

Papers of M. H. (Moses Hazeltine) Sherman

1869 - 1934

Sherman

LIBRARY & GARDENS

614 Dahlia Avenue
Corona del Mar, CA 92625
(949) 673-1880
library@slgardens.org

Table of Contents

Administrative Information	2
Collection Overview	2
Organization and Arrangement	3
Biographical Note	4
Chronology of M. H. Sherman's Life	8
Container List	12

Administrative Information

Extent: 59 linear feet; 141 archives boxes

Date Span: 1869-1934; bulk 1888-1932

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

Access: Materials are open.

Citation

information: [identification of item], Folder [#], Box [#], M.H. Sherman Papers, Sherman Library, Corona del Mar, California.

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

Processed by: Paul Wormser, with assistance from Laurie Saunders, Zoe MacLeod Carol Hochschild, and Jill Thrasher

Collection Overview

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

the Colorado River Land Company, the development of Hollywoodland, and the Los Angeles Steamship Company. The collection includes extensive correspondence, including substantial exchanges with Harry Chandler, Robert C. Gillis, and Otto F. Brant.

Organization and Arrangement

The M. H. Sherman papers are organized as follows:

I)	<u>Journals, 1869 - ca. 1875</u>	Box 1
II)	<u>Oswego Normal and Training School Papers, 1871-1876</u>	Boxes 1 - 2
III)	Teaching	
A)	<u>Hamilton Union Graded School Papers, 1873-1874</u>	Box 2
B)	<u>Prescott Free Academy Papers, 1875-1877</u>	Box 2
1)	<u>National Teachers Conference and Philadelphia Exposition Files, 1876</u>	Box 2
IV)	<u>Superintendent of Public Instruction, 1879-1883</u>	Box 3
V)	<u>Adjutant General, Arizona Territory, 1883</u>	Box 141
VI)	Business Activities, Arizona Territory	
A)	<u>General Files, 1880-1896</u>	Box 4
B)	<u>Real Estate Files, 1875-1884</u>	Box 4
C)	<u>Mining Claims and Investments, 1881-1883</u>	Box 4
D)	<u>Ranches and Stock Raising, 1880-1900</u>	Box 4
E)	<u>Sherman House, 1882-1884</u>	Box 5
VII)	<u>Los Angeles Pacific Railway Files, 1899-1906</u>	Box 5
VIII)	<u>General Subject Files, 1887-1931</u>	Boxes 6 - 11
IX)	<u>Leisure Travel, 1909-1929</u>	Box 12
X)	<u>Death and Funeral, 1932</u>	Boxes 13, 141
XI)	Correspondence	
A)	<u>Letters Received, 1874-1890</u>	Boxes 14 - 15
B)	Letters Sent	
1)	<u>Letter Books, 1888-1929</u>	Boxes 16 - 27
2)	<u>Arizona Correspondent Files (photocopies), 1888-1890</u>	Box 28

3)	<u>Correspondent Files (photocopies), 1890-1929</u>	Boxes 29 - 59
4)	<u>Carbon Copies of Letters Sent, 1916-1917</u>	Boxes 60 - 62
C)	<u>Correspondence with Key Business Associates, 1914-1932</u>	Boxes 63 - 79
D)	<u>Correspondence with Family</u>	Boxes 80 - 90
XII)	Fiscal Records	
A)	<u>Income Tax Records, 1916-1934</u>	Boxes 91 - 93
B)	<u>Stock and Bond Certificates, 1888-1909</u>	Box 94
C)	<u>Bank Account Books, 1903-1932</u>	Box 94
D)	<u>Cancelled Checks, 1879-1932</u> 130	Boxes 95 - 115,
E)	<u>Receipts</u>	Boxes 116 - 118
F)	<u>Ledger Books, 1913-1932</u>	Boxes 119 - 129
XIII)	<u>Address File</u>	Boxes 131 - 132
XIV)	<u>Photographs</u>	Boxes 133 - 141
A)	<u>Photographs of Business Associates</u>	Box 141 - 141
XV)	<u>Ephemera</u>	Box 140 - 140

Biographical Note

Moses Hazeltine Sherman (1853-1932)

Early Life, 1853-1873

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

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

Arizona Period, 1874-1890

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

Sherman's political career in Arizona ended with his term as Adjutant General in 1887. Even as he served in government, he pursued a career in business, investing in mining and real estate at first. By 1883, he became one of the founders of the Valley National Bank, initially serving as its president. He built and operated the Phoenix Street Railway and gained a controlling interest in the Phoenix Water Works. Sherman was also a major real estate developer, subdividing land in the Phoenix. When the capital moved to Phoenix, Sherman donated the land for the new capital building, which not coincidentally adjoined land he owned and hoped to sell. By the late 1880s, Sherman boasted that he paid more taxes than anybody else did in the Territory. By 1890, he decided to move to Los Angeles, to further his business empire.

California, 1890-1932

Railroad Enterprises

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

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

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

Board of Water Commissioners

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

Real Estate Enterprises

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

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

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

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

Personal Life

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

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

Sherman also regularly attended the Bohemian Grove “jinks,” a gathering of influential men in the Northern California sequoias.

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

Chronology of M. H. Sherman’s Life

December 3, 1853	Born in West Rupert, Vermont
1869	Entered Oswego State Normal and Training School in New York.
Ca. 1870	Left school to teach in the Salem (New York) district school.
1871	Mother passes away.
	Takes a teaching job in Wisconsin. While in route, on October 8, 1871 he is forced to flee from his hotel room by the outbreak of the great Chicago fire.
July 1873	Completed his course of study at the Oswego Normal School in New York. It is unclear when he returned from Wisconsin
1873-1874	Served as principal of Hamilton (New York) Union Grade School.
1874	Moves to Prescott, Arizona Territory to teach school at the request of the governor, A. P. Safford.
1876	A new brick school is built – Prescott Free Academy. Sherman’s sister Lucy hired as a teacher and he becomes principal.

	Travels east to attend the Centennial Exposition in Philadelphia and the National Teachers Convention in Baltimore
1879	Appointed first regular Superintendent of Public Instruction by Gov. John C. Freemont. He will service in this position until 1883.
1880	Legislature makes Superintendent of Public Instruction an elected office. Sherman wins the election, the only Republican to be elected to statewide office.
1883	Appointed Adjutant General of Arizona, the administrator of the state militia.
1883	Co-founder of Valley National Bank
1885	Sherman and Harriot Pratt, the daughter of a Southern Pacific Railroad executive, are married. Harriot has a son, Robert, from previous marriage.
1887	Term as Adjutant General of Arizona ends.
	Began building street railroad in Phoenix.
1889	Acquires competing street railroads to form the Valley Street Railway Company, later named the Phoenix Railway Company of Arizona.
	The Phoenix Water Works founded. Sherman eventually becomes the principle shareholder.
1890	Moves to Los Angeles
1890	Begins to acquire street railroads to form the Los Angeles Consolidated Electric Railway
1895	Completes the Pasadena & Los Angeles Electric Railway, the first interurban line in Southern California.
	Loses control of the Los Angeles Consolidated Railway the Pasadena & Los Angeles Electric Railway to the bondholders.
1896	Sherman and E. P. Clark begin the Los Angeles Pacific Railway, which runs the "Balloon" route to the sea.

- Ca 1900 With Eli P. Clark buys parts of what is now Hollywood and West Hollywood
- 1901 Sherman's private car *Mermaid* used to take President McKinley to the Disabled Veterans Home in Sawtelle.
- 1903 Appointed to the Los Angeles Board of Water Commissioners.
- 1904 Acquires a stake in the Colorado River Land Company.
- 1906 Sherman charters a private train to find family following the San Francisco Earthquake. Justices of the California State Supreme Court accompany him.
- Sherman and Clark sell a controlling interest in the Los Angeles Pacific Railway to E. H. Harriman, President of the Southern Pacific Railway.
- 1907 Phoenix creates a municipal water agency and purchases the Phoenix Water Works for \$150,000.
- Sherman and his wife Harriot divorce
- 1909 Visits New Orleans and Cuba
- 1910 Sherman is removed from the Los Angeles Board of Water Commissioners
- Takes a trip to southern Mexico.
- Southern Pacific Railroad buys the Los Angeles Pacific Railway and the Pacific Electric. The new company retained the Pacific Electric name.
- 1911 Is a member of the Board of Control for the Los Angeles Suburban Homes Company, which acquires land from the Lankershim Family in the San Fernando Valley. The Los Angeles Suburban Home Company subdivided the land, creating the cities of Van Nuys and Owensmouth (now Canoga Park)
- Visits Alaska
- 1912 Sherman and Harry Chandler lead a group of businessmen who purchase Tejon Ranch

	Takes a around the World trip, visiting Asia and Europe
	Helps to form the Los Angeles Steamship Company
1923	Partners with Harry Chandler and S. H. Woodruff in the Hollywoodland development. Hollywoodland sign is constructed to advertise the development.
1927	Subdivided Sherman Oaks property
September 9, 1932	Dies at his home on Bay Island in Newport Beach at the age of 79

Related Collections at the Sherman Library

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

Container List

I. Journals, 1869 - ca. 1875

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

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

<u>Box</u>	<u>Fld</u>	<u>Title</u>	<u>Dates</u>
1	1	Journal	1869-1872
1	2	Journal	ca. 1875-1876

II. Oswego Normal and Training School Papers, 1871-1876

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

<u>Box</u>	<u>Fld</u>	<u>Title</u>	<u>Dates</u>
1	3	Methods in Arithmetic--Advanced B. Class--Oswego Normal and Training School	ca. 1872
1	4	Note Book Notes History: Miss Shelton, Teacher, Oswego , N. Y. February 23, 1871	1871
1	5	[Notebook] Geometry, March 26, 1871--Oswego, NY	1871

<u>Box</u>	<u>Fld</u>	<u>Title</u>	<u>Dates</u>
1	6	Oswego Normal & Training School Invitation and Program for Commencement Exercises	1871
1	7	School Papers--Oswego Normal School [1/4]	ca. 1872
1	8	School Papers--Oswego Normal School [2/4]	ca. 1872
2	1	School Papers--Oswego Normal School [3/4]	ca. 1872
2	2	School Papers--Oswego Normal School [4/4]	ca. 1872
2	3	Notes in Miss Coopers Methods--Normal School, Oswego NY	1872
2	4	[Notebook] May 5, 1873--Oswego, NY	1872
2	5	Oswego State Normal School-- Commencement Exercises Invitation	1875
2	6	Composition - Miss Armstrong [Notebook]	n.d., 1876
2	7	Student Work	n.d.
2	8	Letter of Reference for M. H. Sherman from E. A. Sheldon	June 29, 1871

III. Teaching

A. Hamilton Union Graded School Papers, 1873-1874

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

<u>Box</u>	<u>Fld</u>	<u>Title</u>	<u>Dates</u>
2	9	Catalogue of Hamilton Union Graded School, with Course of Study for 1873-74	1873 - 1874
2	10	Hamilton Union High School Commencement Exercises Invitation	1874

III. Teaching

B. Prescott Free Academy Papers, 1875-1877

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

<u>Box</u>	<u>Fld</u>	<u>Title</u>	<u>Dates</u>
2	11	Arizona Educator (Volume 1)	June 18, 1875
2	12	Christmas Tree [Broadside]	n.d.
2	13	Entertainment at the School Hall--Friday Evening March 2, 1877 [Broadside]	1877
2	14	Prescott--Public School	1875
2	15	"Prescott School Star" Newspaper [1/2]	1875
2	16	"Prescott School Star" Newspaper [2/2]	1875
2	17	Student Work	n.d.

B. Prescott Free Academy Papers

1. National Teachers Conference and Philadelphia Exposition Files, 1876

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

<u>Box</u>	<u>Fld</u>	<u>Title</u>	<u>Dates</u>
2	18	[Journal of Trip to Baltimore to Attend the National Teachers Conference and Philadelphia to Attend to Centennial Exposition]	1876

<u>Box</u>	<u>Fld</u>	<u>Title</u>	<u>Dates</u>
2	19	[Typescript of Journal of Trip to Baltimore to Attend the National Teachers Conference and Philadelphia to Attend the Centennial exposition]	1876
2	20	Ohio Educational Monthly and National Teacher, March 1876 (Vol 17, No 3)	1876
2	21	[Panama Transit Steam Ship Company Menu and an Envelope a note tipped in the 1876 Journal of MHS trip to Baltimore & Philadelphia]	1876
2	22	Letter of Introduction	Sept. 26, 1876

IV. Superintendent of Public Instruction, 1879-1883

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

<u>Box</u>	<u>Fld</u>	<u>Title</u>	<u>Dates</u>
3	1	Advertisements for Text Books	n.d.
3	2	Arizona Territorial School District [List of Officials]	ca. 1879
3	3	Correspondence	1882, n.d.
3	4	County Superintendent's Report for School Year Ending December 31st, 1881 - Graham County	1881
3	5	D. Appleton & Co. Agreement	Mar. 23, 1881
3	6	Gov. A. P. K. Safford--Third Biennial Address to the Legislative Assembly of Arizona Territory, 1875	1875
3	7	List of Books to be sent to M. H. Sherman Sup't Public Instruction, Prescott Arizona	n.d.

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

V. Adjutant General, Arizona Territory, 1883

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

<u>Box</u>	<u>Fld</u>	<u>Title</u>	<u>Dates</u>
141	1	Adjutant General of Arizona Territory Certificate	Mar. 14, 1883
141	2	Territorial Officers [Page from History of Arizona Territory by W. W. Elliot]	n.d.

VI. Business Activities, Arizona Territory

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

A. General Files, 1880-1896

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

Related Series: See the Letters Received, for additional information regarding the pay warrants. Mark Sheldon, the cashier at the Salem National Bank wrote to Sherman frequently regarding pay warrants, which he used as collateral for loans.

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

VI. Business Activities, Arizona Territory

B. Real Estate Files, 1875-1884

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

<u>Box</u>	<u>Fld</u>	<u>Title</u>	<u>Dates</u>
4	9	Deed - Henry W. Fleming and Thomas W. Head to M. H. -- Lot 5-6, Block D. Prescott, A. T.	June 23, 1875
4	10	Deed - Harley H. Carter and Serilda Carter to M. H. Sherman & Lucy H. Sherman Lots 1-10, Block 29, Prescott, AT.	Feb. 13, 1877
4	11	Deed - John J. Gosper to M. H. Sherman--Lot 12, Block 2, Prescott, A. T.	Nov. 5, 1877
4	13	Deed - Rudolph Richter & Margaret Richter to M. H. Sherman--Lot 18 Block 5	Mar. 11, 1880
4	14	Deed - M. H. Sherman to Soloman A Smith--Lot 5 Block D, Prescott, A. T.	Jan. 24, 1882
4	15	Deed - Soloman A. Smith & Mary Smith to M. H. Sherman--Lot 20 Block 5, Prescott A. T.	Jan. 25, 1882
4	16	Deed - Estate of Gideon Brooke to M. H. Sherman--Lots 1 & 3 Block 20; Lots 8 & 10, Block 5	Sept. 18, 1882
4	17	Deed - Guy Bennett to M. H. Sherman--1/3 interest in Lots 1, 3, 43-50 Block 20: Lots 8, 10, 17, & 18 Block 5, Prescott, A. T.	Dec. 1, 1882
4	18	Deed - Woodville H. Williams to M. H. Sherman--Lots 7 &9, Block 26, Prescott, A. T.	Dec. 22, 1882
4	19	Deed - H. A. Marsh to M. H. Sherman--Lot 14, Block 27, Prescott, A. T.	Jan. 11, 1882
4	20	Deed - William G. Wingfield to M. H. Sherman: N1/2 of SE 1/4 of Sec 36 & E 1/2 of SW1/4 of Sec 36 of T15N, R5E, G &	Jan. 23, 1883

<u>Box</u>	<u>Fld</u>	<u>Title</u>	<u>Dates</u>
4	21	Deed - Edward & Virginia Mulholland to M. H. Sherman & Henry Mehrens--N1/2, SE 1/4, Sec 36 & E1/2, SW 1/4, Sec 36, T15N, R5E, GSRM	Mar. 2, 1883
4	22	Deed - M. H. Sherman to H. M. & S.M. Hughes--Lots 43 & 44 Block 20, Prescott, A. T.	Mar. 5, 1883
4	23	Deed - J. R. Hangrave to M. H. Sherman--Lots 5-8 Block H(?) (Fronting McCormich St.)	Mar. 8, 1883
4	24	Deed - T. H. Lucas to M. H. Sherman Lots 13 & 15 Block 5, Prescott, A. T.	Jan. 30, 1884
4	25	Assessment on Prescott Property of M. H. Sherman	1884
4	26	Statement of Property	Apr. 22, 1881
4	27	Abstract of Title--Lot 20 Block 5 East Prescott, A. T.	n.d.
4	28	Certificate--Lucy H. Clark Declaration of Intention Under the Desert Land Act	June 25, 1883
4	29	Lease--M. H. Sherman Leaser--Guy Bennett, Lease Lots 43-47, Prescott, AZ [Plaza Stables]	Jan. 10, 1883
4	30	Tax Receipts	1879 - 1882

VI. Business Activities, Arizona Territory

C. Mining Claims and Investments, 1881-1883

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

<u>Box</u>	<u>Fld</u>	<u>Title</u>	<u>Dates</u>
4	31	Deed - F. M. DeBord to William E. Hazeltine & M. H. Sherman--"Lone Jupiter" extension, Silver Prince Mine	Feb. 2, 1880
4	32	Agreement between M. H. Sherman and N. L. Griffin & T. M. Alexander [mining]	April 6, 1881

<u>Box</u>	<u>Fld</u>	<u>Title</u>	<u>Dates</u>
4	33	List of Contributors supporting the Yavapai County Minerals Exhibit at the Santa Fe and Denver Exposition	ca. 1882
4	34	Notices of Location [Mining Claims]	1883

VI. Business Activities, Arizona Territory

D. Ranches and Stock Raising, 1880-1900

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

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

VI. Business Activities, Arizona Territory

E. Sherman House, 1882-1884

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

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

VII. Los Angeles Pacific Railway Files, 1899-1906

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

<u>Box</u>	<u>Fld</u>	<u>Title</u>	<u>Dates</u>
5	12	Agreement for the Purchase and Sale of Bonds – Union Savings Bank (Los Angeles)	1904-1904
5	13	Assessments	1899 - 1903
5	14	In the Matter of the Accident of Wattica to Wagon	Dec. 12, 1902
5	15	Loans - Bank of Arizona (Prescott)	Dec. 3, 1903
5	16	Loans - Bank of California (San Francisco)	August 4, 1904
5	17	Loans - Bank of Santa Monica	Dec. 12, 1904
5	18	Loans - Broadway Bank and Trust Co.	
5	19	Loans - C. C. Moore & Company	Mar. 5, 1904
5	20	Loans - Citizen National Bank of Los Angeles	Feb. 16, 1904
5	21	Loans - Co-operative Savings Banks, Los Angeles	Mar. 28, 1904
5	22	Loans - Crocker--Woolworth National Bank of San Francisco	Feb. 16, 1900
5	23	Loans - Equitable Savings Bank	Jan. 1904
5	24	Loans - Farmers & Merchants Bank of Redondo	June 3, 1903
5	25	Loans - Farmers & Merchants National Bank of Los Angeles to M. H. Sherman & E. P. Clark	Jan. 10, 1905
5	26	Loans - Fireman's Fund Insurance Company	Oct.10, 1904
5	27	Loans - First National Bank of Los Angeles	
5	28	Loans - First National Bank of Monrovia (Cal)	Apr. 25, 1903

<u>Box</u>	<u>Fld</u>	<u>Title</u>	<u>Dates</u>
5	29	Loans - First National Bank of Pasadena	1901-1904
5	30	Loans - From Individuals	1900-1905
5	31	Loans - German American Savings Bank	1903-1904
5	32	Loans - Hibernia Saving and Loan to M. H. Sherman & E. P. Clark	1904-1905
5	33	Loans - Home Savings Bank of Los Angeles	May 25, 1904
5	34	Loans - International Savings and Exchange Bank, Los Angeles	Nov. 17, 1904
5	35	Loans - Los Angeles Trust Company	1903-1904
5	36	Loans - Mercantile Trust and Savings Bank	1904 - 1905
5	37	Loans - National Bank of Long Beach	May 14, 1904
5	38	Loans - Pacific Mutual Life Insurance Corporation	1903
5	39	Loans - Rommel Oil Company	1904
5	40	Loans - Rosedale Cemetery Association	1899-1903
5	41	Loans - Salem National Bank	Mar. 15, 1905
5	42	Loans - San Francisco National Bank	Oct. 1, 1904
5	43	Loans - Santa Fe Pacific Railway	1900-1902
5	44	Loans - Security Savings Bank to M. H. Sherman & E. P. Clark	Mar. 1904 - - April 1905
5	45	Loans - Southern California Lumber Company	Sept. 1, 1904
5	46	Loans - Southern California Railway Co.	1902-1905
5	47	Loans - Southern California Savings Bank	Jan. 18, 1899
5	48	Loans - Southwestern National Bank	1904
5	49	Loans - St. Louis Car Company	July 16, 1904
5	50	Loans - Stanley Electric Manufacturing Corporation	1904-1905
5	51	Loans - The Stirling Company	April 15, 1901
5	52	Loans - Union Lumber Company	Sept. 1, 1904
5	53	Loans - Union Savings Bank (Pasadena)	Feb. 8, 1904
5	54	Loans - Well Fargo & Company	Jan. 13, 1905

<u>Box</u>	<u>Fld</u>	<u>Title</u>	<u>Dates</u>
5	55	Loans - Westinghouse Electric to Los Angeles Pacific Railway	1904 - 1905
5	56	Deed of Trust: Los Angeles Pacific Company to Union Trust Company of San Francisco, Cal.	Mar. 12, 1906
5	57	Mortgages & Property List--LAP	1901 - 1903
5	58	Notices Regarding the Railroad Commission Act of California	1911

VIII. General Subject Files, 1887-1931

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

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

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

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

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

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

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

<u>Box</u>	<u>Fld</u>	<u>Title</u>	<u>Dates</u>
6	1	Address Book	ca. 1930
6	2	Bank of Owensmouth [1/3]	1917 - 1924
6	3	Bank of Owensmouth [2/3]	1917 - 1924
6	4	Bank of Owensmouth [3/3]	1917 - 1924
6	5	Bay Island Club	1929 - 1931
6	6	Bond Great West Clothing Co.	1923 - 1926
6	7	Calexico Land Matters	1919 - 1928
6	8	California Bank [1/3]	1921 - 1929
6	9	California Bank [2/3]	1921 - 1929
6	10	California Bank [3/3]	1921 - 1929
6	11	California - Mexico Land and Cattle Co.	1907 - 1925
6	12	Certificates of Redemption for Real Estate Purchased by the State	1887 - 1903
7	1	Christmas Turkeys	1931
7	2	Chandler-Lathrop Agreement	1914
7	3	Clark and Sherman Land Company [1/2]	1916 - 1926
7	4	Clark and Sherman Land Company [1/2]	1916 - 1927
7	5	Clark, E.P. - Obituaries	1931
7	6	Compañía Industrial Jabonera del Pacifico S.C.L. [1/3]	1926 - 1928
7	7	Compañía Industrial Jabonera del Pacifico S.C.L. [2/3]	1926 - 1928
7	8	Compañía Industrial Jabonera del Pacifico S.C.L. [3/3]	1926 - 1928
7	9	Chandis Securities Co. [Record of Land Sales in the San Fernando Valley]	1917 - 1921
7	10	Cruise of the Searchlight	ca. 1907
7	12	Division Agreements - E. P. Clark - M. H. Sherman	1926
7	13	A Drive in the Mountains by Virginia Platt	1908
7	14	First [Central] National Bank of Calexico - Receiver's Report	1928

<u>Box</u>	<u>Fld</u>	<u>Title</u>	<u>Dates</u>
8	1	First Central [National] Bank of Calexico [1/2]	1926 - 1929
8	2	First Central [National] Bank of Calexico [2/2]	1926 - 1929
8	3	Genealogy of Moses Hazeltine Sherman by Merritt Masters Sherman	1926
8	4	Gifts In	n.d.
8	5	Great Growth in Maps [Newspaper clipping re: Pacific Electric Railway]	Nov. 16, 1931
8	6	Hills of Beverly Subdivision	1923 - 1931
8	7	Hills of Beverly Subdivision - Statements	1922
8	8	Hills of Beverly Subdivision - Statements	1923
8	9	Imperial Valley Farm Lands Association [1/2]	1917 - 1931
8	10	Imperial Valley Farm Lands Association. [2/2]	1917 - 1931
8	11	La Hacienda Company and South Elsinore Development Co.	1918 - 1924
8	12	Los Angeles - Ocean Park and Santa Monica Railway Co.	1904
9	1	Los Angeles, CA - Wilshire Blvd. Property	1924 - 1928
9	2	Los Angeles Pacific Navigation Co.	1918 - 1922
9	3	R-4754 - Los Angeles Property - Olive Street Properties - Financial Data	1919 - 1926
9	4	Los Angeles Property - Olive St. - Miscellaneous	1922
9	5	Los Angeles Steamship Company - Advertising	n.d.
9	6	LASSCO and Matson Merger Agreement is Announced [Newspaper clipping]	Nov. 1, 1930
9	7	M.H. Sherman Investment Company of Arizona Dissolution	1926
9	8	Maricopa Syndicate	1916 - 1923
9	9	Meadowsweet Farms Dairy	1931 - 1932
9	10	Municipal Officers Directory	1903 - 1904
9	11	Obituaries for Enoch Sherman	1889
9	12	Phoenix Railway Co. - Blank Letterhead	n.d.
9	13	Pico Oil Co. - Harry Chandler, Ben Scott	1909
9	14	Poetry	1903, 1910, n.d.
9	15	Postcards	1908 - 1913, n.d.

