


U.S. Army Administrative Records, 1850-2000

GOGA 39004


Golden Gate National Recreation Area
ATTN: Park Archives and Records Center
Building 201, Fort Mason
San Francisco, CA 94123
[Mailing Address]

Park Archives and Records Center
Presidio of San Francisco
Building 667 McDowell Ave.
San Francisco, CA 94129
[Physical Address]

go.nps.gov/gogacollections

Phone: 415-561-2807
Fax: 415-441-1618

Table of Contents

<i>Introduction</i>	3
Golden Gate National Recreation Area	3
Park Archives and Records Center	3
<i>United States Army Administrative Records</i>	6
Scope and Content	6
Title	6
Dates	6
Collection Number	6
Creator	6
Volume.....	
Provenance	6
Scope and Content Note.....	7
Organization and Arrangement.....	8
Significance	10
Related Collections and Sources	10
Condition	11
Index	11
Formats	13
Preferred Citation	13
Processing Information	14
History	14
Series Description	15
<i>Box and Folder List</i>	28
<i>Appendices</i>	134
1. Army Records Groups Included in the U.S. Army Administrative Records	135
2. Oversize Container Lists	138
3. List of Abbreviations and Acronyms	139

Introduction

Golden Gate National Recreation Area

Park Description

Golden Gate National Recreation Area (GGNRA), a unit of the National Park Service, was established by an Act of Congress on October 27, 1972. The 80,000-acre park encompasses a great diversity of cultural and natural resources in and around the Bay Area of San Francisco, California. It includes Muir Woods National Monument and Fort Point National Historic Site.

The park holds almost five million three-dimensional and documentary artifacts dating from the time before European contact to the present. They are preserved and maintained for the public by the Division of Cultural Resources and Museum Management, which includes the Park Archives and Records Center (PARC).

Park Archives and Records Center

Historical Note

GGNRA and the sites within it have been collecting records since their inception. The PARC was established in 1994 to receive records and archival collections from the U.S. Army and the Presidio Army Museum after the closure of the Presidio of San Francisco as an Army base. The collections continue to grow through the donation of materials by private individuals, transfer of inactive park records by staff, and acquisition of relevant documentary materials.

Scope of Collections

The archival collections in the custody of the GGNRA document the history and activity of the various sites and groups associated with the park, described in the park's Scope of Collection Statement (2009).

The PARC contains U.S. Army and National Park Service facility records for the Presidio of San Francisco, forts and coast defense sites in the area, and various GGNRA sites. Subjects and sites documented include the United States Army (Bear Flag Revolt, Civil War, Spanish-American War, Mexican War, World War I, Army Air Service, Coast Artillery, Army medical facilities and issues, World War II, Army support during natural disasters, Viet Nam War, and Operation Desert Storm); Alcatraz Island (Army fortress, Army Disciplinary Barracks, U.S. Penitentiary, and Indian Occupation); the natural resources conservation movement resulting in the establishment of Muir Woods National Monument; agriculture in the Marin Headlands; Point Reyes Peninsula and Bolinas Lagoon areas; U.S. Lifesaving/Coast Guard Services; San Francisco Earthquake and Fire of 1906; Panama Pacific International Exposition of 1915; natural resources and environmental issues; and preservation of open space in the Bay Area. Also included in the PARC are many of the GGNRA administrative records that document the development and expansion of this park.

Visiting the PARC for Research

The PARC is located in an historic brick building, formerly a cavalry stable, on the Presidio of San Francisco. Collections and archives support services are available for walk-in research during open hours or by appointment. Please contact the PARC (see below) for the current schedule of reference hours.

Copy Services

Black and white photocopy services for standard and oversize materials are available on-site. Color photocopying, photographic duplication, and duplication of other media are available by special arrangement. Researchers are charged for all duplicates on a cost-recovery basis.

Rights and Publications

Copies are provided under the Fair Use provisions of the Copyright Law (Title 17, U.S.C.). Researchers must complete a Permission to Publish Contract form with the Park Archivist for any other intended use of these materials (such as publication or exhibit). Researchers should consult with staff regarding their needs for commercial or public use of materials.

Legal Status of Holdings

Many holdings of the PARC were acquired/transferred prior to the establishment of the archives program, and have little documentation on their provenance (source/chain of custody). All materials received after 1994 have been accessioned and documented. If provenance cannot be determined, the PARC assumes that it owns the property rights, but does not own the copyright. Staff will provide assistance, but it is the responsibility of the researcher to acquire permission from the copyright holder to cite, quote, or reproduce collection materials.

Collections developed by or for government organizations or operations are in the public domain and may be used, cited, and quoted without restriction, provided they are properly credited to the PARC. The archives contain no national security classified materials.

Donations to the Collections

The PARC welcomes donations of a variety of historic materials that meet the criteria in the Scope of Collections Statement and do not duplicate existing holdings. Collections are maintained for research use in perpetuity; there is no guarantee that items will be exhibited. If you own materials that may be relevant to the themes of GGNRA and would like to deposit them in the PARC, please consult with an archivist.

How to Use This Finding Aid

This document contains information on the contents and significance of an archival collection. It includes descriptive information; repository information; collection history; biographical or historical information on creators of the collection; and a container or folder list of everything in

the collection. After reviewing the finding aid, please discuss your specific needs with the archivist who will locate and retrieve the relevant materials.

How to Use the Collections

Please follow all rules and regulations regarding research, the use of the research facility, and the handling of collection materials. This will protect the collections so they continue to be available for generations to come. If anything appears to be out of order or damaged, please notify a staff member.

Contacts

For additional information on the use of archival collections at GGNRA, please contact the Park Archives and Records Center:

Mailing Address:

National Park Service
Golden Gate National Recreation Area
Attn: Park Archives and Records Center
Fort Mason, Bldg. 201
San Francisco, CA 94123

Physical Address:

Park Archives and Records Center
Presidio of San Francisco
Building 667 McDowell Avenue
San Francisco, CA 94129
Phone: (415) 561-2807
Fax: (415) 441-1618

United States Army Administrative Records

Scope and Content

Title

United States Army Administrative Records

Dates

Inclusive: 1850-2000
Bulk: 1975-1994

Collection Number

Catalog number GOGA 39004
Accession numbers GOGA-02404,
GOGA-02406,
GOGA-02407,
GOGA-02347,
GOGA-03719,
GOGA-03721

Army Records Groups: ADODH,
ADOIM,
ADPCA,
ADPWA,
ADPWH,
ADPWR,
ADPWRB, APMO, HQCB


Golden Gate NRA, Park Archives, U.S. Army Administrative Records, GOGA 39004 B49 F42

Creator

The creator of the records was the United States Army stationed at the Presidio of San Francisco and its subinstallations, including the Sixth U.S. Army.

Volume

50.1 Linear Feet:
-49 records boxes (49 LF)
-1 document box (0.5 LF)
-1 – 11x17-inch oversize storage box (0.1 LF)
-1 – 20x24-inch oversize storage box (0.3 LF)
-2 – 36x48-inch oversize map folders (0.2 LF)

Provenance

The records were created and maintained by the United States Army and were transferred to the National Park Service (NPS) upon the deactivation of the Presidio of San Francisco (PSF) and the transfer of the Army's property to the NPS in 1994. On September 2, 1994, the National Park Service requested the release of certain records held in the

custody of the U.S. Army that concern the facilities and resources the NPS would be managing in place of the Army. These records, with some exceptions, were released and transferred to the National Park Service in accordance with the terms of cooperative agreements, and partially consisted of the materials in this collection. The materials in this collection were transferred to the NPS Park Archives and Records Center at different points in time from 1994 to 2000.

Please see Appendix 1, Army Records Groups Included in the U.S. Army Administrative Records, for more information about the individual provenance of the various Army records groups included in the U.S. Army Administrative Records.

Scope and Content Note

The United States Army Administrative Records date from 1850 to 2000 with bulk dates from 1975 to 1994. The records document the general management, administrative functions, and operations of various Army Directorates, Divisions, and Offices based at the Presidio of San Francisco that oversaw Army areas including the Presidio of San Francisco, Fort Baker, Fort Barry, Fort Cronkhite, Fort Funston, Fort Mason, Fort Miley, Fort Point, Fort Winfield Scott, Letterman General Hospital, Letterman Army Medical Center, Letterman Army Institute of Research, U.S. Public Health Service Hospital, and multiple Bay Area Army Reserve Centers.

The records are organized into nine series: Directorate of Information Management, Directorate of Personnel and Community Activities, Directorate of Public Works (DPW) Administrative Office, DPW Engineer Resources Management Division (ERMD), DPW ERMD Budget Office, DPW Housing Division, Department of Defense Housing Office, Provost Marshall Office, and Headquarters Command Battalion. The nine series are further arranged into forty subseries.

The records relate to many topics including general U.S. Army and Presidio of San Francisco (PSF) administrative functions, regulations, and policy; individual directorate and division management and operations; facility, land, infrastructure, utilities, resource, space, and subinstallation management; housing administration, mobilization and emergency preparedness; health, safety, and security; recreation and community functions; events, briefings, and meetings; general reference and suspense records; budget and funding; audits and inspections; support agreements; Base Realignment and Closure; National Park Service transition and transfer; and the establishment of the


Golden Gate National Recreation Area. The records include textual records, photographic media, plans, maps, and blueprints.

Note: Many of the Army records groups included in this collection were surveyed prior to the processing of this collection and some material unrelated to the Golden Gate National Recreation Area's scope was discarded or transferred. In addition, some project-specific records from these records groups were removed and processed with the U.S. Army Project Records, GOGA 37252.

Organization and Arrangement

The U.S. Army Administrative Records are organized into nine series and arranged into forty subseries. Each section is arranged chronologically unless otherwise noted in the Series Description section (starting on page 14).

All of the series (except Series VI) contain oversize material. The oversize material consists of plans, reports, posters, data charts, computer printouts, and other items housed in two oversize map folders, one oversize flat 20x24-inch box (Box 51), and one oversize flat 11x17-inch box (Box 52). The oversize material is arranged in the order it was separated from the files, i.e., in the series and box and folder order. A separation note was placed in each folder to note the original location of the item and the oversize storage location. Many of the oversize items are annotated.

Series I: Directorate of Information Management Records (ADOIM)

Subseries A: General Army and Presidio of San Francisco (PSF) Administration Records

Subseries B: Directorate of Information Management (DOIM) Management and Operation Records

Subseries C: Facility, Land, and Resource Management Records

Subseries D: Safety and Security Records

Subseries E: Base Realignment and Closure (BRAC); National Park Service (NPS) Transition and Transfer; and Golden Gate National Recreation Area (GGNRA) Establishment Records

Series II: Directorate of Personnel and Community Activities Records (ADPCA)

Subseries A: General Army and Presidio of San Francisco (PSF) Administration Records

Subseries B: Directorate of Personnel and Community Activities (DPCA) Management and Operation Records

Subseries C: Child Development Services and Family Services Records
[RESTRICTED]

Subseries D: Morale, Welfare, and Recreation (MWR) Program, Community Recreation, and Athletic Activities Records

Subseries E: Presidio Golf Course & Presidio Army Golf Club Records

Subseries F: Health and Safety Records

Subseries G: Mobilization and Emergency and Disaster Preparedness Records

Subseries H: Event, Briefing, and Conference Records

Subseries I: Base Realignment and Closure (BRAC) and National Park Service (NPS) Transition and Transfer Records

Series III: Directorate of Public Works, Administrative Office Records (ADPWA)

Subseries A: General Reference Records

Subseries B: Directorate of Public Works (DPW) Administration Records

Subseries C: Suspense Records

Series IV: Directorate of Public Works, Engineer Resources Management Division Records (ADPWR)

Subseries A: General Army and Presidio of San Francisco Administration Records

Subseries B: Directorate of Engineering and Housing (DEH) and Engineer Resources Management Division (DPW-ERMD) Management and Operation Records

Subseries C: Budget and Funding Records

Subseries D: Facility, Land, Infrastructure, and Resource Management Records

Subseries E: Audit and Inspection Records

Subseries F: Interservice and Intraservice Support Agreement Records

Subseries G: Safety and Security Records

Subseries H: Base Closure and Realignment (BRAC) and National Park Service (NPS) Transition and Transfer Records

Series V: Directorate of Public Works, Engineer Resources Management Division, Budget Office Records (ADPWRB)

Subseries A: General Army and Presidio of San Francisco Administration Records

Subseries B: Directorate of Public Works Engineer Resources Management Division Budget Branch (DPW-ERMD) Management and Operation Records

Subseries C: Facility, Resource, and Subinstallation Management Records

Subseries D: Housing Management Records

Subseries E: Utilities and Infrastructure Management Records

Subseries F: Technical Data Report Records

Subseries G: Safety and Security Records

Series VI: Directorate of Public Works, Housing Division Records (ADPWH)

Subseries A: Directorate of Public Works (DPW) Housing Division Management and Operation Records

Subseries B: Study and Survey of Historically Significant Army Family Housing Quarters Records

Series VII: Department of Defense, Housing Office Records (ADODH)

Subseries A: Presidio of San Francisco Housing Administration Records

Subseries B: Presidio of San Francisco Housing Maintenance & Renovation Project Records

Series VIII: Provost Marshal Office Records (APMO)

Series IX: Headquarters Command Battalion Records (HQCB)

Subseries A: General Army and Presidio of San Francisco Administration and History Records

Subseries B: Event Records

Subseries C: Safety and Security Records

Subseries D: Base Closure Records

Significance

The U.S. Army Administrative Records contain significant information regarding the administration, operations, and management of the buildings, facilities, infrastructure, utilities, and lands in the Presidio of San Francisco and its sub-installations. The records provide insight into the historic management of the areas now within the boundaries of the Golden Gate National Recreation Area and will support further management and preservation of these areas. The collection documents Army life, historic buildings, and the evolving natural and cultural landscape. The files are original to the site and are not contained or duplicated elsewhere.

Related Collections and Sources

Please note that this list is not comprehensive. It is intended as an aid to researchers. For more complete information, contact the reference archivist.

Golden Gate National Recreation Area, Park Archives Collections

GOGA-02347	Army Engineering Plans for Forts Baker, Barry, Cronkhite, Funston, and Miley
GOGA-02347	U.S. Army Regulations Collection (AREG)
GOGA-02347	Presidio of San Francisco Building Plans
GOGA-02347	Presidio of San Francisco Infrastructure Plans
GOGA 5333	Army Standard Building Plans
GOGA 6674	Angel Island: United States Army Maps, Aerial Shots, and Drawings c.1864-1976
GOGA 18195	Letterman General Hospital and Letterman Army Institute of Research Building Plans Collection, 1960-1993
GOGA 35159	Presidio of San Francisco Historical Real Estate Records
GOGA 35300	Presidio Department of Engineering Building Plans

GOGA 35301	Presidio Training and Support Center (TASC) Negative Collection
GOGA 35336	U.S. Public Health Service Hospital / Marine Hospital Archives
GOGA 35337	Fort Mason Collection, 1870-1994
GOGA 35338	Army Real Estate Records Collection
GOGA 35344	Nike Ajax and Hercules Plans and Records Collection
GOGA 37024	Sixth U.S. Army Environmental Office Records
GOGA 37252	U.S. Army Project Records
GOGA 38131	Sixth U.S. Army, Directorate of Public Works, Maintenance Shops Records
GOGA 38738	Sixth U.S. Army, Directorate of Public Works, Master Planning Branch Records

Condition

Overall the records are in good and stable condition. The text files having been working files contain some soiled and worn documents. Some documents have residual rust marks resultant of staples or binder clips that have been removed. Some documents are wavy due to water damage. Some documents and oversize material have adhesive tape attached, some of which is becoming brittle. Some of the photographs are glued and/or taped to paper. Some of the photographs have tape, permanent ink, and ball point pen ink on the front and the back. Photographic slides have handwritten notes in pencil and ink on the slide mount. The oversize material was originally stored folded in the files and therefore have many crease lines, some have rips and tearing along these crease lines. Some of the plans are unreadable in areas due to poor replication.

Index

- Buildings--Maintenance
- Construction
- Crissy Field (San Francisco, Calif.)
- Demolition
- Fort Baker (Calif.)
- Fort Baker (Calif.)--Buildings
- Fort Barry (Calif.)
- Fort Barry Military Reservation (Calif.)
- Fort Cronkhite (Calif.)
- Fort Cronkhite (Calif.)--Buildings

Fort Mason (Calif.)
Fort Point (San Francisco, Calif.)
Golden Gate National Recreation Area (Calif.)
Golden Gate National Recreation Area (Calif.)--Buildings, Structures, etc.
Golden Gate National Recreation Area (Calif.)--History
Historic buildings--California
Letterman Army Institute of Research
Letterman Army Medical Center
Letterman General Hospital (San Francisco, Calif.)
Lobos Creek (Calif.)
Maintenance and Repair
Military administration
Military Architecture
Military base closure--California
Military bases--California--San Francisco
Military bases--Maintenance
Military maps
Photography, Military
Presidio of San Francisco (San Francisco, Calif.)
Presidio of San Francisco (Calif.)--Buildings
Presidio of San Francisco (Calif.)--History.
Preventive Maintenance
Public Health Service Hospital (San Francisco, Calif.)
San Francisco (Calif.)
San Francisco Bay Area (Calif.)--History, Military
United States. Army.
United States. Army--Appointments and retirements
United States. Army--Barracks and quarters
United States. Army--Ceremonies
United States. Army--Civilian employees
United States. Army--Events
United States. Army--Facilities
United States. Army--Handbooks, manuals, etc.
United States. Army--Management
United States. Army--Military construction operations
United States. Army--Military life.
United States. Army--Officers' clubs
United States. Army--Operations other than war
United States. Army--Personnel.
United States. Army--Regulations
United States. Army--Social life and customs
United States. Army--Sports
United States. Army--Supplies and stores
United States. Army. Corps of Engineers
United States. Army. Retirements

United States. Army. Sixth Army
United States. Army. Sixth Army History
United States. Army. Social life and customs
United States. Army Reserves.

Formats

Aerial photographs
Agreements
Blueprints
Books
Booklets
Building Plans
Clippings
Color Negatives
Color Slides
Computer Printouts
Correspondence
Decals
Diazotypes
Diffusion Transfer Prints [Polaroids]
Directory
Fliers (printed matter)
Floor-plan drawings
Floppy disks
Handbooks
Identity Cards
Manuals (instructional materials)
Maps
Mechanical Drawings (building systems drawings)
Memorandums
Microfiche
Military maps
Military records
Minutes
Negatives
Newsclippings
Official reports
Organizational Charts
Pamphlets
Photographic Prints
Photographs
Reports
Rosters
Specifications
Stats (copies)


Golden Gate NRA, Park Archives, U.S. Army Administrative Records, GCGA 3904 B3 T13

Stickers
Surveys (documents)
Technical Manuals
Telephone directories
Transparencies

Preferred Citation

“Golden Gate NRA, Park Archives, United States Army Administrative Records, GOGA 39004, [Box and Folder Number], [Document Title]”

Processing Information

Processed by Nicole Hayduk,
Completed in April of 2014.

History

The Army at the Presidio of San Francisco

The U.S. Army was stationed at the Presidio of San Francisco from 1846-1994, the last Army headquarters being the Sixth U.S. Army. The Presidio of San Francisco military reservation at the Golden Gate developed into the most important Army post on the Pacific Coast. Over time its armaments evolved from smooth bore cannons to modern missiles. It became the nerve center of a coastal defense system that eventually included Alcatraz and Angel Island and that reached as far north as the Marin Headlands and as far south as Fort Funston. These lands were all incorporated into the Golden Gate National Recreation Area beginning in 1972. Eventually, there were five distinct posts at the Presidio, each with its own commander: the Main Post, Fort Point, Letterman Hospital, Fort Winfield Scott, and Crissy Army Air Field. Also on the 1,491-acre reservation were a Coast Guard lifesaving station and a U.S. Public Health Service Hospital. The Presidio of San Francisco’s subinstallations included Forts Baker, Barry, Cronkhite, Funston, Mason, and Miley, as well as various U.S. Army Reserve Centers throughout the San Francisco Bay Area.¹

In 1972, the Presidio of San Francisco, then an active installation, was included within the boundaries of the Golden Gate National Recreation Area. In 1989, the Presidio of San Francisco was selected to close as part of the Base Realignment and Closure Act that was designed to close excess military bases. On October 1, 1994, after the post became excess to military needs, it was transferred to the National Park Service.²

¹ Golden Gate National Recreation Area website. “U.S. Military Period, 1846-1994.” Accessed 4/3/2014, <<http://www.nps.gov/prsf/historyculture/us-military-period.htm>>.

²Ibid.

Series Description

The United States Army Administrative Records are organized into nine series and are arranged into forty subseries.

Series I: Directorate of Information Management Records (ADOIM)

Volume: 4 linear feet

Box Range: 1-4

Dates: Inclusive: 1850-1994
Bulk: 1960-1994

Note: Undated files are filed in the front of each subseries.

Arrangement: This series is arranged into five subseries (A-E) that are each arranged chronologically. Oversize material is separated to oversize box and folder storage.

Description:

This series contains records created through the management and operation of the United States Army Garrison Directorate of Information Management located in Presidio of San Francisco Building 34. Circa 1992-1993, the DOIM provided “Telecommunications, Automation, Records Management, Postal Service, Publications, and Printing Services.”³ The directorate was also responsible for “providing, operating, and maintaining information systems and services”⁴ as well as all Automatic Data Processing (ADP) Systems.⁵ As of May 1990, the Director of the DOIM oversaw the Administrative Office; the Information Center; the Resource Management and Plans Division; the Operations and Systems Integration Division; and the Logistics Support Division.⁶ These records are Army records groups ADOIM-001, ADOIM-002, ADOIM-003, and ADOIM-004.

Subseries A: General Army and Presidio of San Francisco (PSF) Administration Records, circa 1951-1994

This subseries is comprised of regulations, policy, and guidance documents; office memoranda and correspondence; agreements between the Army and other organizations; PSF TDA manpower reports (Tables of Distribution and Allowance); directories and contact information; and lists of file codes and Army acronyms. Also included are Army publications and photographs as well as general information about land and facility management, Army operations, and military life.

Subseries B: Directorate of Information Management (DOIM) Management and Operation Records, 1985-1994

³ Golden Gate NRA, Park Archives, U.S. Army Administrative Records, GOGA 39004 B4 F6, “Functional Manager Proposal: Information Management Summary,” circa 1992-1993.

⁴ Ibid., B1 F39, “Directorate of Information Management SOP Number 9-104,” 1993.

⁵ Ibid., B49 F13, “Presidio of San Francisco Command Information Briefing on Mission, Organization, and Functions,” 1990.

⁶ Ibid., B49 F14, Director of Information Management/ISC Organizational Chart, 1990.

This subseries focuses on the management and operations of the DOIM including directorate policy and procedures; personnel rosters and organizational charts; and DOIM-related projects and briefings. Areas of operation include communications, automation, data administration, records management, the Postal Service, and the Publications Stockroom.

Subseries C: Facility, Land, and Resource Management Records, 1850-1974

This subseries primarily pertains to management of Fort Mason including land use and ownership; real property; housing renovations; the ADPS (Automatic Data Processing System) Computer project for Building 314; as well as other projects. Other records relate to Alcatraz; PSF land use and real estate; and mud slides at Fort Barry.

Subseries D: Safety and Security Records, 1987-1993

This subseries concentrates on security regulations and policy; mobilization plans, emergency preparedness (particularly earthquake safety), crime prevention, and internal control review.

Subseries E: Base Realignment and Closure (BRAC); National Park Service (NPS) Transition and Transfer; and Golden Gate National Recreation Area (GGNRA) Establishment Records, 1934-1994

This subseries regards the ownership and occupation of the Presidio of San Francisco and its subinstallations including real property management; space utilization and land transfer; Army personnel management; agreements; and policy during base closure. Also included are records about DOIM base closure and transition activities as well as GGNRA legislation, establishment, and operations.

Series II: Directorate of Personnel and Community Activities Records (ADPCA)

Volume: 8.75 linear feet

Box Range: 5-13

Dates: Inclusive: 1912-1995

Bulk: 1980-1995

Note: Undated files are filed in the front of each subseries.

Arrangement: This series is arranged into nine subseries (A-I) that are each arranged chronologically. Oversize material is separated to oversize box and folder storage.

Restrictions: Subseries C, Child Development Services and Family Services, is restricted in its entirety and consists of Boxes 6-7 and Box 52 (Oversize Box 2).

Description:

This series contains records created through the management and operation of the United States Army Garrison Directorate of Personnel and Community Activities (DPCA) at the Presidio of San Francisco. "The Directorate of Personnel and Community Activities...is concerned with improving the quality of life for the soldiers and their family members

serving the Presidio.”⁷ The DPCA’s areas of responsibility included the Resource Management Office, Equal Opportunity Office, Education Division, Military Personnel Division, and the Division of Community and Family Activities which included the Community Operations Division, Community and Family Financial Management Division, Services Division, Community Recreation Division, Family Support Division, and the Alcohol and Drug Abuse Prevention and Control Program Division.⁸ Other DPCA activities included the Morale, Welfare, and Recreation Program; Family Advocacy Program; Community Mayors Program; and Child Development Services.⁹ These records are Army records groups ADPCA-001, ADPCA-002, and ADPCA-003.

Subseries A: General Army and Presidio of San Francisco (PSF) Administration Records, 1986-1995

This subseries documents the administrative functions and operations of the Army and the Presidio of San Francisco including the PSF Annual Historical Review; regulations and Commander’s Policy; budget and funding; as well as organizational structures and division rosters.

Subseries B: Directorate of Personnel and Community Activities (DPCA) Management and Operation Records, 1980-1995

This subseries details the DPCA responsibilities, procedures, space utilization, financial data, job descriptions, organizational structure, and rosters. The records also include management studies, security inspections, progress reports, and briefings regarding DPCA activities and operations.

Subseries C: Child Development Services and Family Services Records, 1983-1995

[RESTRICTED]

All records in this subseries are restricted due to their documentation of the child sexual abuse case at the Presidio of San Francisco Child Development Center. All are restricted on the basis of the sensitive subject matter and some records contain privacy information. All oversized material in this subseries is separated to a restricted 11x17-inch oversized box (Box 52 / Oversize Box 2).

This subseries documents the child sexual abuse case at the Presidio of San Francisco Child Development Center and consists of Family Advocacy Case Management Team files, Child Development Services files, and FORSCOM MACOM Child Care Evaluation Team files. The records detail the abuse investigation through representation in the media; Army, congressional, and civilian correspondence; official inspections and

⁷ Golden Gate NRA, Park Archives, U.S. Army Administrative Records, GOGA 39004 B49 F13, “Presidio of San Francisco Command Information Briefing on Mission, Organization, and Functions,” 1990.

⁸ Ibid., B12 F21, “6A & PSF Reg 10-5, Chapter 22: Directorate of Personnel and Community Activities (DPCA),” 1989.

⁹ Ibid., B49 F13, “Presidio of San Francisco Command Information Briefing on Mission, Organization, and Functions,” 1990.

evaluations of the case; and the Army's response and correction of the issue.

Subseries D: Morale, Welfare, and Recreation (MWR) Program, Community Recreation, and Athletic Activities Records, 1980-1995

This subseries outlines the MWR Program operation and management including funding, regulations, policy, and procedures. The community recreation records pertain to the Presidio Yacht Club, Letterman Women's Auxiliary, Presidio Officers' Wives' Club, and the PSF Thrift Shop. The athletic activity records detail Officers' Clubs and other club activities; the Outdoor Recreation Branch operation; sports area and gymnasium usage; as well as sports-related reading files. Sports activities include swimming, tennis, baseball, basketball, bowling, soccer, golf, football, and volleyball.

Subseries E: Presidio Golf Course & Presidio Army Golf Club Records, 1912-1995

This subseries pertains to the history, ownership, governance, operation, management, correspondence, funding, and membership of the Presidio Golf Course and Presidio Army Golf Club. The records document the Golf Club House and Snack Bar projects and course maintenance. The records include Presidio Army Golf Club constitution and membership rosters, as well as the Presidio Golf Course rules and regulations. Also included are the Presidio Army Golf Club Policy and Precedent files volumes two through nine, each with a table of contents.

Subseries F: Health and Safety Records, 1981-1994

This subseries regards the Army and PSF's Alcohol and Drug Abuse Prevention and Control Program (ADAPCP), suicide prevention, general Army health awareness, facility fire inspections, as well as the Presidio of San Francisco's safety program.


Subseries G: Mobilization and Emergency and Disaster Preparedness Records, 1975-1992

The mobilization records relate to Desert Shield and Desert Storm Army operations; general mobilization plans and programs; deployment family support; as well as the Mass Casualty Contingency Plan. The emergency and disaster preparedness records are comprised of the Presidio of San Francisco Bomb Threat Plan, PSF Natural Disaster Plan, PSF Anti-

Terrorism Plan, as well as Letterman Army Medical Center (LAMC) emergency planning and operations and general PSF earthquake preparedness and emergency response plans.

Subseries H: Event, Briefing, and Conference Records, 1986-1995

The briefing and conference records pertain to general Presidio of San Francisco overview and management, DPCA activities and division operations, the Tenant Commanders Conference, and sustainable development. Events documented include PSF Activities Day, Organizational Day, Golden Gate Bridge Walk, Holocaust Commemoration, Military Spouse Appreciation, 24th Infantry Division reunion, Christmas tree lighting, San Francisco's birthday, Volunteer Week, the Summer Youth Employment Program, and Change of Command ceremonies.

Subseries I: Base Realignment and Closure (BRAC) and National Park Service (NPS) Transition and Transfer Records, 1987-1995

This subseries is comprised of general base closure guidance; instructions; execution plans; personnel and division management; Fort Lewis support; as well as DPCA activities during base closure and the transition period. The records also pertain to planning and coordination between the Army and the Golden Gate National Recreation Area (GGNRA) including agreements; land ownership and transfer; and GGNRA establishment and development.

Series III: Directorate of Public Works, Administrative Office Records (ADPWA)

Volume: 14 linear feet

Box Range: 13-27

Dates: Inclusive: 1883-1994

Bulk: 1976-1993

Note: Undated files are filed in the front of each subseries.

Arrangement: This series is arranged into three subseries (A-C). Oversize material is separated to oversize box and folder storage.

Description:

This series is comprised of records created through the management and operation of the Sixth United States Army Directorate of Public Works Administrative Office located in Presidio of San Francisco Building 280. These records are Army records groups ADPWA-001, ADPWA-002, and ADPWA-003.

Subseries A: General Reference Records, 1968-1993

This subseries is arranged alphabetically by subject (A-Z) and, then if the same subject, arranged by original box and folder number. This is close to the original order.

The records are subject files on various Army concerns including but not limited to administrative functions; personnel and directorate management; audits; communications; safety; security; construction; projects; facility and infrastructure management; environment; emergency response; planning; funding; housing; regulations and procedures; history; recreation; and base closure.

Subseries B: Directorate of Public Works (DPW) Administration Records, 1883-1994

This subseries is arranged by File Code, then if the same file code, arranged by original box and folder number, unless another order is inherent to the records of the same file code. Exceptions: Tables of Distribution and Allowance (TDA) (File Code 10-1a) records are in order by FC Number. Reading Files (File Code 340d) are in order chronologically. Ideas of Excellence (File Code 310-1b) records are in order by Idea Number with Command Task and Dial-A-Boss Records first.

The first three records in this subseries are lists of file codes used by the DPW Administrative Office (B19 F8-10).

The records cover many topics including but not limited to office administration, reference publications, reading files, correspondence, planning, directorate management, meetings, regulations, procedures, agreements, tables of distribution and allowances, audits, budget, environment, housing, Ideas for Excellence program, events, post management, construction, land and resource management, base closure, and other Army programs.


Golden Gate NRA, Park Archives, U.S. Army Administrative Records, CACA 39004 B2 114

Subseries C: Suspense Records, 1990-1992

This subseries is arranged by Suspense Number, with unprocessed and unnumbered suspense records first.

The suspense records were originally created as temporary storage for documents awaiting actions or as records associated with yet unconcluded transactions or future events or tasks. The records in this subseries relate

to many topics including space utilization and requests; facility, land, and resource management; interagency agreements; infrastructure and utility management; environmental and historic compliance; audits; regulations and procedures; and base closure.

Series IV: Directorate of Public Works, Engineer Resources Management Division Records (ADPWR)

Volume: 4.25 linear feet

Box Range: 27-31

Dates: 1969-1996

Note: Undated files are filed in the front of each subseries.

Arrangement: This series is arranged into eight subseries (A-H) that are each arranged chronologically. Oversize material is separated to oversize box and folder storage.

Description:

This series contains records created through the management and operation of the Sixth United States Army Directorate of Public Works Engineer Resources Management Division (ERMD) located in Presidio of San Francisco Building 283. Circa 1990, the ERMD organizational structure was DEH-ERMD (Directorate of Engineering and Housing, Engineer Resources Management Division) and the ERMD was comprised of the Programming and Budget Branch, Estimating and Facilities Inspection Branch, Management Engineering Systems Branch (MES), and Work Reception and Scheduling Branch.¹⁰ These records are Army records groups ADPWR-001, ADPWR-002, ADPWR-003, ADPWR-004, ADPWR-005, and ADPWR-006.

Subseries A: General Army and Presidio of San Francisco Administration Records, 1973-1993

This subseries outlines administrative operations; personnel management; regulations and procedures; contact information; local news issues; and includes documents that reveal the humorous side to the Army.

Subseries B: Directorate of Engineering and Housing (DEH) and Engineer Resources Management Division (DPW-ERMD) Management and Operation Records, 1973-1994

This subseries documents the management and operations of the DEH and ERMD and includes records relating to the DPW (Directorate of Public Works) and the DFAE (Directorate of Facilities Engineering) because ERMD was organized under the DPW at the time of the Army records transfer to the NPS and under the DEH circa 1990. The DEH was organized under the DFAE.

¹⁰ Golden Gate NRA, Park Archives, U.S. Army Administrative Records, GOGA 39004 B28 F34, Engineer Resources Management Division Organizational Chart, circa 1990.

The records outline administrative operations, housing management, correspondence, ERMD job orders (projects), annual work plans, regulations, procedures, organizational structure, contact lists, rosters, and job descriptions.

Subseries C: Budget and Funding Records, 1969-1993

This subseries pertains to budgetary and financial management of the general Presidio of San Francisco, specific directorates and divisions, PSF subinstallations, and Army Reserve Centers. Topics include projects; construction; operation and maintenance; master planning; delegation of approval authorities; operating resources; and budget reduction.

Subseries D: Facility, Land, Infrastructure, and Resource Management Records, 1971-1994

This subseries documents Army Reserve Center management, utilities, environmental concerns, energy conservation, military construction programs, and projects including tree work; communications; security improvement; facility maintenance and repair; and project reports. The records include regulations, procedures, technical exhibits, and housing reports.

Subseries E: Audit and Inspection Records, 1989-1992

This subseries concentrates on audits and inspections performed by the Army Audit Agency, Inspector General, and the Joint Commission on Accreditation of Healthcare Organizations regarding operations of various directorates and divisions at the Presidio of San Francisco.

Subseries F: Interservice and Intraservice Support Agreement Records, 1981-1996

This subseries is comprised of Interservice and Intraservice Support Agreements between the United States Army and other governmental agencies and organizations.

Subseries G: Safety and Security Records, 1977-1992

This subseries contains records regarding building and information security; employee health and safety; and emergency and disaster preparedness and response operations.

Subseries H: Base Closure and Realignment (BRAC) and National Park Service (NPS) Transition and Transfer Records, 1972-1993

This subseries pertains to the base closure impact on Army directorates and divisions; closure execution plans; closure-related facility management and maintenance; and property ownership and transfer. The records also focus on Army coordination and agreements with the Golden Gate National Recreation Area and the GGNRA overall management.

Series V: Directorate of Public Works, Engineer Resources Management Division, Budget Office Records (ADPWRB)

Volume: 8.75 linear feet

Box Range: 32-40

Dates: 1971-1994

Note: Undated files are filed in the front of each subseries.

Arrangement: This series is arranged into seven subseries (A-G) that are each arranged chronologically. Oversize material is separated to oversize box and folder storage.

Description:

This series contains records created through the management and operation of the Sixth United States Army Directorate of Public Works Engineer Resources Management Division Budget Office located in Presidio of San Francisco Building 280. These records are Army records groups APDWRB-001 and ADPWRB-002.

Subseries A: General Army and Presidio of San Francisco Administration Records, 1982-1992

This subseries contains records related to office administration; Army guidance and regulations; five-year planning; personnel rosters; and manpower reports.

Subseries B: Directorate of Public Works Engineer Resources Management Division Budget Branch (DPW-ERMD) Management and Operation Records, 1978-1994

This subseries concentrates on budget and funding documents for the overall Presidio of San Francisco, specific directorates and divisions, and PSF subinstallations including financial reports and worksheets; funding limitations and delegations of authority; operational budgets; and budgeting system guidance. The records also document the ERMD Budget Branch's interaction with other organizations and establishments.

Subseries C: Facility, Resource, and Subinstallation Management Records, 1976-1994

This subseries pertains to facility historical and structural data; the Army Operation and Maintenance program; annual work plans; project data; utilities management; space utilization and use; land ownership and transfer; and United States Army Reserve Center (USARC) support. Also included are agreements regarding resources as well as related regulations and guidance.

Subseries D: Housing Management Records, 1971-1993

This subseries details the Army Family Housing program policy and procedures; housing maintenance; housing building and occupants lists; housing reports; and more specifically, the management of the General

Officers Quarters, General/Flag Officers Quarters, and Installation Commander's Quarters.

Subseries E: Utilities and Infrastructure Management Records, 1982-1994

This subseries relates to the operation and management of the utilities and infrastructure systems at the Presidio of San Francisco and its subinstallations. The records are comprised of cost reports and summary billings for gas service at the PSF, Fort Winfield Scott, and Letterman Army Medical Center. Also included are reimbursable customer records, many of which have table of contents in the front that lists the customers and their account information.

Subseries F: Technical Data Report Records, 1984-1992

This subseries contains technical data reports, primarily from the Directorate of Facilities Engineering, that contain data about the Army Operation and Maintenance Programs at the PSF and the Bay Area Army Reserve Centers (OMA and OMAR). Also included are technical data reports about other Army project programs.

Subseries G: Safety and Security Records, 1977-1990

This subseries concentrates on physical security and earthquake and emergency response at the Presidio of San Francisco and its subinstallations.

Series VI: Directorate of Public Works, Housing Division Records (ADPWH)

Volume: 6.75 linear feet

Box Range: 40-47

Dates: 1986-1994

Arrangement: This series is arranged into two subseries (A-B) that are arranged chronologically unless otherwise noted.

Description:

This series is comprised of records created through the management and operation of the Sixth United States Army Directorate of Public Works Housing Division located in Presidio of San Francisco Building 283. These records are Army records group ADPWH-002.

Subseries A: Directorate of Public Works (DPW) Housing Division Management and Operation Records, 1986-1994

This subseries contains Housing Operations Management System guidance and Facility Extract Reports for the Presidio of San Francisco, Fort Baker, and Fort Barry.

Subseries B: Study and Survey of Historically Significant Army Family Housing Quarters Records, 1986

This subseries is arranged by installation (Fort Baker, Fort Barry, Fort Mason, Presidio of San Francisco), and within installation by Building number. This is the original order.

The records include significance statements for Fort Baker, Fort Barry, and Fort Mason. This subseries contains survey data for Fort Baker 500 and 600 Area housing; Fort Barry 900 Area housing; Fort Mason Buildings 2, 3, 4, and 200 Area housing; and Presidio of San Francisco housing buildings 4-16, 56-59, 64-65, 124-126, as well as PSF 300 Area, 500 Area, 900 Area, 1000 Area, 1200 Area, 1300 Area, and 1800 Area housing.

Series VII: Department of Defense, Housing Office Records (ADODH)

Volume: 1.75 linear feet

Box Range: 47-49

Dates: Inclusive: 1986-2000
Bulk: 1997-2000

Note: Undated files are filed in the front of each subseries.

Arrangement: This series is arranged into two subseries (A-B) that are each arranged chronologically. Oversize material is separated to oversize box and folder storage.

Description:

This series contains records created through the management and operation of the United States Army Department of Defense (DOD) Housing Office Defense Security Service at the Presidio of San Francisco. ADODH came after the DPW (Directorate of Public Works) Housing Office closed (see Series VI for records from the DPW Housing Office). ADODH was the last military residence activity at the Presidio of San Francisco. When the Presidio transferred from the Army to the National Park Service, the DOD and NPS entered into a five-year lease of 306 sets of Presidio Family Quarters on October 1, 1995, with the lease set to expire on September 30, 2000.¹¹ These records are from this lease agreement time. These records are Army records group ADODH-00-01.

Subseries A: Presidio of San Francisco Housing Administration Records,
1986-2000

This subseries concentrates on the DOD Housing Office operations and management and is comprised of general housing forms; building lists; housing occupant data and lists; community interaction records; and housing reports, specifically Presidio Housing Status and Presidio Master Housing Status Reports.

Subseries B: Presidio of San Francisco Housing Maintenance & Renovation
Project Records, 1995-2000

¹¹Golden Gate NRA, Park Archives, U.S. Army Administrative Records, GOGA 39004 B47 F32, Memorandum for All Residents – Presidio of San Francisco Family Housing, 1998.

This subseries documents maintenance and renovation projects related to Army Family Housing at the Presidio of San Francisco and its subinstallations. In addition to work logs and project status updates, the records detail asbestos and lead paint inspections, pest control efforts, and change of occupancy and utility maintenance.

Series VIII: Provost Marshal Office Records (APMO)

Volume: 0.25 linear foot

Box Range: 49

Dates: 1986-1993

Arrangement: This series consists of three records and was left in its original order which is also chronological order. Oversize material is separated to oversize box and folder storage.

Description:

This series contains records created through the management and operation of the United States Army Garrison Provost Marshal Office (PMO) at the Presidio of San Francisco. The Provost Marshal was the post's equivalent of a "Police Chief...responsible for law and order, traffic safety, crime prevention, physical security, and counterterrorism."¹² As of May 1990, the PMO was comprised of the Police Administration Branch, Law Enforcement Branch, and the Physical Security Branch."¹³ These records are Army records group APMO-001.

The records are comprised of the PSF Command Bulletin, Military Police (MP) Bulletin, and other MP guidance regulations; the emergency plan for the visit of Pope John Paul II to the PSF; and a public report about Military Law Enforcement at the PSF.

Series IX: Headquarters Command Battalion Records (HQCB)

Volume: 1 linear foot

Box Range: 49-50

Dates: 1981-1994

Arrangement: This series is arranged into four subseries (A-D) that are each arranged chronologically unless otherwise noted. Oversize material is separated to oversize box and folder storage.

Description:

This series is comprised of records created through the management and operation of the United States Army Garrison Headquarters Command Battalion (HQCB) that was located in Presidio of San Francisco Building 106. "The Headquarters Command Battalion provides administrative and logistical support to the Garrison soldiers. The

¹² Ibid., B49 F13, "Presidio of San Francisco Command Information Briefing on Mission, Organization, and Functions," 1990.

¹³ Ibid., B49 F14, Provost Marshal Office (PMO) Organizational Chart, 1990.

Commander is responsible for their training and discipline.”¹⁴ As of May 1990, the HQCB was comprised of the Headquarters Company, Law Enforcement Company, Sixth Army Band, Company C 864th Engineer Battalion, 548th Ordnance Detachment, and 87th Ordnance Detachment.¹⁵ The HQCB was also responsible for the set-up, management, and clean-up of all public and ceremonial activities on the Presidio of San Francisco. These records are Army records group HQCB-001.

Subseries A: General Army and Presidio of San Francisco (PSF) Administration and History Records, 1981-1990

This subseries documents the history of the PSF and its various areas of responsibility including the annual PSF Historical Review. Also included are briefing records that outline the duties, responsibilities, and organizational structures of various Army directorates and divisions.

Subseries B: Event Records, 1985-1994

This subseries is arranged alphabetically by event, then if the same event, the records are arranged chronologically.

The records document many events and ceremonies that occurred at the Presidio of San Francisco including Armed Forces Week; Army’s birthday; Buffalo Soldier Day; Change of Command, promotion, and retirement ceremonies; Christmas and Halloween festivities; Columbus Day; Command Retreats; Deactivation and Inactivation ceremonies; exhibit and monument dedications; Memorial Day; Military Spouse Day; Operation Fall and Spring Clean-up; POW-MIA Recognition Day; WWII Memorial ceremony; and Yorktown Day. The event records contain planning documents, correspondence, event guidance, photographs, and ephemera from the proceedings.

Subseries C: Safety and Security Records, 1987-1994

This subseries concentrates on disaster and emergency preparedness including earthquake awareness; safety and security policy and procedures; and an explanation of threat condition measures.

Subseries D: Base Closure Records, 1986-1994

This subseries details base closure operations of the Presidio of San Francisco’s various directorates and divisions. The records also document the Presidio Army Museum inspection, operational issues, and museum transfer to National Park Service.

¹⁴Ibid., B49 F13, “Presidio of San Francisco Command Information Briefing on Mission, Organization, and Functions,” 1990.

¹⁵ Ibid., B49 F14, Headquarters Command Battalion (USAG) Organizational Chart, 1990.


