


State of Tennessee
Department of State
Tennessee State Library and Archives
403 Seventh Avenue North
Nashville, Tennessee 37243-0312

MARY DANIEL MOORE
TENNESSEE STATE LIBRARIAN AND ARCHIVIST
RECORDS
1919-1955

RECORD GROUP 78

Processed by:

Pat A. Morris
Archival Technical Service

Updated by:

Kimberly Mills Wires
October 4, 2019

SCOPE AND CONTENT

Mary Daniel Moore joined the staff of the Tennessee State Library and Archives in 1919, six months after her husband, John Trotwood Moore, was appointed State Librarian and Archivist. She literally served as her husband's right hand; for he had suffered an accident which had left his arm paralyzed. In 1923 Mr. Moore described the circumstances of his wife's appointment and her qualifications for the position in a letter to the administration (1-1). Shortly after Mr. Moore's death, on May 10, 1929, Mrs. Moore was appointed his successor--not without some controversy. She remained in the office of State Librarian and Archivist until forced by state regulations on age to retire in 1949. In recognition of her years of service and her value to TSLA, Mrs. Moore was appointed Librarian and Archivist Emeritus and served in that capacity until her death in 1957.

The first portion of the Administration Series includes the hundreds of letters written in behalf of Mrs. Moore to secure her office. With each change of administration Mrs. Moore was forced to solicit similar letters of endorsement to keep her position. The letters of 1932 and 1933 are particularly interesting, revealing the effects of a political "dirty trick". Note the letters cease after 1940. The Series includes seven volumes of ledgers listing the TSL&A's expenses and salaries. The rest of the series indicates the TSL&A's organization and outlines most of Mrs. Moore's functions. In addition to the Library and Archives, she was responsible for the Land Office, Supreme Court Law Library (until 1939), the State Museum, the work relief programs under the TERA and WPA. She also served as "house detective", tracking down and trying to retrieve volumes stolen from the Library (1-12, 13). A more involved "case" concerned the Williams Collection at Emory (Series #6).

The Departmental Correspondence Series (See P.E. Cox) hints at the Archives' chronic problems: a lack of conservation procedures and inadequate space. More of the archival affairs are outlined in Series #14. At first P.E. Cox was responsible for the Archives. After Cox's death, a Mr. N.W. True, assistant archivist, destroyed many materials before Mrs. Moore was able to stop him. (See 57-22 and 42-2). When the Archives was moved to new quarters in the War Memorial Building in 1927, Mr. Robert Quarles, Jr., then a clerk, had cataloged the documents for the first time (Inventory in Series #14). The Tennessee Historical Society ceased functioning in the 1930's, and its collection was placed under the TSL&A's care. It was nearly destroyed by members of the WPA's Writers Project, the staff of which removed the documents from their filing cabinets. Mr. Quarles--then working under the WPA program for the TSL&A's project--reassembled the entire collection. His work is detailed in Mrs. Moore's departmental correspondence to the Commissioner of Education and her annual reports to the SAA.

Mrs. Moore was also curator, historian and publicist of the TSL&A. A large portion of the General Correspondence deals with gifts secured for the Library and Archives by Mrs. Moore. As a member of the DAR and other historical and social organizations, Mrs. Moore sought to enhance the reputation of the TSL&A. In fact, the influence of her DAR connections is apparent in files 1-9, 10 and Series #9, 10 and 12. Her

representation of the TSL&A within various professional associations, such as the SAA and ALA, is documented in the General Correspondence files. Correspondence with other state depositories is found under the states' names in the same series, while correspondence with other Tennessee libraries can be found in both Series #3 and #8. Mrs. Moore's function as the TSL&A historian and publicist is evident in the Research Notes and Drafts of Series #13. Included are the biographical sketches of State Librarians in office prior to 1919. She used these sketches in an article on the history of the State Library and Archives published in the *Tennessee Historical Quarterly*. (A draft of the article and some of her notes are included in the papers of Dr. Dan Robison in Record Group 34.) Mrs. Moore's membership in the local garden club led her to research the history of gardens in Tennessee for "little talks" she was asked to give to clubs all over Middle Tennessee resulted in her collaboration on the 1935 book *History of Homes and Gardens in Tennessee*. Later the Tennessee Historical Commission published her valuable *Commissions in the Tennessee Militia*. She personally transcribed (on her own time) the House *Journals* of 1797 and 1798, and made sure the General Assembly and members of the Executive Branch recognized this and other services provided by the TSL&A.

On the whole, Mrs. Moore seems to have followed the administrative policies and precedents established by her husband. A competent genealogist, but not an historian, aware of the library's high visibility, and painfully short of staff, Mrs. Moore concentrated most of her efforts on the library proper. Her husband having assembled so many military records and pension applications of Tennessee's veterans of every war since 1812, Mrs. Moore continued to personally research and answer all mail inquiries regarding these records. (Requests concerning 1812 veterans are included in Series #3, and Series #5 consists entirely of inquiries on Confederate Soldiers.) She made relatively few innovations in her administration beyond the copying of county records under the WPA. However, considering the constraints of staffing and budget, particularly during the Depression and World War II, she did demonstrate ingenuity in managing to maintain her husband's programs.