<u>Box</u>	<u>Fld</u>	<u>Title</u>	<u>Dates</u>
9	16	Rowland Cattle Company	1916 - 1929
9	17	A-3601 Title Insurance and Trust Co. - Rowland Cattle Co. Financial Data	1916 - 1928
10	1	Rowland Land Company - William Rowland	1913 - 1914
10	2	Sale of Lot 1107, Tract 1000	n.d.
10	3	San Juan Development Company	1922 - 1923
10	4	San Pedro - Los Angeles and Salt Lake Railroad Co.	1909
10	5	Sherman Oil Company [1/3]	1923 - 1926
10	6	Sherman Oil Company [2/3]	1923 - 1926
10	7	Sherman Oil Company [3/3]	1923 - 1926
10	8	Topanga Canyon Affidavits	1924 - 1928
10	8	Signal Mountain Land and Cattle Co.	1923 - 1926
10	9	Signal Mountain Land and Cattle Co. - Certificates of Beneficial Interest	1914 - 1929
10	10	Signal Mountain Land and Cattle Co. - Chong Hing Yuen	1925 - 1926
10	11	Signal Mountain Land and Cattle Co. - Col. River Land Co. Waivers	1923 - 1925
10	12	Signal Mountain Land and Cattle Co. - Correspondence [1/2]	1923 - 1926
10	13	Signal Mountain Land and Cattle Co. - Correspondence [2/2]	1923 - 1926
11	1	Signal Mountain Land and Cattle Co. - Lee Man	1925 - 1926
11	2	Signal Mountain Land and Cattle Co. - Sam Tat Tine y Louis Wong Cia.	1924 - 1925
11	3	Signal Mountain Land and Cattle Co. - Tuck Lin	1925 - 1926
11	4	Signal Mountain Land and Cattle Co. - Tue Hing Yuen	1925 - 1926
11	5	Signal Mountain Land and Cattle Co. - W.J. Peters (Lai Qui Wong Cia.)	1923 - 1925
11	6	Southern Pacific Company - M.H. Sherman & E.P. Clark Release of Claims	1914
11	7	Southwest Co. (Trust A-4205)	1917 - 1924
11	9	Topanga Canyon Property for E.P. Clark, Report on 1913 Valuation of	1929

<u>Box</u>	<u>Fld</u>	<u>Title</u>	<u>Dates</u>
11	10	Union Oil Stock Agreement - M.H. Sherman & H.O. Stewart	1916
11	11	Ventura Oil Deal [South Pacific Oil Company & Empire Oil Company]	1907
11	12	Water Department of the City of Los Angeles - Blank Letterhead	ca. 1910

IX. Leisure Travel, 1909-1929

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

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

X. Death and Funeral, 1932

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

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

XI. Correspondence

A. Letters Received, 1874-1890

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

<u>Box</u>	<u>Fld</u>	<u>Title</u>	<u>Date</u>
14	1	Letters Received	1870
14	2	Letters Received	1873
14	3	Letters Received	1874
14	4	Letters Received	Feb - Mar 1875
14	5	Letters Received	June - Aug 1875
14	6	Letters Received	September - Dec. 1875
14	7	Letters Received	Jan - Mar 1876
14	8	Letters Received	March (Cont) - Dec. 1876
14	9	Letters Received	1878
14	10	Letters Received	1879
14	11	Letters Received	Jan - June 1880
14	12	Letters Received	July - Oct 1880
14	13	Letters Received	November - Dec. 1880
14	15	Letters Received	Jan - Feb 1881
14	16	Letters Received	March 1881
14	17	Letters Received	April 1881
15	1	Letters Received	Jan - Aug 1882

<u>Box</u>	<u>Fld</u>	<u>Title</u>	<u>Date</u>
15	2	Letters Received	August - August 1882
15	3	Letters Received	Sept (cont.) - Dec 1882
15	4	Letters Received	Jan - Mar 1883
15	5	Letters Received	Apr - Dec 1883
15	6	Letters Received	Jan - Feb 1884
15	7	Letters Received	Jan, Oct, Dec 1884
15	8	Letters Received	1885, 1889, 1890
15	9	Letters Received	1888
15	10	Letters Received	1891

XI. Correspondence

B. Letters Sent

1. Letter Books, 1888-1929

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

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

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

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

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

<u>Box</u>	<u>Title</u>	<u>Dates</u>
16	Letter Book - Volume 1	January 21, 1888 – December 4, 1893
16	Letter Book - Volume 2	March 1, 1890 – Feb. 6, 1894
17	Letter Book - Volume 4	March 2, 1907 – August 27, 1907
17	Letter Book - Volume 3	May 31, 1906 – October 2, 1906
18	Letter Book - Volume 5	August 27, 1907 – April 23, 1908
18	Letter Book - Volume 6	April 23, 1908 – December 19, 1908
19	Letter Book - Volume 7	December 19, 1908 – June 29, 1909

<u>Box</u>	<u>Title</u>	<u>Dates</u>
19	Letter Book - Volume 8	June 29, 1909 – Feb. 4, 1910
20	Letter Book - Volume 9	Feb. 23, 1910 – August 1, 1910
20	Letter Book - Volume 10	August 1, 1910 – June 4, 1911
21	Letter Book - Volume 11	June 6, 1911 – November 6, 1912
21	Letter Book - Volume 12	December 6, 1912 – September 28, 1914
22	Letter Book - Volume 13	September 27, 1914 – September 5, 1917
22	Letter Book - Volume 14	September 6, 1917 – June 8, 1919
23	Letter Book - Volume 15	June 8, 1919 – May 21, 1920
23	Letter Book - Volume 16	May, 21 1920 – May 17, 1921
24	Letter Book - Volume 17	November 24 1922 – May 25, 1923
24	Letter Book - Volume 18	May 26, 1923 – May 31, 1924
25	Letter Book - Volume 19	May 31, 1924 – April 28, 1925
25	Letter Book - Volume 20	April 29, 1925 – March 24, 1926
26	Letter Book - Volume 21	March 25, 1926 – March 26, 1927
26	Letter Book - Volume 22	April 1, 1927 – December 26, 1927
27	Letter Book - Volume 23	December 27, 1927 – September 21, 1929

—
XI. Correspondence

B. Letters Sent

2. Arizona Correspondent Files (photocopies), 1888-1890

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

<u>Box</u>	<u>Fld</u>	<u>Title</u>	<u>Dates</u>
28	1	Adams, G. H.	1890
28	2	Aiken, J. J.	1890
28	3	Allen, J. M.	1890
28	4	American Tract Society (San Francisco, Calif.)	1888
28	5	Antelope County Bank (Oakdale, Neb.)	1890
28	6	Avery, F. C.	1890
28	7	Bailey, Alonzo	1890
28	8	Barr, W.	1891
28	9	Bellamy, F. P.	1889
28	10	Bennett	1893
28	11	Bingham, W. M.	1889 - 1890
28	12	Blinn, L. W.	1893
28	13	Brown, D. S.	1888 - 1889
28	14	California Nursery Co. (Niles, Colo.)	1892
28	15	Carr, Clark E.	1888
28	16	Christy, William	1890
28	17	Clayburgh, S.	1889 - 1890
28	18	Cornwall, A.	1890
28	19	Crank, Mr.	1890
28	20	Crawford, Andrew	1889
28	21	Crocker-Woolworth National Bank (San Francisco, Calif.)	1888
28	22	Culver, Mr. [Judge]	1889 - 1890

<u>Box</u>	<u>Fld</u>	<u>Title</u>	<u>Dates</u>
28	23	Dana, M. T.	1889 - 1890
28	24	Dart, Mr.	1890
28	25	Dent	1888
28	26	Dickson, R.	1890
28	27	Dorn, B. S.	1890
28	28	Drake, Charles R.	1891
28	29	Duncan, Thomas J.	1888
28	30	Electric Merchandise Co. (Chicago, Ill.)	1892
28	31	Evans, J. W.	1888
28	32	Fahnstock, J. C.	1890 - 1893
28	33	Farnum, John	1889
28	34	Forbes, A. B.	1890
28	35	Franklin, S. M.	1889
28	36	Gibbs	1890
28	37	Gillingham, W. B.	1892
28	38	Gird, Richard	1890 - 1893
28	39	Gladwin, Mr.	1888
28	40	Glassford, W. A. [Lieut.]	1888 - 1890
28	41	Gosper, J. J.	1888
28	42	Goucher, W. H.	1889
28	43	Greenhut, J. B.	1889
28	44	Gumble, Mr.	1890
28	45	Hammond, Mr.	1889
28	46	Harper, J. M.	1892
28	47	Harrison, Benjamin	1889
28	48	Hazeldine, Mr.	1889
28	49	Hedgpeth, R. R.	1890
28	50	Heilborn, A.	1889 - 1890
28	51	Hutchinson, Daniel	1888
28	52	Isaacs, William B.	1888

<u>Box</u>	<u>Fld</u>	<u>Title</u>	<u>Dates</u>
28	53	Jackson, Crick	1890
28	54	Jarboe, Mr.	1889
28	55	Jarboe, Harrison & Goodfellow (San Francisco, Calif.)	1889
28	56	Jennings, H.	1888
28	57	Jennings, William	1891
28	58	Jerome, Lovell H.	1889
28	59	Johnson, Joel	1892
28	60	Kellner, S. F.	1888
28	61	Kendrick, J. N.	1889
28	62	Lawrence, J. N.	1893
28	63	Lindsay, J. A.	1889
28	64	McDonald, F. V.	1889 - 1890
28	65	McNeil, Mr.	1889
28	66	Macy, Arthur	1889
28	67	Manager [of Sells Bros. Circus]	1892
28	68	Marble, J. M. C.	1888 - 1890
28	69	Mars, Mr.	1888
28	70	Martin, J. P.	1890
28	71	Masten, C. S.	1888
28	72	Meade, A. B.	1889
28	73	Mehrens, Henry	1888 - 1890
28	74	Merrill, Harry P.	1891
28	75	Merriman, Mr.	1889
28	76	Miles, C. C.	1888 - 1890
28	77	Miller, C. A.	1889 - 1890
28	78	Miller, Samuel	1889 - 1890
28	79	Muir, J. A.	1889 - 1890
28	80	Murdock, C. A.	1888 - 1889
28	81	Murphy, N. O.	1890
28	82	Murphy, Mr.	1888

<u>Box</u>	<u>Fld</u>	<u>Title</u>	<u>Dates</u>
28	83	Noble, Mr.	1888
28	84	Norton, H. L.	1891
28	85	Ormsby, W. R.	1889
28	86	Pacific Bank (San Francisco, Calif.)	1889
28	87	Pacific Rolling Mills (San Francisco, Calif.)	1893
28	88	Parker, B. C.	1889
28	89	Pierce, H.	1888 - 1889
28	90	Proctor, Mr.	1889
28	91	Rouse, O. T.	1888
28	92	Rudisill, Isaac	1890 - 1891
28	93	Sanford	1889
28	94	Scott, Mr.	1890
28	95	Simpson	1890
28	96	Skens, George	1891
28	97	Spafford, C. H.	1888
28	98	Stern Bros. (New York, NY)	1893
28	99	Storey, Mr.	1889
28	100	Strauss, Charles M.	1890
28	101	Strevell, J. W.	1889
28	102	Talbot, C. F. A.	1888 - 1889
28	103	Twogood & Cutter (Riverside, Calif.)	1892
28	104	Valley Bank of Phoenix (Phoenix, Ariz.)	1890
28	105	Van Arman, H. M.	1888
28	106	Waite, H. T.	1888 - 1889
28	107	Waldtenfel, A.	1888
28	108	Ward, Mr.	1890
28	109	Washburn, A. H.	1890
28	110	Wells	1890
28	111	White, Mr.	1889
28	112	Wildman	1889

<u>Box</u>	<u>Fld</u>	<u>Title</u>	<u>Dates</u>
28	113	Wiley, Mr.	1890
28	114	Willisa, M. F.	1892
28	115	Wilson, T. F.	1888 - 1890
28	116	Wing, Mr.	1889
28	117	Winterburn, Joseph	1888 - 1893
28	118	Woolworth, Mr.	1888
28	119	Zenos Co-op Co. (Mesa City, Ariz.)	1889

XI. Correspondence

B. Letters Sent

3. Correspondent Files (photocopies), 1890-1929

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

<u>Box</u>	<u>Fld</u>	<u>Title</u>	<u>Dates</u>
29	1	A. C. McClurg & Company (Chicago, Ill.)	1907
29	2	Abbott, Casey	1924
29	3	Ackerman, A. E.	1916
29	4	Ackerman, E. P.	1927
29	5	Adams (Doctor)	1911
29	6	Adams, James H.	1890 - 1894, 1917
29	7	Agler, James	1907
29	8	Aiken, Charles J.	1910
29	9	Ainsworth, F. C. (Fred Crayton)	1908 - 1927
29	10	Ainsworth, F. K.	1906 - 1928
29	11	Aitken, W. T.	1913
29	12	Akers, Charles H.	1906 - 1927

<u>Box</u>	<u>Fld</u>	<u>Title</u>	<u>Dates</u>
29	13	Akers, Harlow	1925
29	14	Akers, John	1928
29	15	Akin, John J.	1906 - 1907
29	16	Albright, Horace Marden	1922
29	17	Alcott, E. H.	1917 - 1920
29	18	Alderman, R. L.	1909
29	19	Alexander, George L.	1907 - 1909
29	20	Alexander, Wallace M.	1920 - 1927
29	21	Hotel Alexandria (Los Angeles, Calif.)	1909
29	22	Allard, S. I.	1908
29	23	Allen, Carroll	1911 - 1923
29	24	Allen, W. C.	1890 - 1894
29	25	Allen, William H.	1923 - 1925
29	26	Alling, Mrs.	1907
29	27	Allison, J. Chester	1914 - 1927
29	28	Alta Santa Monica Company (Los Angeles, Calif.)	1907
29	29	Alton, John	1906 - 1907
29	30	American Car Company (St. Louis, Mo.)	1913 - 1919
29	31	American Surety Company (New York, N. Y.)	1908
29	32	Anderson, Mr. (of Ault & Anderson, Calexico, Calif.)	1923
29	33	Anderson, D. O. (David O.)	1911
29	34	Anderson, L. M.	1909
29	35	Andrew, William	1912
29	36	Andrews, Alfred C.	1906 - 1911
29	37	Andrews, Harry E.	1909 - 1920
29	38	Andrews, L. W.	1915 - 1926
29	39	Antonson, Fred	1929
29	40	Arizona Imp[rovement?] Co.	1890
29	41	Armes	1929
29	42	Armstrong, R. B.	1920 - 1929

<u>Box</u>	<u>Fld</u>	<u>Title</u>	<u>Dates</u>
29	43	Armstrong Nurseries (Ontario, Calif.)	1920
29	44	Arnold, Ralph	1926
29	45	Arthur, Mrs. [Manager of Vermejo Club]	1927
29	46	Asa L. Shipman & Sons	1893
29	47	Astley, W.	1923
29	48	Atterbury, W. W.	1928
29	49	Atwood, Eleanor	1909
29	50	Auditorium Theatre (Los Angeles, Calif.)	1907
29	51	Austin, L. W.	1924
29	52	Austin, W. W.	1918 - 1920
29	53	Automobile Club of Southern California (Los Angeles, Calif.)	1913
29	54	Averell, W. H.	1908 - 1924
29	55	Avery, Mr. [of Toyo Kisen Kaisha Company]	1908
29	56	Avery, D. M.	1909 - 1912
29	57	Ayers, G. B.	1910
29	58	Babcock, E. S.	1907 - 1914
29	59	Babcock, W. N.	1909 - 1912
29	60	Baer, John W.	1909 - 1927
29	61	Baker, C. F.	1907 - 1912
29	62	Baker, Charles E.	1911 - 1912
29	63	Baker, Fred L.	1923 - 1924
29	64	Baker, O. C.	1890
29	65	Baker Iron Works (Los Angeles, Calif.)	1890 - 1893
30	1	Balch, A. C.	1924
30	2	Balch, C. J.	1906 - 1915
30	3	Balcolm, H. P.	1919 - 1921
30	4	Baldwin, James V.	1909 - 1910
30	5	Ball, C. M.	1926
30	6	Ballard, R. H.	1912 - 1926
30	7	Bancroft, W. H.	1909

<u>Box</u>	<u>Fld</u>	<u>Title</u>	<u>Dates</u>
30	8	Bank of Owensmouth (Owensmouth, Calif.)	1924
30	9	Bank of Santa Monica (Santa Monica, Calif.) [Note: Contains some non-correspondence items.]	1914 - 1915
30	10	Bank of Southern California (Los Angeles, Calif.)	1926
30	11	Bank of Van Nuys (Van Nuys, Calif.)	1926
30	12	Bankers Alliance (Los Angeles, Calif.)	1892
30	13	Banning, J. B.	1911
30	14	Banning, William	1906 - 1917
30	15	Barbour, Thomas J.	1908 - 1910
30	16	Barger & Hicks (Chicago, Ill.)	1909 - 1910
30	17	Barker Brothers (Los Angeles, Calif.)	1912
30	18	Barlow, W. Jarvis	1907 - 1918
30	19	Barnard, W. K.	1914 - 1927
30	20	Barnes, W. E.	1911
30	21	Barnes, W. J.	1927
30	22	Barnes Safe & Lock Co. (Pittsburgh, Penn.)	1893
30	23	Barnum & Bailey Circus (Los Angeles, Calif.)	1910
30	24	Barnwell, W. G.	1910 - 1911
30	25	Barrett, Edward C.	1912 - 1923
30	26	Barrett, W. J.	1909 - 1910
30	27	Barrows, David A.	1927
30	28	Barry	1916
30	29	Bartlett, A. C.	1907
30	30	Bartlett, A. R.	1911
30	31	Bartlett, C. S. H.	1910
30	32	Bartlett, W. S.	1907 - 1908
30	33	Baskerville, H. H.	1908 - 1909
30	34	Bassett, W. I.	1925 - 1927
30	35	Batchelder, L. H.	1908
30	36	Baty, H. M.	1909 - 1910

<u>Box</u>	<u>Fld</u>	<u>Title</u>	<u>Dates</u>
30	37	Baum, Harry	1908 - 1909
30	38	Baum, Jacob	1910 - 1927
30	39	Baum, Jake	1909 - 1914
30	40	Baxter, Edward Howard, Mr. and Mrs.	1910
30	41	Bayly, Harold	1913 - 1920
30	42	Bayne & Ring (New York, N. Y.)	1912
30	43	Beach, Tom	1917
30	44	Beach Land Company (Los Angeles, Calif.)	1910
30	45	Beach Terminal Company (Los Angeles, Calif.)	1910?
30	46	Beauchamp, Albert P.	1915
30	47	Beaver, F. H.	1907 - 1911
30	48	Bech, Van Sicklen & Co., Inc. (New York, N. Y.)	1919
30	49	Beekler, J. G.	1912
30	50	Behymer, L. E. (Lynden Ellsworth)	1907 - 1912
30	51	Belcher, H. A.	1924
30	52	Bell Conservatory (Sacramento, Calif.)	1909
30	53	Bellinger, John B.	1908
30	54	Benham, A. M.	1909
30	55	Benioff, S.	1911
30	56	Bennett, E. J.	1920
30	57	Bennett, Edward	1910
30	58	Bennett, Lillian	1911
30	59	Bennett, V. W.	1920
30	60	Bent, Arthur S.	1926
30	61	Bentley, Charles S.	1910
30	62	Bergstrom, Edwin	1909
30	63	Berschens, J. L.	1924 - 1929
30	64	Bessemer Steel Works (Pueblo, Colo.)	1893
30	65	Bicknell, J. D. (John Dustin)	1907 - 1919
30	66	Biddle, John M.	1924 - 1926

<u>Box</u>	<u>Fld</u>	<u>Title</u>	<u>Dates</u>
30	67	Bishop, Mrs.	1909
30	68	Black, Mr.	1908
30	69	Black, George N.	1909
30	70	Black, Stanley	1910
30	71	Hotel Blackstone (Chicago, Ill.)	1914
30	72	Blackstone, N. B.	1911
30	73	Blackwood, Mr.	1910
30	74	Blair, C. Ledyard (of Blair & Company, New York, N. Y.)	1908 - 1910
30	75	Blaisdell, H. W.	1891
30	76	Blake, Colonel	1917
30	77	Blanchard, E. L.	1907 - 1920
30	78	Blanchard, F. W.	1908
30	79	Blankenhorn, David	1919
30	80	Bledsoe, B. F. (Benjamin Franklin)	1925
30	81	Blenkiron, Mr.	1922
30	82	Blethen, Joseph	1910
30	83	Bliss, L. E.	1912 - 1928
30	84	Bliss, Walter	1908
30	85	Blunt, N. B.	1910 - 1911
31	1	Boag, C. E.	1907 - 1909
31	2	Bohemian Club (San Francisco, Calif.)	1907 - 1927
31	3	Bolsa Chica Gun Club (Los Angeles, Calif.)	1907
31	4	Bolt, F. C.	1906 - 1910
31	5	Boos Brothers (Los Angeles, Calif.)	1911
31	6	Booth, Franklin	1924
31	7	Booth, Willis H.	1909 - 1925
31	8	Borland & Johns (San Francisco, Calif.)	1908
31	9	Boschke, George W.	1927
31	10	Bothwell, J. A.	1919
31	11	Botsford, W. F.	1906 - 1908