Golden Gate NRA, Park Archives, U.S. Army Administrative Records, GOGA 39004 B25 F16

Container List – GOGA 39004 – U.S. Army Administrative Records

Box	Folder	Series Title	Date	Folder Title
001	001	1A - General Army & PSF Administration	no date	List of Army Acronyms
001	002	1A - General Army & PSF Administration	no date	AERIAL PHOTOGRAPHS, 8 X 10 BLACK AND WHITE PRINTS, MARKED 10 & 11A, UNKNOWN/Unidentified LOCATIONS [2 Photographs]
001	003	1A - General Army & PSF Administration	no date	Fort Mason [FOMA]: PHOTO PRINT, BLACK AND WHITE, MOUNTED ON CARDBOARD of FORT MASON HARBOR/Marina IN FOREGROUND, GOLDEN GATE BRIDGE [GGB] IN BACKGROUND [Photograph] [Oversize separated]
001	004	1A - General Army & PSF Administration	1951 circa	STOCKTON AIR FORCE BASE - California: 5 AERIAL PHOTO PRINTS, 8x10-inch BLACK AND WHITE [Photographs] [KEEP AT PSF]
001	005	1A - General Army & PSF Administration	1959-1974	PSF/FORT MASON [FOMA] General Info: STAFF DIRECTORY-Engineer-ARR IX (1974), MAPS, News Articles, PL 92-589 GGNRA ESTABLISHED, Doyle Drive, DA Circ 210-7 Installations-National Housing Act-Capehart Housing [Oversize separated]
001	006	1A - General Army & PSF Administration	1965-1973	PSF SUMMARY REPORT - HISTORY, MISSION, PURPOSE & Scope, AREA DATA, Slide Narratives, PUBLIC HEALTH SERVICE HOSPITAL Transfer (US MARINE Hospital), Leasing FOBK FOBR FOCR to State of California (Senate Joint Resolution No. 32)
001	007	1A - General Army & PSF Administration	1969 circa	MISCELLANEOUS BLACK AND WHITE PHOTOGRAPHIC PRINTS of unknown/unidentified locations: EXTERIOR, INTERIOR, AND AERIALS [Photographs]
001	008	1A - General Army & PSF Administration	1979-1993	PSF Weekly Bulletins (1988-1993) and Presidio Community News [1979] and USO [United Service Organizations] Job Faire Flyer [base newsletters]
001	009	1A - General Army & PSF Administration	1982-1993	Personnel Mgmt: Negotiated Agreement b/n Army Communications Command PSF & Local 1457 for Employees at Directorate Communications/Electronics PSF; Annual Affirmative Employment Program Accomplishment Report for FY-93
001	010	1A - General Army & PSF Administration	1982-1983	Negotiated Agreements: B/n HQ PSF & International Association of Fire Fighters for Employees in Fire Prevention/Protection Division, Directorate of Facilities Engineering; B/n LAMC & AFGE Local 1457-Employees in Nursing Dept
001	011	1A - General Army & PSF Administration	1985-1993	MOU/MOA's [Memorandum of Understanding/Agreement] between Army & Army Special Security Detachment, FORSCOM, USAISC, LGH; Support for US Army Special Security Customers; Civilian Personnel Servicing Agreements
001	012	1A - General Army & PSF Administration	1988-1991	310-2d Publishing Office Background Files: Outside the Storm [Desert Storm booklet]; What's Up at DOC [DOC Bulletin]; Revised 6A & PSF Regulation No. 570-1-Manpower & Equipment Control; Security-DA Info Security Program
001	013	1A - General Army & PSF Administration	1989-1993	TDA's [Table of Distribution and Allowances]: APPROVED AUTHORIZATION DOCUMENT - MOBTDA - PSF Strength Summary; Transfer & Transition [T&T] TDA FY-93; Proposed 0292 TDA

Box	Folder	Series Title	Date	Folder Title
001	014	1A - General Army & PSF Administration	1990-1991	340 General Office Mgmt Corresp: Black History/Hispanic Heritage Month, St Patty's Day Lunch, Union Local 1457, Sports activities, Standards of Conduct, Telecommunications, Desert Storm Bulletins, Rpt to NARA-Perm/Unsched Rec
001	015	1A - General Army & PSF Administration	1990-1991	105-1a Office Message References [Memos/Messages]: Desert Shield, Desert Storm, Army Public Affairs, Records Management, BRAC, Disclosing Information to Foreign Nationals
001	016	1A - General Army & PSF Administration	1991	340-1c List of File Numbers: DOL [Directorate of Logistics] Plans & Operations Division, Headquarters PSF - DOL Maintenance Division, USAISC [US Army Information Systems Command] Presidio Property Book Office
001	017	1A - General Army & PSF Administration	1991	340-1c List of File Numbers: Headquarters Command Battalion
001	018	1A - General Army & PSF Administration	1991	310-2b Publication - "The Deep": Marketing Publications of the Directorate of Personnel & Community Activities [DPCA] - PSF
001	019	1A - General Army & PSF Administration	1991	310-2d Policies/Precedents: Commander's Policy on Use of Tobacco, Establishment of Water Conservation Policy & Energy Policy Council, SOP [Standard Operating Procedure] for Repair of ADP [Automatic Data Processing] Equipment
001	020	1A - General Army & PSF Administration	1991	310-2d Headquarters US Army Garrison [USAG] Command Policies: Authorized Berthing & Living Spaces
001	021	1A - General Army & PSF Administration	1991	310-2b Weekly Bulletins - Headquarters PSF
001	022	1A - General Army & PSF Administration	1991	105-1a Office Message References [Memos/Messages]: Desert Shield, Uniform guidelines, POW [Prisoner of War] / MIA [Missing in Action] Recognition Day, Desert Storm, Records Management
001	023	1A - General Army & PSF Administration	1992 circa	Presidio of San Francisco [PSF] TELEPHONE DIRECTORY with Staff Directory, Presented to Colonel William D. Swift
001	024	1A - General Army & PSF Administration	1993	T&T TDA [Transfer and Transition Table of Distribution and Allowances] / PSF TRAIL PARTY: Employee lists, NPS Transfer, Base Closure, PSF Strength Reports
001	025	1A - General Army & PSF Administration	1993	Phone Directories: Headquarters 6th US Army PSF, PSF Alphabetical Listings, Office of the Director
001	026	1A - General Army & PSF Administration	1993-1994	EMPLOYEE OF THE MONTH: Photographs of winners and written nominations
001	027	1A - General Army & PSF Administration	1994/01	HEADQUARTERS PRESIDIO OF SAN FRANCISCO - UNITED STATES ARMY GARRISON - TRANSFER AND TRANSITION TDA REVISED PH5, FINAL PSF Garrison T&T TDA [Transfer and Transition Table of Distribution and Allowances]
001	028	1A - General Army & PSF Administration	1994/02	Presidio Labor / Management Committee Meeting
001	029	1A - General Army & PSF Administration	1994/07	Headquarters - PSF - Weekly Bulletin
001	030	1B - DOIM Management & Operations	no date	Quick Reference Guide to the Presidio (Unofficial) - Published by DOIM [Directorate of Information Management] [2 copies]

Box	Folder	Series Title	Date	Folder Title
001	031	1B - DOIM Management & Operations	no date	Letterhead for Department of the Army - US Army Information Systems Command [USAISC] - PSF; Hail and Farewell Cards - Incoming and Outgoing [blank]
001	032	1B - DOIM Management & Operations	no date	US Army Information Systems Command [USAISC] - PSF - Local Area Network & Professional Office System [PROFS] Network
001	033	1B - DOIM Management & Operations	1985-1993	VIACOM Cable Television Service: Record of Environmental Consideration of Installation of Communications Dish Antenna South of PSF Bldg 38, Cable Service at PSF & FOBK
001	034	1B - DOIM Management & Operations	1986-1987	340-1b MARKS [Modern Army Recordkeeping System] Training Information: Implementation Training Package for MARKS in the Active Army
001	035	1B - DOIM Management & Operations	1986-1988	THE ARMY INFORMATION RESOURCES MANAGEMENT PROGRAM (AR 25-1); Information Center Guide to End User Computer (1986)
001	036	1B - DOIM Management & Operations	1987-1990	INFORMATION SYSTEMS COMMAND [ISC] - PSF - NEWLY ASSIGNED PERSONNEL INFORMATION PACKET: ISC Information, PSF Telephone Directory January 1990, Local Travel & City & Housing information [Oversize separated]
001	037	1B - DOIM Management & Operations	1990	DDN Guidance: DDN [Defense Data Network] NETWORK CONVERSION TO OVER-THE -AIR-REKEY [OTAR]; DDN Node Site Coordinator & Host Administrator OTAR Handbook
001	038	1B - DOIM Management & Operations	1990-1991	600b USAISC [US Army Information Systems Command] - PSF - Military Alert Roster
001	039	1B - DOIM Management & Operations	1990-1993	PLANS, POLICIES, SOPs [Standing Operating Procedures]: Telecommunications, Power Systems, Data Administration, DOIM Communications Assistant Clerk, DOIM-PSF SOP, US Army Information Systems Command [USAISC] PSF SOP
001	040	1B - DOIM Management & Operations	1991	USAISC [US Army Information Systems Command] PSF Current Personnel List & Function Users PCO for STAMMIS [Standard Army Multi-Command Management Information System] Applications; ISC [Info Services Command] Picnic flyer
001	041	1B - DOIM Management & Operations	1991	600b USAISC [US Army Information Systems Command] Personnel Security Roster & Military Alert Roster
001	042	1B - DOIM Management & Operations	1991	600b Office Personnel Locator - USAISC [US Army Information Systems Command] Personnel Roster - PSF
001	043	1B - DOIM Management & Operations	1991	340-1c Records Management Program: Decision Logic Table for Selecting/Accessioning Visual Information Material, Performance Measurement Syst, FOIA Statistics, Internal Mgmt Control Prog, Briefing-Records Mgmt Responsibilities
001	044	1B - DOIM Management & Operations	1991	310 General Military Publications Correspondence Files: Interim Change to Army Regulation AR 25-400-2 - The MARKS [Modern Army Recordkeeping System]; Memo about Electronic Recordkeeping
001	045	1B - DOIM Management & Operations	1991	10-1a Office Organization Files: USAISC [US Army Information Systems Command] Personnel / Security Roster
001	046	1B - DOIM Management & Operations	1991-1993	TCC/VTC [Telecommunications Center/Video Teleconferencing]: Defense Message System Policy, Telecommunications Center External SOP, Autodin Mail Server [AMS] operations, Visual Info [VI] Activities

Box	Folder	Series Title	Date	Folder Title
001	047	1B - DOIM Management & Operations	1991-1994	Briefings: USAISC [US Army Information Systems Command] / DOIM [Directorate of Information Management] STREAMLINING STUDY FY-91 to FY-94, DOIM Impact of Drawdown FY-91
002	001	1B - DOIM Management & Operations	1992/07	ASIMS [Army Standard Information Management System] TASO List [List of Directorates / Divisions / Activities, Bldg Use/Location, and Contacts]
002	002	1B - DOIM Management & Operations	1992/10	USAG [US Army Garrison] - PSF [Presidio of San Francisco] - DOIM [Directorate of Information Management] Organizational Chart
002	003	1B - DOIM Management & Operations	1992-1993	PRINTING/PUBS [Publications] - PSF Publications Stockroom Information: Address Lists, Reporting, Policy/Guidelines, Defense Printing Service [Oversize separated]
002	004	1B - DOIM Management & Operations	1992-1993	EMAIL MESSAGES/PROFS [Professional Office System]: SOP [Standing Operating Procedure] for Electronic Mail, History Project to support GGNRA Interpretation Program
002	005	1B - DOIM Management & Operations	1992-1993	PERFORMANCE MEASUREMENTS SYSTEM: Quarterly DOIM [Directorate of Information Management] Reports
002	006	1B - DOIM Management & Operations	1992-1994	POSTAL & RECORDS Management: Base Closure Records Procedures, NPS Army Records interest, Records policy, Presidio Transition Records, FOIA [Freedom of Information Act], Mail Distribution
002	007	1B - DOIM Management & Operations	1992-1994	FY-92, FY-93, FY-94 BUDGET REPORTS - DOIM: Operational Charts, Staffing & Logistics Support Division
002	008	1B - DOIM Management & Operations	1992-1994	BRIEFINGS - DOIM: New Commander, FY-94, RIF, DOIM Operations, USAISC-PSF, NPS Transition/Base Closure, Selection of Garrison Commanders Information Paper, Extension for 6227th USAR School/416th Engineer Command
002	009	1B - DOIM Management & Operations	1993/04	Directorate of Information Management [DOIM] - PSF, SOP [Standing Operating Procedure] Number 9-104
002	010	1B - DOIM Management & Operations	1993/08	Director of Information Management - PSF - Personnel Roster
002	011	1B - DOIM Management & Operations	1993	DISN [Defense Information, Proposed Systems Network] POP DESIGN, DSN Access at PSF
002	012	1B - DOIM Management & Operations	1993	REVIEW & ANALYSIS of DOIM Telecommunication & Postal costs [transparencies]
002	013	1B - DOIM Management & Operations	1993	Engineering Installation Package for ASIMS Automated Dial Backup at PSF [EIP No. 10I-067-93]
002	014-015	1C - Facility, Land, & Resource Management	1850-1971	FORT MASON CORRESPONDENCE & Guidance Documents: FACILITY'S INACTIVE STATUS, Land Management, Resources Management, Bldg Use, Real Property & Facilities Management, News Articles, Ownership of FOMA [OS separated] [2 folders]
002	016	1C - Facility, Land, & Resource Management	1912-1974	FORT MASON [FOMA] Transfer: LEASES, GRANTS, EASEMENTS, Right-of-Way, Supplemental Agreements, Licenses, AND OTHER REAL PROPERTY DEEDS AND DOCUMENTS; PLANS of FOMA, Cistern, Pipeline [Oversize separated]
002	017	1C - Facility, Land, & Resource Management	1933-1973	ALCATRAZ: INDIAN OCCUPATION PERIOD, NEWSPAPER Articles, CORRESPONDENCE, Tour Invitations, Department of Justice Permits for Use of Alcatraz as Prison (1933), Alcatraz history and brochure

Box	Folder	Series Title	Date	Folder Title
002	018	1C - Facility, Land, & Resource Management	1949-1973	FORT MASON [FOMA]: HISTORICAL BASE DATA-REAL PROPERTY; PROPERTY VALUES; LEASING; Bldg Lists; Land/Roads Data; Occupant Lists; Railroads; Utilities-Water Syst, Gas Distribution, Sewer Syst; Fire Protection; Hsg [OS separated]
002	019	1C - Facility, Land, & Resource Management	1950-1971	FORT MASON [FOMA] OPEN AREAS AND SPACE ASSIGNMENTS: REPORTS, MAPS, Space Utilization
002	020	1C - Facility, Land, & Resource Management	1953-1958	FORT MASON [FOMA] ELEVATOR BASE DATA AND MESS HALL DATA
002	021	1C - Facility, Land, & Resource Management	1954	PRESIDIO OF SAN FRANCISCO [PSF]: CORRESPONDENCE REGARDING: EXCESS LAND, PROPOSED LAND USE, Economic Effect of Sixth Army Headquarters on San Francisco, Reasons for retaining the PSF, Private Housing on the PSF
002	022	1C - Facility, Land, & Resource Management	1959-1964	FORT MASON [FOMA] BLDG 314 - MODIFICATIONS FOR A.D.P.S. [Automatic Data Processing System] COMPUTER, Post Request M-30-60c: CORRESPONDENCE REGARDING SITE PREPARATION, Project Estimates, Project Data [Oversize separated]
002	023	1C - Facility, Land, & Resource Management	1960 circa	FORT MASON [FOMA] BLDG 314 - MODIFICATIONS FOR A.D.P.S. [Automatic Data Processing System] COMPUTER, Post Request M-30-60c: TECHNICAL SPECIFICATIONS, PART C - First Floor [Specification No. 2822]
002	024	1C - Facility, Land, & Resource Management	1960 circa	FORT MASON [FOMA] BLDG 314 - MODIFICATIONS FOR A.D.P.S. [Automatic Data Processing System] COMPUTER, Post Request M-30-60c: TECHNICAL SPECIFICATIONS, PARTS A AND B [Specification No. 2822]
002	025	1C - Facility, Land, & Resource Management	1960/12	FORT MASON [FOMA] BLDG 314 - MODIFICATIONS FOR A.D.P.S. [Automatic Data Processing System] COMPUTER, Post Request M-30-60c: ENGINEERING DRAWINGS, PART C, Sheets 1-9 [Oversize separated]
002	026	1C - Facility, Land, & Resource Management	1960-1962	FORT MASON [FOMA] BLDG 314 - MODIFICATIONS FOR A.D.P.S. [Automatic Data Processing System] COMPUTER, Post Request M-30-60c: CORRESPONDENCE, COST CONTROL Estimate & SUMMARY
002	027	1C - Facility, Land, & Resource Management	1960-1962	FORT MASON [FOMA] BLDG 314 - MODIFICATIONS FOR A.D.P.S. [Automatic Data Processing System] COMPUTER, Post Request M-30-60c: DESIGN Analysis, Final ESTIMATE, SPECIFICATIONS
003	001	1C - Facility, Land, & Resource Management	1962/02	FORT MASON [FOMA] BLDG 314 - MODIFICATIONS FOR A.D.P.S. [Automatic Data Processing System] COMPUTER, Post Request M-30-60c: ENGINEERING DRAWINGS/Plans, PART A, Sheets 1-9 [Oversize separated]
003	002	1C - Facility, Land, & Resource Management	1962/02	FORT MASON [FOMA] BLDG 314 - MODIFICATIONS FOR A.D.P.S. [Automatic Data Processing System] COMPUTER, Post Request M-30-60c: ENGINEERING DRAWINGS, PART B, Sheets 1-7 [Oversize separated]
003	003	1C - Facility, Land, & Resource Management	1962	FORT MASON [FOMA] ENGINEERING MAPS: Bldg S-115 - ENLISTED MEN'S [EM] MESS - COMPANY ORDERLY ROOM - GYMNASIUM; Bldg S-212 ADMINISTRATION [Oversize separated]
003	004	1C - Facility, Land, & Resource Management	1962-1963	FORT MASON [FOMA] BLDG 314 - MODIFICATIONS FOR A.D.P.S. [Automatic Data Processing System] COMPUTER, Post Request M-30-60c: APPLICATION for FY-65 MILITARY CONSTRUCTION Program, Project Data & Status

Box	Folder	Series Title	Date	Folder Title
003	005	1C - Facility, Land, & Resource Management	1967	FORT MASON [FOMA] BLDG 101 CONVERSION TO 4 FAMILY HOUSING UNITS, Post Request M-18-69: PLANS, BUDGET, Project Data [Oversize separated]
003	006	1C - Facility, Land, & Resource Management	1968-1970	FORT MASON [FOMA] - UPDATE KITCHEN LIGHTING in 30 FAMILY QUARTERS, Post Request M-08-71: Product brochures, Project data
003	007	1C - Facility, Land, & Resource Management	1968-1972	FORT MASON [FOMA] Colonel's Quarters - REPAIR AND UPGRADE INTERIOR ELECTRICAL SYSTEM, Post Request M-20-69: PLANS, BUDGET, Project Data, List of Housing Occupants - 1968 Officers Roster [Oversize separated]
003	008	1C - Facility, Land, & Resource Management	1969-1970	PSF Real Estate: Status of Real Estate, REAL ESTATE ACTIONS, HISTORY, Acquisition History, Chronology of Events relating to real estate, Map of Real Estate (1969) [Oversize separated]
003	009	1C - Facility, Land, & Resource Management	1969-1970	ABAG [ASSOCIATION OF BAY AREA GOVERNMENTS]: COORDINATION of FEDERAL ASSISTANCE PROG, Correspondence, Project Notification/Review Syst, Bureau of Budget Cir A-95-Evaluation/Review/Coordination-Federal Assistance Progs/Projects
003	010	1C - Facility, Land, & Resource Management	1969-1971	FORT MASON [FOMA] Bldg 2 [Qtrs 2] - FIREPROOFING MECHANICAL ROOM, Post Request M-39-72: JOB ORDER REQUEST, VENDOR'S BOOKLET, Project Data
003	011	1C - Facility, Land, & Resource Management	1970-1971	FORT MASON [FOMA] Bldg 251 - MODIFICATION TO COMMUNICATION CENTER for UNIVAC DCT 9000, Post Request S-15-71: PLANS, COST ESTIMATES, Project Data [Oversize separated]
003	012	1C - Facility, Land, & Resource Management	1972	FORT MASON [FOMA] Bldg 130 - FIRE PREVENTION INSPECTION REPORT, 1972
003	013	1C - Facility, Land, & Resource Management	1973	MEMORANDUM REGARDING MUD SLIDES at PSF & Subinstallations FROM COLONEL JOHN FELLOWS, JR., PHOTOGRAPHIC PRINTS of slide areas in FOBR [Conzelman Road] [Photos]
003	014-015	1D - Safety & Security	1987-1993c	MOBILIZATION PLANS: Annex K (Communication - Electronics) to Presidio Mobilization Plan; Headquarters PSF Mobilization Plan [2 folders]
003	016	1D - Safety & Security	1988-1993	SECURITY Policies and Memos: Contact Lists, PSF Installation Security, Computer Use, Command Security Inspection
003	017	1D - Safety & Security	1989-1991	340a Office General Management Files: Security, Risk Management, Confidentiality, Safety
003	018	1D - Safety & Security	1989-1993	EARTHQUAKE Disaster EXERCISE: Procedures, Planning, Garrison Recovery Operations SOP [Standing Operating Procedure]
003	019	1D - Safety & Security	1991	310-2d USAISC [US Army Information Systems Command] Policies: Crime Prevention Plan
003	020	1D - Safety & Security	1992-1993	SAFETY/INTERNAL CONTROL Review: Safety brochures, Safety SOP [Standing Operating Procedure], Annual Assurance Statement, Noise Survey Telecommunications Center PSF Bldg 34, Civilian Resource Conservation Program [CRCP]
003	021	1E - Base Closure & NPS Transition/Transfer & GGNRA	1934-1973	FORT MASON [FOMA]: TRANSFER OF FORT TO NPS-MOU GGNRA/Army; TRANSFER OF OUTGRANT RECORDS to NPS; Right-of-Way Recs/Maps, Army Easements; Staff Directories: Army Engineer School, HQ US Army Forces Command [Oversize separated]

Box	Folder	Series Title	Date	Folder Title
003	022	1E - Base Closure & NPS Transition/Transfer & GGNRA	1962-1973	GGNRA DEVELOPMENT WORKING PAPERS/CORRESP w/Army: Invitational Travel Orders, Support Agreement, SF Bay Area Map, Doyle Drive, Alcatraz Tour Invite, Presidio Promenade, Prop F-GGNRA Transfer, Outgrant Register [OS separated]
003	023	1E - Base Closure & NPS Transition/Transfer & GGNRA	1971-1972	GGNRA ESTABLISHMENT: PL 92-589, PSF History, CORRESPONDENCE, PSF General SITE PLAN, ADMINISTRATIVE VIEWPOINTS, Bills: HR 16943, S.3174, HR 13060, HR 13018, HR 10220, S.12043, HR 9498, HR 4350, HR 3288, HR 866 [OS separated]
003	024	1E - Base Closure & NPS Transition/Transfer & GGNRA	1971-1973	ARMY TRANSFER OF LAND TO GGNRA: PL 92-589, MEETINGS BEWTEEN ARMY AND NPS, CEREMONY, Land Use by Army & GGNRA, Correspondence, Fort Mason [FOMA], Cooperative Agreement between Army & DOI, Transportation Plan, Briefing
003	025	1E - Base Closure & NPS Transition/Transfer & GGNRA	1971-1974	Fort Barry [FOBR]/Fort Cronkhite [FOCR] Transfer: TRANSFER OF FOBR REAL PROPERTY TO GGNRA, MEMO OF UNDERSTANDING, Site PLANS-Areas Permitted to Army by GGNRA, CORRESPONDENCE, News Articles, Nike Site Transfer [OS separated]
003	026	1E - Base Closure & NPS Transition/Transfer & GGNRA	1972	GGNRA - HEARINGS BEFORE THE SUBCOMMITTEE ON PARKS AND RECREATION, 92ND CONGRESS, on S.2342 Bill to Create GGNRA & S.3174 & HR 16444 Bills to Establish GGNRA
003	027	1E - Base Closure & NPS Transition/Transfer & GGNRA	1972-1974	TRANSFER OF BAKER BEACH PROPERTY JURISDICTION TO GGNRA: PLANS, Property Use PERMIT, MEMORANDUM of Understanding between Army & NPS, CORRESPONDENCE, Dedication [Oversize separated]
003	028	1E - Base Closure & NPS Transition/Transfer & GGNRA	1973	FORT MASON [FOMA] TRANSFER TO NPS, TRANSFER OF REAL PROPERTY
003	029	1E - Base Closure & NPS Transition/Transfer & GGNRA	1973	VISIT OF THE SECRETARY OF THE INTERIOR, ROGERS MORTON to GGNRA
003	030	1E - Base Closure & NPS Transition/Transfer & GGNRA	1973-1974	GGNRA - Transfer of Crissy Field Real Property to the GGNRA: Legal Description, Correspondence, Site Plans & Surveys [Oversize separated]
003	031	1E - Base Closure & NPS Transition/Transfer & GGNRA	1977-1994	DOIM References-Base Closure-1: INFO MGMT FOR SUSTAINING BASE AR 25-5; Army Info Resources Mgmt Prog; Installation Info Services DA Pamph 25-1-1; Army Info-Architecture DA Pamph 25-1; Closure/Transfer/Transition Plan
003	032	1E - Base Closure & NPS Transition/Transfer & GGNRA	1977-1994	DOIM References-Base Closure-2: Army Integrated Publishing/Printing Prog AR 25-30, Maintenance of Equipment for Sustaining Base Info Systems Cir 25-91-2, Communications Economy & Discipline AR 105-10, Postal Manual
003	033	1E - Base Closure & NPS Transition/Transfer & GGNRA	1990-1993	PSF RIF [Reduction in Force] INFORMATION: Memos, Notices, Procedures, RIF Information Packet [DOD 1400.20-1-P], PSF Downsizing [Base closure]

Box	Folder	Series Title	Date	Folder Title
003	034	1E - Base Closure & NPS Transition/Transfer & GGNRA	1990-1993	6A [Sixth US Army] MOVE: BRAC, Base Closure, NPS Transfer, Fort Lewis Transfer Plan, Implementation Plan for Transition of PSF, Transition Support including Moffett Field, Action Plan Annex, Presidio Update
004	001	1E - Base Closure & NPS Transition/Transfer & GGNRA	1991-1993	BRACO [Base Realignment & Closure Office] INFORMATION: BRAC Implementation Plan - PSF, GGNRA Transfer, Guidance - Downsizing Garrison PSF, BRAC Issues & Lessons Learned, Presidio Area Support
004	002	1E - Base Closure & NPS Transition/Transfer & GGNRA	1991-1993	SUB-AGREEMENTS [Base Closure]: Facilities & Land Use Permitting, Army Departure Schedule, Public Safety, Base Operations Expenses, Disposition of Property, Transition & Reuse Plans
004	003	1E - Base Closure & NPS Transition/Transfer & GGNRA	1992/08	OPLAN 92-1: TRANSFER OF DOIMs [Directorate of Information Management] / DCSIMs [Deputy Chiefs of Staff for Information Management] TO THE MACOMs [CONUS Major Army Command]
004	004	1E - Base Closure & NPS Transition/Transfer & GGNRA	1992	LCA [Logistic Control Activity] Transition from PSF to Redstone Arsenal, Alabama [Base Closure]
004	005	1E - Base Closure & NPS Transition/Transfer & GGNRA	1992	SUB-AGREEMENT #4: Consolidated Property Listing, Property Transfer to NPS, Disposition of Property [Oversize separated]
004	006	1E - Base Closure & NPS Transition/Transfer & GGNRA	1992-1993	COB [Command Operation Budget]-GGNRA: Army to NPS Transition/Transfer, DOIM Budget, Information Management Summary, MOU b/n Army & GGNRA-Creating SOP for Modified Interdepartmental Prog/Budget Advisory Committee-Base Closure
004	007	1E - Base Closure & NPS Transition/Transfer & GGNRA	1992-1993	AREA SUPPORT TO FORT LEWIS & Camp Parks: Transition Plans for DOIM, 6th Region CIDC HQ, & Fort Lewis; Personnel Security Program - Garrison List, Base Closure/BRAC, Briefing about Fort Lewis Transfer
004	008	1E - Base Closure & NPS Transition/Transfer & GGNRA	1992-1994	BASE CLOSURE MOVES: Tenant & Unit Migration, Records Management, Communication Requirements, Space Utilization & Management & Requests, 6th Army Realignment Study
004	009	1E - Base Closure & NPS Transition/Transfer & GGNRA	1992-1994	DIVISION PHASE OUT PLANS: DOIM Base Closure priorities, Records Management, DOIM Staffing/Organization Charts, NPS Transition, Phase Out Plans-Administrative Division, Information Center, OSID Division, Logistics Support Div
004	010	1E - Base Closure & NPS Transition/Transfer & GGNRA	1993	6A [Sixth US Army] TA/CE [Technical Assessment / Cost Estimate] - Base Realignment and Closure [Oversize separated]
004	011	1E - Base Closure & NPS Transition/Transfer & GGNRA	1993	GGNRA [Golden Gate National Recreation Area] INFORMATION: Correspondence about NPS Transition/Transfer, Presidio DEH Records Management Plan, GSA Telecommunications Support Contract

Box	Folder	Series Title	Date	Folder Title
004	012-013	1E - Base Closure & NPS Transition/Transfer & GGNRA	1993-1994	Base Closure/Transition: Communication Issues, 6th Army Continued Presence Plan, Implementation Plan-Transition 6th Army, Army Reuse Evaluation NPS-Draft, Services/Cost Sharing for Resident Agencies-NASA/Moffett Field [2 fs]
004	014	1E - Base Closure & NPS Transition/Transfer & GGNRA	1994/03	REQUEST FOR TRANSFER OF GARRISON AND PRESIDIO-RELATED RECORDS, PSF to GGNRA, DRAFT
004	015	1E - Base Closure & NPS Transition/Transfer & GGNRA	1994	FORT LEWIS / Sixth US Army ASIMS [Army Standard Information Management System] Site Survey of DOIM [Directorate of Information Management] Operations; Communication Service Authorizations
004	016	1E - Base Closure & NPS Transition/Transfer & GGNRA	1994	Base Closure: Camp Parks support, Telephone lists, Closure planning, Fort Lewis Plans for 6th US Army Support and Transition
004	017	1E - Base Closure & NPS Transition/Transfer & GGNRA	1994	ENGINEERING INSTALLATION PACKAGE [EIP] FOR ASIMS CONNECTIVITY BETWEEN PRESIDIO OF SAN FRANCISCO, CA, AND FORT LEWIS, WA [EIP No. 10I-028-94] [Oversize separated]
004	018	1E - Base Closure & NPS Transition/Transfer & GGNRA	1994	Base Closure: ARMY REUSE EVALUATION (NPS-Draft); Facilities Inventory w/ Bldg use; Plan for Continued Presence of Sixth US Army on PSF; Issues-MWR, Facilities, Open Land, Infrastructure, Public Safety, Quality of Life, Enviro
004	019	1E - Base Closure & NPS Transition/Transfer & GGNRA	1994	NPS ARMY REUSE EVALUATION COMMENTS/RECOMMENDATIONS [Base Closure: 6th Army Staying at PSF]
004	020	1E - Base Closure & NPS Transition/Transfer & GGNRA	1994	Fort Lewis Base Closure Support - DOIM [Directorate of Information Management] Functions
004	021	1E - Base Closure & NPS Transition/Transfer & GGNRA	1994	6A [Sixth US Army] TELECONFERENCE WITH RITCHIE (DUANE STUM) AND FORT LEWIS (WAYNE) Regarding Base Closure: Interaction & Transition & MOU, Communications, Bldg Use, Correspondence, Meetings, Workforce relocation
005	001	2A - General Army & PSF Administration	1986-1990	ANNUAL HISTORICAL REVIEW: FY-89, FY-86, Alcohol & Drug Abuse Prevention & Control Program [ADAPCP]
005	002	2A - General Army & PSF Administration	1989-1993	Regs: Administrative Staffing Guide USAG 25-50, DPCA Admin Booklet, Office Symbols, Records Management-Base Closure, Alternative Work Schedule Prog, DOIM PROFS [Professional Office Syst], DPCA, 6th US Army/PSF Admin Guide
005	003	2A - General Army & PSF Administration	1992-1994	AUTHORIZATION TO USE NAF FUNDS: NAF [Nonappropriated Funds] Contracting Information Letter, Budget Comparisons, Briefing Information
005	004	2A - General Army & PSF Administration	1992-1995	PSF Budgets: FY-95 NAF AOB-PSF, PSF MWR Fund Activities FY-94, Fort Lewis Subinstallation PSF MWR Organizational Charts, Presidio Army Golf Club Finances, FORSCOM FY-94 NAF Finances, PSF Exchange [Oversize separated]

Box	Folder	Series Title	Date	Folder Title
005	005	2A - General Army & PSF Administration	1993-1994	1994 Garrison Commander's Roster (April 1994); USAG [US Army Garrison] PSF Organizational Chart (November 1993)
005	006	2A - General Army & PSF Administration	1994/01	Commander's Policy File: Policy for XA, SAF, PMO, PAO, DPCA, DOL, DPW, CPO, DOIM, HQCMDBN, PATO
005	007	2A - General Army & PSF Administration	1994	PSF Management: FY-95 NAF [Nonappropriated] Annual Operating Budget, Balance Sheet PSF, FY-95 Funding Requirements for Installation MWR [Morale, Welfare, Recreation] Fund
005	008	2A - General Army & PSF Administration	1994	FY-94 Monthly Income & Expenses from October 1993 through September 1994 - Various PSF Accounts [Oversize separated]
005	009	2A - General Army & PSF Administration	1994-1995	PSF Funds & Budget: OUTGOING FUND MANAGER, Balance Sheet PSF, Financial Statements, MWR [Morale, Welfare, Recreation] Funds, NAF [Nonappropriated Funds] Monthly Fixed Asset Report PSF
005	010	2B - DPCA Management & Operations	no date	DPCA [Directorate of Personnel and Community Activities] Information: Phone List; Bldg Closures; Activity Bldg List; DPCA Activities Organizational Chart, Facility List, & Mission/Responsibilities (including Base Closure)
005	011	2B - DPCA Management & Operations	1980-1994	690-500 JOB DESCRIPTION FILES - DPCA [Directorate of Personnel and Community Activities] Activities
005	012	2B - DPCA Management & Operations	1987/07	REPORT OF MANAGEMENT ASSISTANCE - PRESIDIO OF SAN FRANCISCO - COMMUNITY & FAMILY SUPPORT ACTIVITIES [Draft]
005	013	2B - DPCA Management & Operations	1988	ADP [Automatic Data Processing] Security Inspection of DPCA [Directorate of Personnel and Community Activities] Community Operations Division and Family Support Division
005	014	2B - DPCA Management & Operations	1989	DPCA [Directorate of Personnel and Community Activities] PSF: Management Study of Services Division
005	015	2B - DPCA Management & Operations	1989-1991	870-5c ANNUAL HISTORICAL SUMMARY FILE - DPCA: FY-90, FY-89, Annex C - Installation Sports
005	016	2B - DPCA Management & Operations	1990	QUALITY of LIFE PROGS: Contacts, Briefings-Alcohol/Drug Abuse Program, Education Ctr, Equal Opportunity, Admin, Veterinary Svcs, Billeting Office, Community Operations & Recreation, Military Personnel, Family Support
005	017	2B - DPCA Management & Operations	1990-1991	DPCA [Directorate of Personnel and Community Activities] PROGRAM BRIEFINGS - SINGLE FUND: HANDOUTS AND NOTES, Briefings, MWR [Morale, Welfare, Recreation], Meetings, Funding
005	018	2B - DPCA Management & Operations	1991-1992	DPCA DIVISIONS: Financial data, Facilities, Divs: Military Personnel, Equal Opportunity, Resource Mgmt Office, Education Center, Financial Mgmt, Services, Community Recreation, Community Ops, Alcohol/Drug Abuse, Family/Child
005	019-020	2B - DPCA Management & Operations	1991-1993	PSF - DPCA - NON-APPROPRIATED FUND BRIEFING: Data for all DPCA Activities, Financial Analysis - PSF - Installation MWR [Moral, Welfare, Recreation] Fund (1991 & 1992) [2 folders]
005	021	2B - DPCA Management & Operations	1992-1993	DPCA/MWR BRIEFING PACKAGE: FACT SHEETS for DPCA Activities, PSF Event flyers, DPCA Activities Listing Guide, PSF Tenant Commanders Conference Briefing
005	022	2B - DPCA Management & Operations	1993-1995c	DPCA [Directorate of Personnel and Community Activities] BUILDINGS: Building Status & Occupants/Usage

Box	Folder	Series Title	Date	Folder Title
005	023	2B - DPCA Management & Operations	1994	PSF Funding & DPCA Activities: PSF GOLF COURSE CAPITAL PURCHASES & MINOR CONSTRUCTION [CPMC] PROJS, PAGC Internal Review/Survey, GC Operations/Mgmt, PSF MWR Fund, PSF Population, Interagency Agreement DA/DOI-6th Army at PSF
005	024	2B - DPCA Management & Operations	1994	Commanding General [CG] BRIEFING, September 19, 1994: MWR [Morale, Welfare, Recreation] Needs of PSF, Presidio Army Golf Club Changes, DPCA [Directorate of Personnel and Community Activities] Activities
005	025	2B - DPCA Management & Operations	1994	5-10 DPCA [Directorate of Personnel and Community Activities] WEEKLY UPDATE & DPCA Activities
005	026	2B - DPCA Management & Operations	1995 circa	DPCA [Directorate of Personnel & Community Activities] Info/Brochures/Flyers: PSF Community Recreation Division [CRD] Program & Services [Booklet-2 copies], You Are at the Presidio [Booklet-2 copies], Travel Agent Flyer
006	001	2C - Child Development Services & Family Services [RESTRICTED]	1983-1987	608-18a FAMILY ADVOCACY CASE MANAGEMENT TEAM FILES-SANITATION/Health INSPECTION OF CDC [Child Development Center]: Inspections of CDC, Presidio Day Care Ctr, Religious Activities Center, CDS Program Facility Rpt [RESTRICTED]
006	002	2C - Child Development Services & Family Services [RESTRICTED]	1985-1987	608-10a CHILD DEVELOPMENT SERVICES, CHILDREN'S SELF HELP PROJECT: Permission Slips to Self Help Class on Child Sexual Abuse & Prevention, Staff Training [RESTRICTED]
006	003	2C - Child Development Services & Family Services [RESTRICTED]	1986	608-18a FAMILY ADVOCACY CASE MANAGEMENT TEAM FILES - CDC [Child Development Center] SEXUAL ABUSE ALLEGATION UPDATE 1 [RESTRICTED]
006	004	2C - Child Development Services & Family Services [RESTRICTED]	1986	608-18a FAMILY ADVOCACY CASE MANAGEMENT TEAM FILES - CDC [Child Development Center] SEXUAL ABUSE ALLEGATION UPDATE 3 [RESTRICTED]
006	005	2C - Child Development Services & Family Services [RESTRICTED]	1986	608-18a FAMILY ADVOCACY CASE MANAGEMENT TEAM FILES - CDC [Child Development Center] SEXUAL ABUSE ALLEGATION UPDATE 4 [RESTRICTED]
006	006	2C - Child Development Services & Family Services [RESTRICTED]	1986	608-18a FAMILY ADVOCACY CASE MANAGEMENT TEAM FILES - CDC [Child Development Center] SEXUAL ABUSE ALLEGATION UPDATE 5 [RESTRICTED]
006	007	2C - Child Development Services & Family Services [RESTRICTED]	1986	608-18a FAMILY ADVOCACY CASE MANAGEMENT TEAM FILES - LETTER TO SPONSORS [Child Guardians] [RESTRICTED]
006	008	2C - Child Development Services & Family Services [RESTRICTED]	1986	608-18a FAMILY ADVOCACY CASE MANAGEMENT TEAM FILES - CONVERSATION RECORDS, Correspondence, Meetings, Memoranda [RESTRICTED]
006	009	2C - Child Development Services & Family Services [RESTRICTED]	1986	608-18a FAMILY ADVOCACY CASE MANAGEMENT TEAM FILES - STAR PRESIDIAN NEWS ARTICLE [RESTRICTED]

Box	Folder	Series Title	Date	Folder Title
006	010	2C - Child Development Services & Family Services [RESTRICTED]	1986	608-18a FAMILY ADVOCACY CASE MANAGEMENT TEAM FILES - Statement & QUESTIONS AND ANSWERS [RESTRICTED]
006	011	2C - Child Development Services & Family Services [RESTRICTED]	1986-1987	608-18a FAMILY ADVOCACY CASE MANAGEMENT TEAM FILES - UPDATE OF CDC [Child Development Center] CASE: Sequence of Events, Media Coverage, Letters [RESTRICTED]
006	012	2C - Child Development Services & Family Services [RESTRICTED]	1986-1987	608-18a FAMILY ADVOCACY CASE MANAGEMENT TEAM FILES - UPDATE OF CDC [Child Development Center] CASE: Sequence of Events, Media Coverage, Letters [RESTRICTED]
006	013	2C - Child Development Services & Family Services [RESTRICTED]	1986-1987	608-18a FAMILY ADVOCACY CASE MANAGEMENT TEAM FILES-Jan-Mar 1987: State Jurisdiction over crimes at PSF, Fact Sheets, CDC Board of Directors Proposal, CDC Staff, Corresp, Case Updates, Indictment, Abuse Resources [RESTRICTED]
006	014	2C - Child Development Services & Family Services [RESTRICTED]	1987	608-18a FAMILY ADVOCACY CASE MANAGEMENT TEAM FILES - FORSCOM RECERTIFICATION OF PSF CDS [Child Development Services] [RESTRICTED]
006	015	2C - Child Development Services & Family Services [RESTRICTED]	1987	608-18a FAMILY ADVOCACY CASE MANAGEMENT TEAM FILES - July 1987: Correspondence, Child Sexual Abuse Allegations, Case Updates [RESTRICTED]
006	016	2C - Child Development Services & Family Services [RESTRICTED]	1987	608-18a FAMILY ADVOCACY CASE MANAGEMENT TEAM FILES - LISTS OF NAMES & Contact Information [RESTRICTED]
006	017	2C - Child Development Services & Family Services [RESTRICTED]	1987	608-18a FAMILY ADVOCACY CASE MANAGEMENT TEAM FILES - April 1987: FORSCOM Recommendations, Correspondence, Investigations, FACMT Meetings [RESTRICTED]
006	018	2C - Child Development Services & Family Services [RESTRICTED]	1987	608-18a FAMILY ADVOCACY CASE MANAGEMENT TEAM FILES - June 1987: Correspondence, Case Updates, Investigations [RESTRICTED]
006	019	2C - Child Development Services & Family Services [RESTRICTED]	1987	608-18a FAMILY ADVOCACY CASE MANAGEMENT TEAM FILES - August 1987: Case Decisions, Correspondence, Security, News Articles [RESTRICTED]
006	020	2C - Child Development Services & Family Services [RESTRICTED]	1987	608-18a FAMILY ADVOCACY CASE MANAGEMENT TEAM FILES - September 1987: Correspondence, News articles, CDS Funding, Petitions, Statement on CDC Changes, CDC Construction, Correspondence w/Congressman Tom Lantos [RESTRICTED]
006	021	2C - Child Development Services & Family Services [RESTRICTED]	1987	608-18a FAMILY ADVOCACY CASE MANAGEMENT TEAM FILES-October 1-15, 1987: CDS [Child Development Svcs] Operation, Corresp, Case Investigation/Report, Review of Current & Planned Operations of PSF CDS, News articles [RESTRICTED]

Box	Folder	Series Title	Date	Folder Title
006	022	2C - Child Development Services & Family Services [RESTRICTED]	1987	608-18a FAMILY ADVOCACY CASE MANAGEMENT TEAM FILES - October 16-31, 1987: Fact Sheets, Case Updates, Correspondence, Meetings [RESTRICTED]
006	023	2C - Child Development Services & Family Services [RESTRICTED]	1987	608-18a FAMILY ADVOCACY CASE MANAGEMENT TEAM FILES-Nov 1-15, 1987: Correspondence, Closing of CDC [Child Development Center], CDS [Child Development Services] Information Briefing, Inspector General [IG] Report [RESTRICTED]
006	024	2C - Child Development Services & Family Services [RESTRICTED]	1987	608-18a FAMILY ADVOCACY CASE MANAGEMENT TEAM FILES - November 16-30, 1987: Sequence of Events, Correspondence, Inspections, CDS Organizational Chart/Operations, CDC Management, Reports, Closure of CDC, Meetings [RESTRICTED]
006	025	2C - Child Development Services & Family Services [RESTRICTED]	1987	608-18a FAMILY ADVOCACY CASE MANAGEMENT TEAM FILES-Dec 1987: News Articles, Corresp, CDC Reopening, News Releases, Asbestos PSF 563 569 572, CDC Stats, IG Review, Photographs-New CDC-Bldg 387 [OS separated] [RESTRICTED]
006	026	2C - Child Development Services & Family Services [RESTRICTED]	1987	608-18a FAMILY ADVOCACY CASE MANAGEMENT TEAM FILES - CHILD ABUSE AT PSF: Correspondence, Review & Report of Community Actions regarding Child Abuse [RESTRICTED]
007	001	2C - Child Development Services & Family Services [RESTRICTED]	1987	608-18aFAMILY ADVOCACY CASE MANAGEMENT TEAM FILES - EXPANSION OF AR 15-6 INVESTIGATION [RESTRICTED]
007	002	2C - Child Development Services & Family Services [RESTRICTED]	1987	608-18a FAMILY ADVOCACY CASE MANAGEMENT TEAM FILES-CDC PROG CORRECTIONS: News Articles, Sequence of Events, Facility Corrections, Corresp, SOP-Selection/Inprocessing-NAF CDS Employee, Child Care Eval Team [ACCET] [RESTRICTED]
007	003	2C - Child Development Services & Family Services [RESTRICTED]	1987	608-18aFAMILY ADVOCACY CASE MANAGEMENT TEAM FILES - DAT [Developmental Assessment Team] TEAM FINDINGS: Findings Report & Findings, US Army Child Care Evaluation Team [ACCET] Briefing [RESTRICTED]
007	004	2C - Child Development Services & Family Services [RESTRICTED]	1987	608-18aFAMILY ADVOCACY CASE MANAGEMENT TEAM FILES - Inspector General [IG] REPORT - NAF [Nonappropriated Funds] EMPLOYEES [RESTRICTED]
007	005	2C - Child Development Services & Family Services [RESTRICTED]	1987	608-18aFAMILY ADVOCACY CASE MANAGEMENT TEAM FILES - SLIDE Briefing PRESENTATION - CDC [Child Development Center] CLOSURE: DA Recommendations, PSF Child Care Services Information/Operations [Transparencies] [RESTRICTED]
007	006	2C - Child Development Services & Family Services [RESTRICTED]	1987	608-18aFAMILY ADVOCACY CASE MANAGEMENT TEAM FILES - CDC BRIEFING - November 17, 1987: Fact Sheet-CDS Financial Status Report, Briefing Narrative, PSF Child Care Services Information & Operations [Transparencies] [RESTRICTED]
007	007	2C - Child Development Services & Family Services [RESTRICTED]	1987-1988	608-18aFAMILY ADVOCACY CASE MANAGEMENT TEAM FILES - May 1987: Child Care Center Info/Construction Proj, Corresp, Investigations, FACMT Mtgs, HR 4359-Military Child Abuse Prevention Plan Act [Oversize separated] [RESTRICTED]

Box	Folder	Series Title	Date	Folder Title
007	008	2C - Child Development Services & Family Services [RESTRICTED]	1987-1988	1-20e Congressional Correspondence - Presidio Child Care Center [RESTRICTED]
007	009	2C - Child Development Services & Family Services [RESTRICTED]	1987-1989	608-18a FAMILY ADVOCACY CASE MANAGEMENT TEAM FILES-CDC BRIEFING-Nov 20, 1987: Briefing Narrative, Child Sexual Abuse PSF Info Paper, Closeout Rpt, Family Advocacy Assistance Team Update, CDS Operations/Org Chart [RESTRICTED]
007	010	2C - Child Development Services & Family Services [RESTRICTED]	1988	608-18a FAMILY ADVOCACY CASE MANAGEMENT TEAM FILES - U.S. ATTORNEY - Gary HAMBRIGHT [CDC Employee] CASE: Correspondence, CDC Staffing Operations & Procedures [RESTRICTED]
007	011	2C - Child Development Services & Family Services [RESTRICTED]	1988	608-18a FAMILY ADVOCACY CASE MANAGEMENT TEAM FILES - CIVILIAN LETTERS About CHILD ABUSE [RESTRICTED]
007	012	2C - Child Development Services & Family Services [RESTRICTED]	1988	608-18a FAMILY ADVOCACY CASE MANAGEMENT TEAM FILES - PSF CHILD SEXUAL ABUSE INFORMATION PAPER & Correspondence [RESTRICTED]
007	013	2C - Child Development Services & Family Services [RESTRICTED]	1988	608-18a FAMILY ADVOCACY CASE MANAGEMENT TEAM FILES - Commander's ASSESSMENT [Command Inspection] OF PSF CDS [Child Development Services]: Memoranda & Correspondence [RESTRICTED]
007	014	2C - Child Development Services & Family Services [RESTRICTED]	1988	608-18a FAMILY ADVOCACY CASE MANAGEMENT TEAM FILES-PRE-OCCUPANCY INSPECTION: New Child Development Center, Corresp, Army Child Care Evaluation Team [ACCET] Pre-occupancy Inspection-PSF CDC, CDC Lessons Learned [RESTRICTED]
007	015	2C - Child Development Services & Family Services [RESTRICTED]	1988	608-18a FAMILY ADVOCACY CASE MANAGEMENT TEAM FILES - RESPONSE TO CDC [Child Development Center] AR 15-6 INVESTIGATION & Recommendations [RESTRICTED]
007	016	2C - Child Development Services & Family Services [RESTRICTED]	1988	608-18a Family Advocacy Case Management Team Files - Health Inspection of CDC [Child Development Center] [RESTRICTED]
007	017	2C - Child Development Services & Family Services [RESTRICTED]	1988	608-18a FAMILY ADVOCACY CASE MANAGEMENT TEAM FILES - Letter of Instruction [LOI] FOR OFFICIAL OPENING OF CDC [Child Development Center] [RESTRICTED]
007	018	2C - Child Development Services & Family Services [RESTRICTED]	1988	608-18a FAMILY ADVOCACY CASE MANAGEMENT TEAM FILES-CDC LESSONS LEARNED: Guide to Prevention/Response to Child Abuse-Army Operated/Regulated Activities, CDS SOP-Prev/Identification/Reporting/Handling-Child Abuse [RESTRICTED]
007	019	2C - Child Development Services & Family Services [RESTRICTED]	1988	608-18a FAMILY ADVOCACY CASE MANAGEMENT TEAM FILES - PROVISION OF CDS [Child Development Services] TO HIV-INFECTED CHILD, Development for SOP [Standard Operating Procedure] for HIV-Infected Children [RESTRICTED]

Box	Folder	Series Title	Date	Folder Title
007	020	2C - Child Development Services & Family Services [RESTRICTED]	1988	608-18a FAMILY ADVOCACY CASE MANAGEMENT TEAM FILES - PREVENTION OF CHILD ABUSE AND NEGLECT IN CDC [Child Development Center] SETTINGS: [RESTRICTED]
007	021	2C - Child Development Services & Family Services [RESTRICTED]	1988	1-20e Congressional Correspondence - Child Development Center [CDC] Child Molestation Cases [RESTRICTED]
007	022	2C - Child Development Services & Family Services [RESTRICTED]	1988-1989	608-18a FAMILY ADVOCACY CASE MANAGEMENT TEAM FILES - Gary Willard HAMBRIGHT Case [CDC Employee]: AIDS/HIV Issue, HIV Testing, News Articles [RESTRICTED]
007	023	2C - Child Development Services & Family Services [RESTRICTED]	1988-1989	608-18a Family Advocacy Case Management Team Files - Parents' Support Group: Correspondence [RESTRICTED]
007	024	2C - Child Development Services & Family Services [RESTRICTED]	1989	608-18a FAMILY ADVOCACY CASE MANAGEMENT TEAM FILES-UPDATE ON CDC LETTER Proj-Child Abuse File: List of Names, Family Advocacy Command Assistance Team [FACAT], Status Rpts [Corresp w/families] [OS separated] [RESTRICTED]
007	025	2C - Child Development Services & Family Services [RESTRICTED]	1989	608-18a FAMILY ADVOCACY CASE MANAGEMENT TEAM FILES - HIV TESTING LETTER [RESTRICTED]
007	026	2C - Child Development Services & Family Services [RESTRICTED]	1989	608-18a FAMILY ADVOCACY CASE MANAGEMENT TEAM FILES - Letters About Forwarding Letters Regarding SENSITIVE MEDICAL INFORMATION: Correspondence, Lists of Names, News Article [Oversize separated] [RESTRICTED]
007	027	2C - Child Development Services & Family Services [RESTRICTED]	1989	608-10a Child Development Services [CDS] - FORSCOM MCCET [MACOM Child Care Evaluation Team] CDS - Evaluation of CDS Program & Child Development Center [CDC] Facility & Family Child Care [FCC] Home System at PSF [RESTRICTED]
007	028	2C - Child Development Services & Family Services [RESTRICTED]	1989-1990	608-10a Child Development Services [CDS] - FORSCOM MCCET [MACOM Child Care Evaluation Team] Correction Action Plan Report [RESTRICTED]
007	029	2C - Child Development Services & Family Services [RESTRICTED]	1989-1990	608-10a Child Development Services [CDS] - CDS Inspector General [IG] Inspection: CDS Management, Inspection Report [RESTRICTED]
007	030	2C - Child Development Services & Family Services [RESTRICTED]	1990	608-18a FAMILY ADVOCACY CASE MANAGEMENT TEAM FILES: FBI Investigation Results, Report of Child Abuse in an Army Regulated Activity, Cockrell Case, Strategy Team Meeting [RESTRICTED]
007	031	2C - Child Development Services & Family Services [RESTRICTED]	1990	608-10a Child Development Services [CDS]-CDS Management: CDS Technical Assistance Visit, Update-CDS Progress in Implementing Commanding General's Directive, Recommendations, Inspector General [IG] Correspondence [RESTRICTED]

Box	Folder	Series Title	Date	Folder Title
007	032	2C - Child Development Services & Family Services [RESTRICTED]	1990	608-10a Child Development Services [CDS] - DAT [Developmental Assessment Team] Inspection of CDS Report: [RESTRICTED]
007	033	2C - Child Development Services & Family Services [RESTRICTED]	1990-1991	608-18a FAMILY ADVOCACY CASE MANAGEMENT TEAM FILES - Juanita MARCKWORDT [CDC Employee] Abuse Incident: Correspondence, Memoranda [RESTRICTED]
007	034	2C - Child Development Services & Family Services [RESTRICTED]	1990-1991	608-10a Child Development Services [CDS] - Unannounced Inspection of CDS Programs & Facilities: MACOM [Major Command] Child Care Inspection [RESTRICTED]
007	035	2C - Child Development Services & Family Services [RESTRICTED]	1991	608-10a Child Development Services [CDS]-FORSCOM MCCET [MACOM Child Care Evaluation Team] Inspection Correction Plan, Quarters Asbestos Survey, Asbestos & Lead Based Paint Identification Management/Abatement Plan [RESTRICTED]
007	036	2C - Child Development Services & Family Services [RESTRICTED]	1991	608-10a Family Advocacy Case Management Team Files - FCC [Family Child Care] - Demitras May: Closure of Her Unauthorized Child Care Home at PSF for Investigation [RESTRICTED]
007	037	2C - Child Development Services & Family Services [RESTRICTED]	1991	608-10a Child Development Services [CDS] - MCCET [MACOM Child Care Evaluation Team] Corrective Action Plan 1 [RESTRICTED]
007	038	2C - Child Development Services & Family Services [RESTRICTED]	1991-1992	608-10a Child Development Services [CDS]-MCCET [MACOM Child Care Evaluation Team]: CDC Sanitation, Evaluation of PSF Child Development Services Facilities/Programs, Child Care Evaluation Team Rpt [OS separated] [RESTRICTED]
007	039	2C - Child Development Services & Family Services [RESTRICTED]	1991-1994	CDS Guidance & Policy: BACKGROUND CHECKS FOR INDIVIDUALS IN CHILD CARE SERVICES, Supplemental Programs & Services [SPS], LOI & SOP for Family Child Care Subsidy Assistance Program [FCCSAP], SOP FCC Touch Policy [RESTRICTED]
007	040	2C - Child Development Services & Family Services [RESTRICTED]	1992-1993	MCCET [FORSCOM MACOM (Major Command) Child Care Evaluation Team]: In Progress Review, Evaluation of PSF CDS [Child Development Services] & Programs [RESTRICTED]
007	041	2C - Child Development Services & Family Services [RESTRICTED]	1995	FAMILY CHILD CARE [FCC]: FY-95 Roster, Child Care Center Operations [RESTRICTED]
008	001	2D - MWR Program, Community Recreation, & Athletic Activities	1980-1991	LETTERMAN WOMEN'S AUXILLIARY MINUTES, CONSTITUTION, BYLAWS, REVALIDATIONS, AND AUDITS: Operations, Inspector General Action Requests, Private Organizations Operating at PSF
008	002	2D - MWR Program, Community Recreation, & Athletic Activities	1980-1994	DPCA [Directorate of Personnel and Community Activities] ITT Times (Spring 1994); Presidio Historic Trail Guide (1980); Presidio Yacht Club Annual Directory (1993)