When Mrs. Moore retired from full-time status in 1949, her knowledge of the collection in the Library became invaluable. She was, no doubt, responsible for Mr. Quarles' promotion to Archivist under the Robison administration. Mrs. Moore's contributions to the Library and Archives as Emeritus are illustrated in the correspondence at the end of Series #3 and in Record Group 34, State Librarian and Archivist, 1949-1964.

The extensive register and the subject index point out the most important incidents of Mrs. Moore's administration.

Box 59 and 60 was added in October 2019.

CONTAINER LIST

Box 1

1	Letter of John Trotwood Moore	1923
2	Endorsements of Mrs. Moore, A-C	1929
3	Endorsements of Mrs. Moore, D-K	1929
4	Endorsements of Mrs. Moore, L-U	1929
5	Endorsements of Mrs. Moore, V-Z	1929
6	Endorsements of Mrs. Moore	1931
7	Endorsements of Mrs. Moore	1932-1933
8	Endorsements of Mrs. Moore	1935
9	Endorsements of Mrs. Moore	1936
10	Endorsements of Mrs. Moore	1937
11	Prentice Cooper re: Mrs. Moore's Position	1938
12	Endorsements of Mrs. Moore	1939
13	Endorsements of Mrs. Moore	1940
14	Letter of Thanks to Curtis Haley	1944

Volumes

1	Ledger of Salaries and Expenses	1933-1938
2	Ledger of Salaries and Expenses	1939-1942
3	Visitor's Register	1872-1874
4	Library Expense Register	1933-1935
5	Library Expense Register	1935-1938
6	Library Expense Register	1939-1946
7	Library Expense Register	1946-1947

Box 2

1	Land Office Fees	1931-1933
2	Land Office Fees and Requisitions	1935-1936
3	Requisitions	1936
4	Requisitions	1937
5	Land Office Fees	1937
6	Correspondence and Requisitions-Jackson Law Library	1935-1938
7	Requisitions	1938
8	Land Office Fees	1938
9	Requisitions	1939
10	Requisitions	1939

Box 3

1	Requisitions	1940
2	Requisitions and Land Office Fees	1941
3	Requisitions and Land Office Fees	1942

4	Requisitions and Land Office Fees	1943
5	Requisitions	1944
6	Requisitions and Land Office Fees	1945
7	Requisitions and Land Office Fees	1946
8	Requisitions and Land Office Fees	1947
9	Requisitions	1948
10	Requisitions	1949

Box 4

1	Requisitions	1950-1952
2	Purchase Bids for Items Not Available	1942-1949
3	Audit Report for 1945-1948	1949
4	Bindery Lists	1932-1938
5	Bindery Lists	1939-1946
6	Cummins Perforator Company	1932
7	Nashville Official Publications in New York Public Library	1930
8	Destruction of Documents, Authorizations	1933-1942
9	Statement on Drawing of Cragfont	1935
10	Periodical Subscriptions, A-Q	1931-1941
11	Periodical Subscriptions, R-Z	1931-1941
12	Listing of Scrapbooks	1938

Box 5

1	Materials Stored in the Engine Room	1938
2	Disposal of Documents	1933-1949
3	State Prison Library	1936-1940
4	Opinions of Attorney General	1933-1949
5	Transfer of Deeds to State Property	1944
6	Collection of Archival Material	1945
7	Executive Order re: Saturday Hours	1947
8	Disposal of Duplicates	1949
9	Transfer of Public Acts and Orders	1952
10	Supreme Court Records	1932-1933
11	Senate and House Journals Sent Out	1933-1945
12	Stolen Volume of Acts of Louisiana	1938
13	Stolen Volume of Acts of Tennessee	1942
14	Pearl W. Kelley, Asst. Librarian, Death of	1933
15	National Youth Administration	1938
16	W.P.A. Historical Records Project, Penelope Allen	1935-1943
17	W.P.A. Historical Records Project, Correspondence-A-E	1935-1941
18	W.P.A. Historical Records Project, Correspondence-F-L	1935-1942
19	W.P.A. Historical Records Project, Correspondence-M-Z	1935-1942

Box 6

1	W.P.A. Historical Records Project	1936-1942
2	W.P.A. Historical Records Project	No Date
3	National Park Service, Historic Building Survey	1940
4	Accounts and Budget	1933-1946
5	Adjutant General	1932-1949
6	Agriculture	1944-1949
7	Archives and Museum	1927-1932
8	Archives and Museum	1933-1936
9	Archives and Museum	1937-1949
10	Attorney General	1929-1949
11	Banking	1939