<u>Box</u>	<u>Fld</u>	<u>Title</u>	<u>Dates</u>
31	12	Boulanger, Adolph J.	1925
31	13	Bourne, John P.	1912
31	14	Bovard, George F.	1906 - 1924
31	15	Bowen, William M.	1910
31	16	Bowersock, E. H.	1927 - 1928
31	17	Bowker, Walter K.	1908 - 1914
31	18	Bradford, A. S.	1927
31	19	Bradley, E. C.	1911
31	20	Bragg, S. H.	1914
31	21	Brainerd, H. J.	1908
31	22	Brand, L. C.	1910 - 1920
31	23	Brandenburg, William	1928
31	24	Brant, Alfred	1923
31	25	Brant, C. B.	1914
31	26	Brant, David O.	1917 - 1926
31	27	Brant, O. F. (Otto Freeman)	1907 - 1914
31	28	Brant, O. F. (Otto Freeman)	1915 - 1922
31	29	Brant, Robert A.	1927?
31	30	Braun, F. W.	1924
31	31	Breathitt, Mary Jane	1924
31	32	Hotel Breslin (New York, N. Y.)	1912
31	33	Brewer, W. H.	1906 - 1928
31	34	Bridge, Norman	1907 - 1911
31	35	Bridgeman, M. R.	1893
31	36	Brigham, Mr.	1890, >1894?
31	37	Bright, J. G.	1929
31	38	Brittingham, J. G.	1925 - 1926
31	39	Brittingham, Juan F.	1925 - 1929
31	40	Broadway Bank & Trust Company (Los Angeles, Calif.)	1908 - 1909
31	41	Broomell, C. A.	1910

<u>Box</u>	<u>Fld</u>	<u>Title</u>	<u>Dates</u>
31	42	Brown, Mr.	1908 - 1910
31	43	Brown, Chester W.	1914 - 1925
31	44	Brown, E. N.	1910
31	45	Brown, Frank L.	1909 - 1910
31	46	Brown, I. I.	1926
31	47	Brown, J. A.	1911
31	48	Brown, J. E.	1910 - 1918
31	49	Brown, J. R.	1909
31	50	Brown, Luther G.	1917 - 1919
31	51	Brown, T. J. [<i>See Correspondence Files of Key Business Associates</i>]	1925 - 1928
31	52	Brown, Thomas H.	1914
31	53	Brown, W. A.	1910
32	1	Bruitt, H. W.	1920
32	2	Bruner, A. W., Mrs.	1909
32	3	Bryan, W. C.	1919
32	4	Bryant, E. A.	1909 - 1927
32	5	Buffum, W. M.	1924
32	6	Bugbee, C. H. , Mrs.	1927
32	7	Bugbee, George L.	1906 - 1910
32	8	Bullock, John G.	1927
32	9	Bullock & Jones (San Francisco, Calif.)	1916
32	10	Bundy, C. L. "Roy"	1906 - 1914
32	11	Bundy, G. G.	1910
32	12	Bundy, Thomas G.	1908 - 1928
32	13	Burbank, Amos Leslie	1907 - 1908
32	14	Burbaw, John	1927
32	15	Burck, Laurence B.	1910
32	16	Burden, J. A. , Mrs.	1908
32	17	Burdette, Robert J.	1907 - 1911

<u>Box</u>	<u>Fld</u>	<u>Title</u>	<u>Dates</u>
32	18	Burdick, E. G.	1923 - 1927
32	19	Burke, Charles H.	1923
32	20	Burke, Edmund	1908
32	21	Burke, John P.	1907 - 1920
32	22	Burke, W. T.	1909
32	23	Burke, William R.	1909
32	24	Burks, Paul	1910
32	25	Burleson Sanitarium (Grand Rapids, Mich.)	1924 - 1925
32	26	Burmister, A. C.	1912
32	27	Burmister, Robert B.	1912? - 1920
32	28	Burmister, Robert H.	1907 - 1911
32	29	Burnell, G. E.	1916 - 1920
32	30	Burns, B. E.	1920
32	31	Burns, E. J.	1921
32	32	Burr, Clyde R.	1922 - 1928
32	33	Burr, Myron C.	1922
32	34	Burton, G. H.	1909
32	35	Burton, George W.	1909
32	36	Burton, Henry G.	1907 - 1917
32	37	Burton, Mary (Mrs. H. G. Burton)	1908 - 1910
32	38	Byrne	1906, 1918
32	39	Cahill, Arthur	1922
32	40	Caister, E. E.	1907
32	41	Caldwell, B. D.	1913 - 1915
32	42	Calhoun, Patrick	1906
32	43	California Bank (Van Nuys, Calif.)	1925
32	44	California Club (Los Angeles, Calif.)	1908 - 1927
32	45	California Furniture Co. (Los Angeles, Calif.)	1919
32	46	California-Mexico Land and Cattle Company	1909
32	47	California Trust Co. (Los Angeles, Calif.)	1926

<u>Box</u>	<u>Fld</u>	<u>Title</u>	<u>Dates</u>
32	48	Callbreath, J. F.	1908
32	49	Calvin, E. E.	1906 - 1929
32	50	Cameron, Joe	1919
32	51	Campbell, C. N.	1908 - 1910
32	52	Campbell, Thomas E.	1919
32	53	Canfield, Milton E.	1911
32	54	Carley, F. B.	1910
32	55	Carroll, John H.	1927
32	56	Carpenter, J. E.	1910
32	57	Carpenter, R. B.	1907
33	1	Chandler, Harry J.	1906 - 1911
33	1	Carpy, Charles	1907
33	2	Chandler, Harry J.	1912
33	2	Carr, Clark E.	1907 - 1911
33	3	Chandler, Harry J.	1913
33	3	Carr, Eugene M.	1911 - 1918
33	4	Carr, Harry	1918 - 1926
33	5	Carr, Henry	1914
33	6	Carrahar, M. M.	1909
33	7	Carrigan, T. J.	1910
33	8	Carroll, Laura	1925
33	9	Castle, O. H.	1920
33	10	Centinella Gun Club (Los Angeles, Calif.)	1908
33	11	Chaffee, A. R. (Adna R.)	1907 - 1919
33	12	Chaffey, Andrew M.	1919 - 1927
33	13	Chalmers, L. H. (Louis Henry)	1906 - 1909
33	14	Chalmers, L. H. (Louis Henry)	1910 - 1922
33	15	Chalmers, L. H. (Louis Henry)	1923 - 1924
33	16	Chalmers, L. H. (Louis Henry)	1925 - 1928
33	17	Chalmers, Stahl, Fennemore & Longan (Phoenix, Ariz.)	1925

<u>Box</u>	<u>Fld</u>	<u>Title</u>	<u>Dates</u>
33	18	Chamberlain, Harry	1919
33	19	Chambers, Edward	1906 - 1909
33	20	Chambers, Joseph F.	1910
33	21	Chandis Security Company (Los Angeles, Calif.)	1921
33	22	Chandler, A. J.	1911
34	1	Chander, Harry J.	1914
34	2	Chander, Harry J.	1915
34	3	Chander, Harry J.	1918
34	4	Chander, Harry J.	1919
34	5	Chander, Harry J.	1920
34	6	Chander, Harry J.	1921
34	7	Chander, Harry J.	1922
34	8	Chander, Harry J.	1923
34	9	Chander, Harry J.	1924
34	10	Chander, Harry J.	1925
34	11	Chander, Harry J.	1926
34	12	Chander, Harry J.	1927
34	13	Chander, Harry J.	1928
34	14	Chander, Harry J. [See <i>Correspondence with Key Business Associates</i>]	1914 - 1927
35	1	Chandler, Norman	1924 - 1928
35	2	Chandler, Ralph	1911 - 1929
35	3	Chanslor, J. A.	1908
35	4	Chapin, F. E.	1913
35	5	Chapman, John S.	1910
35	6	Chapman, L.	1913
35	7	Chappell, J. J.	1911 - 1914
35	8	Charlie Ming & Associates (Mexicali, B. C.)	1927
35	9	Chase National Bank (New York, N. Y.)	1907 - 1910
35	10	Cheever	1917

<u>Box</u>	<u>Fld</u>	<u>Title</u>	<u>Dates</u>
35	11	Cheseborough, Mr.	1906
35	12	Chesworth, W. W.	1919
35	13	Childs, Hicks & Montgomery (Los Angeles, Calif.)	1907 - 1911
35	14	Christ, O. E.	1917 - 1918
35	15	Christeson, A.	1907 - 1912
35	16	Christopher, D. J.	1916
35	17	Christy	1895, 1906
35	18	Church Building Committee (West Rupert, Vt.)	1909
35	19	Circle Publishing Company (New York, N. Y.)	1908 - 1909
35	20	Citizens' Trust & Savings Bank (Los Angeles, Calif.)	1924
35	21	Clampitt, E. A.	1907
35	22	Clapp, M. I.	1910
35	23	Clark, E. W.	1927
35	24	Clark & Sherman Land Co.	1908
35	25	Clark, Eli P. (Folder 1 of 4)	1888 - 1907
35	26	Clark, Eli P. (Folder 2 of 4)	1908 - 1910
35	27	Clark, Eli P. (Folder 3 of 4)	1911 - 1923
35	28	Clark, Eli P. (Folder 4 of 4)	1924 - 1932
35	29	Clark, George H.	1914
36	1	Clark, Harry H. (Folder 1 of 2)	1916 - 1921
36	2	Clark, Harry H. (Folder 1 of 2)	1922 - 1929
36	3	Clark, J. Arthur	1908
36	4	Clark, J. Ross	1911 - 1914
36	5	Clark, Mary S.	1908, 1910
36	6	Clark, O. P.	1908, 1927
36	7	Clark, O. P., Mrs.	1911 - 1927
36	8	Clark, Osman D.	1907
36	9	Clark, Percy H.	1910
36	10	Clark, Wellington	1907 - 1910
36	11	Clarke, Chauncey	1920

<u>Box</u>	<u>Fld</u>	<u>Title</u>	<u>Dates</u>
36	12	Clarke, E. L.	1919
36	13	Claude Neon Lights, Inc. (New York, N. Y.)	1928
36	14	Clavin, E. E.	1910
36	15	Clayton, William	1921 - 1922
36	16	Clem, Jonathan L.	1908
36	17	Clements, Thomas	1919
36	18	Cline, Ross C.	1908 - 1910
36	19	Cline, Walter B.	1910 - 1913
36	20	Clover, Samuel T.	1909 - 1915
36	21	Clum, John P.	1926
36	22	Cluness, W. R.	1907 - 1912
36	23	Coberly, W. B.	1920
36	24	Cochran, George I.	1906 - 1928
36	25	Cochrane, T. J.	1908
36	26	Coffin, George H.	1908, 1916
36	28	Columbia Oil Co.	1912
36	27	Columbia Transportation Co.	1909
36	29	Congdon	1914
36	30	Cohen, Mat S.	1928 - 1929
36	31	Cole, Louis M.	1924
36	32	Collins, Edward L.	1924
36	33	Collins, L. W.	1907 - 1909
36	34	Comegys, Grace W.	1908 - 1910
36	35	Comstock, Walter H.	1912 - 1914
36	36	Conaty, Thomas J.	1907 - 1913
36	37	Congdon, Chester A.	1907
36	38	Congress Hotel (Chicago, Ill.)	1926
36	39	Conlisk, C. W.	1907
36	40	Connolly, R. E.	1907
36	41	Cooper, Mr.	1907

<u>Box</u>	<u>Fld</u>	<u>Title</u>	<u>Dates</u>
36	42	Cooper, C. E.	1925
36	42	Cooper, E. C.	1915
36	43	Cope, Miss	1910
36	44	Corham, Harry	1918
36	45	Corse, G. H, Jr.	1913
36	46	Corner, George R.	1919 - 1920
36	47	Cornish, Herbert L.	1910
36	48	Cory, H. T.	1914
36	49	Cosby, Walter	1908
36	50	Coughlin, L. P.	1922
36	51	Coverley, J. H (John H.)	1913 - 1926
36	52	Cowan, Earl	1909
36	53	Cowen, W. B.	1908
36	54	Cox, Elmer H.	1916 - 1917
36	55	Cox, Frank	1909
36	56	Cox, W. V.	1906 - 1912
36	57	Coxe, J. A.	1915
37	1	Craig, R. A.	1918 - 1920
37	2	Crane, W. H.	1918
37	3	Crawford, Mr.	1890
37	4	Crawley, J. M.	1909
37	5	Creel, Enrique	1910
37	6	Creighton, J. M.	1910
37	7	Cressey, F. G.	1914
37	8	Criley, J. M.	1909
37	9	Crissinger, D. R.	1923
37	10	Crocker, William H.	1906 - 1928
37	11	Crocker National Bank (San Francisco, Calif.)	1907 - 1909
37	12	Crocker Woolworth National Bank (San Francisco, Calif.)	1894?, 1906
37	13	Crosby, Sumner	1906 - 1910

<u>Box</u>	<u>Fld</u>	<u>Title</u>	<u>Dates</u>
37	14	Crowder, R. V.	1924 - 1928
37	15	Crowley, P. E.	1928
37	16	Cruickshank, F. G.	1909 - 1910
37	17	Cruice, F. P.	1909
37	18	Cullen, R. F.	1923 - 1928
37	19	Culloden, H. A.	1911 - 1915
37	20	Culver, Harry A.	1915 - 1929
37	21	Cunningham, Curtiss & Welch Co. (Los Angeles, Calif.)	1907
37	22	Curry, C. F.	1907 - 1910
37	23	Curry, D. A. , Mrs.	1925 - 1926
37	24	Curtis	1906
37	25	Collector of Customs (Los Angeles, Calif.)	1920
37	26	Cutler, S.	1910
37	27	Daly, Thomas P.	1927
37	28	Damhorst, Mr.	1925
37	29	Dana, M. J.	1893
37	30	Dards Flower Shop (New York, N. Y.)	1928
37	31	Darlington	1919
37	32	Darnielle	1910
37	33	Daubenspeck, W. S.	1909
37	34	Daul, George E.	1920
37	35	Davidson, G. A.	1914
37	36	Davie, R. P.	1909 - 1925
37	37	Davis, A. R.	1909
37	38	Davis Bros. (San Francisco, Calif.)	1892
37	39	Davis, George R.	1909 - 1912
37	40	Davis, J. J.	1906 - 1912
37	41	Davis, J. Merle	1926
37	42	Davis, W. C.	1924 - 1928
37	43	Davis, William Seymour	1907

<u>Box</u>	<u>Fld</u>	<u>Title</u>	<u>Dates</u>
37	44	Day	1919
37	45	Day, C. R.	1908
37	46	Day, J. D.	1924 - 1928
37	47	Day, William Horace	1911
37	48	Doan, Fletcher M.	1906 - 1908
37	49	De Belleir, William B.	1914 - 1925
37	50	Deering, Charles J.	1906 - 1909
37	51	DeGroot, E. H.	1919
37	52	Delany, Frank	1910
37	53	Delmas, D. M.	1913
37	54	Delorey, E. J.	1909
37	55	Delvin, H. O.	1912
37	56	De Mond, Maurice	1926 - 1927
37	57	DeMund, H. P.	1914
37	58	Denis, George J.	1909
37	59	Dennis, Clara	1913
37	60	Dennis, Fred	1908
37	61	Dennison, George P.	1924 - 1927
37	62	DeVoigns, L. B.	1924
37	63	DeWolf, F. A.	1919
37	64	Dickinson, W. M.	1908
37	65	Diffin, Harry	1919
38	1	Dill, Marshall	1929
38	2	Dillingham, H. G. (Harold G.)	1924 - 1928
38	3	Dillingham, Walter F.	1910 - 1929
38	4	Dillon & Hubbard (Los Angeles, Calif.)	1907
38	5	Dimmick, Mr.	1919
38	6	Dimmick, S. M.	1919 - 1922
38	7	Dimon & Adams Co. (Denver, Colo.)	1893
38	8	Dinsmore	1910

<u>Box</u>	<u>Fld</u>	<u>Title</u>	<u>Dates</u>
38	9	Dinwiddie, Col.	1908
38	10	Dishman, E. F.	1906 - 1910
38	11	Dixon, H. G.	1923 - 1924
38	12	Dobbins, Horace M.	1909
38	13	Dodge, D. D.	1908 - 1909
38	14	Dodge, Jonathan S.	1913 - 1928
38	15	Dodge, W. W.	1909 - 1910
38	16	Doheny, E. L.	1924 - 1927
38	17	Dohrmann, A. B. C.	1920 - 1928
38	18	Dollar, R. Stanley	1922 - 1928
38	19	Dool, Edward	1912
38	20	Doran, W. J.	1906 - 1923
38	21	Dorenberg, M.	1917 - 1923
38	22	Doris C. D.	1906
38	23	Dorn, D. S.	1890 - 1893
38	24	Dorrington, John W.	1907 - 1908
38	25	Douglas, Archibald	1914
38	26	Downing, H. E.	1923 - 1928
38	27	Drake, A. Garfield	1907
38	28	Drake, Charles R.	1890 - 1926
38	29	Drake, J. C.	1906 - 1915
38	30	Drake, Mabel	1907
38	31	Driffill, Major	1907
38	32	Dromgold, R. W.	1907 - 1908
38	33	Drum, John S.	1925
38	34	Dudley, T. H.	1909 - 1910
38	35	Dunann, C. D.	1908
38	36	Dunbar, R. P.	1917 - 1928
38	37	Dunham, E.	1909
38	38	Dunn, W. T.	1914 - 1915

<u>Box</u>	<u>Fld</u>	<u>Title</u>	<u>Dates</u>
38	39	Dunsmoor, C. H.	1907
38	40	Du Pare, Charles	1910
38	41	Durfy, P. T.	1910
38	42	Dutton, W. J.	1906 - 1915
38	43	Dyas, Bernal H.	1927
38	44	Dyer, B. T.	1927
38	45	Dyer, Mr.	1890
38	46	Dyer, T. B.	1927
38	47	E. H. Rollins & Sons (Los Angeles, Calif.)	1926
38	48	Eagen, Tom F.	1922 - 1928
38	49	Earger & Hicks (Chicago, Ill.)	1914
38	50	Earl, C. E.	1917
38	51	Earl, E. T.	1907 - 1912
38	52	Easter Lilies	1911
38	53	Eastman, George L.	1928
38	54	Eastwood, Orlo	1907
38	55	Eaton, A. J.	1908
38	56	Eaton, F. Richard	1909
38	57	Eddy, Mr.	1910
38	58	Edmunds, J. M.	1913 - 1927
39	1	Edstrom, David	1921
39	2	Edwards	1914
39	3	Edwards, A. W.	1907
39	4	Edwards, B. F.	1908
39	5	Edwards, D. K.	1908 - 1922
39	6	Edwards, George S.	1910
39	7	Edwards, T. O.	1909 - 1921
39	8	Edwards, W. A.	1909
39	9	Elder, R. B.	1910
39	10	Eldridge, S. T.	1907 - 1911

<u>Box</u>	<u>Fld</u>	<u>Title</u>	<u>Dates</u>
39	11	Eller, Mr.	1909
39	12	Ellinwood,	1906
39	13	Elliot, Brant	1914
39	14	Elliott, E. J.	1924
39	15	Elliott, J. B.	1907
39	16	Elliott, J. F.	1908
39	17	Elliott, J. M.	1908
39	18	Ellis, John Waldo	1908
39	19	Ellison, C. H.	1907
39	20	Emerson, Willis George	1908
39	21	Emmet, Richard S.	1924
39	22	Emmons, D. C.	1918
39	23	Engel, Mr.	1906
39	24	Englebrecht, H. J.	1911 - 1914
39	25	Engs, Edward W.	1929
39	26	Erie Railroad Co. (New York, N. Y.)	1914
39	27	Erskine, John K.	1911 - 1915
39	28	Esberg, A. I.	1925 - 1927
39	29	Estabrook, S. M.	1920
39	30	Estudillo, Jose G.	1910
39	31	Evans, Dudley	1906 - 1908
39	32	Evarts, Maxwell	1911
39	33	Evarts, Sherman	1911 - 1914
39	34	Ewing, Charles	1910 - 1911
39	35	F. W. Woolworth & Company (San Francisco, Calif.)	1925
39	36	Fabens, F. C.	1918
39	37	Fagan, James J.	1923
39	38	[Fahnestock Esq., J. C.]	1888
39	39	Fairmont Hotel (San Francisco, Calif.)	1909
39	40	Falkenstein, J. A.	1924

<u>Box</u>	<u>Fld</u>	<u>Title</u>	<u>Dates</u>
39	41	Faries, David R.	1924 - 1927
39	42	Farmers & Merchants National Bank (Los Angeles, Calif.)	1907 - 1924
39	43	Farnham, Amos W.	1907 - 1912
39	44	Farrington, Wallace R.	1924 - 1927
39	45	Farrow, T. E.	1920 - 1924
39	46	Fay, J. J.	1906 - 1909
39	47	Faymonville, Bernard	1907 - 1909
39	48	Fee, Charles S.	1905 - 1910
39	49	Fellowship Publishing Co. (Los Angeles, Calif.)	1907
39	50	Felton, Herbert W.	1910
39	51	Fennemore, H. M.	1923 - 1927
39	52	Fenton, William B.	1909
39	53	Feraud, H. G.	1909 - 1926
39	54	Ferguson, Wesley	1927 - 1928
39	55	Ferris, Woodbridge N.	1910 - 1925
39	56	Fickas, B. A.	1890
39	57	Fidel, A. H.	1924
39	58	Field, R. E.	1906
39	59	Findley, Miss	1907
39	60	Finkenstein, M. J.	1908
39	61	Firestone, H. S.	1919 - 1925
39	62	First National Bank (Los Angeles, Calif.)	1908 - 1925
39	63	First National Bank & Trust Company (Los Angeles, Calif.)	1908
39	64	Fish, Mr.	1911
39	65	Fishburn, J. E.	1918
39	66	Fisher, A. W.	1920
39	67	Fitch	1913
39	68	Fitch, George A.	1925
39	69	Fitch, Thomas	1910 - 1920
39	70	FitzGerald, Gerald	1915 - 1920