Box	Folder	Series Title	Date	Folder Title
008	003	2D - MWR Program, Community Recreation, & Athletic Activities	1986	10-5a IMPLEMENTATION PLAN OF THE PRESIDIO OF SAN FRANCISCO [PSF]: Morale, Welfare, Recreation [MWR] Personnel Task Force Final Study Report
008	004	2D - MWR Program, Community Recreation, & Athletic Activities	1986-1990	210-1a PRESIDIO OFFICERS' WIVES' CLUB [POWC]: Operations, Events, Letterman Auxiliary [LA] Club, Use of Official Mail, Bulletins [POWC Cable]
008	005	2D - MWR Program, Community Recreation, & Athletic Activities	1990/07	MANAGEMENT STUDY OF THE INSTALLATION MORALE, WELFARE & RECREATION [MWR] FUND (ONE-FUND), JULY 1990
008	006	2D - MWR Program, Community Recreation, & Athletic Activities	1991	340d COD READING FILE: PRESIDIO OFFICERS' CLUB, Presidio Club System, SOP [Standing Operating Procedure] on Smoking in the Presidio Officer Club, NCO/Enlisted Club & Presidio Bowling Center
008	007	2D - MWR Program, Community Recreation, & Athletic Activities	1991-1992	DPCA [Directorate of Personnel and Community Activities] Outdoor Recreation Branch - Policies and Procedures and SOPs: Log Cabin, Branch Recreational Vehicle Storage Area
008	008	2D - MWR Program, Community Recreation, & Athletic Activities	1991-1994	PSF Officers' Club, Community Club, & Golden Gate Club: Audit & CID Investigation, Party Deposits, Officer Club comparison PSF/FOMA, Officers' Club Operation/Management, O Club Issues, Organizational Charts/Schedules/Calendar
008	009	2D - MWR Program, Community Recreation, & Athletic Activities	1992-1994	310-1i SPORTS BRANCH INSTRUCTION FILES-POLICY INFO ON PROGS/USE OF GYM FACILITIES BY ALL PERSONNEL: Equip Use; Recreational Vehicles Parking; SOP: PSF Sports Prog, Gyms, Facility Key Control, Crime Prevention-Sports Section
008	010	2D - MWR Program, Community Recreation, & Athletic Activities	1993	215-2b List of PSF Tennis Courts
008	011	2D - MWR Program, Community Recreation, & Athletic Activities	1993	215-2b SPORTS - YOUTH SOCCER: Soccer for Women at All-Army/Armed Forces Level, 1993 Presidio Soccer Game Schedule & Practice Times
008	012	2D - MWR Program, Community Recreation, & Athletic Activities	1993	215-2b SWIMMING: Change to FORSCOM Regulation 385-1 Requiring 2 Lifeguards on Duty
008	013	2D - MWR Program, Community Recreation, & Athletic Activities	1993-1994	MORALE, WELFARE, RECREATION [MWR]: Proposed 6th Army MWR Support, DPCA [Directorate of Personnel and Community Activities] Activity Locations and Work Requests, DPCA Job Descriptions, MWR Financial Analysis & Fund Activities
008	014	2D - MWR Program, Community Recreation, & Athletic Activities	1993-1994	THRIFT SHOP: Minutes of Presidio Thrift Shop Board of Governors Meeting, Operations and Management, Closure, Balance Sheets

Box	Folder	Series Title	Date	Folder Title
008	015-016	2D - MWR Program, Community Recreation, & Athletic Activities	1993-1994	215-2b SPORTS Field USAGE - OUTDOOR/INDOOR - Fort Scott [FOSC], Paul Goode Field, Swimming Pool, Pop Hicks Field, Tennis Courts, Gymnasiums: Correspondence [2 folders]
008	017	2D - MWR Program, Community Recreation, & Athletic Activities	1993-1994	215-2b BASKETBALL - ALL-ARMY: 1993 Armed Forces Basketball Championship
008	018	2D - MWR Program, Community Recreation, & Athletic Activities	1993-1994	215-2b GOLF: Intramural & Tournament Golf Schedules
008	019	2D - MWR Program, Community Recreation, & Athletic Activities	1993-1994	215-2b FLAG FOOTBALL: 1993 Intramural Flag Football Competition, Fort Scott [FOSC] Use by Marin Rugby Football Club
008	020	2D - MWR Program, Community Recreation, & Athletic Activities	1993-1994	340d READING FILE - FEBRUARY 1994: Sports Area Usage, Sports Activities
008	021	2D - MWR Program, Community Recreation, & Athletic Activities	1993-1994	DPCA [Directorate of Personnel and Community Activities] Outdoor Recreation Update (department newsletter)
008	022	2D - MWR Program, Community Recreation, & Athletic Activities	1993-1995	SIXTH U.S. ARMY MWR [Morale, Welfare, Recreation] PROGRAM: MWR Proposal, Optional Choices, Program data, Disposition of NAF [Nonappropriated Fund] & APF Property - Fort Lewis Subinstallation
008	023	2D - MWR Program, Community Recreation, & Athletic Activities	1994	Presidio YACHT CLUB Activities
008	024	2D - MWR Program, Community Recreation, & Athletic Activities	1994	MORALE, WELFARE, RECREATION [MWR]: Fort Lewis Support, Fact Sheet NAF [Nonappropriated Fund] Closure, DPCA Operations, MWR Funding, 6th Army Footprint - Family Housing & Building List
008	025	2D - MWR Program, Community Recreation, & Athletic Activities	1994	Presidio YACHT CLUB [PYC]: 1994 Annual Directory, AR 215-2 Excerpt on Alcoholic Beverages, Use of Private Liquor Stock at PYC, SOPs, Budgets, Staff Duties, Constitution & Bylaws
008	026	2D - MWR Program, Community Recreation, & Athletic Activities	1994	Permit for Use of PSF Paul Goode Athletic Field by Sacred Heart Cathedral Preparatory [SHCP]
008	027	2D - MWR Program, Community Recreation, & Athletic Activities	1994	Request for Honorary Membership in Community Club

Box	Folder	Series Title	Date	Folder Title
008	028	2D - MWR Program, Community Recreation, & Athletic Activities	1994	FINANCIAL ANALYSIS - PSF - Installation MWR [Morale, Welfare, Recreation] Fund
008	029	2D - MWR Program, Community Recreation, & Athletic Activities	1994	CLUB OPERATIONS - 1ST QUARTER FY-95: MWR [Morale, Welfare, Recreation] Executive Committee & Board of Directors Meeting Results, PSF Community Club Operations Briefing, Club Performance, Calendar of Events
008	030	2D - MWR Program, Community Recreation, & Athletic Activities	1994	5-8a SPORTS BRANCH AGREEMENT FILES - AGENDA CONTRACT: Use of PSF Athletic Fields by Non-U.S. Military Agencies
008	031	2D - MWR Program, Community Recreation, & Athletic Activities	1994	215-2b BASEBALL - YOUTH: T-Ball Presidio Rangers Player Rosters, Rules, Calendar
008	032	2D - MWR Program, Community Recreation, & Athletic Activities	1994	215-2b BASKETBALL - INTRAMURAL: 1994 Intramural Basketball League
008	033	2D - MWR Program, Community Recreation, & Athletic Activities	1994	215-2b VOLLEYBALL: 1994 Presidio Intramural Volleyball Program and League
008	034	2D - MWR Program, Community Recreation, & Athletic Activities	1994	Job Training Partnership Act [JTPA] - SUMMER YOUTH EMPLOYMENT & TRAINING PROGRAM [SYETP]
008	035	2D - MWR Program, Community Recreation, & Athletic Activities	1994	340d READING FILE - DECEMBER 1993: Sports Area Usage
008	036	2D - MWR Program, Community Recreation, & Athletic Activities	1994	340d READING FILE - JANUARY 1994: Sports Activities
008	037	2D - MWR Program, Community Recreation, & Athletic Activities	1994	READING FILE - MARCH 1994: Sports Area Usage
008	038	2D - MWR Program, Community Recreation, & Athletic Activities	1994	READING FILE - APRIL 1994: Sports Area Usage, Sports Activities
008	039	2D - MWR Program, Community Recreation, & Athletic Activities	1994	READING FILE - MAY 1994: Sports Area Usage, Sports Activities

Box	Folder	Series Title	Date	Folder Title
008	040	2D - MWR Program, Community Recreation, & Athletic Activities	1994	READING FILE - JUNE 1994: Sports Area Usage, Sports Activities, Trophy Purchases
008	041	2D - MWR Program, Community Recreation, & Athletic Activities	1994	READING FILE - JULY 1994: Sports Area Usage, Sports Activities
008	042	2D - MWR Program, Community Recreation, & Athletic Activities	1994	READING FILE - AUGUST 1994: Sports Area Usage, Sports Activities
008	043	2D - MWR Program, Community Recreation, & Athletic Activities	1994	310-1i STANDING OPERATING PROCEDURES [SOP]: Post Gymnasium
008	044	2D - MWR Program, Community Recreation, & Athletic Activities	1994-1995	Presidio YACHT CLUB: Funding, Correspondence, Fort Lewis Transfer, Future of PYC
008	045	2D - MWR Program, Community Recreation, & Athletic Activities	1994-1995	37-2a PSF NAF [Nonappropriated Funds] BUDGET and FINANCES: Sports Branch Annual Operating Budget FY-95
008	046	2D - MWR Program, Community Recreation, & Athletic Activities	1994-1995	215-2b REQUEST FOR USAGE - GYMNASIUM #1
008	047	2D - MWR Program, Community Recreation, & Athletic Activities	1994-1995	215-2b REQUEST FOR USAGE - ATHLETIC FIELDS
008	048	2D - MWR Program, Community Recreation, & Athletic Activities	1995	215-2b REQUEST FOR USAGE - SWIMMING POOL
009	001	2E - Presidio Golf Course & Presidio Army Golf Club	1912-1977	PRESIDIO ARMY GOLF CLUB [PAGC]-SPECIAL FILE: Correspondence, Regulations/Guidance, Content Analysis-newsclippings-Presidio lands, PAGC Plan, Membership stats, List of Exhibits, History, Finances, PGC Sound Value Appraisal
009	002	2E - Presidio Golf Course & Presidio Army Golf Club	1912-1980	PRESIDIO GOLF COURSE BRIEFING by Headquarters PSF, February 12, 1980: History of PGC & PAGC, Correspondence, Plan for Reorganization of Operations of PGC, Agreements between PAGC & PGC, Historic Presidio Army Golf Course docs
009	003-004	2E - Presidio Golf Course & Presidio Army Golf Club	1968-1969	PRESIDIO ARMY GOLF CLUB, Volume 2, 1968-1969: Meetings, Correspondence, Operations/Management, AR 28-16, Constitution, Fact Sheets, Membership, MWR [Morale/Welfare/Recreation]-Presidio Golf Course Regs, Fencing [2 folders]

Box	Folder	Series Title	Date	Folder Title
009	005-006	2E - Presidio Golf Course & Presidio Army Golf Club	1913-1973	PRESIDIO ARMY GOLF CLUB, Volume 3, 1970-1973: Operations/Management, Correspondence, Projects/Maintenance, Utilization-Presidio Golf Course, Membership, Annual Inventory-Fixed Assets, Mtgs, Outdoor Recreation, Regs [2 fldrs]
009	007-008	2E - Presidio Golf Course & Presidio Army Golf Club	1912-1976	PRESIDIO ARMY GOLF CLUB, Volume 4, 1974-1975: Correspondence, Membership/Usage Stats, Inspector General Report-PAGC Use, Member Lists, Operations/Management, Constitution, Regs, Status of PGC & PAGC Agreement, History [2 fs]
009	009-010	2E - Presidio Golf Course & Presidio Army Golf Club	1975-1976	PRESIDIO ARMY GOLF CLUB, Volume 5-Part 1, JANUARY-JUNE 1976: Correspondence, Meetings, Operations/Management, FOIA, Content Analysis of Newsclippings pertaining to Presidio Lands 1870-1966, Member Lists, GC Rules/Regs [2 fs]
009	011-012	2E - Presidio Golf Course & Presidio Army Golf Club	1962-1976	PRESIDIO ARMY GOLF CLUB, Volume 5-Part 2, JULY-DECEMBER 1976: Correspondence, Mtgs, Operations/Management, Reorganization Plan-PGC Operations, Congressional Inquiry, Plan/Agreement b/n PAGC/PGC, GC Rules/Regs [2 folders]
009	013-014	2E - Presidio Golf Course & Presidio Army Golf Club	1912-1977	PRESIDIO ARMY GOLF CLUB, Volume 6-Part 1, JANUARY-JUNE 1977: Operations/Management, Golf Course Rules/Regulations, Membership Lists, History, Correspondence, Sleighball Tournament/Events, Water Conservation, Briefing [2 fs]
009	015	2E - Presidio Golf Course & Presidio Army Golf Club	1970-1977	PRESIDIO ARMY GOLF CLUB, Volume 6-Part 2, JULY-DECEMBER 1977: Correspondence; Golf Course Reservoir, Non-Potable Wells, Lobos Creek; Job Order Requests - Golf Course Maintenance; Data
010	001-002	2E - Presidio Golf Course & Presidio Army Golf Club	1978	PRESIDIO ARMY GOLF CLUB, Volume 7, JANUARY-DECEMBER 1978: PAGC/PGC Interaction, Operations/Management, Golf Course/Club Rules/Regs, Correspondence, Revision of Constitution, Mtgs, General Inspection-PAGC, Membership [2 fldrs]
010	003	2E - Presidio Golf Course & Presidio Army Golf Club	1976-1979	PRESIDIO ARMY GOLF CLUB, Volume 8, JANUARY-DECEMBER 1979: Correspondence, Mtgs, Membership, Maintenance/Operations, Golf Course Projs, Wells, Snack Bar, Taxes, Disestablishment-PSF Central Accounting Office, GC Rules/Regs
010	004	2E - Presidio Golf Course & Presidio Army Golf Club	1978-1985	PRESIDIO ARMY GOLF CLUB, Volume 9, 1980-1985: Meetings, Correspondence, Operations & Maintenance, Club House Project, Study of PAGC - Maintenance & Greens Section, Golf Course Regulations, Tournament
010	005	2E - Presidio Golf Course & Presidio Army Golf Club	1912-1986	PRESIDIO GOLF COURSE, 1986: Maintenance, Operations, Correspondence, Golf Club House Project, Snack Bar, Packet about Historic & Current Status of Golf Course & Involvement of Department of the Army (Includes Historic Docs)
010	006	2E - Presidio Golf Course & Presidio Army Golf Club	1912-1988	PRESIDIO GOLF COURSE, 1987: Annual Meeting Presidio Army Golf Club, Golf Course History & Historic Documents, Operations, Correspondence, Presidio Golf Club info, Golf & Bowling Facility Management
010	007	2E - Presidio Golf Course & Presidio Army Golf Club	1955-1979	Presidio Army Golf Club: Correspondence, Snack Bar, Governing Council, Review of Military Golf Courses, Policy & Precedent Files, History of Presidio Golf Club, Photocopied photographs of Golf Course, Activity Schedules
010	008	2E - Presidio Golf Course & Presidio Army Golf Club	1964-1986	103-05 Policy PAGC - PRESIDIO ARMY GOLF CLUB [PAGC]: HISTORY, CURRENT FILE ON ATTEMPT FOR TAKE-OVER BY PRESIDIO GOLF COURSE [PGC], A Short History of the PGC, Control & Utilization of PGC, Correspondence

Box	Folder	Series Title	Date	Folder Title
010	009	2E - Presidio Golf Course & Presidio Army Golf Club	1966-1986	Presidio GOLF COURSE HISTORY: History, Membership, Statistics Survey, Correspondence, Memorandum for Board of Governors - Presidio Army Golf Club
010	010	2E - Presidio Golf Course & Presidio Army Golf Club	1966-1994	Presidio Golf Course: PSF Budget; Golf Course Operations, Management, Info; Presidio Army Golf Club MOU [Memorandum of Understanding]; Irrigation & Maintenance
010	011	2E - Presidio Golf Course & Presidio Army Golf Club	1969-1974	PAGC [Presidio Army Golf Club] - Hutchinson Case: PAGC Policy, List of Members, PAGC Constitution (October 1969), Correspondence
010	012	2E - Presidio Golf Course & Presidio Army Golf Club	1974/08	PRESIDIO GOLF CLUB AND PRESIDIO ARMY GOLF CLUB MEMBERSHIP ROSTER (AUGUST 1, 1974)
010	013	2E - Presidio Golf Course & Presidio Army Golf Club	1976/09	PAGC [PRESIDIO ARMY GOLF CLUB] AND PGC [PRESIDIO GOLF COURSE] Golf RULES (SEPTEMBER 1976)
010	014	2E - Presidio Golf Course & Presidio Army Golf Club	1976/10	PRESIDIO GOLF CLUB AND PRESIDIO ARMY GOLF CLUB MEMBERSHIP ROSTER (OCTOBER 1976)
010	015	2E - Presidio Golf Course & Presidio Army Golf Club	1976	Presidio GOLF Club PROPOSAL Take Over Operation [TO ASSUME MANAGEMENT] of the Presidio Army Golf Course, Correspondence about relationship between PGC & PAGC, Agreement between PAGC & PGC
010	016	2E - Presidio Golf Course & Presidio Army Golf Club	1977-1982	IMPROVED PAGC [Presidio Army Golf Club] FACILITY: Snack Bar, PSF Bldgs 305 309 321 Demolition Plans
010	017	2E - Presidio Golf Course & Presidio Army Golf Club	1979-1981	PAGC [PRESIDIO ARMY GOLF CLUB] AND PGC [PRESIDIO GOLF COURSE] GOLF RULES (JULY 1979 and APRIL 1981)
010	018	2E - Presidio Golf Course & Presidio Army Golf Club	1980/03	PRESIDIO GOLF CLUB AND PRESIDIO ARMY GOLF CLUB MEMBERSHIP ROSTER (MARCH 1980)
010	019	2E - Presidio Golf Course & Presidio Army Golf Club	1981/04	PRESIDIO ARMY GOLF CLUB CONSTITUTION (APRIL 1981) [2 copies]
010	020	2E - Presidio Golf Course & Presidio Army Golf Club	1981-1984	PRESIDIO GOLF COURSE, 1984: Operations, Maintenance, Correspondence, MOU/MOA about Presidio Golf Club, Programming Documents for PSF Golf Club House FY-88 NAF [Nonappropriated Funds] Project T29400 (May 1984) [OS separated]
010	021	2E - Presidio Golf Course & Presidio Army Golf Club	1982 circa	Standard Operating Procedure [SOP] FOR Medical Emergencies at PRESIDIO ARMY GOLF COURSE [PAGC] - COLONEL F. WHITNEY HALL, JR., COMMANDER
010	022	2E - Presidio Golf Course & Presidio Army Golf Club	1982	Standard Operating Procedure [SOP] FOR Medical Emergencies at PRESIDIO ARMY GOLF COURSE [PAGC] - COLONEL BLASTOS, DEPUTY COMMANDER
010	023	2E - Presidio Golf Course & Presidio Army Golf Club	1985	PRESIDIO GOLF COURSE, 1985: Maintenance, Operations, Correspondence, Presidio Army Golf Club, Control & Utilization of Presidio Golf Course
010	024	2E - Presidio Golf Course & Presidio Army Golf Club	1988	415 NONAPPROPRIATED FUND MAJOR CONSTRUCTION [NAFMC] PROGRAM FY-90 to FY-95: Presidio Golf Club House (NAF Project T29400)
010	025	2E - Presidio Golf Course & Presidio Army Golf Club	1990	360-5a CONGRESSIONAL CORRESPONDENCE - PRESIDIO ARMY GOLF COURSE: Membership and Regulations
010	026	2E - Presidio Golf Course & Presidio Army Golf Club	1991/07	PRESIDIO ARMY GOLF COURSE RULES (July 1991)

Box	Folder	Series Title	Date	Folder Title
010	027	2E - Presidio Golf Course & Presidio Army Golf Club	1993	MILITARY GOLF GUIDE: US Military Golf Courses [Presidio Golf Course on Page 20] [BOOK]
010	028	2E - Presidio Golf Course & Presidio Army Golf Club	1994	Presidio GOLF COURSE: Operations, Equipment
010	029	2E - Presidio Golf Course & Presidio Army Golf Club	1994	Presidio Golf Course: Operations; Equipment; Briefing to Lieutenant General Mallory; Starter, Marshal, and Ranger Meeting Packet
010	030	2E - Presidio Golf Course & Presidio Army Golf Club	1994	Presidio Golf Course: MWR Info on Military Golf Activities, Interagency Agreement-DA & DOI, 6th Army Headquarters Negotiations, Base Closure, Golf Rules/Regs, Club Car Proposal, Briefing-Changes in Operation/Mgmt of PAGC
010	031	2E - Presidio Golf Course & Presidio Army Golf Club	1994	Presidio Golf Course: Operations, FEE SCHEDULES, Correspondence, Statistics
011	001	2E - Presidio Golf Course & Presidio Army Golf Club	1994	Presidio GOLF Course: Correspondence, Issues, Operations and Management, Presidio Army Golf Club, Briefings, Budget, Base Closure/Transition/Transfer to NPS, T&T [Transfer & Transition] TDA, FORSCOM Audit
011	002	2E - Presidio Golf Course & Presidio Army Golf Club	1994	GOLF CAR PROPOSAL FOR PRESIDIO ARMY GOLF COURSE by E-Z-GO [Electric Golf Carts]
011	003	2E - Presidio Golf Course & Presidio Army Golf Club	1994	Presidio Golf Course: Staff List, Fixed Assets, Budget/Revenue, Operations/Management, Statistics, Report of Review of Presidio Army Golf Club [PAGC], Golf Course Issues, FORSCOM Audit of PAGC, Service Contracts, News article
011	004	2E - Presidio Golf Course & Presidio Army Golf Club	1994-1995	Presidio Golf Course: GOLF PRO CONTRACT, Operations & Equipment, Construction Review Boards FY-96 & FY-97 Nonappropriated Funds Major Construction [NAFMC] Projects
011	005	2F - Health & Safety	1981-1988	ADAPCP [Alcohol/Drug Abuse Prevention/Control Prog] GOALS/OBJECTIVES: FY-88, D/A Prevention Plan & Mtgs, DPCA Operations/Mgmt, PSF Command Goals FY-85, Urinalysis Test, Focus for the 80s: Wellness-ADAPCP Executive Seminar/AAR
011	006	2F - Health & Safety	1985-1986	EXECUTIVE/Senior NCO [Non-Commissioned Officers] SEMINAR FY-86 - Handling Civilian Employees with Alcohol & Other Drug Abuse Problems: Agenda/Schedule, Civilian Counseling Services Supervisor's Guide
011	007	2F - Health & Safety	1985-1993	SUICIDE Prevention: Suicide Prevention Plan, Commander's Guide to Suicide Prevention/Mgmt, Army Info Brochures, Psychological Autopsy, Family Member Crime Prevention Prog PSF Reg 190-4, IG Inspection on Suicide Assessment
011	008	2F - Health & Safety	1986-1990	SUICIDE & HEALTH: Statistics, Suicide Prevention, Info brochures, Commander's Guide to Suicide Prevention & Management, Suicide Prevention & Psychological Autopsy DA Pamph 600-24, Moral Leadership-Prevention of Suicide 165-14
011	009	2F - Health & Safety	1987-1991	HEALTH PROMOTION: Army Health Promotion (AR 600-63), Suicide Prevention Plan, Health Promotion Committee, Policies; PSF SMART [Stress Management Resource Team] Program; Parenting Classes
011	010	2F - Health & Safety	1989-1990	ICE - The Drug of the 90's [Smokable form of Methamphetamine]: Drug Abuse & Prevention Information, Briefing Narrative & Slides [35 mm slides], News articles [Oversize separated]

Box	Folder	Series Title	Date	Folder Title
011	011	2F - Health & Safety	1989-1993	RED RIBBON CAMPAIGN, 1989-1993: "Drug Free and Proud - Red Ribbon '93 Celebration" Red Ribbons, Wristbands, Stickers; Red Ribbon Handbook, News articles, Fact Sheet, Correspondence, Drug Awareness
011	012	2F - Health & Safety	1990-1992	DRAFT SMOKING POLICY - COLONEL MURPHY INITIATIVE: Commander's Policy on Use of Tobacco Products
011	013	2F - Health & Safety	1990-1992	PRESIDIO EMPLOYEE HEALTH AND FITNESS DAY, 1990-1992 [Transparencies]
011	014	2F - Health & Safety	1991-1992	PSF ALCOHOL AND DRUG ABUSE PREVENTION and Control PROGRAM [ADAPCP] Standard Operating Procedure [SOP]
011	015	2F - Health & Safety	1993-1994	FIRE Safety INSPECTION of PSF AAFES [Army & Air Force Exchange Service] Facilities
011	016	2F - Health & Safety	1993-1994	5-10 COMMANDER'S POLICIES: Management-Command Goals & Objectives, Safety & Occupational Health, Employee Safety Committee, Controlling Tobacco Policy, Accident Investigation & Reporting, PSF Safety stationery & sticker/decal
011	017	2G - Mobilization & Emergency Preparedness	1975-1976	LAMC Emergency Operations Plan for Expansion, LAMC Emergency Operation Plan for Curtailment of Health Care, LAMC Letterman Army Health Service Region Coordination Plan
011	018	2G - Mobilization & Emergency Preparedness	1975-1981	204-01 PSF CONPLAN 7045, LAMC Emergency Preparedness Plan, LAMC Contingency Plan for Reduced Resupply of Energy Resources
011	019	2G - Mobilization & Emergency Preparedness	1975-1986	204-01 PSF BOMB THREAT PLAN: After-Action Report on PSF Bomb Threat Exercise (BOMBEX 86), DA Bomb Threat TC 19-5 [Training Circular], PSF Bomb Threat Plan (1983)
011	020	2G - Mobilization & Emergency Preparedness	1983-1987	204-01 PSF NATURAL DISASTER PLAN & Changes
011	021	2G - Mobilization & Emergency Preparedness	1984	PSF ANTI-TERRORISM PLAN
011	022	2G - Mobilization & Emergency Preparedness	1988-1992	EARTHQUAKE PREPAREDNESS: Earthquake Recovery Checklist, EQ Awareness, SOP-CDC Earthquake, Potable Water Delivery to LUSAH, Garrison Disaster Recovery Operation SOP, PSF EQ Handbook, 1989 EQ Actions Report [Loma Prieta]
011	023	2G - Mobilization & Emergency Preparedness	1990	500-4a EMERGENCY PLANS (PERMANENT): Internal Disaster Recovery Operations Standard Operating Procedure [SOP], Standard Operating Procedure [SOP] for Building 220 Emergency [PSF]
011	024	2G - Mobilization & Emergency Preparedness	1990	500-5a MOBILIZATION PLANS AND PROGRAMS: Review/Update of Section II (Personnel) MOBTDA [Mobilization Table of Distribution and Allowances] FC1091 & Schedule X Requirements
011	025	2G - Mobilization & Emergency Preparedness	1990-1991	500-5a Operation DESERT SHIELD/Desert Storm: Mass Casualty Contingency Plan-SOP, Mobilization Lessons Learned, After-Action Rpt, Force Modernization Equip, DPCA Brief, Loving/Leaving-Pre-Deployment Brief, Donation Mgmt Audit
012	001-002	2H - Events, Briefings, and Conferences	1986-1989	PSF Activities Day: Schedule, Planning, After Action Reports [AAR], Funding [2 folders]
012	003	2H - Events, Briefings, and Conferences	1987	BRIDGE WALK, MAY 24, 1987: Golden Gate Bridge 50th Birthday/Anniversary Events, Presidio Enlisted Spouses Club Bake Sale Request

Box	Folder	Series Title	Date	Folder Title
012	004	2H - Events, Briefings, and Conferences	1987-1989	BRIEFING SLIDES-LT MOORE: PSF/FOBK Aerials/Landscapes; PSF Bldg Interior/Exterior-Shoppette, Brks, Bowling Ctr, Commissary, Log Cabin, LAMC, CDC, 386, Hsg, Gym/63, Clubs; Troop Activities, Ed Ctr, PRC, PYC, GC [35mm slides]
012	005	2H - Events, Briefings, and Conferences	1989	CHANGE OF COMMAND Ceremony, May 19, 1989: Event Program, Colonel Joseph V. Rafferty Biography, Outgoing Colonel Joseph V. Rafferty, Incoming Colonel William D. Swift
012	006	2H - Events, Briefings, and Conferences	1989-1994	HOLOCAUST COMMEMORATION Days, 1990-1994: News articles, Days of Remembrance DOD Guide for Annual Commemorative Observances, Speech Text/Narrative [Photographs] [Oversize separated]
012	007	2H - Events, Briefings, and Conferences	1990-1994	MILITARY SPOUSES APPRECIATION DAY LUNCHEONS, 1990-1994; Presidio Officers' Spouses Club Operations
012	008	2H - Events, Briefings, and Conferences	1991	24TH INFANTRY DIVISION REUNION, SEPTEMBER 26, 1991: History of 24th Infantry Division (Mechanized), PSF Tour Guide - 24th Infantry Division 1941-1991
012	009	2H - Events, Briefings, and Conferences	1992-1993	CHRISTMAS TREE LIGHTING, December 13, 1993: Concept Briefing, Memorandum of Instruction, Planning Committee
012	010	2H - Events, Briefings, and Conferences	1993	TENANT COMMANDERS CONFERENCE, FEBRUARY 26, 1993: Briefing Narrative
012	011	2H - Events, Briefings, and Conferences	1993	SUMMER YOUTH Employment PROGRAM & TEEN ENRICHMENT Program: Drug Abuse, News articles, Publications, Program Operation & Management
012	012	2H - Events, Briefings, and Conferences	1994	San Francisco 218th BIRTHDAY, JUNE 29, 1994: Memorandum of Instruction
012	013	2H - Events, Briefings, and Conferences	1994	VOLUNTEER WEEK AWARD CEREMONY, April 22, 1994: Planning, Volunteer Appreciation Certificate Template, Volunteer Recognition Ceremony Agenda, Volunteers of the Year Award
012	014	2H - Events, Briefings, and Conferences	1994	CHRISTMAS TREE LIGHTING, December 13, 1994: Planning, Memorandum of Instruction [MOI], Flyers, 1993 Lighting Ceremony Information
012	015	2H - Events, Briefings, and Conferences	1994	215-2b ORGANIZATIONAL DAY: Sports Events, US Army's Birthday Celebration
012	016	2H - Events, Briefings, and Conferences	1994-1995	COMMISSION ON SUSTAINABLE DEVELOPMENT, April 24-28, 1995: Schedule, Officers' Club Room Assignments & Layout, Planning, Information Packet
012	017	2I - Base Closure & NPS Transition/Transfer	no date	1115TH SIGNAL BATTALION DETACHMENT PSF: Information Management Responsibilities to Communicate to Fort Lewis [Base Closure]
012	018	2I - Base Closure & NPS Transition/Transfer	1987-1994	Presidio RIDING CLUB [PRC]: Correspondence, Transfer of Stables/Property to NPS, PRC Bylaws, BBC [FOBK FOBR FOGR] Transfer to GGNRA
012	019-020	2I - Base Closure & NPS Transition/Transfer	1989	340 GENERAL OFFICE MANAGEMENT CORRESPONDENCE-BASE CLOSURE: Army BRACO Socioeconomic Data Call, Personnel Mgmt, Draft BRAC Plan-PSF, Base Closure Milestones-DPCA, Migration Plan, Regs, Base Closure Implementation Plan [2 fs]
012	021	2I - Base Closure & NPS Transition/Transfer	1989-1990	5-10c BASE Realignment & CLOSURE EXECUTION PLAN: Planning Guidance, DPCA (6A/PSF Reg 10-5), DPCA Base Closure Documents & Statistics, 5-Year Plan Narrative - DPCA Administrative Branch [Transparencies]

Box	Folder	Series Title	Date	Folder Title
012	022	2I - Base Closure & NPS Transition/Transfer	1989-1991	5 Base Closure: DISPOSITION OF PROPERTY SUBAGREEMENT #4 - ARMY AND DOI, FORSCOM Nonappropriated Fund [NAF] Property Accountability & Distribution Plan, Mission Overload due to Base Closure Actions, BRAC Execution Plan
012	023	2I - Base Closure & NPS Transition/Transfer	1990	GGNRA ORIENTATION BRIEFING FOR USAG [US Army Garrison] STAFF: GGNRA info, Organizational Charts, Statement for Management - GGNRA - Draft
012	024	2I - Base Closure & NPS Transition/Transfer	1990	5-10c REDUCTION AND REALIGNMENT - DPCA REORGANIZATION
012	025	2I - Base Closure & NPS Transition/Transfer	1990	5-10c REDUCTION AND REALIGNMENT - CLOSURE OF GYM #2, PSF Bldg 1152
012	026	2I - Base Closure & NPS Transition/Transfer	1990	BASE CLOSURE: DODHF, PSF Population Report, Schedules, BRACO Reports, Planning Guidance, Procedure Plan for DPCA Activities Supports to Annex F, Users Guide to Base Closure 5-Year Plan DBase Program
012	027	2I - Base Closure & NPS Transition/Transfer	1990-1992	BRACO/DPCA: Drawdown-Logistical Support, Base Closure Procedures/Guidelines, Organizational Charts, Commander's Guidance to Directors Downsizing the Garrison, PSF 5-Years Plan Fort Lewis PSF Command Briefing FY-90 to FY-95
012	028	2I - Base Closure & NPS Transition/Transfer	1990-1994	EMPLOYEE ISSUES PANEL & Training: Change Management, Employee Health, Base Closure, Starting Over: PSF Base Closure Survival Guide, Resources
012	029	2I - Base Closure & NPS Transition/Transfer	1991	5-10a DPCA DRAWDOWN BRIEFING: BRACO Plans, PSF Strengths, Net Income Before Depreciation Comparisons for Various Divisions and Activities [Transparencies]
013	001	2I - Base Closure & NPS Transition/Transfer	1991-1993	Base Closure: DPCA Operations & Activities, BRAC Execution Plan, PSF Closure Status, 5-Year Plan Narratives, DPCA Organizational Charts & Briefings, Subagreements
013	002	2I - Base Closure & NPS Transition/Transfer	1992/10	FIRST MEETING OF THE SENIOR INTERDEPARTMENTAL PBAC [Program Budget Advisory Committee] - PSF/GGNRA: Briefing HANDOUT, Budget Planning and Data
013	003	2I - Base Closure & NPS Transition/Transfer	1992	FORT LEWIS AND PRESIDIO of San Francisco [PSF] - AR 5-9 AND SUB-INSTALLATION SUPPORT PLAN
013	004	2I - Base Closure & NPS Transition/Transfer	1992	OSD BASE CLOSURE: Briefing, Disposition of Property Subagreement #4, Base Operations Expenses Subagreement #3 [DPCA Role during Base Closure]
013	005-006	2I - Base Closure & NPS Transition/Transfer	1992-1993	PROVISIONAL TDA FY-92-93/DOWNSIZING FY-93: Base Closure Checklist-Requirements-Units/Activities Inactivate/Relocate/Transfer-PSF Closure, BRAC Execution Plan, Personnel List, DPCA Closure [Oversize separated] [2 folders]
013	007	2I - Base Closure & NPS Transition/Transfer	1992-1994	NPS/PSF MWR ACCESS ISSUES: Access to Army Support Facilities, FY-95 Budget PSF, Memorandum of Understanding [MOU] Between Headquarters PSF & NPS, Special Events & Filming MOU, House Rules PSF Officers' Club
013	008	2I - Base Closure & NPS Transition/Transfer	1993-1994c	Base Closure: DPCA TRANSFERS TO NPS; Fort Lewis Sub-Installation; DPCA [Directorate of Personnel and Community Activities] Closure, Transfer, & Transition Plan; PX Advisory Council Meeting Minutes
013	009	2I - Base Closure & NPS Transition/Transfer	1993-1994	Base CLOSURE FILES, JUNE-AUGUST 1993: DPCA Closure Plans, PSF Closure Plans, BRAC Execution Plan, MWR Support for 6th Army, USAG [US Army Garrison] Organizational Charts & Organizational Adjustments

Box	Folder	Series Title	Date	Folder Title
013	010	2I - Base Closure & NPS Transition/Transfer	1993-1995	Base Closure: Presidio Golf Course Army Transfer to NPS, Presidio Riding Club Property Transfer to NPS, DPCA Activities Transfer & Info, FY-95 NAF Budget Fort Lewis Subinstallation
013	011	2I - Base Closure & NPS Transition/Transfer	1994	FORT LEWIS Briefings: MWR [Morale, Welfare, Recreation] BRIEFING; Fort Lewis Plan for 6th US Army Support, PSF MWR, PSF (Fort Lewis Sub-Installation)
013	012	2I - Base Closure & NPS Transition/Transfer	1994	SIXTH ARMY HEADQUARTERS & NPS Presence - NEGOTIATIONS between the Department of the Army and the Department of the Interior
013	013	2I - Base Closure & NPS Transition/Transfer	1994	Letter of Transfer - PSF - From Department of the Army to the Department of the Interior/NPS
013	014	2I - Base Closure & NPS Transition/Transfer	1994	Fort Lewis PSF Support & Base Closure: Projects to Transfer, Activities to Close, MWR Funds & Finances, 1115th Signal Battalion Detachment Info Mgmt to Fort Lewis, Overview of Army Presence on PSF/Fort Lewis' Required Support
013	015	2I - Base Closure & NPS Transition/Transfer	1994	Base Closure: Headquarters USAG PSF CLOSURE, Transfer, & TRANSITION Master PLAN
013	016	2I - Base Closure & NPS Transition/Transfer	1994-1995	Base Closure FY-95 Requirements: Family Advocacy Program, Relocation Assistance Program, Education Sub Center, CFA [Community & Family Activities]/Administrative Manager, FSD/ACS [Army Community Services]
013	017	2I - Base Closure & NPS Transition/Transfer	1994-1995	Base CLOSURE: DPCA Activities, Fort Lewis, Personnel Management, Subinstallation Closure MOI, California Base Realignment & Closure In-Process Review, MWR, Community & Family Activities [CFA] Closure Plan, Transfer Schedule
013	018	2I - Base Closure & NPS Transition/Transfer	1995	MWR [Morale, Welfare, Recreation] CLOSURE: DPCA Operations, Presidio Golf Course, Decision Brief on Proposed Changes in Operation & Management of Presidio Army Golf Club, Base Closure tasks
013	019	3A - General Reference Files	1988	General Reference Files - Accomplishments: DEH [Directorate of Engineering and Housing] 1988 Accomplishments
013	020	3A - General Reference Files	no date	GENERAL REFERENCE Files - Administrative: Sexual Harrassment
013	021	3A - General Reference Files	1982-1989	General Reference Files - Adverse Actions
013	022	3A - General Reference Files	1989-1990	General Reference Files - Advisory Council: Presidio Officers' Club
013	023	3A - General Reference Files	1987-1988	General Reference Files - Approval Authorities
013	024	3A - General Reference Files	1990	GENERAL REFERENCE Files - Audits: US Army Audit Agency [AAA] Audits - Draft Report on Audit of Civilian Pay, Audit of Reported Backlog of Maintenance & Repair [BMAR] and Facilities Deficiencies
013	025	3A - General Reference Files	1987-1988	General Reference Files - Audits: Audit of DEH Electrical & Water Utilities, Review of Environmental Differential Pay [EDP] 88-AF-4, Audit of Facilities Engineering Operations, Internal Review & Audit Compliance Program CY-89

Box	Folder	Series Title	Date	Folder Title
013	026	3A - General Reference Files	1987-1990	GENERAL REFERENCE Files - Automatic Data Processing [ADP]: Security Program: DEH Automated System Security Program SOP, DEH Administrative Accreditation Packet, Automation Security (AR 380-380), Installation Security
013	027	3A - General Reference Files	1989-1991	GENERAL REFERENCE Files - Awards: DEH [Directorate of Engineering and Housing] Annual Awards Program Policy, Army DEH Annual Awards Program booklet (1991)
013	028	3A - General Reference Files	1990	GENERAL REFERENCE Files - Back Health: Army Back Complaint [ABC] Program
014	001	3A - General Reference Files	1968-1992	GENERAL REFERENCE Files - Base Closure: Security, Facility Management, MOU, Drawdown/Downsizing, Division Closure, Guidance/Policy, Stats, Inactivation of Installations AR 210-17, Enviro Restoration, GGNRA, USAEHSC PSF Visit
014	002	3A - General Reference Files	1990	General Reference Files - Base Closure: Briefing Narrative about Base Closure
014	003	3A - General Reference Files	1989	General Reference Files - Brainstorming: ERMD [Engineer Resources Management Division] BRAINSTORMING Session to Identify problems that are impeding enhanced performance in the Division
014	004	3A - General Reference Files	1988-1989	General Reference Files - Brainstorming: BRAINSTORMING about Problems - Executive Office, ERMD, O&M Division, EP&S, Housing, Supply Division, DEH, Work Reception/Scheduling Branch, Engineering Services [E&S] Branch
014	005	3A - General Reference Files	1982-1985	General Reference Files - Briefings: BRIEFING OF ASSISTANT SECRETARY OF ARMY BONNER ON PSF MISSION AND MILITARY CONSTRUCTION PROGRAM
014	006	3A - General Reference Files	1978-1992	GENERAL REFERENCE Files - Budget: Budget Status Reports, BASOPS [Base Operations], Fact Sheets, Guidance/Policy, AR 37-49 Financial Administration, Manpower, Projects, Program Budgets
014	007	3A - General Reference Files	1991	General Reference Files - Building Inventory Field Form
014	008	3A - General Reference Files	1990-1991	GENERAL REFERENCE Files - Calendars: Sixth US Army 18-Month Master Activity Calendar (1990), DEH 18-Month Calendar (1991)
014	009	3A - General Reference Files	1980-1990	General Reference Files - California Conservation Corps [CCC]
014	010	3A - General Reference Files	1988	General Reference Files - Charlie Company, 864th Engineer Battalion PSF
014	011	3A - General Reference Files	no date	General Reference Files - Child Care / Child Development Center
014	012	3A - General Reference Files	1988	General Reference Files - Christmas
014	013	3A - General Reference Files	1990	General Reference Files - Civilian Use of Housing: AR 210-50, Family Housing Lists, Facility Reports
014	014	3A - General Reference Files	1989	General Reference Files - Classification Standards Study of the Fire Protection and Prevention Series, GS-081

Box	Folder	Series Title	Date	Folder Title
014	015	3A - General Reference Files	1990	General Reference Files - Clean Air Act
014	016	3A - General Reference Files	1992	General Reference Files - Command Project Update: DEH [Directorate of Engineering and Housing] Construction Projects
014	017	3A - General Reference Files	1990	General Reference Files - Commander's Policy: Engineer Real Property Deficiency Surveillance Support
014	018	3A - General Reference Files	1988-1992	General Reference Files - Commercial Activities
014	019	3A - General Reference Files	1988	General Reference Files - Committee: FEAP [Facilities Engineer Apprenticeship Program]
014	020	3A - General Reference Files	1988	General Reference Files - Committee: PSF Hazardous Material and Asbestos Committee
014	021	3A - General Reference Files	1981-1982	General Reference Files - Computer Information: DEPARTMENT OF DEFENSE COMPUTER INSTITUTE-SPECIAL MANAGEMENT AUTOMATED INFORMATION SYSTEMS RESOURCE PROTECTION COURSE for Headquarters PSF, Computer Reports
014	022	3A - General Reference Files	1980-1984	General Reference Files - Computer Information: OPERATING INSTRUCTIONS for IBM Personal Computer - Contracting Division - Automated Purchase Request Log [PRLOG]; Computer Reports
014	023	3A - General Reference Files	1991	General Reference Files - Conference Handouts to Staff: FORSCOM [US Armed Forces Command] Engineer Phone List, FORSCOM Information, Point Papers, Construction Division Discussion Topics, Notes
014	024	3A - General Reference Files	1985	General Reference Files - Conferences: 1985 FORSCOM [FORCES COMMAND] COMMANDERS' CONFERENCE ISSUE PAPERS
014	025	3A - General Reference Files	1987-1991	General Reference Files - Conferences, Briefings, Visits: Commander's Conference, DEH [Directorate of Engineering and Housing] Briefings/Statistics/ Information, New Employees Handbook, Trip/Visit Schedule [OS separated]
014	026	3A - General Reference Files	1985	General Reference Files - Construction Program: FACT SHEET-CONGRESSIONAL INTEREST IN PSF MCA, SJA Review of New Construction of PSF Under GGNRA Legislation, Construction Coordination Mtg Summary, FY-85-90 Project List
014	027	3A - General Reference Files	1985/11	General Reference Files - Construction Requirement Committee [CRC]: BRIEFING OF FORSCOM [FORCES COMMAND] CONSTRUCTION REQUIREMENT COMMITTEE, November 6, 1985
014	028	3A - General Reference Files	1988	General Reference Files - Construction Requirement Committee [CRC]: FORSCOM CRC & MCA [Military Construction, Army] Validation Team Visit to PSF, February 7-9, 1988
014	029	3A - General Reference Files	1985	General Reference Files - Contracting: TEST OF DEH JOB ORDER CONTRACT [JOC]
014	030	3A - General Reference Files	1988 circa	General Reference Files - Contracting: Template/Example of a Contract Mutli-Tabbed folder with Guidance on what documents are filed in each tab [Retain the Original Folder]
014	031	3A - General Reference Files	1991	General Reference Files - Contractors Storage Area

Box	Folder	Series Title	Date	Folder Title
014	032	3A - General Reference Files	1988	General Reference Files - Controlling Defense Outlays
014	033	3A - General Reference Files	1988-1989	General Reference Files - Customer Service Workshop: DOD [Department of Defense] Principles of Excellent Installations, PSF Top Team Customer Service Workshop & After Action Report
014	034	3A - General Reference Files	1988-1991	GENERAL REFERENCE Files - Deputy Director Engineering and Housing [DDEH]: Duties, Utility Map Projects, Staffing
014	035	3A - General Reference Files	1991-1992	General Reference Files - Desert Storm
014	036	3A - General Reference Files	1988	General Reference Files - Direct Backlog Status Report PSF
014	037	3A - General Reference Files	1978-1989	General Reference Files - Directorate of Contracting [DOC]: Problems/Issues, Project Lists, MOU between DOC & DOL, Hazardous Waste Contract Fact Sheet, Advance Acquisition Planning, Regulations/Guidance, Tree Work Contract
014	038	3A - General Reference Files	1984	General Reference Files - Directorate of Engineering and Housing [DEH]: MEMO FROM Employees of DEH Supply & Storage about unsafe working conditions, disharmony, non-productivity, lack of motivation and pride, and anger
014	039	3A - General Reference Files	1991-1992	General Reference Files - Directorate of Engineering and Housing [DEH]: PSF Maintenance Shops Info-Repetitive Requirements by Shop, Memo-plumbing kits & mutual aid, Procurement of Essential Materials, DEH Issues, Supplies
014	040	3A - General Reference Files	1976-1990	General Reference Files - Directorate of Engineering and Housing [DEH]: Ongoing DEH Tasks, Classification Guidance for Installation Deputy Director DEH, Organizational Charts, Regulations/Responsibilities, Problems, Security
014	041	3A - General Reference Files	1985-1992	General Reference Files - Directorate of Engineering and Housing [DEH]: Technical Facility Data, Statistics, DEH Digest - Energy Management
014	042	3A - General Reference Files	1991	GENERAL REFERENCE Files - Directorate of Engineering and Housing [DEH]: Electric Shop Study, Relocation of Maintenance Shops, Management Study of Feasibility of Consolidating DEH within DOL, DEH Supply Consolidation
015	001	3A - General Reference Files	1987-1990	GENERAL REFERENCE Files - Directorate of Engineering and Housing [DEH]: Funding, Goals & Objectives, Manhours Study of Shops in DEH, Service Order [SO] Study, Standard Reports to DEH, Facility Support Forum
015	002	3A - General Reference Files	no date	General Reference Files - Directorate of Engineering and Housing [DEH]: DEH EXECUTIVE OFFICE FILES - PSF - INDEX
015	003	3A - General Reference Files	no date	General Reference Files - DEH: DEH SYSTEMS BOOK - Mgmt, Hsg, Fire Prevention, Enviro, Water, Electrical, Sanitary, Gas/Boilers, Storm, Security Alarm, Resource Mgmt, Engr Svcs, Community Svcs, Bldg Maint/Rpr, AR 5-8, AR 5-9
015	004	3A - General Reference Files	no date	General Reference Files - Directorate of Engineering and Housing [DEH]: DEH Customer Evaluation Sheet and Customer Questionnaire

Box	Folder	Series Title	Date	Folder Title
015	005	3A - General Reference Files	1983	General Reference Files - Directorate of Facilities Engineering [DFAE]: Department of the Army [DA] FACILITIES ENGINEERING ANNUAL SUMMARY OF OPERATIONS, VOLUME 2, Army-Wide Commands/Installation Performance FY-83
015	006	3A - General Reference Files	1991	General Reference Files - Downsizing [Base Closure]
015	007	3A - General Reference Files	1988-1990	General Reference Files - Drug & Alcohol Abuse & Prevention Program
015	008	3A - General Reference Files	1989-1990	General Reference Files - EARTHQUAKE: Recovery, Earthquake Plans and Reports, Facility Management, PSF Damage, 1989 Loma Prieta data, Fact Sheets
015	009	3A - General Reference Files	1986-1988	General Reference Files - ELECTRICAL SYSTEM Projects: Power Outage Analysis, Emergency Power
015	010	3A - General Reference Files	1991	General Reference Files - Emergency: Termination of Emergency Medical Services by the PSF Fire Department
015	011	3A - General Reference Files	no date	GENERAL REFERENCE Files - Emergency: Management Study - Need for Diesel Fuel Redelivery Capability in the DEH [Directorate of Engineering and Housing] in Support of Emergency Power Generation
015	012	3A - General Reference Files	1984	General Reference Files - Energy Conservation: ARMY ENERGY PLAN AND MATERIALS: Energy Coordinator's Handbook, Related decals, Army Facilities Energy Plan, Planning Ideas for an Energy Awareness Week [Oversize separated]
015	013	3A - General Reference Files	1976-1991	General Reference Files - Energy Conservation: Army Energy Program, Utilities Utilization, Regulations [35mm slides] [Oversize separated]
015	014	3A - General Reference Files	1991	GENERAL REFERENCE Files - Energy Conservation: Army Energy Program, Utilities, Environmental Automation/Reporting Briefing, PHSH [Public Health Service Hospital] Environmental Study [Transparency]
015	015	3A - General Reference Files	no date	General Reference Files - Engineer Crest: History of the US Army Corps of Engineers
015	016	3A - General Reference Files	1988-1989	General Reference Files - Engineering Plans and Services [EP&S]: Project Design Schedule FY-89; Project Management Status; Reorganization of Engineering Services Branch, Engineering Plans and Services Division, & DEH
015	017	3A - General Reference Files	1991	GENERAL REFERENCE Files - Engineering Plans & Services Division [EP&S] & ES [Engineering Services] Reorganization: Organizational charts & division responsibilities; Maintenance of Records @ EP&S Division Plans/Map Repository
015	018	3A - General Reference Files	1988	General Reference Files - Engineer Resources Management Division [ERMD]: Analysis of Service Order Backlog Report, Retention/Extension of Structures Temporary Planner/Estimator, Revising Method of Initiating/Recording WO's
015	019	3A - General Reference Files	1990-1992	GENERAL REFERENCE Files - Engineering Services [E&S]: DEH Career Program Managers Workshop, Career Management Seminar, Engineers & Scientist Career Management Program, Intern Recruitment, Notes
015	020	3A - General Reference Files	1985	General Reference Files - Environment: ENVIRONMENTAL EFFECTS OF DREDGING - Information Exchange Bulletins, U.S. Army Corps of Engineers (D-85-1, D-85-2, D-85-3)

