# 7183, Union County Park Commission/ Lenape Park, Union County, NJ (3 of 3), 1961-1965

Box 177 (5.0" legal size)

Folder:

1. Job# 7256, Cedar Grove Cemetery, New London, CT (1943-1960, Mr. Wadleigh), 1941-1969
2. Job# 7332, Fishers Island Club, Fishers Island, NY, 1926-1977
3. Job# 7411, Duke University, Durham, NC (2 of 3, Re-opened 1959) [Part 2 of 2], 1959-1975
4. Job# 7411-B, Duke University/ East Campus, Durham, NC (2 of 3, Memoranda Relating to East Campus Recreation Facilities), 1959-1960
5. Job# 7952, Milton Academy, Milton, MA (1 of 2, 1928 and 1946) [Part 2 of 2], 1928-1946
6. Job# 7739, Camp, Alex, Dallas, TX (1926-), 1926-1963
7. Job# 7967, University of Alabama, Tuscaloosa, AL (2 of 4, Report Data/ Proposal and Agreement), 1956-1966
8. Job# 8100, Los Angeles County, Los Angeles, CA (General, 1926-), 1926-1960
9. Job# 9278, Bernheim Arboretum/ Isaac W. Bernheim Foundation, Louisville, KY (5 of 5, Correspondence with Mr. Robert Paul, January 1955-) [Part 2 of 2], 1956-1965
10. Job# 9453, Curtis Estate Subdivision, Wyncote, PA (2 of 5, Corresp. with Hasselbacher, Pederson, Shallcross, To and From O. B., 1936-) [Part 2 of 3], 1936-1944
11. Job# 9453, Curtis Estate Subdivision, Wyncote, PA (2 of 5, Corresp. with Hasselbacher, Pederson, Shallcross, To and From O. B., 1936-) [Part 3 of 3], 1937-1956
12. Job# 9453, Curtis Estate Subdivision, Wyncote, PA (3 of 5, Correspondence with Mrs. Bok, 1936-), 1936-1944
13. Job# 9453, Curtis Estate Subdivision, Wyncote, PA (4 of 5, Memos, Reports of Visits, etc., 1936-), 1936-1939
14. Job# 9462, Percy A. Rockefeller Subdivision, Greenwich, CT (1 of 5, Contracts, Specifications, Agreements), 1937
15. Job# 9462, Percy A. Rockefeller Subdivision, Greenwich, CT (2 of 5, Memos, Reports, Estimates, etc.), 1936-1938
16. Job# 9463, William G. Rockefeller Subdivision, Greenwich, CT (3 of 6, Specifications, Contracts, Agreements, etc., 1936-), 1937
17. Job# 9463, William G. Rockefeller Subdivision, Greenwich, CT (4 of 6, Misc. A-L, 1936-), 1936-1959
18. Job# 9463, William G. Rockefeller Subdivision, Greenwich, CT (5 of 6, Misc. M-Z),