Box 7

1	Board of Education	1945
2	Board of Elections	1933-1934
3	Board of Law Examiners	1943
4	Board of Pension Examiners	1932-1943
5	Budget Department	1947
6	Comptroller	1931-1933
7	Conservation	1933-1948
8	Court of Appeals	1929-1948
9	Cox, P.E., Keeper of the Archives and Museum, A-C	1930-1931
10	Cox, P.E., Keeper of the Archives and Museum, D-L	1930-1931
11	Cox, P.E., Keeper of the Archives and Museum, M-R	1930-1931
12	Cox, P.E., Keeper of the Archives and Museum, S-Z	1930-1931
13	Education, Commissioner P.L. Harned	1929-1930
14	Education, Commissioner P.L. Harned	1931-1933

Box 8

1	Education, Commissioner Walter D. Cocking	1933-1937
2	Education, Commissioner W.A. Bass	1937
3	Education, Commissioner J.M. Smith	1937-1938
4	Education, Commissioner Halbert Harvill	1938-1939
5	Education, Commissioner B.O. Duggan	1939
6	Education, Commissioner B.O. Duggan	1940
7	Education, Commissioner B.O. Duggan	1941

Box 9

1	Education, Commissioner B.O. Duggan	1942-1945
2	Education, Commissioner Burgin E. Dossett	1945-1946
3	Education, Commissioner Burgin E. Dossett	1947-1949
4	Education, Commissioner J.M. Smith	1949

5	Employment Security	1948-1949
6	Finance and Taxation	1930-1937
7	General Assembly	1931-1948
8	Governor's Office	1931-1949
9	Highways and Public Works	1938-1946
10	Institutions	1931-1928
11	Insurance and Banking	1934-1941
12	Labor	1933-1944
13	Penitentiary Library	1929-1944
14	Personnel Department	1941-1949
15	Planning Commission	1935-1949
16	Public Health	1933-1949
17	Public Utilities Commission	1935-1957
18	Public Welfare	1940-1947
19	Purchasing Agent	1933-1947
20	Retirement Board	1948
21	Safety	1940
22	Secretary of State	1929-1948

Box 10

1	State Library-Applicants	1929-1949
2	State Librarian's Contributions to 1938 <u>Bluebook</u>	1937
3	State Library-Exhibits	1933-1941
4	Superintendent of the Capitol Building	1941-1947
5	Supreme Court Law Libraries, Nashville and Jackson	1931-1949
6	Treasury Department	1932
7	Abee-Akron	1929-1949
8	Alabama	1929-1949
9	Alaska-Allegheny	1929-1949
10	Allen	1929-1949
11	Alley-American Antiquarian Society	1929-1949

Box 11

1	American Association for State and Local History	1929-1949
2	American Association of Law Libraries	1929-1949
3	American Association of Museums-American Genealogical Index	1929-1949
4	American Historical Society	1929-1949
5	American Institute of Public Opinion-American League to Abolish Capital Punishment	1929-1949
6	American Legion	1929-1949
7	American Library Association	1929-1936
8	American Library Association	1936-1949

Box 12

1	American Library Directory-Ancestral Publishing Company	1929-1949
2	Anderson	1929-1949
3	Andrews-Arizona	1929-1949
4	Arkansas	1929-1949
5	Armistead-Arms	1929-1949
6	Armstrong	1929-1949
7	Army-Ashton	1929-1949
8	Association of American Railroads	1929-1949
9	Association of Research Libraries-Ayers	1929-1949

Box 13

1	Bacoak-Bakeless	1929-1949
2	Baker-Banick	1929-1949
3	Bankers-Barker	1929-1949
4	Barham-Barrick	1929-1949
5	Barrow	1929-1949
6	Barry-Bayless	1929-1949
7	Beachy-Beavers	1929-1949
8	Beck-Bejach	1929-1949
9	Belcher-Bell	1929-1949
10	Bellamy-Benz	1929-1949
11	Ber-Bilyew	1929-1949

Box 14

1	Bing-Blue	1929-1949
2	Boals-Bottoroff	1929-1949
3	Boughton-Boyliss	1929-1949
4	Brabson-Brazil	1929-1949
5	Breast-Britton	1929-1949
6	Broadcast-Brougher	1929-1949
7	Brown	1872-1949
8	Browne-Browning, E.J.	1929-1949
9	Browning, Governor Gordon	1937-1938
10	Browning, Governor Gordon	1949
11	Browning, G.F., Jr.-Bunn	1929-1949

Box 15

1	Business-Burnette	1929-1949
2	Burns-Byrum	1929-1949
3	Cabanne-Calfee	1929-1949
4	California	1929-1949
5	Calkins-Cammerer	1929-1949

6	Campbell	1929-1949
7	Canada-Carney	1929-1949
8	Carpenter-Carroll, Margaret	1929-1949
9	Carroll, William, Sword of	1926-1946
10	Carrollton-Catholic	1929-1949
11	Catt, Carrie [Chatman] Chapman	1941-1942
12	Cauthin-Chandler, Omer	1929-1949