Box	Folder	Series Title	Date	Folder Title
015	021	3A - General Reference Files	1985	General Reference Files - Environment: REPORTS PUBLISHED BY THE ENVIRONMENTAL EFFECTS OF DREDGING PROGRAMS from 1977-1985
015	022	3A - General Reference Files	1988	General Reference Files - Environment: Environmental Assessments - Upgrade of Ballfield for PSF 1500 Area Family Housing Residents
015	023	3A - General Reference Files	1989-1991	General Reference Files - Environment: Legislation, Asbestos, Plants/Landscaping/Natural Resources, PSF Clean-up, PSF Ecology Trail, Native Vegetation
015	024	3A - General Reference Files	1990	General Reference Files - Environment: Environmental Differential Pay [EDP] for Pest Controllers
015	025	3A - General Reference Files	1988-1992	General Reference Files - Environment: Guidance/Policy, GGNRA, Asbestos, Hazardous Materials, Natural Resources, Rare/Endangered Species, Environmental Permit Process, Native Plants, Water Conservation/Ration, Waste Disposal
015	026	3A - General Reference Files	1990s circ	General Reference Files - Environmental Training: Environmental Site Assessment Services, Environmental Training Courses, Overview of Asbestos Management Program
015	027	3A - General Reference Files	1985-1986	General Reference Files - Europe: U.S. ARMY, EUROPE - FURNISHING GUIDE - Planning a Move to Europe (January 1985) [USAREUR Pamphlet 55-2]
015	028	3A - General Reference Files	1990	General Reference Files - Excavations: Known Open Excavations around PSF
015	029	3A - General Reference Files	1987-1991	General Reference Files - Fact Sheets and Information Papers and Listing of Map Issues for PRFTA, BBC [FOBK FOBR FOGR], HAAF [Hamilton Army Airfield], PSF
015	030	3A - General Reference Files	1988-1991	General Reference Files-Fire Department: Operations/Management, Regs, Fire Readiness, Space requests/use, Emergency response, Staffing, Information pamphlet concerning responsibilities/duties of fire marshals PSF USAR, Equip
015	031	3A - General Reference Files	1988	General Reference Files - Five-Year Plan PSF FY-90-94 and FY-89-93
015	032	3A - General Reference Files	1988-1991	General Reference Files - Fleet/Vehicle Conversion: GSA Fleet Consolidation Proposal PSF
015	033	3A - General Reference Files	1989-1990	General Reference Files - Fort Mason [FOMA]: Real Property Maintenance Activity [RPMA] Costs for Army Occupied Portion of FOMA, Interagency Agreement between NPS & PSF, PSF DEH AWP [Annual Work Plan] FY-90
016	001	3A - General Reference Files	1992	General Reference Files - Functions: Prioritized Consolidated Major DEH Functions, Engineer Support Functions
016	002	3A - General Reference Files	1991-1992	GENERAL REFERENCE Files - Funding: BRAC, Hazardous Material Disposal, Operating Budget, Projects, FORSCOM Program Budget Guidance, FORSCOM Commanding General Briefing, FORSCOM Engineer RPMA Fund Distribution Model
016	003	3A - General Reference Files	1986-1989	General Reference Files - General Officers' Quarters [GOQ]: Regulations, Projects/Maintenance, PSF/FOMA, Security, Grounds Maintenance, Facility Status/Reports

Box	Folder	Series Title	Date	Folder Title
016	004	3A - General Reference Files	1991-1992	General Reference Files - Goals and Objectives: Administration, Budget, EP&S [Engineering Plans & Services], ERMD [Engineer Resources Management Division], O&M [Operation & Maintenance], Supply, Housing, DEH [OS separated]
016	005	3A - General Reference Files	1988-1991	General Reference Files - Golden Gate National Recreation Area [GGNRA]: Meetings, Bayfront Plan, PSF Construction, Projects, MOU b/n GGNRA & Headquarters 6th Army PSF, GGNRA Financial Plan-PSF Management, Coast Guard Station
016	006	3A - General Reference Files	1987-1988	General Reference Files-Golden Gate National Recreation Area [GGNRA]: Bay Area Discovery Museum, PSF/GGNRA Coordination Mtg, Coast Guard Station FOBK, Richmond Transport, FOMA Boundary/Space use/Ansel Adams VC [OS separated]
016	007	3A - General Reference Files	1989-1992	General Reference Files - Hazardous Materials: Hazard Communication Program (PSF Reg 385-5), Underground Storage Tanks, Waste Disposal, Hazardous Material/Waste Management Program, PSF Asbestos Survey/Removal, Storage, Lead
016	008	3A - General Reference Files	1984-1988	General Reference Files - Heat Recovery Incineration [HRI]: Facilities Engineering Management, PSF Energy Conservation Goals, San Francisco Presidio Steam System Analysis
016	009	3A - General Reference Files	1987-1992	General Reference Files - Historic: Histories of Lime Point, Alcatraz, Benicia, Crissy Field, Batteries, Submarine Mine Defense, PSF FOBK HAFB FOMI FOBR FOGR FOMA POE FOFU FOSC; WWII Commemorative Community Plan, PSF Bldg 2
016	010	3A - General Reference Files	1990-1991	General Reference Files - Homeless: Shelter for the Homeless Program, McKinney Homeless Assistance Act
016	011	3A - General Reference Files	1987-1990	General Reference Files - Housing: Guest House, Inspections, Background on PSF Housing Program, Army Housing Management Briefing, Repair/Upgrade of Rosenstock Family Quarters FOBR, Regulations, Use of Family Housing & Status
016	012	3A - General Reference Files	1983-1990	General Reference Files - Housing: Correspondence, Regs/Policy, AFH Report-Overcharges/Inefficient Use of on-base lodging, Status, Housing Inventory, FH Mgmt, Fact Sheets/History, Maint/Repair, Fire Damage, Cleaning Specs
016	013	3A - General Reference Files	1991	General Reference Files - Housing: NPS Interior Survey of Housing Unit, Condition Survey of all Housing Units, Housing Lists, Housing Planning Board information paper
016	014	3A - General Reference Files	1983-1990	GENERAL REFERENCE Files - Housing - Barracks: Projects, Enlisted Barracks with Dining (PN 124/MCA Project 0124000), Barracks Population Survey, Bachelor Housing Requirements and Management
016	015	3A - General Reference Files	1990	General Reference Files - Housing Briefing: Projects, Maintenance, Video Show Narrative, Facility Reports, PSF 1500 Area Housing
016	016	3A - General Reference Files	1990	General Reference Files - Housing Inventory: PSF Family Housing Quarters Inventory, FH Inventory Designation/Assignment Report, Family/Unaccompanied Personnel Hsg Furnishing Report, Hsg Acquisition Strategy FY-89-93, Garages
016	017	3A - General Reference Files	1991	General Reference Files - Ideas for Excellence PSF & Army
016	018	3A - General Reference Files	1988	General Reference Files - Information Management System [IMS] Indicators: FY-89 IMS Indicators for DEH [Directorate of Engineering and Housing]

Box	Folder	Series Title	Date	Folder Title
016	019	3A - General Reference Files	1991	General Reference Files - Information Papers
016	020	3A - General Reference Files	1991	GENERAL REFERENCE Files - INSPECTOR GENERAL [IG]: Audits, Service Order Backlog, IG Findings, Job Descriptions
016	021	3A - General Reference Files	1992	General Reference Files - Integrated Facilities System [IFS]: Brochures, Advanced Systems Operations Training, IFS Overview/Ready Reference & Locator Index, Assets Accounting Module, Guidance
016	022	3A - General Reference Files	1991-1992	General Reference Files - Internal Controls Program: FY-92 Statement on Internal Management Controls, FY-92 Annual Assurance Statement, Internal Controls & Management Checklists-Nonappropriated Funds MWR Construction Projs
016	023	3A - General Reference Files	1974-1991	General Reference Files - Interservice Support Agreement [ISSA]: Financial Administration of Interservice and Interdepartmental Support Agreement, Spreadsheet for ISSA/MOU [Memorandum of Understanding] data
016	024	3A - General Reference Files	no date	General Reference Files - Job Application: SF-171: Upward Bound - Getting there the 'write way' - PSF Manual on SF-171 and job application
016	025	3A - General Reference Files	1987 circa	General Reference Files - Job Application: HIRING PERCEPTIONS [Job Application information packet]
016	026	3A - General Reference Files	1982-1993	General Reference Files - Labor Relations: Negotiated Agreement b/n HQ PSF & American Federation of Government Employees Local No. 1457 for Employees of Maint Division, Supply Svcs Div, Transport Br, Transportation Div; Mtgs
016	027	3A - General Reference Files	1988	GENERAL REFERENCE Files - Land Use Permits [Revocable Permit/License]
016	028	3A - General Reference Files	1988	General Reference Files - Landscaping Program: Landscaping Plan PSF & FOMA, Water Conservation Plan, GGNRA Coordination
016	029	3A - General Reference Files	1991-1992	General Reference Files - Letterman Army Institute of Research [LAIR]: Notes, Contractors/Staff, LAIR Maintenance Contract, FY-92 Operation and Maintenance Funding Requirements
016	030	3A - General Reference Files	1990-1991	GENERAL REFERENCE Files - Maintenance and Repair [M&R]: System for Addressing Persistent/Reoccurring M&R Problems
016	031	3A - General Reference Files	1990	GENERAL REFERENCE Files - Management and Administration [M/A]: DEH [Directorate of Engineering and Housing] M/A, Manpower Staffing Standard Application Plan [APPLAN]
016	032	3A - General Reference Files	1983-1991	GENERAL REFERENCE Files - Management of Housing: Vacant Quarters, Policy/Procedures, Family Housing, Housing Reports, Management/Maintenance of Distinguished Visitor Quarters [DVQ] SOP [Standing Operating Procedures]
016	033	3A - General Reference Files	1976-1991	General Reference Files - Manpower: Redistribution of Manpower Authorizations, Approved OMA/OMAR [Operation and Maintenance, Army/Operation and Maintenance, Army Reserve] FY-91 Manpower Authorization vs. Actual DEH Manpower
016	034	3A - General Reference Files	1987-1991	General Reference Files - Master Planning: Northern California Association of Military Planners [NCAMP] Projects, Space Planning, Environmental Impact Statements, Interaction with City of San Francisco

Box	Folder	Series Title	Date	Folder Title
016	035	3A - General Reference Files	1987-1990	General Reference Files - Mayor Program: Meetings of Community Action Council and Community Life Program Neighborhood Meeting, Listing of Mayors [PSF Community Leaders]
016	036	3A - General Reference Files	1988	General Reference Files - Memorandum of Understanding [MOU]: MOU between LAMC, DLI [Defense Language Institute], & UCSF [University of California San Francisco] about Establishment of a Transfusion Research Program
016	037	3A - General Reference Files	1988-1991	General Reference Files - Military Construction, Army [MCA] Program: Project Lists & Summary Sheets
017	001	3A - General Reference Files	1985-1992	General Reference Files - Newsletter: DEH Dispatch, Security Awareness Newsletter, Headquarters Sixth Army Command Bulletin
017	002	3A - General Reference Files	1991	General Reference Files - Nonappropriated Fund [NAF]: NAF Personnel System Modernization Implementation Instruction
017	003	3A - General Reference Files	1990-1991	General Reference Files - Notice of Non-Compliance/EPA [Environmental Protection Agency]: Violation of Polychlorinated Biphenyls [PCBs]
017	004	3A - General Reference Files	1990	General Reference Files - Occupational Safety and Health Act [OSHA]: OSHA Inspection Reports
017	005	3A - General Reference Files	1990	General Reference Files - Officers' Club: Presidio Officers' Club Advisory Council Meetings, Event flyers
017	006	3A - General Reference Files	1988-1992	General Reference Files-Operation & Maintenance [O&M]: Facilities Engineering duties, Organization/Reorg, Manpower Staffing Standards Syst [MS-3], Material/Supply Storage/Consolidation, LAIR [Photographs], Mtgs [OS separated]
017	007	3A - General Reference Files	1987-1990	General Reference Files - Operation & Maintenance, Army Reserve [OMAR]: USAR Resource Management, Funding, PSF OMAR Proj Review Board/Mtgs, USAR BASOPS Facility Support SOP & Transition MOA, BASOPS Proj Review Board-FOBK
017	008	3A - General Reference Files	1988	General Reference Files - Palace of Fine Arts: Exploratorium's Request about Feasibility & Legality of a lease to construct parking garage
017	009	3A - General Reference Files	1985/04	General Reference Files - Pavement Management System: The Practical Use of PAVER in Planning, Programming, and Budgeting for Pavement Maintenance and Repair, USA-CERL TECHNICAL REPORT [Draft]
017	010	3A - General Reference Files	1985/04	General Reference Files - Pavement Management System: PAVEMENT MAINTENANCE MANAGEMENT - PAVER IMPLEMENTATION BROCHURE
017	011	3A - General Reference Files	1985/07	General Reference Files - Pavement Management System: PAVER PAVEMENT MANAGEMENT SYSTEM - GUIDE SPECIFICATIONS FOR CONTRACT IMPLEMENTATION
017	012	3A - General Reference Files	no date	General Reference Files - Pavement Management System: PAVEMENT (MAINTENANCE) MANAGEMENT SYSTEMS [Informational brochure from American Public Works Association]
017	013	3A - General Reference Files	1991	General Reference Files - Phantom Warrior: FORSCOM Commanders' Conference Briefing Slides - Phantom Warrior
017	014	3A - General Reference Files	1988	General Reference Files - Plant Upgrade: PSF OAP [Operator Assistance Program] Phase 1 Report, Water Plant

Box	Folder	Series Title	Date	Folder Title
017	015	3A - General Reference Files	1986-1992	General Reference Files - Policy: Policies, Procedures, Guidelines, Regulations [Many topics relating to PSF]
017	016	3A - General Reference Files	1984	General Reference Files - Position Classification: BIENNIAL POSITION MANAGEMENT AND CLASSIFICATION SURVEY, Directorate of Engineering and Housing [DEH]
017	017	3A - General Reference Files	1982-1989	General Reference Files - Position Classification: Position Classification Guide, Guide to Position Management for Key Military and Civilian Personnel, Format of Job Descriptions
017	018	3A - General Reference Files	1987-1989	General Reference Files - Post Commander Conference: Issues for Garrison Commanders Conference FY-89, 1987 Garrison Commanders' Conference
017	019	3A - General Reference Files	1987-1989	General Reference Files - Power Outages: Power Outage Analysis of Outage on November 19, 1987 and other outages, Street Light Status Report
017	020	3A - General Reference Files	1989-1991	General Reference Files - Priorities and Problems: DEH [Directorate of Engineering and Housing] Priorities, Directorate Problems Meeting, Division/Branch Priorities: O&M, EP&S, Supply Division, DDEH, ERMD
017	021	3A - General Reference Files	1988	GENERAL REFERENCE Files - Productivity Investment Fund [PIF] / Productivity Capital Investment Program [PCIP] / Energy Conservation Investment Program [ECIP]: Guidance, DEH PCIP Projects
017	022	3A - General Reference Files	1990	General Reference Files: Professional Office System [PROFS] MESSAGES: DEH [Directorate of Engineering and Housing] - MARCH 1990 - Various general topics about PSF Base Closure operation and management
017	023	3A - General Reference Files	1987-1991	General Reference Files - Professional Office System [PROFS] Messages [Many different topics]
017	024	3A - General Reference Files	1992	General Reference Files - Projects: Utility Mapping FY-92, Meeting on Utility System Management (Winterization and Gas Line Safety)
017	025	3A - General Reference Files	1990	GENERAL REFERENCE FILES - Projects: Project Lists, Asbestos, DOC [Directorate of Contracting] Projects, Earthquake, OMA, OMAR, ES [Engineering Services] Branch Projects, Environmental Funding, Flooring Projs
017	026	3A - General Reference Files	1991-1992	General Reference Files - Public Health Service Hospital [PHSH]: PSF 1800 Area, Vacant Building Management, Utilities, PHSH Alternatives (Concept Approval), PHSH Closure, Security, Disposal of 36.5 acres, Cemetery
017	027-028	3A - General Reference Files	1981	General Reference Files - Railroad: Rail Track Fundamentals - Text Material - Transportation Safety Institute - U.S. Department of Transportation [2 folders]
017	029	3A - General Reference Files	1992	GENERAL REFERENCE Files - Real Property: Real Property Newsletter, Installation Inventory of Military Real Property Guidance, Correspondence, Utilization of Real Property, Real Property Accountability Issues
017	030	3A - General Reference Files	1991-1992	General Reference Files - Reduction In Force [RIF]
017	031	3A - General Reference Files	1988	General Reference Files - Regional Support: JIRSG Commanders' Conference Topics, Observations/Comparisons of Air Force to Army Installations, Northern California Excellent Installation Regional Workshop
017	032	3A - General Reference Files	1989	General Reference Files - Relocatable Buildings: Policy Guidance on the Use of Relocatable Buildings

Box	Folder	Series Title	Date	Folder Title
017	033	3A - General Reference Files	1987-1990	GENERAL REFERENCE Files - Sacramento District (Engineers): Project Data and Lists, Briefings, Family Housing, Master Plan, Quarterly Meeting, Project Status Summaries, Program Review Military Design Program PSF
017	034	3A - General Reference Files	1986-1992	General Reference Files - Safety and Security: Policy/Procedures/Bulletins, Reporting, Utilities, Automated Information System Security Inspection FY-92
017	035	3A - General Reference Files	1989-1990	GENERAL REFERENCE Files - San Francisco Conservation Corps [SFCC] & California Conservation Corps [CCC]
017	036	3A - General Reference Files	1988-1992	General Reference Files - Scheduling: Scheduled IJOs [Individual Job Orders], Project Lists, Staffing, Work Orders, Schedule Variance Reports, Shop Performance on Completed IJOs, O&M [Operation & Maint] Division Scheduling
018	001	3A - General Reference Files	1987-1990	General Reference Files - Self Help: News Articles, Hours of Operation Change for Self Help Center
018	002	3A - General Reference Files	1987	GENERAL REFERENCE Files - Service Orders: Engineer Service Orders - "What is a Service Order"
018	003	3A - General Reference Files	1986-1990	General Reference Files - Sewage System: Problems, Pollution of SF Bay, Upgrade Sewer System BBC [FOBK FOBR FOCHR], Interaction with GGNRA
018	004	3A - General Reference Files	1987	General Reference Files - Social Programs: Fact Sheet for Efficiency Inhibiting Social Programs, Social Program flyers & announcements
018	005	3A - General Reference Files	1990	General Reference Files - Society of Military Engineers [SAME]
018	006	3A - General Reference Files	1987-1991	General Reference Files - Space Utilization: Bldg use-PSF Bldgs 104 249 250 251 252 914 1020 1021 1022 1023 1024 1025 1026 1186 1187 1801, FOPO Coast Guard Bldgs, FOBK, Right-of-Entry, Asbestos Removal, Demolition, Bldg 1217
018	007	3A - General Reference Files	1990-1992	General Reference Files - Special Projects: List of Projects, Project Information
018	008	3A - General Reference Files	1989-1992	General Reference Files - Staff Meeting: DEH [Directorate of Engineering and Housing] Staff Meetings and Staff Notes, DEH 18-Month Calendar
018	009	3A - General Reference Files	1984-1991	GENERAL REFERENCE Files - Standing Operating Procedure [SOP]: SOP for Non-DOD Use of Sports Facilities in Excess of 48 Hours
018	010	3A - General Reference Files	1988-1991	General Reference Files - Standing Operating Procedure [SOP]: SOP for SOPs, Administrative Functions-Administrative Staffing Guide, Asbestos Abatement Program at PSF, Draft Asbestos Removal SOP, Office Management
018	011	3A - General Reference Files	1990-1991	General Reference Files - Standing Operation Order [SOO]: Current FY-90 and FY-91 Standing Operation Order PSF
018	012	3A - General Reference Files	1987	General Reference Files - State Historic Preservation Office/Officer [SHPO]: Draft Programmatic Agreement about PSF Master Plan, MOA [Memorandum of Agreement] for Barracks Project Nos. 098, 119, 124

Box	Folder	Series Title	Date	Folder Title
018	013	3A - General Reference Files	1988-1989	General Reference Files - Supply: Executive Briefing of the Management Study-Supply & Storage Division-DEH, Proposed Consolidation of Property Book Management in DEH, Internal DEH Supply Flow Chart [Oversize separated]
018	014	3A - General Reference Files	no date	General Reference Files - Support to DEH [Directorate of Engineering and Housing]: Engineer Briefing, US Army Engineering and Housing Support Center [USAEHSC] brochure
018	015	3A - General Reference Files	1990	GENERAL REFERENCE Files - SURFACED AREAS: Surfaced Areas Material Utilization Catalog [SAMUC] (TN 85-1)
018	016-017	3A - General Reference Files	1987-1991	General Reference Files - Systems Management: Policy/Guidance/Procedures for Gas Systems, Natural Gas Wellhead Protection Program, Utilities, Water, Fire Protection, Sewer, Electrical [Oversize separated] [2 folders]
018	018	3A - General Reference Files	1990	GENERAL REFERENCE Files - Techdata Subsystem: Direct BMAR [Backlog of Maintenance and Repair] Projects Report for FY-90 [Project List], Technical Feeder Report FY-90 PSF Summary
018	019	3A - General Reference Files	1990-1991	GENERAL REFERENCE Files - TECHNICAL LETTERS: Open Excavations, News Releases, Project Work, Emergency Response, Job Order Request/IJO [Individual Job Order], Engineer Technical Letters
018	020	3A - General Reference Files	1992	GENERAL REFERENCE Files - Ten Million Program [Projects]
018	021	3A - General Reference Files	1986-1988	General Reference Files - Tenant Commanders' Conference / Installation Tenant Commanders' Conference PSF
018	022	3A - General Reference Files	1988	General Reference Files - Tennessee Point: GGNRA Request to Relocate the EOD [Explosive Ordnance Disposal] Activity at Tennessee Point
018	023	3A - General Reference Files	1989	General Reference Files - Tennessee Valley Authority [TVA] Projects: Energy Engineering Priority Projects for Analysis and Design by the TVA
018	024	3A - General Reference Files	1988	General Reference Files - Terrorism: Counter-Terrorism Exercise After-Action Report [AAR]
018	025	3A - General Reference Files	no date	General Reference Files - Topics
018	026	3A - General Reference Files	1989	General Reference Files - Training: DEH [Directorate of Engineering and Housing] Training Model, Annual Civilian Training Program FY-89 PSF, Civilian Career Program
018	027	3A - General Reference Files	1986	General Reference Files - Travel Guides - Finance and Accounting Division PSF
018	028	3A - General Reference Files	1987-1990	General Reference Files - Trees: Tree Inventory, Power Line Fire Prevention, Overgrowth/Trimming
018	029	3A - General Reference Files	1988	General Reference Files - Troop Construction: Proposed Active and Reserves Troop Component Projects, Troop Construction Breakfast and Briefing
018	030	3A - General Reference Files	1987-1989	General Reference Files - Unaccompanied Personnel Housing [UPH] Actions: UPH Branch Manpower Survey, HOMES [Housing Operations Management System], Funston House, Condition of Scotts Hall and FOBK Guest Units

Box	Folder	Series Title	Date	Folder Title
018	031	3A - General Reference Files	1988	General Reference Files - Unconstrained Requirement Report [URR]: PSF OMA [Operation and Maintenance, Army] FY-90-93
018	032	3A - General Reference Files	1992	General Reference Files - Union - Local 1457 American Federation of Government Employees: Environmental National Impact Policy, Space Request by Union for PSF Post Theater
018	033	3A - General Reference Files	1987-1992	GENERAL REFERENCE Files - Utilities: Gas, Sewer, Water, Electrical Systems, Operations & Management, Water Testing, Regulations/Guidance/Procedures, Contract Services
018	034	3A - General Reference Files	1987-1991	General Reference Files-Utilities: Gas, Sewer, Water, Elect Syst; Audit of DEH Utility Svcs; Cross-Connections Regs; PG&E Bldg List with Electrical Data; Sewer Relations w/ City of San Francisco, Contract Svcs [OS separated]
018	035	3A - General Reference Files	1984-1992	General Reference Files - Vacant / Inactive Quarters: PSF Housing Inventory, Fire Damaged Quarters, Bldg Lists, Maintenance, Procedures
018	036	3A - General Reference Files	1991	General Reference Files - Visit: Deputy Commanders' Visit, PSF Workload
018	037	3A - General Reference Files	1990	GENERAL REFERENCE Files - Volunteer Services: Fact Sheet
018	038	3A - General Reference Files	1990-1991	General Reference Files - War - Immediate, Routine & Priority Memos: Desert Storm, Desert Shield, Mobilization/Demobilization, Equipment, Uniform Regulations, Reserve Units, Operations, Family Support
018	039-040	3A - General Reference Files	1989-1991	GENERAL REFERENCE Files - Water: Production, Quality Standards, Treatment, Guidelines/Regs, Issues/Problems, Work Orders, Compliance, Drinking Water, Surface Water Filtration/Disinfection Treatment, PSF Water Plant [2 fldrs]
018	041	3A - General Reference Files	1991	General Reference Files - Water: Water Treatment Plant Issues, PSF Water System Inspection Follow-up Tasks
019	001	3A - General Reference Files	1990-1991	General Reference Files - Water - Backflow Preventers: Testing and Maintenance, Equipment Lists, Guidance
019	002	3A - General Reference Files	1991	General Reference Files - Water Conservation: Rationing, Electricity/Energy Conservation, PSF Water Schedule, Reports and Meter Readings, Utilities, Water Consumption
019	003	3A - General Reference Files	1991-1992	General Reference Files - Water Plant: Meetings, Water Consumption, Compliance/Regulations, Water Quality & Treatment
019	004	3A - General Reference Files	1991	GENERAL REFERENCE Files - Water Quality: Information Paper, Stormwater Discharge
019	005	3A - General Reference Files	1984-1989	General Reference Files - Wood Pole Survey: PG&E Specifications for Inspection and Preservative Treatment of Wood Poles [Electric Poles] Below Groundline (Spec 7096)
019	006	3A - General Reference Files	1991-1992	General Reference Files - Work Management: Processing Work Requests, Support for Government Housing Occupants, Problems at Work Reception and Work Order Desk
019	007	3A - General Reference Files	1992	General Reference Files - Year-End Closeout: MOI [Memorandum of Instruction] FY-92 Year-End Closeout Actions, Indefinite Roofing and Gutter Contract (Bldg List)
019	008	3B - DPW Administration	1992	1a LIST OF FILE NUMBERS - DEH [Directorate of Engineering and Housing] Administration Office

Box	Folder	Series Title	Date	Folder Title
019	009	3B - DPW Administration	1993	1a OFFICE FILE NUMBERS: List of File Numbers - DEH [Directorate of Engineering and Housing] Administration Office
019	010	3B - DPW Administration	1987-1991	1a List of File Numbers - DEH [Directorate of Engineering and Housing] & DEH Administration Office
019	011	3B - DPW Administration	1993-1994	1b OFFICE GENERAL MANAGEMENT FILES: List of Area Coordinators PSF, USAG [US Army Garrison] Calendar (November 1993 thru February 1994)
019	012	3B - DPW Administration	1993	1bb OFFICE JOB DESCRIPTIONS: DEH [Directorate of Engineering and Housing] Organizational Chart
019	013	3B - DPW Administration	1991-1993	1c OFFICE INSPECTIONS AND SURVEYS: Headquarters USAG [US Army Garrison] PSF Management Control Plan FY-91 - DEH [Directorate of Engineering and Housing], Fire Prevention and Protection Division FY-93 Incident Response
019	014	3B - DPW Administration	1988-1993	1f OFFICE ORGANIZATIONAL FILES: Transfer/Transition Table of Distribution/Allowances [T&T TDA]-DPW, Base Closure, USAG Calendar, Organization/Functions-HQ PSF Reg 10-1, SOP Mgmt-DPW's Tenant Migration/Stabilization Progs
019	015	3B - DPW Administration	1989	1f OFFICE ORGANIZATIONAL FILES: Administration Office Review and Analysis DEH [Directorate of Engineering and Housing] FY-89, Transfer and Transition Table of Distribution and Allowances [T&T TDA] FY-93
019	016	3B - DPW Administration	1990-1993	1f TDA, FUCTIONAL CHARTS, & STATEMENTS: T&T TDA [Transfer & Transition Table of Distribution & Allowances], DEH [Directorate of Engineering & Housing] Manpower & Staff Statistics, DEH Budget, Monthly Strength Report July 1993
019	017-018	3B - DPW Administration	1992-1993	1f WEEKLY STAFF NOTES: DEH Staff Notes, Weekly Significant Activities Reports [SIGACTS], Base Closure Special Projects Reports [2 folders]
019	019	3B - DPW Administration	1993	1f WORK FORCE SURVEYS & Orientation Briefings: DPW [Directorate of Public Works] Employees, USAG [US Army Garrison] Calendars, DEH [Directorate of Engineering and Housing] Concerns
019	020	3B - DPW Administration	1991	1gg SECURITY AWARENESS: Update of FORSCOM/Installation Security Program, Standard Operating Procedure [SOP] - Information & Personnel Security - Garrison Headquarters PSF
019	021	3B - DPW Administration	1993	1jj REFERENCE PUBLICATIONS: Schedule for Reduction in Hours of Service for Presidio Publications Stockroom
019	022	3B - DPW Administration	no date	1mm Reading Files: Efficiency Improvement Considerations - DEH [Directorate of Engineering and Housing]
019	023-029	3B - DPW Administration	1993	1mm READING FILES - January 1993 - July 1993: Traffic, Tree Removal, Monuments, Meetings, Space Requests/Utilization, Infrastructure/Land/Facility Management, Base Closure, Housing, Environment, Bat Survey [7 folders]
019	030	3B - DPW Administration	1991	1nn OFFICE MESSAGE REFERENCE: Telecommunications Center [TCC] External SOP [Standing Operating Procedure]
019	031	3B - DPW Administration	1992	1nn INCOMING MESSAGES: DOIM [Directorate of Information Management] / DCSIM [Deputy Chief of Staff for Information Management] Realignment Actions Organizational Chart, Hazardous Materials, Gay/Homosexual Policy

Box	Folder	Series Title	Date	Folder Title
019	032	3B - DPW Administration	1988-1993	100 POLICIES AND PRECEDENTS: Commander's Policy, General Policies/Procedures, SOPs [Standing Operating Procedures], Army Regulation, Technical Letters
019	033	3B - DPW Administration	1990	1-1d Operating Agency 5-Year Programming Files: Lists of File Numbers / Filing System, AR 25-400-2 Quick Reference Guide to Record Series
019	034	3B - DPW Administration	1989	1-1m GARRISON COMMANDERS' CONFERENCE, March 14-17, 1989
019	035	3B - DPW Administration	1990	1-21b USE OF PSF FACILITY FOR SAFETY CLASSES
019	036	3B - DPW Administration	1990	5 Status of COMMAND INTEREST ITEMS
019	037	3B - DPW Administration	1990	5 CURRENT DDEH [Deputy Director Engineering and Housing] PRIORITIES
019	038	3B - DPW Administration	1990	5 DEH [Directorate of Engineering and Housing] ANNUAL CALENDAR
019	039	3B - DPW Administration	1987	5 PSF INSTALLATION MANAGEMENT SYSTEM [IMS] (PSF Regulation 5-2)
019	040	3B - DPW Administration	1990	5 PSF COMMANDER'S STAFF MEETINGS: DEH Staff Notes
019	041	3B - DPW Administration	1990	5 CONSOLIDATION OF IMS [Installation Management System] FORUM, Facilities Support Forum FY-90
019	042	3B - DPW Administration	1990	5 ORGANIZATIONAL STRUCTURE: DEH [Directorate of Engineering and Housing]
019	043	3B - DPW Administration	1990	5 POLICY ON SHOWING BASE CLOSURE LANDS TO INTERESTED PARTIES
019	044	3B - DPW Administration	1990	5 ISSUES ASSOCIATED WITH FUTURE HOUSING USAGE AT PSF (Base Closure)
019	045	3B - DPW Administration	1990	5 INCREASED PAO [Public Affairs Office] INVOLVEMENT IN BASE CLOSURE
019	046	3B - DPW Administration	1990	5 CONSTRUCTION for ASSIGNED UNITS (Base Closure)
019	047	3B - DPW Administration	1990	5 DEH [Directorate of Engineering and Housing] COMMENTS ON NATIONAL PARK SERVICE [NPS] Interagency Agreement
019	048	3B - DPW Administration	1990	5 PSF FUTURE USE PLANNING PROCESS (Public Comment)
019	049	3B - DPW Administration	1990	5 DEH [Directorate of Engineering and Housing] ANALYSIS OF PUBLIC COMMENTS ON GGNRA PLANNING PROCESS for PSF Usage
019	050	3B - DPW Administration	1990	5 BASE CLOSURE ACTIONS
019	051	3B - DPW Administration	1990	5 FEASIBILITY STUDY of Alternative Real Property Maintenance Activity [RPMA] Support Methods at Fort Mason [FOMA]

Box	Folder	Series Title	Date	Folder Title
019	052	3B - DPW Administration	1990	5 OUTPROCESSING EMPLOYEE COMMENTS
019	053	3B - DPW Administration	1990	5 California CONSERVATION CORPS
019	054	3B - DPW Administration	1987-1990	5-4a MANAGEMENT IMPROVEMENT PROJECTS: Management Study-Internal Controls System Program-DEH; Proposed Administrative Office Structure; Executive Briefing-Management Study of Administrative Services Office DEH; AR 11-2; SOP
019	055	3B - DPW Administration	1992	5-5a MANAGEMENT SURVEY CASES: Reserve Component Support Function
019	056	3B - DPW Administration	1989	5-5f GOLF COURSE WATER STUDY, Management Study of Presidio Golf Course Water Requirements
019	057	3B - DPW Administration	1972-1986	5-8a CONSTRUCTION AGREEMENTS - PSF - Local Agencies: City of San Francisco, GGNRA/NPS/DOI, USPS [US Postal Service], USCG [US Coast Guard]
019	058	3B - DPW Administration	1988	5-8a INTERAGENCY AGREEMENT FROM FEMA [FEDERAL EMERGENCY MANAGEMENT AGENCY] to Renovate PSF Bldg 105 with Assistance of DEH [Directorate of Engineering and Housing]
019	059	3B - DPW Administration	1988	5-8a MEMORANDUM OF Instruction [MOI] ON OPERATING PROCEDURES FOR FACILITIES ENGINEER TABLE of Distribution Allowance [TDA] Augmentation to the 416th Engineer Command
019	060	3B - DPW Administration	1988	5-8a MEMORANDUM OF UNDERSTANDING [MOU] BETWEEN LAMC, PSF, DLI [DEFENSE LANGUAGE INSTITUTE] AND UCSF [University of California at San Francisco] - Establishment of a Transfusion Research Program
019	061	3B - DPW Administration	1990	5-8a BASE CLOSURE - Interagency Agreement Between DOI [Department of the Interior] and DOD [Department of Defense]
019	062	3B - DPW Administration	1990	5-8a Memorandum of Understanding [MOU] between DOI [Department of the Interior] & DOD [Department of Defense] on the Presidio Transition [Draft]
019	063	3B - DPW Administration	1990	5-8a CCC [California Conservation Corps] RESIDENTIAL CENTER AT PSF - Agreement Proposal to Establish
019	064	3B - DPW Administration	1985-1986	5-8a PSF AND GGNRA COORDINATION MEETING: Fact Sheets, Staff Directory PSF (9/1985) [Oversize separated]
020	001	3B - DPW Administration	1988	5-10a Consolidation of Headquarters Sixth US Army & Headquarters PSF - Draft Report
020	002	3B - DPW Administration	1992-1993	10 GENERAL ORGANIZATIONAL AND FUNCTIONS CORRESPONDENCE FILES: Natural Resources, Facility & Land Management, Environment, Base Closure, Events, DEH to DPW [Directorate of Public Works] Change, Policy/Guidance
020	003	3B - DPW Administration	1976	10-1a Approved Authorization Document - TDA [Table of Distribution and Allowances] FCW0VWAA FC 0177, EDATE OCTOBER 2, 1976
020	004	3B - DPW Administration	1976	10-1a Approved Authorization Document - TDA [Table of Distribution and Allowances] FCW0VWAA FC 0277, EDATE OCTOBER 1, 1976

Box	Folder	Series Title	Date	Folder Title
020	005	3B - DPW Administration	1976	10-1a Approved Authorization Document - TDA [Table of Distribution and Allowances] FCW0VWAA FC 0476, EDATE DECEMBER 2, 1975
020	006	3B - DPW Administration	1976	10-1a Approved Authorization Document - TDA [Table of Distribution and Allowances] FCW0VWAA FC 0577, EDATE OCTOBER 4, 1976
020	007	3B - DPW Administration	1978	10-1a Approved Authorization Document - TDA [Table of Distribution and Allowances] FCW0VWAA FC 1079, EDATE OCTOBER 16, 1978
020	008	3B - DPW Administration	1979	10-1a Approved Authorization Document - TDA [Table of Distribution and Allowances] FCW0VWAA FC 1080, EDATE MARCH 16, 1980
020	009	3B - DPW Administration	1980	10-1a Approved Authorization Document - MOB TDA [Mobilization Table of Distribution and Allowances] FCW0VWAA FC 1080
020	010	3B - DPW Administration	1982	10-1a Approved Authorization Document - TDA [Table of Distribution and Allowances] FCW0VWAA FC 1083, EDATE OCTOBER 16, 1982
020	011	3B - DPW Administration	1983	10-1a Approved Authorization Document - MOB TDA [Mobilization Table of Distribution and Allowances] FCW0VWAAMO FC 1084
020	012	3B - DPW Administration	1984	10-1a Approved Authorization Document - TDA [Table of Distribution and Allowances] FCW0VWAA FC 1085, EDATE MARCH 16, 1985
020	013	3B - DPW Administration	1985	10-1a Approved Authorization Document - TDA [Table of Distribution and Allowances] FCW0VWAA FC 1086, EDATE OCTOBER 16, 1985
020	014	3B - DPW Administration	1985-1986	10-1a Approved Authorization Document - MOB TDA [Mobilization Table of Distribution and Allowances] FCW0VWAAMO FC 1086; Manpower Workload Data
020	015	3B - DPW Administration	1985-1986	10-1a Approved Authorization Document - TDA [Table of Distribution and Allowances] FCW0VWAA FC 1087, EDATE October 16, 1986
020	016	3B - DPW Administration	1986	10-1a Approved Authorization Document - MOB TDA [Mobilization Table of Distribution and Allowances] FCW0VWAAMO FC 1087
020	017	3B - DPW Administration	1986	10-1a Approved Authorization Document - TDA [Table of Distribution and Allowances] FCW0VWAA FC 1088, EDATE OCTOBER 16, 1987
020	018	3B - DPW Administration	1989	10-1a Approved Authorization Document MOB TDA [Mobilization Table of Distribution and Allowances] FCW0VWAAMO FC 1088
020	019	3B - DPW Administration	1985	10-1a Approved Authorization Document - TDA [Table of Distribution and Allowances] FCW0VWAA FC 2086, EDATE OCTOBER 18, 1985
020	020	3B - DPW Administration	1986	10-1a Approved Authorization Document - TDA [Table of Distribution and Allowances] FCW0VWAA FC 2087, EDATE OCTOBER 17, 1986
020	021	3B - DPW Administration	1986	10-1a Approved Authorization Document - TDA [Table of Distribution and Allowances] FCW0VWAA FC 2088, EDATE October 17, 1987
020	022	3B - DPW Administration	1988	10-1a PROPOSED TDA [Table of Distribution and Allowances] FCW0VWAA FC 2089
020	023	3B - DPW Administration	1981	10-1a Approved Authorization Document - TDA [Table of Distribution and Allowances] FCW0VWAA FC 3082, EDATE March 17, 1982

Box	Folder	Series Title	Date	Folder Title
020	024	3B - DPW Administration	1986	10-1a Approved Authorization Document - TDA [Table of Distribution and Allowances] FCW0VWAA FC 3087, EDATE OCTOBER 18, 1986
020	025	3B - DPW Administration	1987-1988	10-1a Approved Authorization Document - TDA [Table of Distribution and Allowances] FCW0VWAA FC 3088, EDATE APRIL 16, 1988
020	026	3B - DPW Administration	1988	10-1a APPROVED Authorization Document TDA [Table of Distribution and Allowances] FCW0VWAA FC 3088, EDATE APRIL 16, 1988
020	027	3B - DPW Administration	1988	10-1a Approved Authorization Document - TDA [Table of Distribution and Allowances] FCW0VWAA FC 4088, EDATE SEPTEMBER 30, 1988
021	001	3B - DPW Administration	1989-1993	10-5a ORGANIZATIONAL PLANS: Organization and Functions Manual (6A & PSF Reg 10-5, July 1989), Terms and Condition Project Process
021	002	3B - DPW Administration	1988-1989	11 FORSCOM [US Armed FORCES COMMAND] ARMY COMMUNITIES OF EXCELLENCE [ACOE]: Guidance & Letter of Instruction [LOI], DEH [Directorate of Engineering and Housing] Implementation
021	003	3B - DPW Administration	1991	11 GENERAL ARMY PROGRAMS CORRESPONDENCE: Staff Data for FY-92 DEH [Directorate of Engineering and Housing] Worldwide Directory, Army Respiratory Protection Program, Staff Directory Update DEH
021	004	3B - DPW Administration	1991-1992	11-2a INTERNAL CONTROL SYSTEMS: Internal Management Control [IMC], Ongoing DEH Actions, Staff Designations, FY-91/FY-93 Statement on Internal Mgmt Controls, State of CA Dept of Health Services Water Supply Compliance Report
021	005	3B - DPW Administration	1990	11-7b Audit: Follow-up Audit-Hand Tool Accountability DEH PSF, Hand Tool Inventory/Accountability, Tools-Internal Controls/Actions, Property Accountability/Responsibility, Follow-up Audit-FE Ops
021	006	3B - DPW Administration	1989-1991	11-7b Audit: Engineering Hand Tool Accountability
021	007	3B - DPW Administration	1988-1990	11-7b INTERNAL REVIEW & AUDIT Compliance Program, Audit Follow-up
021	008	3B - DPW Administration	1987	15 Civilian Advisory Committee Members List
021	009	3B - DPW Administration	1988	15 SIGN COMMITTEE: Meetings, Guidance, Signs Lists & Projects, Sign Inventory with Photocopied photographs of signs (Befores & Afters)
021	010	3B - DPW Administration	1990	20 IG [INSPECTOR GENERAL] FILE: Quarterly Update of DEH [Directorate of Engineering and Housing] Corrective Actions on IG Findings
021	011	3B - DPW Administration	1989-1990	20-1a FOLLOW-UP OF HOUSING INSPECTION - PSF: Follow-up Reports, Executive Summaries, Analyses of Implementation
021	012	3B - DPW Administration	1989	20-1a DRAFT REPORT - DEH [Directorate of Engineering and Housing] PSF Executive Summary of Inspection of DEH Work Order System
021	013	3B - DPW Administration	1989	20-1c INITIAL COMMAND RESPONSE of IG [Inspector General] Inspection of DEH [Directorate of Engineering and Housing] Work Management System & Family Housing Maintenance Contracts; Initial IG Response - DEH

Box	Folder	Series Title	Date	Folder Title
021	014	3B - DPW Administration	1989	20-1c DEH [Directorate of Engineering and Housing] COMMENTS TO IG [Inspector General] REPORT
021	015	3B - DPW Administration	1990	20-1c IG [Inspector General] REPORT CORRECTIVE ACTIONS & Plans
021	016	3B - DPW Administration	1990	20-1c DEH [Directorate of Engineering and Housing] IG [Inspector General] DEFICIENCY CORRECTION REPORT
021	017	3B - DPW Administration	1990	20-1c RESPONSE TO CG [Commanding General] COMMENTS ON MONTHLY STATUS of the DEH [Directorate of Engineering and Housing] IG [Inspector General] Inspection
021	018	3B - DPW Administration	1990	20-1c DEH [Directorate of Engineering and Housing] IG [Inspector General] CORRECTIVE ACTION PLAN
021	019	3B - DPW Administration	1990	20-1c IG [Inspector General] Inspection: Inspection of DEH Work Management System & Family Housing Maintenance Contracts, DEH Corrective Action Plan, IG Action Update, IG Report Corrective Actions
021	020-022	3B - DPW Administration	1989-1990	20-1c Quarterly Update of DEH [Directorate of Engineering and Housing] Corrective Actions on IG [Inspector General] Findings [3 folders]
021	023	3B - DPW Administration	1990	20-1c STATUS OF IG [INSPECTION GENERAL] FINDINGS - DEH [Directorate of Engineering and Housing]
021	024	3B - DPW Administration	1990	20-1c IG [INSPECTOR GENERAL] INSPECTION OF THE GARRISON DEH [DIRECTORATE OF ENGINEERING AND HOUSING] Work Management System & Family Housing Maintenance Contracts
021	025	3B - DPW Administration	1992-1994	25 GENERAL INFORMATION MANAGEMENT CORRESPONDENCE: Staff Data for FY-93 & FY-94 DPW Worldwide Directory, Records Management-Records Disposal, Policy/Guidance, EP&S Division Staff Directory, Transition Records Management
021	026	3B - DPW Administration	1989	36 CHANGE IN PREVIOUSLY STATED POSITION TO RECOMMENDATION F-2, AAA [Army Audit Agency] Report of Audit WE 87-6, Facilities Engineering Operations PSF
021	027	3B - DPW Administration	1988-1989	36-5c UNIMPLEMENTED AAA [Army Audit Agency] AUDIT RECOMMENDATIONS (AAA Report WE 87-6)
021	028	3B - DPW Administration	1990	36-5c CORRECTION OF AAA [Army Audit Agency] DEFICIENCIES
021	029	3B - DPW Administration	1990	36-5c CORRECTIVE ACTION PLAN - WE 87-6 FY-90 - ERMD [Engineer Resources Management Division] Audit by AAA [Army Audit Agency] & DEH [Directorate of Engineering and Housing] IG [Inspector General] Audit
021	030	3B - DPW Administration	1988	36-5c FOLLOW-UP REVIEW ON USAAA [United States Army Audit Agency] RECOMMENDATIONS - DEH [Directorate of Engineering and Housing]
021	031	3B - DPW Administration	1990	36-5c INTEGRATED FACILITES SYSTEM [IFS] REVIEW - AAA [Army Audit Agency] / IG [Inspector General] Investigations, Real Property Function Automation (TN 405-80-1)
021	032	3B - DPW Administration	1990	36-5c REOPENED RECOMMENDATIONS OF USAAA [US Army Audit Agency] REPORT WE 87-6
021	033	3B - DPW Administration	1989-1990	36-5c FOLLOW-UP AUDIT ON USAAA [United States Army Audit Agency] AUDIT REPORT WE 87-6, Facilities Engineering Operations PSF

Box	Folder	Series Title	Date	Folder Title
021	034	3B - DPW Administration	1989	36-5c NON-CONCURRENCE TO AUDIT RECOMMENDATIONS, Report WE 87-6
021	035	3B - DPW Administration	1985	37 AFCO - Status of Operating Resources Appropriation Summary: OPERATION AND MAINTENANCE - ARMY RESERVE - RCS AFCO-2 PSF, Operation and Maintenance-Army [OMA], Family Housing - Army
021	036	3B - DPW Administration	1991	37 BUDGET: Budget Execution Status Reports, Budget Division Staffing, DEH [Directorate of Engineering and Housing] Response to Commander's Question on Deviation Report
021	037	3B - DPW Administration	1990	37 BUDGET EXECUTION STATUS - DEH [Directorate of Engineering and Housing] OMAR [Operation and Maintenance, Army Reserve]
021	038	3B - DPW Administration	1990-1992	37 GENERAL FINANCIAL ADMINISTRATION CORRESPONDENCE: PBAC Meeting, Office Organization Changes, DEH Regulations, Integrated Facilities System Standard Tables, FY-91 Budget Cuts including HQ 6A & PSF Staff Realignment Study
021	039	3B - DPW Administration	1989	37-105d FY-89 HIGH-PAY: Authorization for payment of Environmental Differential Pay/Hazard Pay - Pest Control
021	040	3B - DPW Administration	1992	40-5c HOSPITAL INSPECTION REPORTS: Draft Final Feasibility Study PHS - Draft Remedial Action Plan [RAP] for former PHS [Public Health Service Hospital] PSF
022	001	3B - DPW Administration	1982	101-06 Approved Authorization Document - TDA [Table of Distribution and Allowances] FC0VWAA FC 2083, EDATE October 17, 1982
022	002-003	3B - DPW Administration	1983	101-06 APPROVED Authorization Document - TDA [Table of Distribution and Allowances] FCW0VWAA FC 2084, EDATE March 16, 1984 [2 folders]
022	004	3B - DPW Administration	1985-1988	101-06 REORGANIZATION FILES: Branch/Division Changes, Organizational Charts, Approved Authorization Document - TDA FCW0VAA FC 3088, Engineering Services Branch/Engineering Plans & Services Division DEH Reorg, HAFB Support
022	005	3B - DPW Administration	1992	105 GENERAL COMMUNICATIONS - ELECTRONICS CORRESPONDENCE FILES: National Park Service [NPS] Space Use in Bldg 283, SOP For Electronic Mail, SOP [Standard Operating Procedure] for Telephone Techniques, DEH Telephone Listing
022	006	3B - DPW Administration	1992	105-1a INCOMING MESSAGES: Base Closure, Projects & Construction, Policy & Guidance, Mobilization
022	007	3B - DPW Administration	1993 circa	190-13d PHYSICAL SECURITY SURVEYS AND INSPECTIONS: Military Police - Physical Security/Crime Prevention of Facilities, Equipment, Supplies, and Other Government Property; Parking Violators
022	008	3B - DPW Administration	1990	200 GENERAL ENVIRONMENTAL QUALITY Correspondence Files: Concept for PSF Environmental Day Activities, California Native Plant Society letter-Plants near PHS, Section 106 Consultation-BRAC, Enviro Baseline Study Guidance
022	009	3B - DPW Administration	1989	200 ENVIRONMENTAL STUDIES PSF FY-89
022	010	3B - DPW Administration	1992-1993	200 GENERAL ENVIRONMENTAL QUALITY CORRESPONDENCE FILES: Annual Reporting-Threatened/Endangered Species Expenditures, PSF Pest Management Survey, EPA Funding, Lead Poisoning, Tree Hazards, AR 200-1 Enviro Quality/Enhancement