1936-1938

19. Job# 9463, William G. Rockefeller Subdivision, Greenwich, CT (6 of 6, Memos, Reports of Visits, etc./ Restrictions and Estimates), 1936-1938
20. Job# 9483, Clark, Paul F., Brookline, MA, 1937-1949
21. Job# 9563, Boston Housing Authority, Project # Mass 2-4, Roxbury, MA (1 of 3, Repts., Specifications, Memos), 1939-1941
22. Job# 9563, Boston Housing Authority, Project # Mass 2-4, Roxbury, MA (3 of 3, Maginnis and Walsh), 1939-1941
23. Job# 9600, Kohler Family Burial Lot/ Kohler Village Cemetery, Kohler Village, WI (2 of 3, Correspondence with Mr. Kohler, 1940 to Date) [Part 1 of 2], 1940-1961
24. Job# 9601, Stodder, Clement, Brookline, MA, 1940-1973
25. Job# 9603, Cambridge Housing Authority [Project# MASS 3-1, "Washington Elms"], Cambridge, MA (2 of 5, Specifications and Memos), 1940
26. Job# 9603, Cambridge Housing Authority [Project# MASS 3-1, "Washington Elms"], Cambridge, MA (4 of 5, Reopened October 1956-1961/ 1960 – Corr. with Burns) [Part 1 of 2], 1956-1960
27. Job# 9603, Cambridge Housing Authority [Project# MASS 3-1, "Washington Elms"], Cambridge, MA (4 of 5, Reopened October 1956-1961/ 1960 – Corr. with Burns) [Part 2 of 2], 1956-1961
28. Job# 9610, Camp Blanding, Stark, FL, 1940-1941
29. Job# 9664, Puritan Lawn Memorial Park, West Peabody, MA (1 of 5) [Part 1 of 2], 1967
30. Job# 9664, Puritan Lawn Memorial Park, West Peabody, MA (1 of 5) [Part 2 of 2], 1960-1980
31. Job# 9664, Puritan Lawn Memorial Park, West Peabody, MA (3 of 5, Memos, Reports, Estimates, etc.), 1934-1968
32. Job# 9667, Arthur D. Jones and Company, Spokane, WA, 1937-1954
33. Job# 9680, Wesson, Frank H., Cotuit, MA (2 of 2, 1949-1951), 1944-1950
34. Job# 9690, Zimbalist, Mrs. Efrem, New Hartford, CT (2 of 7, Correspondence with Mrs. Zimbalist, 1945 and 1946), 1943-1951
35. Job# 9690, Zimbalist, Mrs. Efrem, New Hartford, CT (6 of 7, Correspondence with Mackenzie), 1945-1947
36. Job# 9707, Kingsport Cemetery Corporation, Kingsport, TN (2 of 3, Memos, Lot Sales Reports, etc.) [Part 2 of 2], 1947-1951
37. Job# 9735, Brown, G. Garvin, Louisville, KY [Part 2 of 2], 1946-1963
38. Job# 9779, Mill Creek Park, Youngstown, OH (3 of 8, Memo Folder), 1947-1959
39. Job# 9779, Mill Creek Park, Youngstown, OH (6 of 8, Correspondence with Mr. Davies: Jan. 1958-1961), 1958-1961
40. Job# 9779, Mill Creek Park, Youngstown, OH (8 of 8), 1922; 1947-1960
41. Job# 9780, Broadway Baptist Church, Louisville, KY, 1947-1948
42. Job# 9790, Cambridge National Cemetery, Cambridge, England, 1976
43. Job# 9791, University of Mississippi, University, MS (1 of 14, Correspondence, 1973-) [Part 2 of 4], 1974-1979
44. Job# 9791, University of Mississippi, University, MS (1 of 14, Correspondence, 1973-) [Part 3 of 4], 1973-1977
45. Job# 9791, University of Mississippi, University, MS (1 of 14, Correspondence, 1973-) [Part 4 of 4], 1971-1978

46. Job# 9791, University of Mississippi, University, MS (2 of 14, Dr. Porter L. Fortune, Jr., Chancellor, Correspondence 1974-), 1974-1978
47. Job# 9791, University of Mississippi, University, MS (3 of 14, H. R. Mitchell, Jr., 1973-), 1974-1978
48. Job# 9791, University of Mississippi, University, MS (4 of 14, John White, Director of the Physical Plant), 1972-1978
49. Job# 9791, University of Mississippi, University, MS (5 of 14, Morris Lovelady, Correspondence), 1973-1980
50. Job# 9791, University of Mississippi, University, MS (7 of 14, 1947-) [Part 3 of 3], 1946-1974
51. Job# [9791/ 9841/ 10141] [Miscellaneous Items/ Photo of Methuen Housing (9841)/ Kennecott Copper Corporation (10141)], 1966-1974
52. Job# 9818, Waltham Housing, Waltham, MA, 1948-1951
53. Job# 9832, Watertown Housing, Watertown, MA, 1949-1960
54. Job# 9833, Winthrop Housing – Main and Douglas, Winthrop, MA, 1948-1950
55. Job# 9843, University of Mississippi Medical Centre, Jackson, MS (3 of 7, Correspondence) [Part 1 of 2], 1954-1966

Box 178 (5.0" legal size)

Folder:

1. Job# 9845, Shepard, John, III, Brookline, MA, 1929-1950
2. Job# 9855, Waltham Housing Project #200-2, Waltham, MA (1 of 2, Memos, etc.), 1950
3. Job# 9856, Boston College High School, Boston, MA (3 of 3, Memos, Specs., etc.), 1949-1954
4. Job# 9859, Millbury Housing Authority, Millbury, MA (1 of 10), 1949-1954
5. Job# 9859, Millbury Housing Authority, Millbury, MA (5 of 10, Reports of Visits, Conferences, etc.), 1949-1952
6. Job# 9859, Millbury Housing Authority, Millbury, MA (6 of 10, Memos, etc.), 1949-1952
7. Job# 9859, Millbury Housing Authority, Millbury, MA (9 of 10), 1949-1953
8. Job# 9874, Brigham, Henry R., Marlboro, NH, 1950
9. Job# 9877, Watertown Housing Project #200-2, Watertown, MA, 1950-1959
10. Job# 9878, Springfield Fire and Marine Insurance, Springfield, MA (2 of 3, Correspondence with Officials), 1950-1952
11. Job# 9885, Taunton Housing Project, Taunton, MA (1 of 2, Specs., Reports, Memos), 1949-1953
12. Job# 9897, Jackson City High and Elementary Schools, Jackson, MS, 1950-1952
13. Job# 9920, University of Southern Mississippi, Hattiesburg, MS (8 of 11, City of Hattiesburg Ordinances and Correspondence), 1974
14. Job# 9920, University of Southern Mississippi, Hattiesburg, MS (11 of 11), 1973-1974
15. Job# 9926, Cleveland Metropolitan Park System, Cleveland, OH, 1951-1952
16. Job# 9946-B/C, Roman Catholic Cathedral of Mary, Our Queen, Baltimore, MD (4 of 5, Rectory 9946-B, School 9946-C), 1960-1961
17. Job# 9948, Lexington High School, Lexington, MA, 1952-1954
18. Job# 9970, Rock Creek Park/ Maryland National Capital Park and Planning Commission, MD (4 of 16, Correspondence, Sects. #2 and #3), 1954-1958