<u>Box</u>	<u>Fld</u>	<u>Title</u>	<u>Dates</u>
39	71	Fitzhigh, William M.	1925
39	72	Flack, John F.	1910
39	73	Flaesch, Charles C.	1924
39	74	Fleishbacker, Herbert	1922, 1927
39	75	Fleming, Arthur H.	1909 - 1925
39	76	Fleming, Clarence	1905 - 1917
39	76	Fleming, D. P.	1919 - 1927
39	77	Fleming, Robert V.	1923
40	1	Fletcher, A. B.	1910
40	2	Fletcher, Ed	1914 - 1924
40	3	Fletcher, H. C.	1893
40	4	Flint, H. W., Jr.	1906 - 1928
40	5	Flint, Frank Putnam	1906 - 1925
40	6	Flint, Motley H.	1906 - 1924
40	7	Forbes, A. S. C.	1907
40	8	Ford, E. S.	1918, 1923
40	9	Ford, H. H.	1908
40	10	Ford, L. M.	1925 - 1928
40	11	Forward, John	1912
40	12	Foss, J. W., Mrs.	1908
40	13	Foster, C. B.	1910
40	14	Foster, N. H.	1906 - 1914
40	15	Fountain, J. H.	1910
40	16	Foy, Mary Emily	1906
40	17	Franklin, B. H.	1908
40	18	Franklin, P. A. S.	1928
40	19	Frask, W. J.	1905
40	20	Fredericks, John D.	1911 - 1927
40	21	Freeman, M. P.	1907
40	22	Freeman, Martha	1908 - 1914

<u>Box</u>	<u>Fld</u>	<u>Title</u>	<u>Dates</u>
40	23	Freeman, Mr.	1909
40	24	Frey, A. I.	1912 - 1920
40	25	Frey, A. J.	1921
40	26	Fritz, M. E.	1914
40	27	Frost, Mr.	1909
40	28	Frost, E. R. W.	1908
40	29	Frost, E. W. R.	1908
40	30	Frothingham, Theodore C.	1913
40	31	Fulwiler, W. D.	1910
40	32	Funk & Wagnalls Co. (New York, N. Y.)	1924
40	33	Gabel, T. R.	1906 - 1907
40	34	Gabriel, Walter N.	1927
40	35	Gage, E. B.	1906 - 1911
40	36	Gallagher, J. C.	1927
40	37	Garbutt, Frank A.	1922 - 1927
40	38	Garland, William M.	1907 - 1928
40	39	Gates, C. W.	1914
40	40	Gates, George A.	1908 - 1909
40	41	Gates, Leo C.	1910
40	42	Gaynor, William J.	1909
40	43	Geller, Mr.	1917
40	44	General Electric Co (San Francisco, Calif.)	1893
40	45	George, W. A.	1911
40	46	George, W. E.	1909
40	47	Gibbon, T. E.	1909 - 1913
40	48	Gibbs, Mr.	1890
40	49	Gibson, Leo LaForest	1908 - 1909
40	50	Gifford, C. M.	1909
40	51	Gilbert, Mr.	1925
40	52	Gillelan, Warren	1907

<u>Box</u>	<u>Fld</u>	<u>Title</u>	<u>Dates</u>
40	53	Gillett, James N.	1907 - 1929
40	54	Gillis, Robert C.	1906 - 1909
40	55	Gillis, Robert C.	1910 - 1917
41	1	Gillis, Robert C. [See also <i>Correspondence with Key Business Associates</i> and in this series Orange, Mr.]	1925 - 1929
41	2	Gillis, William T.	1907
41	3	Gladden, Dr.	1914
41	4	Glass	1908
41	5	Glass, C. F.	1907
41	6	Glass, Clem S.	1913
41	7	Glass, Joseph S.	1923
41	8	Glassford, W. A.	1907, 1910
41	9	Glasgow, Ida	1921
41	10	Godshall, Josephine Ihmsen	1925 - 1926
41	11	Gomez, C. L.	1922 - 1928
41	12	Goodall, L. B.	1924, 1927
41	13	Goodcell, Rex B.	1924
41	14	Goodfellow	1909
41	15	Goodrich, F. B.	1907
41	16	Goodwin Bros. (Tempe, Ariz.)	1892 - 1893
41	17	Goodwin, H. B.	1907
41	18	Goodwin, James C.	1909
41	19	Gorham, Harry M.	1906 - 1924
41	20	Goth, H.	1920
41	21	Goudge, Herbert J.	1909 - 1920
41	22	Gouth, Mr.	1920
41	23	Grabill, Sim W.	1927
41	24	Graham, T. A.	1906 - 1909
41	25	Granger, Lewis	1923
41	26	Grant, Bertha A. N.	1927

<u>Box</u>	<u>Fld</u>	<u>Title</u>	<u>Dates</u>
41	27	Grant, U. S., Jr.	1908
41	28	Graves, Francis	1909
41	29	Graves, Harry	1909
41	30	Graves, J. A. (Jackson Alpheus)	1906 - 1928
42	1	Gray, Carl R.	1928 - 1929
42	2	Gray, L. D. C.	1908 - 1910
42	3	Graydon, I. W.	1924
42	4	Greeley, Mr.	1909
42	5	Green, Burton E.	1906 - 1921
42	6	Green, Charles E.	1909 - 1926
42	7	Green, James A.	1926
42	8	Green, Tom	1920 - 1929
42	9	Greenberg, S., Miss	1907
42	10	Greene, L. E.	1910
42	11	Greenwell, L. W.	1907
42	12	Gregg, Wellington, Jr.	1906 - 1914
42	13	Gregory, B. B.	1925 - 1926
42	14	Gregory, Miles S.	1910
42	15	Groenendyke, E. L.	1910
42	16	Grundy, C. F.	1912
42	17	Guajardo, A.	1924 - 1927
42	18	Guardian Fire Insurance (Pittsburg, Penn.)	1909
42	19	Gubbins, E. H.	1927
42	20	Guernsey, Mr.	1920
42	21	Gunn, Alexander	1907
42	22	Gunsaulus, A. M.	1925
42	23	Guntermann, William	1922 - 1929
42	24	Gwynn, Alfred E.	1910
42	25	H. E. Railton & Company (Chefoo, China)	1913
42	26	Hagy, O. C.	1922

<u>Box</u>	<u>Fld</u>	<u>Title</u>	<u>Dates</u>
42	27	Haight, H. H.	1910
42	28	Haisch, J. J.	1911 - 1913
42	29	Halbert, W. A.	1908 - 1910
42	30	Haldeman, H. M.	1918 - 1920
42	31	Hale, J. M.	1907 - 1917
42	32	Haley, J. B.	1910
42	33	Hall & Sullivan (Mesa, Ariz.)	1893
42	34	Hall, Agnes Overton	1915, 1920
42	35	Hall, Blanche	1909
42	36	Hall, Charles E.	1912 - 1924
42	37	Hall, H. B.	1907 - 1908
42	38	Hall, H. M.	1913
42	39	Hall, O. J.	1923 - 1928
42	40	Halsey, Mr.	1906
42	41	Halsted, A. S.	1907
42	42	Hamburger, M. A.	1915
42	43	Hamill, C. M.	1919, 1920
42	44	Hamilton, A. C.	1909, 1910
42	45	Hamilton, George French	1927
42	46	Hamlin, E. D.	1919
42	47	Hammel, William A.	1907, 1911
42	48	Hammond, A. B.	1927
42	49	Hammond, H. B.	1906
42	50	Hammond, M. E.	1911
42	51	Hammond, Ross L.	1925
42	52	Hammond, T. D.	1908, 1909
42	53	Hammond, W. T. S.	1893, 1909
42	54	Hampton, E. C.	1909
42	55	Hanna, F. I.	1926, 1927
42	56	Hanna, George	1911

<u>Box</u>	<u>Fld</u>	<u>Title</u>	<u>Dates</u>
42	57	Hannberg, W. J.	1919 - 1926
42	58	Hanniford, Jule M.	1906 - 1914
42	59	Hansue, Harris M.	1928
42	60	Hardenberg, Rose	1918
42	61	Hardie, Mr.	1907
42	62	Hardison, A. C.	1927
42	63	Hardy, Charles S.	1908, 1910
42	64	Hardy, Sumner	1926, 1927
42	65	Harper, A. C. (Arthur C.)	1907 - 1908
42	66	Harper, James E.	1912
42	67	Harper, William	1922 - 1924
42	68	Harriman, Alice	1906 - 1922
42	69	Harriman, E. H.	1906 - 1908
42	70	Harris, Henry C.	1890
42	71	Harris, Larry W.	1910? - 1925
42	72	Harrison, W. H.	1911 - 1914
42	73	Hart, J. F.	1909
42	74	Hartwell, C. C.	1909
42	75	Harvard and Yale (Steamships: Los Angeles Steamship Co.)	1920 - 1927
42	76	Harvard Trust Company (Cambridgeport, Mass.)	1908
42	77	Harvey, William R.	1912
43	1	Haskell, E. C.	1909
43	2	Haskell, Sidney M.	1928
43	3	Haskins, Sam	1906
43	4	Hastings, Hill	1924 - 1926
43	5	Hatch, Frank C.	1908 - 1926
43	6	Haun, David L.	1910
43	7	Haupt, Paul H.	1908
43	8	Haverty, Thomas	1927
43	9	Hawley, F. H.	1909

<u>Box</u>	<u>Fld</u>	<u>Title</u>	<u>Dates</u>
43	10	Hay	1906
43	11	Hays, Howard H.	1925 - 1928
43	12	Hays, Paul	1906, 1909
43	13	Hayward, H. L.	1927
43	14	Hazzard, Ira G.	1908
43	15	Hazeldine, William C. [?]	1890, n. d.
43	16	Heacock, Nat E.	1923
43	17	Healy, Bernard	1907 - 1908
43	18	Heap, Harry W.	1906
43	19	Heaney Fire Proffing Wire Co. (York, Penn.)	1907
43	20	Heath, M. A. , Miss	1906
43	21	Heathfield, H. D.	1907
43	22	Heazelton & Company (San Francisco, Calif.)	1907
43	23	Heberg, A. I.	1922
43	24	Hegeman, John	1910
43	25	Heiman, S. M.	1910
43	26	Heimann, Gustav	1912
43	27	Heinly, Bert A.	1923
43	28	Heinzeman's Pharmacy (Los Angeles, Calif.)	1908
43	29	Heller, E. S.	1906 - 1920
43	30	Hellman, Isaias William, Jr.	1906 - 1915
43	31	Hellman, Isaias William, Sr.	1906 - 1919
43	32	Hellman, M. S. (Maurice?)	1907 - 1925
43	33	Hellman, Marco H.	1908 - 1924
43	34	Hellman, Mrs.	1907
43	35	Henshaw, F. W.	1909 - 1914
43	36	Henshaw, Tyler	1910
43	37	Hensley-Smith Co. (San Francisco, Calif.)	1908
43	38	Hepburn, A. Barton	1906 - 1918
43	39	Herd, Clifton B.	1925 - 1926

<u>Box</u>	<u>Fld</u>	<u>Title</u>	<u>Dates</u>
43	40	Hernandez, J. M.	1927 - 1928
43	41	Herrick, Stephens Henderson	1927
43	42	Herriman, Mr.	1917
43	43	Herrin, William F.	1906 - 1925
43	44	Hervey, William Rhodes	1909 - 1924
43	45	Hibbard, I. L.	1910 - 1913
43	46	Hickey, F. C.	1910 - 1911
43	47	Hickey, P. R.	1893
43	48	Hicks, Frank S.	1909 - 1910
44	1	Hill, Samuel	1912
44	2	Hill, W. S.	1907 - 1909
44	3	Hill, W. V.	1910
44	4	Hiller, Frances M. C.	1911
44	5	Hilliker, E. P.	1909 - 1910
44	6	Hinchcliffe, C. W.	1910
44	7	Hitchcock, L. H.	1925
44	8	Hitchcock, L. Porter	1909
44	9	Hobgood, R. H.	1919
44	10	Hobson, Richard P.	1924
44	11	Hodges, W. L.	1919
44	12	Hoffmay, J. B.	1914
44	13	Hogue, Mr.	1908
44	14	Holabird, W. H.	1908 - 1909
44	15	Hollenbeck, Jerome	1911
44	16	Hollenbeck, Mrs.	1909
44	17	Hollingsworth, Mr.	1920
44	18	Holman, Alfred G.	1908 - 1925
44	19	Holt, Leroy	1919
44	20	Holt, W. F.	1908 - 1911
<u>Box</u>	<u>Fld</u>	<u>Title</u>	<u>Dates</u>

<u>Box</u>	<u>Fld</u>	<u>Title</u>	<u>Dates</u>
44	21	Holterhoff, Godfrey	1908 - 1911
44	22	Home, George K.	1919
44	23	Home Savings Bank (Los Angeles, Calif.)	1918
44	24	Hood, William	1906 - 1926
44	25	Hooker, H. C.	1914 - 1916
44	26	Hooper, C. A.	1908
44	27	Hooper, John A.	1907
44	28	Hoover, Herbert C.	1923
44	29	Hoover, Mr.	1928
44	30	Hopen, H. W.	1907
44	31	Hopkins, H. G.	1910
44	32	Hopkins, James A.	1911
44	33	Hopkins, O. G.	1919 - 1928
44	34	Hopper, W. T.	1915
44	35	Hori, T.	1925
44	36	Hornbeck, E. A.	1908 - 1912
44	37	Horne, W. L.	1910
44	38	Hovey, C. P.	1907
44	39	Howard, Charlotte	1929
44	40	Howe, E. K.	1912 - 1920
44	41	Howell, J. R.	1906 - 1909
44	42	Howell, Mr.	1913
44	43	Howland, Charles T.	1909 - 1910
44	44	Howland, Fred	1927 - 1928
44	45	Hoyt, Arthur S.	1907
44	46	Hoyt, John P.	1911
44	47	Hubbard, A. A.	1909
44	48	Hudson, Arthur W.	1914
44	49	Hudson, C. H.	1917
44	50	Huffman, I. E.	1918

<u>Box</u>	<u>Fld</u>	<u>Title</u>	<u>Dates</u>
44	51	Hughes, H. R.	1921
44	52	Hughes, L. C.	1910
44	53	Hughes, West	1910
44	54	Hughes, William	1913
44	55	Hulse, Ben	1924
44	56	Humphreys, W. M.	1910
44	57	Humphries, Mr.	1920
44	58	Hungerford, Edward	1914
44	59	Hunkins, H. H.	1922 - 1925
44	60	Hunt, Esther	1914
44	61	Hunt, Leigh	1924 - 1925
44	62	Hunt, Theodore C.	1926
44	63	Hunter, George L.	1908
44	64	Huntington, Chester	1920
44	65	Huntington, Howard E.	1907 - 1908
44	66	Hurley, Lou (?)	1920
44	67	Hutchings, Alice Miller	1924
44	68	Hutchings, Dewitt V.	1913 - 1926
44	69	Hutchinson, Ely C.	1924 - 1927
44	70	Hutchinson, J. M.	1921 - 1924
44	71	Hutton, George H.	1907 - 1912
44	72	Ihmsen, Max F.	1909 - 1918
44	73	Illinois Mutual Fire Insurance Co. (Springfield, Ill.)	1907
44	74	Illinois National Fire Insurance Co. (Decatur, Ill.)	1909
44	75	Imperial County Recorder (El Centro, Calif.)	1911
44	76	Imperial Valley Farm Lands Association (Los Angeles, Calif.)	1914 - 1918
44	77	Ingalls, F. S.	1909
44	78	Hotel Inglaterra (Havana, Cuba)	1909
44	79	Inglsbe, Mrs. A.	1907
44	80	Ingram, R. H.	1906 - 1919

<u>Box</u>	<u>Fld</u>	<u>Title</u>	<u>Dates</u>
44	81	Ingram, Richard F.	1913
44	82	Ingram, W. F.	1908
44	83	Inter-California Land Company	1910
44	84	International Correspondence Schools (Los Angeles, Calif.)	1910
44	85	Irvine, James	1928
44	86	Ives, Eugene	1909
44	88	Ivey, T. E.	1922
45	1	J. Lirberman & Co. (Wilcox, Ariz.)	1890 - 1893
45	2	J. J. Pfister Co. (San Francisco, Calif.)	1892
45	3	J. R. Newberry Co. (Los Angeles, Calif.)	1907
45	4	Jack, J. F.	1910 - 1914
45	5	Jackson, M.	1912
45	6	James, William F.	1910
45	7	Jamison, A. M.	1906 - 1928
45	8	Jamison, Mrs. A. M.	1910
45	9	Janes Investment Co. (Los Angeles, Calif.)	1910 - 1927
45	10	Jaqua, E. J.	1927
45	11	Jas. Thompson & Bro. (Louisville, Kent.)	1908
45	12	Jeffries, W. P.	1908 - 1927
45	13	Jenkins, H. G.	1925 - 1927
45	14	Jenkins, William A.	1908 - 1922
45	15	Jennings, Mr.	1908
45	16	Jepsen, Mr.	1914
45	17	Jess, Stoddard	1908 - 1919
45	18	Jevne, J. A.	1924
45	19	Jewett, C. E.	1909
45	20	John A. Roebling & Sons (Phoenix, Ariz.)	1893
45	21	Johns, Ralph G.	1909
45	22	Johnson, C. D.	1927 - 1928
45	23	Johnson, Dr.	1908

<u>Box</u>	<u>Fld</u>	<u>Title</u>	<u>Dates</u>
45	24	Johnson, Edna	1912
45	25	Johnson, F. C.	1906
45	26	Johnson, Fred O.	1890 - 1928
45	27	Johnson, Gail B.	1908 - 1910
45	28	Johnson, H. Norton	1927
45	29	Johnson, Harry	1909 - 1911
45	30	Johnson, Hiram W. [Governor]	1911
45	31	Johnson, J. F.	1924
45	32	Johnson, Milbank	1926
45	33	Johnson, Ned	1924
45	34	Johnson, O. T.	1907 - 1914
45	35	Johnson, Parley M.	1910
45	36	Johnson, William P.	1918
45	37	Johnson, Winona	1908
45	38	Jonathan Club (Los Angeles, Calif.)	1906 - 1910
45	39	Jones, Charles	1921 - 1922
45	40	Jones, Elmer	1908 - 1928
45	41	Jones, H. A.	1907 - 1914
45	42	Jones, H. C.	1928
45	43	Jones, Harry E.	1909
45	44	Jones, L. B.	1914
45	45	Jones, John P. [Senator]	1907 - 1909
45	46	Jones, Robert F.	1906 - 1915
45	47	Jones, S. L.	1914
45	48	Jordan, Frank C.	1911
45	49	Joy, Edwin W.	1906 - 1909
45	50	Joys Drug Store (San Francisco, Calif.)	1906
45	51	Jupp, Anna	1914
45	52	Kahn, I.	1908
45	53	Karr, Frank	1915 - 1925

<u>Box</u>	<u>Fld</u>	<u>Title</u>	<u>Dates</u>
45	54	Karr, Grant	1911
45	55	Kay, H. B.	1908
45	56	Keane, H. Victor	1909 - 1910
45	57	Keever, Frank B.	1922 - 1925
45	58	Keffer, Frank M.	1912 - 1928
45	59	Keller, L. S.	1910 - 1912
45	60	Kelley, Allen	1907
45	61	Kellner, E. F.	1909
45	62	Kellogg, Francis B.	1909
45	63	Kelly, A. R.	1924
45	64	Kelly, Allen	1909 - 1910
45	65	Kelly, J. V.	1908
45	66	Kelly, R. E.	1924 - 1925
45	67	Kemp, H. E.	1890 - 1893
45	68	Kemper, W. T.	1926
45	69	Kendall, A. G.	1909
45	70	Kenny, Robert W.	1907 - 1914
45	71	Kent, C. S.	1911
45	72	Kent, Edward	1909 - 1912
45	73	Kent, T. B.	1907 - 1908
45	74	Keppel, Mark	1907
45	75	Kerckhoff, W. G.	1910 - 1928
45	76	Kern, Edward	1908 - 1909
45	77	Ketcham, William N.	1909
45	78	Keyser, C. A.	1909
45	79	King, Dana C.	1923 - 1924
45	80	King, Frank B.	1908
45	81	King, George L.	1906 - 1908
45	82	King, Homer S.	1907 - 1909
45	83	King, Julia	1910

<u>Box</u>	<u>Fld</u>	<u>Title</u>	<u>Dates</u>
45	84	King, M. R.	1907 - 1908
45	85	Kingsley, Darwin P.	1906 - 1918
45	86	Kinney, Abbot	1906 - 1910
45	87	Kinsley, Mrs.	1908
45	88	Kirkpatrick, Frances Chandler	1919
45	89	Kirkpatrick, John C.	1908
45	90	Klokke, E. T. C.	1910
45	91	Knapp, J. H.	1912
45	92	Knickerbocker, Fred H.	1925 - 1928
45	93	Knight, Enoch	1906 - 1908
45	94	Knight, Harlan	1909
45	95	Knott, Mr.	1908
45	96	Kobusch, George J.	1907 - 1908
45	97	Koempel, H. C.	1908 - 1909
45	98	Kruttschnitt, Julius	1907 - 1925
45	99	Kurtz, Thomas R.	1908
45	100	Kyle	1926
46	1	Lacy, William	1911 - 1925
46	2	Lacy Manufacturing Co. (Los Angeles, Calif.)	1919
46	3	Lagrange, O. H.	1907 - 1910
46	4	Lamont, Thomas W.	1910
46	5	Lamoreaux, Lowell A.	1916
46	6	Landers, Morris B.	1924
46	7	Langmuir, C. H.	1909 - 1914
46	8	Lankershim, J. B.	1908 - 1925
46	9	Lapham, Henry G.	1924
46	10	Larrabee, W. D.	1906 - 1927
46	11	Larritt, R. W.	1908
46	12	Larson, A. E.	1911
46	13	Lathrop, G. A.	1926

<u>Box</u>	<u>Fld</u>	<u>Title</u>	<u>Dates</u>
46	14	Latimore, Mr.	1912
46	15	Law, John	1908
46	16	Lawler, Oscar	1913
46	17	Lawrence, C.	1913
46	18	Lawrence, J. N	1894
46	19	Lawton, Frank	1909
46	20	Layaye, W. H.	1920
46	21	Leaf, Erle M.	1919 - 1922
46	22	Lechner, P. J.	1917
46	23	Lee	1920
46	24	Lee, Edwin A.	1909
46	25	Lee, F. E. & Fay Anderson	1919 - 1922
46	26	Leeds & Barnard (Los Angeles, Calif.)	1925
46	27	Legal Aid Society (Los Angeles, Calif.)	1910
46	28	Leeds, C. T.	1909
46	29	Lehmer, O. W.	1920
46	30	Leland	1909
46	31	Lemarche, Joe	1909
46	32	Lennard, D. M.	1911
46	33	Leonard, Dan(?) A. (Folder 1 of 3)	1914 - 1916
46	34	Leonard, Dan(?) A. (Folder 2 of 3)	1917 - 1920
46	35	Leonard, Dan(?) A. (Folder 3 of 3)	1921 - 1926
46	36	Lester, Miss	1907
46	37	Lester, Ordelia A.	1910
46	38	Letts, Arthur	1906 - 1919
46	39	Leviele, B.	1909
46	40	Levison, J. B.	1928
46	41	Levy	1907
46	42	Levy, Charles	1909
46	43	Lewis, Charles L.	1906 - 1909