Box	Folder	Series Title	Date	Folder Title
022	011	3B - DPW Administration	1990	200-1a APPLICATION FOR VARIANCE from Regulation in AIR QUALITY Before the Hearing Board of the Bay Area Air Quality Management District [BAAQMD]
022	012	3B - DPW Administration	1990	200-1a AIR TOXIC EMISSION DATA System Review - Stack Data Report PSF
022	013	3B - DPW Administration	1990	200-1a HAZARDOUS WASTE EQUIPMENT: Turn-in & Demilitarization Procedures for Chemical Defense Equipment Items Containing Regulated Hazardous Waste
022	014	3B - DPW Administration	1992-1993	200-1a ENVIRONMENTAL POLLUTION ABATEMENT FILES: GGNRA Use of PSF Bldgs 944 945 948 991 992 993 994 995 997 998 999 1163 1167 1648; Water Testing; Recycling at PSF; Storm Water Discharge; Diesel Fuel Spillage; Hazardous Waste
022	015	3B - DPW Administration	1990	200-1b ENVIRONMENTAL POLLUTION COMPLAINTS - Unhealthy Working Conditions in PSF Bldg 280 - Congressional Inquiry
022	016	3B - DPW Administration	1990	200-1c HAZARDOUS WASTE MATERIALS: Hazardous Waste Management Board Meeting
022	017	3B - DPW Administration	1992	200-1c HAZARDOUS MATERIAL MANAGEMENT FILES: Hazardous Waste Minimization Program (DEH-6); Commander's Policy for Hazard Pay/Environmental Differential Pay [EDP] Policy (CPD-1)
022	018	3B - DPW Administration	1990	210 DOD [Department of Defense] REGIONAL COMMANDER'S CONFERENCE AND INSTALLATION Management CONFERENCE
022	019	3B - DPW Administration	1990	210 GENERAL OFFICERS' QUARTERS - List of Occupants
022	020	3B - DPW Administration	1990	210-5b QUARTERS INVENTORY - PSF
022	021	3B - DPW Administration	1988	210-11a MANAGEMENT AND MAINTENANCE OF DISTINGUISHED VISITOR'S QUARTERS [DVQ] SOP [Standing Operating Procedure]
022	022	3B - DPW Administration	1988	210-11a NEW RATES FOR THE PSF BILLETING FUND
022	023	3B - DPW Administration	1990	210-11a RESERVE BILLETING MISSION PSF
022	024	3B - DPW Administration	1990	210-11a SHORT TOUR BILLETING POLICY
022	025	3B - DPW Administration	1987	210-11a UNACCOMPANIED HOUSING Summary Sheet
022	026	3B - DPW Administration	1988	210-11a VACANT QUARTERS PROCEDURES
022	027	3B - DPW Administration	1991	210-11a UNACCOMPANIED PERSONNEL HOUSING [UPH] AND GUEST HOUSING [GH] FILES: Transient Housing Policy
022	028	3B - DPW Administration	1993	210-20a MASTER PLANS: News Articles about PSF Master Plan and General Management
022	029	3B - DPW Administration	1990	210-50 FAMILY HOUSING UNITS FOR GGNRA

Box	Folder	Series Title	Date	Folder Title
022	030	3B - DPW Administration	1989	210-50p QUARTERS 1 [Bldg 1] KITCHEN EXPANSION
022	031	3B - DPW Administration	1992	210-50p Underground Tank Survey & Removal, Tank List
022	032	3B - DPW Administration	1991-1992	210-50p FAMILY HOUSING MAINTENANCE: Vacant Quarters Maintenance, Management of Family Housing Assets Information Paper, Housing Reports, Cost and Performance Data, Rental Contracts, Lead-Based Paint
022	033	3B - DPW Administration	1990	215 GENERAL MORALE, Welfare, Recreation [MWR] CORRESPONDENCE: Golf Course Maintenance / Utility Support for Golf Course
022	034	3B - DPW Administration	1987-1988	310-1b Command Task #C339: Establish bicycle trails PSF
022	035	3B - DPW Administration	1993	310-1b Dial-A-Boss [DAB]: No Heat/Low Heat for Quarters 1334 [Heating system]
022	036	3B - DPW Administration	1993	310-1b Dial-A-Boss [DAB]: Tree Removal Quarters 745B
022	037	3B - DPW Administration	1991	310-1b Dial-A-Boss [DAB]: Termite Infestation Quarters 434A
022	038	3B - DPW Administration	1983-1988	310-1b Ideas for Excellence #0005: Permit to Collect Firewood
022	039	3B - DPW Administration	1989	310-1b Ideas for Excellence #0015: Use of Federal Prisoners on a Work Release Program
022	040	3B - DPW Administration	1989	310-1b Ideas for Excellence #0022: Use of C [Charlie] Company 864th Engineer Battalion to help DEH [Directorate of Engineering and Housing] with Backlog of work orders
022	041	3B - DPW Administration	1989	310-1b Ideas for Excellence #0033: Release PSF Bldg 100b for use as more billeting for 6th Army Band
022	042	3B - DPW Administration	1990	310-1b Ideas for Excellence #0050: Installation of New Sewer for PSF Bldgs 47 48 49 50
022	043	3B - DPW Administration	1990	310-1b Ideas for Excellence #0079: Paint a crosswalk from corner of West Halleck Street across Lincoln Boulevard towards PSF Bldg 35
022	044	3B - DPW Administration	1987-1988	310-1b Ideas for Excellence #0388: Build a sidewalk from Military Police Station to CPO [Civilian Personnel Office] Bldg along Graham Street
022	045	3B - DPW Administration	1987-1988	310-1b Ideas for Excellence #0398: Clear underbrush along Lincoln Boulevard from Lendrum Court to Hoffman Street
022	046	3B - DPW Administration	1987-1988	310-1b Ideas for Excellence #0400: Lighting inside carports
022	047	3B - DPW Administration	1988	310-1b Ideas for Excellence #0477: Create sidewalk at Lombard Gate
022	048	3B - DPW Administration	1987-1988	310-1b Ideas for Excellence #0506: Installation of playground in PSF 100 Area

Box	Folder	Series Title	Date	Folder Title
022	049	3B - DPW Administration	1987-1988	310-1b Ideas for Excellence #0525: Install lockable gate beneath freeway viaduct [Doyle Drive] - chain, lock & railroad ties
022	050	3B - DPW Administration	1987-1988	310-1b Ideas for Excellence #0526: Enter into Memorandum of Understanding [MOU] with Golden Gate National Recreation Area [GGNRA] about Grounds Maintenance at Fort Mason [FOMA]
022	051	3B - DPW Administration	1987-1988	310-1b Ideas for Excellence #7413: Line Supplementary Fusing [Letterman Hospital Area Electrical System]
022	052	3B - DPW Administration	1988	310-1b Ideas for Excellence #7492: Establish skateboarding area
022	053	3B - DPW Administration	1987-1988	310-1b Ideas for Excellence #8026: Affix sprinkler system to fire hydrants for grounds maintenance - Storey Avenue
022	054	3B - DPW Administration	1988	310-1b Ideas for Excellence #8035: Move bus stop and crosswalk to be adjacent to Quarters 410-B
022	055	3B - DPW Administration	1987-1988	310-1b Ideas for Excellence #8044: Change current watering schedule [Ground maintenance]
022	056	3B - DPW Administration	1987-1989	310-1b Ideas for Excellence #8055: Construction of roof eve on the HF/MARS [Military Affiliate Radio System]-Training Bldg (PSF Bldg 314)
022	057	3B - DPW Administration	1988	310-1b Ideas for Excellence #8107: Implement Anti-graffiti epoxy coating system
022	058	3B - DPW Administration	1988	310-1b Ideas for Excellence #8122: Establish Guest House non-smoking area/rooms
022	059	3B - DPW Administration	1988	310-1b Ideas for Excellence #8129: Create Victory Garden on Crissy Field
022	060	3B - DPW Administration	1988-1989	310-1b Ideas for Excellence #8161: Construct Pedestrian walkway on northeast side (Emergency entrance) of LAMC [Letterman Army Medical Center]
022	061	3B - DPW Administration	1988	310-1b Ideas for Excellence #8162: Rename streets on PSF
022	062	3B - DPW Administration	1988-1989	310-1b Ideas for Excellence #8164: Fence off area at FOBK - Behind Band Bldg (FOBK Bldg 405)
022	063	3B - DPW Administration	1988	310-1b Ideas for Excellence #8196: Create bicycle lane for safety - PSF
022	064	3B - DPW Administration	1988	310-1b Ideas for Excellence #8207: Widen Mason Street hill to better accommodate runners & bicyclists
022	065	3B - DPW Administration	1988	310-1b Ideas for Excellence #8215: Utilization of Unused water wells [El Polin Spring, etc.]
022	066	3B - DPW Administration	1988	310-1b Ideas for Excellence #8235: Utilize existing natural water resources for Presidio Golf Course
022	067	3B - DPW Administration	1988	310-1b Ideas for Excellence #8248: Presidio waste water
022	068	3B - DPW Administration	1988-1989	310-1b Ideas for Excellence #8250: Water conservation (lawn watering)

Box	Folder	Series Title	Date	Folder Title
022	069	3B - DPW Administration	1988-1989	310-1b Ideas for Excellence #8259: Inventory of all PSF drainage grates [bicycle safety]
022	070	3B - DPW Administration	1988	310-1b Ideas for Excellence #8267: Abundance of water cress choking Lobos Creek
022	071	3B - DPW Administration	1988-1989	310-1b Ideas for Excellence #8268: Adjust traffic flow on Crissy Field Avenue
022	072	3B - DPW Administration	1989	310-1b Ideas for Excellence #9032: Establish Directory Map and post it at FOBK
022	073	3B - DPW Administration	1988-1989	310-1b Ideas for Excellence #9039: Install Identifying tags on plants & trees
022	074	3B - DPW Administration	1988-1989	310-1b Ideas for Excellence #9048: Insulated water heater blankets [asbestos comment]
022	075	3B - DPW Administration	1989	310-1b Ideas for Excellence #9065: Install Sidewalks leading to Crissy Field
022	076	3B - DPW Administration	1989	310-1b Ideas for Excellence #9107: Install sidewalk from ITT/SATO Bldg to New parking lot (on hold until drainage is corrected around bldg)
022	077	3B - DPW Administration	1989	310-1b Ideas for Excellence #9122: Weed patch removal on traffic island in Garrison Headquarters/Burger King parking lot
022	078	3B - DPW Administration	1989	310-1b Ideas for Excellence #9133: Install 10 MPH [Mile per hour] Speed Limit signs
022	079	3B - DPW Administration	1989	310-1b Ideas for Excellence #9136: Construct walkways in area of Graham and Lincoln Boulevard
022	080	3B - DPW Administration	1989	310-1b Ideas for Excellence #9149: Accessibility deficiencies in new commissary
022	081	3B - DPW Administration	1985-1986	310-2d CHANGE ONE TO THE STANDING OPERATING PROCEDURES [SOP] for Monthly Retirement Ceremonies, Headquarters PSF
022	082	3B - DPW Administration	1988	310-2d Commander's POLICY - LAMC [Letterman Army Medical Center] Recreational Vehicle [RV] PARKING LOT
022	083	3B - DPW Administration	1988-1989	310-2d POLICY - SIGNS
022	084	3B - DPW Administration	1982-1986	310-2e CIVILIAN COUNSELLING SERVICES - Supervisor's Guide, Brochures on Supervising & Alcoholism & Drug Abuse Problems
022	085	3B - DPW Administration	1991-1992	310-49b TDA, CTA, & TAADS [The Army Authorization Documents System] FILES: Approved Authorization Doc TDA FCW0VWAA 1092/TDA FCW0VAA 2092; FY-91 Goals & Objectives DEH, FY-92 Provisional TDA [Table of Distribution/Allowances]
022	086	3B - DPW Administration	no date	340 Recurring Meetings
022	087	3B - DPW Administration	1993	340 GENERAL OFFICE MANAGEMENT CORRESPONDENCE FILES: Office Management - Distribution Lists (PSF Pamphlet 340-2)

Box	Folder	Series Title	Date	Folder Title
022	088	3B - DPW Administration	1991 circa	340b SELF SERVICE SUPPLY Center - Authorized Supply Representative Cards
022-023	089-090;001-005	3B - DPW Administration	1989	340d READING FILES - January 1989 - July 1989: Permits, Space Use, Correspondence, Facility & Land Management [7 folders]
023	006-008	3B - DPW Administration	1990	340d READING FILES - JANUARY, FEBRUARY, AND MARCH 1990: Facility, Land, and Resource Management; Policy/Guidelines, Correspondence, Space Use [3 folders]
023	009-016	3B - DPW Administration	1990	340d READING FILES - APRIL 1990 - September 1990, November 1990 - DECEMBER 1990: Facility, Land, & Resource Management; Policy/Guidelines; Correspondence; Space Use; Permits [8 folders]
023-024	017-019;001-015	3B - DPW Administration	1991-1992	340d READING FILES - JANUARY 1991 - December 1991, January 1992 - May 1992, JULY 1992: Permits, Correspondence, Policy/Guidance, Agreements, Space Use, Facility/Land Management [Oversize separated] [18 folders]
024	016	3B - DPW Administration	1990	360 REQUESTS FOR USE OF FACILITIES & PSF Lands
024	017	3B - DPW Administration	1990	360-5c FEATURE STORY REVIEWS - San Francisco Water Department's Field of Dreams
024	018	3B - DPW Administration	1990	360-5d PUBLIC INQUIRIES about Torney Avenue signs
024	019	3B - DPW Administration	1990	360-61a ARMY COMMUNITY RELATIONS - Army Community of Excellence [ACOE] Sharing Good News
024	020	3B - DPW Administration	1990 circa	360-81d GENERAL COMMAND INFORMATION - DEH [Directorate of Engineering and Housing] Support Services Guide USAEHSC [US Army Engineering and Housing Support Center]
024	021	3B - DPW Administration	1992	360-81d GENERAL COMMAND INFORMATION: Commander's Policy DEH-5 Allowing Soldiers to Temporarily Remain in Family Housing after their separation from service
024	022	3B - DPW Administration	1989-1990	385 AMMUNITION AND EXPLOSIVES CERTIFICATION PROGRAM
024	023	3B - DPW Administration	1990	405-10f AQUISITION FILES: Advance Acquisition Plan [AAP] FY-90
024	024	3B - DPW Administration	1989	405-70a HOMELESS: McKinney Homeless Assistance Act
024	025	3B - DPW Administration	1988	405-80a EXPLORATORIUM'S REQUEST about Feasibility & Legality of a Lease to Construct Parking Garage
024	026	3B - DPW Administration	1990	405-80a REVOCABLE PERMIT / License: Make-A-Circus to use Softball Area East of PSF Bldg 1752, Phil Waters Landscaping to Plant Flowers at WWII [World War Two] Memorial
024	027	3B - DPW Administration	1990	405-80a REQUESTS for Use of Land: Rollerskating, Environmental Baseline Study for Permitted Use of PSF Bldg 1801
024	028	3B - DPW Administration	1990	405-80b Request for Approval of Disposal of FOBK BLDG 646

Box	Folder	Series Title	Date	Folder Title
024	029	3B - DPW Administration	1991-1993	405-90a Base Closure: LAMC, Briefing on PHS [Public Health Service Hospital] Remedial Investigation Report, Environmental Restoration Program & Technical Review Committee, Notification of Intention to Relinquish PHS
024	030	3B - DPW Administration	1987-1990	405-90a 1800 Area: PSF 1800 Area Bldg List/Tenant Survey, Support Agreement/License relating to 1800 Area Bldg Use
024	031	3B - DPW Administration	1987-1988	405-90a Turnover of PHS [Public Health Service Hospital] to City of San Francisco: DLI [Defense Language Institute] Relocation to OAB [Oakland Army Base], Briefing about PHS Issues
024	032	3B - DPW Administration	1989-1990	405-90a PSF Bldg 1801 Occupancy List including Chinese American International School correspondence
024	033	3B - DPW Administration	1993	405-90a DISPOSAL FILES: News Articles about PSF
024	034	3B - DPW Administration	1989	405-90c BASE CLOSURE: DEH [Directorate of Engineering and Housing] Factors to Consider, Building Use/Occupancy
024	035	3B - DPW Administration	1993	405-90h REAL PROPERTY TITLE/HISTORICAL FILES: Archeological Site Discovery during UST Removal-Quarters 12; Findings of No Adverse Effects: Sanitary Lines, Backflow Protectors, Storm drains, Water Dist Syst [OS separated]
024	036	3B - DPW Administration	1988	415 FACT SHEETS for Completed Construction: Guest House, Post Exchange, Enlisted Barracks with Operations and Supply, Burger King, Bowling Center, 3rd Party Contracting, MCA Program for LAMC, DEH Complex
024	037	3B - DPW Administration	1987-1988	415 PSF BARRACKS PROJECT No. 098: Cost Variation, Funding
024	038	3B - DPW Administration	1988	415 RECOMMENDATION ON Appropriate COURSE OF ACTION REGARDING ALTERNATIVE R-1 for Richmond Transport
024	039	3B - DPW Administration	1987-1988	415-10e New Work Review Board [NWRB]: Meetings and Briefings, Project Lists, Standard Operating Procedures [SOP]
024	040	3B - DPW Administration	1990	415-10f MILITARY CONSTRUCTION PROJECT - Execution Objectives for District Installation Support Services (An Army Communities of Excellence Initiative)
024	041-043	3B - DPW Administration	1983-1990	420 FOREST MANAGEMENT PLAN: Tree Topping, Forest Mgmt Plan PSF & FOBK [EFB], FMP Drafts, History, Goals & Objectives, Schedule of Activities, News Articles, Trees in Trouble, Environmental Assessment [OS separated] [3 fldrs]
024	044-045	3B - DPW Administration	1975-1991	420 SIERRA CLUB SETTLEMENT: PSF Construction Lawsuit (Post Office), Press Release, Army Testimony-Congressional Oversight Hearing, Draft Settlement Agreements, NPS Review of Proposed PSF Projs, Post Office Proj Data [2 fldrs]
025	001-003	3B - DPW Administration	1985-1989	420 MAJOR CONSTRUCTION-ARMY: Fact Sheets, Proj Data, Commissary Inspect, AAFES Projs, Plans, Funding, EIS, Mtgs/Briefs, EA for EFB Coast Guard Station, Sierra Club Lawsuit, GGNRA, Enviro Compliance, CDC [OS separated] [3 Fs]
025	004	3B - DPW Administration	1983-1988	420 CRISSY FIELD SITE IMPROVEMENTS Environmental Assessment: Plan - Crissy Field Park Study with PSF Bayfront Site Development Concept [Oversize separated]

Box	Folder	Series Title	Date	Folder Title
025	005	3B - DPW Administration	1982-1988	420 WATER CONSERVATION - PSF: Army Energy Program, Water Consumption, Rationing, News Articles [Oversize separated]
025	006	3B - DPW Administration	1989	420 SUPPLY RELOCATION - PSF BLDG 1387 STUDY to Change Bowling Alley to Supply Center
025	007	3B - DPW Administration	1987	420 PROPERTY BOOK - Inspection of DEH [Directorate of Engineering and Housing] Facilities and Small Motor Equipment [PSF Bldg Use and Condition]
025	008	3B - DPW Administration	1989-1990	420 INDIVIDUAL JOB ORDER CONTROLS: Audit; Accountability; Daily Operation Procedures for Management Controls over Construction, Maintenance & Repair of Real Property; Base Closure
025	009	3B - DPW Administration	1989	420 OFFICERS' CLUB ADVISORY COUNCIL: Meeting Minutes, Operations, Club Use, Member List, Brochures/Event Flyers, Committees
025	010	3B - DPW Administration	1988-1990	420 PSF Operations: FMO / SUPPLY CONSOLIDATION - Consolidation of FMO with DEH [Directorate of Engineering and Housing] PBO [Property Book Office], PSF - DEH O&M [Operation & Maintenance] Division Annual Water Report FY-90
025	011	3B - DPW Administration	1987-1990	420 VACANT QUARTERS: Bldg Lists, Housing Reports, Vacant Quarters Management Study, Problems
025	012	3B - DPW Administration	1992	420 AMERICAN BATTLE MONUMENTS Commission - West Coast Memorial: PSF WWII Memorial FOSSC, Maintenance, Information
025	013	3B - DPW Administration	1973	420 Archaeological Studies: "A Deeply Buried Aboriginal Skeleton from the U.S. Army Presidio", by Robert E. Schenk
025	014	3B - DPW Administration	1987	420 The Transition Point: MOI [Memorandum of Instruction] on Movement of the Transition Point, Space Rental for Transfer Point
025	015-016	3B - DPW Administration	1982-1983	420 STORM DAMAGE: Photographs of Fallen Trees, Tree Damage at PSF & FOBK, Pipe Damage; News Articles; Power Outages, Recovery & Repairs [2 folders]
025	017	3B - DPW Administration	1883-1990	420 TREE TOPPING - PSF: MOU-Raven's Manzenita, Private View Preservation, Commander's Policy, Regs/Guidance, Forest Management Plan & Program & EA PSF, Historic Documents, Botanical Inventory, Directory of Foresters, Corresp
025	018	3B - DPW Administration	1984-1989	420 LAMC [LETTERMAN ARMY MEDICAL CENTER] - UPGRADE FOR SEISMIC SAFETY, Mechanical, Electrical, Communications, Safety - PSF Bldg 1100
025	019	3B - DPW Administration	1985-1986	420 NATIONAL MILITARY PARK Correspondence: Proposal to Make PSF a National Military Park; Veterans' Day Program
025	020	3B - DPW Administration	1985	420 THIRD PARTY CONSTRUCTION: Procedure for Putting out Proposals to Construct, Inspect, and Operate on Army Lands
025	021	3B - DPW Administration	1985	420 WAREHOUSING: Warehousing Activities Relocation Required for Construction of Mason Street Barracks, Bowling Alley, & Child Care Center; Maps of Warehouses, Warehousing Consolidation/Relocation [Oversize separated]
025	022	3B - DPW Administration	1985	420 RIDING CLUB - PSF: Governing Council Meetings, Horse Stables FOBR Bldgs 901 902, West Paddock Restoration

Box	Folder	Series Title	Date	Folder Title
025	023	3B - DPW Administration	1985 circa	420 PSF BLDG 104 RENOVATION: Status and Impact Notes
025	024	3B - DPW Administration	1984	420 Reclassification of Usage of DPCA Assigned Buildings - PSF BLDGS 385 908 1331
025	025	3B - DPW Administration	1984	420 PSF 1500 AREA BALLFIELD - Project Data and Estimate
025	026	3B - DPW Administration	1985-1986	420 San Francisco BAY CONTAMINATION: High BacT Counts at Shoreline Monitoring Site S1 - Beginning of Marine Drive
025	027	3B - DPW Administration	1990	420 U.S. COAST GUARD PROPERTY: Proposed Army Use of Property Controlled by CG [Commanding General], Coast Guard Building Use
025	028	3B - DPW Administration	1984	420 COGENERATION PROJECT - PSF: Funding, Contracting, Bldg Lists, Gas Accounts - PSF Zones, Bldg Type Lists, Local Climatological Data for San Francisco
025	029	3B - DPW Administration	1985	420 EXPLORATORIUM: Meetings, Notes, Palace of Fine Arts Use History, Water Supply
025	030	3B - DPW Administration	1983	420 FUNSTON HOUSE: Fact Sheet - Furnishings, Redesign
025	031	3B - DPW Administration	1987	420 RAVEN'S MANZANITA: Memorandum of Understanding [MOU] between US Fish & Wildlife Service, NPS GGNRA, US Army PSF, and California Department of Fish and Game to Implement Recovery Program
025	032	3B - DPW Administration	1976-1988	420 LOBOS CREEK: Drought, Water Production Data, News article, Water Rationing
025	033	3B - DPW Administration	1988-1989	420 PROGRAMMED CONSTRUCTION PROJECTS PSF
025	034	3B - DPW Administration	1984-1985	420 SIXTH U.S. ARMY LANDSCAPING: Grounds Assessment Around PSF Bldgs 35 38 39
025	035	3B - DPW Administration	1985	420 LAMC [LETTERMAN ARMY MEDICAL CENTER] VENTILATION Study of Operating Rooms and Wards
025	036	3B - DPW Administration	1976-1985	420 LAMC: Hazardous Materials, Maintenance/Projs, Problems, Customer Service, Grounds/Landscaping, Support Agreement, Emergency Preparedness, Action Items/Status, Meetings, Hospital/Army Regs, Hospital Engineering Handbook
025	037	3B - DPW Administration	no date	420 LAMC [LETTERMAN ARMY MEDICAL CENTER] SEISMIC UPGRADE Notes
025	038	3B - DPW Administration	1988	420 LAMC [LETTERMAN ARMY MEDICAL CENTER] NURSE CALL AND FIRE ALARM SYSTEMS
025	039	3B - DPW Administration	1987-1989	420 LAIR [LETTERMAN ARMY INSTITUTE OF RESEARCH]: Meeting Minutes, Maintenance/Repair, RPMA [Real Property Maintenance Activity] Support, LAIR 5-Year Real Property Maintenance Plan, Animal Facility Deficiencies, Funding
025	040	3B - DPW Administration	1987	420 JOGGERS' PATH North of DEH [Directorate of Engineering and Housing] Yard
025	041	3B - DPW Administration	1985	420 GIRL SCOUT RELOCATION: Occupancy of PSF Bldg 214, Demolition of and work at Bldg 681

Box	Folder	Series Title	Date	Folder Title
025	042	3B - DPW Administration	1985	420 GENERAL OFFICERS' QUARTERS [GOQ]: Grounds Maintenance PSF Bldg 1337, Maintenance and Repair
025	043	3B - DPW Administration	1984	420 REFORESTATION: Timber Sale Units FY-84 [Oversize separated]
025	044	3B - DPW Administration	1985-1986	420 UTILITY SWAP: Plan of PSF General Gas Map [Oversize separated]
025	045	3B - DPW Administration	1988	420 MASTER PLAN EIS [ENVIRONMENTAL IMPACT STATEMENT]: Schedule for Completion, GGNRA Advisory Commission, EIS Scoping Workshop
025	046	3B - DPW Administration	1899-1986	420 HISTORY - PSF: Brochures - "Introducing PSF" and "Sixth US Army", News Articles from 1899-1918 & 1980
025	047	3B - DPW Administration	1985-1987	420 SCHOOLS - PSF: Proposed COD Student School at PSF, PSF Installation Land Use Map [Oversize separated]
025	048	3B - DPW Administration	1987	420 LAMC [LETTERMAN ARMY MEDICAL CENTER] - OPERATIONS AND MAINTENANCE & GROUNDS MAINTENANCE: PSF Bldgs 1028 1100
025	049	3B - DPW Administration	1983-1989	420 PSF BLDG 1801 - BILLETING (TRANSIENT): Space Use, Maintenance Projects, Use as Visiting Quarters
025	050	3B - DPW Administration	1982-1984	420 Presidio GOLF COURSE: Grounds Maintenance, Operations, Maintenance/Projects, Regulations, DEH Support, Command Briefing on Presidio Army Golf Club House Project, MWR [Morale, Welfare, Recreation], Funding, Agreements
025	051	3B - DPW Administration	1989	420 JULIUS KAHN PARK: Correspondence
025	052	3B - DPW Administration	1986-1987	420 THOMPSON HALL: Occupancy and Reopening [PSF Bldg 1020]
025	053	3B - DPW Administration	1990	420 GGNRA SPACE IN PSF BLDG 250
025	054	3B - DPW Administration	1989	420 WATER TREATMENT PLANT: Corrective Actions
025	055	3B - DPW Administration	1990	420 RESERVE COMPONENT LEASEBOOK OPTIONS: Memos, Briefing for Lieutenant General [LTG] Harrison
025	056	3B - DPW Administration	1987-1989	420 SELF HELP CENTER: Problems; Family Housing Self Help Prog; Regs/Guidance; Job Orders/Projs; Briefings; Organizational Charts-SH, ERMD, DEH; Task Lists, PSF Bldg 1227 Use, Milestones, Clearance Procedures [OS separated]
026	001	3B - DPW Administration	no date	420 UTILITIES MAPS - PSF - Nos. 1068-11, 1068-12, 1068-13, 1068-14, 1068-16 [Oversize separated]
026	002	3B - DPW Administration	1988	420 PLANTING PLAN for Shopping Center PSF
026	003	3B - DPW Administration	1991	420 INSPECTOR GENERAL [IG] ACTION REQUEST (DIH 91-0409)

Box	Folder	Series Title	Date	Folder Title
026	004	3B - DPW Administration	1990-1991	420 MEMORANDUM OF UNDERSTANDING - GSA SERVICE AGREEMENT ON LEASED VEHICLES: Memorandum of Understanding [MOU] between DEH & DOL, DEH Yellow Fleet
026	005	3B - DPW Administration	1991	420 DOYLE DRIVE REVISION PROPOSAL - News article
026	006	3B - DPW Administration	1991	420 RECORD OF AGREEMENT - CONSOLIDATION OF DEH [Directorate of Engineering and Housing] Organizational Maintenance with DOL [Directorate of Logistics]
026	007	3B - DPW Administration	1992	420 DEACTIVATION OF THE HQ CMD BN [HEADQUARTERS COMMAND BATTALION] and C Company/864th Engineer TOE [Table of Organization and Equipment]
026	008	3B - DPW Administration	1991	420 MANAGEMENT STUDY - NEED FOR DIESEL FUEL DELIVERY Capability in the DEH [Directorate of Engineering and Housing] in Support of Emergency Power Generation
026	009	3B - DPW Administration	1991	420 EFFICIENCY IMPROVEMENTS - DEH [Directorate of Engineering and Housing] - PSF
026	010	3B - DPW Administration	1992	420 POTABLE WATER: AAR [After Action Report] - Test for the Deficiency of Potable Water into LUSAH [Letterman US Army Hospital] at Time of Disaster
026	011	3B - DPW Administration	1988	420 SELF HELP AND TENANT TROOP SELF HELP PROGRAM: Letter of Instruction [LOI]
026	012	3B - DPW Administration	1988	420 STREET LIGHTS & Cross Walk MAINTENANCE
026	013	3B - DPW Administration	1990	420 MEMORANDUM OF UNDERSTANDING [MOU] ON SUPPORT TO Morale, Welfare, & Recreation [MWR] FACILITIES
026	014	3B - DPW Administration	1990	420 PREVENTIVE MAINTENANCE [PM] OF FAMILY QUARTERS
026	015	3B - DPW Administration	1990	420 SCHEDULE VARIANCE REPORTS - ERMD [Engineer Resources Management Division]
026	016	3B - DPW Administration	1989-1991	420 Army Communities of Excellence [ACOE]: Facilities Action Plan, Points of Contact [POC]
026	017	3B - DPW Administration	1989-1990	420 Ideas for Excellence / Ideas of Excellence Correspondence (Old): Ideas Program participation by activity, Idea Tracer (Lists of Ideas), Evaluation of Ideas for Excellence Submissions
026	018	3B - DPW Administration	1985-1992	420 Mayor Inquiries: Inquiry sheets; Mayor's Meetings; Ideas/Suggestions: Playgrounds, Housing, Facility/Land Management, Roads/Pavement, Safety, Recreation, Skateboarding, Tree Trimming/Grounds, Asbestos, Briefings
026	019	3B - DPW Administration	1986-1987	420 Ideas of Excellence [IOE]: Ideas Lists, Submission Review, Meetings, Model Installation Ideas for DEH [Directorate of Engineering and Housing], Blank IOE Forms
026	020	3B - DPW Administration	1992-1993	420 Headquarters PSF Weekly Bulletins
026	021	3B - DPW Administration	1990	420-6a Schedule Variance Reports - ERMD [Engineer Resources Management Division]
026	022	3B - DPW Administration	1989	420-10a Self Help Center In-Progress Review [IPR]

Box	Folder	Series Title	Date	Folder Title
026	023	3B - DPW Administration	1984-1988	420-17c FOREST MANAGEMENT PLAN - PSF: Plan & Response
026	024-025	3B - DPW Administration	1987-1989	420-17g Special Project Reports [Project Lists] [2 folders]
026	026	3B - DPW Administration	1984-1989	420-22a GROUNDS MAINTENANCE AROUND FAMILY Quarters
026	027	3B - DPW Administration	1988	420-22a REVEGETATION OF DAMAGED DUNES - PSF 1500 Area Ballfield
026	028	3B - DPW Administration	1990	420-46a SAN FRANCISCO WATER DEPARTMENT - PSF Water Accounts; Use of City of San Francisco Water
026	029	3B - DPW Administration	1990/03	420-46a GROUNDWATER Management REPORT, By City of San Francisco Water Department
026	030	3B - DPW Administration	1990	420-49a UTILITIES MAINTENANCE FILES: Replacement of Furnaces in FOBR 800 Area
026	031	3B - DPW Administration	1986	420-74j NOTE ON THE SOURCES of LOBOS CREEK, San Francisco, by Clyde Wahrhaftig
026	032	3B - DPW Administration	1987	420-90b FIRE ALARMS AT COMMISSARY
026	033	3B - DPW Administration	1988	420-90b FIRE PROTECTION OPERATIONAL READINESS Inspection [FPORI]
026	034	3B - DPW Administration	1983	500 RAIL MAINTENANCE for Mobilization
026	035	3B - DPW Administration	1988	500 EMERGENCY CONTACT: DEH [Directorate of Engineering and Housing] Emergency Roster
026	036	3B - DPW Administration	1987	500 Memo Instructing PSF to Assume THREATCON [Threat Condition] Level ALPHA due to US Targeting of Iranian Oil Platform [Terrorism]
026	037	3B - DPW Administration	1990	500-4a EXECUTIVE SUMMARY REQUIREMENT: Emergency Response by Engineers
026	038	3B - DPW Administration	1987-1990	500-4a ELECTRICAL POWER AFTER A DISASTER on PSF
026	039	3B - DPW Administration	1987-1988	500-4a PROVISION OF LAMC [LETTERMAN ARMY MEDICAL CENTER] POTABLE WATER SUPPLY following a Major Disaster or Interruption of Water Supply, Letters of Instruction [LOI]
026	040	3B - DPW Administration	1987 circa	500-4a PSF MILITARY ASSISTANCE TO CIVIL AUTHORITIES PLAN [PSF-MACAP] [PSF Open Areas Map/Plan] [Oversize separated]
026	041	3B - DPW Administration	1986-1988	500-4a SPECIAL THREATS COUNTERACTION PLAN [STCAP]: Guidance, Briefing, Division responsibilities
026	042	3B - DPW Administration	1989	500-4a EMERGENCY GENERATOR System PSF
026	043	3B - DPW Administration	1990	500-4a GARRISON RECOVERY / STANDING OPERATING PROCEDURE [SOP]

Box	Folder	Series Title	Date	Folder Title
026	044	3B - DPW Administration	1987	500-5a BLOCKING BRACING MATERIAL [BBM] for Mobilization: Memorandum of Understanding [MOU] b/n PSF, DOL [Directorate of Logistics], DEH, & DPTMSEC [Directorate of Plans, Training, Mobilization, and Security]
026	045	3B - DPW Administration	1987	500-5a Non-Industrial Facilities [NIF] FOR MOBILIZATION
026	046	3B - DPW Administration	1988	525n PSF PLAN FOR RECEPTION AND ONWARD MOVEMENT of DOD-Noncombatant Evacuees [PSF ROMODNE]
026	047	3B - DPW Administration	1990	525n GARRISON RECOVERY OPERATIONS Standing Operating Procedure [SOP] and Comments, Issues DCSOPS [Deputy Chief of Staff for Operations], Issues DEH [Directorate of Engineering and Housing]
026	048	3B - DPW Administration	1992	570 GENERAL MANPOWER AND EQUIPMENT CONTROL CORRESPONDENCE FILES: Recruitment, Base Closure, Office Reassignments
026	049	3B - DPW Administration	1989	570-2a APPROVED AUTHORIZATION DOCUMENT TDA [Table of Distribution and Allowances] FC 1090, EDATE November 16, 1989
026	050	3B - DPW Administration	1988	570-2a APPROVED AUTHORIZATION DOCUMENT TDA [Table of Distribution and Allowances] FC 2089, EDATE September 17, 1989
026	051	3B - DPW Administration	1989	570-2a Table of Distribution and Allowances [TDA], CTA, & The Army Authorization Document System [TAADS] FILES: MOB TDA [Mobilization Table of Distribution and Allowances] - Personnel Allowance
027	001	3B - DPW Administration	1987-1993	570-4a MANPOWER SURVEYS: Recruitment, Provisional Table of Distribution and Allowances [P-TDA], Army-Wide Standards, Staffing Status, FY-93 T&T TDA [Transfer and Transition Table of Distribution and Allowances]
027	002	3B - DPW Administration	1993	600-20a Army Events: Operation Spring Cleanup, Great Army Smokeout (Smoke Free Day), National American Indian Heritage Month
027	003	3B - DPW Administration	1989-1993	672 GENERAL DECORATIONS, Awards, and Honors Correspondence Files: Sixth Army Supplement 1 to AR 672-5-1; Commander's Blue Chip Award
027	004	3B - DPW Administration	1993 circa	690-300 GENERAL CIVILIAN PERSONNEL EMPLOYMENT CORRESPONDENCE: Staffing Recommendations
027	005	3B - DPW Administration	1992-1993	690-300t REDUCTION-IN-FORCE [RIF]: Voluntary Downsizing Actions, Transition Plan for PSF (Draft), DOD Priority Placement Program [PPP], MCA Letter of Intent Guidance, Voluntary Separation Incentive Pay [VSIP]
027	006	3B - DPW Administration	1990-1992	750-1n SUPPORT UNIT RECORDS: Site Support, Base Closure, FY-91 Goals and Objectives, Conversion of Technical Letters/Engineer Technical Letters, Programming
027	007	3C - Suspenses	1991	Suspenses-Unprocessed: Disposition of Property Subagreement, Space Request-FEMA-Bldg 1340 use, California Native Plant Society Presidio Golf Course endangered species SF Lessingia, VA [Veterans' Admin] Space Use of LAMC
027	008	3C - Suspenses	1991	SUSPENSES UNNUMBERED: Sub-Agreement Interagency Agreement between DOI [Department of the Interior] and DOD [Department of Defense], Removal of Dead Trees
027	009	3C - Suspenses	1991	SUSPENSES NO. A100: DA [Department of the Army] & DOI [Department of the Interior] Disposition of Property Sub-Agreement

Box	Folder	Series Title	Date	Folder Title
027	010	3C - Suspenses	1990-1991	Suspenses No. A400: Fort Scott Indoor Firing Range, GAO Study on Seismic Risk to Federally owned buildings, Demolition of PSF Bldgs 251 252 1020 1022 1024 1026
027	011	3C - Suspenses	1991-1992	SUSPENSES NO. A500: Hazard Trees at Presidio Gate, Water Distribution System, Environmental Compliance, Hazardous materials, Legacy Resource Management Program, DA/DOI Sub-agreement-Public Safety, Rename PSF Bldg 1750
027	012	3C - Suspenses	1991-1992	SUSPENSES NO. C100: Tree Fire hazard, Damage to plant sites, Hazardous waste, Coast Guard Station quarters, COE [Corps of Engineers] Request for Bldg 1800 Property
027	013	3C - Suspenses	1991-1992	SUSPENSES NO. C200: PHS [Public Health Service Hospital] Space request/occupancy by Chinese American International School & UCSF, Bus signs, Fort Mason FOMA Transfer of Command, Mayors' Meeting, New BRAC Procedure
027	014	3C - Suspenses	1991-1992	SUSPENSES NO. C300: NPS Space Request-Bldg 386, California Native Plant Society-Protection of Natural Resource Values on the Presidio Policy for Trail & Group Activity, Hazard Tree at Presidio Gate
027	015	3C - Suspenses	1990-1991	SUSPENSES No. C300 C400 C500: Natural Gas Syst Inspection, Sierra Club Compliance, GGNRA Space Request FOMA Bldg 50, Installation Efficiencies, Mtg w/DPW/City of SF-Base Closure/Transition, Pampas Grass-Battery Caulfield Road
027	016	3C - Suspenses	1991	SUSPENSES NO. C500: California Native Plant Society about plants at PSF
027	017	3C - Suspenses	1992	SUSPENSES NO. D100: Space Request-902 MI BN [Military Intelligence Battalion] to move from Bldg 1648 to 1201, GSA [General Services Adm] Occupancy of LAIR [Letterman Army Institute of Research] for National Testing Laboratory
027	018	3C - Suspenses	1990-1991	Suspenses No. D200 D300 D400: PCB [Polychlorinated Biphenyls] Compliance, FOMA Tree Trimming, Red Cross Request-Trailer of Emergency Supplies, Commissary IDS System, GGNRA Space Request-FOBK Bldg 615, FO SC Chapel Decommission
027	019	3C - Suspenses	1991	SUSPENSES NO. D500: Audit of Engineer Utilities [DEH underbilled by NPS]
027	020	3C - Suspenses	1991-1992	SUSPENSES NO. G100: Exploratorium Space Request, IG Visit to PSF CDC [Child Development Center], SF National Cemetery Expansion, Impact of Base Closure on Quality of Military Life, Water Treatment Plant Issues, Sierra Club
027	021	3C - Suspenses	1991-1992	SUSPENSES NO. G100 - G200: VA [Veterans' Administration] Space Request for LAMC [Letterman Army Medical Center], Request for Removal of FOBK Bldg 638, 10 Million Dollar Projects, 30th Infantry Regiment Marker at PSF
027	022	3C - Suspenses	1991-1992	SUSPENSES NO. G200: Environmental Clean-up & Asbestos Abatement at PSF, Hazard Tree at Presidio Gate, Rental Review of PSF Housing, Goodwill Donation Station at Marina Green
027	023	3C - Suspenses	1990-1991	Suspenses No. G200 G300 G400: BRAC Implementation, Transient Hsg, PG&E Responsibilities, PSF Transfer/Outgrants, City of SF Planning Concerns, FORSCOM Commander's Conference, Tree Removal, Desert Shield, Asbestos, C 864th Eng
027	024	3C - Suspenses	1992	SUSPENSES NO. G300: Correspondence about possible demolition of PHS [Public Health Service Hospital] / US Marine Hospital

Box	Folder	Series Title	Date	Folder Title
027	025	3C - Suspenses	1991	SUSPENSES NO. G500: California Regional Water Quality Control Board Meeting Summary
027	026	3C - Suspenses	1991	SUSPENSES NO. G600: 6th US Army Environmental Quality Control Committee [EQCC] Meeting, Base Closure Environmental Impact Statement, Relocation of 87th EOD [Explosive Ordnance Disposal] to Travis AFB [Air Force Base]
027	027	3C - Suspenses	1992	SUSPENSES NO. I100: Draft Report on the Audit of Contracting Officers' Representative Program
027	028	3C - Suspenses	1992	SUSPENSES NO. X-100: GSA [General Services Administration] Space Request for LAIR [Letterman Army Institute of Research]
027	029	3C - Suspenses	1990	SUSPENSES No. X200: Sierra Club Request for Information Concerning Environmental Compliance Activities in PSF (Hazardous Materials)
027	030	3C - Suspenses	1992	SUSPENSES NO. X300: Commander's New Year's Reception
027	031	4A - General Army & PSF Administration	no date	Army Humor/Satire: U.S. Army Entrance Exam, Satirical flyer about Government Service Use & Abuse and Protest of the Government
027	032	4A - General Army & PSF Administration	no date	Sixth Army and PSF Facsimile Transmittal HEADERS SHEET [Fax Cover Page] [2 blank copies]
027	033	4A - General Army & PSF Administration	1973-1981	1501-07 Reference Paper File: CIVILIAN AVERAGE GRADE REDUCTION PROG, HQ PSF Weekly Bulletins, Civilian Personnel Newsletters, Insight Newsletter, Memos, SOP Proj Time/Cost Accounting, Prep-Point Paper, Office Symbols/Codes
027	034	4A - General Army & PSF Administration	1975	Newsclippings: Bay Area Planning Agency, Bay Area Transportation Study, Ayala Vista Point (northside of Golden Gate Bridge), GGB District, Doyle Drive, SF Transit, New Commanding General-LTG Edward M. Flanagan, Jr., OAB
027	035	4A - General Army & PSF Administration	1987-1990	Procedures/Regulations: Logistics "Shelf" Program; FY-90 Year-end closeout actions; Use of Relocatable Buildings; Administrative Staffing Guide (USAG PSF Pamph 25-50); Facilities Engineering Electrical Services (AR 420-43)
027	036	4A - General Army & PSF Administration	1988-1989	Training: Army Continuing Education System 1988-1989 PSF, Annual Civilian Training Plan FY-89 PSF
027	037	4A - General Army & PSF Administration	1990/06	APC [Accounting Processing Codes] LISTING, AS OF JUNE 12, 1990
027	038	4A - General Army & PSF Administration	1990/06	FORSCOM Engineer Telephone Index, June 1990
027	039	4A - General Army & PSF Administration	1990	PERSONNEL Management: TDA [Table of Distribution and Allowances] Listing by Paragraph & Line Number [PSF Employee List]
027	040	4A - General Army & PSF Administration	1991-1993	FEDERAL PRISON LABOR / Urban Work Camp Program: Sample Memoranda of Understanding, Army at PSF Interest in Program
027	041	4A - General Army & PSF Administration	1993	PROFS SOP: U.S. Army Garrison - DOIM [Directorate of Information Management] - Professional Office System [PROFS] (SOP 93-01)

Box	Folder	Series Title	Date	Folder Title
027	042	4B - DEH & ERMD Management & Operations	no date	LOCATION CODES DOL [Directorate of Logistics] AND FA [Finance and Accounting] EMPLOYEES AND DEH [DIRECTORATE OF ENGINEERING AND HOUSING] [Division Codes & Employee Listings]
027	043	4B - DEH & ERMD Management & Operations	no date	TELEPHONE Lists: Employee Contact List, DEH [Directorate of Engineering and Housing] Phone List; ERMD Employee List
027	044	4B - DEH & ERMD Management & Operations	1973-1975	1501-07 Reference Paper File: Facilities Engineering Organizational Structure, Opening Remarks by Major General D.A. Raymond PDB Seminar January 25, 1974, General Accounting Office Visit August 6-7, 1973
027	045	4B - DEH & ERMD Management & Operations	1976-1990	690-500c JOB DESCRIPTIONS PSF: DEH [Directorate of Engineering & Housing], ERMD [Engineer Resources Management Division], O&M [Operation & Maintenance] Division, DFAE [Directorate of Facilities Engineering]
027	046	4B - DEH & ERMD Management & Operations	1980-1990	ERMD [Engineer Resources Management Division] JOB DESCRIPTIONS: Budget Branch, Estimating Branch, MES [Management Engineering Systems] Branch, Work Reception/Scheduling Branch
028	001	4B - DEH & ERMD Management & Operations	1982-1989	OCCUPANCY ORDER - Vacancy of Housing problem: Analysis of why quarters are not turned over in 13 days from date of vacancy; Housing Reports; Housing Regulations (AR 210-50)
028	002	4B - DEH & ERMD Management & Operations	1985-1986	FOURTH QUARTER REVIEW AND ANALYSIS of DEH [Directorate of Engineering and Housing] Performance FY-86
028	003	4B - DEH & ERMD Management & Operations	1985-1986	Listing of FGC'S [Functional Group Codes] and their Descriptions; Functional Costs Report procedures
028	004	4B - DEH & ERMD Management & Operations	1986	TASK CODES - Standards & Units of Measure for Tasks
028	005	4B - DEH & ERMD Management & Operations	1987-1990	Internal Control Review To Be Completed by New ERMD [Engineer Resources Management Division] Chief: Internal Control SOP; Internal Control Systems (AR 11-2); Internal Control Review Checklists/Questionnaires
028	006	4B - DEH & ERMD Management & Operations	1988	11-2a INTERNAL Control SYSTEMS: FY-88 Annual Assurance Statement on Internal Controls and FY-88 Year-End Closeout Actions
028	007	4B - DEH & ERMD Management & Operations	1988-1989	25-400-2e OFFICE FILE NUMBERS List - AFKC-ZM-DEH-R [ERMD-Engineer Resources Management Division]
028	008	4B - DEH & ERMD Management & Operations	1989/12	ERMD [Engineer Resources Management Division] WEEK NOS. 10, 11, 12, 13 - DEH [Directorate of Engineering & Housing] SCHEDULED IJO'S [Individual Job Orders] - DECEMBER 1989
028	009	4B - DEH & ERMD Management & Operations	1989	Service Order Backlog Analysis of Shops
028	010	4B - DEH & ERMD Management & Operations	1989	CPM [Critical Path Method] for Reviewing Technical exhibits by Operations & Maintenance Division, Review of Technical Exhibits
028	011	4B - DEH & ERMD Management & Operations	1989	SELF HELP Center [SHC] OPERATIONS`
028	012	4B - DEH & ERMD Management & Operations	1989	PSF - DEH [Directorate of Engineering and Housing] - O&M [Operations & Maintenance] Division - Cyclic Maintenance Program [Draft procedures]
028	013	4B - DEH & ERMD Management & Operations	1989-1990	Employee Lists: Input Analysis Report TDA Type B PSF Personnel Allowance; Personnel listings with job titles; O&M Division Organizational Chart

Box	Folder	Series Title	Date	Folder Title
028	014	4B - DEH & ERMD Management & Operations	1989-1991	Administrative documents: DEH Office Symbols (Codes); Base closure; Military Construction; Facilities Support Forum; Engineering & Housing Advanced Studies Program for Civilian Employees [EHASP]
028	015	4B - DEH & ERMD Management & Operations	1989-1991	DEH STAFF NOTES and DEH Dispatch [Directorate of Engineering and Housing]
028	016	4B - DEH & ERMD Management & Operations	1989-1991	AWP: Annual Work Plan FY-90 Brainstorming Notes, AWP FY-91
028	017	4B - DEH & ERMD Management & Operations	1990/01	ERMD [Engineer Resources Management Division] WEEK NOS. 15, 17 - DEH [Directorate of Engineering & Housing] SCHEDULED IJO'S [Individual Job Orders] - JANUARY 1990
028	018	4B - DEH & ERMD Management & Operations	1990/02	ERMD [Engineer Resources Management Division] WEEK NOS. 18, 19 - DEH [Directorate of Engineering & Housing] SCHEDULED IJO'S [Individual Job Orders] - FEBRUARY 1990
028	019	4B - DEH & ERMD Management & Operations	1990/02	ERMD [Engineer Resources Management Division] WEEK NO. 20 - DEH [Directorate of Engineering & Housing] SCHEDULED IJO'S [Individual Job Orders] - FEBRUARY 1990 [2 different copies]
028	020	4B - DEH & ERMD Management & Operations	1990/03	ERMD [Engineer Resources Management Division] Week Nos. 22, 23, 24, 25, 26 - DEH [Directorate of Engineering & Housing] Scheduled IJO's [Individual Job Orders] - March 1990
028	021	4B - DEH & ERMD Management & Operations	1990/04	ERMD [Engineer Resources Management Division] WEEK NOS. 27, 28 - DEH [Directorate of Engineering & Housing] SCHEDULED IJO'S [Individual Job Orders] - APRIL 1990
028	022	4B - DEH & ERMD Management & Operations	1990/04	ERMD [Engineer Resources Management Division] WEEK NO. 30 - DEH [Directorate of Engineering & Housing] SCHEDULED IJO'S [Individual Job Orders] - APRIL 1990
028	023	4B - DEH & ERMD Management & Operations	1990/05	ERMD [Engineer Resources Management Division] Week No. 34 - DEH [Directorate of Engineering & Housing] Scheduled IJO's [Individual Job Orders] - May 1990
028	024	4B - DEH & ERMD Management & Operations	1990/06	ERMD [Engineer Resources Management Division] WEEK NOS. 35, 36, 37 - DEH [Directorate of Engineering & Housing] SCHEDULED IJO'S [Individual Job Orders] - JUNE 1990 [2 different copies of Week 37]
028	025	4B - DEH & ERMD Management & Operations	1990/06	ERMD [Engineer Resources Management Division] WEEK NO. 39 - DEH [Directorate of Engineering & Housing] SCHEDULED IJO'S [Individual Job Orders] - JUNE 1990
028	026	4B - DEH & ERMD Management & Operations	1990/07	ERMD [Engineer Resources Management Division] WEEK NO. 40 - DEH [Directorate of Engineering & Housing] SCHEDULED IJO'S [Individual Job Orders] - JULY 1990
028	027	4B - DEH & ERMD Management & Operations	1990	Regulations/Guidance Documents - Shops information: Shop Schedule Report, Work Control Input, Work Requests, Shop File Report, Recording Expenses
028	028	4B - DEH & ERMD Management & Operations	1990	Code listing by Building Number - Functional Group Codes, Component Codes, User ID, and Type
028	029	4B - DEH & ERMD Management & Operations	1990	IFS [Integrated Facilities System] Reinforcement Training and Information PSF; Man Hours Study of Shops in DEH
028	030	4B - DEH & ERMD Management & Operations	1990	DEH [Directorate of Engineering & Housing] SUPPORT SERVICES GUIDE; Support from USAEHSC [US Army Engineering and Housing Support Center]
028	031	4B - DEH & ERMD Management & Operations	1990	DEH [Directorate of Engineering and Housing] AWP [Annual Work Plan] FY-91 Preparation LETTER