19. Job# 9970, Rock Creek Park/ Maryland National Capital Park and Planning Commission, MD (6 of 16, Sects. #2 and 3/ Correspondence with Mr. J. Bond Smith, March 1954 through June 1955) [Part 1 of 2], 1954
20. Job# 9970, Rock Creek Park/ Maryland National Capital Park and Planning Commission, MD (6 of 16, Sects. #2 and 3/ Correspondence with Mr. J. Bond Smith, March 1954 through June 1955) [Part 2 of 2], 1954-1955
21. Job# 9970, Rock Creek Park/ Maryland National Capital Park and Planning Commission, MD (7 of 16, Correspondence with J. Bond Smith, July 1955-) [Part 2 of 2], 1955-1960
22. Job# 9970, Rock Creek Park/ Maryland National Capital Park and Planning Commission, MD (13 of 16, Resolutions, Memos, Reports, etc.) [Part 1 of 3], 1954-1957
23. Job# 9970, Rock Creek Park/ Maryland National Capital Park and Planning Commission, MD (13 of 16, Resolutions, Memos, Reports, etc.) [Part 2 of 3], 1954-1956
24. Job# 9970, Rock Creek Park/ Maryland National Capital Park and Planning Commission, MD (13 of 16, Resolutions, Memos, Reports, etc.) [Part 3 of 3], 1954
25. Job# 9970, Rock Creek Park/ Maryland National Capital Park and Planning Commission, MD (14 of 16, Sects. #1 and 2/ Senate Hearing) [Part 1 of 2], 1955
26. Job# 9970, Rock Creek Park/ Maryland National Capital Park and Planning Commission, MD (14 of 16, Sects. #1 and 2/ Senate Hearing) [Part 2 of 2], 1955
27. Job# 9970, Rock Creek Park/ Maryland National Capital Park and Planning Commission, MD (16 of 16, Proposal Forms, etc.) [Part 2 of 2], 1879; 1955-1957
28. Job# 9979, Water Tower Site Recreational Area/ City of Oakwood, Dayton, OH, 1954
29. Job# 9989, Mississippi State University, State College, MS (7 of 21, General Correspondence through 1971) [Part 2 of 3], 1954-1969
30. Job# 9989, Mississippi State University, State College, MS (10 of 21, Dr. George E. Kirk, Vice-President for Business Affairs), 1978
31. Job# 9989, Mississippi State University, State College, MS (15 of 21, General Correspondence, 1972-) [Part 1 of 3], 1969-1977
32. Job# 9989, Mississippi State University, State College, MS (15 of 21, General Correspondence, 1972-) [Part 2 of 3], 1968-1977
33. Job# 9989, Mississippi State University, State College, MS (15 of 21, General Correspondence, 1972-) [Part 3 of 3], 1972-1978
34. Job# 9990 Towson State Teachers College, Towson, MD (4 of 4), 1954-1962
35. Job# 9992, National Shrine of the Immaculate Conception, Washington, DC (1 of 5, Correspondence and Reports of Visits 1954 thru 1959) [Part 1 of 2], 1954-1966
36. Job# 9992, National Shrine of the Immaculate Conception, Washington, DC (2 of 5, Estimates, Specifications, Contracts) [Part 1 of 2], 1955-1968
37. Job# 10027, Metropolitan Museum, New York, NY (4 of 5, Parking Area: Reports, Estimates, etc.), 1956-1957
38. Job# 10031, Whalehead Club, Corolla, NC (1 of 2, Misc. Data), 1947; 1954-1965
39. Job# 10031, Whalehead Club, Corolla, NC (2 of 2), 1954-1967; 1971
40. Job# 10051, National Life Insurance Company of Vermont, Montpelier, VT, (2 of 2, Contract, Plant Lists, Reports, Correspondence – Mr. Roy L. Johnson – Mr. E. C. Warren) [Part 1 of 2], 1957-1961
41. Job# 10058, Patapsco Tunnel Project, Baltimore, MD (1 of 10) [Part 1 of 3], 1957-1958
42. Job# 10058, Patapsco Tunnel Project, Baltimore, MD (4 of 10, Correspondence with J. E. Greiner – 1957) [Part 1 of 3], 1957