Box 16

1	Chandler, Walter	1939-1947
2	Chaney-Chase	1929-1949
3	Chattanooga	1929-1949
4	Cheape-Chessor	1929-1949
5	Chicago	1929-1949
6	Children's Book Week-Churchill	1929-1949
7	Cincinnati-Claxton	1929-1949
8	Claybrook-Clinnison	1929-1949
9	Clock of Governor Robert Taylor	1938-1939
10	Clubbs-Cockrill	1929-1949
11	Coday-Coldren	1929-1949
12	Cole-Colliers	1929-1949
13	Collins-Colorado	1929-1949

Box 17

1	Colton-Columbia University	1929-1949
2	Columbus-Conley	1929-1949
3	Connecticut	1929-1949
4	Connell-Cooper, Noah B.	1929-1949
5	Cooper, Governor Prentice	1939-1940
6	Cooper, Governor Prentice	1940-1942
7	Cooper, Governor Prentice	1942-1946
8	Cooper, Ruth-Cornelia	1929-1949
9	Cornell-Cosby	1929-1949
10	Cossitt Library	1930-1949

Box 18

1	Costa-Counts	1929-1949
2	County Festivals and Special Days	1938
3	Courier-Crawley	1929-1949
4	Creekmore-Crowell	1929-1949
5	Cullom-Cuthbert	1929-1949
6	Dabbs-Day	1929-1949
7	Deaderick-Democratic National Committee	1929-1949

8	DeNemours-DeWindt	1929-1949
9	DeWitt-Donnell	1929-1949

Box 19

1	Dorran-Doyle	1929-1949
2	Drake-Duke	1929-1949
3	Duke University	1929-1949
4	DuLaney-Dyke	1929-1949
5	Eagle-Ellington	1929-1949
6	Elliott-Eslick	1929-1949
7	Esquire-Ezell	1929-1949
8	Fagan-Faxon	1929-1949

Box 20

1	Fredra-Fitzpatrick	1929-1949
2	Flack-Floyd	1929-1949
3	Foerster-Forrest, Irene	1929-1949
4	Forrest, Nathan Bedford Monument	1930
5	Forshey-Foy	1929-1949
6	Frame-Fuson	1929-1949
7	Gadd-Gardner	1929-1949
8	Garland-Gentry	1929-1949

Box 21

1	George Peabody College-Georgia	1929-1949
2	Georgian-Ginnatty	1929-1949
3	Gipson-Golliday	1929-1949
4	Gooch-Gossage	1929-1949
5	Gottlieb-Greenway	1929-1949
6	Greer-Gwynn	1929-1949
7	Haacker-Hamer	1929-1949

Box 22

1	Hamilton-Hardcastle	1929-1949
2	Hardin-Hartford	1929-1949
3	Harvard-Hawaii	1929-1949
4	Hawkins-Heflin	1929-1949
5	Heindl-Hibbitt	1929-1949
6	Hibdon-Historical View Co.	1929-1949
7	Hitt-Hoopers	1929-1949

Box 23

1	Hopkins-Hubbs	1929-1949
2	Hubel-Hyde	1929-1949
3	Ickes-Ijerman	1929-1949
4	Illinois	1929-1949
5	Imperial-Indiana	1929-1949
6	Institute-International	1929-1949
7	Iowa-Ivester	1929-1949

Box 24

1	Jackson	1929-1949
2	Jacksonville-Johns	1929-1949
3	Johnson-Johnston	1929-1949
4	Jones-Justus	1929-1949
5	KCMO-Kansas	1929-1949
6	Kaplan-Keni	1929-1949
7	Kennedy-Kentucky	1929-1949

Box 25

1	Kerley-King	1929-1949
2	Kingsport Press	1929-1949
3	Kingsport Press, Record of Printing of <u>Journals</u>	1933
4	Kingsport Press, Record of Printing of <u>Journals</u>	1933
5	Kingsport Press, Record of Printing of <u>Journals</u>	1933
6	Kingsport Public Library-Kliskey	1929-1949
7	Kluttz-Koch	1929-1949
8	Koger-Kyle	1929-1949
9	Lacey-Lawrence	1929-1949

Box 26

1	Laws, Dr. H.A., Correspondence re: War Relics	1930
2	Laws, Varba-Lee	1929-1949
3	Leech- <u>Library Journal</u>	1929-1949
4	Lide-Literary Shrines in America	1929-1949
5	Little-Los Angeles	1929-1949
6	Loser-Louisiana	1929-1949
7	Louisville-Lytle	1929-1949
8	McAlister, Governor Hill	1933-1937

Box 27

1	McAfee-McCook	1929-1949
2	McCord, Governor Jim	1945-1949
3	McCord's Office re: Memorial Tapestry	1945-1949

4	McCorkle-McDowell	1929-1949
5	McFadden-McKinstry	1929-1949
6	McKissack-McMinn	1929-1949
7	McMurtrie, Douglas C.	1931-1941
8	McMurtry-McWorter	1929-1949