Box	Folder	Series Title	Date	Folder Title
028	032	4B - DEH & ERMD Management & Operations	1990-1991	DEH [Directorate of Engineering and Housing] GOALS AND OBJECTIVES FY-91
028	033	4B - DEH & ERMD Management & Operations	1990-1991	DEH Operations, Procedures, SOPs: O&M; Work Order Desk Guidance; Engineer Resources Management Division-ERMD; Management Facilities Systems; IJO [Individual Job Order]/JOR [Job Order Request] Process; Work Order DA Form 4284
028	034	4B - DEH & ERMD Management & Operations	1990-1991	ERMD [Engineer Resources Management Division] Memos: System for Addressing Recurring Maintenance & Repair Problems; Organizational Chart; Vacant Quarters Contract work
028	035	4B - DEH & ERMD Management & Operations	1990-1991	DEH/ERMD Management & Operations: Space Use-WWII Memorial; DEH 5-Year Plan Implementation; DDEH priorities; ERMD Tasks; Self Help Program; Briefing March 5, 1991 [5-inch disk to check]
028	036	4B - DEH & ERMD Management & Operations	1990-1991	DEH TECHNICAL LETTERS: Open Excavations; Utility outages; Proj work status; News releases; Emergency After Hour work response; Inactivation of Family Hsg; IFS Database purging; Representation of DEH; Cross-Connection Control
028	037	4B - DEH & ERMD Management & Operations	1990-1991	Review of Draft Pamphlet of DA PAM 420-XX - Facilities Engineering Project Definition and Work Classification
028	038	4B - DEH & ERMD Management & Operations	1990-1993c	DEH [Directorate of Engineering & Housing] & PSF Installation Efficiency Improvements [Organizational Charts of PSF]
028	039	4B - DEH & ERMD Management & Operations	1991	MEMORANDUM OF UNDERSTANDING DEH [Directorate of Engineering & Housing] & DOL [Directorate of Logistics] - General Service Agreement on Leased Vehicles
028	040	4B - DEH & ERMD Management & Operations	1991-1992	DEH [Directorate of Engineering & Housing] STAFF NOTES & ERMD [Engineer Resources Management Division] Charts and Graphs [Transparencies]
028	041	4B - DEH & ERMD Management & Operations	1992	Review of PMI's [Preventive Maintenance Inspection], RIJO's [Reoccurring Individual Job Order], SOO's [Standing Operating Order]; Review of DEH [Directorate of Engineering and Housing] work documents
028	042-043	4B - DEH & ERMD Management & Operations	1992	STAFFING MANAGEMENT: ERMD [Engineer Resources Management Division] Charts & GRAPHS & DEH [Directorate of Engineering and Housing] Staff Notes [Transparencies] [2 folders]
028	044-045	4B - DEH & ERMD Management & Operations	1992-1993	DEH [Directorate of Engineering and Housing] STAFF NOTES, ERMD [Engineer Resources Management Division] operations charts, USAG [US Army Garrison] & DEH Calendars, Weekly Significant Activities Report [SIGACTS] [2 folders]
028	046	4B - DEH & ERMD Management & Operations	1993	DEH [Directorate of Engineering and Housing] Annual PICNIC - Julius Kahn Park
028	047	4B - DEH & ERMD Management & Operations	1993	AUTHORIZED CERTIFICATION LIST - Time & Attendance Certification [Employee Listing - DEH [Directorate of Engineering and Housing]]
028	048	4B - DEH & ERMD Management & Operations	1993	O&M [OPERATIONS AND MAINTENANCE] Division EMERGENCY Call back roster [Employee List]
028	049	4B - DEH & ERMD Management & Operations	1993	MILITARY DRIVERS LICENSE [List of Employees & Division]
028	050	4B - DEH & ERMD Management & Operations	1994	DPW [Directorate of Public Works] KEY PERSONNEL ROSTER [Employee List]

Box	Folder	Series Title	Date	Folder Title
028	051	4B - DEH & ERMD Management & Operations	1994	DPW [Directorate of Public Works] RADIO CALL SHEET NO. 2 [Employee List with Division and Branch]
029	001	4C - Budget & Funding	1969-1970	1501-02 Budget & Funding: USARC facilities costs, work plans, & job orders; Budgeting
029	002	4C - Budget & Funding	1970	1501-02 Budget & Funding: Cost requirements for Master Planning, Real Estate, & USARC facilities; USAR Budgeting; Logistics Areas of Responsibility; PSF Mission & Responsibilities (PSF Reg 10-1)
029	003	4C - Budget & Funding	1971	1501-02 Budget & Funding: ACCOUNTING PROCESSING CODES [APC] for PSF & USARCs [Bldg List]; Financial Management Report PSF; USAR Centers & Facilities Supported by DEH [Directorate of Engineering and Housing]
029	004	4C - Budget & Funding	1971-1972	1501-02 Budget & Funding: Fund citations; OMA [Operation and Maintenance, Army] Funds for PSF USARCs [US Army Reserve Centers], USAR Master Planning Funding, Project Funding Requests
029	005	4C - Budget & Funding	1971-1972	1501-02 Budget & Funding: PROGRAMMING AND BUDGETING FY-72 USARC costs, Review & Publication of Logistic Plans, Facilities Engineering Basing of Off-Post Facilities & Air Defense Sites-Sixth Army Area, USARC Bldg List incl PSF
029	006	4C - Budget & Funding	1971-1973	1501-07 Data Projects File: USARC funding, OMAR [Operation & Maintenance, Army], Funded construction projects MCA [Military Construction, Army] & OMA
029	007	4C - Budget & Funding	1972-1973	1501-02 Budget & Funding: Delegation of Authority SOP; OMAR Funding; GSA Space; USAR OMAR Support by installation; USARC Funding; Mgmt of OMA Funded Minor construction expenditures 420-2; FE Work Mgmt Syst; Purchase Request
029	008	4C - Budget & Funding	1972-1974	1501-02 Budget & Funding: OMAR; Fund citations; Maintenance/Repair of Real Property USARCs; Command Operating Budget FY-73; PSF Supplement to 6th Army Command Operating Program FY-72-73, USARC Construction, USAR Engineering
029	009	4C - Budget & Funding	1974-1975	1501-02 Budget & Funding: Headquarters PSF REVIEW & Analysis - FIRST QUARTER - FY-74, USARC Funding, Fund Citations, Master Planning Funding
029	010	4C - Budget & Funding	1975-1976	1501-02 Budget & Funding: Fund citations; Manpower survey DFAE; Single Installation Coordination of Major USAR Command [MUSARC] Mission Support
029	011	4C - Budget & Funding	1975-1976	1501-02 Budget & Funding: USAR General Site Map List, USARC [US Army Reserve Centers] Training Centers FY-76 Budget, USARC installation support
029	012	4C - Budget & Funding	1977	1501-02 Budget & Funding: Delegation of Approval of Authority for Construction Programs; Local Procurement information; Budget spreadsheets; USARC Utilities & Maintenance Budget FY-77
029	013	4C - Budget & Funding	1978	1501-02 Budget & Funding: Fund citations; USARC leaseholder requirements; Fund requirements; USARC Maintenance & Utilities FY-78; Accounting for IDS [Intrusion Detection systems]; Facilities Engineering Technical data PSF
029	014	4C - Budget & Funding	1979-1980	1501-02 Budget & Funding: USARC Maintenance & repair & Utilities FY-79; Status of Operating Resources PSF AFCCO-2
029	015	4C - Budget & Funding	1980-1981	1501-02 Budget & Funding: USARC Funding, Costs, & Projects FY-80 & FY-81; OMA [Operation and Maintenance, Army] Status [Oversize separated]

Box	Folder	Series Title	Date	Folder Title
029	016	4C - Budget & Funding	1980-1981	1501-02 Budget & Funding: OMAR Budget; Financial Management News bulletins; Fund citations; USARC Project Reports; USARC utility costs; PSF Utilities Operation Report
029	017	4C - Budget & Funding	1989	Headquarters PSF - FUNDING Limitation & Approval Authorities
029	018	4C - Budget & Funding	1990	OMA [Operation & Maintenance, Army] BUDGET PLAN
029	019	4C - Budget & Funding	1990	DEH [Directorate of Engineering & Housing] Actions Needed as a Result of OMA [Operation & Maintenance, Army] BUDGET REDUCTION
029	020	4C - Budget & Funding	1990-1992	BUDGET: PWC San Francisco Funds Status Report, Hand Receipt holders, Budget Execution Status, Budget Reports, Army Family Housing Program
029	021	4C - Budget & Funding	1992-1993	PBAC [Program Budget Advisory Committee] FY-93: PBAC Summary
029	022	4C - Budget & Funding	1993	BUDGET PSF: Funding Limitations & Approval Authorities, Delegation of Approval Authority
029	023	4C - Budget & Funding	1993	FUNDING AND APPROVAL LIMITATIONS - FORSCOM [US Armed Forces Command] Guidance
029	024	4D - Facility, Land, Infrastructure, & Resource Management	no date	Photographs and 35mm Negatives - PSF: Natural Resources, Landscapes, Tree Work & Planting, Golf Course, PSF Bldgs 51 451
029	025	4D - Facility, Land, Infrastructure, & Resource Management	no date	Maps of PSF Bldg 551 water lines
029	026	4D - Facility, Land, Infrastructure, & Resource Management	no date	Fixed-Price Solicitation Provisions & Clauses
029	027	4D - Facility, Land, Infrastructure, & Resource Management	1971-1992	SIGNS & Standards: Signs Section of AR 420-70; Safety Color Code Markings & Signs (AR 385-30)
029	028	4D - Facility, Land, Infrastructure, & Resource Management	1974-1989	Utilities: RATE COMPARISONS-UTIL LAMC/1800 Area FY-88; Budgeting; MWR Activities; Corresp; PG&E Rate Changes; Army Energy poster; Western Joint Utilities Services Sub-board mtg; Util Bid/Contract procedures [OS separated]
029	029	4D - Facility, Land, Infrastructure, & Resource Management	1975-1976	1501-07 Data Projects: USARC [US Army Reserve Centers] Arms Room Security, Plans-Consolidated Army Storage Bldg, Maintenance/Repair-FY-76 OMAR [Operation & Maintenance, Army Reserve], GSA Space Charges OMA Prog [OS separated]
029	030	4D - Facility, Land, Infrastructure, & Resource Management	1976	1501-01 Instruction File: FUNCTIONAL LAYOUTS & EQUIPMENT SCHEDULES RE: USARCs, Plan for Kitchen & Food Service Equipment for USAR, Food Service Equipment Specifications [Oversize separated]

Box	Folder	Series Title	Date	Folder Title
029	031	4D - Facility, Land, Infrastructure, & Resource Management	1977	1501-07 Reference Paper File: Proposed BMAR [Backlog of Maintenance and Repair] Project List OMAR [Operation and Maintenance, Army Reserve] FY-77 [Maintenance project list - USARC]
029	032	4D - Facility, Land, Infrastructure, & Resource Management	1977-1978	1501-07 Reference Paper File: UPGRADE Existing ARMS ROOMS U.S. ARMY RESERVE CENTERS [USARC] FY-78; Rating of Physical Security Inspections of Weapons, Ammunition, & Explosive Storage Facilities; Install Telephone; IDS at ARC
029	033	4D - Facility, Land, Infrastructure, & Resource Management	1979	GOLDEN GATE Energy CENTER - Preliminary Planning Report, Prepared for the Steering Committee of the Golden Gate Energy Foundation by the GGNRA [Oversize separated]
029	034	4D - Facility, Land, Infrastructure, & Resource Management	1983-1984	MONTHLY LAIR [LETTERMAN ARMY INSTITUTE OF RESEARCH] Utilities REPORT FY-84
029	035	4D - Facility, Land, Infrastructure, & Resource Management	1983-1984	MONTHLY FORSCOM [US Armed FORCES COMMAND] Utilities REPORT PSF FY-84
029	036	4D - Facility, Land, Infrastructure, & Resource Management	1983-1984	MONTHLY UTILITY CONSUMPTION FY-84: PSF, Subposts, USARCs; Utility Utilization Reports and Energy Conservation Reports
029	037	4D - Facility, Land, Infrastructure, & Resource Management	1984-1986	BUILDING COMMITTED FOR DISPOSAL in justification for new construction - PROCEDURES; Management of Temporary Wooden buildings
029	038	4D - Facility, Land, Infrastructure, & Resource Management	1985-1990	Preventive Maintenance Inspection [PMI] for boilers; FOMA Housing work & inspections
029	039-040	4D - Facility, Land, Infrastructure, & Resource Management	1987	TECHNICAL Exhibits INFORMATION: Maintenance & Repair, Equipment, Buildings, Infrastructure, Facility Management, Operations, Systems, Family Housing [Draft] [2 folders]
030	001-002	4D - Facility, Land, Infrastructure, & Resource Management	1987	TECHNICAL Exhibits INFORMATION: FAMILY HOUSING FOMA PSF, Water Plant, Infrastructure, Systems, Buildings, Facility Management, Operations, Maintenance & Repair, Equipment [Draft] [2 folders]
030	003	4D - Facility, Land, Infrastructure, & Resource Management	1987-1988	REPORT - GENERAL OFFICER'S QUARTERS FY-87 & FY-88 - Utilities
030	004	4D - Facility, Land, Infrastructure, & Resource Management	1987-1988	Preliminary Pre-Occupancy Inspection of the PSF Child Development Center [CDC] and Evolving Construction Criteria & Modifications to CDC PSF

Box	Folder	Series Title	Date	Folder Title
030	005	4D - Facility, Land, Infrastructure, & Resource Management	1988	Utilities: RATE STUDY and Review NOTES, Minutes of Installation Community Family Review Council Meeting
030	006	4D - Facility, Land, Infrastructure, & Resource Management	1988	IFS [INTEGRATED FACILITES SYSTEM]: Site Preparation for IFS Mini-Micro; IFS Facilities Management System - Use, Preparation, Processing (Contract Data)
030	007	4D - Facility, Land, Infrastructure, & Resource Management	1988-1989	420-17d REPORT - GENERAL OFFICER'S QUARTERS - Gas Service - FY-89
030	008	4D - Facility, Land, Infrastructure, & Resource Management	1989	CITY OF SAN FRANCISCO SEWAGE CHANGES - City of San Francisco Request for Retroactive Sewage Payments Fact Sheet
030	009	4D - Facility, Land, Infrastructure, & Resource Management	1989	REPORT - QUARTERMASTER LAUNDRY UTILITIES COST FY-89
030	010	4D - Facility, Land, Infrastructure, & Resource Management	1989	Water Issues: Water Supply to LAMC [Letterman Army Medical Center]
030	011	4D - Facility, Land, Infrastructure, & Resource Management	1989	Project Issues: Processing BOMs [Bill of Materials], Shop Performance on IJO's [Individual Job Orders], Laundry Contract
030	012	4D - Facility, Land, Infrastructure, & Resource Management	1989	Job Order Contracting [JOC] Guidance: Job Order Contract Execution Guide & Implementation Planning
030	013	4D - Facility, Land, Infrastructure, & Resource Management	1989-1990	Monthly Reports - Sacramento District Projects - PSF: Design Status Reports, Status of Physically Complete Projects, Active Contracts Reports
030	014	4D - Facility, Land, Infrastructure, & Resource Management	1989-1990	1989 Environmental & DEH Conference Handouts: Job Order Contracting [JOC]; US Army Engineering & Housing Support Center Programs for Infrastructure/Utility Sysys; Contracting, Presidio-Requisition Instruction (PSF Reg 715-1)
030	015	4D - Facility, Land, Infrastructure, & Resource Management	1989-1990	WATER FUNDING - Water Resale Rate Calculations for FY-90; PSF Water Distribution System
030	016	4D - Facility, Land, Infrastructure, & Resource Management	1989-1991	Morale, Welfare, & Recreation [MWR]: Regulations; Memorandum of Understanding b/n DEH & DPCA RE: Maint & Repair of MWR bldgs; Reimbursable Accounts - DEH, USARC [Code Lists by Bldg Number]

Box	Folder	Series Title	Date	Folder Title
030	017	4D - Facility, Land, Infrastructure, & Resource Management	1990	Advanced Methodology Study - DEH - Maintenance & Repair Shops (Bldgs, Structures, Utilities); Vacant Quarters (Total Maintenance) Contract
030	018	4D - Facility, Land, Infrastructure, & Resource Management	1990-1991	Maintenance Regs/Procedures: Maint Mgmt Prog; Quality Assurance Unit Responsibilities; Purchase of Repair Parts/Supplies/Contractural Svcs; Requisition/Storage-Repair Parts; Direct Exchange Prog; Maint Div-DOL-External SOP
030	019	4D - Facility, Land, Infrastructure, & Resource Management	1990-1991	Hazardous Waste: Report on HAZARDOUS WASTE to DEH [Directorate of Engineering and Housing] Environmental Office; Hazardous Waste Management (USAG PSF Reg 420-47)
030	020	4D - Facility, Land, Infrastructure, & Resource Management	1991	Utilities: Utility Resale Rates - New Rates & Meter Reading, Estimated Monthly Consumption by PSF Bldg, Resale Rates FY-91
030	021	4D - Facility, Land, Infrastructure, & Resource Management	1991-1992	Fort Mason [FOMA]: Facilities Management; Transfer of FOMA Keys to Oakland Army Base; Backflow Preventer Estimate; FOMA data & support & budget/funding; Grounds Maintenance; White Hat Visit; Projects
030	022	4D - Facility, Land, Infrastructure, & Resource Management	1992	CAPITAL IMPROVEMENT - Executive Summary of Real Property Management (TN 405-80-02)
030	023	4D - Facility, Land, Infrastructure, & Resource Management	1992	PSF - ENVIRONMENTAL: Innovative Technologies for Potential Application to the PSF
030	024	4D - Facility, Land, Infrastructure, & Resource Management	1992	PSF WATER Treatment PLANT: Pre-Negotiation Meeting Agenda, Water Treatment Plant Improvements Project
030	025	4D - Facility, Land, Infrastructure, & Resource Management	1992-1993	STANDING OPERATING PROCEDURES [SOP]: Management of Work Execution at Vacant Quarters [Mothballing], DEH [Directorate of Engineering and Housing] Building Checklist, Space Management Office
030	026	4D - Facility, Land, Infrastructure, & Resource Management	1993	Request for Electrical plugs, PSF BLDG 102
030	027	4D - Facility, Land, Infrastructure, & Resource Management	1993	GOLF COURSE: Repair Support for Projs; Memorandum of Understanding b/n DEH & DPCA RE: Responsibility for Maintenance of Facilities Occupied by Morale, Welfare & Recreation Activities; Maintenance/Repair-Golf Course Facilities
030	028	4D - Facility, Land, Infrastructure, & Resource Management	1993	COMMAND CONCERNS - Current maintenance/repair project status for roads & PSF Bldgs 386 1028 1325 1330 1337

Box	Folder	Series Title	Date	Folder Title
030	029	4D - Facility, Land, Infrastructure, & Resource Management	1993-1994	LAIR [LETTERMAN ARMY INSTITUTE OF RESEARCH] PSF Bldg 1110 - Building Operation Regulations; Support Agreements; Utility Costs
030	030-031	4D - Facility, Land, Infrastructure, & Resource Management	1994 circa	Real Property Cards - PSF 1800 Area & FOBK 500 Area & 600 Area [EFB]: Buildings, Structures, Infrastructure, Utility Systems [Photocopies] [2 folders]
030	032	4E - Audits & Inspections	1989	36-5c AAA [Army Audit Agency] REPORTING FILES - Nonconcurrency to Audit Recommendation - Audit WE 87-6
030	033	4E - Audits & Inspections	1989-1990	Four STAR Task Force to improve DEH's response to customers [Job Orders]; Operation & Maintenance [O&M] Division notes; Inspector General [IG] Corrective Actions
030	034	4E - Audits & Inspections	1990	IG [Inspector General] Inspection of Garrison DEH Work Management System & Family Housing Maintenance Contracts
030	035	4E - Audits & Inspections	1990	AAA [Army Audit Agency] - Correction of AAA deficiencies from Audit WE 87-6
030	036	4E - Audits & Inspections	1990	AAA [Army Audit Agency] DEFICIENCIES/IG [Inspector General] REPORT: Corrective Action Plans-IG Inspection-Garrison DEH Work Management System/Family Housing Maintenance Contracts & Audit WE 87-6 FY-90; Updates [OS separated]
030	037	4E - Audits & Inspections	1990-1991	IG [INSPECTOR GENERAL] Inspection of the Garrison DEH Work Management System & Family Housing Maintenance Contracts, IG Report Corrective Actions, DEH [Directorate of Engineering and Housing] IG Corrective Action Plan
030	038	4E - Audits & Inspections	1991-1992	JACHO [Joint Commission on Accreditation of Healthcare Organizations] Survey of Letterman Army Hospital, March 1992
030	039	4E - Audits & Inspections	1992	WHITE HAT Team visit about Installation management, Week of March 9, 1992
031	001	4F - Interservice & Intraservice Support Agreements	1981-1992	5-8a Support Agreement between PSF & NAVAL SUPPLY CENTER - PSF BLDG 227 - W62PX8-84335-137
031	002	4F - Interservice & Intraservice Support Agreements	1982-1987	5-8a Support Agreement between PSF & AAFES [Army-Air Force Exchange Service] - PSF BLDG 1161 - W62PX8-81305-172
031	003	4F - Interservice & Intraservice Support Agreements	1982-1989	5-8a Support Agreement between PSF & U.S. Army Institute of Dental Research, Walter Reed Medical Center - PSF Bldg 1808 - W62PX8-83274-207
031	004	4F - Interservice & Intraservice Support Agreements	1982-1993	5-8a Support Agreement between PSF & U.S. ARMY AUDIT AGENCY, Western Region - W62PX8-87306-131

Box	Folder	Series Title	Date	Folder Title
031	005	4F - Interservice & Intraservice Support Agreements	1982-1995	5-8a Support Agreement between PSF & FEMA [FEDERAL EMERGENCY MANAGEMENT AGENCY] - PSF Bldg 105 - W62PX8-85182-146
031	006	4F - Interservice & Intraservice Support Agreements	1983	5-8a Support Agreement between PSF & MILITARY TRAFFIC MANAGEMENT COMMAND, Western Area, OAKLAND Army Base - W62PX8-83182-141
031	007	4F - Interservice & Intraservice Support Agreements	1983-1986	5-8a Support Agreement between PSF & USA MILPERCEN [United States Army Military Personnel Center] PAP - W62PX8-80274-217
031	008	4F - Interservice & Intraservice Support Agreements	1983-1991	5-8a Support Agreement between PSF & U.S. Army San Francisco RECRUITING Battalion - W62PX8-85152-231
031	009	4F - Interservice & Intraservice Support Agreements	1984-1990	5-8a Support Agreement between PSF & GSA [GENERAL SERVICES ADMINISTRATION] REAL PROPERTY DISPOSAL Division - W62PX8-84274-168
031	010	4F - Interservice & Intraservice Support Agreements	1984-1993	5-8a Support Agreement between PSF & 6TH RECRUITING Brigade (Western) - FOBK - W62PX8-81274-169
031	011	4F - Interservice & Intraservice Support Agreements	1984-1993	5-8a Support Agreement between PSF & U.S. Army Defense COMMISSARY Agency & U.S. Army Troop Support Agency, Western Field Office - W62PX8-81274-225
031	012	4F - Interservice & Intraservice Support Agreements	1985-1991	5-8a Support Agreement between PSF & LONGSHOREMEN 4th LSB, 4th FSSG, 4th Marine Division - W62PX8-81032-106
031	013	4F - Interservice & Intraservice Support Agreements	1985-1995	5-8a Support Agreement between PSF & U.S. Army DARCOM [Department of Army Materiel Development and Readiness Command], Logistics Control Agency - PSF - W62PX8-85152-230
031	014	4F - Interservice & Intraservice Support Agreements	1986-1995	5-8a Support Agreement between PSF & MILITARY ENTRANCE PROCESSING STATION W62PX8-82335-159 & W62PX8-89233-159
031	015	4F - Interservice & Intraservice Support Agreements	1986-1996	5-8a Support Agreement between PSF & Department of Health and Human Services, PUBLIC HEALTH SERVICE, Alaska Native Medical Center - PSF BLDG 1813-B - W62PX8-90103-133
031	016	4F - Interservice & Intraservice Support Agreements	1987	5-8a Support Agreement between PSF & U.S. POSTAL SERVICE, San Francisco Field Office, Western Region - PSF Bldgs 210 1100 - W62PX8-81274-152

Box	Folder	Series Title	Date	Folder Title
031	017	4F - Interservice & Intraservice Support Agreements	1987	5-8a Support Agreement between PSF & JOINT MILITARY POSTAL ACTIVITY - PACIFIC - W62PX8-81060-170
031	018	4F - Interservice & Intraservice Support Agreements	1987-1991	5-8a Support Agreement between PSF & 60TH MILITARY AIRLIFT WING, Travis Air Force Base - FB4427-84339-016
031	019	4F - Interservice & Intraservice Support Agreements	1987-1993	5-8a Support Agreement between PSF & 548TH Ordnance DETACHMENT [EODCC-Explosive Ordnance Disposal Charlie Company] - PSF BLDGS 223 1450 - W62PX8-87167-122
031	020	4F - Interservice & Intraservice Support Agreements	1987-1994	5-8a Support Agreement between PSF & DIS [Defense Investigative Service], Northwestern Region - PSF BLDGS 35 105 - W62PX8-87187-108
031	021	4F - Interservice & Intraservice Support Agreements	1987-1994	5-8a Support Agreement between PSF & LAIR [LETTERMAN ARMY Institute of Research] - PSF Bldg 1110 - W62PX8-87229-206 & W62PX8-88208-206
031	022	4F - Interservice & Intraservice Support Agreements	1987-1995	5-8a Support Agreement between PSF & US Department of the Interior [DOI], National Park Service [NPS], Golden Gate National Recreation Area [GGNRA] about FOMA FOBK FOBR FOBR [BBC] PSF - W62PX8-81274-154
031	023	4F - Interservice & Intraservice Support Agreements	1987-1995	5-8a Support Agreement between PSF & HEADQUARTERS SIXTH REGION, U.S. Army CRIMINAL INVESTIGATION Command - PSF BLDG 106 - W62PX8-83274-165
031	024	4F - Interservice & Intraservice Support Agreements	1988-1994	5-8a Support Agreement between PSF & GSA [General Services Administration] INTERAGENCY FLEET Management System - W62PX8-88122-237
031	025	4F - Interservice & Intraservice Support Agreements	1989	ISSA [Interservice/Intraservice Support Agreement/Interagency Agreement] between the PSF & NATIONAL PARK SERVICE [NPS] GGNRA
031	026	4F - Interservice & Intraservice Support Agreements	1989-1995	5-8a Support Agreement between PSF & USACID [U.S. ARMY CRIMINAL INVESTIGATION Command] - PSF - W62PX8-89079-244
031	027	4F - Interservice & Intraservice Support Agreements	1990	Inter/Intraservice support agreement [ISSA] for DEH [Directorate of Engineering and Housing] [Facility use] [List of ISSA's]
031	028	4F - Interservice & Intraservice Support Agreements	1990	5-8a Support Agreement between PSF & LAMC [LETTERMAN ARMY MEDICAL CENTER] about MOBILIZATION - W62PX8-84061-166

Box	Folder	Series Title	Date	Folder Title
031	029	4F - Interservice & Intraservice Support Agreements	1990-1992	Support Agreements: Draft SOP [STANDARD OPERATING PROCEDURE] Processing ISSA [Interservice/Intraservice Support Agreement]; ISSA lists - DEH [Directorate of Engineering & Housing] & DOL [Directorate of Logistics]
031	030	4F - Interservice & Intraservice Support Agreements	1991	Support Agreement between PSF & NAVAL Reserve Center - W62PX8-85274-151
031	031	4F - Interservice & Intraservice Support Agreements	1991	Support Agreement between PSF & Defense Language Institute - PSF Bldg 1801 - W62PX8-82213-158
031	032	4F - Interservice & Intraservice Support Agreements	1991-1992	5-8a Support Agreement between PSF & U.S. DEPARTMENT of Agriculture, AGRICULTURAL RESEARCH, Western Division - LAIR [Letterman Army Institute of Research] PSF Bldg 1110 - W62PX8-86245-123
031	033	4F - Interservice & Intraservice Support Agreements	1991-1992	ISSA [Interservice/Intraservice Support Agreements] Lists - DEH [Directorate of Engineering & Housing] [2 5-inch floppy disks]
031	034	4F - Interservice & Intraservice Support Agreements	1991-1994	5-8a Support Agreement between PSF & VA [VETERANS ADMINISTRATION] Medical Center about SAN FRANCISCO NATIONAL CEMETERY - W62PX8-86213-103
031	035	4F - Interservice & Intraservice Support Agreements	1991-1995	5-8a Support Agreement between PSF & U.S. Army CORPS OF ENGINEERS, South Pacific Division - W62PX8-91077-254
031	036	4F - Interservice & Intraservice Support Agreements	1992	Support Agreement between PSF & USAMC [United States Army Materiel Command] Logistic Assistance Office, 6th US Army - PSF - W62PX8-86031-001
031	037	4F - Interservice & Intraservice Support Agreements	1992	Support Agreement between PSF & US Army Security Affairs Command [USASAC], New Cumberland Army Depot for USASAC - PSF Bldg 201 - W62PX8-86001-228
031	038	4F - Interservice & Intraservice Support Agreements	1992-1993	Support Agreement between PSF & U.S. ARMY Reserve COMMAND, West Security Team & Command Logistics Review Team [CLRT] - PSF Bldg 39 - W62PX8-92202-261
031	039	4F - Interservice & Intraservice Support Agreements	1995	Support Agreement between PSF & MILITARY TRAFFIC MANAGEMENT COMMAND W62PX8-84145-202 & W62PX8-89236-202
031	040	4F - Interservice & Intraservice Support Agreements	1995	5-8a Support Agreement between PSF & MILITARY ENTRANCE PROCESSING COMMAND - PSF BLDG 1808 - W62PX8-89138-132

Box	Folder	Series Title	Date	Folder Title
031	041	4F - Interservice & Intraservice Support Agreements	1995	Support Agreement between PSF & U.S. Army SPECIAL SECURITY DETACHMENT - PSF Bldg 34 - W62PX8-89228-235
031	042	4F - Interservice & Intraservice Support Agreements	1995	5-8a Support Agreement between PSF & Reserve Component Automation System, Sixth U.S. Army Support Team - PSF Bldg 39 - W62PX8-89104-239
031	043	4F - Interservice & Intraservice Support Agreements	1995	Support Agreement between PSF & 902nd Military Intelligence Group, U.S. Army INTELLIGENCE AND SECURITY COMMAND - PSF Bldg 1648 - W62PX8-89172-243
031	044	4F - Interservice & Intraservice Support Agreements	1996	Support Agreement between PSF & Department of Health and Human Services, PUBLIC HEALTH SERVICE, Region IX - W62PX8-90036-247
031	045	4G - Safety & Security	no date	Post Disaster Facility Inspection Damage Report [Blank forms]
031	046	4G - Safety & Security	1977	1501-07 Reference Paper File: FORSCOM [FORCES COMMAND] UNANNOUNCED SECURITY INSPECTIONS FY-77, Security Construction Statements for Arms Vaults including in PSF Bldg 1750 (Golden Gate Center) and 649 (Harmon Hall)
031	047	4G - Safety & Security	1977	1501-07 Reference Paper File: INTRUSION DETECTION SYSTEM [IDS] Management; Physical security information; USARC Security Inspections including FOBK Bldg 615 & PSF Bldg 649 (Harmon Hall); Job order requests for security jobs
031	048	4G - Safety & Security	1982-1989	LAMC EMERGENCY WATER Supply PROGRAM: How to provide Alternate water to LAMC during emergency, Plan of City Water Connection to PSF Bldg T1040 [Oversize separated]
031	049	4G - Safety & Security	1988	Medical Systems Safety & Health Ventilation Study - LAMC PSF - U.S. Army Environmental Hygiene Agency [USAEHA]
031	050	4G - Safety & Security	1989	DISASTER PRE-PLAN Guidelines - O&M [Operation & Maintenance] Division DEH - in response to 1989 Loma Prieta Earthquake
031	051	4G - Safety & Security	1989-1992	SMOKING IN THE OFFICE - Requests for Elimination of Smoking in ERMD [Engineer Resources Management Division] Offices in PSF Bldg 283
031	052	4G - Safety & Security	1990	PSF Fire Department Master FIRE ALARM Listing by System Type
031	053	4G - Safety & Security	1992	SAFETY ISSUES: PSF Bldg 1185
031	054	4H - Base Closure & NPS Transition/Transfer	1972-1978	GOLDEN GATE NATIONAL RECREATION AREA REPORT: Fact Sheet, Bay Area Maps (on photo paper), PL 92-589, Excerpt from National Park and Recreation Act
031	055	4H - Base Closure & NPS Transition/Transfer	1988-1989	Base Closure: Closure of Commercial Activities; Base Closure Impact on Commercial Activities; Annual Management Plan DEH Commercial Activities Review FY-88; Reasons Given for Inability to Accomplish Suspenses

Box	Folder	Series Title	Date	Folder Title
031	056	4H - Base Closure & NPS Transition/Transfer	1989	BASE CLOSURE ISSUES - DEH [Directorate of Engineering and Housing]
031	057	4H - Base Closure & NPS Transition/Transfer	1989-1991	BRACEP [Base Realignment & Closure Execution Plan]: Interagency Agreement b/n DA/DOI-PSF Future Uses; Scope of Work-PSF Base Closure Study; GGNRA Advisory Commission Mtg Mins; Subagreements; BRAC Execution Plan & Guidance
031	058	4H - Base Closure & NPS Transition/Transfer	1990-1993	Army/GGNRA SUBAGREEMENT: Water Conservation/Use of Reclaimed Water; PBAC [Program Budget Advisory Committee] Summary, Functional Manager Proposal PSF, DEH Staff Involvement in Sub-Agreements Preparation (Sub-committee Lists)
031	059	4H - Base Closure & NPS Transition/Transfer	1991	PSF Facilities Assignment / Departure Plan
031	060	4H - Base Closure & NPS Transition/Transfer	1992	BASE CLOSURE-USAEHSC Support to Closing Army Bases; Memorandum of Understanding b/n Department of the Army & Department of the Navy on Proposed DOD Leaseback Agreement-Family Housing PSF; Facility Mothball Prog/Securing Bldgs
031	061	4H - Base Closure & NPS Transition/Transfer	1992	Transfer of EAST FORT BAKER [EFB FOBK]; Transfer of Real Property Accountability & AR 5-9 Support Responsibility for PSF Off-Post Facilities
031	062	4H - Base Closure & NPS Transition/Transfer	1992-1993	BLDG Maintenance/Repairs CONCEPTS (WITH GGNRA) - Processing of Work Request for Buildings Designated/Occupied by GGNRA Personnel Standing Operating Procedures [SOP] (Technical Letter 14); Draft Plan to Inventory HVAC Systems
031	063	4H - Base Closure & NPS Transition/Transfer	1992-1993	TRI-PARTY / Tri-Service Infrastructure Committee Meetings
031	064	4H - Base Closure & NPS Transition/Transfer	1993	TRANSFER OF 864TH Engineers Motor Pool AREA - PSF 1300 Area: Information on PSF Bldgs 924 1351 1353 1355 1357 1359 1361 1362 1363 1398; Area to become GGNRA Maintenance Facility
031	065	4H - Base Closure & NPS Transition/Transfer	1993	INFRASTRUCTURE COMMITTEE [Tri-Service Infrastructure Committee Meeting]: Infrastructure Execution Option PSF GGNRA, Utilities/Infrastructure Projects
032	001	5A - General Army & PSF Administration	1982-1988	1-1k Guidance and Regulations: FACT SHEETS, Commander's Statement, Priority Rating System/Reporting Instructions (FORSCOM Reg 420-3), Environmental Compliance, DEH [Directorate of Engineering and Housing] Mission
032	002	5A - General Army & PSF Administration	1987-1988	1-1k PSF 5-YEAR PLAN 1989-1993 [FY-89 to FY-93]: FORSCOM [US Armed Forces Command] Guidance
032	003	5A - General Army & PSF Administration	1988	PSF FIVE YEAR PLAN FY-89 to FY-93 and FY-90 to FY-94
032	004	5A - General Army & PSF Administration	1988	340G INSTRUCTIONS STANDARD DOCUMENT NUMBERS: Standard Army Acquisition Contract System [SAACONS] Guidance, Standard Document Reference Number [DRN], List of Problems Found on Purchase Requests (DA Form 3953's)
032	005	5A - General Army & PSF Administration	1992	DEH [DIRECTORATE OF ENGINEERING AND HOUSING] EMPLOYEE PAY COSTING [Employee List with position and title]
032	006	5A - General Army & PSF Administration	1992	DEH [Directorate of Engineering and Housing] Key Personnel Roster

Box	Folder	Series Title	Date	Folder Title
032	007	5A - General Army & PSF Administration	1992-1993	PROVISIONAL TDA [Table and Distribution and Allowances] DIRECTORY - Headquarters PSF USAG [US Army Garrison] FY-93; Monthly Strength Report PSF (Manpower Report)
032	008	5B - DPW-ERMD Budget Branch Management & Operations	no date	URR [Unconstrained Requirements Report] Instructions - Instructions for Preparing DA Form 4223-R (AR 420-16)
032	009	5B - DPW-ERMD Budget Branch Management & Operations	1978-1989	1501-02 DELEGATION OF AUTHORITY TO CERTIFY FUNDS: Correspondence, Guidance and Regulations
032	010	5B - DPW-ERMD Budget Branch Management & Operations	1980-1992	ACTUAL EXPENDITURES PSF 1988 - 1992; Building Assignments at HAAF PSF EFB FOBK PRFTA USAR with square footage areas; Feeder for Cost and Performance Report (1983)
032	011	5B - DPW-ERMD Budget Branch Management & Operations	1981-1989	AFRM-54 FY-89: Report Schedule A - Base Operations Population Profile PSF/USARCs, FORSCOM [US Armed Forces Command] Analysis of Operational Costs RCS AFKO-54 (FORSCOM Reg 11-12)
032	012	5B - DPW-ERMD Budget Branch Management & Operations	1983	101-02 GENERAL CORRESPONDENCE - Priorities/Goals: Budget Branch, ERMD [Engineer Resources Management Division], Resources Management Plan Outline
032	013	5B - DPW-ERMD Budget Branch Management & Operations	1983-1985	1501-02 PRIOR YEAR BUDGET INFORMATION: OMA [Operation and Maintenance, Army] FY-83 FY-84 FY-85; URR [Unconstrained Requirements Report] 1984; Annual Recurring Requirements 1983
032	014	5B - DPW-ERMD Budget Branch Management & Operations	1983-1986	1501-02 COB [Command Operating Budget] FY-87 & FY-88: OMA [Operation and Maintenance, Army], Priorities, Account Status, Resource Management Outlook [Oversize separated]
032	015	5B - DPW-ERMD Budget Branch Management & Operations	1984-1986	1501-02 SCOPE OF CONTRACT: Guidance and Regulations, Funding, Prior-Year Funds Fact Sheet
032	016	5B - DPW-ERMD Budget Branch Management & Operations	1985	1501-02 APORS [Army Performance Oriented Reviews & Standards] STUDY - Program/BUDGET Functions, Installation Manpower, DEH [Directorate of Engineering and Housing]; Efficiency Review of Program Budget Function PSF
032	017	5B - DPW-ERMD Budget Branch Management & Operations	1985-1987	1501-02 COB WORK PAPERS FY-86 FY-87: Contracts, FAPABS [FORSCOM Automated Programming and Budgeting System], OMAR, OMA, BMAR [Backlog of Maintenance & Repair], Utilities, PSF Bachelor Housing Assets [Oversize separated]
032	018	5B - DPW-ERMD Budget Branch Management & Operations	1985-1992	1501-02 DELEGATION OF AUTHORITY FY-86 & FY-87 PSF: Funding and Approval Limitations, Guidance & Regulations, Funding Limitation and Approval Authorities
032	019	5B - DPW-ERMD Budget Branch Management & Operations	1985-1992	FUNDING LIMITATIONS AND APPROVAL AUTHORITIES FY-89: Engineer Authorities, FORSCOM [US Army Forces Command] Installations, PSF

Box	Folder	Series Title	Date	Folder Title
032	020	5B - DPW-ERMD Budget Branch Management & Operations	1986/05	COB [Command Operating Budget] FY-87 FY-88: PSF FY-88 Command Operating Budget RCS AFCO-105 - OMAR [Operation and Maintenance, Army Reserve]
032	021	5B - DPW-ERMD Budget Branch Management & Operations	1986/05	COB [Command Operating Budget] FY-87 FY-88: PSF FY-88 Command Operating Budget RCS AFCO-105 - OMA [Operation and Maintenance, Army]
032	022	5B - DPW-ERMD Budget Branch Management & Operations	1986	1501-02 AFCO-2 WORKSHEETS FY-87: OMA [Operation and Maintenance, Army], Utilities, Annual Work Plan [AWP] - Contracts, ES RPMA [Real Property Maintenance Activity] [Oversize separated]
032	023	5B - DPW-ERMD Budget Branch Management & Operations	1986	1501-02 COB [Command Operating Budget] FY-87 & FY-88: Special Interest Items, OMA, Projects, Summary Analysis of Changes in BMAR & OMAR, Counter Terrorism, Unfinanced Requirements Appropriation Summary, Elements of Expense
032	024	5B - DPW-ERMD Budget Branch Management & Operations	1986	1501-02 COB [Command Operating Budget] FY-86 FY-87 FY-88: OMA [Operation and Maintenance, Army] Projects, Terrorism, Unfinanced Requirements [UFR]
032	025	5B - DPW-ERMD Budget Branch Management & Operations	1986-1987	1-1e ALLOTMENT FY-88: FY-87 Year-End Closeout After Action Report, OMAR [Operation and Maintenance, Army Reserve] AOB [Annual Operating Budget] List for FY-88 PSF Direct Funds, OMA [Operation & Maintenance, Army] Allotment
032	026	5B - DPW-ERMD Budget Branch Management & Operations	1986-1987	AFCO-2 FY-87: FAPABS [FORSCOM Automated Programming and Budgeting System], PSF Status of Operating Resources-Unfinanced Requirements, OMAR, AOB [Approved Operating Budget], Projects/Annual Work Plan [AWP] [Oversize separated]
032	027	5B - DPW-ERMD Budget Branch Management & Operations	1986-1987	1501-02 AFCO-2 WFR FY-87: Status of Operating Resources Unfinanced Requirements PSF, Justification for Restoration of RPMA [Real Property Maintenance Activity] Funds, Annual Work Plan [AWP] - Contracts
032	028	5B - DPW-ERMD Budget Branch Management & Operations	1986-1987	1501-02 AOB [Approved Operating Budget] OMAR [Operation and Maintenance, Army Reserve] FY-87: PSF Direct Funds, Budget Analysis [Oversize separated]
032	029	5B - DPW-ERMD Budget Branch Management & Operations	1986-1987	1501-02 AOB [Approved Operating Budget] OMA [Operation and Maintenance, Army] FY-87 PSF
032	030	5B - DPW-ERMD Budget Branch Management & Operations	1986-1988	1501-02 WORK PAPERS COB FY-87/FY-88: PSF Operations Summary (FORSCOM Rpt), Facilities Prog, PSF Priority Contracts, Special Interest Items, Projs, Personnel, COB Requirements, OMA/OMAR Master Plan [Oversize separated]
033	001	5B - DPW-ERMD Budget Branch Management & Operations	1987	1-1e ANNUAL FUNDING PROGRAM FY-88: FORSCOM Program Budget Guidance [FPBG] - Resources and Workload, OMA [Operation and Maintenance, Army] & Family Housing Funding

Box	Folder	Series Title	Date	Folder Title
033	002	5B - DPW-ERMD Budget Branch Management & Operations	1987	1-1e COB [Command Operating Budget] INFORMATION FY-88: Report - Dollars by MDEP/Issues - Totals by PE; Programmed Projects
033	003	5B - DPW-ERMD Budget Branch Management & Operations	1987	1501-02 BUDGET EXECUTIVE REVIEW FY-87: Budget Execution Status and Plan, OMA [Operation and Maintenance, Army], Deviation Analysis OMA
033	004	5B - DPW-ERMD Budget Branch Management & Operations	1987-1988	1-1k AFCO-2 FY-88: OMA, Commander's Statement, Unfinanced Requirements, RPMA Budget Cuts, Sole Source Aquifer Designation-Lobos Creek, Projs, FORSCOM Status of Operating Resources (RCS AFCO-2) FY-88 Phased Execution Plan
033	005	5B - DPW-ERMD Budget Branch Management & Operations	1987-1988	1-1e AOB [Approved Operating Budget] OMA [Operation and Maintenance, Army] FY-88: PSF AOB
033	006	5B - DPW-ERMD Budget Branch Management & Operations	1987-1988	1-1e AOB [Approved Operating Budget] OMAR [Operation and Maintenance, Army Reserve] FY-88: PSF OMAR [Oversize separated]
033	007	5B - DPW-ERMD Budget Branch Management & Operations	1987-1988	1-1k ANALYSIS OF OPERATIONAL COST AFRM-54 FY-87 & FY-88: Report Schedule B - Obligation/Man-Year Data PSF, Report Schedule A - Base Operations Population Profile PSF & Subposts
033	008	5B - DPW-ERMD Budget Branch Management & Operations	1987-1988	1-1e CORRESPONDENCE FUNDS FY-87 & FY-88: Projects, Environmental, Limitations, RPMA [Real Property Maintenance Activity], OMA [Operation and Maintenance, Army], Guidance, Payment Issues, Requests for Funds, Personnel
033	009	5B - DPW-ERMD Budget Branch Management & Operations	1988	LIST OF FILE NUMBERS - Budget Branch - ERMD [Engineer Resources Management Division]
033	010	5B - DPW-ERMD Budget Branch Management & Operations	1988	1-1e AOB OMAR [Annual Operating Budget - Operation and Maintenance, Army Reserve]: Funding, FY-89 PSF AOB Changes
033	011	5B - DPW-ERMD Budget Branch Management & Operations	1988	1-1k WORK PAPERS COB [Command Operating Budget] FY-89: Hazardous Waste Disposal, FORSCOM Budget Guidance, PSF Resource Update, Utilities, BMAR [Backlog of Maintenance/Repair], OMA, RPMA, Unfinanced Requirements [OS separated]
033	012	5B - DPW-ERMD Budget Branch Management & Operations	1988	BUDGET EXECUTION REVIEW FY-88: Obligations, Budget Execution Status, Explanation of Deviation DEH [Directorate of Engineering and Housing] & DEH OMAR [Operation and Maintenance, Army Reserve]
033	013	5B - DPW-ERMD Budget Branch Management & Operations	1988-1989	5-8a MORALE - WELFARE - Recreation [MWR]: FY-89 Appropriated Fund [APF] Ceiling on Support to MWR, Technical Data Feeder Report PSF OMA [Operation and Maintenance, Army] FY-88

Box	Folder	Series Title	Date	Folder Title
033	014	5B - DPW-ERMD Budget Branch Management & Operations	1988-1989	1-1e AOB OMA [Annual Operating Budget - Operation and Maintenance, Army]: FY-89 PSF AOB Changes, Contract Funds, Tennessee Valley Authority [TVA] Funding
033	015	5B - DPW-ERMD Budget Branch Management & Operations	1988-1989	1-1k AFCO-2 FY-89: Proj Data/Funding, USARC Support, Funding Requests, Unfinanced Requirements, OMA [Operation and Maintenance, Army] & OMAR [Operation and Maintenance, Army Reserve], Commander's Statement OMA [OS separated]
033	016	5B - DPW-ERMD Budget Branch Management & Operations	1988-1989	1-1k BUDGET EXECUTION REVIEW FY-89: Budget Execution Status OMAR [Operation and Maintenance, Army Reserve]
033	017	5B - DPW-ERMD Budget Branch Management & Operations	1988-1989	1-1k AFCO-2 FY-89: OMA [Operation and Maintenance, Army] Funding, Project Funding, ES [Engineering Services] Branch Project Design Schedule
033	018	5B - DPW-ERMD Budget Branch Management & Operations	1988-1990	5-8a APPROPRIATED SUPPORT TO NAF [Nonappropriated Fund] ACTIVITIES: Utilities, Costs Budget, MWR [Morale Welfare Recreation], Child Care, FY-88 Appropriations
033	019	5B - DPW-ERMD Budget Branch Management & Operations	1988-1993	FUNDS STATUS, OBLIGATIONS, REQUIREMENTS: Facilities Engineering AWP [Annual Work Plan] FY-88/FY-89 & FY-93; FY-93 Value of All Furnishing Management Office Furnishings
033	020	5B - DPW-ERMD Budget Branch Management & Operations	1989	1-1k BUDGET EXECUTION REVIEW FY-90: OMA [Operation and Maintenance, Army], OMAR [Operation and Maintenance, Army Reserve], Budget Execution Status
033	021	5B - DPW-ERMD Budget Branch Management & Operations	1989	FORSCOM [US Armed Forces Command] Program BUDGET GUIDANCE Fiscal Years 1989 - 1991 [FY-89 FY-90 FY-91], Part A: Active Components
033	022	5B - DPW-ERMD Budget Branch Management & Operations	1989	AFCO-2 FY-90: Commander's Statement, OMA/OMAR [Operation & Maintenance, Army/Army Reserve] FY-89 & FY-90, Proj Funding, FORSCOM Status of Operating Resources (RCS AFCO-2) FY-90 Phased Execution Plan
033	023	5B - DPW-ERMD Budget Branch Management & Operations	1989-1990	UNFINANCED REQUIREMENTS [UFRS] COB [Command Operating Budget] FY-88 & FY-89; Environmental and Asbestos Projects; ES [Engineering Services] Branch Project Management Status Reports [Project Lists]
033	024	5B - DPW-ERMD Budget Branch Management & Operations	1989-1990	AFCO-2 FY-90 & FY-91: Projs, Budget Guidance for AFH [Army Family Housing] / OMA [Operation & Maintenance, Army] / OMAR [Operation & Maintenance, Army Reserve], ES [Engineering Services] Branch Project Status, Accounts Data
034	001	5B - DPW-ERMD Budget Branch Management & Operations	1991	AFCO-2 FY-91: Hazard Pay, Utilities, OMA [Operation and Maintenance, Army] Projects, Family Housing, Personnel, FORSCOM Status of Operating Resources (RCS AFCO-2) FY-91 Phased Execution Plan