43. Job# 10058, Patapsco Tunnel Project, Baltimore, MD (4 of 10, Correspondence with J. E. Greiner – 1957) [Part 2 of 3], 1957

Box 179 (5.0" legal size)

Folder:

1. Job# 10058, Patapsco Tunnel Project, Baltimore, MD (6 of 10, Miscellaneous Data) [Part 1 of 5], 1957-1959
2. Job# 10058, Patapsco Tunnel Project, Baltimore, MD (6 of 10, Miscellaneous Data) [Part 2 of 5], 1957-1958
3. Job# 10058, Patapsco Tunnel Project, Baltimore, MD (6 of 10, Miscellaneous Data) [Part 4 of 5], 1955-1957
4. Job# 10058, Patapsco Tunnel Project, Baltimore, MD (6 of 10, Miscellaneous Data) [Part 5 of 5], 1955-1957
5. Job# 10058, Patapsco Tunnel Project, Baltimore, MD (8 of 10, Current Estimates P. T. 132/ Carroll), 1957-1958
6. Job# 10058, Patapsco Tunnel Project, Baltimore, MD (9 of 10, Current Estimates/ Requests Extra Work Orders on Contracts "VALLEY" 131) [Part 1 of 2], 1957-1958
7. Job# 10105, Crane, Arthur, Dalton, MA, 1959-1969
8. Job# 10109, Crane Reservation, Ipswich, MA, 1959-1960
9. Job# 10112, Deep Springs Sub-division/ Lexington Parkway Subdivision, Lexington, KY, 1958-1960
10. Job# 10120, Mobile Baptist College, Mobile, AL [Part 2 of 2], 1960-1961; 1969-1970
11. Job# 10123, Wickham Park, East Hartford, CT (6 of 16, Tabulation of Bids, 1965-), 1965-1967
12. Job# 10123-P, Wickham Park, East Hartford, CT (Publicity and Publications), 1961-1968
13. Job# 10127, Mississippi College, Clinton, MS (5 of 5, Dr. Lewis W. Nobles) [Part 1 of 2], 1968-1976
14. Job# 10137, John D. Runkle School, Brookline, MA, 1962-1966
15. Job# 10140, Prout, Henry B., Chestnut Hill, MA, 1961-1973
16. Job# 10141, Kennecott Copper Corporation, Lexington, MA (2 of 18, Applied Development Building Site/ Field Service Progress Notes and Photographs), 1969
17. Job# 10141, Kennecott Copper Corporation, Lexington, MA (5 of 18, Ledgemont Laboratory/ Specifications – Site Clear., Grading, etc. – 9/20/62) [Part 1 of 2], 1968-1971
18. Job# 10141, Kennecott Copper Corporation, Lexington, MA (7 of 18, Correspondence 1965-) [Part 1 of 2], 1968-1976
19. Job# 10141, Kennecott Copper Corporation, Lexington, MA (17 of 18, Correspondence 1962 thru 1964) [Part 1 of 2], 1962-1964
20. Job# 10141, Kennecott Copper Corporation, Lexington, MA (18 of 18, Publicity), 1964-1973
21. Job# 10175, Scott, Donald, Cambridge, MA, 1964-1967
22. Job# 10178, Altschuler, Mr. and Mrs. David, Brookline, MA, 1964; 1970-1971
23. Job# 10181, Mississippi Research and Development Center, Jackson, MS [Part 1 of 2], 1964-1965