<u>Box</u>	<u>Fld</u>	<u>Title</u>	<u>Dates</u>
46	44	Lewis, George A.	1909 - 1910
46	45	Lewis, Mr.	1909
46	46	Lewis, P. K.	1918
46	47	Lewis, W. B.	1925
46	48	Lewis Publishing Co. (Chicago, Ill.)	1912
46	49	Lilienthal, E. R.	1906 - 1910
46	50	Lilienthal, P. E.	1906
46	51	Lillis, S. C.	1909 - 1913
46	52	Lindley, Hervey	1908 - 1915
46	53	Lindley, Walter	1909 - 1913
46	54	Lindsay, Charles M.	1912 - 1913
46	55	Lindsay, L.	1914 - 1920
46	56	Lindsey, P. S.	1907
46	57	Linnard, Mr.	1907
46	58	Lipman, F. L.	1906 - 1914
46	59	Lippincott, J. B.	1908
46	60	Little, Leroy	1911 - 1917
46	61	Llewellyn, Reese	1907 - 1927
46	62	Lloyd, J. A.	1918 - 1919
46	63	Lodge, E. T.	1920
46	64	Lodge, James(?) E.	1915 - 1917
46	65	Lodge, Mrs.	1915
46	66	Loeb, Benjamin W.	1908
46	67	Logan, Walter H.	1907 - 1910
46	68	Long, L. G.	1908
46	69	Longan, John M.	1927
46	70	Longyear, W. D.	1907 - 1926
46	71	Loomis, L. D.	1908 - 1911
46	72	Lopez, J. J.	1912 - 1927
46	73	Los Angeles Athletic Club (Los Angeles, Calif.)	1926

<u>Box</u>	<u>Fld</u>	<u>Title</u>	<u>Dates</u>
46	74	Los Angeles Chamber of Commerce (Los Angeles, Calif.)	1912
46	75	Los Angeles City Council (Los Angeles, Calif.)	1926
46	76	Los Angeles Country Club (Beverly Hills, Calif.)	1906
46	77	Los Angeles Pacific Co. (Los Angeles, Calif.)	1907 - 1910
46	78	Los Angeles R. Stamp Co. (Los Angeles, Calif.)	1891
46	79	Los Angeles Suburban Homes Co. (Los Angeles, Calif.)	1915
46	80	[Los Angeles Times (Los Angeles, Calif.)]	1909
46	81	Los Angeles Trust Co. (Los Angeles, Calif.)	1907 - 1910
47	1	Loucks, F. E.	1924
47	2	Louis	1914
47	3	Lovett, Robert S.	1910 - 1913
47	4	Lowe, L. P.	1918 - 1922
47	5	Lucas, Bertha	1924
47	6	Lummis, Charles S.	1907 - 1910
47	7	Lyman, E. D.	1920 - 1924
47	8	Lyon, Eldridge M.	1907 - 1914
47	9	Lyon, E. U.	1908
47	10	Lyon, Henry	1907 - 1908
47	11	Lyon, I. L.	1907 - 1908
47	12	MacCurdy, R. M.	1927 - 1928
47	13	Mack, Eim	1906
47	14	MacKenzie, J. C.	1911
47	15	Mackie, Hugh F.	1913 - 1926
47	16	Maguire	1913
47	17	Mahar, Edward(?)	1919
47	18	Mahl, William	1907 - 1910
47	19	Mahone, P. G.	1913
47	20	Mahony, Walter B.	1919
47	21	Main, J. H. T.	1920 - 1927
47	22	Main Street Co. (Los Angeles, Calif.)	1908 - 1912

<u>Box</u>	<u>Fld</u>	<u>Title</u>	<u>Dates</u>
47	23	Majestic Theater (Los Angeles, Calif.)	1908
47	24	Maltman, John S.	1907
47	25	Mann, Abner	1908
47	26	Manning, C. D.	1907
47	27	Manning, L. H.	1909 - 1911
47	28	Mansfield, W. P.	1919
47	29	Marble, J. M. C.	1890
47	30	Markham, George C.	1909
47	31	Markham, H. H.	1907 - 1914
47	32	Mars, Hiram	1891 - 1909
47	33	Marsh, Robert	1910 - 1914
47	34	Marshall, E. J.	1910
47	35	Marshall, J. A.	1906 - 1911
47	36	Marshall, Seth	1925
47	37	Martin, C. H.	1923 - 1925
47	38	Martin, Clara B.	1907
47	39	Martin, E. N.	1906 - 1920
47	40	Martin, Ernest	1912
47	41	Martin, Frank M.	1907 - 1919
47	42	Martin, Harry Lee	1923 - 1926
47	43	Martin, J. C.	1908
47	44	Martin, James R.	1907 - 1929
47	45	Martin, John	1910 - 1912
47	46	Martin, Mary A.	1923
47	47	Martin, N. R.	1909
47	48	Martin, R. S.	1923
47	49	Martin, W. C.	1909 - 1914
47	50	Martin, W. H.	1909
47	51	Mary J. Ranch (Avalon, Catalina Island, Calif.)	1911
47	52	Maskey's (San Francisco, Calif.)	1922

<u>Box</u>	<u>Fld</u>	<u>Title</u>	<u>Dates</u>
47	53	Mason, E. W.	1925
47	54	Mathews, John R.	1907 - 1914
47	55	Mathews, W. B.	1908 - 1909
47	56	Maus, Marion P.	1908 - 1923
47	57	May, Ernest H.	1911
47	58	May, W. Irving	1911
47	59	Mayberry, H. H.	1910
47	60	Mayer, J. B.	1920
47	61	Mayer, Louis B.	1928
47	62	Mayland, Alfred G.	1911
47	63	McBean, William	1909 - 1914
47	64	McBurney, James B.	1911
47	65	McCaffery, Thomas	1907
47	66	McCain, Robert B.	1913
47	67	McCall, W. S.	1906 - 1907
47	68	McClymonds, J. H.	1910
47	69	McCormick, E. O.	1909
47	70	McCormick, N. O.	1911
47	71	McCormick, Paul J.	1908 - 1912
47	72	McCormick, R. E.	1922 - 1927
47	73	McCoy, F. G.	1920
47	74	McCoy, W. I.	1912 - 1913
47	75	McCurdy, Fred A.	1912 - 1920
47	76	McDonald, A. D.	1925
47	77	McDonald, A. E.	1920
47	78	McDonald, A. M.	1908 - 1929
47	79	McDonald, Donald	1909
47	80	McDonald, E. A.	1919 - 1924
47	81	McDonald, F. V.	1890
47	82	McDonald, H. G.	1920 - 1926

<u>Box</u>	<u>Fld</u>	<u>Title</u>	<u>Dates</u>
47	83	McDonald, J. Wiseman	1928
47	84	McDonald, J. C.	1910
47	85	McDowell, Hugh	1907
47	86	McElhone, F. H.	1909
47	87	McGarry, D. F.	1927
47	88	McGarvin, D. C.	1908 - 1910
47	89	McGavin, W.	1906
47	90	McGee, E. W.	1907
47	91	McGee, W. A.	1927
48	1	McGrath, Warren S.	1923
48	2	McGroarty, John S.	1910 - 1920
48	3	McGuire, Leo J.	1915
48	4	McHarg, Sidney	1913 - 1925
48	5	McHarty, L. L.	1927
48	6	McKeag, C. E.	1909
48	7	McKee, Henry S.	1907 - 1925
48	8	McKee & Tasheira (Oakland, Calif.)	1908
48	9	McKelvey, C. V.	1910
48	10	McKinley, J. W.	1908 - 1913
48	11	MacKinstry, M. R.	1907
48	12	McLachlan, James	1907 - 1911
48	13	McLaughlin, A. C.	1927
48	14	McLeod, Mr.	1915
48	15	McMillan	1911 - 1912
48	16	McMoran, C. W.	1923 - 1924
48	17	McMurtrie, Samuel	1908
48	18	McNab, J. L.	1908 - 1909
48	19	McNally, Fred	1907
48	20	McNeil, J. L.	1923
48	21	McNutt, C. F.	1908

<u>Box</u>	<u>Fld</u>	<u>Title</u>	<u>Dates</u>
48	22	McPherron, Mr.	1914
48	23	McPherson, J. C.	1909
48	24	McStay, C. H.	1910
48	25	Mead, William	1906 - 1907
48	26	Meeke, J. M.	1922
48	27	Mellis	1906
48	28	Mellon, John A.	1909 - 1910
48	29	Menke, D. R.	1910
48	29	Memoranda	ca. 1917 - 1927
48	30	Merchants National Bank (Los Angeles, Calif.)	1908
48	31	Mercier, A. T.	1923 - 1927
48	32	Meredith, James M.	1907 - 1910
48	33	Merrill, H. P.	1891
48	34	Merrill, Henry W.	1914
48	35	Merrill, John A.	1910 - 1926
48	36	Merrill, W. R.	1907
48	37	Merritt	1924
48	38	Messmer, Joseph	1925
48	39	Metcalf, C. F.	1909 - 1915
48	40	Metcalf, H. L.	1907 - 1924
48	41	Hotel Metropole (Avalon, Catalina Island, Calif.)	1910
48	42	Metropolitan Trust & Savings Bank (Los Angeles, Calif.)	1907
48	43	Metson, W. H.	1907
48	44	Meyer, Mendel	1911 - 1912
48	45	Meyer, S. I.	1912
48	46	Michaelis, O. E.	1912
48	47	Milbank, Isaac	1907
48	48	Millay, Jerry	1906 - 1911
48	49	Miller, Amos C.	1918 - 1926
48	50	Miller, C. O. G.	1909

<u>Box</u>	<u>Fld</u>	<u>Title</u>	<u>Dates</u>
48	51	Miller, E. F.	1928
48	52	Miller, Frank A.	1906 - 1928
48	53	Miller, George E.	1919
48	54	Miller, Gilbert A.	1925
48	55	Miller, John S.	1907 - 1928
48	56	Miller, Marian	1928
48	57	Miller, R. A.	1923 - 1926
48	58	Miller, Sanford (?)	1891
48	59	Miller, W. B.	1890
48	60	Millis, C. J.	1919 - 1927
48	61	Mills, J. S.	1908 - 1911
48	62	Milner, Roy	1910 - 1914
48	63	Milnes, J. W.	1909
48	64	Milton	1909
48	65	Miner, Randolph	1908 - 1911
48	66	Mines, W. W.	1919 - 1928
48	67	Mitchell, John S.	1923
48	68	Mitchell, L. P.	1915
49	1	Mitchell, S. H.	May 31 - Oct. 2, 1906
49	2	Mitchell, S. H.	March 2 - August 27, 1907
49	3	Mitchell, S. H.	Aug. 27, 1907 - Apr. 23, 1908
49	4	Mitchell, S. H.	April 23 - December 19 1908
49	5	Mitchell, S. H.	December 20, 1908 - June 29, 1909
49	6	Mitchell, S. H.	June 30, 1909 - Feb. 4, 1910
49	7	Mitchell, S. H.	Feb. 5 - August 1, 1910
49	8	Mitchell, S. H.	August 2, 1910 - June 4, 1911
49	9	Mitchell, S. H.	June 6, 1911 - December 5, 1912
49	10	Mitchell, S. H.	December 6, 1912 - December 31, 1913
49	11	Mitchell, S. H.	January 1 - July, 1914

<u>Box</u>	<u>Fld</u>	<u>Title</u>	<u>Dates</u>
49	12	Mitchell, S. H.	September 27, 1914 - September 5, 1917
49	13	Mitchell, S. H.	December 27, 1917 - April 6, 1919
49	14	Mitchell, S. H.	June 8, 1919 - May 21, 1920
49	15	Mitchell, S. H.	May 21, 1920 - May 17, 1921
49	16	Mitchell, S. H.	May 26, 1923 - May 31, 1924
49	17	Mitchell, S. H.	May 31, 1924 - April 28, 1925
49	18	Mitchell, S. H.	April 29, 1925 - March 24, 1926
49	19	Mitchell, S. H.	March 25, 1926 - March 26, 1927
49	20	Mitchell, S. H.	April 1 - December 26, 1927
50	1	Mitchelson	1908
50	2	Mix, L. W.	1906
50	3	Mohler, A. L.	1907 - 1908
50	4	Moll, M. P.	1908 - 1909
50	5	Montgomery, J. R.	1927
50	6	Montgomery, T. M.	1920 - 1928
50	7	Moody, Charles A.	1908 - 1909
50	8	Moon, Gertrude	1906
50	9	Moon, R. F.	1923 - 1926
50	10	Moore, C. I. D.	1907 - 1927
50	11	Moore, Charles C.	1906 - 1914
50	12	Moore, Chester B.	1927
50	13	Moore, J. C.	1906 - 1913
50	14	Morford, Mrs.	1906
50	15	Morgan, H. A.	1908 - 1911
50	16	Morgan, Percy T.	1907
50	17	Morosco, O.	1910
50	18	Morlan, A. F.	1919
50	19	Morris & Snow Seed Co. (Los Angeles, Calif.)	1909
50	20	Morrison, Robert E.	1907

<u>Box</u>	<u>Fld</u>	<u>Title</u>	<u>Dates</u>
50	21	Morton, W. O.	1909
50	22	Mosher, L. E.	1908
50	23	Moss, Leon F.	1909
50	24	Motor Field Publishing Co. (Denver, Col.)	1910 - 1911
50	25	Mott, Ygnacio L.	1929
50	26	Moulin, Gabriel	1911
50	27	Moulton, E. S.	1914
50	28	Mudd, Seeley W.	1926
50	29	Mueller, Oscar C.	1914 - 1919
50	30	Muir, J. A.	1890
50	31	Muir, John "Jack" C.	1907
50	32	Mullholland, William	1907 - 1926
50	33	Mulks, Frank	1922 - 1928
50	34	Mulks, G. W.	1907
50	35	Mullally, T. N.	1910
50	36	Murphy, Dan	1909 - 1924
50	37	Murphy, E. J.	1909 - 1927
50	38	Murphy, Frances M.	1906 - 1910
50	39	Murphy, M. G.	1910 - 1911
50	40	Murphy, Mr.	1888
50	41	Murphy, Thomas	1910
50	42	Murphy, W. J.	1908
50	43	Murray, W.	1893
50	44	Mushet Studio (Los Angeles, Calif.)	1911
50	45	Musick, Burr & Pinney (Los Angeles, Calif.)	1924 - 1925
50	46	Myers, Isidore	1912
50	47	Myers, Lafe	1910
50	48	Myers, Mr.	1910
50	49	Myler	1922
50	50	Naegle, G. H.	1926 - 1927

<u>Box</u>	<u>Fld</u>	<u>Title</u>	<u>Dates</u>
50	51	Nagel, J. E.	1910
50	52	National Bank of Commerce (St. Louis, MO)	1907
50	53	Neeland, J. M.	1907 - 1909
50	54	Nelson, A. F.	1893
50	55	Nelson Doubleday Inc. (Garden City, NY)	1927
50	56	New York Life Insurance Co.	1911
50	57	Newcomer, Charles E.	1922 - 1928
50	58	Newhall, W. M.	1907
50	59	Newhall, W. N.	1910
50	60	Newlands, James	1910
50	61	Newlands, John C.	1907 - 1908
50	62	Newlin, Gurney E.	1908 - 1928
50	63	Newlin, T. E.	1909 - 1910
50	64	Newman, F. C.	1910 - 1911
50	65	Newman, Mrs.	1911
50	66	Newmark, M. H.	1908 - 1909
50	67	Newton, A. I. (?)	1911 - 1914
50	68	Newton, I. B.	1926
50	69	Newton, I. E.	1918
50	70	Nichols, Frank H.	1907
50	71	Nichols, R. M.	1912 - 1913
50	72	Niebaum, Mr.	1907
50	73	Niemeyer, C. H.	1919
50	74	Noble, J. L.	1890
50	75	Noble, P.	1890
50	76	Nofziger, F. U.	1907 - 1912
50	77	Nollen, Gerard S.	1925
50	78	Norris, T. G.	1906 - 1907
50	79	Norris, William	1927
50	80	Norton, Amy Marie	1909

<u>Box</u>	<u>Fld</u>	<u>Title</u>	<u>Dates</u>
50	81	Norton, G. B.	1909
50	82	Norton, John H.	1906 - 1911
50	83	Norton, T. J.	1908
50	84	Nott, G. W.	1908 - 1909
50	85	Nourse, James R.	1909
50	86	Noy, W. H.	1910
50	87	Nutt, Elmer M. (?)	1910
50	88	Nutt, H. C.	1914
50	89	Nuttall Railway Supply Co. (Chicago, Ill.)	1892
50	90	Nutting, L. H.	1912
50	91	Nye, A. B.	1911
51	1	O'Brien, H. A.	1918
51	2	O'Brien, J. P.	1914
51	3	O'Hea, P. A.	1925
51	4	O'Melveny, Donald	1926
51	5	O'Melveny, Henry W.	1908 - 1928
51	6	O'Melveny, Stuart	1919 - 1923
51	7	Occidental College	1911
51	8	Ohio German Fire Insurance Co. (Toledo, OH)	1909
51	9	Oldham, L. D.	1911
51	10	Olney, Warren	1920
51	11	Orange, (Folder 1 of 2)	1907 - 1909
51	12	Orange, (Folder 2 of 2)	1910 - 1920
51	13	Orcutt, W. W.	1924 - 1925
51	14	Ornie, A.	1890
51	15	Orpheum Theater (Los Angeles, Calif.)	1907 - 1922
51	16	Orsatti, Morris	1909
51	17	Otis, Harrison Grey	1906 - 1917
51	18	Pacific Analysis Bureau (Los Angeles, Calif.)	1920
51	19	Pacific Bank (San Francisco, Calif.)	1890 - 1892

<u>Box</u>	<u>Fld</u>	<u>Title</u>	<u>Dates</u>
51	20	Pacific Creosoting Co. (Los Angeles, Calif.)	1911
51	22	Pacific Electric Railway Co.	1919-1920
51	21	Pacific Mutual Life Insurance Co. (Los Angeles, Calif.)	1905 - 1912
51	23	Pacific Rolling Mill Co. (San Francisco, Calif.)	1893
51	24	Pacific Telephone & Telegraph Co. (Los Angeles, Calif.)	1910
51	25	Pack Lumber Co. (Van Nuys, Calif.)	1914
51	26	Page, Benjamin E.	1909 - 1910
51	27	Page, J. D.	1908
51	28	Page, Samuel S.	1926
51	29	Paine, Paul	1922 - 1925
51	30	Palace Hotel (San Francisco, Calif.)	1910 - 1919
51	31	Palmer, Kyle D.	1926
51	32	Palmer, W. E.	1909
51	33	Palmer, W. S.	1909 - 1926
51	34	Panama Canal Bureau (Washington, D. C.)	1910
51	35	Pargellis, W. M.	1922
51	36	Park Nursery Co. (Pasadena, Calif.)	1892
51	37	Parker, C. C.	1909
51	38	Parker, C. I.	1924
51	39	Parker, J. S.	1927 - 1928
51	40	Parker, Walter F.	1907 - 1910
51	41	Parmeles-Dohrmann Co. (Los Angeles, Calif.)	1913
51	42	Parris, W.	1908
51	43	Parry, Mr.	1927
51	44	Partridge Carbon Co. (Sandusky, OH)	1893
51	45	Patrick, J. H.	1927
51	46	Patterson, C. E.	1907
51	47	Patterson, W. C.	1907 - 1908
51	48	Patton, Harry	1920 - 1922
51	49	Patton & Westfall (Phoenix, Ariz.)	1928

<u>Box</u>	<u>Fld</u>	<u>Title</u>	<u>Dates</u>
51	50	Paul, Roland	1907
51	51	Pauly, E. S.	1908 - 1918
51	52	Payson, A. H.	1907
51	53	Pearce, E. W.	1910
51	54	Pearce, James A.	1914
51	55	Pearce, Niles	1907 - 1909
51	56	Peck, T. C.	1906
51	57	Peck, Shaffer & Peck (Cincinnati, OH)	1906
51	58	Pehr, M.	1909
51	59	Pendleton, C. W.	1907 - 1909
51	60	Peoples Abstract & Title Co. (El Centro, Calif.)	1919 - 1920
51	61	Perkins, George C.	1909
51	62	Perkins, George W.	1910
51	63	Perley, Bruce	1908
51	64	Perris, Walter	1910
51	65	Perry	1906
51	66	Perry, W. K.	1911
51	67	Pettigrew, R. F.	1909
51	68	Peyton, Russell P.	1927
51	69	Pfaffenger, Frank X.	1914 - 1927
51	70	Phelps, John W.	1908
51	71	Phillips, Lee A.	1910 - 1923
51	72	Phoenix Hay & Grain Co. (Phoenix, Ariz.)	1893
51	73	Phoenix National Bank (Phoenix, Ariz.)	1907
51	74	Phoenix Railway Co. (Phoenix, Ariz.)	1908 - 1920
51	75	Phoenix Water Works Co. (Phoenix, Ariz.)	1907
51	76	Physical Culture Publishing Co. (New York, NY)	1908 - 1909
51	77	Pickrell, A. J.	1925
51	78	Pierce, C. M.	1920
51	79	Pierce, Elizabeth	1907

<u>Box</u>	<u>Fld</u>	<u>Title</u>	<u>Dates</u>
51	80	Pillsbury, A. F.	1917 - 1928
51	81	Pioneer Title & Trust Co. (El Centro, Calif.)	1925 - 1926
51	82	Pippy, George H.	1908
51	83	Pirley, Bruce	1907
52	1	Platt, Burton C.	1911 - 1912
52	2	Platt, H. V.	1907 - 1928
52	3	Plaza Hotel [Manager] (New York, NY)	1925 - 1927
52	4	Polhamus, A. A.	1907
52	5	Policano, Rossi & Co. (San Francisco, Calif.)	1908 - 1926
52	6	Police Department (No Location Indicated)	1910
52	7	Pond, E. B.	1906 - 1910
52	8	Pond, Henry	1908
52	9	Pond, Samuel	1908 - 1915
52	10	Pontius, D. W.	1909 - 1928
52	11	Pope, John D.	1893 - 1912
52	12	Porter, Florence C.	1927
52	13	Porter, Warren H.	1907 - 1911
52	14	Postal Telegraph & Cable Co. (Nansimo, B. C.)	1911
52	15	Postmaster [For Santa Barbara, Calif.]	1908
52	16	Potts, E. M.	1927
52	17	Poucher, I. B.	1907 - 1913
52	18	Poulsen, H.	1923
52	19	Powell, W. W.	1921 - 1927
52	20	Powers, Frank H.	1909 - 1911
52	21	Pratt, Al	1909
52	22	Preston, Mr.	1920
52	23	Preston, I. H.	1908
52	24	Price, Foster M.	1914
52	25	Price, Mrs.	1909 - 1910
52	26	Pridham, R. W.	1925