Box	Folder	Series Title	Date	Folder Title
034	002	5B - DPW-ERMD Budget Branch Management & Operations	1991	AOB [Approved Operating Budget] FUNDING DOCUMENTS: FY-91 AOB Changes
034	003	5B - DPW-ERMD Budget Branch Management & Operations	1991	FUNDING SERVICE CONTRACTS BETWEEN FISCAL YEARS: Use of FY-91 OMA [Operation and Maintenance, Army] Funds for FY-92 Services
034	004	5B - DPW-ERMD Budget Branch Management & Operations	1992	DEVIATIONS FY-92 AND OMA [Operation and Maintenance, Army] REDUCTION PLAN, Budget Execution Status, FY-92 Fund Status
034	005	5B - DPW-ERMD Budget Branch Management & Operations	1992	COB [Command Operating Budget] FY-93 & FY-94: AFH [Army Family Housing] / OMA [Operation and Maintenance, Army] COB Requirements, AFH Unfinanced Requirements, FORSCOM Program Budget Guidance [FPBG]
034	006	5B - DPW-ERMD Budget Branch Management & Operations	1992-1993	ARMY UNIQUE: PBAC [Program Budget Advisory Committee] Summary, Army Unique Data and Costs Performance Measurement
034	007	5B - DPW-ERMD Budget Branch Management & Operations	1992-1994	APC [Account Processing Code] MARKUP FY-94: Appropriation Description & Instructions (AR 37-100-93 Guidance), MOI FY-94 Candidate APC & Customer Number Master Files Update/Validation, DEH Housing APC's, APC Master File List
034	008	5B - DPW-ERMD Budget Branch Management & Operations	1993 circa	APC'S [Account Processing Codes] - BBC [FOBK FOBR FOCR]
034	009	5B - DPW-ERMD Budget Branch Management & Operations	1993	COB [Command Operating Budget]: FY-94 Funding Summary - Army Family Housing [AFH], DPW, City Costs, Utilities, Available In-House Man Hours Summary, Facilities Engineering Annual Work Plan [FE AWP] [Oversize separated]
034	010	5B - DPW-ERMD Budget Branch Management & Operations	1993	UFR'S [Unfinanced Requirements] FY-93: Army Family Housing [AFH] and OMA [Operation and Maintenance, Army] FY-93 Army Unique Costs
034	011	5C - Facility, Resource, & Subinstallation Management	1976-1984	1501-02 PERFORMANCE FACTORS FY-84/FY-85: USARC Support, PRFTA Facility Assignments, Transformers, OMA Base Operations/RPMA Guidance AR 37-100-85, Utilities, Real Property Inventory PSF, Army Land PSF, Space Utilization
034	012	5C - Facility, Resource, & Subinstallation Management	1976-1988	1501-02 OMAR [Operation & Maintenance, Army Reserve] INFORMATION: Correspondence, Guidance/Regs, USARC Support/Management, Funding, Facility Mgmt/Assignment, Bay Area ARC Info, FE Support USARC (PSF Reg 420-2), USARC MCAR
034	013	5C - Facility, Resource, & Subinstallation Management	1977-1986	San Francisco NATIONAL CEMETERY (ALEX SMITH 2008): Contract-Sale of Utility Services, Support Agreement between PSF & VA [Veterans Administration] Medical Center for Support provided to Cemetery

Box	Folder	Series Title	Date	Folder Title
034	014	5C - Facility, Resource, & Subinstallation Management	1978-1989	1501-07 GOLDEN GATE NATIONAL RECREATION AREA [GGNRA]: Memorandum of Understanding b/n PSF & NPS, Interservice Support Agreement, DOI Consultation-PSF Construction, BBC [FOBK FOBR FOOCR] Mgmt, Utilities/Projs, Past Due Billings
034	015	5C - Facility, Resource, & Subinstallation Management	1980-1988	Presidio GOLF COURSE: Memorandum of Understanding [MOU] for Maintenance and Repair of Golf Course Facilities, Support Agreement between PSF & Presidio Golf Course, MOU about Utilities, Projects Club House
034	016	5C - Facility, Resource, & Subinstallation Management	1980-1989	420-10a DIRECT BACKLOG STATUS REPORT FY-89: PSF OMA [Operation and Maintenance, Army], AWP [Annual Work Plan] OMA BMAR [Backlog of Maintenance and Repair], Reporting Guidance
034	017	5C - Facility, Resource, & Subinstallation Management	1981-1988	1501-07 FEMA [FEDERAL EMERGENCY MANAGEMENT AGENCY] REIMBURSABLE FUNDING: Interagency/Support Agreements, PSF Bldgs 104 105 Modifications and Space Use, Communications
034	018	5C - Facility, Resource, & Subinstallation Management	1982 circa	HISTORICAL and Archaeological Sites - Historical Buildings and/or Settings - PSF National Historic Landmark - List of Classified Structures PSF Bldgs 2 through 1471
034	019	5C - Facility, Resource, & Subinstallation Management	1984-1986	SCOPE OF CONTRACT Policy and Guidance
034	020	5C - Facility, Resource, & Subinstallation Management	1985	1501-02 PROGRAM ANALYSIS RESOURCE REVIEW FY-88 to FY-92: Army Community Services Facilities, OMA [Operation and Maintenance, Army], Guidance
034	021	5C - Facility, Resource, & Subinstallation Management	1985-1987	1501-02 PERFORMANCE FACTORS FY-86 & FY-87: Buildings square footage, HAFB, Status of AOB [Approved Operating Budget], Guidance, Performance Data for Annual RCS CSCFA 218 Report
034	022	5C - Facility, Resource, & Subinstallation Management	1986	1501-07 US Army TRANSFER POINT at OAKLAND ARMY BASE [OAB] - Options to Remain at OAB or Move to PSF
034	023	5C - Facility, Resource, & Subinstallation Management	1987-1989	140 GENERAL ARMY RESERVE CORRESPONDENCE: Utility Support Costs-USARC/Marine Corps; Reserve Center Designation-PRFTA/HAAF; Tenant Agreement Stockton Naval Communication Syst; Mgmt Rpt-AR 5-9 Study Intraservice Support/IAC
034	024	5C - Facility, Resource, & Subinstallation Management	1987-1989	1-1e PROGRAMMING OMA [Operation and Maintenance, Army] AND OMAR [Operation and Maintenance, Army Reserve] FY-88: Unfinanced Funding/Account Status, Priority Projects, Contracts
034	025	5C - Facility, Resource, & Subinstallation Management	1988	37-108u Performance Factors FY-88: Status of Approved Operating Budget [AOB], Projects, OMAR [Operation and Maintenance, Army Reserve], Guidance

Box	Folder	Series Title	Date	Folder Title
034	026	5C - Facility, Resource, & Subinstallation Management	1988	Feeder for COST & PERFORMANCE Report: Dimensions of PSF PRFTA EFB HAFB FOMA FOBR FOBR FOBR USARC in Square Footage, Square Yards, Miles, Acres, Linear Feet; Building Areas square footage; Transportation & Grounds; Utilities in LF
034	027	5C - Facility, Resource, & Subinstallation Management	1988-1989	DEH [Directorate of Engineering and Housing] Monthly CONTRACT PROGRESS REPORT FY-89 (October 1988 through August 1989) - Contract Services and Utility Sales Branch [Project List]
034	028	5C - Facility, Resource, & Subinstallation Management	1988-1989	DEMOLITION - Bldgs 92 214 249 251 252 566 681 683 1164 1165 1166 1817 1820 1822 1823 1827
034	029	5C - Facility, Resource, & Subinstallation Management	1988-1989	420-10a DIRECT BACKLOG STATUS REPORT FY-88 & FY-89 OBLIGATIONS: PSF OMA [Operation and Maintenance, Army] & OMAR [Operation and Maintenance, Army Reserve]
034	030	5C - Facility, Resource, & Subinstallation Management	1988-1990	PERFORMANCE FACTORS FY-88 FY-89 FY-90: Bldg Square Footage & Facility Management for PSF & Subinstallations; Utilities; BASOPS [Base Operations]; Workload; FORSCOM Resourcing; Command Operating Budget [COB]
034	031	5C - Facility, Resource, & Subinstallation Management	1988-1990	37-108a PERFORMANCE FACTORS FY-88 FY-89 FY-90: RPMA [Real Property Maintenance Activity], Camp Parks, FORSCOM [US Armed Forces Command] Resourcing, Workload [Oversize separated]
034	032	5C - Facility, Resource, & Subinstallation Management	1989	Resources Management Plan - CONTRACT PROJECTS OMA [Operation and Maintenance, Army] and OMAR [Operation and Maintenance, Army Reserve] and Family Housing FY-90
034	033	5C - Facility, Resource, & Subinstallation Management	1989	420-10a DIRECT BACKLOG STATUS REPORT FY-89 PSF OMA [Operation and Maintenance, Army], DEH Monthly Contract Progress Report - Contact Services and Utility Branch, BMAR [Backlog of Maintenance and Repair]
034	034	5C - Facility, Resource, & Subinstallation Management	1989	FORSCOM PERFORMANCE FACTOR SYSTEM USERS GUIDE [PERFACT]
034	035	5C - Facility, Resource, & Subinstallation Management	1991	Space Utilization: Eisenhower Bank PSF Branch Closure, Commercial Filming Request by Hanna-Barbara to film on PSF the movie "Back to the Streets of San Francisco"
035	001	5C - Facility, Resource, & Subinstallation Management	1992-1993	DMAR [Deferred Maintenance and Repair] / MAINTENANCE WORK - FUTURE PLANS: Family Housing, Facilities Engineering Annual Work Plan FY-92, Unrestrained Requirements [Project Lists], Budget Priorities
035	002	5C - Facility, Resource, & Subinstallation Management	1992-1993	DMAR [Deferred Maintenance and Repair] FY-93 & FY-94: Direct Backlog Status Report PSF AFH [Army Family Housing], Facilities Engineering Annual Work Plan FY-94

Box	Folder	Series Title	Date	Folder Title
035	003	5C - Facility, Resource, & Subinstallation Management	1993	Facilities Engineering [FE] Annual Work Plan [AWP] FY-94
035	004	5C - Facility, Resource, & Subinstallation Management	1993-1994	Facilities Engineering Annual Work Plan [AWP] FY-93 & FY-94 [Project Lists]
035	005	5D - Housing Management	1971	GOQ [General Officer Quarters] FLOOR PLANS - PSF Bldgs 1 341 1000 1332 1337 and FOMA Bldg 4
035	006	5D - Housing Management	1978	Memorandum of AGREEMENT [MOA] Condition of Repairs & Utilities and Family Housing Functions at Installation Level, Housing Division Transition DIO to DEH [Directorate of Engineering and Housing]
035	007	5D - Housing Management	1978-1988	5-8a FAMILY HOUSING: Memorandum of Agreement - Coordination of Repairs and Utilities and Family Housing Functions; Family Housing Support; PSF & Sub-posts Housing List (FOBK FOBR FOGR BBC FOMA PRFTA)
035	008	5D - Housing Management	1978-1992	Army Family HOUSING AREAS Listing [Building Lists]: PSF EFB FOBK FOBR FOMA PRFTA FOGR, Historic Quarters, Buildings released to GGNRA, Radon Testing [Oversize separated]
035	009	5D - Housing Management	1982-1992	Housing POLICY: Protection of High Risk Personnel Against Acts of Terrorism, FY-84 AFH Funding Fact Sheet, Housing Division Organizational Chart, Hsg Damages & Upgrades, IMWRF, Prior-Year Funds, Reporting, Transient Housing
035	010	5D - Housing Management	1984-1986	GOQ [General Officer Quarters] MESSAGES and POLICY: Family Housing Maintenance & Repair, Furnishings (Carpet/Drapes), Garage Door Opener Installation, Grounds Maintenance
035	011	5D - Housing Management	1987	AFH [ARMY FAMILY HOUSING] DWELLING UNITS LISTS [Bldg Lists] PSF & Sub-posts (FOBK FOBR PHSF FOMA)
035	012	5D - Housing Management	1987-1991	GFOQ [General/Flag Officer's Quarters] and Installation Commander's Quarters [ICQ] Management and REGULATIONS: AR 210-3, Reporting Requirements, Furnishings, Maintenance, Housing Management (AR 210-50)
035	013	5D - Housing Management	1987-1992	GOQ [General Officer Quarters] INFORMATION: GFOQ Occupants, 5-Year GFOQ Plan, Projects/Work Orders, Reporting Requirements, Installation FH Management of Work Execution at Vacant Quarters (DEH OM 210-50-1)
035	014	5D - Housing Management	1988-1989	FAMILY HOUSING LIMITATIONS: Delegation of Authority, Anti-Terrorism Protection, Family Housing Maintenance, Funding Limitations & Approval Authorities
035	015	5D - Housing Management	1988-1992	GOQ [General Officer Quarters] REFERENCE PAPERS: Occupants, PG&E Summary Billing (Utilities) FOMA & PSF, Projects, Family Housing GOQ Report - July 1992 [Oversize separated]
035	016	5D - Housing Management	1989-1990	AFH [ARMY FAMILY HOUSING] FUNDING and Approval LIMITATIONS: Delegation of Authority, Obligation Rules for Interest Penalty Charge Under the Prompt Payment Act & Contract Dispute Settlements & Litigation Costs
035	017	5D - Housing Management	1990-1993	AFH [ARMY FAMILY HOUSING] WORK ORDERS [Repair and Maintenance Projects]

Box	Folder	Series Title	Date	Folder Title
035	018	5D - Housing Management	1991	FAIR RENT VALUE for Family Housing PSF; Request for Rental Review of Family and Unaccompanied Personnel Housing on PSF
035	019	5D - Housing Management	1991-1992	GOQ [General Officer Quarters] 1 [PSF Bldg 1]: GFOQ Quarterly Obligations Report, Facility Reference Report, Projects & Maintenance
035	020	5D - Housing Management	1991-1992	GOQ [General Officer Quarters] 2 [FOMA Bldg 2]: GFOQ Quarterly Obligations Report, Facility Reference Report, Projects & Maintenance, Family Housing GOQ Report PSF
035	021	5D - Housing Management	1991-1993	GOQ [General Officer Quarters] 1 [PSF Bldg 1]: GFOQ Quarterly Obligations Report, Facility Reference Report, Projects and Maintenance [Oversize separated]
035	022	5D - Housing Management	1991-1993	GOQ [General Officer Quarters] REPORTS & INFORMATION: GFOQ Quarterly Obligations Report for FOMA Bldg 2 & PSF Bldgs 1 1000 1332 1337; FY-95 GFOQ 6-Year Plan; Occupants; Projects/Maint; Facility Reference Reports, Utilities
035	023	5D - Housing Management	1991-1993	DIVERSION FAMILY HOUSING TO Unaccompanied PERSONNEL HOUSING [UPH] QUARTERS: PSF Facility Extract Report, Maintenance, Family Housing Quarters Inventory, Building Lists
035	024	5D - Housing Management	1992	GOQ [General Officer Quarters] / AFH [Army Family Housing] ANNUAL CALL: 5-Year & 6-Year GFOQ Plan, Projects, AFH Submission Requirements - Budget Program [BP] 1900 Annual Call, Reporting Requirements
035	025	5D - Housing Management	1992	GFOQ [General/Flag Officer's Quarters] Family Housing 5-Year Plan and 6-Year PLAN: PSF FOMA, Reporting Requirements
035	026	5D - Housing Management	1992	GOQ [General Officer Quarters] DATA AND COSTS: Projects, Facility Reference Report PSF, Utilities, Family Housing General Officer Quarters Report PSF
035	027	5D - Housing Management	1992	GOQ [General Officer Quarters] 1000 [PSF Bldg 1000]: GFOQ Quarterly Obligations Report, Facility Reference Report, Redesignation
035	028	5D - Housing Management	1992	GOQ [General Officer Quarters] 1332 [PSF Bldg 1332]: GFOQ Quarterly Obligations Report, Projects & Maintenance
035	029	5D - Housing Management	1992	GOQ [General Officer Quarters] 1337 UPTON [PSF Bldg 1337]: GFOQ Quarterly Obligations Report, Facility Reference Report, Projects & Maintenance
035	030	5D - Housing Management	1992	HOUSING GUIDANCE: Costs and Performance Data for Army Family Housing [AFH]
035	031	5D - Housing Management	1992	GOQ [General Officer Quarters] GROUNDS Maintenance
035	032	5D - Housing Management	1992-1993	BAQ [Basic Allowance for Quarters] / VHA [Variable Housing Allowance]: Housing Rates at PSF
035	033	5D - Housing Management	1992-1993	GOQ [General Officer Quarters] IFS [Integrated Facility System] Computer Printouts - FACILITY REFERENCE REPORTS - December 1992 & MAY - SEPTEMBER 1993 [Oversize separated]
035	034	5D - Housing Management	1992-1993	GOQ [General Officer Quarters] IFS [INTEGRATED FACILITIES SYSTEM] Computer Printouts: Facility Reference Reports - December 1992 and March to April 1993 [FY-93] [Oversize separated]

Box	Folder	Series Title	Date	Folder Title
035	035	5D - Housing Management	1992-1993	GOQ [General Officer Quarters] IFS [Integrated Facilities System] Computer Printouts: Family Housing General Officer Quarters Rpts & Family Housing Cost Rpts-November to Dec 1992, January to Feb 1993, May 1993 [OS separated]
035	036	5D - Housing Management	1992-1993	GOQ [General Officer Quarters] 2 [FOMA Bldg 2]: Repair and Maintenance Projects, GGNRA Permit for FOMA
035	037	5D - Housing Management	1993	Family Housing: Family Housing Annual Work Plan [AWP] FY-93 PSF, Analysis of Funding, Army Family Housing [AFH] Guidance
036	001	5D - Housing Management	1993	GOQ [GENERAL OFFICERS' QUARTERS] IFS [INTEGRATED FACILITIES SYSTEM] Computer Printouts - FAMILY HOUSING GOQ REPORTS & Family Housing Cost Reports - June to July 1993 [Oversize separated]
036	002	5D - Housing Management	1993	AFH [Army Family Housing] MID-YEAR REVIEW FY-93
036	003	5D - Housing Management	1993	GFOQ [General/Flag Officer's Quarters] Quarterly Obligations Reports - SECOND QUARTER FY-93; GOQ [General Officer Quarters] Obligations Reports Guidance
036	004	5D - Housing Management	1993	GOQ [General Officer Quarters] - MONTHLY AFH [Army Family Housing] GOQ REPORTS - IFS [INTEGRATED FACILITIES SYSTEM] Computer Printouts: FH GOQ Reports - March to April 1993, Facility Reference Report March 1993 [OS separated]
036	005	5D - Housing Management	1993	GOQ [General Officer Quarters] REPORT INFORMATION: GOQ Obligation Reports Guidance, Instructions for Completing DA Form 4939-R-E, GOQ Utilities & Grounds Maintenance FY-93
036	006	5D - Housing Management	1993	GOQ [General Officer Quarters] 1332 [PSF Bldg 1332]: GFOQ Quarterly Obligations Report, Facility Reference Report, Projects and Maintenance [Oversize separated]
036	007	5D - Housing Management	1993	AFH [Army Family Housing] AND Housing FY-95: Housing Office Cost FY-95 OMA [Operation and Maintenance, Army] PSF/Fort Lewis
036	008	5D - Housing Management	1993	PSF 1800 AREA: AFH [Army Family Housing] FY-93, Army Unique Costs, AFH Maintenance and Repairs FY-93, Facility Reference Report
036	009	5E - Utilities & Infrastructure Management	1982-1989	PERFORMANCE FACTORS FY-89: Water, Sewage, Electrical, Natural Gas, Year-End Reports, PSF Facility Assignments and Points of Contact
036	010	5E - Utilities & Infrastructure Management	1987	1501-02 REIMBURSABLE BILLINGS FY-87: Utilities
036	011	5E - Utilities & Infrastructure Management	1987-1988	420-17D UTILITIES CONSUMPTION FY-85 to FY-89: Consumption Data and Reports [Oversize separated]
036	012	5E - Utilities & Infrastructure Management	1988-1990	Utilities BILLING INFORMATION FY-90: Water & Electric Meters Log PSF FOMA BBC [FOBK FOBR FOGR], Utilities Sale Rate Summary, Utilities Sales Contracts, Index of Reimbursable Customers, Utility Contract Lists
036	013-015	5E - Utilities & Infrastructure Management	1988-1992	OMA REIMBURSABLE Customers FY-91 - FE 1-91 to 36-91 [Utilities]: PRFTA, FH, US Dept of Justice, NASA, Naval Research Lab, Alameda, Private orgs, Pentagon Federal Credit Union, District Engineer, SF Public Library [3 folders]

Box	Folder	Series Title	Date	Folder Title
036	016-018	5E - Utilities & Infrastructure Management	1989-1991	420-17e REIMBURSABLE CUSTOMERS FY-90 - FE 1-90 to 29-90 [Utilities]: USCG, FOPO, Cemetery, PX, Billeting, GGB Dist, CA DOT, USPS, DOD Investigative Svc, GGNRA, Red Cross, PGC, AFGE, FEMA, PYC, OAB, Naval Supply Ctr [3 Fs]
036	019-020	5E - Utilities & Infrastructure Management	1989-1992	420-17e REIMBURSABLE CUSTOMERS FY-90 - FE 100-90 to 131-90 [Utilities]: LAIR, GSA, FEMA, Logistic Control Activity [LCA], USDA-Agricultural Research Service, MEPCOM, Information Systems Command [2 folders]
036	021	5E - Utilities & Infrastructure Management	1990-1992	REIMBURSABLE Customers BOOK 2 - Tabs G-Q - FY-92 [Utilities]: GGNRA, 124th USARC, Logistic Control Activity [LCA], US Coast Guard, 6th Recruiting Brigade, NASA, Naval Supply Center
036	022	5E - Utilities & Infrastructure Management	1990-1992	FEMA [FEDERAL EMERGENCY MANAGEMENT AGENCY] Utilities and Custodial FY-92
036	023	5E - Utilities & Infrastructure Management	1990-1992	Utilities and Project BILLING INFORMATION FY-92: Contracts, Standard Army Accounting Classification (AR 37-100-92)
036	024	5E - Utilities & Infrastructure Management	1991	420-17D PG&E [Pacific Gas and Electric] Summary Billing for PSF, MAIN POST, FOOSC, LAMC (Account Number YRG SB 40001-5) - Gas Service - November 1991
036	025	5E - Utilities & Infrastructure Management	1991-1992	ENGINEERING BOOK - UTILITY COST BOOK - FY-92: Electric, Gas, Water, Sewer, Telephone, Miscellaneous, Camp Parks, 63rd Arcom (Las Vegas)
037	001	5E - Utilities & Infrastructure Management	1991-1992	MONTHLY REVERSIBLE MODIFICATIONS for Utilities Bills
037	002	5E - Utilities & Infrastructure Management	1991-1992	420-17D SEWER FY-92 - CLEAR WATER PROGRAM 1800 AREA PSF: Public Vouchers for Purchases & Services for PSF Sewer Service
037	003	5E - Utilities & Infrastructure Management	1991-1992	PG&E [PACIFIC GAS AND ELECTRIC] Summary BILLING for PSF, Main Post, FOOSC, LAMC (Account Number YRG SB 40001-5) - Gas Service - December 1991
037	004	5E - Utilities & Infrastructure Management	1991-1992	420-17D PG&E [Pacific Gas and Electric] Summary Billing for Fort Mason [FOMA] (Account Number YRG SB 40031-9) - Gas Service - November 1991 through September 1992 (FY-92)
037	005-007	5E - Utilities & Infrastructure Management	1991-1992	OMA REIMBURSABLE Customers FY-91 - FE 1-91 to 26-91 [Utilities]: USCG, FOPO, Cemetery, PX, Billeting, GGB Dist, CA DOT, USPS, DOD, GGNRA, Dental, FOMA Officers Club, Pac Bell, PGC, AFGE, FEMA, GSA, LAMC, LCA, MEPCOM [3 Fs]
037	008-009	5E - Utilities & Infrastructure Management	1991-1992	NO. 2 ADVANCE REIMBURSABLE Customers FY-92 [Utilities]: AFGE, CA DOT, Pac Bell, Chinese American School, GGB District, San Francisco Public Library, UCSF, PYC, Marin Power, Kaplan, Eagles Nest, PRFTA, Family Housing [2 fldrs]
037	010	5E - Utilities & Infrastructure Management	1991-1992	OTHER REIMBURSABLE Customers FY-92 [Utilities]: Commander Readiness Group, LAMC, GSA, LAIR, South Pacific Division Engineers, USACAPOC, Military Intelligence Battalion, 124th USARC, Budget Division, ACS, DEH, LAIR
037	011	5E - Utilities & Infrastructure Management	1991-1992	FEMA [FEDERAL EMERGENCY MANAGEMENT AGENCY] UTILITIES AND CUSTODIAL
037	012-014	5E - Utilities & Infrastructure Management	1991-1993	NO. 1 AUTO REIMBURSABLE Customers FY-92 [Utilities]: PRFTA, USPS, Housing, Billeting, FOPO NHS, Banks, SF National Cemetery, Commissary, PSF/FOMA Officers' Club, PGC, US Department of Agriculture, USACIDC [3 folders]

Box	Folder	Series Title	Date	Folder Title
038	001	5E - Utilities & Infrastructure Management	1992/01	PG&E [PACIFIC GAS AND ELECTRIC] Summary BILLING for PSF, Main Post, FO SC, LAMC (Account Number YRG SB 40001-5) - Gas Service - January 1992
038	002	5E - Utilities & Infrastructure Management	1992/02	PG&E [Pacific Gas and Electric] Summary Billing for PSF, Main Post, FO SC, LAMC (Account Number YRG SB 40001-5) - Gas Service - February 1992
038	003	5E - Utilities & Infrastructure Management	1992/03	PG&E [Pacific Gas and Electric] Summary Billing for PSF, Main Post, FO SC, LAMC (Account Number YRG SB 40001-5) - Gas Service - March 1992
038	004	5E - Utilities & Infrastructure Management	1992/04	PG&E [Pacific Gas and Electric] Summary Billing for PSF, Main Post, FO SC, LAMC (Account Number YRG SB 40001-5) - Gas Service - April 1992
038	005	5E - Utilities & Infrastructure Management	1992/05	PG&E [Pacific Gas and Electric] Summary Billing for PSF, Main Post, FO SC, LAMC (Account Number YRG SB 40001-5) - Gas Service - May 1992
038	006	5E - Utilities & Infrastructure Management	1992/06	PG&E [Pacific Gas and Electric] Summary Billing for PSF, Main Post, FO SC, LAMC (Account Number YRG SB 40001-5) - Gas Service - June 1992
038	007	5E - Utilities & Infrastructure Management	1992/07	PG&E [Pacific Gas and Electric] Summary Billing for PSF, Main Post, FO SC, LAMC (Account Number YRG SB 40001-5) - Gas Service - July 1992
038	008	5E - Utilities & Infrastructure Management	1992/08	PG&E [Pacific Gas and Electric] Summary Billing for PSF, Main Post, FO SC, LAMC (Account Number YRG SB 40001-5) - Gas Service - August 1992
038	009	5E - Utilities & Infrastructure Management	1992/09	PG&E [Pacific Gas and Electric] Summary Billing for PSF, Main Post, FO SC, LAMC (Account Number YRG SB 40001-5) - Gas Service - September 1992
038	010-011	5E - Utilities & Infrastructure Management	1992/11	420-17D PG&E [Pacific Gas and Electric] Summary Billing for PSF, Main Post, FO SC, LAMC (Account Number YRG SB 40001-5) - Gas Service - November 1992 [2 folders]
038	012	5E - Utilities & Infrastructure Management	1992/12	420-17D PG&E [Pacific Gas and Electric] Summary Billing for PSF, Main Post, FO SC, LAMC (Account Number YRG SB 40001-5) - Gas Service - December 1992
038	013	5E - Utilities & Infrastructure Management	1992	Army's Cost to Maintain FOBK FOBR FO CR [BBC] Sewage System FY-93 and GGNRA Correspondence
038	014	5E - Utilities & Infrastructure Management	1992	WATER PRODUCTION FY-92: Purchase Water City of San Francisco, Weekly & Monthly Water Reports PSF Water Treatment Plant
038	015	5E - Utilities & Infrastructure Management	1992	UTILITIES COSTS - FAIR RENT VALUE: Request for Rental Review of Family and Unaccompanied Personnel Housing [UPH] on PSF, Gas Utility Costs for Family Housing Quarters FY-92 [Oversize separated]
038	016	5E - Utilities & Infrastructure Management	1992-1993	420-17D PG&E [Pacific Gas and Electric] Summary Billing for FOBK, FOBR, FO CR [BBC] (Account Number XNQ SB 00891-9) - Electric Service - October 1992 through September 1993
038	017	5E - Utilities & Infrastructure Management	1992-1994	420-17D Sewer FY-93 - CLEAN WATER PROGRAM - 1800 AREA PSF
038	018	5E - Utilities & Infrastructure Management	1993/01	420-17D PG&E [Pacific Gas and Electric] Summary Billing for PSF, Main Post, FO SC, LAMC (Account Number YRG SB 40001-5) - Gas Service - January 1993
039	001	5E - Utilities & Infrastructure Management	1993/02	420-17D PG&E [Pacific Gas and Electric] Summary Billing for PSF, Main Post, FO SC, LAMC (Account Number YRG SB 40001-5) - Gas Service - February 1993

Box	Folder	Series Title	Date	Folder Title
039	002	5E - Utilities & Infrastructure Management	1993/03	420-17D PG&E [Pacific Gas and Electric] Summary Billing for PSF, Main Post, FOSC, LAMC (Account Number YRG SB 40001-5) - Gas Service - March 1993
039	003	5E - Utilities & Infrastructure Management	1993/04	420-17D PG&E [Pacific Gas and Electric] Summary Billing for PSF, Main Post, FOSC, LAMC (Account Number YRG SB 40001-5) - Gas Service - April 1993
039	004	5E - Utilities & Infrastructure Management	1993/05	420-17D PG&E [Pacific Gas and Electric] Summary Billing for PSF, Main Post, FOSC, LAMC (Account Number YRG SB 40001-5) - Gas Service - May 1993
039	005	5E - Utilities & Infrastructure Management	1993/06	420-17D PG&E [Pacific Gas and Electric] Summary Billing for PSF, Main Post, FOSC, LAMC (Account Number YRG SB 40001-5) - Gas Service - June 1993
039	006	5E - Utilities & Infrastructure Management	1993/07	420-17D PG&E [Pacific Gas and Electric] Summary Billing for PSF, Main Post, FOSC, LAMC (Account Number YRG SB 40001-5) - Gas Service - July 1993
039	007	5E - Utilities & Infrastructure Management	1993/08	420-17D PG&E [Pacific Gas and Electric] Summary Billing for PSF, Main Post, FOSC, LAMC (Account Number YRG SB 40001-5) - Gas Service - August 1993
039	008	5E - Utilities & Infrastructure Management	1993/09	420-17D PG&E [Pacific Gas and Electric] Summary Billing for PSF, Main Post, FOSC, LAMC (Account Number YRG SB 40001-5) - Gas Service - September 1993
039	009	5E - Utilities & Infrastructure Management	1994/02	PG&E [Pacific Gas and Electric] Summary Billing for PSF, Main Post, FOSC, LAMC (Account Number YRG SB 40001-5) - Gas Service - February 1994
039	010	5F - Technical Data Reports	1984-1986	1501-02 Facilities Engineering TECHNICAL DATA REPORT PSF FY-84 & FY-85, Report and Technical Data Guidance
039	011	5F - Technical Data Reports	1986-1987	Technical Data: Facilities Engineering TECHNICAL DATA REPORT PSF FY-86 & FY-87, Listing of Functional Group Codes and Their Descriptions, Technical Data/Reporting Guidance
039	012	5F - Technical Data Reports	1986-1988	420-10b Technical Data: Facilities Engineering TECHNICAL DATA REPORT PSF FY-87
039	013-014	5F - Technical Data Reports	1988	420-10a Technical Data: TECHNICAL DATA REPORT PSF FY-88, Utilities, Feeder Reports OMA [Operation and Maintenance, Army] & OMAR [Operation and Maintenance, Army Reserve], Reporting Guidance [2 folders]
040	001	5F - Technical Data Reports	1988-1991c	Technical Data FY-88 FY-89 FY-90 FY-91 [Media: 15 - 5 1/4-inch floppy disks to check contents and print; Dupe check against other documents in ADPWRB-1 B9]
040	002	5F - Technical Data Reports	1989-1990	Technical Data: TECHNICAL DATA REPORT PSF FY-89, Feeder Reports OMA [Operation and Maintenance, Army] & OMAR [Operation and Maintenance, Army Reserve], Techdata Reporting Guidance, PSF Population Report Total Personnel
040	003	5F - Technical Data Reports	1990	TECHNICAL DATA: Direct BMAR Projects Report PSF OMA FY-90, Facilities Engineering Annual Work Plan FY-91, Direct Backlog Status Report, Feeder Reports, FY-90 Technical Data/Annual Summary of Operations Reporting
040	004	5F - Technical Data Reports	1990	Technical Data FY-90: OMAR [Operation and Maintenance, Army Reserve] TECHNICAL DATA Feeder Report PSF FY-90
040	005	5F - Technical Data Reports	1990	Technical Data FY-89: Techdata Unit Costs Report PSF Family Housing Management Account, Feeder Report PSF [Oversize separated]

Box	Folder	Series Title	Date	Folder Title
040	006	5F - Technical Data Reports	1990-1991	TECHNICAL DATA FY-91: Facilities Engineering Annual Work Plan OMAR BMAR Contracts, Feeder Rpts, Utility Costs, PC Techdata Guidance, Technical Data/Annual Summary of Operations Reporting, Unit Costs/Account Rpts, BMAR Projs
040	007	5F - Technical Data Reports	1990-1991	TECHNICAL DATA REPORTS FY-90: Techdata Unit Costs Report PSF Family Housing & OMA, Direct BMAR Projects Report PSF OMA, Management Information Performance Data PSF OMA/OMAR/All Installations, Feeder Report PSF OMA
040	008	5F - Technical Data Reports	1990-1992	Technical Data: Direct BMAR [Backlog of Maintenance & Repair] Projects Report PSF OMA [Operation & Maintenance, Army] FY-90, RPMA [Real Property Maintenance Activity] Support to PSF, Facilities Engineering AWP FY-92 OMA BMAR
040	009	5F - Technical Data Reports	1991	TECHNICAL DATA FY-91: Management Information Performance Data PSF OMA [Operation and Maintenance, Army] FY-91
040	010	5F - Technical Data Reports	1991	TECHNICAL DATA: Management Information Performance Data PSF OMA FY-91, Facilities Engineering AWP FY-92, Direct BMAR Projs Report PSF OMA FY-90/FY-91, OMAR BMAR Contracts Plan FY-92, PCTDRS Guidance, Feeder Reports
040	011	5F - Technical Data Reports	1991	TECHNICAL DATA FY-90: Management Information Performance Data PSF OMAR [Operation/Maintenance, Army Reserve], Feeder Report OMA/OMAR Operating Costs PSF, Microfiche - Option 1 9/30/1990 & Account Detail 9/30/1990
040	012	5F - Technical Data Reports	1991-1992	TECHNICAL DATA REPORTS FY-91: Unconstrained Requirements Report [URR] Guidance, Direct BMAR Projs Report PSF OMA, Management Information Performance Data PSF OMA, Techdata Unit Costs Rpt PSF Family Housing Mgmt Account
040	013	5G - Safety & Security	1977-1988	1501-02 PHYSICAL SECURITY: Anti-Terrorism in Family Housing, GOQ [General Officers Quarters], Funding/Manpower Report, IDS [Intrusion Detection System], Military Police, Projs/Upgrades, Program Analysis Resource Review [PARR]
040	014	5G - Safety & Security	1989	EARTHQUAKE INFORMATION OMA [Operation and Maintenance, Army]: Loma Prieta Earthquake Damages, Response, and Recovery; Budget costs; Staff time; Earthquake Tasking
040	015	5G - Safety & Security	1989-1990	Earthquake Actions: OMA [Operation and Maintenance, Army] Funded Earthquake Projects, FY-90 OMA Environmental Requirements PSF, Earthquake damages, PSF Post-Earthquake Assessment [Loma Prieta], Earthquake Response
040	016	6A - DPW Housing Division Management & Operations	1986/09	HOMES [Housing Operations Management System] - Assignments and Terminations Overview (September 1986)
040	017	6A - DPW Housing Division Management & Operations	1986/09	HOMES [Housing Operations Management System] - Assignments and Terminations Online Procedures Manual (September 1986)
040	018	6A - DPW Housing Division Management & Operations	1993	Facility Extract Report - Fort Baker [FOBK], Fort Barry [FOBR], Presidio of San Francisco [PSF]

Box	Folder	Series Title	Date	Folder Title
040	019	6A - DPW Housing Division Management & Operations	1993-1994	Facility Extract Report - Presidio of San Francisco [PSF]
041	001	6B - Study/Survey of Army Family Housing	1986 circa	Significance Statement, Fort Baker [FOBK] [Historic/Architectural and Bldg Description/Condition for Army Family Housing Quarters in FOBK 500 Area and 600 Area]
041	002	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Fort Baker [FOBK] Bldg 522
041	003	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Fort Baker [FOBK] Bldg 523-A
041	004	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Fort Baker [FOBK] Bldg 523-B
041	005	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Fort Baker [FOBK] Bldg 527-A
041	006	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Fort Baker [FOBK] Bldg 527-B
041	007	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Fort Baker [FOBK] Bldg 529-A
041	008	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Fort Baker [FOBK] Bldg 529-B
041	009	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Fort Baker [FOBK] Bldg 530-A
041	010	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Fort Baker [FOBK] Bldg 530-B
041	011	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Fort Baker [FOBK] Bldg 531-A
041	012	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Fort Baker [FOBK] Bldg 531-B
041	013	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Fort Baker [FOBK] Bldg 603
041	014	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Fort Baker [FOBK] Bldg 604
041	015	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Fort Baker [FOBK] Bldg 605-A
041	016	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Fort Baker [FOBK] Bldg 605-B
041	017	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Fort Baker [FOBK] Bldg 606-A

Box	Folder	Series Title	Date	Folder Title
041	018	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Fort Baker [FOBK] Bldg 606-B
041	019	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Fort Baker [FOBK] Bldg 607-A
041	020	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Fort Baker [FOBK] Bldg 607-B
041	021	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Fort Baker [FOBK] Bldg 629-A
041	022	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Fort Baker [FOBK] Bldg 629-B
041	023	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Fort Baker [FOBK] Bldg 631-A
041	024	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Fort Baker [FOBK] Bldg 631-B
041	025	6B - Study/Survey of Army Family Housing	1986 circa	Significance Statement, Fort Barry [FOBR] [Historical/Architectural and Building description/condition for FOBR 900 Area Bldgs 934 936 937 939]
041	026	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Fort Barry [FOBR] Bldg 934-A
041	027	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Fort Barry [FOBR] Bldg 934-B; HABS/HAER Inventory for FOBR Bldg 934 [Photographs]
041	028	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Fort Barry [FOBR] Bldg 936; HABS/HAER Inventory for FOBR Bldg 936 [Photographs]
042	001	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Fort Barry [FOBR] Bldg 937-A
042	002	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Fort Barry [FOBR] Bldg 937-B; HABS/HAER Inventory for FOBR Bldg 937 [Photographs]
042	003	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Fort Barry [FOBR] Bldg 939-A; HABS/HAER Inventory for FOBR Bldg 939 [Photographs]
042	004	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Fort Barry [FOBR] Bldg 939-B [incl HABS/HAER Inventory Sheets & Photos]
042	005	6B - Study/Survey of Army Family Housing	1986 circa	Significance Statement, Fort Mason [FOMA] [Historical/Architectural and Building description/condition for FOMA Bldgs 2 3 4N 4S 231 232 234 235 238 239]
042	006	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Fort Mason [FOMA] Bldg 2
042	007	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Fort Mason [FOMA] Bldg 3

Box	Folder	Series Title	Date	Folder Title
042	008	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Fort Mason [FOMA] Bldg 4-N
042	009	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Fort Mason [FOMA] Bldg 4-S
042	010	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Fort Mason [FOMA] Bldg 231
042	011	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Fort Mason [FOMA] Bldg 232
042	012	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Fort Mason [FOMA] Bldg 234
042	013	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Fort Mason [FOMA] Bldg 235-A
042	014	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Fort Mason [FOMA] Bldg 235-B
042	015	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Fort Mason [FOMA] Bldg 235-C
042	016	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Fort Mason [FOMA] Bldg 235-D
042	017	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Fort Mason [FOMA] Bldg 239-A
042	018	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Fort Mason [FOMA] Bldg 239-B
042	019	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 4
042	020	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 5-A
042	021	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 5-B
042	022	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 6-A
042	023	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 6-B
042	024	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 7-A
042	025	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 7-B

Box	Folder	Series Title	Date	Folder Title
042	026	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 8-A
042	027	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 8-B
042	028	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 9-A
042	029	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 9-B
042	030	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 10-A
042	031	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 10-B
042	032	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 11-A
042	033	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 11-B
042	034	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 12-A
043	001	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 12-B
043	002	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio, [PSF] Bldg 13-A
043	003	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 13-B
043	004	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 14-A
043	005	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 14-B
043	006	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 15-A
043	007	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 15-B
043	008	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 16-A
043	009	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 16-B

Box	Folder	Series Title	Date	Folder Title
043	010	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 56
043	011	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 57
043	012	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 58
043	013	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 59
043	014	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 64
043	015	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 65
043	016	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 124-A
043	017	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 124-B
043	018	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 125-A
043	019	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 125-B
043	020	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 126-A
043	021	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 126-B
043	022	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 325-A
043	023	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 325-B
043	024	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 326-A
043	025	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 326-B
043	026	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 327-A
043	027	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 327-B

Box	Folder	Series Title	Date	Folder Title
043	028	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 328-A
043	029	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 328-B
043	030	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 329-A
043	031	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 329-B
043	032	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 330-A
044	001	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 330-B
044	002	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 331
044	003	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 332
044	004	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 333
044	005	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 334
044	006	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 335-A
044	007	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 335-B
044	008	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 336
044	009	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 337
044	010	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 338-A
044	011	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 338-B
044	012	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 339
044	013	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 340

Box	Folder	Series Title	Date	Folder Title
044	014	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 341
044	015	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 342
044	016	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 344-B
044	017	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 345-A
044	018	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 345-B
044	019	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 540-A
044	020	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 540-B
044	021	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 543
044	022	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 544-A
044	023	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 544-B
044	024	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 545
044	025	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 546-A
044	026	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 546-B
044	027	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 547
044	028	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 548-A
044	029	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 548-B
044	030	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 549
044	031	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 550-A

Box	Folder	Series Title	Date	Folder Title
044	032	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 550-B
045	001	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 551-A
045	002	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 551-B
045	003	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 952
045	004	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 953
045	005	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 954
045	006	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 955
045	007	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 956
045	008	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 957
045	009	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 958
045	010	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 959
045	011	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 960
045	012	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 961
045	013	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 962
045	014	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 963
045	015	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 964
045	016	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 966
045	017	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 1000

Box	Folder	Series Title	Date	Folder Title
045	018	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 1001-A
045	019	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 1001-B
045	020	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 1002-A
045	021	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 1002-B
045	022	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 1003-A
045	023	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 1003-B
045	024	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 1004-A
045	025	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 1004-B
045	026	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 1261-A
045	027	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 1261-B
045	028	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 1262-A
045	029	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 1262-B
045	030-031	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 1263-A & 1263-B [2 folders]
045	032	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 1265-A
045	033	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 1265-B
045	034	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 1266-A
045	035	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 1266-B
046	001	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 1266-C

Box	Folder	Series Title	Date	Folder Title
046	002	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 1266-D
046	003	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 1268-A
046	004	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 1268-B
046	005	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 1270-A
046	006	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 1270-B
046	007	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 1270-C
046	008	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 1270-D
046	009	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 1272-A
046	010	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 1272-B
046	011	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 1273-A
046	012	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 1273-B
046	013	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 1274-A
046	014	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 1274-B
046	015	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 1300-A
046	016	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 1300-B
046	017	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 1302
046	018	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 1304-A
046	019	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 1304-B

Box	Folder	Series Title	Date	Folder Title
046	020	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 1308-A
046	021	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 1308-B
046	022	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 1308-C
046	023	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 1308-D
046	024	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 1310-A
046	025	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 1310-B
046	026	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 1314
046	027	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 1320-A
046	028	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 1320-B
046	029	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 1322
046	030	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 1324-A
046	031	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 1324-B
046	032	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 1326-A
046	033	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 1326-B
046	034	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 1328-A
046	035	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 1328-B
047	001	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 1334-A
047	002	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 1334-B

Box	Folder	Series Title	Date	Folder Title
047	003	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 1334-C
047	004	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 1334-D
047	005	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 1337
047	006	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 1809
047	007	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 1810
047	008	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 1811
047	009	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 1812-A
047	010	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 1812-B
047	011	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 1813-A
047	012	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 1813-B
047	013	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 1814-A
047	014	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 1814-B
047	015	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 1815-A
047	016	6B - Study/Survey of Army Family Housing	1986	Study and Survey of Historically Significant Army Family Housing Quarters - Presidio [PSF] Bldg 1815-B
047	017	7A - PSF Housing Administration	no date	Notice of Discrepancy - Military Housing - First, Second, and Third Notices [Blank memorandum templates]
047	018	7A - PSF Housing Administration	no date	Building Survey Checklist [Blank copy]
047	019	7A - PSF Housing Administration	no date	Presidio Housing - Building Lists: Company Grade Officer Quarters, NCO Quarters, Senior Field Grade Officer Quarters, Junior NCO Quarters
047	020	7A - PSF Housing Administration	no date	Housing Lists - Fort Baker, PSF, Fort Barry, Fort Mason, Camp Parks: Housing Areas, Building Numbers, Dwelling Units, and Year Built

Box	Folder	Series Title	Date	Folder Title
047	021	7A - PSF Housing Administration	1986	General Housing Forms [Blank] & Info: PSF Housing Form, Liability for Damage to Assigned Housing, Memo for Retention of Approved Self Help Alterations/Modifications, General/Flag Officer's Quarters Quarterly Obligations Rpt
047	022	7A - PSF Housing Administration	1994	Family Housing Appliances PSF & Fort Baker [FOBK] - List by Building Number [Quarters Army is retaining during NPS Transfer are marked on one list]
047	023	7A - PSF Housing Administration	1996	DOD Housing Office Bulletin Board Contents: Limitations on Army Family Housing [AFH] by Pay Grade; Refuse pick-up and Groundskeeping Schedule
047	024-025	7A - PSF Housing Administration	1996-1999	Defense Accounting Office - Government Family Housing Assignments [2 folders]
047	026	7A - PSF Housing Administration	1997/03	Presidio Park Partner Employee Questionnaire, Part of survey conducted by Bay Area Economics - NPS Consultant [2 copies]
047	027	7A - PSF Housing Administration	1997/05	The Community Dispatch: Information Compiled by the Residents of the Presidio, May 1997 [Newsletter]
047	028	7A - PSF Housing Administration	1997/12	Presidio Park Partners Contact List [Draft]
047	029	7A - PSF Housing Administration	1997-1998	DOD Housing Office Bulletin Board Contents: Photos of DOD Housing Office Staff & Contractors; NPS & Presidio Trust Missions; Presidio Residential Mayors & Community Mayors & Housing Staff Telephone Directories
047	030	7A - PSF Housing Administration	1997-1998	List of assigned garages in PSF Infantry Terrace, Presidio Master Housing Status Report as of November 10, 1998
047	031	7A - PSF Housing Administration	1997-1998	PSF Housing Management: PSF Housing Projection thru 2002 by Service, Housing/Occupant General Correspondence, Transfer/Transition to Presidio Trust, FH Budget Analysis, Maint Service Call Statistics, Fire/Flood Protection
047	032	7A - PSF Housing Administration	1997-1998	PSF Hsg Mgmt: Hsg Memos, Bay Area MARFORRES [Marine Forces Reserve] Units, California Cities Distance to PSF, Military rank/insignia references, Hsg operations/policy, Hsg Mgmt AR 210-50, Conditions of Occupancy PSF FH
047	033	7A - PSF Housing Administration	1997-2000	Coast Guard PSF Housing Reports: Presidio Master Housing Status Report, Occupancy Monthly Reports, Housing Assignments, PSF Housing Projection through 2002
047	034-037	7A - PSF Housing Administration	1998	PSF Housing Information: Tenant File Data Updates and Fire Detection Equipment Questionnaire [4 folders]
047	038	7A - PSF Housing Administration	1998	Presidio Housing Status and Presidio Master Housing Status Reports, 1998
047	039	7A - PSF Housing Administration	1998	Presidio DOD Housing-Annual Environmental Inspections-Asbestos & Lead-Based Paint, PSF 300 Area, 400 Area, 700 Area, 1200 Area, 1300 Area, 1400 Area, 1700 Area [Presidio Master Housing Status Report]
048	001	7A - PSF Housing Administration	1998-1999	Reports: Reporting Required List, Presidio Housing Status Reports, PSF Grounds Schedule, PSF Number of Service Calls & Number of Coms, PSF Yard Violations/Discrepancies
048	002	7A - PSF Housing Administration	1999/03	Presidio Housing Status as of March 1, 1999

Box	Folder	Series Title	Date	Folder Title
048	003	7A - PSF Housing Administration	1999/07	Presidio Housing Status and Presidio Master Housing Status Report as of July 1, 1999
048	004	7A - PSF Housing Administration	1999/10-11	Presidio Housing Status and Presidio Master Housing Status Report as of October 1, 1999 and November 1, 1999
048	005-006	7A - PSF Housing Administration	1999	Presidio Housing Status and Presidio Master Housing Status Reports, 1999 [2 folders]
048	007	7A - PSF Housing Administration	2000/01/03	Presidio Housing Status and Presidio Master Housing Status Report as of January 3, 2000
048	008	7A - PSF Housing Administration	2000	Presidio Master Housing Status Reports, 2000
048	009	7A - PSF Housing Administration	2000	DOD Housing - Clearance of Quarters Information and General Housing Information
048	010	7B - PSF Housing Maintenance & Renovation Projects	no date	Letterhead and Brochure for Agbayani Construction, Inc. (PSF Housing Maintenance Contractor), 1450 Battery Caulfield Road, PSF
048	011	7B - PSF Housing Maintenance & Renovation Projects	1995	DOD Housing Office Bulletin Board Contents: Correspondence b/n Vincent Agbayani (President Agbayani Construction Inc-PSF Hsg Maint Contractor) & President Bill Clinton RE Affirmative Action Progs/Equal Opportunity Employment
048	012	7B - PSF Housing Maintenance & Renovation Projects	1997	PSF Family Housing Work Order Logs and Maintenance Logs
048	013	7B - PSF Housing Maintenance & Renovation Projects	1997-1998	Terminex File: PSF Pest Control [Termites, Rodents, Insects], Housing Inspections and Worksheets, Sentricon Treatment System
048	014	7B - PSF Housing Maintenance & Renovation Projects	1997-1998	Change of Occupancy Maintenance Task List, Agbayani Construction Inc., PSF Housing
048	015	7B - PSF Housing Maintenance & Renovation Projects	1998/12	Housing Weekly Project Status Updates, December 1998
048	016-018	7B - PSF Housing Maintenance & Renovation Projects	1998-2000	Presidio Boiler, Backflow Preventer Device, and Air Conditioning Inspection and Certification Reports - Family Housing Areas [Oversize separated] [3 folders]
048	019-021	7B - PSF Housing Maintenance & Renovation Projects	1998-2000	PSF Housing and Buildings: Lead Inspection Forms and Laboratory Test Reports, Fungal/Mold Evaluation in PSF Bldg 1703 [3 folders]