Box 28

1	Mabry-Maine	1929-1949
2	Majors-Marshall	1929-1949
3	Martin-Maryland	1929-1949
4	Mashburn-Massachusetts	1929-1949
5	Massengill-Mayo	1929-1949
6	Meade-Melville	1929-1949
7	Memphis	1929-1949
8	Menees-Michie	1929-1949
9	Michigan	1929-1949
10	Microfilm-Miller	1929-1949

Box 29

1	Milligan-Minnesota	1929-1949
2	Minnick-Mississippi	1929-1949
3	Missouri	1929-1949
4	Mitchell-Montana	1929-1949
5	Montgomery-Mooney	1929-1949
6	Moore	1929-1949
7	Moorman-Morrow	1929-1949
8	Morse-Moses	1929-1949
9	Moss-Myers	1929-1949

Box 30

1	Nailing-Nance	1929-1949
2	Nashville Army Air Center-Nashville <u>Banner</u>	1929-1949
3	Nashville Business and Professional Women's Club-Nash. Kiwanis	1929-1949
4	Nashville Library Club	1931-1948
5	Nashville Museum-Nashville Public Library	1929-1949
6	Nashville Public Schools-Nashville	1929-1949
4	Nashville Library Club	1931-1948
5	Nashville Museum-Nashville Public Library	1929-1949
6	Nashville Public Schools-Nashville <u>Tennessean</u>	1929-1949
7	Nashville Waterworks Department-National Association of Scientific Angling Clubs	1929-1949
8	National Association of State Libraries	1929-1949

9	National Association of State Libraries-State Documents	1933-1938
10	National Better Business Bureau-National Research Committee	1929-1949
11	National Association of the Children of the American Revolution- Neal	1929-1949
12	Nebraska-Nevada	1929-1949
13	Neville-New Hampshire	1929-1949
14	New Jersey-New Mexico	1929-1949

Box 31

1	New Orleans-New York Law Revision Commission	1929-1949
2	New York Public Library	1932-1949
3	New York State Historical Association-New York State Department	1934-1949
4	New York State Library	1929-1949
5	New York Stock Exchange-New York <u>World-Telegram</u>	1929-1949
6	Neylon-North	1929-1949
7	North Carolina	1929-1949
8	North Dakota-Northcutt	1929-1949
9	Northeastern-Nye	1929-1949
10	Oakes-O'Hare	1929-1949
11	Ohio-Oklahoma	1929-1949

Box 32

1	Olcott-Ordway	1929-1949
2	Oregon-Ozment	1929-1949
3	Pabst-Paris	1929-1949
4	Park, Claude A., Sr.	1936
5	Park, J.W.-Patrick	1929-1949
6	Patterson-Patton, Carrie Lee	1929-1949
7	Patton, E.E.	1934-1949
8	Patton, James F.-Pearson	1929-1949
9	Peay-Pennsylvania	1929-1949
10	Pensacola-Phillip	1929-1949
11	Phillips-Pipkin	1929-1949

Box 33

1	Picairn-Polston	1929-1949
2	Pond, Walter, State Geologist-Powers	1929-1949
3	Poyner-Prince	1929-1949
4	Princeton-Public	1929-1949
5	Puerto Rico-Pyle	1929-1949
6	Qualls-Quarles, Daisy	1929-1949

7	Quarles, Robert T.	1930-1946
8	Quarrie-Quinn	1929-1949
9	Rabe-Ream	1929-1949

Box 34

1	Rectigraph-Reynolds	1929-1949
2	Rhode Island	1929-1949
3	Rhodes-Rippey	1929-1949
4	“Rising Sun”-Robins	1929-1949
5	Robinson-Rogers	1929-1949
6	Rolfe-Rothrock	1929-1949
7	Rountree-Russell	1929-1949
8	Russow-Rynerson	1929-1949

Box 35

1	Saalman-Sam Davis Memorial	1929-1949
2	Sanford-Schirmer	1929-1949
3	Schlichtling-Seeman	1929-1949
4	Seglers-Sharpe	1929-1949
5	Shaw-Shivers	1929-1949
6	Shoaf-Simmons	1929-1949
7	Simmons-Smelcer	1929-1949
8	Smith	1929-1949

Box 36

1	Smithers-Society of American Archivists	1929-1949
2	Society of California Pioneers-South Carolina	1929-1949
3	South Dakota-Southeastern Library Association	1929-1949
4	Southern Agriculturist-Southern Tenant Farmers Union	1929-1949
5	Southwestern Microfilm Inc.-Sparks	1929-1949
6	Spaulding-Stafford	1929-1949
7	Stahlman-Stegal	1929-1949
8	Steger-Stockwell	1929-1949
9	Stockely-Strawn	1929-1949
10	Strayhorn-Sult’s	1929-1949