<u>Box</u>	<u>Fld</u>	<u>Title</u>	<u>Dates</u>
52	27	Pridham, William	1906 - 1910
52	28	Pritchard, H. G.	1914
52	29	Pritchett, Henry S.	1922 - 1923
52	30	Pruitt, Harry W.	1919 - 1920
52	31	Pullman Co., The (Los Angeles, Calif.)	1912
52	32	Purdy, W. E.	1890 - 1927
52	33	Quiggle, Edwin	1912
52	34	R. A. Rowan & Co. (Los Angeles, Calif.)	1909 - 1912
52	35	R. J. Waters & Co. (San Francisco, Calif.)	1908
52	36	Rafert, Mr.	1908
52	37	Railway Equipment & Publication Co. (New York, NY)	1910
52	38	Rairden, Percy W.	1928
52	39	Rand, Mrs.	1908
52	40	Randolph, E. (Epes)	1906 - 1909
52	41	Randolph, E. (Epes)	1910 - 1921
52	42	Randolph, Eleanor	1920
52	43	Ranney, G. A.	1910
52	44	Ransom, George B.	1909 - 1911
52	45	Rawson, C. E.	1909
52	46	Redington, C. H.	1907 - 1910
52	47	Redlands Abstract & Title Co. (Redlands, Calif.)	1920
52	48	Redlands National Bank (Redlands, Calif.)	1908
52	49	Redline, W. H.	1924
52	50	Reed, H. S.	1910
52	51	Reeder, Leland P.	1927
52	52	Rees, Arthur	1927
52	53	Rees, Edward	1914 - 1915
52	54	Reinholt, Mr.	1918
52	55	Remington Typewriter Co. (Los Angeles, Calif.)	1910
52	56	Revere Rubber Co. (San Francisco, Calif.)	1893

<u>Box</u>	<u>Fld</u>	<u>Title</u>	<u>Dates</u>
52	57	Review of Reviews Co., The (New York, NY)	1908 - 1909
52	58	Reynolds, Joseph	1907 - 1908
52	59	Reynolds, Ralph	1916 - 1917
52	60	Rhoads, H. E.	1910
53	1	Richards, Hugo	1909
53	2	Richardson, Alice	1908 - 1928
53	3	Richardson, F. W.	1925 - 1926
53	4	Richardson, Stanley	1919
53	5	Richardson & Robinson	1924
53	6	Ridge, Mrs.	1909
53	7	Riordan, D. E.	1911
53	8	Riordan, M. J.	1909 - 1910
53	9	Ritter, B. W.	1922 - 1924
53	10	Rivinius, F. E.	1924 - 1925
53	11	Robert Dollar Co. (San Francisco, Calif.)	1912
53	12	Roberts	1908
53	13	Roberts, James E.	1926
53	14	Robertson, D. F.	1912 - 1919
53	15	Robertson, Harry	1924 - 1925
53	16	Robertson, Lucy	1921
53	17	Robertson, R. B.	1926
53	18	Robertson, Thomas A.	1911
53	19	Robinson, H. M. (Henry)	1914 - 1926
53	20	Robinson, Thomas A.	1907
53	21	Rodenburg, J. N.	1890 - 1910
53	22	Rodriguez, Abelardo	1927
53	23	Rogers, Emery	1919
53	24	Rollins, E. W.	1908
53	25	Roos, Mrs.	1914
53	26	Roos, Arthur	1922

<u>Box</u>	<u>Fld</u>	<u>Title</u>	<u>Dates</u>
53	27	Roos, B. E.	1914
53	28	Ross, Frank B.	1908 - 1909
53	29	Ross, George H.	1910 - 1911
53	30	Ross, Robert N.	1910
53	31	Rossetti, V. H.	1914 - 1928
53	32	Rowan, P. D.	1920
53	33	Rowan, R. A.	1909 - 1916
53	34	Rowland, W. R. (William?)	1911
53	35	Rowley, W. F.	1906
53	36	Rowley, Warren E.	1926
53	37	Rudisill, Isaac	1890 - 1891
53	38	Russell, John Newton	1907 - 1911
53	39	Ryall, George D.	1920
53	40	Ryan, Alice	1926
53	41	S. Nordlinger & Sons (Los Angeles, Calif.)	1910
53	42	Safety Mutual Fire Insurance Co. (Lebanon, Tenn.)	1909
53	43	Saint Charles Hotel (New Orleans, Lou.)	1914
53	44	St. Clair, Mr.	1926
53	45	Saint Francis Hotel (San Francisco, Calif.)	1906 - 1907
53	46	St. John, Chauncey M.	1911
53	47	St. Louis Car Co. (St. Louis, MO)	1893 - 1907
53	48	St. Louis Rolling Mill Co. (St. Louis, MO)	1893
53	49	Salmon, John A.	1926 - 1929
53	50	Salvation Army	1909
53	51	Samuels, V.	1890 - 1894
53	52	San Francisco Golf & Country Club (San Francisco, Calif.)	1913
53	53	San Francisco Sacramento Railroad Co. (San Francisco, Calif.)	1924
53	54	San Francisco Stock & Bond Exchange (San Francisco,	1907
53	55	San Pedro Lumber Co. (Los Angeles, Calif.)	1893

<u>Box</u>	<u>Fld</u>	<u>Title</u>	<u>Dates</u>
53	56	Sanborn, A. W.	1910
53	57	Sanborn, W. D.	1909
53	58	Sanguinetti, E. F.	1907 - 1908
53	59	Santa Fe Railroad Co. (Los Angeles, Calif.)	1927
53	60	Sartori, J. F.	1907 - 1927
53	61	Savage, William H. [Senator]	1907
53	62	Sewell, A. G.	1910
53	63	Sawtelle, W. E.	1910
53	64	Sawyer, Allen	1927
53	65	Sawyer, L. M.	1927
53	66	Sawyer, W. H.	1908 - 1910
53	67	Scarborough, W. B.	1908
53	68	Schader, Carl F.	1914 - 1915
53	69	Schaefer, L. F.	1926
53	70	Scherer, James A. B.	1911 - 1927
53	71	Schoder, Howard J.	1927
53	72	Schoeffel, George J.	1914
53	73	Schonewald, Mr. [General]	1906
53	74	Schroeter, R. G.	1910
53	75	Schwartz, Samuel	1908 - 1910
53	76	Schwerin, R. P.	1909 - 1912
54	1	Scott, Mr. [Manager of Oil Well Supply Co. in Bakersfield, Calif.]	1919
54	2	Scott, Bert C.	1909 - 1928
54	3	Scott, C. M.	1919
54	4	Scott, Charles H.	1925
54	5	Scott, F. E.	1925
54	6	Scott, George W. (Folder 1 of 2) [Lawyer with Scott & Van Arsdale, San Francisco]	1890 - 1910
54	7	Scott, George W. (Folder 2 of 2)	1911 - 1928
54	8	Scott, Keith	1919 - 1920

<u>Box</u>	<u>Fld</u>	<u>Title</u>	<u>Dates</u>
54	9	Scott, Leland S.	1910 - 1924
54	10	Scott, Rena	1909
54	11	Scott, W. B.	1919
54	12	Scott, W. R.	1908 - 1925
54	13	Scott, Winfield	1909
54	14	Searl, Albert	1909
54	15	Seccombe, Clinton F.	1926
54	16	Security Trust & Savings Bank (Los Angeles, Calif.)	1912
54	17	Seekatz, Mr.	1907
54	18	Seeley, C. M.	1908 - 1909
54	19	Seely, Walter Hoff	1909 - 1910
54	20	Seger, Charles B. (Folder 1 of 2)	1906 - 1910
54	21	Seger, Charles B. (Folder 2 of 2)	1911 - 1929
54	22	Seger, J. A.	1907
54	23	Segno, A. Victor	1907
54	24	Seiberling, F. A.	1919
54	25	Selig	1906
54	26	Sell, W. M.	1925
54	27	Sessions, D. D.	1907
54	28	Severance, Lena Hill	1923 - 1927
54	29	Sewell, A. G.	1910
54	30	Seyler, Charles	1907 - 1912
54	31	Seymour, F. H.	1908
55	1	Shackleford, T. W.	1907
55	2	Shankland, J. H.	1911
55	3	Sharp, Frank Elliott	1924
55	4	Sharpe, Edward H.	1925
55	5	Shaw, Lucien	1907 - 1909
55	6	Sheedy, P.	1908 - 1911
55	7	Sheldon, Charles S.	1909

<u>Box</u>	<u>Fld</u>	<u>Title</u>	<u>Dates</u>
55	8	Sheldon, Mark L.	1890 - 1929
55	9	Shelley, W. S.	1910
55	10	Shelton, James E.	1924 - 1925
55	11	Shenk, A. M.	1912 - 1918
55	12	Shennon	1905
55	13	Shepard, A. D.	1909
55	14	Shepherd, M. H.	1906
55	15	Sheppard	1924 - 1925
55	16	Sheppard, H. B.	1907
55	17	Sherer, H. E.	1919 - 1920
55	18	Sherman, Frank P.	1908
55	19	Sherwood, Mr.	1922
55	20	Shipman, Frederick H.	1910 - 1912
55	21	Shivers, Herbert D.	1908
55	22	Shorb, Mr.	1890
55	23	Short, C. A.	1925 - 1926
55	24	Shortridge, Samuel M. [Senator]	1923 - 1927
55	25	Shoultz, Tracy E.	1923
55	26	Shoup, Paul	1908 - 1929
55	27	Shreve & Co. (Los Angeles, Calif.)	1907
55	28	Siener, Frances M.	1925
55	29	Signal Mountain Land & Cattle Co. (Los Angeles, Calif.)	1911 - 1927
55	30	Silsbee, T. H.	1907 - 1909
55	31	Silva, Alex	1893
55	32	Simonds, F. K.	1919
55	33	Simpson, Theodore A.	1912 - 1914
55	34	Sinclair, Henry H.	1908
55	35	Sisson, Dr.	1906 - 1907
55	36	Skinner, Alden W.	1927
55	37	Skinner, J. H.	1906

<u>Box</u>	<u>Fld</u>	<u>Title</u>	<u>Dates</u>
55	38	Slater	1920
55	39	Slauson, James	1907 - 1913
55	40	Sloan, R. E.	1909
55	41	Sloss, M. C.	1907
55	42	Slowden	1906
55	43	Small, H. J.	1908
55	44	Smith, Albert Irving	1906 - 1928
55	45	Smith, C. W.	1906 - 1908
55	46	Smith, F. W.	1915
55	47	Smith, Martin I.	1915 - 1916
55	48	Smith, O. A.	1919
55	49	Smith, W. Scott	1907
55	50	Smoot, Reed [Senator]	1923
55	51	Smurthwaite, C. F.	1914
56	1	Snow, R. K.	1916 - 1924
56	2	Snowden, Mr.	1909
56	3	Snyder, Karl A.	1907
56	4	Snyder, M. P.	1919
56	5	Snyder, S. B.	1909
56	6	Sorenser, R. W.	1914
56	7	Southern Pacific Railroad Co. (Los Angeles, Calif.)	1893 - 1908
56	8	Southern Trust Co. (Los Angeles, Calif.)	1910
56	9	Southwest Finance Co. (Los Angeles, Calif.)	1925
56	10	Southwestern Packing Co.	1909
56	11	Spaulding, Mrs.	1918
56	12	Spaulding, William A.	1908 - 1923
56	13	Spaulding & Co. (Chicago, Ill.)	1919 - 1920
56	14	Spilsbury, P. G.	1924
56	15	Spires, J. H.	1906
56	16	Splittstoesser, J. H.	1911

<u>Box</u>	<u>Fld</u>	<u>Title</u>	<u>Dates</u>
56	17	Spreckels, John D.	1908
56	18	Sprott, W. E.	1922
56	19	Sproul, H. M.	1910 - 1911
56	20	Sprouts, William	1911 - 1928
56	21	Staats, William R.	1908
56	22	Stahl, Floyd M.	1927
56	23	Stamm, G. T.	1914
56	24	Standard Oil Co. (Los Angeles, Calif.)	1919
56	25	Stanley, L. L.	1922
56	26	Starn, Louis	1890
56	27	State Department (Washington, D. C.)	1920
56	28	State Treasurer [in Sacramento, Calif.]	1914
56	29	Staton, A. [Lieut.]	1911
56	30	Stearns, Col.	1914
56	31	Steckel, George	1920
56	32	Steere, C. G.	1927
56	33	Stein, William	1907 - 1909
56	34	Steinhart, I.	1908
56	35	Stephens, J. A.	1906 - 1917
56	36	Stephens, R. W.	1927
56	37	Stephens, William D.	1907 - 1910
56	38	Stermal, L.	1890
56	39	Sterns, Charles F.	1922 - 1923
56	40	Sterry, Norman S.	1910
56	41	Stevens, C. A.	1920
56	42	Stevens, Otheman	1924 - 1928
56	43	Stevens, Roy	1912 - 1919
56	44	Stevenson, V. V.	1907
56	45	Stewart, Hugh F.	1907 - 1927
56	46	Stewart, W. H.	1925

<u>Box</u>	<u>Fld</u>	<u>Title</u>	<u>Dates</u>
56	47	Stewart, W. L.	1919 - 1924
56	48	Stiles, A. H.	1908 - 1911
56	49	Stimson, George W.	1910
56	50	Stocksdale, Mr.	1909
56	51	Stockton, C. W.	1920
56	52	Stoddard, Mr.	1906
56	53	Stolp, G. M. & Son [of National Life Insurance Co. (Los Angeles, Calif.)]	1907
56	54	Stone, Bert	1920
56	55	Stone, Francis	1914
56	56	Stone, George	1907 - 1908
56	57	Stone, H. H.	1910
56	58	Story, J. P.	1909 - 1914
56	59	Stott, L. M.	1915
56	60	Street, [Judy(?)]	1890 - 1894
56	61	Strong, Frank R.	1909 - 1910
56	62	Stuart, C. S.	1908 - 1909
56	63	Stuart, H. I.	1910
56	64	Stuart & Raymond (Los Angeles, Calif.)	1927
56	65	Stubbs, J. C.	1907 - 1916
56	66	Sturgis, D. L. & I. L.	1892
56	67	Suarez, Ismael Pizarro	1927
56	68	Summerfield, J. W.	1912
56	69	Sunbeam Electric Lamp Co. [Chicago, Ill. (?)]	1890 - 1893
56	70	[Sunderland, E.]	
56	71	Sutro, Charles	1905 - 1929
56	72	Swaine, E. L.	1907
56	73	Sweeney, John J.	1911
56	74	Swem, J. M.	1893
56	75	Swem Supply & Car Co. (Denver, Colo.)	1894

<u>Box</u>	<u>Fld</u>	<u>Title</u>	<u>Dates</u>
56	76	Swertout, Richard	1908
56	77	T. J. West Co. (Calexico, Calif.)	1924
56	78	Tahoe Tower (Lake Tahoe, Calif.)	1910
56	79	Talbot, C. F. A.	1890
56	80	Taliaferre, H. A.	1913
56	81	Tasheira, A. G.	1908
56	82	Tata, T. W.	1911
56	83	Taylor, B. L.	1920
56	84	Taylor, George, P.	1906 - 1907
56	85	Taylor, I. N.	1890 - 1892
56	86	Taylor, L. H.	1890
56	87	Taylor, W. F.	1923
56	88	Teele, T.	1908
56	89	Tegler, Mr.	1919
56	90	Tempe Street Railway Co. (Tempe, Ariz.)	1890 - 1893
56	91	Tenney, H. B.	1909
56	92	Tennyson	1912(?)
57	1	Thomas, A. M.	1919
57	2	Thomas, Gus D.	1911
57	3	Thomas, William E.	1908
57	4	Thompson, B. R.	1908
57	5	Thompson, D. R.	1907
57	6	Thompson, Edward P.	1919 - 1920
57	7	Thompson, N. W. [Senator]	1911 - 1915
57	8	Thompson, Oscar	1918 - 1919
57	9	Thompson, R. R.	1920 - 1923
57	10	Thompson, Samuel	1923 - 1924
57	11	Thorne, W. V. S.	1908
57	12	Thurston, L. A.	1922 - 1927
57	13	Tibbits, Howard C.	1907 - 1909

<u>Box</u>	<u>Fld</u>	<u>Title</u>	<u>Dates</u>
57	14	Titcomb, H. B.	1919 - 1928
57	15	Title Insurance & Trust Co. (Los Angeles, Calif.)	1912 - 1927
57	16	Titus, Harry L.	1917
57	17	Todd, F. H.	1893
57	18	Toll, Charles H.	1910 - 1922
57	19	Topp, Mr.	1909
57	20	Trahn, L. H.	1909
57	21	Trask, D. K.	1909 - 1911
57	22	Trask, Walter J.	1907 - 1910
57	23	Trask, Mrs. Walter J.	1914
57	24	Tressider, Don	1925 - 1928
57	25	Trippet, Oscar A.	1910
57	26	Tritle, F. A.	1907 - 1910
57	27	Tritle, H. R.	1909 - 1910
57	28	Trood, S. P.	1924 - 1927
57	29	Troubetskoy, Prince Paul	1919
57	31	Trueblood, R. W.	1923 - 1927
57	32	Trumbell, Martha S.	1911
57	33	Trumbull, Fredrick	1914
57	34	Trumbull, R. S.	1927
57	35	Tudor, L. S.	1907
57	36	Tufts, Ed.	1907 - 1909
57	37	Tufts-Lyon Arms Co. (Los Angeles, Calif.)	1907
57	38	Tully, G. D.	1916 - 1925
57	39	Twogood & Cutter (Riverside, Calif.)	1893
57	39	Townridge	1906
57	40	Tyler, W. T.	1919
57	41	Tyrrell, Charles A.	1910
57	42	Underwood, F. D.	1923
57	43	Union Trust Co. (San Francisco, Calif.)	1906 - 1910

<u>Box</u>	<u>Fld</u>	<u>Title</u>	<u>Dates</u>
57	44	United States. Treasury Department Commissioner of Internal Revenue (Washington, D. C.)	1918 - 1920
57	45	United States. Treasury Department Comptroller of the Currency (Washington, D. C.)	1919 - 1928
57	46	United States. Treasury Department. District of New Mexico Collector of Internal Revenue (Santa Fe, NM)	1912
57	47	United States Mortgage & Trust (New York, NY)	1906 - 1909
57	48	United States National Bank (Los Angeles, Calif.)	1908
57	49	United States Shipping Board (Washington, D. C.)	1926 - 1927
57	50	Urquhart, J. C.	1913
57	51	Vail, Walter	1926
57	52	Valasco, E.	1907 - 1908
57	53	Valentine, W. E.	1923
57	54	Valley Concrete Pipe Co. (Van Nuys, Calif.)	1919
57	55	Van Arsdale, W. W.	1907
57	56	Van Brunt, W. T.	1907
57	57	Van Cott, A. H.	1908 - 1914
57	58	Van Cott, W. H.	1910 - 1914
57	59	Van Deinse, F. C.	1924
57	60	Van Doren, Mr.	1910
57	61	Van Kerkhoff, William	1920
57	62	Van Nuys, I. H.	1909
57	63	Van Nuys, J. B.	1919 - 1928
57	64	Van Nuys, Katherine	1911
57	65	Van Vleck, W. G.	1908
57	66	Vance, C. S.	1909
57	67	Hotel Vancouver (Vancouver, B. C.)	1910
57	68	Vanderlip, Frank A.	1923 - 1926
57	69	Vandevort, Florence [of First National Bank]	1908
57	70	Vaughn, J. W.	1908 - 1909
57	71	Vawter, E. J.	1908 - 1909

<u>Box</u>	<u>Fld</u>	<u>Title</u>	<u>Dates</u>
57	72	Vawter, W. S.	1907
57	72	Vedder, W. H.	1912 - 1913
57	73	Ventura Oil Properties	1912
57	74	Vickrey, N. B.	1919
57	75	Voigt, A. H.	1918
57	76	Volk, Frank S.	1908
57	77	Volonterio, Louis	1920
57	78	Von Blon, Mr.	1910
57	79	Von Schmidt, Jaro	1907
57	80	Voorhees, Ralph	1922
57	81	Wade, C. J.	1908
57	82	Wailes-Smith Co. (Los Angeles, Calif.)	1927
57	83	Waite, F. W.	1910
57	84	Waite, H. T.	1890 - 1909
57	85	Waite, Mrs. H. T. (Clara)	1908 - 1909
57	86	Waler Manufacturing Co. (Syracuse, NY)	1894
57	87	Walker, Charles E.	1923 - 1925
57	88	Walker, J. Ernest	1906
57	89	Walker, T. E.	1907
57	90	Walker, T. J.	1920
57	91	Walker, T. T.	1922 - 1923
57	92	Walker, V. L.	1911
57	93	Walker, Mr.	1909
58	1	Wallace, A. J.	1907
58	2	Walsh, Harry L.	1920
58	3	Walters, B. A.	1920
58	4	Wankowski, Robert	1907 - 1909
58	5	Ward, James W.	1916
58	6	Wardlaw, Charles T.	1908 - 1926
58	7	Waring, J. L.	1914 - 1923

<u>Box</u>	<u>Fld</u>	<u>Title</u>	<u>Dates</u>
58	8	Warling, John S.	1918
58	9	Warnecke, C. M.	1907
58	10	Warren	1907
58	11	Washburn, E. P.	1907 - 1908
58	12	Washburn, Irving	1909 - 1910
58	13	Hotel Washington (Seattle, Wash.)	1911
58	14	Wasson, John	1909
58	15	Waters, A. J.	1919
58	16	Waters, R. J.	1908 - 1911
58	17	Watt, Mr.	1906 - 1907
58	18	Wattles, Gordon W.	1927
58	19	Way, W. I.	1909
58	20	Webb, U. S.	1908 - 1909
58	21	Weber, R. W.	1924 - 1925
58	22	Weddington, Fred R.	1910
58	23	Wehn, J. H.	1920 - 1924
58	24	Welch, R. M.	1907 - 1911
58	25	Wells, A. G.	1906 - 1922
58	26	Wells, Don W.	1918
58	27	Wells, Ed. W.	1890 - 1928
58	28	Wells, Mrs. Ed. W.	1907 - 1912
58	29	Wells, R. E.	1907 - 1911
58	30	Wells Fargo & Co. Express (Alameda, Berkley, Oakland, San Diego, San Francisco, Calif.)	1908
58	31	Wells Fargo Nevada National Bank (San Francisco, Calif.)	1911
58	32	Welsh, H. H.	1909 - 1912
58	33	West, T. J.	1924
58	34	West Adams Heights Association (Los Angeles, Calif.)	1907
58	35	Westbrook, H. L.	1923 - 1928
58	36	Westerm, Mr.	1925

<u>Box</u>	<u>Fld</u>	<u>Title</u>	<u>Dates</u>
58	37	Western Banknote Engraving Co. (Chicago, Ill.)	1909
58	38	Westinghouse Electric Manufacturing Co. (Los Angeles, Calif.)	1913
58	39	Westminster Hotel (Los Angeles, Calif.)	1909
58	40	Whalen, W. H.	1917
58	41	Whalley, Mr.	1910
58	42	Wheeler, W. A.	1910
58	43	Whelan, Weldon D.	1907 - 1910
58	44	Whidden, William H.	1911
58	45	Whiddon, John D.	1910 - 1911
58	46	White, Belle	1911 - 1913
58	47	White, Charley H.	1908 - 1910
58	48	White, Douglas	1910
58	49	White, George L.	1891
58	50	White, J. B.	1914
58	51	White, J. E.	1914
58	52	White, Lovell	1906 - 1907
58	53	White, Mrs. Lovell	1913
58	54	White, Ralston Lovell	1910
58	55	White, W. L.	1921 - 1928
58	56	Whitley, Hobart	1906 - 1927
58	57	Whitley, Ross E.	1912 - 1919
58	58	Whitsett, W. P.	1911 - 1927
58	59	Whittier, M. H.	1920 - 1925
58	60	Wier, Charles	1908
58	61	Wigdal, O. J.	1908 - 1918
58	62	Wiggins, Frank	1908 - 1920
58	63	Wilbur, Curtis D.	1909 - 1926
58	64	Wilbur, Ray Lyman	1927 - 1928
58	65	Wilcox, Ransom E.	1909 - 1923