24. Job# 10181, Mississippi Research and Development Center, Jackson, MS [Part 2 of 2], 1962-1967
25. Job# 10189, Coolidge Playground, Brookline, MA [Part 1 of 2], 1965-1966
26. Job# 10198, Robinson Playground, Brookline, MA, 1965-1967
27. Job# 10227, Longwood Playground, Brookline, MA (1 of 2, Specs., Estimates, Proposals) [Part 1 of 2], 1967-1969
28. Job# 10227, Longwood Playground, Brookline, MA (2 of 2, General Correspondence) [Part 2 of 2], 1962-1970
29. Job# 10254, Green, Mr. and Mrs. Robert S., Brockton, MA, 1968-1973
30. Job# 10312, Plymouth 350 Anniversary Fountain, Plymouth, MA, 1970
31. Job# 10366, U.S. Naval Submarine Base – Family Housing, Groton, CT [Part 1 of 2], 1971-1972
32. Job# 10366, U.S. Naval Submarine Base – Family Housing, Groton, CT [Part 2 of 2], 1971-1973
33. Job# 10367, Rockland Place (Housing), Rockland, MA, 1971-1974
34. Job# 10378, Cherry Hill Housing/ Cruise Kent and Partners, Cherry Street, Gloucester, MA, 1971
35. Job# 10382, Rindge III/ Wasserman Development Corp., Cambridge, MA, 1972
36. Job# 10438, American Horticultural Society/ River Farm, Mt. Vernon, VA (1 of 3), 1973-1979
37. Job# 10438, American Horticultural Society/ River Farm, Mt. Vernon, VA (2 of 3, Dr. George Avery, O. Keister Evans, David Leach), 1973
38. Job# 10449, One Nineteen Corporation/ Mill Pond Site, Littleton, MA (2 of 6, The American Mutual Building, Wakefield, MA) [Part 2 of 2], 1972-1973
39. Job# 10453, Kim, Dr. and Mrs. II, Framingham, MA, 1973-1975
40. Job# 10519, Ryan, Dr. and Mrs. Kenneth J., Weston, MA, 1975
41. Job# 10533, Pine Manor Junior College, 400 Heath Street, Chestnut Hill, MA, 1974
42. Job# 10601, Edmonds, Mr. and Mrs. Dean, Jr., Weston, MA, 1977-1978
43. Job# 10640, Rabb, Mr. and Mrs. Irving, Seapuit Road, Osterville, MA, 1978
44. Job# 10647, Brontas, Mr. and Mrs. Paul, Weston, MA, 1978
45. Job# 10649, Houghton Garden/ Newton Conservation Area, Chestnut Hill, MA, 1978-1979
46. Job# 10682, Lamont, Mr. and Mrs. Hayes, 37 Park Avenue, Newton, MA, 1979
47. Job# 10695, Norweb, Mr. and Mrs. R. Henry, 3rd, 339 Point Road, Marion, MA 02738, n.d.
48. Job# 10730, Harvard University Press, Cambridge, MA, 1979-1980

Oversize B and C Folders

Box 180

File B2233-001

1. Item# [No Job Number]-OS1, Plan of unidentified college campus featuring the student union, n.d.
2. Item# [No Job Number]-OS2, Plan of area near Camden Harbor, Camden, ME, n.d.
3. Item# 20K-OS1, Plan of Retreat Park, Retreat for the Insane, 1861 [photocopy]
4. Item# 20 O.B.-OS1, Poster announcing the opening of the Cerritos Park Community

- subdivision, 1937
5. Item# 509-OS1, Newspaper article: Peiss, Kathy L. "Frederick Law Olmsted's New York." *Retrospect: The Carlton Journal of American Culture* 1, no. 1 (winter 1975)
 6. Item# 529-OS1 (Plan# 529-614), "General Plan for Fort Tryon Park," New York, NY, 1935
 7. Item# 529-OS1 (Plan# 529-614), "General Plan for Fort Tryon Park," New York, NY, 1935
 8. Item# 609-OS1, "Mount Royal Design Map," Montreal, Quebec, Canada, 1877
 9. Item# 661-OS1, "Belle Isle Illustrated: A Descriptive Map and Guide," Detroit, MI, 1895
 10. Item# 673-OS1 (Plan# 20-48), "Detail Showing Building Offset Dimension for Proposed Division Line between Structures," [99 Warren Street], June 7, 1955
 11. Item# 673-OS2-a and b, "Plan Showing Location of Proposed Swimming Pool in Brookline, Mass," [101 Warren Street], June 29, 1968

Box 181

File B2233-002

1. Item# 801-OS1, *The Hartford Times*, February 28, 1944, p. 17
2. Item# 801-OS2, *The Hartford Times*, August 19, 1940, pgs. 21-24
3. Item# 1263-OS1, "Map of the City of Louisville Kentucky," 1951
4. Item# 1770-OS1, *The News Citizen – Independence Bicentennial Industrial Edition*, 1976, Leechburg, PA
5. Item# 1770-OS2, *The News Citizen*, Vol. LXXI, no. 154, June 30, 1976, Leechburg, PA
6. Item# 2525-OS1, Plan: "Summer Camp of Gordon Iott," Lake Snowshoe, Kalamazoo, MI, October 2, 1941
7. Item# 2635-OS1, "General Plan for Subdivision of Wompenanit," Montauk, NY, 1926 [photocopy of 1897 plan]
8. Item# 2636-OS1, Plan: "Hither Hills, Montauk, L.I.," Montauk, NY, December 1904
9. Item# 2964-OS1, *The Literary Review*, December 30, 1922, pgs. 351-354