Box	Folder	Series Title	Date	Folder Title
048	022-023	7B - PSF Housing Maintenance & Renovation Projects	1999	DOD Housing Units - Presidio Trust: Building/Construction Permits, Project Fact Sheets, GGNRA Preservation Assessments (5X - Quintex), Kitchen and Bath Renovation [2 folders]
048	024-025	7B - PSF Housing Maintenance & Renovation Projects	2000	Maintenance and Boiler Certification at PSF Family Housing - Berry's Heating and Air Conditioning [2 folders]
049	001-003	7B - PSF Housing Maintenance & Renovation Projects	2000	Presidio DOD Housing - Boiler Maintenance & Backflow Preventer Maintenance [3 folders]
049	004	8 - Provost Marshal Office	1986-1987	310-2e REFERENCE PUBLICATIONS: COMMAND BULLETIN - HQ 6A PSF (1987); MILITARY POLICE BULLETIN 2-87; Directorate of Combat Developments - US Army Military Police School (May 1987); Commander's Call
049	005	8 - Provost Marshal Office	1987	500-4a EMERGENCY PLANS-1987-VISIT OF POPE JOHN PAUL II TO PSF, Sept 17, 1987 (OPLAN WHITE ROBE 87): Planning, Letter of Instruction for Emergency Medical Support [EMS] Preparedness for Pope John Paul II Visit [OS separated]
049	006	8 - Provost Marshal Office	1993/10	Public Report - Military Law Enforcement at the Presidio [PSF]
049	007	9A - General Army & PSF Administration & History	1981	The Historic Presidio of San Francisco, by Gordon Chappell (NPS) (April 1981) [Paper about PSF & Subposts & Area History]
049	008	9A - General Army & PSF Administration & History	1985	Briefings: 35mm Slides & Narratives on PSF Activities, Divisions, Directorates, Branches: Manpower, DPCA, DPTSEC, DRCS, DOL, Comptroller, CPO, EEO, AMO, PAO, IG, HQCB, DPTMSEC, DRM, DOIM, Chapel
049	009	9A - General Army & PSF Administration & History	1985-1987	PSF Annual Historical Review FY-86
049	010	9A - General Army & PSF Administration & History	1986-1988	PSF Annual Historical Review FY-87, FY-88
049	011	9A - General Army & PSF Administration & History	1987	Watering Schedule for PSF FOMA FOBK FOBR [Grounds Maintenance] [Transparency]
049	012	9A - General Army & PSF Administration & History	1990	PSF Annual Historical Review FY-90
049	013	9A - General Army & PSF Administration & History	1990	PSF Command Information Briefing on Mission, Organization, and Functions
049	014	9A - General Army & PSF Administration & History	1990	PSF Briefings: Organizational Charts for many PSF Divisions, Directorates, Branches; PSF Command Overview Briefing
049	015	9B - Events	1985-1986	ANZAC Day [Australian and New Zealand Army Corps Memorial Day], April 21, 1985 and April 20, 1986: News Release, Program
049	016	9B - Events	1990-1992	Armed Forces Week, May 1991 and May 11-17, 1992: Memorandum of Instruction [MOI], Ceremony Briefing/Outline, Army Forces Day Parade Program (1991)

Box	Folder	Series Title	Date	Folder Title
049	017	9B - Events	1987-1993	Army Birthday Celebration (1987-1993) and San Francisco Birthday: Memorandum of Instruction [MOI] & Letter of Instruction [LOI], Briefings, Planning, Ceremony Narrative
049	018	9B - Events	1993	Buffalo Soldier Day, July 28, 1993: Ceremony Narrative, Memorandum of Instruction [MOI]
049	019	9B - Events	1989	Change of Command and Retirement Ceremony, June 30, 1989: Letter of Instruction [LOI]
049	020	9B - Events	1991	Change of Command & Retirement Ceremony - Lieutenant General William H. Harrison and Lieutenant General Glynn C. Mallory, Jr., September 30, 1991: Program, Memorandum of Instruction [MOI], Ceremony Narrative
049	021	9B - Events	1992	Change of Command Ceremony - Colonel William D. Swift (Outgoing Commander) and Colonel Gregory A. Renn (Incoming Commander), June 30, 1992: Program
049	022	9B - Events	1993-1994	Change of Command Ceremony - Lieutenant Colonel Wayne C. Agness and Major Lindsey A. Smith, January 20, 1994: Invitation, Program, Memorandum of Instruction [MOI], Ceremony Narrative
049	023	9B - Events	1991	1-23a Christmas Concert & Reception for Bay Area Commander, December 3, 1991: Memorandum of Instruction [MOI]
049	024	9B - Events	1992	310-2d Annual Christmas Concert/Reception, December 1, 1992: Memorandum of Instruction [MOI], Sing-A-Long
049	025	9B - Events	1992	310-2d Columbus Day, October 11-13, 1992: Memorandum of Instruction [MOI]
049	026	9B - Events	1992	310-2d Columbus Day, December 11, 1992: After Action Report
049	027	9B - Events	1991	Command Retreat Ceremony Welcoming Brigadier General Jan P. Wepster, September 6, 1991: Memorandum of Instruction [MOI]
049	028	9B - Events	1993	Deactivation and Inactivation: General Event Procedural Information
049	029	9B - Events	1993	Deactivation Ceremony - Transition Point, Headquarters Command Battalion, March 1, 1993: Memorandum of Instruction [MOI], Ceremony Sequence of Events, Unit Mission
049	030	9B - Events	1988-1991	Event Tasking/Support: Requesting/Processing/Receiving Personnel/Equip Support from PSF Resources-6A/PSF Reg 570-1; Review Details/Tasking Syst PSF; Tasking Flow Chart; Support Request; Concurrence; FORSCOM POC [OS separated]
049	031	9B - Events	1985	Exhibit Dedication: "Forgotten Heroes: The Story of the Filipino American Soldier in the US Army" at Presidio Army Museum [PAM], June 8, 1985: Letter of Instruction [LOI], Speech, Briefing, Attendees, Ceremony Layout, Program
049	032	9B - Events	1991-1993	Fourth of July / Independence Day / Salute-to-the-Nation Ceremony, 1991-1993: GGNRA Interagency Meeting, Stage Schedules, Memorandum of Instruction [MOI], Ceremony Narrative, Fact Sheet
049	033	9B - Events	1993	Halloween Activities, October 31, 1993: Memorandum of Instruction [MOI]
049	034	9B - Events	1992	Inactivation Ceremony - Military Intelligence Battalion 902d [902nd] Military Intelligence Group, June 4, 1992: Program

Box	Folder	Series Title	Date	Folder Title
049	035	9B - Events	1993	Inactivation Ceremony - Charlie Company, 864th Engineer Battalion, July 15, 1993: Program, Memorandum of Instruction [MOI], Battalion History
049	036	9B - Events	1991	Memorial Day Observance, May 27, 1991: Memorandum of Instruction [MOI], San Francisco National Cemetery History, Program, Map of Cemetery
049	037	9B - Events	1993	Memorial Day, May 31, 1993
049	038	9B - Events	1987-1991	Military Spouse Day, June 3, 1987, May 12, 1989, May 11, 1990, May 10, 1991: Memorandum of Instruction [MOI], Retreat Ceremony, Ceremony Narrative, After Action Report, Program, Press Release, Attendees, Invitation
049	039	9B - Events	1992	310-2d Monument Dedication - Third Infantry [3rd Infantry] Division Society Memorial Monument Dedication, September 4, 1992: Memorandum of Instruction, Location (In front of PSF Bldg 103), Correspondence, Ceremony Layout
049	040	9B - Events	1992-1993	1-23a Operation Fall Clean-up, October 19-30, 1992 and October 4-5, 1993: Memorandum of Instruction [MOI]
049	041	9B - Events	1993	1-23a Operation Spring Clean-up, May 10-21, 1993
049	042	9B - Events	1991-1993	POW-MIA [Prisoner of War-Missing In Action] National Recognition Day/Retreat Ceremony, 1991 and 1993: Draft Memorandum of Instruction [MOI] [Photos]
049	043	9B - Events	1991	Promotion Ceremony - Brigadier General (P) Robert L. Menist, November 26, 1991: Menist Biography and photograph, Ceremony narrative, Memorandum of Instruction [MOI], Sequence of Events
049	044	9B - Events	1989-1993	Retirement Ceremony - General Information & Guidance: Movement of Reviewing Party, Retirement Ceremony Duty, Retirement Ceremony Action Timeline, Briefing for Ushers/Spouse Escort
049	045	9B - Events	1990	Retirement Ceremony - Colonel Wilson A. Heefner and SFC [Sergeant First Class] Gabriel Riveria, Jr., March 29, 1990: Program
049	046	9B - Events	1990-1994c	Retirement Ceremony - Sixth United States Army and Presidio of San Francisco: Program
050	001	9B - Events	1990-1991	Retirement Ceremony for Lieutenant Colonel Leo P. Pasco & LTC James L. Cornfoot & Silver Star Award for Harold Braun, April 25, 1991: Braun Biography & Military Papers, Ceremony Narrative, Program, Pasco/Cornfoot Biographies
050	002	9B - Events	1991	Retirement Ceremony - Command Sergeant Major Robert A. Whitehead, May 31, 1991: Ceremony Narrative, Sequence of Events, Memorandum of Instruction [MOI]
050	003	9B - Events	1991	Retirement Ceremony - Brigadier General Peter W. Lash, July 24, 1991, Memorandum of Instruction [MOI]
050	004	9B - Events	1993	Retirement Ceremony-Major General Patrick H. Brady, July 16, 1993: Program, Change of Command Sequence of Events, MOI, Ceremony Narrative/Layout, Biography, Briefing Transparencies, Draft Certificate [Oversize separated]
050	005	9B - Events	1993	Retirement Ceremony Attendees - 1993

Box	Folder	Series Title	Date	Folder Title
050	006	9B - Events	1993	WWII Memorial Ceremony, January 25, 1993: Ceremony Outline
050	007	9B - Events	1991	Yorktown Day, October 17, 1991: Memorandum of Instruction [MOI] [Battle of Yorktown Commemoration]
050	008	9C - Safety & Security	1987-1994	Earthquake Briefing/Info: EQ Awareness, "Beat the Quake" CA EQ Preparedness month packets, Bay Area Regional EQ Prep Proj [BAREPP], Presidio Info Package EQ 87/EQ 88, OPLAN 3-EQ Relief Support, 6A Disaster Relief Operations
050	009	9C - Safety & Security	1988-1991	380-5c THREATCON [Threat Conditions] Measures - Alpha through Delta: Appendix 2 (Threat Conditions) to Annex Q (Threat Conditions/Guidelines) to PSF Special Threats Counteraction Plan [Threat Level Explanations]
050	010	9C - Safety & Security	1989	Interior Guard at the Ammunition Supply Point [ASP] Standard Operating Procedure [SOP]
050	011	9C - Safety & Security	1993	500-a Earthquake Correspondence: Earthquake Awareness and Preparedness Briefing, Disaster Preparedness Planning Information Paper and PSF Planning
050	012	9D - Base Closure	1986-1993	340f Presidio Army Museum [PAM]: Discrepancies-Excerpts from 1986 Certification Team Report & 1988 Museum Condition Report, Museum object lists, Museum research topics/requests, Museum Transfer/Transition to NPS incl Ceremony
050	013	9D - Base Closure	1992-1993	340f DRCS [Division of Reserve Components Support]: Closure of DRCS, PSF Base Closure Activities, PRFTA [Parks Reserve Forces Training Area] Support
050	014	9D - Base Closure	1992-1993	340f Training Division Memos: Ammunition Supply Point [ASP] Move to Travis Air Force Base, Units Supported by PSF Schools Officer, Usage of FOOSC Indoor Firing Range Bldg 1369
050	015	9D - Base Closure	1992-1994	Presidio Activity Listings: Dept Closures, Tenant Migration Schedule, DPCA Activities, MWR Facilities Map, PSF Tenant Commanders Conference Briefing 1992/1994 [transparencies], Activity Fact Shts, Base Closure [OS separated]

Appendices

- 1. Army Records Groups Included in the U.S. Army Administrative Records**
- 2. Oversize Container Lists**
- 3. List of Abbreviations and Acronyms**

Appendix 1

Army Records Groups Included in the U.S. Army Administrative Records

The U.S. Army Administrative Records were amassed from various bodies of records that were transferred from the U.S. Army to the National Park Service from 1994 to 2000. This appendix outlines each group of records that is now cataloged in the U.S. Army Administrative Records and the group's individual provenance. Within each GOGA accession the original Army records identification numbers (records accession code) are listed with each group's individual provenance and scope.

Please see Appendix 3, List of Abbreviations and Acronyms, for the Army directorate acronyms.

GOGA-02347: ADPWA

Records transferred from the Sixth U.S. Army Directorate of Public Works Administrative Office in PSF Building 280 on October 1, 1994. The records pertain to the operation of the Administrative Office.

Complete ADPWA record groups included in this collection: **ADPWA-001, ADPWA-002, and ADPWA-003.**

GOGA-02347: ADPWH

Records transferred from the Sixth U.S. Army Directorate of Public Works Housing Division in PSF Building 283 on October 1, 1994. The records pertain to the operation of the Housing Division.

Complete ADPWH record groups included in this collection: **ADPWH-002.**

GOGA-02347: ADPWR

Records transferred from the Sixth U.S. Army Directorate of Public Works Engineer Resources Management Division in PSF Building 283 on October 1, 1994. The records consist of Real property utilization files generated by the operation of the Engineer Resources Management Division.

Complete ADPWR record groups included in this collection: **ADPWR-001, ADPWR-002, ADPWR-003, ADPWR-004, ADPWR-005, and ADPWR-006.**

GOGA-02347: ADPWRB

Records transferred from the Sixth U.S. Army Directorate of Public Works Engineer Resources Management Division Budget Office in PSF Building 280 on October 1, 1994. The records consist of Real Property Utilization Files generated by the operation of the Budget Office for the Engineer Resources Management Division.

Complete ADPWRB record groups included in this collection: **ADPWRB-001 and ADPWRB-002.**

GOGA-02404: ADOIM

Records transferred from the U.S. Army Garrison Directorate of Information Management in PSF Building 34 circa February to September 1994. The records pertain to U.S. Army Garrison operations at the Presidio of San Francisco, including two boxes of material found in the PSF Building 34 attic (ADOIM-002), five boxes of office files of the last director (Director Marquez, ADOIM-001), and one box of unreviewed material found in the Garrison Records Holding Area in PSF Building 1182 (ADOIM-004). The records pertain to information management activities and base closure.

Complete ADOIM record groups included in this collection: **ADOIM-001, ADOIM-002, ADOIM-003, and ADOIM-004.**

GOGA-02406: HQCB

Records transferred from the U.S. Army Headquarters Command Battalion in Presidio of San Francisco Building 106 on October 1, 1994. The records pertain to the activities of Headquarters Command Battalion of the Presidio of San Francisco. The HQCB was responsible for set-up, management, and clean-up of all public and ceremonial activities on the Presidio. The records pertain to a variety of holiday celebrations and official ceremonies conducted by the Army and contain information on planning, operations, and logistics of these activities. Also includes printed programs and ephemera relating to some events.

HQCB continued operations under the Sixth U.S. Army following the transition of the Presidio of San Francisco from U.S. Army to National Park Service. The NPS Park Archives requested and obtained transfer of original files that did not have continuing operational value for the HQCB and photocopied records that were retained by the Battalion for further operational purposes.

Complete HQCB record groups included in this collection: **HQCB-001.**

GOGA-02407: ADPCA

Records transferred from the U.S. Army Directorate of Personnel and Community Activities in PSF Buildings 63, 220, and 682 circa May to September 1995. The records were received from the DPCA Director's Office, Religious Activities Center (post-1994 transfer office location), and Post Gymnasium and pertain to personnel and community recreational activities of the PSF including Presidio Golf Course and Golf Club; MWR (Morale, Welfare, and Recreation) activities; mobilization and emergency plans; reading files; base closure; sports facilities and sports events and activities; yacht club; Officers' and Community Clubs; Child Care; and Family programs.

Complete ADPCA record groups included in this collection: **ADPCA-001, ADPCA-002, and ADPCA-003.**

GOGA-03719: APMO

Records transferred from the U.S. Army Provost Marshal Office circa 1994. The records pertain to the Military Police and management of the U.S. Army Provost Marshal Office. While processing the U.S. Army Administrative Records (FY-2014), it was found that these records had not been accessioned into the GOGA Park Archives. Therefore, the records were accessioned as a field collection in April of 2014 under GOGA-03719.

Complete APMO record groups included in this collection: **APMO-001**.

GOGA-03721: ADODH

Records transferred from the U.S. Army Department of Defense Housing Office Defense Security Service on October 30, 2000. ADODH came after the DPW (Directorate of Public Works) Housing Office closed at the Presidio of San Francisco. ADODH was the last military residence activity at the Presidio of San Francisco. When the Presidio transferred from the Army to the National Park Service, the DOD and NPS entered into a five-year lease of 306 sets of Presidio Family Quarters on October 1, 1995, with the lease set to expire on September 30, 2000.¹⁶ These records are from this lease agreement time. While processing the U.S. Army Administrative Records (FY-2014), it was found that these records had not been accessioned into the GOGA Park Archives. Therefore, the records were accessioned as a field collection in April of 2014 under GOGA-03721.

Complete ADODH record groups included in this collection: **ADODH-00-01**.

¹⁶ Golden Gate NRA, Park Archives, U.S. Army Administrative Records, GOGA 39004 B47 F32, Memorandum for All Residents – Presidio of San Francisco Family Housing, 1998.

Appendix 2

Oversize Container Lists

Oversize Box Storage - 20x24-inch (Box 51) and 11x17-inch (Box 52)

Catalog Box Number	Oversize Box and Folder Number	Original Location of Oversize Material: Catalog Box and Folder Number Range
51	B1 F1	B1 F3 – B3 F27
51	B1 F2	B4 F5
51	B1 F3	B4 F17 – B5 F8
51	B1 F4	B10 F20 – B14 F25
51	B1 F5	B15 F12
51	B1 F6	B15 F13 – B32 F14
51	B1 F7	B32 F22 – B35 F15
51	B1 F8	B35 F21 – B35 F33
51	B1 F9	B35 F33 – B35 F34
51	B1 F10	B35 F35
51	B1 F11	B36 F1 – B36 F6
51	B1 F12	B36 F11 – B50 F4
52 [RESTRICTED]	B1 F1 [RESTRICTED]	B6 F25 – B7 F38 [RESTRICTED]

Oversize 36x48-inch Map Storage

Oversize Map Folder Number	Catalog Box and Folder Number Range
F1	B1 F36 - B3 F11
F2	B3 F11 - B50 F15

Appendix 3

List of Abbreviations and Acronyms

Note: This list is not exhaustive.

6A	Sixth Army
A/E	Architect/Engineer
AA&E	Arms, Ammunition, and Explosives
AAA	Anti-Aircraft Artillery
AAA	Army Audit Agency
AAF	Army Air Field
AAFES	Army and Air Force Exchange Service
AAP	Advanced Acquisition Plan
AAP	Affirmative Action Program
AAPPES	Army Automation Planning Programming and Evaluation System
AAR	After Action Report
ABAG	Association of Bay Area Governments
ABC	Army Back Complaint
AC or A/C	Air conditioning
AC	Alternating Current
AC/DC	Alternating Current / Direct Current
ACCET	United States Army Child Care Evaluation Team
ACES	Army Continuing Education System
ACHP	Advisory Council on Historic Preservation
ACOE	Army Community of Excellence
ACS	Army Community Services
ADA	Air Defense Artillery
ADAPCP	Alcohol and Drug Abuse Prevention and Control Program
Adm.	Administration
Admin.	Administration
ADOC	United States Army Directorate of Contracting; Army records group code
ADODH	United States Army Department of Defense Housing Office; Army records group code
ADOIM	United States Army Directorate of the Office of Information Management; Army records group code
ADOL	United States Army Directorate of the Office of Logistics; Army records group code
ADP	Automatic Data Processing
ADPCA	United States Army Directorate of Personnel and Community Activities; Army records group code
ADPE	Automatic Data Processing Equipment
ADPS	Automatic Data Processing System
ADPWA	United States Army Directorate of Public Works Administrative Office; Army records group code
ADPWE	United States Army Directorate of Public Works Engineering Plans and Services Division; Army records group code

ADPWEC	United States Directorate of Public Works Army Contract Inspection Office and Utility Sales Branch; Army records group code
ADPWEE	United States Army Directorate of Public Works Environmental Office under the Office of the Director; Army records group code
ADPWEM	United States Army Directorate of Public Works Master Planning Branch under the Engineering Plans and Services Division;
	Army records group code
ADPWEMS	United States Army Directorate of Public Works Space Management Office under the Master Planning Branch within the Engineering Plans and Services Division; Army records group code
ADPWH	United States Army Directorate of Public Works Housing Division;
	Army records group code
ADPWO	United States Army Directorate of Public Works Operations and Maintenance Division; Army records group code
ADPWR	United States Directorate of Public Works Engineer Resources Management Division; Army records group code
ADPWRB	United States Directorate of Public Works Engineer Resources Management Division Budget Office; Army records group code
ADPWRW	United States Army Directorate of Public Works Work Reception and Scheduling Branch under the Engineer Resource Management Division;
	Army records group code
ADPWS	United States Army Directorate of Public Works Supply & Storage Division; Army records group code
AE	Architectural / Engineering
AEC	Army Corps of Engineers / Army Engineer Corps
AFB	Air Force Base
AFCO	Anchor Fence Company
AFE	Abbreviated Front End
AFGE	American Federation of Government Employees
AFH	Army Family Housing
AIDS	Acquired Immunodeficiency Syndrome / Acquired Immune Deficiency Syndrome
Alt.	Alternative
AMP	Army Mobilization Plan
AMSA	Area Maintenance Support Activity
ANZAC	Australian and New Zealand Army Corps
AOB	Annual Operating Budget
AOB	Approved Operating Budget
APC	Account Processing Codes
APF	Appropriated Fund
APMO	United States Army Provost Marshal Office; Army records group code
APORS	Army Performance Oriented Reviews and Standards
App.	Appendix
APPLAN	Application Plan
Apps.	Applications
Apr.	April

APWA	American Public Works Association
AR	Army Regulation
ARADCOM	Army Air Defense Command
ARC	Army Reserve Center
AREG	Army Regulations; Army records group code
ARLOC	Army Location
ARMS	Automated Renewal Management System
ARNG	Army National Guard / Army Reserve National Guard
ARRCOM	Army Armament Material Readiness Command
ARTBASS	Army Training Battle Simulation System
ASA	Assistant Secretary of the Army
ASCA	Automatic Switch Company
ASIMS	Army Standard Information Management System
ASIP	Army Stationing and Installation Plan
ASLA	American Society of Landscape Architects
Asmy.	Assembly
ASP	Ammunition Storage Point / Ammunition Supply Point
ASPR	Armed Services Procurement Regulations
Assess.	Assessment
Assist.	Assistance
Assoc.	Association
Asst.	Assistant
ATM	Automated Teller Machine / Automatic Teller Machine
Aug.	August
AUV	Administrative Use Vehicle
Ave. / Aves.	Avenue / Avenues
AWP	Annual Work Plan
AWS	Alternative Work Schedule
AWWA	American Water Works Association
B	Box
B	Building
B/n	Between
BAAQMD	Bay Area Air Quality Management District
BAQ	Basic Allowance for Quarters
BAREPP	Bay Area Regional Earthquake Preparedness Project
BART	Bay Area Rapid Transit
BASOPS	Base Operations
Batt.	Battalion
Batt.	Battery
BBC	Fort Baker, Fort Barry, and Fort Cronkhite
BBM	Blocking Bracing Material
BBPCT	Blocking, Bracing, Packing, Crating, and Tie-Down [Mobilization]
BBQ	Barbecue / Barbeque
BCDC	Bay Conservation and Development Commission
BFP	Backflow Preventer

BG	Brigadier General
Biblios.	Bibliographies
BIM	Basic Information Map
BIS	Building Information Schedule
Bldg. / Bldgs.	Building / Buildings
Blvd.	Boulevard
BMAR	Backlog of Maintenance and Repair
BOM	Bill of Materials / Bills of Materials
BOQ	Bachelor Officers' Quarters
BP	Blueprint
BP	Boiler Plant
BP	Budget Program
BPA	Blanket Purchase Agreement
Br.	Branch
BRAC	Base Realignment and Closure
BRACEP	Base Realignment and Closure Execution Plan
BRACO	Base Realignment and Closure Office
Brks.	Barracks
Broch.	Brochure
BRTF	Base Realignment Task Force
BTMS	Battalion Training Management System
Btry.	Battery
Bull.	Bulletin
c.	Circa
C&PM	Classification and Position Management
ca.	Circa
CA	California
CA DOT	California Department of Transportation
CAAF	Crissy Army Air Field
CAC	Citizen's Advisory Commission
CAC	Civilian Advisory Committee
CAC	Civilian Advisory Council
Calif.	California
CALTRANS	California Department of Transportation
CAP	Citizen's Action on the Presidio of San Francisco
CARC	Chemical Agent Resistant Coating
CAS3	Combined Arms Services Staff School
CBR	Chemical / Biological / Radiological
CCC	California Conservation Corps
CCU	Critical Care Unit
CDC	Child Development Center
CDHS	California Department of Health Services
CDS	Child Development Services
CE	Cost Estimate
CERFA	Community Environmental Response Facilitation Act

CERL	Construction Engineering Research Laboratory
CETA	Civilian Employment Training Activity
CF	Crissy Field
CFA	Community and Family Activities
CG	Commanding General
Chem. / Chems.	Chemical / Chemicals
CHEMOPS	Corps of Engineers Mobilization and Operations Planning System
CI	Cast-iron
CID	Criminal Investigation Division
CIDC	Criminal Investigation Division Command
Cir.	Circular
Circ.	Circular
Cl ₂	Chlorine gas
CLRT	Command Logistics Review Team
CMD	Command
CMMC	California Marine Mammal Center, Fort Cronkhite
CMS	Central Material Service
Cntr.	Center
Co.	Company
COB	Command Operating Budget
COE	Corps of Engineers (United States Army)
COFT	Conduct of Fire Trainer
Commiss.	Commissary
COMPACT	Consolidation of Military Personnel
COMPT	Comptroller
CONARC	Continental Army Command
Cond.	Condensate
Conf.	Conference
CONPLAN	Contingency Plan
Consol.	Consolidated
Construct.	Construction
Consult.	Consultation
Contrs.	Contracts
Conv.	Conversion
CONUS	Continental United States
COR	Contracting Officer Representative
Corp.	Corporation
Corresp.	Correspondence
COSMOS	Centralization of Supply Management Operations
COTR	Contracting Officer's Technical Representative
CPB	Consolidated Property Book
CPBO	Consolidated Property Book Office
CPM	Critical Path Method
CPMC	Capital Purchase and Minor Construction Program
CPO	Civilian Personnel Office
CQC	Construction Quality Control

CRC	Construction Requirement Committee
CRCP	Civilian Resource Conservation Program
CRD	Community Recreation Division
CSJF	Case Study and Justification Folder
CSM	Command Sergeant Major
CT	Computerized Tomographic (as in CT Scanner)
CTMP	Continental United States Telephone Modernization Program
Ctr.	Center
Cts.	Courts
CVWF	Centralized Vehicle Washing Facility
CY	Calendar Year
DA	Department of the Army
DAB	Dial-A-Boss
DARCOM	Department of Army Materiel Development and Readiness Command
DARP	Defense Access Road Program
DASA	Deputy Assistant Secretary of the Army
DAT	Developmental Assessment Team
DBFR	Domestic Base Factors Report
DC	Direct Current
DCDR	Deputy Combatant Commander
DCSIM	Deputy Chiefs of Staff for Information Management
DCSOPS	Deputy Chief of Staff for Operations
DCSPA	Deputy Chief of Staff, Personnel, and Administration
DDEH	Deputy Director Engineering and Housing
DDN	Defense Data Network
DE	District Engineer (Sacramento)
Dec.	December
DEH	United States Army Directorate of Engineering and Housing
Demo.	Demolition
DENTAC	United States Army Dental Activity
Dept.	Department
Det.	Detachment
Det.	Determination
Dev.	Development
DFAE	Directorate of Facilities and Engineering
DG	Design Guide
DHS	Department of Health Services
DIS	Defense Investigative Service
DISN	Defense Information Proposed System Network
Dist.	Distribution
Div. / Divs.	Division / Divisions
DLI	Defense Language Institute
DMAR	Deferred Maintenance and Repair
DO	Delivery Order
DOC	Directorate of Contracting (United States Army)

Doc. / Docs.	Document / Documents
DOD	Department of Defense
DOI	Department of the Interior
DOIM	Directorate of Information Management (United States Army)
DOL	Directorate of the Office of Logistics (United States Army)
DOT	Department of Transportation
DPCA	Directorate of Personnel and Community Activities (United States Army)
DPTM	Director, Plans, Training, Mobilization (United States Army Corps of Engineers)
DPTMSEC	Directorate of Plans, Training, Mobilization, and Security
DPTSEC	Directorate of Plans, Training, and Security
DPW	United States Army Directorate of Public Works
DR	Design Review
Dr.	Doctor
Dr.	Drive
DRA	Defense Relocation Account
DRC	Directorate of Reserve Component Support
DRCS	Division of Reserve Components Support
DRM	Directorate of Resource Management (United States Army)
DRMO	Defense Reutilization Marketing Office
DRN	Document Reference Number
DSCLOG	Deputy Chiefs of Staff for Logistics
Drwg.	Drawing
DS	Downstream
DSN	Defense System Network
Dwg. / Dwgs.	Drawing / Drawings
DSAH	Defense Supply Agency Handbook
DVQ	Distinguished Visitors' Quarters
DWQA	Drinking Water Quality Analysis
DWSP	Drinking Water Surveillance Program
E	East
E&S	Engineering Services
EA	Environmental Assessment
EBS	Environmental Baseline Study
ECIP	Energy Conservation Investment Program
Econ.	Economic
ECT	Engineer Center Team
Ed.	Education
EDATE	Effective Date
EDP	Environmental Differential Pay
EEAP	Energy Engineering Analysis Program
EEO	Equal Employment Opportunity
EEOO	Equal Employment Opportunity Office / Officer
EFB	East Fort Baker
EHASP	Engineering and Housing Advanced Studies Program

EIA	Environmental Impact Assessment
EIP	Engineering Installation Package
EIR	Environmental Impact Report
EIRS	Engineering Improvement Recommendation System
EIS	Environmental Impact Statement
Elec. / Elect.	Electric / Electrical
EM	Engineer Manual
EM	Enlisted Medical
EM	Enlisted Men's
EMCS	Energy Monitoring and Control Systems
Emerg.	Emergency
EMMCA	Exigent Minor Military Construction, Army
EMS	Emergency Medical Support
Eng.	Engineer / Engineering
Engineer.	Engineering
Enviro.	Environment / Environmental
EO	Executive Order
EOC	Emergency Operations Center
EOD	Explosive Ordnance Disposal
EODCC	Explosive Ordnance Detachment Charlie Company
EP	Engineer Pamphlet (United States Army Corps of Engineers)
EP&S / EPS / EPSD	Engineering Plans and Services Division (United States Army)
EPA	Environmental Protection Agency
EQ	Earthquake
EQCC	United States Army Environmental Quality Control Committee
Equip.	Equipment
ERDA	United States Energy Research and Development
ERMD	Engineer Resources Management Division
ERP	Earthquake Response Plan
ES	Engineering Services
EtO	Ethylene oxide [Type of sterilizer for medical equipment]
Eval. / Evals.	Evaluation / Evaluations
EW	Enlisted Women
Exec.	Executive
Extr.	Exterior
F	Folder
F's / Fs	Folders
F&AD	Finance and Accounting Division
FA	Finance and Accounting
FAA	Functional Area Assessment
FACAT	Family Advocacy Command Assistance Team
FACMT	Family Advocacy Case Management Team
FAPABS	United States Army Forces Command Automated Programming and Budgeting System
FAR	Federal Acquisition Regulation

FBI	Federal Bureau of Investigation
FCC	Family Child Care
FCCSAP	Family Child Care Subsidy Assistance Program
FDA	Food and Drug Administration
FDMP	Future Development Master Plan
FDP	Future Development Plan
FE	Facilities Engineering
FEAP	Facilities Engineer Apprenticeship Program
FEMA	Federal Emergency Management Agency
FEMCAP	Facilities Engineering Military Construction Army Project
FEMS	Facilities Engineering Management System
FEORP	Federal Equal Opportunity Recruitment Program
FESA	Facilities Engineering Support Agency
FH	Family Housing
FHO	Family Housing Office
FISTV	Fire Support Team Vehicle
Fldr / Fldrs	Folder / Folders
FM	Field Manual
FMAS	Fort Mason
FMP	Forest Management Plan
FMS/AC	Facility Mapping System for AutoCAD
FOBK	Fort Baker
FOBR	Fort Barry
FOCR	Fort Cronkhite
FOFU	Fort Funston
FOIA	Freedom of Information Act
FOMA	Fort Mason
FOMI	Fort Miley
FOP	Found on Post
FOPO	Fort Point
FORMDEPS	United States Armed Forces Command Mobilization and Deployment Planning System
FORSCOM	United States Armed Forces Command
FOSC	Fort Scott
FPBG	United States Army Forces Command Program Budget Guidance
FPIC	Federal Property Information Checklists
FPORI	Fire Protection Operational Readiness Inspection
FRL	Facility Requirements List
FSIP	United States Armed Forces Command Stationing and Installation Plan
FSP	Facility Support Plans
FTLEW	United States Army Fort Lewis Sub-installation Engineering Group; Army records group code
FW	Fresh Water [?]
FWS	Flight and Weapons Simulator
FWT	Fresh Water Tank [?]
FY	Fiscal Year

GC	Golf Course
Gen.	General
GFOQ	General/Flag Officer's Quarters
GGB	Golden Gate Bridge
GGBH&TD	Golden Gate Bridge Highway and Transportation District
GGNRA	Golden Gate National Recreation Area
GH	Guest Housing
GM	General Maintenance
GMP	General Management Plan
GOGA	Golden Gate National Recreation Area Park Acronym
GOQ	General Officer Quarters
Govt. / Govts.	Government / Governments
GPA	General Purpose Administration
GSA	General Services Administration
GTE	General Telephone and Electronics
Gym.	Gymnasium
HAAF	Hamilton Army Air Field
HABS	Historic American Building Survey
HAFB	Hamilton Air Force Base
Harass.	Harassment
HASC	House Appropriations Subcommittee
HAZMAT	Hazardous Materials
HEW	Health, Education, Welfare
HHD	Headquarters and Headquarters Detachment
Hist.	History / Historical
HIV	Human Immunodeficiency Virus
HOMES	Housing Operations Management System
HPS	High Pressure Sodium (Lighting)
HQ	Headquarters
HQCB	United States Army Headquarters Command Battalion; Army records group code
HQDA	Headquarters, Department of the Army
HR	Hand Receipt
HR	House Report
HRI	Heat Recovery Incineration
HSC	Health Services Command
Hsg	Housing
HSPS	Highway Safety Program Standard
HVAC	Heating, Ventilation, and Air Conditioning
IAC	Installation Area Coordination
IAMP	Integrated Army Mobilization Plan
ICARPUS	Installation Commander's Annual Real Property Utilization Survey
ICQ	Installation Commander's Quarters

ICU	Intensive Care Unit
ID	Identification
IDS	Intrusion Detection System
IFB	Invitation for Bids
IFC	Integrated Fire Control
IFE	Ideas for Excellence
IFS	Integrated Facilities System
IG	Inspector General
IHPC	Installation Historic Preservation Committee
IJO	Individual Job Order
IMC	Internal Management Control
IMS	Installation Management System
IMWRF	Installation Morale, Welfare, and Recreation Fund
Inc.	Incorporated
Incl.	Includes / Including
Info.	Information
INSCOM	United States Army Intelligence and Security Command
Inspect.	Inspection
Inst.	Instructions
Inv.	Inventory
Invest.	Investigation
IOE	Ideas of Excellence
IPB	Installation Planning Board
IPR	In-Progress Review
IQ	Indefinite Quantity
IRAC	Internal Auditors
IRETS	Infantry Remoted Target System
ISB	Installation Support Book
ISC	Information Systems Command
ISSA	Interservice Support Agreement
ITE	Institute of Transportation Engineers
JACHO	Joint Commission on Accreditation of Healthcare Organization
JAG	Judge Advocate General
Jan.	January
JIRSG	Joint Interservice Regional Support Group
JO or J/O	Job Order
JOC	Job Order Contract
JOR	Job Order Request
J-SIIDS / JSIIDS	Joint-Service Interior Intrusion Detection System
Jr.	Junior
JRS	Joint Reporting Structure
JTPA	Job Training Partnership Act
KV	Kilovolt
KW	Kilowatt

L&E	Labor and Equipment
LA	Letterman Auxiliary
LAH	Letterman Army Hospital
LAIR	Letterman Army Institute of Research
LAMC	Letterman Army Medical Center
LCA	Logistics Control Activity
LF	Linear Foot / Linear Feet
LGH	Letterman General Hospital
LIIP	Line Item Improvement Program
LO	Lubrication Order
LOGCAP	Logistics Civil Augmentation Program
LOI	Letter of Instruction
LR	Long Range
LRCP	Long Range Construction Program
LT	Lieutenant
LTC	Lieutenant Colonel
LTG	Lieutenant General
LUSAH	Letterman United States Army Hospital
M&A	Management and Administration
M&R	Maintenance and Repair
M&S	Maintenance and Services
MACAP	Military Assistance to Civil Authorities Plan
MACOM	Army Major Command
Maint.	Maintenance
MAIT	Major Accident Investigation Team
Mar.	March
MARFORRES	Marine Forces Reserve
MARKS	Modern Army Record Keeping System
MARS	Military Affiliate Radio System
MASAQHE	Major Actions Significantly Affecting the Quality of the Human Environment
MCA	Military Construction, Army
MCAR	Military Construction, Army Reserve
MCCET	Army Major Command (MACOM) Child Care Evaluation Team
MCIS	Multichannel Initial System
M.D.	Medical Doctor
Med.	Medical
Memo. / Memos.	Memorandum / Memoranda
MEP	Mobilization Expansion Plan
MEPCOM	Military Enlistment Processing Command Station
MEPS	Military Enlistment Processing Command Station
MES	Management Engineering System
MF	Microfiche
Mfg.	Manufacturing

MFM	Membrane Filter Method
MFPS	Mobilization Facilities Planning System
MG	Major General
Mgmt.	Management
MH	Manhole
MI	Military Intelligence
MIA	Missing In Action
Mil.	Military
MILES	Multiple Integrated Laser Engagement System
MILPERCEN	United States Army Military Personnel Center
Mins.	Minutes
MIPR	Military Interdepartmental Purchase Requests
Misc.	Miscellaneous
MLC	Military Law Committee
MM	Millimeter
MMC	Marine Mammal Center
MMCA	Minor Military Construction, Army
MMCAR	Minor Military Construction, Army Reserve
MMP	Mobilization Master Plan
MOA	Memorandum of Agreement
MOBEX	Mobilization Exercises
Mobiliz.	Mobilization
MOBREM	Mobilization Base Requirements Model
MOBTDA	Mobilization Table of Distribution and Allowances
Mod. / Mods.	Modification / Modifications
Modern.	Modernization
MOI	Memorandum of Instruction
MOU	Memorandum of Understanding
MP	Master Plan
MP	Military Police
MPH	Miles Per Hour
MPI	Military Police Investigations
MPRC	Multipurpose Range Complex
MS	Manual Series
MS-3	Manpower Staffing Standards System
MSA	Mine Safety Appliances Company
MSAD	Military Sports Administration Branch
MSDS	Material Safety Data Sheet
MSO	Minor Service Order
Mt. View	Mountain View, California
MTBSP	Mobilization Troop Basis Stationing Plan
Mtg. / Mtgs.	Meetings
MTMC	Military Traffic Management Command
MTMCTEA	Military Traffic Management Command Transportation Engineering Agency
MTMTS	Military Traffic Management and Terminal System

MTOE	Modification Table of Organization and Equipment
MUNI	San Francisco Municipal Railway
MUSARC	Major United States Army Reserve Command
MWR	Morale, Welfare, and Recreation Plan
MYPLAN	Multi-Year Plan
N	North
NAER	National Architectural and Engineering Record
NAF	Non-Appropriated Funds
NAFMC	Non-Appropriated Fund Major Construction Program
NARA	National Archives and Records Administration
NASA	National Aeronautics and Space Administration
NB	New Box
NBS	National Bureau of Standards
NCAMP	Northern California Association of Military Planners
NCO	Non-commissioned Officers'
NDP	National Disaster Plan
NE	Northeast
NEPA	National Environmental Policy Act / National Environmental Protection Act
NFPA	National Fire Protection Agency
NHPA	National Historic Preservation Act of 1966
NIF	Non-Industrial Facilities
No. / Nos.	Number / Numbers
Nov.	November
NPDES	National Pollutant Discharge Elimination System
NPS	National Park Service
NTFS	National Technical Information Service
NTSB	National Transportation Safety Board
NWRB	New Work Review Board
NWX	Northwest Corridor [Transit]
O Club	Officers' Club
O2	Oxygen
O&M	Operation and Maintenance
O&MA	Operation and Maintenance, Army
OAB	Oakland Army Base
OAC	Office of Architecture and Construction
OAP	Operator Assistance Program
OASA	Office of the Assistant Secretary of the Army
OCE	Office of the Chief of Engineers
Oct.	October
Ofc.	Office
OMA	Operation and Maintenance, Army
OMAR	Operation and Maintenance, Army Reserve
OMB	Office of Management and Budget

Ops.	Operations
Org. / Orgs.	Organization / Organizations / Organizational
OS	Oversize
OSHA	Occupational Safety and Health Act of 1970
OSID	Operation and Systems Integration Division
OTAR	Over-The-Air-Rekey
OWC	Officers' Wives Club
P-TDA	Provisional Table of Distribution and Allowances
PAGC	Presidio Army Golf Club
PAGC	Presidio Army Golf Course
Pam.	Pamphlet
PAM	Presidio Army Museum
Pamph.	Pamphlet
PAO	Public Affairs Office
PAR	Planning Association – Richmond Area (San Francisco)
PARR	Program Analysis Resource Review
PAX	Programming and Execution
PB	Property Book
PBAC	Program Budget Advisory Committee
PBB	Project Briefing Book
PBO	Property Book Office
PC	Personal Computer
PCB	Polychlorinated Biphenyls
PCIP	Productivity Capital Investment Program
PCTDRS	Personal Computer Technical Data Reporting System
PDB	Project Development Brochure
PERFACT	Performance Factor
Perm.	Permanent
PFCU	Pentagon Federal Credit Union
PFE	Preliminary Front End
PFGGNRA	People for a Golden Gate National Recreation Area
PFT	Pulmonary Function Test
PG&E	Pacific Gas and Electric
PGC	Presidio Golf Club
PGC	Presidio Golf Course
PH	Phase
PHRH	Primary Hand Receipt Holder
PHSH	Public Health Service Hospital
PIB	Project Information Book
PIF	Productivity Investment Fund
PIM	Pipeline Insulation Method
PIMDIP	Presidio of San Francisco Installation Mobilization and Deployment Improvement Program
PL	Public Law
PM	Preventive Maintenance

PM&C	Position Management and Classification
PMI	Preventive Maintenance Inspection
PMO	Provost Marshal Office
PN	Project Number
POC	Point of Contact
POC	Presidio On Call Crew
POE	Port of Embarkation
POL	Petroleum, Oil, and Lubricants
POOM	Presidio Officers' Open Mess
POSH	Prevention of Sexual Harassment
POW	Prisoner of War
POWC	Presidio Officers' Wives' Club
PP	Power Plant
PPIE	Panama-Pacific International Exposition
PPP	Priority Placement Program
PR	Post Request
PR&C	Purchase Request and Commitment
PRC	Presidio Riding Club
Prelim.	Preliminary
Prep.	Preparation
Preserv.	Preservation
Prev.	Prevention
PRFTA	Parks Reserve Forces Training Area
PRLOG	Purchase Request Log
PROFS	Professional Office System
Prog. / Progs.	Program / Programs
Progm.	Program
Proj. / Projs.	Project / Projects
Prop.	Property
Prop.	Proposition
PROSPECT	Proponent Sponsored Engineer Corps Training
PRV	Pressure Reducing Valve
PSF	Presidio of San Francisco
PSF-CIAPS	Presidio of San Francisco Customer Integrate Automated Procurement System
PSF-ROMODNE	Reception and Onward Movement of Department of Defense Noncombatant Evacuees (United States Department of Defense)
Pub.	Publication
PVC	Polyvinyl Chloride
PWRS	Prepositioned War Reserve Materiel Requirements
PWS	Performance Work Statement
PX	Post Exchange
PYC	Presidio Yacht Club
QA	Quality Assurance
QM	Quartermaster

Qtr / Qtrs	Quarter / Quarters
R/U	Repairs and Utilities
R&I	Repair and Improvement
R&U	Repairs and Utilities
RAC	Religious Activities Center
RAP	Remedial Action Plan
RC	Reserve Center
Rd.	Road
RE	Real Estate
RE	Regarding
Rec.	Recreation
Rec. / Recs.	Record / Records
Reg.	Regiment
Reg. / Regs.	Regulation / Regulations
Reorg.	Reorganization
Repl.	Replace
Req's.	Requirements
Res.	Resources
Rev.	Revised / Revision
RFP	Request for Proposal
RIF	Reduction in Force
RIJO	Reoccurring Individual Job Order / Repetitive Individual Job Order
Rm.	Room
ROMODNE	Reception and Onward Movement of Department of Defense Noncombatant Evacuees
RP	Real Property
RPI	Real Property Inventory
RPMA	Real Property Maintenance Activity
Rpr. / Rprs.	Repair / Repairs
Rpt. / Rpts.	Report / Reports
RR	Railroad
RTP	Richmond Transport Project
RUOL	Repairs and Utilities Operating Log
RV	Recreational Vehicle
SAACONS	Standard Army Acquisition Contract System
Sacto.	Sacramento
SAEDA	Subversion and Espionage Directed Against the Army
SAME	Society of Military Engineers
SAMUC	Surfaced Areas Material Utilization Catalog
SB	Supply Bulletin
SC	Supply Catalog
Sched.	Schedule
SCOTT	Single Channel Objective Tactical Terminal
SD	Storm Drain

SDHS	State Department of Health Services
SF	San Francisco
SF	Standard Form
SFBCDC	San Francisco Bay Conservation and Development Commission
SFC	Sergeant First Class
SFCC	San Francisco Conservation Corps
SFLPB	San Francisco Landmarks Preservation Board
SFMUNI	San Francisco Municipal Railway
SFPL	San Francisco Public Library
SFUSD	San Francisco Unified School District
SH	Self Help
SHC	Self Help Center
SHCP	Sacred Heart Cathedral Preparatory
SHORAD	Short Range Air Defense
SHPO	State Historic Preservation Office / State Historic Preservation Officer
Shts.	Sheets
SIDPERS	Standard Installation / Division Personnel System
SIGACTS	Significant Activities
SJA	Staff Judge Advocate
SLEEP	Silent Lightweight Electric Energy Plant
SMO	Space Management Office
SMP	Scheduled Maintenance Platform
SO	Service Order
SO	Special Order
SOHAC	Safety and Occupational Health Advisory Council
SOO	Standing Operation Order
SOP	Standing Operating Procedure / Standing Operation Procedure
Spec. / Specs.	Specification / Specifications
SPS	Supplemental Programs and Services
SPUR	San Francisco Planning and Urban Renewal Association
SR	Senate Report
SRT	Standard Remote Terminal
SSFBA	Save San Francisco Bay Association
SSSC	Self Service Supply Center
St.	Saint
St. / Sts.	Street / Streets
STAIRS	Stable Annual Investment for Renewal of Systems Program
STAMMIS	Standard Army Multi-Command Management Information System
Stat. / Stats.	Statistic / Statistics
STCAP	Special Threats Counteraction Plan
Std.	Standard
Stdy.	Study
STOL	Short Take-Off and Landing
SUBUP	Substandard Upgrade Program
Suppl.	Supplement
Svc. / Svcs.	Service / Services

Swgr.	Switchgear
SYETP	Summer Youth Employment and Training Program
Sys. / Syst. / Sysys.	System / Systems
T&T TDA	Transfer and Transition Table of Distribution and Allowances
TA	Technical Assistance
TAADS	The Army Authorization Documents System
TACSATCOM	Tactical Satellite Communications
TAG	Technical Advisory Group
TAMMS	The Army Maintenance Management System
TAP	The Army Plan
TASC	Training and Audiovisual Support Center
TAV	Technical Assistance Visit
TB	Technical Bulletin
TC	Training Circular
TCC	Telecommunications Center
TCC/DPI	Telecommunications Center / Data Processing Installation
TDA	Table of Distribution and Allowances
Tech.	Technical
TERF	Tabulation of Existing and Required Facilities
THREATCON	Threat Condition
Thru	Through
TI	Treasure Island
TL	Technical Letter
TM	Technical Manual
TMP	Transportation Motor Pool
TN	Technical Note
Tng.	Training
TOE	Table of Organization and Equipment
TR	Technical Report
TRADOC	Training and Doctrine Command, United States Army
TV	Television
TVA	Tennessee Valley Authority
UC	University of California
UCSF	University of California at San Francisco
UFAS	Uniform Federal Accessibility Standard (Americans with Disabilities Act)
UFR	Unfinanced Requirements
UFRS	Unfinanced Requirements
ULP	Unfair Labor Practices
Unsched.	Unscheduled
UPH	Unaccompanied Personnel Housing
UPS	Uninterrupted Power Supply / Uninterrupted Power System
URR	Unconstrained Requirement Report
US	Upstream
US / U.S.	United States of America

USA MILPERCEN	United States Army Military Personnel Center
USAAA	United States Army Audit Agency
USACAPOC	United States Army Civil Affairs and Psychological Operations Command
USACC	United States Army Communications Command
USACE	United States Army Corps of Engineers
USACERL	United States Army Construction Engineering Research Laboratory
USACIDC	United States Army Criminal Investigation Command
USAEHA	United States Army Environmental Hygiene Agency
USAEHSC	United States Army Engineering and Housing Support Center
USAG	United States Army Garrison
USAIDR	United States Army Institute of Dental Research
USAISC	United States Army Information Systems Command
USAMC	United States Army Material Command
USAMILPERCEN	United States Army Military Personnel Center
USAR	United States Army Reserve
USARC	United States Army Reserve Center
USARF	United States Army Reserve Forces
USASAC	United States Army Security Affairs Command
USATEA	United States Army Transportation Engineering Agency
USATHAMA	United States Army Toxic and Hazardous Materials Agency
USCG	United State Coast Guard
USDA	United States Department of Agriculture
USEMCO	Universal Sanitary Equipment Manufacturing Company
USF	University of San Francisco
USO	United Service Organization
USPHSH	United States Public Health Service Hospital
USPS	United States Postal Service
USSR	Union of Soviet Socialist Republics
UST	Underground Storage Tank
USTR	Underground Storage Tank Removal
Utiliz.	Utilization
UVB	Vacuum Vaporizing Well
VA	Veterans Administration / Veterans Affairs
VC	Visitor Center
Veh.	Vehicle
Vet.	Veterinary
VFR	Visual Flight Rule
VHA	Variable Housing Allowance
VHS	Video Home System; Videotape cassette
Vol. / Vols.	Volume / Volumes
VOQ	Visiting Officers' Quarters
Vs.	Versus
VSIP	Voluntary Separation Incentive Pay
VTC	Video Teleconferencing

W	West
w/	With
WAC	Women's Army Corps
WH	Warehouse
WHP	Wellhead Protection Program
WMIR	Western Medical Institute of Research [see LAIR]
WO or W/O	Work Order
WORSAMS	World Wide Organization Structure – Army Medical Support
WRAIR	Walter Reed Army Institute of Research
WRRC	Western Region Recruiting Command
WTP	Water Treatment Plant
WWII	World War Two
WWMCCS	World Wide Military Command and Control System
YCC	Youth Conservation Corps
YMCA	Young Men's Christian Association
Yr.	Year