Box 37

1	Summer-Syracuse	1929-1949
2	Tabor-Temple	1929-1949
3	Tennessee Towns & County Officials Correspondence	1929-1949
4	Tepper-Terry	1929-1949
5	Texas Correspondence	1929-1949
6	Thaxton-Thompson	1929-1949

7	Thomson-Toomey	1929-1949
8	Topp-Tucker	1929-1949

Box 38

1	Tucson-Tyson	1929-1949
2	Udbye-United States Flag Assoc.	1929-1949
3	U.S. Government, Adjutant General	1929-1949
4	U.S. Government, Agriculture, Department of	1929-1949
5	U.S. Government, Archives	1929-1949
6	U.S. Government, Army Camp Soldiers' Letter	1926-1946
7	U.S. Government, Camp Forrest Library	1926-1946
8	U.S. Government, Circuit Court of Appeals	1941
9	U.S. Government, Civil Service Commission	1933-1948
10	U.S. Government, Civilian Conservation Corps	1934-1935
11	U.S. Government, Civilian Production Administration	1946
12	U.S. Government, Commerce, Department of	1929-1947
13	U.S. Government, Congressional Correspondence	1929-1949
14	U.S. Government, Education, Office of	1934-1948
15	U.S. Government, Federal Emergency Administration	1933
16	U.S. Government, Federal Public Housing	1944
17	U.S. Government, Federal Trade Commission	1941-1948
18	U.S. Government, Government Printing Office	1929-1948
19	U.S. Government, Interior, Department of	1933-1948

Box 39

1	U.S. Government, Labor, Department of	1931-1946
2	U.S. Government, Library of Congress, Accessions	1929-1949
3	U.S. Government, Library of Congress, Card Division	1929-1949
4	U.S. Government, Library of Congress, Chief Clerk	1937-1941
5	U.S. Government, Library of Congress, Copyright Office	1936
6	U.S. Government, Library of Congress, Documents	1931-1939
7	U.S. Government, Library of Congress, Exchange and Gift Division	1945-1949
8	U.S. Government, Library of Congress, Exhibits Section	1946
9	U.S. Government, Library of Congress, Fine Arts	1937-1941
10	U.S. Government, Library of Congress, Interlibrary Loan	1936-1946
11	U.S. Government, Library of Congress, Jenkins, W.S.	1941-1949
12	U.S. Government, Library of Congress, Law Library	1929-1944
13	U.S. Government, Library of Congress, Legislative Reference	1929-1947
14	U.S. Government, Library of Congress, Loan Division	1947-1948
15	U.S. Government, Library of Congress, Manuscripts	1930-1934
16	U.S. Government, Library of Congress, Periodical Division	1935-1936
17	U.S. Government, Library of Congress, Photoduplication	1939-1949

18	U.S. Government, Library of Congress, Reading Rooms	1936-1941
19	U.S. Government, Library of Congress, Reference Librarian	1940-1941
20	U.S. Government, Maritime Commission	1942-1945
21	U.S. Government, Navy	1930-1946
22	U.S. Government, Postal Service	1929-1946
23	U.S. Government, Securities and Exchange Commission	1935
24	U.S. Government, Senate	1929-1949
25	U.S. Government, Smithsonian Institution	1932-1941
26	U.S. Government, Social Security Board	1936-1937
27	U.S. Government, State, Department of	1933-1935
28	U.S. Government, Supreme Court	1946
29	U.S. Government, Tariff Commission	1944
30	U.S. Government, Treasury Department	1943
31	U.S. Government, Veteran's Administration	1929-1940
32	U.S. Government, War Department	1929-1947
33	U.S. Government, Works Progress Administration	1938-1939

Box 40

1	U.S. Government, Yorktown Sesquicentennial Commission	1931
2	U.S. Law Week-Ustry	1929-1949
3	Utah	1929-1949
4	Valcarcel-Vance	1929-1949
5	Vanderbilt University	1929-1949
6	Vanderpool-Varnell	1929-1949
7	Vaughan-Vermont	1929-1949
8	Vertrees-Virginia	1929-1949
9	Virkus-Vowell	1929-1949
10	W S M-Walker, M.M	1929-1949
11	Walker, Mrs. M.V., re: Hardiman Daguerreotype	1932-1933
12	Walker, R.H.-Walsh	1929-1949
13	Walter-Wands	1929-1949

Box 41

1	War of 1812: Requests for Enlistment Information, A-D	1929-1949
2	War of 1812: Requests for Enlistment Information, E-L	1929-1949
3	War of 1812: Requests for Enlistment Information, Mc	1929-1949
4	War of 1812: Requests for Enlistment Information, M-R	1929-1949
5	War of 1812: Requests for Enlistment Information, S-X	1929-1949
6	Ward-Washington	1929-1949
7	Watkins-Wells	1929-1949
8	Welsh-West Virginia	1929-1949
9	Western-Wisconsin	1929-1949