Box 182

File B2233-003

1. Item# 3277-OS1, Plan: "Hillside Cemetery," Torrington, CT, February 19, 1969. Note reads "From Plan 171 (To accompany letter of 2/18/69 from Gordon Goods)."
2. Item# 3604-OS1, "Agricultural Use Plan – Cades Cove," February 28, 1948
3. Item# 3604-OS2, Map of Gatlinburg with "Notes of Visit by Woodbury, Olmsted, Zimmer, and Higgins, 5/25/50 and 6/1/50." Map of the Great Smoky Mountains on the verso
4. Item# 3604-OS3, "Agricultural Use Plan – Cades, Cove, 2/28/48"
5. Item# 3604-OS4, Map of Gatlinburg, 1949; map of Great Smoky Mountains on verso
6. Item# 3604-OS5, "Campground and Related Roads, Great Smoky Mountains Nat'l Park," June 1949
7. Item# 3604-OS6, Topographic map: "Great Smoky Mountains National Park – East Half," 1934
8. Item# 3604-OS7, "Trail System – Great Smoky Mountains National Park, Advance Print," May 1950
9. Item# 3604-OS8, Topographic map: "Great Smoky Mountains National Park – West

Half," 1947

10. Item# 3604-OS9, "Secondary Road System, Part of the Master Plan – Great Smoky Mountains National Park," 1948

Box 183

File B2233-004

1. Item# 3954-OS1, Plan: "Syracuse University, University Temporary Housing and Recreation Areas," Syracuse, NY, 1949
2. Item# 5556-OS1, "Rock Volumes, Heath Estates," Brookline, MA, April 22, 1957
3. Item# 5556-OS2, "Rock Volumes, Heath Estates – Revised 4/22/57," Brookline, MA, April 22, 1957
4. Item# 5556-OS3, "Rock Volumes, Sewer and Drain Trench between Manholes #3 and #4, Heath Estates," Brookline, MA, April 23, 1957
5. Item# 5556-OS4, "Rock Volumes, Heath Estates," Brookline, MA, May 27, 1957
6. Item# 6081-OS1, "Preliminary Plan – Mountain Lake," Polk County, FL, May 1952
7. Item# 6081-OS2, "Preliminary Plan – Mountain Lake," Polk County, FL, 1916 [revised October 1927]
8. Item# 6092-OS1, Real estate map of Berkeley, California, 1911
9. Item# 6196-OS1, Map: "Barton Hills, Ownership as of 1973," Ann Arbor, MI, c. 1973
10. Item# 6941-OS1 (Plan# 6941-18), "General Plan for North Purchase Cemetery," Attleboro, MA, December 1921
11. Item# 7183-OS1, "The Union County Park Commission – Tabulation of Bids, Landscape Contract No. 1," Elizabeth, NJ, March 15, 1965
12. Item# 7332-OS1 (Plan# 7332-45), "Preliminary Plan for Property of Fishers Island Club," 1928
13. Item# 9515-A-OS1, Map: "Recreation Highways – Eastern Tennessee Valley," May 1946

Box 184

File B2234-001

1. Item# 9519-OS1-a and b, *Picture Parade*, December 1938
2. Item# 9519-OS2, *The Dayton Daily News*, December 18, 1938
3. Item# 9519-OS3, Plan: "Suggestion for Jointing of Platform Steps," 1938
4. Item# 9664-OS1, "Plan of Land on Newburyport Turnpike (Rte. 1)," Peabody, MA, 1965
5. Item# 9667-OS1-a and b, Map: "Computations for Survey Closure," 1954
6. Item# 9680-OS1 (Plan# 9680-3), "Frank H. and Victoria W. Wesson, Zoning Map for Hurricane Loss Evaluation," Cotuit, MA, October 1944
7. Item# 9720-OS1 (Plan# 9720-52), "General Plan for Sewanee Military Academy," July 19, 1946
8. Item# 9720-OS2 (Plan# 9720-65), "University of the South – General Plan for the University Campus," September 3, 1946
9. Item# 9720-OS3, "General Plan for the University Campus," September 3, 1946
10. Item# 9720-OS4, "General Plan for the University Campus – Design A," September 3, 1946
11. Item# 9720-OS5, "General Plan for the University Campus – Design C," September 3, 1946