<u>Box</u>	<u>Fld</u>	<u>Title</u>	<u>Dates</u>
58	66	Wilcox, W. H.	1918
58	67	Wilcox, W. W.	1908 - 1926
58	68	Wilder, Arthur B.	1909 - 1911
58	69	Wilder, Fred W.	1908 - 1915
58	70	Wilder, Gerrit P.	1924
58	71	Wildman, Perry	1908
58	72	Wilkins, A. L.	1919
58	73	Wilkinson, H. B.	1909 - 1920
58	74	Wilkinson, J. W.	1909
59	1	Williams, H. C.	1907 - 1917
59	2	Williams, John W.	1924
59	3	Williams, Owen	1926
59	4	Williams, P. G.	1907
59	5	Williams, Robert T.	1925
59	6	Williams, T. H.	1920 - 1927
59	7	Williamson, Dr.	1908
59	8	Williamson, Frederick W.	1890 - 1928
59	9	Willis, M. E.	1890
59	10	Willits, Ora. L.	1914
59	11	Wilmington Transportation Co. (Los Angeles, Calif.)	1913 - 1917
59	12	Wingfield, George	1908
59	13	Wilson	1891
59	14	Wilson, Charles H.	1908
59	15	Wilson, G. Wellington	1924 - 1927
59	16	Wilson, George H.	1907
59	17	Wilson, J. C.	1909
59	18	Wilson, J. G	1906
59	19	Wilson, James H.	1907 - 1910
59	20	Wilson, John H.	1911
59	21	Wilson, John W.	1907

<u>Box</u>	<u>Fld</u>	<u>Title</u>	<u>Dates</u>
59	22	Wilson, P. J.	1907
59	23	Wilson & Wilson (San Francisco, Calif.)	1906
59	24	Wilson Hobson Co. (Waco, Tex.)	1893
59	25	Winslow, H. A.	1909 - 1910
59	26	Winters, C. M.	1927 - 1928
59	27	Wise, Mr.	1906
59	28	Wise, Mrs.	1906
59	29	Wolf, F. Y.	1908
59	30	Wolters, J. W.	1914
59	31	Wood, Alexander	1909
59	32	Wood, Charley M.	1907 - 1924
59	33	Wood, Elizabeth & Florence Wood	1909
59	34	Wood, H. G.	1914 - 1920
59	35	Wood, W. Perry	1926
59	36	Woodhill, H. B.	1920
59	37	Woodruff, S. H.	1913 - 1928
59	38	Woodruff & McClure (Los Angeles, Calif.)	1910
59	39	Woodwine, C. E.	1909
59	40	Woodwine, W. D.	1910 - 1911
59	41	Woollacott, A. H.	1919
59	42	Worden, Clinton E.	1917
59	43	Workman, Boyle	1924
59	44	Worthington, W. A.	1907
59	45	Wren, W. J.	1908
59	46	Wright, A. M.	1910
59	47	Wright, T. H. [of Wright's Floral Shop]	1907 - 1919
59	48	Wurtshaugh, Capt.	1918
59	49	Wyatt, H. C.	1907 - 1914
59	50	Wyatt, W. T.	1908
59	51	Wylie, H. G.	1909

<u>Box</u>	<u>Fld</u>	<u>Title</u>	<u>Dates</u>
59	52	Yavapai County County Recorder (Phoenix, Ariz.)	1890
59	53	Yonklin, H. H.	1907 - 1908
59	54	Yosemite National Park Co. Secretary (San Francisco, Calif.)	1925
59	55	Young	1925
59	56	Young, Joseph H.	1911
59	57	Young, P. M.	1918
59	58	Zeehandelaar, F. J.	1907
59	59	Zimpelmann, M.	1910
59	60	Zombro, S. F.	1910
59	61	Zoylner, C. F.	1919 - 1920

XI. Correspondence

B. Letters Sent

4. Carbon Copies of Letters Sent, 1916-1917

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

<u>Box</u>	<u>Fld</u>	<u>Title</u>	<u>Dates</u>
60	1	Letters Sent - Front of Box	1917
60	2	Letters Sent - A	1916
60	3	Letters Sent - B	1916
60	4	Letters Sent - C [1/2]	1916
60	5	Letters Sent - C [2/2]	1916
60	6	Letters Sent - D	1916
60	7	Letters Sent - E	1916
60	8	Letters Sent - F	1916
60	9	Letters Sent - G	1916
60	10	Letters Sent - H	1916

<u>Box</u>	<u>Fld</u>	<u>Title</u>	<u>Dates</u>
60	11	Letters Sent - I	1916
60	12	Letters Sent - J	1916
60	13	Letters Sent - L	1916
60	14	Letters Sent - M	1916
60	15	Letters Sent - O	1916
60	16	Letters Sent - P	1916
60	17	Letters Sent - R	1916
60	18	Letters Sent - S [1/2]	1916
61	1	Letters Sent - S [2/2]	1916
61	2	Letters Sent - T	1916
61	3	Letters Sent - V	1916
61	4	Letters Sent - W	1916
61	5	Letters Sent - A	1917
61	6	Letters Sent - B	1917
61	7	Letters Sent - C [1/3]	1917
61	8	Letters Sent - C [2/3]	1917
61	9	Letters Sent - C [3/3]	1917
61	10	Letters Sent - D	1917
61	11	Letters Sent - E	1917
61	12	Letters Sent - F	1917
61	13	Letters Sent - G	1917
61	14	Letters Sent - H	1917
61	15	Letters Sent - I	1917
62	1	Letters Sent - J	1917
62	2	Letters Sent - L	1917
62	3	Letters Sent - M [1/2]	1917
62	4	Letters Sent - M [2/2]	1917
62	5	Letters Sent - N	1917
62	6	Letters Sent - O	1917
62	7	Letters Sent - P	1917
62	8	Letters Sent - R	1917
62	9	Letters Sent - S [1/3]	1917

<u>Box</u>	<u>Fld</u>	<u>Title</u>	<u>Dates</u>
62	10	Letters Sent - S [2/3]	1917
62	11	Letters Sent - S [3/3]	1917
62	12	Letters Sent - T	1917
62	13	Letters Sent - U	1917
62	14	Letters Sent - V	1917
62	15	Letters Sent - W [1/2]	1917
62	16	Letters Sent - W [2/2]	1917

XI. Correspondence

C. Correspondence with Key Business Associates, 1914-1932

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

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

<u>Box</u>	<u>Fld</u>	<u>Title</u>	<u>Dates</u>
63	1	Brown, T.J. [1/2]	1925 - 1931
63	2	Brown, T.J. [2/2]	1925 - 1931
63	3	Chandler, Harry	January - June 1914
63	4	Chandler, Harry	July - December 1914

<u>Box</u>	<u>Fld</u>	<u>Title</u>	<u>Dates</u>
63	5	Chandler, Harry	January - June 1915
63	6	Chandler, Harry	July - August 1915
63	7	Chandler, Harry	September – Dec. 1915
63	8	Chandler, Harry	January - June 1916
63	9	Chandler, Harry	July - December 1916
63	10	Chandler, Harry	January - March 1917
63	11	Chandler, Harry	April - July 1917
64	1	Chandler, Harry	August - September 1917
64	2	Chandler, Harry	October - December 1917
64	3	Chandler, Harry	January - May 1918
64	4	Chandler, Harry	June - July 1918
64	5	Chandler, Harry	August - October 1918
64	6	Chandler, Harry	November – Dec. 1918
64	7	Chandler, Harry	January - April 1919
64	8	Chandler, Harry	May - July 1919
64	9	Chandler, Harry	August - December 1919
65	1	Chandler, Harry	January - March 1920
65	2	Chandler, Harry	April - June 1920
65	3	Chandler, Harry	July - October 1920
65	4	Chandler, Harry	November - Dec 1920
65	5	Chandler, Harry	Dec. 1920 – Feb. 1921
65	6	Chandler, Harry	March 1921
65	7	Chandler, Harry	April 1921
65	8	Chandler, Harry	May - July 1921
65	9	Chandler, Harry	August - September 1921
65	10	Chandler, Harry	October - December 1921
65	11	Chandler, Harry	January - April 1922
65	12	Chandler, Harry	May - August 1922
66	1	Chandler, Harry	September - October 1922
66	2	Chandler, Harry	November – Dec. 1922

<u>Box</u>	<u>Fld</u>	<u>Title</u>	<u>Dates</u>
66	3	Chandler, Harry	January - March 1923
66	4	Chandler, Harry	April - June 1923
66	5	Chandler, Harry	July - September 1923
66	6	Chandler, Harry	October - December 1923
66	7	Chandler, Harry	January - March 1924
66	8	Chandler, Harry	April - June 1924
66	9	Chandler, Harry	July - September 1924
66	10	Chandler, Harry	October - December 1924
66	11	Chandler, Harry	January - March 1925
67	1	Chandler, Harry	April - June 1925
67	2	Chandler, Harry	July - September 1925
67	3	Chandler, Harry	October - December 1925
67	4	Chandler, Harry	January - March 1926
67	5	Chandler, Harry	April - June 1926
67	6	Chandler, Harry	July - September 1926
67	7	Chandler, Harry	October - December 1926
67	8	Chandler, Harry	January - March 1927
67	9	Chandler, Harry	April - June 1927
67	10	Chandler, Harry	July - September 1927
67	11	Chandler, Harry	October - December 1927
68	1	Chandler, Harry	January - Feb. 1928
68	2	Chandler, Harry	March - April 1928
68	3	Chandler, Harry	May - June 1928
68	4	Chandler, Harry	July - September 1928
68	5	Chandler, Harry	October - December 1928
68	6	Chandler, Harry	January - Feb. 1929
68	7	Chandler, Harry	March - April 1929
68	8	Chandler, Harry	May - August 1929
68	9	Chandler, Harry	September - Dec. 1929
68	10	Chandler, Harry	January - March 1930

<u>Box</u>	<u>Fld</u>	<u>Title</u>	<u>Dates</u>
68	11	Chandler, Harry	April - June 1930
68	12	Chandler, Harry	July - September 1930
68	13	Chandler, Harry	October - December 1930
68	14	Chandler, Harry	1931
68	15	Chandler, Harry	n.d.
69	1	Gillis, Robert C.	1917
69	2	Gillis, Robert C.	1918
69	3	Gillis, Robert C.	Jan. - April 1919
69	4	Gillis, Robert C.	May - October 1919
69	5	Gillis, Robert C.	Nov. - De. 1919
69	6	Gillis, Robert C.	January - Mar. 1920
69	7	Gillis, Robert C.	May - July 1920
69	8	Gillis, Robert C.	August - September 1920
69	9	Gillis, Robert C.	October - December 1920
69	10	Gillis, Robert C.	1921
69	11	Gillis, Robert C.	1922
69	12	Gillis, Robert C.	1923
69	13	Gillis, Robert C.	1924
70	1	Haskell, Anita J.	n.d.
70	2	Haskell, Arnold D.	1917
70	3	Haskell, Arnold D.	1920
70	4	Haskell, Arnold D.	1921
70	5	Haskell, Arnold D.	1922
70	6	Haskell, Arnold D.	1923
70	7	Haskell, Arnold D.	1924
70	8	Haskell, Arnold D.	1925
70	9	Haskell, Arnold D.	1926
70	10	Haskell, Arnold D.	1927
70	11	Haskell, Arnold D.	1928
70	12	Haskell, Arnold D.	January - Mar. 1929

<u>Box</u>	<u>Fld</u>	<u>Title</u>	<u>Dates</u>
70	13	Haskell, Arnold D. [1/2]	April 1929
70	14	Haskell, Arnold D. [2/2]	April 1929
70	15	Haskell, Arnold D.	May 1929
71	1	Haskell, Arnold D.	June 1929
71	2	Haskell, Arnold D.	July 1929
71	3	Haskell, Arnold D. [1/2]	August 1929
71	4	Haskell, Arnold D. [2/2]	August 1929
71	5	Haskell, Arnold D.	September 1929
71	6	Haskell, Arnold D. [1/2]	October 1929
71	7	Haskell, Arnold D. [2/2]	October 1929
72	1	Haskell, Arnold D.	November 1929
72	2	Haskell, Arnold D.	December 1929
72	3	Haskell, Arnold D.	January 1930
72	4	Haskell, Arnold D.	Feb. 1930
72	5	Haskell, Arnold D. [1/2]	March 1930
72	6	Haskell, Arnold D. [2/2]	March 1930
72	7	Haskell, Arnold D.	April 1930
72	8	Haskell, Arnold D.	May 1930
72	9	Haskell, Arnold D.	June 1930
72	10	Haskell, Arnold D.	July 1930
72	11	Haskell, Arnold D.	August 1930
73	1	Haskell, Arnold D.	September 1930
73	2	Haskell, Arnold D.	October 1930
73	3	Haskell, Arnold D.	November 1930
73	4	Haskell, Arnold D.	December 1930
73	5	Haskell, Arnold D.	January 1931
73	6	Haskell, Arnold D.	Feb. 1931
73	7	Haskell, Arnold D.	March 1931
73	8	Haskell, Arnold D.	April 1931
73	9	Haskell, Arnold D.	May 1931

<u>Box</u>	<u>Fld</u>	<u>Title</u>	<u>Dates</u>
73	10	Haskell, Arnold D.	June 1931
73	11	Haskell, Arnold D.	July 1931
73	12	Haskell, Arnold D.	August 1931
73	13	Haskell, Arnold D.	September 1931
73	14	Haskell, Arnold D.	October 1931
73	15	Haskell, Arnold D.	November 1931
73	16	Haskell, Arnold D.	December 1931
74	1	Haskell, Arnold D.	Sept. 1931 – Jan 1932
74	2	Haskell, Arnold D.	January 1932
74	3	Haskell, Arnold D.	Feb. 1932
74	4	Haskell, Arnold D.	March 1932
74	5	Haskell, Arnold D.	April 1932
74	6	Haskell, Arnold D.	May 1932
74	7	Haskell, Arnold D.	June 1932
74	8	Haskell, Arnold D. [1/2]	1932
75	1	Haskell, Arnold D. [1/5]	n.d.
75	2	Haskell, Arnold D. [2/5]	n.d.
75	3	Haskell, Arnold D. [3/5]	n.d.
75	4	Haskell, Arnold D. [4/5]	n.d.
75	5	Haskell, Arnold D. [5/5]	n.d.
75	9	Haskell, Arnold D. [2/2]	1932
76	1	Lee, F.E. & Fay Anderson	1919 - 1922
76	2	Leonard, Dan A.	1921 - 1926
76	3	Mitchell, S.H.	January - Feb. 1914
76	4	Mitchell, S.H.	March 1914
76	5	Mitchell, S.H.	April 1914
76	6	Mitchell, S.H.	May - June 1914
76	7	Mitchell, S.H.	July - September 1914
76	8	Mitchell, S.H.	October - December 1914
76	9	Mitchell, S.H.	January - April 1915

<u>Box</u>	<u>Fld</u>	<u>Title</u>	<u>Dates</u>
77	1	Mitchell, S.H.	October - December 1916
77	2	Mitchell, S.H.	May - August 1915
77	3	Mitchell, S.H.	September - Dec. 1915
77	4	Mitchell, S.H.	January - March 1916
77	5	Mitchell, S.H.	April - June 1916
77	6	Mitchell, S.H.	July - September 1916
77	7	Mitchell, S.H.	January - Feb. 1917
77	8	Mitchell, S.H.	March - May 1917
77	9	Mitchell, S.H.	June - July 1917
77	10	Mitchell, S.H.	August - September 1917
78	1	Mitchell, S.H.	October - December 1917
78	2	Mitchell, S.H.	January - March 1918
78	3	Mitchell, S.H.	July - September 1918
78	4	Mitchell, S.H.	October 1918
78	5	Mitchell, S.H.	November - December 1918
78	6	Mitchell, S.H.	January - March 1919
78	7	Mitchell, S.H.	March - April 1919
78	8	Mitchell, S.H.	May - June 1919
79	1	Mitchell, S.H.	June 1919
79	2	Mitchell, S.H.	January - August 1921
79	3	Mitchell, S.H.	September - October 1921
79	4	Mitchell, S. H.	November - December 1921
79	5	Mitchell, S.H.	January - Feb. 1922
79	6	Mitchell, S.H.	March - April 1922
79	7	Mitchell, S.H.	May - July 1922
79	8	Mitchell, S.H.	Feb. - March 1927
79	9	Richardson, Alice	n.d.

XI. Correspondence

D. Correspondence with Family

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

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

<u>Box</u>	<u>Fld</u>	<u>Title</u>	<u>Dates</u>
80	1	Bernard, Katherine Tittle (Clark)	1909 - 1910
80	2	Carr, B. O.	1911 - 1919, n.d.
80	3	Carr, Sarah (Pratt)	1907 - 1911
80	4	(Carr) Duclos, Mar	1919
80	5	Clark, Eugene P.	1906 - 1928
80	6	Clark, Lucy Mason	1910, 1923
80	7	Clark, Lucy (Sherman)	1909 - 1929
80	8	Cox Family	1910 - 1911
80	9	Criley	1911
80	10	Emery Family	1908 - 1911
80	11	Eversole, Henry Owen	1911, 1917
80	12	Eversole, Henry Owen, Jr.	1914
80	13	Eversole, Mary Sherman Clark	1909 - 1920
80	14	Farnum, John E.	1908 - 1911
80	15	Hazeltine Family	1912
80	16	Hazeltine, Abbie	1911
80	17	Hazeltine, Bonsall	1926
80	18	Hazeltine, Catherine Maria (Sherman)	1906 - 1912
80	19	Hazeltine, Ja---	1907, 1911
80	20	Hazeltine, John C.	
80	21	Hazeltine, Katherine	1910
80	22	Hazeltine, Moses B. (1st)	1907, 1912

<u>Box</u>	<u>Fld</u>	<u>Title</u>	<u>Dates</u>
80	23	Hazeltine, Moses B. (2nd)	1906 - 1929
80	24	Hazeltine, Sherman	1907 - 1908
80	25	Hazeltine, Will E.	1907 - 1920
80	26	Howard, John Hastings	1912
80	27	Keever, Frank B.	1914 - 1929
80	28	Keever, Hazeltine Sherman	1907 - 1929
80	29	Lamoreaux, Milton S. and Grace	1920 - 1927
80	30	McKee, Fannie	1916 - 1924
80	31	McNitt Family	1907, 1915
80	32	Moore, Charles E. (Santa Clara)	1909
80	33	Murdock, Charles A. (Kansas City)	1906 - 1919
80	34	Perkins, Julia R. (Sherman)	1914 - 1926
80	35	Pierce, Elizabeth	1910 - 1914
80	36	Porter, Charles B. (Boston, Mass.)	1907
80	37	Potter, Sarah	1908, 1911
80	38	Pratt, Alice B. (Dr.)	1906 - 1918
80	39	Pratt, B. Newcomb	1889 - 1910
80	40	Pratt, Harold	1910
80	41	Pratt, John Harnden	1907, 1911
80	42	Pratt, Louisa (Merritll)	1907 - 1919
81	1	Pratt, May (Heap)	1909, 1926
81	2	Pratt, R. H.	1888 - 1919
81	3	Robertson, Lucy Pratt (Sherman)	1906 - 1929
81	4	Schiedecker, Albert	1907 - 1920
81	5	Schiedecker, Katherine Miranda (Sherman)	1908 - 1924
81	6	Sherman, Abby (Hazeltine)	1912
81	7	Sherman, Carl	1919 - 1920
81	8	Sherman, Charles	1915, 1919
81	9	Sherman, Charles Warner	1888 - 1914
81	10	Sherman, Elizabeth Jane ("Cousin Lizzie")	1915 - 1926

<u>Box</u>	<u>Fld</u>	<u>Title</u>	<u>Dates</u>
81	11	Sherman, Enoch Sterling (M. H. S.'s Father)	1906 - 1918
81	12	Sherman, Frederick Sterling ("Cousin Fred")	1909 - 1926
81	13	Sherman, Harriet (Pratt)	1906 - 1923
81	14	Sherman, Henry Bond	1907 - 1926
81	15	Sherman, Henry Lancy (Lancy Sherman)	1909 - 1929
81	16	Sherman, Jennie	1908
81	17	Sherman, Jesse Seeley	1914 - 1915
81	18	Sherman, Katherine (Murdock)	1914
81	19	Sherman, Leo P.	1910 - 1926
81	20	Sherman, Louise	1919
81	21	Sherman, Lucy Ann (Mason)	1907 - 1912
81	22	Sherman, Margaret A. (McKee)	1911 - 1924
81	23	Sherman, Merritt Masters	1907 - 1927
81	24	Sherman, Mildred	1914
81	25	Sherman, Miranda Wright Warner (M. H. S.'s Mother)	1910 - 1911
81	26	Sherman, Myron H.	1909 - 1929
82	1	Sherman, Robt. Pierce (Jr.)	1912 - 1919
82	2	Sherman, Nettie (Cousin?)	1915 - 1920
82	3	Sherman, Robert M. (Bert)	1914 - 1915
82	4	Sherman, Robert Pierce (M. H. S.'s Adopted Son)	1913 - 1919
82	5	Sherman, Ruth	1910 - 1926
82	6	Sherman, Samuel Sterling	1911 - 1914
82	7	Sherman, Stanton	1914 - 1915
82	8	Sherman, Harriet (Morse)	1906 - 1911
82	9	Trumbull, Fred	1911
82	10	Trumbull, Martha (Sherman)	1909 - 1912
82	11	Sherman, Robert Pierce (Sr.)	1906
82	12	Sherman, Robert Pierce (Sr.)	Mar. 2, 1907 – Apr. 22, 1908
82	13	Sherman, Robert Pierce (Sr.)	Apr. 23, 1908 - Dec. 18, 1908
82	14	Sherman, Robert Pierce (Sr.)	Dec. 19, 1908 – Jun. 28, 1909

<u>Box</u>	<u>Fld</u>	<u>Title</u>	<u>Dates</u>
82	15	Sherman, Robert Pierce (Sr.)	Jun. 29, 1909 - Feb. 4, 1910
82	16	Sherman, Robert Pierce (Sr.)	Feb. 23, 1910 - July 31, 1910
82	17	Sherman, Robert Pierce (Sr.)	July 1, 1910 - Dec. 31, 1910
82	18	Sherman, Robert Pierce (Sr.)	Jan. 3, 1911 - June 4, 1911
82	19	Sherman, Robert Pierce (Sr.)	June 6, 1911 - Dec. 31, 1912
82	20	Sherman, Robert Pierce (Sr.)	1912
82	21	Sherman, Robert Pierce (Sr.)	1913
83	1	Sherman, Robert Pierce (Sr.)	1914
83	2	Sherman, Robert Pierce (Sr.)	1915
83	3	Sherman, Robert Pierce (Sr.)	1916
83	4	Sherman, Robert Pierce (Sr.)	1917
83	5	Sherman, Robert Pierce (Sr.)	1918
83	6	Sherman, Robert Pierce (Sr.)	1919
83	7	Sherman, Robert Pierce (Sr.)	June 8, 1919 - May 21, 1920
83	8	Sherman, Robert Pierce (Sr.)	1920
83	9	Sherman, Robert Pierce (Sr.)	May 26, 1923 - May 31, 1924
84		Family letters to process [entire box]	
85		Family letters to process [entire box]	
86		Family letters to process [entire box]	
87		Family letters to process [entire box]	
88		Family letters to process [entire box]	
89		Family letters to process [entire box]	
90		Family letters to process [entire box]	

XII. Fiscal Records

A. Income Tax Records, 1916-1934

This series includes tax forms, correspondence, and appraisals relating to Sherman's Federal taxes. The audit files include descriptions of Sherman's business transactions, and sometime providing extensive explanations of his business operations. A major subject is the value of land Sherman purchased before 1913. The Internal Revenue Service audits accused Sherman

of overstating the value of his land in 1913 (the year the 16th Amendment to the Constitution was passed, authorizing income tax) to reduce his taxes. The series includes appraisal reports Sherman commissioned of his San Fernando Valley holdings and Clark and Sherman Land Company holdings to contest these ruling.