Box 42

1	Whaler-White	1929-1949
2	Whitefort-Wilkes	1929-1949
3	Williams, A-Williams, R.H.	1929-1949
4	Williams, Judge Samuel C.	1929-1949
5	Williams, Samuel W.-Wilson	1929-1949
6	Wimberly-Women's	1929-1949
7	Wood-Wooten	1929-1949

Box 43

1	Works Progress Administration	1936-1939
2	Works Progress Administration-Tennessee	1936-1937
3	World-Wright	1929-1949
4	Wrinkle-Wyoming	1929-1949
5	Yale-Yorktown	1929-1949
6	Young-Yuba	1929-1949
7	Z	1929-1949
8	A	1949-1954
9	B	1949-1956

Box 44

1	C	1949-1955
2	D	1949-1953
3	E-F	1949-1952
4	G	1949-1953
5	H	1949-1954
6	I-J	1949-1953
7	K-L	1949-1953
8	M	1949-1953
9	N-O	1949-1953

Box 45

1	P-Q	1949-1954
2	R	1949-1955
3	S	1949-1954
4	T	1949-1954
5	U-V	1949-1954
6	W	1949-1954
7	X-Z	1949-1954
8	Allison Family	1923-1956
9	Hatton Family	1956
10	Jackson, Andrew, Family of	1923-1934

11	Lampkin Family	No Date
12	McClellan Family	1926-1945
13	Moore Family	1952

Box 46

1	May 1929-August 1929	1929
2	September 1929-October 1929	1929
3	November 1929-December 1929	1929
4	January 1930	1930
5	February 1930	1930
6	March 1930	1930
7	April 1930	1930
8	May 1930	1930
9	June 1930	1930
10	July 1930	1930
11	August 1930	1930
12	September 1930	1930
13	October 1930	1930
14	November 1930	1930
15	December 1930	1930
16	January 1931	1931
17	February 1931	1931
18	March 1931	1931
19	April 1931	1931
20	May 1931	1931
21	June 1931-July 1931	1931

Box 47

1	A	1935-1948
2	Ba-Bi	1935-1950
3	Bl-By	1935-1950
4	Ca-Cl	1933-1950
5	Co-Cu	1933-1950
6	D	1936-1950
7	E	1933-1949

Box 48

1	F	1922-1949
2	G	1935-1948
3	Ha	1933-1949
4	He-Hy	1933-1949

5	I-J	1933-1949
6	K	1931-1950
7	L	1935-1950

Box 49

1	Mc	1933-1950
2	M	1933-1949
3	N	1933-1948
4	O	1934-1949
5	P-Q	1934-1949
6	R	1934-1949
7	Sa-Sh	1934-1949
8	Si-Sw	1934-1949

Box 50

1	T	1931-1949
2	U-V	1939-1949
3	Wa-Wi	1933-1949
4	Wh-Wy	1933-1949
5	Y-Z	1933-1949
6	Tennessean	1929-1930
7	Tennessean	1931
8	Tennessean (clipping)	1932
9	Tennessean	1933

Box 51

1	John C. Brown Autograph Album	1932
2	Fort Negley	1936
3	Herbert Domain Papers	1938-1942
4	Hickman Relics	1930
5	Merrill Moore	1943-1953
6	Nashville National Cemetery	1949
7	Nathan Bedford Forrest Memorial Park Commission	1938-1944
8	Bromfield Nichol Citation	1943
9	Gov. Austin Peay Correspondence	1933-1949
10	Sam Houston Movie	1938
11	Stones River	1931-1944
12	Commissions in the Tennessee Militia	1941-1952
13	Williams Collection at Emory	1948-1949
14	Archaeologist-Congress of Parents	1929-1949
15	(Tennessee) Division of the U.D.C.	1929-1949
16	Federation of Music Clubs-Historical Society	1929-1949
17	Library Association	1932-1949

18	Military Institute-Society for Crippled Children	1929-1949
19	Society of the D.A.R.	1933-1946
20	Society of the U.S.D. of 1812	1934-1948
21	State Industries-Teachers' Association	1944-1949

Box 52

1	Tennessee Valley Authority	1933-1944
2	Vocational Schools for Girls-Young Democrat	1934-1947
3	A-B	1929-1949
4	C-E	1929-1949
5	F-H	1929-1949
6	J-M	1929-1949
7	O-S	1929-1949
8	T	1929-1949
9	U	1929-1949
10	W	1929-1949
11	Bean Station	1929-1931
12	Bedford County	1931
13	Benton County	1929-1931
14	Blount County	1930
15	Carroll County	1930
16	Carter County	1931