12. Item# 9720-OS6 (Plan# 9720-52), "The University of the South – General Plan for Sewanee Military Academy, Design X," July 19, 1946
13. Item# 9720-OS7, "General Plan for the University Campus, Design B" September 3, 1946

Box 185

File B2234-002

1. Item# 9763-OS1 (Plan# 9763-98), "Brown-Forman Distillers Corp. – Grading Plan for the Administration Building," Louisville, KY, December 1, 1966
2. Item# 9774-OS1, "Map of Pennsylvania Showing Counties and Townships," 1930
3. Item# 9779-OS1, *Youngstown Vindicator*, September 25, 1949
4. Item# 9779-OS2, *Youngstown Vindicator*, October 26, 1947
5. Item# 9779-OS3, *Youngstown Vindicator*, August 8, 1954
6. Item# 9790-OS1, Plan: "Proposed Sprinkler Layout for Cambridge Cemetery," January 6, 1950
7. Item# 9791-OS1, "The University of Mississippi – Campus Plan," University, MS, May 1974
8. Item# 9791-OS2, "The University of Mississippi – Campus Plan," University, MS, May 1974
9. Item# 9791-OS3, *Daily Mississippian*, April 5, 1978
10. Item# 9791-OS4, Outline map of the United States with the locations of gardens and arboretums noted, n.d.

Box 186

File B2234-003

1. Item# 9855-OS1, Survey map for the Waltham Housing Project, n.d.
2. Item# 9856-OS1, "Plot Plan – Boston College High School," n.d.
3. Item# 9859-OS1, "Millbury State-Aided Housing Project 200-1/ Tabulation of Bids Received for Dwelling Units," Millbury, MA, October 24, 1952
4. Item# 9859-OS2, "Millbury State-Aided Housing Project 200-1/ Tabulation of Bids Received for Filter Bed and Sanitary Facility Reconstruction," Millbury, MA, October 24, 1952
5. Item# 9859-OS3, "Millbury State-Aided Housing Project 200-1/ Tabulation of Bids Received for Dwelling Units," Millbury, MA, November 17, 1952
6. Item# 9859-OS4 (Plan# 9859-57), "Change Drawing No. 4/ Details for Sand Filter Bed," Millbury, MA, September 29, 1952
7. Item# 9859-OS5 (Plan# 9859-56), "Change Drawing No. 5/ Detail for Manhole Hatchways to Septic and Dosing Tanks," Millbury, MA, August 15, 1952
8. Item# 9920-OS1, *The Student Printing*, University of Southern Mississippi, September 12, 1974
9. Item# 9920-OS2 (Plan# 9920-9), "Mississippi Southern College – General Plan for Campus," Hattiesburg, MS, April 16, 1952
10. Item# 9920-OS3, Perspective drawing of campus, labeled "50/50/50," n.d.
11. Item# 9920-OS4, Perspective drawing of campus, labeled "40/45/40," n.d.
12. Item# 9920-OS5, Perspective drawing of campus, labeled "45/45/45," n.d.

13. Item# 9939-OS1, Map in three parts that shows a path and bridges over a river with waterfalls. Filed under Job# 9843 (University of Mississippi Medical Centre), although the plan is stamped "Job# 9939" on the verso
14. Item# 9939-OS2, "Survey of Wallin Lumber Co.," Columbus, MS, March-April 1959
15. Item# 9939-OS3, Plan: "Home Economics Center for Mississippi State College for Women," Columbus, MS, March 1972

Box 187

File B2234-004

1. Item# 9970-OS1, Portion of a map: "Jamaica Bay and Rockaway Inlet," Long Island, NY, 1879. Written in color pencil: "For Mr. F. L. Olmsted with compts of J. S. Hilgard, July 5/79"
2. Item# 10025-OS1, Plan: "Armco Association Club – Study for Revised Development," October 1965
3. Item# 10026-OS1, Plan: "Proposed Subdivision of Out Lot 1050," Youngstown, OH, April 1945
4. Item# 10027-OS1-a (Plan# 10027-32A), "Met Mus. Art -Study of West Approach to Wing K," July 18, 1956
5. Item# 10027-OS1-b (Plan# 10027-32B), Plan: "Met Mus. Art -Study of West Approach to Wing K," July 18, 1956
6. Item# 10027-OS1-c (Plan# 10027-32C), Plan: "Met Mus. Art -Study of West Approach to Wing K," July 18, 1956
7. Item# 10058-OS1, Documents: "Final Estimate Payment and Certification – Patapsco Tunnel," January 19, 1959
8. Item# 10058-OS2, Documents: "Final Estimate Payment and Certification – Patapsco Tunnel," January 19, 1959
9. Item# 10080-OS1, "Map of Farms – Homestead Ave. to Northampton St.," August 1958. Note reads "Proposed Industrial Zone in Red"
10. Item# 10141-OS1 (Plan# 10141-263B), "Kennecott Copper Co. – Planting Plan for Applied Development Bldg. and Parking Deck," Lexington, MA, March 1971
11. Item# 10366-OS1, Plan: "Proposed Access to U. S. Naval Housing – Proposed Geometry and Pavement Marking, Connecticut Dept. of Transportation," Groton, CT, 3/28/72
12. Item# 10422-OS1, Plan: "Proposed Walk Layout and Planting Bed – Mrs. Thruston Wright, Jr.," Weston, MA, September 1974
13. Item# 10533-OS1, Plan: "Proposed Drain from Pine Manor Junior College to Yarmouth Road, Sheet #1," Chestnut Hill, MA, August 27, 1974
14. Item# 10533-OS2, Plan: "Proposed Drain from Pine Manor Junior College to Yarmouth Road, Sheet #2," Chestnut Hill, MA, August 27, 1974