<u>Box</u>	<u>Fld</u>	<u>Title</u>	<u>Dates</u>
91	1	M. H. Sherman - Individual Income Tax Return (Form 1040)	1916
91	2	M. H. Sherman - Individual Income Tax Return (Form 1040)	1917
91	3	M. H. Sherman - Individual Income Tax Return (Form 1040)	1918
91	4	M. H. Sherman - Individual Income Tax Return (Form 1040)	1919
91	5	M. H. Sherman - Individual Income Tax Return (Form 1040)	1920
91	6	M. H. Sherman - Individual Income Tax Return (Form 1040)	1921
91	7	M. H. Sherman - Individual Income Tax Return (Form 1040)	1922
91	8	M. H. Sherman - Individual Income Tax Return (Form 1040)	1923
91	9	M. H. Sherman - Individual Income Tax Return (Form 1040)	1924
91	10	M. H. Sherman - Individual Income Tax Return (Form 1040)	1925
91	11	M. H. Sherman - Individual Income Tax Return (Form 1040)	1926
91	12	M. H. Sherman - Individual Income Tax Return (Form 1040)	1927
91	13	M. H. Sherman - Individual Income Tax Return (Form 1040)	1928
91	14	M. H. Sherman - Individual Income Tax Return (Form 1040)	1929
91	15	M. H. Sherman - Individual Income Tax Return (Form 1040)	1930
91	16	M. H. Sherman - Individual Income Tax Return (Form 1040)	1931
92	1	M. H. Sherman - Internal Revenue Service Audit of 1914-1916	1918
92	2	M. H. Sherman - Internal Revenue Service Audit of 1918-1921	1923
92	3	M. H. Sherman - Internal Revenue Service Audit of 1924-1926	1924 - 1931
92	4	M. H. Sherman - Internal Revenue Service Audit of 1924-1926	1924 - 1932
92	5	M. H. Sherman - Internal Revenue Service Audit of 1924-1926	1924 - 1933
92	6	M. H. Sherman - Internal Revenue Service Audit of 1924-1926	1924 - 1934
92	7	M. H. Sherman - Internal Revenue Service Audit of 1924-1926	1924 - 1935
92	8	M. H. Sherman - Internal Revenue Service Audit of 1924-1926	1924 - 1936
93	1	M. H. Sherman - Internal Revenue Service Audit of 1927	1927 - 1930
93	2	Esperanza Land Co. - Jacob Stern Matter (271)	1923

<u>Box</u>	<u>Fld</u>	<u>Title</u>	<u>Dates</u>
93	3	Report on the Value of Property in 1913 in San Fernando Valley, Los Angeles for M.H. Sherman	May 1928
93	4	Clark and Sherman Land Company - Internal Revenue Service Audit of July 26, 1928 [1/2]	1928 - 1932
93	5	Clark and Sherman Land Company - Internal Revenue Service Audit of July 26, 1928 [2/2]	1928 - 1933
93	6	Income Tax - Dissolution of the Phoenix Railway company of Arizona [1/3]	1928 - 1934
93	7	Income Tax - Dissolution of the Phoenix Railway company of Arizona [2/3]	1928 - 1934
93	8	Income Tax - Dissolution of the Phoenix Railway company of Arizona [3/3]	1928 - 1934

XII. Fiscal Records

B. Stock and Bond Certificates, 1888-1909

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

<u>Box</u>	<u>Fld</u>	<u>Title</u>	<u>Dates</u>
94	1	Bonds - Phoenix Water Works Company (Bonds 61-66)	1889
94	2	Stock Certificates - Anchor Coal and Development Company (Certificates 523-526, 724)	1892
94	3	Stock Certificates - Arizona Improvement Company (Certificate 248)	1895
94	4	Stock Certificates - The Hartford Banking Company of Phoenix Arizona (Certificate 50)	1888

<u>Box</u>	<u>Fld</u>	<u>Title</u>	<u>Dates</u>
94	5	Stock Certificates - Lake View Land Company (Certificates 57 and 70)	1894
94	6	Stock Certificates - Mohawk Canal and Improvement Company (Certificate 18)	1890
94	7	Stock Certificates - Pacific Bank (Certificate 1066)	1890
94	8	Stock Certificates - Phoenix Street Railway Company (Certificates 11-13)	1888
94	9	Stock Certificates - Phoenix Water Works Company (Certificates 22, 23, 26, and 27)	1889-1890
94	10	Stock Certificates - Valley Street Railway Company (Certificates 11-16)	1888
94	11	Stock Certificate Receipts	1890-1909

XII. Fiscal Records

C. Bank Account Books, 1903-1932

This series includes account books which records deposits and withdrawals.

<u>Box</u>	<u>Fld</u>	<u>Title</u>	<u>Dates</u>
94	12	Bank Book - Bank of America, Los Angeles, CA	1926
94	13	Bank Book - Bank of Balboa, Balboa, CA	1931
94	14	Bank Book - Bank of Italy, National Trust & Savings Association	1928
94	15	Bank Book - California Bank, Los Angeles, CA	1927
94	16	Bank Book - California Bank, Los Angeles, CA - Home Savings Bank	1919-1930
94	17	Bank Book - Crocker - Woolworth National Bank, San Francisco, CA	1906-1923
94	18	Bank Book - Farmers & Merchants National Bank, Los Angeles, CA	1903-1926

<u>Box</u>	<u>Fld</u>	<u>Title</u>	<u>Dates</u>
94	19	Bank Book - Farmers & Merchants National Bank, Los Angeles, CA	1926-1932
94	20	Bank Book - Farmers & Merchants National Bank, Los Angeles, CA - Ventura Blvd. Building Account	1928
94	21	Bank Book - First Central National Bank of Calexico - Commercial	1930
94	22	Bank Book - First Central National Bank of Calexico - Commercial - Cotton Land Co., S.A. (Arnold Haskell, Agent)	1932
94	23	Bank Book - First Central National Bank of Calexico - Savings Account	1932
94	24	Bank Book - First National Bank, Calexico, CA	1912-1926
94	25	Bank Book - First National Bank, Van Nuys, CA	1912-1929
94	26	Bank Book - German American Savings Bank, Los Angeles, CA	1931
94	27	Bank Book - Security Trust & Savings Bank, Los Angeles, CA	1914-1926
94	28	Bank Book - United States National Bank, San Diego, CA [includes check book]	1923

XII. Fiscal Records

D. Cancelled Checks, 1879-1932

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

<u>Box</u>	<u>Title</u>	<u>Dates</u>
95	Broadway Bank and Trust Company - Cancelled Checks	1905 - 1911
95	California Bank - Cancelled Checks	1921 - 1927
95	Bank of America, Rampart Office, Los Angeles	1927
95	Bank of Arizona - Cancelled Checks	1879
95	Bank of Arizona - Cancelled Checks	1881
95	Bank of Arizona - Cancelled Checks	1882
95	Bank of Arizona - Cancelled Checks [1/2]	1883
95	Bank of Arizona - Cancelled Checks [2/2]	1883
95	Broadway Bank and Trust Company - Cancelled Checks	1902 - 1903
96	California Bank - Cancelled Checks	1927 - 1932
96	Chase National Bank of New York - Cancelled Checks	1911 - 1913
96	Citizens National Bank of Los Angeles - Cancelled Checks	1911 - 1914
96	Cotton Land Co., S. A. - Cancelled Checks	1932
96	Crocker-Woolworth National Bank - Cancelled Checks	1905 - 1909, 1917
96	Crocker-Woolworth National Bank - Journal Entry Slips	1902 - 1909
96	Crocker-Woolworth National Bank - Cancelled Checks	1901 - 1904
96	Crocker-Woolworth National Bank - Cancelled Checks	1902 - 1907
97	Farmers & Merchants Bank, Los Angeles (Checks 1776-2044)	Jul. 1909 – Mar. 1910
97	Farmers & Merchants Bank, Los Angeles (Cks. 609-887)	
97	Farmers & Merchants Bank, Los Angeles (Cks. 1-248)	Mar. 1904 – May 1906
97	Farmers & Merchants Bank - Millwood Salt Fish Co. (Cks. 0-30)	June 1918 - Dec. 1919

<u>Box</u>	<u>Title</u>	<u>Dates</u>
97	Farmers & Merchants Bank, Los Angeles - Niland Bldg. Syndicate (Cks. 1-85)	Jan. 1918 - Nov. 1920
98	Farmers & Merchants Bank, Los Angeles (Cks. 1-3179)	Feb. 1910 - Oct. 1910
98	Farmers & Merchants Bank, Los Angeles (Cks. 3180-3460)	Oct. 1910 - May 1911
98	Farmers & Merchants Bank, Los Angeles (Cks. 3461-3643)	May 1911 - Dec. 1911
98	Farmers & Merchants Bank, Los Angeles (Cks. 3644-3943)	Dec. 1911 - June 1912
99	Farmers & Merchants Bank, Los Angeles (Cks. 4557-4859)	Feb. 1911 - Oct. 1914
99	Farmers & Merchants Bank, Los Angeles (Cks. 3960-4256)	Jun. 1912 - Jan. 1913
99	Farmers & Merchants Bank, Los Angeles (Cks. 4260-4556)	Jan. 1913 - Feb. 1914
99	Farmers & Merchants Bank, Los Angeles (Cks. 4860-5159)	Oct. 1914 - Apr. 1915
100	Farmers & Merchants Bank, Los Angeles (Cks. 6060-6359)	Aug. 1916 - Dec. 1916
100	Farmers & Merchants Bank, Los Angeles (Cks. 5760-6059)	Apr. 1916 - Aug. 1916
100	Farmers & Merchants Bank, Los Angeles (Cks. 5460-5759)	Nov. 1915 - Apr. 1916
100	Farmers & Merchants Bank, Los Angeles (Cks. 5160-5459)	Apr. 1915 - Nov. 1915
101	Farmers & Merchants Bank, Los Angeles (Cks. 6660-6959)	Apr. 1917 - Sept. 1917
101	Farmers & Merchants Bank, Los Angeles (Cks. 6960-7259)	July 1917 - Feb. 1918
101	Farmers & Merchants Bank, Los Angeles (Cks. 7260-7559)	Jan. 1917 - May 1918
101	Farmers & Merchants Bank, Los Angeles (Cks. 6360-6659)	Dec. 1916 - Apr. 1917
102	Farmers & Merchants Bank, Los Angeles (Cks. 7560-7859)	May 1918 - Oct. 1918
102	Farmers & Merchants Bank, Los Angeles (Cks. 7860-8159)	Oct. 1918 - Jan. 1919
102	Farmers & Merchants Bank, Los Angeles (Cks. 8160-8459)	Jan. 1919 - May 1919
102	Farmers & Merchants Bank, Los Angeles (Cks. 8460-8759)	May 1919 - Sept. 1919
103	Farmers & Merchants Bank, Los Angeles (Cks. 8760-9059)	Sept. 1919 - Dec. 1919
103	Farmers & Merchants Bank, Los Angeles (Cks. 9660-9959)	July 1920 - Nov. 1920
103	Farmers & Merchants Bank, Los Angeles (Cks. 9060-9359)	Dec. 1919 - Mar. 1920
103	Farmers & Merchants Bank, Los Angeles (Cks. 9360-9659)	Mar. 1920 - July 1920
104	Farmers & Merchants Bank, Los Angeles (Cks. 9960-10259)	Nov. 1920 - Feb. 1921
104	Farmers & Merchants Bank, Los Angeles (Cks. 10260-10559)	Feb. 1921 - May 1921
104	Farmers & Merchants Bank, Los Angeles (Cks. 10560-10859)	May 1921 - July 1921
104	Farmers & Merchants Bank, Los Angeles (Cks. 10860-11159)	Sept. 1921 - Dec. 1921

<u>Box</u>	<u>Title</u>	<u>Dates</u>
105	Farmers & Merchants Bank, Los Angeles (Cks. 11160-11459)	Dec. 1921 - May 1922
105	Farmers & Merchants Bank, Los Angeles (Cks. 11460-11759)	May 1922 - Sept. 1922
105	Farmers & Merchants Bank, Los Angeles (Cks. 11760-12059)	Sept. 1922 - Jan. 1923
105	Farmers & Merchants Bank, Los Angeles (Cks. 12060-12360)	Jan. 1923 - May 1923
106	Farmers & Merchants Bank, Los Angeles (Cks. 13246-13545)	Apr. 1924 - Sept 1924
106	Farmers & Merchants Bank, Los Angeles (Cks. 12361-12660)	May 1923 - Sept. 1923
106	Farmers & Merchants Bank, Los Angeles (Cks. 12661-12960)	Sept. 1923 - Jan. 1924
106	Farmers & Merchants Bank, Los Angeles (Cks. 12961-13245)	Jan. 1924 - Apr. 1924
107	Farmers & Merchants Bank, Los Angeles (Cks. 13546-13854)	Sept. 1924 - Dec. 1924
107	Farmers & Merchants Bank, Los Angeles (Cks. 13855-14154)	Jan. 1925 - May 1925
107	Farmers & Merchants Bank, Los Angeles (Cks. 14155-14457)	May 1925 - Sept. 1925
107	Farmers & Merchants Bank, Los Angeles (Cks. 14458-14757)	Sept. 1925 - Dec. 1925
108	Farmers & Merchants Bank, Los Angeles (Cks. 15358-15657)	July 1926 - Nov. 1926
108	Farmers & Merchants Bank, Los Angeles (Cks. 14758-15057)	Dec. 1925 - Apr. 1926
108	Farmers & Merchants Bank, Los Angeles (Cks. 15058-15357)	Apr. 1926 - July 1926
108	Farmers & Merchants Bank, Los Angeles (Cks. 15658-15957)	Nov. 1926 - Feb. 1927
109	Farmers & Merchants Bank, Los Angeles (Cks. 16858-17157)	Dec. 1927 - Mar. 1928
109	Farmers & Merchants Bank, Los Angeles (Cks. 16558-16857)	Sept. 1927 - Dec. 1927
109	Farmers & Merchants Bank, Los Angeles (Cks. 15958-16257)	Feb. 1927 - May 1927
109	Farmers & Merchants Bank, Los Angeles (Cks. 16258-16557)	May 1927 - Sept. 1927
110	Farmers & Merchants Bank, Los Angeles (Cks. 17158-17457)	Mar. 1928 - June 1928
110	Farmers & Merchants Bank, Los Angeles (Cks. 18058-18357)	Jan. 1929 - June 1929
110	Farmers & Merchants Bank, Los Angeles (Cks. 17758-18057)	Nov. 1928 - Jan. 1929
110	Farmers & Merchants Bank, Los Angeles (Cks. 17458-17757)	June 1928 - Nov. 1928
111	Farmers & Merchants Bank, Los Angeles (Cks. 19258-19500)	July 1930 - Oct. 1930
111	Farmers & Merchants Bank, Los Angeles (Cks. 18358-18657)	June 1929 - Oct. 1929
111	Farmers & Merchants Bank, Los Angeles (Cks. 18958-19257)	Mar. 1930 - July 1930
111	Farmers & Merchants Bank, Los Angeles (Cks. 18658-18957)	Oct. 1929 - Mar. 1930
112	Farmers & Merchants Bank, Los Angeles (Cks. 19501-19836)	Oct. 1930 - Feb. 1931
112	Farmers & Merchants Bank, Los Angeles (Cks. 19837-20286)	Feb. 1931 - Aug. 1931

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

XII. Fiscal Records

E. Receipts

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

<u>Box</u>	<u>Title</u>
116	Receipts
117	Receipts
118	Receipts

XII. Fiscal Records

F. Ledger Books, 1889-1932

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

<u>Box</u>	<u>Fld</u>	<u>Title</u>	<u>Dates</u>
119		Accounts Register, 1906-1913 and Journal Entries, 1913-1914	1906 - 1914
119		Arizona Operations Ledger Book	1889 - 1893
119		Check Registers (various banks)	1913 - 1916
119		Check Register, Farmers and Merchants Bank of Los Angeles	Jan. 1, 1916 - Feb. 22, 1918
120	1	Accounts Register - Bills Receivable	ca. 1928
120	2	Accounts Register - Bonds	ca. 1928
120	3	Accounts Register - Certificates of Deposit	ca. 1928
120	4	Accounts Register - Farm Machinery Company	ca. 1928
120	5	Accounts Register - Insurance	ca. 1928
120	6	Accounts Register - Keever Ranch Account	ca. 1928

<u>Box</u>	<u>Fld</u>	<u>Title</u>	<u>Dates</u>
120	7	Accounts Register - Notes Receivable	ca. 1928
120	8	Accounts Register - Pensions	ca. 1928
120	9	Accounts Register - Rents [1/2]	ca. 1928
120	10	Accounts Register - Rents [2/2]	ca. 1928
120	11	Accounts Register - Real Estate	ca. 1928
120	12	Accounts Register - Stock	ca. 1928
120	13	Accounts Register - Trusts	ca. 1928
120	14	Accounts Register - Rents - Vacated	ca. 1928
120	15	Trial Balances [1/2]	1913 - 1921
120	16	Trial Balances [2/2]	1913 - 1922
121		Valuation of the Physical Properties of the Phoenix Railway Co. of Arizona	Mar. 1, 1916
121		Report on "Hollywoodland" Trust No. S-5975 Title Insurance and Trust Company, Los Angeles, California, From Inception to June 30, 1931 - Carbon Copy No. 2	June 25, 1932
121		Report on "Hollywoodland" Trust No. S-5975 Title Insurance and Trust Company, Los Angeles, California, From Inception to June 30, 1931 - M. H. Sherman copy	June 25, 1932
122		General Ledger for Arizona Operations	1908 - 1919
123		General Ledger	1913 - 1915
123		General Ledger	1916
123		General Ledger	1917 - 1921
124		General Ledger	1922 - 1929
125		Journal Entries	1913 - 1928
125		Journal Entries	1929 - 1930
126		Cash Receipts and Disbursements Journal	Jan. 1, 1932- Sept. 8, 1932
127		General Ledger	1928 - 1930
127		General Ledger	1931 - 1932
128		Capital Accounts Register	n.d., ca. 1913
128		Capital Accounts Register	1913 - 1917
129		Account Register - Crocker National Bank, San Francisco	1917 - 1927
129		Account Register - First National Bank of Calexico	1915 - 1926

<u>Box</u>	<u>Fld</u>	<u>Title</u>	<u>Dates</u>
129		Account Register - United States National Bank	1923 - 1926
129		Account Register - Nilands Building Syndicate	1918 - 1919
129		Account Register - First National Bank of Calpatria	1918 - 1919
129		Account Register - Farmers and Merchants National Bank of Los Angeles	1918 - 1927
129		Account Register - Los Angeles Trust & Savings Bank	1917 - 1924
129		Account Register - Security Trust & Saving Bank	1918 - 1928
129		Account Register - Bank of Italy	1927
129		Account Register - California Bank	1921 - 1928
129		Account Register - Bancaria del Pacifico	1925 - 1926
129		Account Register - First National Bank of Van Nuys	1917 - 1927

XIII. Address File

Each of these index cards contains a name of a friend, family member, or associate of M. H. Sherman. Cards typically include an address and may have job titles and family information on spouses and family members.

<u>Box</u>	<u>Title</u>	<u>Dates</u>
131	Address File	n.d.
132	Address File	n.d.

XIV. Photographs

This series includes photographs and a few negatives. The primary subjects are the family and friends of M. H Sherman. The majority of the photographs depicting family members are unidentified.

<u>Box</u>	<u>Fld</u>	<u>Title</u>	<u>Dates</u>
133		Photographs [unprocessed]	
134		Photographs [unprocessed]	
135		Photographs [unprocessed]	
136		Photographs [unprocessed]	
137		Photographs [unprocessed]	
138		Photographs [unprocessed]	
139		Photographs [unprocessed]	
141	4	[Unidentified Woman - possibly Lucy Sherman Clark]	n.d.
141	5	M.H. Sherman - Engraving of Portrait [14 copies]	n.d.
141	6	Photograph of Hotel Oakwood with a group of men in a wagon in the foreground, Arcadia, CA. Inscription on verso reads "General Sherman, Los Angeles, Calif. - Herbert Westminster"	n.d.
141	7	Photograph of Port Chilkoot, Alaska	1911
141	8	Photographs of M. H. Sherman and daughter w/ Captain Self - Sailing to Hawaii - L.A. Steamship Co.	1927

XIV. Photographs

A. Photographs of Business Associates

<u>Box</u>	<u>Fld</u>	<u>Title</u>	<u>Dates</u>
141	9	[Unidentified Man - possibly S.H. Woodruff]	n.d.
141	10	Bliss, Robert Lewis	n.d.
141	11	Ed Fletcher Album	1920's
141	12	Gillette, J. N.	n.d.
141	13	Jones, E. R.	1909
141	14	Trask, Walter J.	n.d.

XV. Ephemera

<u>Box</u>	<u>Fld</u>	<u>Title</u>	<u>Dates</u>
140	1	Oswego Normal & Training School Semi-Centennial , 1861-1911 [Booklet]	1911
140	2	The Debt We Owe to War's Victims by Mrs. George A. Kessler [pamphlet]	1916
140	3	Services in Dedication of the Church of Christ, Erected by His Disciples at West Rupert, Vermont [Program]	Feb. 3, 1909
140	4	Mary Andrews Clark Memorial Home, Los Angeles - Dedication Service [Program]	1913
140	5	Annual Dinner of the American Newspaper Publishers Association {Menu and Program}	1918
140	7	Mystic River Sketches [Poems]	n.d.
140	8	[Various publications from the American Tract Society]	n.d.
140	9	Nell Wanderwell and Party "Around the World" Endurance Race, 1919-1924 [pamphlet]	n.d.

<u>Box</u>	<ufld< u=""></ufld<>	<u>Title</u>	<u>Dates</u>
140	10	Hollywoodland: A Pictorial Record of Actual Photographs Taken in This Distinctive Homeplace [Real Estate brochure, 2 copies]	ca. 1926
140	11	A Successful Career: General M. H. Sherman and His Many and Successful Enterprises [reprint]	1899