Box 188

File C3040-005

1. Item# 3604-OS10, "Master Development Plan/ Timber Type Map/ Great Smoky Mountains National Park," n.d.
2. Item# 3604-OS11, "Recreational Development of the TVA Chain of Lakes and the Tennessee Valley Region," November 1939

3. Item# 9869-OS1, "Planting Plan – Phase II/ #975-H Dwg. No. PS-II 'A'," Dorchester, MA, August 18, 1971
4. Item# 9869-OS2, "Additions and Alterations to the Carney Hospital/ Planting Plan – Phase II/ #975-H Dwg. No. PS-II 'B'," Dorchester, MA, August 18, 1971
5. Item# 9869-OS3, "Additions and Alterations to the Carney Hospital/ Planting Plan for Fall 1970," Dorchester, MA, August 19, 1970
6. Item# 9920-OS6, "University of Southern Mississippi Campus," Hattiesburg, MS, October 1974
7. Item# 10176-OS1 (Plan# 10176-8B), "Sears, Roebuck and Co. – Parking Plan – West Section," September 21, 1964
8. Item# 10176-OS2 (Plan #10176-8A), "Sears – Parking Plan – East Section," September 21, 1964

APPENDIX

Olmsted Firm, 1865-1980

Olmsted, Vaux & Company, 1865-1872

Frederick Law Olmsted, 1872-1884

F. L. & J. C. Olmsted, 1884-1889

F. L. Olmsted and Company, 1889-1893

Olmsted, Olmsted & Eliot, 1893-1897

F. L. and J. C. Olmsted, 1897-1898¹⁰⁴

Olmsted Brothers, 1898-1961

Olmsted Associates, 1961-1980

Partners in the Firm

Frederick Law Olmsted, Sr., 1858-1897

Calvert Vaux, 1858-1872

John Charles Olmsted, 1878-1920

Henry Sargent Codman, 1889-1893

Charles Eliot, 1893-1897

Frederick Law Olmsted, Jr., 1897-1957¹⁰⁵

James Frederick Dawson, 1904-1941

Percival Gallagher, 1906-1934

Edward Clark Whiting, 1920-1962

Henry Vincent Hubbard, 1921-1947

William Bell Marquis, 1938-1962

Leon Henry Zach, 1938-1941

Carl Rust Parker, 1950-1961

Charles Scott Riley, 1950-1961

Artemas Partridge Richardson, 1950-1980

Joseph George Hudak, 1955-1980

Erno J. Fonagy, 1968-1971

¹⁰⁴ F. L. Olmsted, Jr. entered the firm in 1897, the same year his father officially retired. Olmsted Sr. died six years later, in 1903.

¹⁰⁵ Retired from the firm in 1950, but remained a consultant until his death in 1957.

BIBLIOGRAPHY

- Lawson, Stephen M. "Olmsted-Mix-Turner," <http://kinnexions.com/smlawson/olmsted.htm>. July 11, 2002.
- Millman, Amy. *Historic Resource Study, Frederick Law Olmsted National Historic Site*. Boston: Division of Planning and Design, North Atlantic Regional Office, National Park Service, U. S. Department of the Interior, 1982.
- National Park Service. "Olmsted Firm Post-1949 Correspondence," [unpublished guide] c. 1989.
- Roper, Laura Wood. *FLO: A Biography of Frederick Law Olmsted*. Baltimore and London: The Johns Hopkins University Press, 1973.
- Zaitzevsky, Cynthia. *Fairsted: A Cultural Landscape Report for the Frederick Law Olmsted National Historic Site*. Boston: National Park Service and Arnold Arboretum of Harvard University, 1997.