Box 53

1	Davidson County	1929-1932
2	Giles County	1932
3	Hamblen County	1931
4	Hamilton County	1931
5	Lincoln County	1931
6	Loudon County	1933
7	McMinn County	1929-1930
8	Maury County	1930
9	Meigs County	1931
10	Monroe County	1930-1931
11	Polk County	1930-1933
12	Rutherford County	1930
13	Sumner County	1931
14	Warren County	1929-1931
15	Washington County	1929-1930
16	Michaels Arts Bronze Company	1930-1931
17	Preservation and Marking of Historic Buildings and Spots	No Date
18	Records in Blount County, Revolutionary War Soldiers	No Date
19	Highway Markers, Tennessee Historical Commission	No Date

20	Blount County Map	1939
21	Madison County D.A.R. National Numbers	1940
22	Sumner County Revolutionary Soldiers' Graves	1940
23	Washington Pension Office, Transcribed Notes	No Date
24	Revolutionary Soldiers' Graves in Tennessee	1950
25	Pension Roll of Revolutionary Soldiers, Carroll County	No Date
26	List of Revolutionary War Pensioners in Tennessee	No Date
27	Graves in Tennessee Marked by D.A.R.	No Date
28	1921	1921
29	1930	1930
30	1931	1931
31	1937	1937
32	1938	1938
33	1939	1939
34	1941	1941
35	1942	1942
36	1943	1943
37	1944	1944
38	1945	1945
39	1946	1946
40	1947	1947
41	1948	1948
42	1949	1949
43	1950	1950
44	1952	1952
45	1953	1953
46	1954	1954
47	1955	1955
48	No Date	No Date
49	Tennessee Emergency Relief Administration Project	1933-1935
50	Works Progress Administration	1935-1938

Box 54

1	Capitol Building, Minutes of Building Commission	No Date
2	Capitol Building, Notes on Construction Details	No Date
3	Carroll County History Notes	1936-1937
4	Carroll County Pecan Tree, Natchez Trace	1936
5	Centennial Club Book Review Section Notes	No Date
6	Cherokee Centennial Celebration	1939
7	Haskell, Paralee Porter, State Librarian, 1871-1879	1945
8	Hatton, Mrs. S.K., State Librarian, 1881-1887	1932
9	Historic Churches and Schools in Nashville	1940
10	<i>History of Home and Gardens in Tennessee</i> , Garden Clubs	1933-1949

11	<i>History of Homes and Gardens in Tennessee</i> , Research Notes	1933-1934
12	<i>History of Homes and Gardens in Tennessee</i> , Publication Correspondence	1935-1936
13	Homes in Tennessee	No Date
14	Heiskel, Irene Ingram, State Librarian	1936
15	Jones, Pauline, State Librarian, 1897-1899	1935
16	Library Legislation in Tennessee, Draft of Article	1944
17	Lowe, Susan P., State Library, 1887-1891	1939
18	Marion County Early History	No Date
19	Maryville, History of	No Date
20	Maury County, Reminiscences of	1937
21	Memorial Stamp, Tennessee Sesquicentennial	1943
22	Murfreesboro, Old Schools of	1941
23	Panther Springs, Morristown, Tennessee	No Date
24	Portraits Painted and Repaired	1932-1937
25	Press Releases: "What Do You Know About Tennessee?"	1949
26	Purple Heart: Its History	1942

Box 55

1	Quarles, Robert Thomas, Sketch	No Date
2	Research Notes: "My Opinion"	1936
3	Research Notes: The Hermitage	No Date
4	Research Notes: Women in Tennessee History	No Date
5	Research Notes: Mother's Day	1948
6	Research Notes: Flag Day	1941
7	Research Notes: BPW in Nashville	1939
8	Research Notes: Nashville Note Book	No Date
9	Research Notes: Women of the Confederacy	No Date
10	Research Notes: William Byrd of Westover	No Date
11	Research Notes: Confederate Materials in TSL	1940
12	Research Notes: Historic Places Marked by D.A.R.	No Date
13	Research Notes: Hidden Sources for Writers	No Date
14	Research Notes: Talk at Cookeville	No Date
15	Research Notes: Talk at Watkins Institute	1941
16	Research Notes: The Battle of New Orleans	1938-1943
17	Richardson, Judge John E.: Early Roads	1932
18	Roddy Genealogy: Notes, Part 1	No Date
19	Roddy Genealogy: Notes, Part 2	No Date
20	Roddy Genealogy: Notes, Part 3	No Date
21	Roddy Genealogy: Documents, Copies, and Originals	1794-1877
22	Roddy Genealogy: Correspondence A-R	1920-1954

23	Roddye Genealogy: Correspondence S-Z	1920-1954
24	Roddye Genealogy: Compiled Notes, Typed	No Date
25	Roddye Genealogy: Published Articles	1922, 1935

Box 56

1	Ruskin Cooperative Association	1937
2	Supreme Court Justices, Notes on Sketches of	No Date
3	Tennessee Code References	1954 (?)
4	Tennessee Imprints Through 1876, List of	No Date
5	Tennessee Newspapers in the Library of Congress	1936
6	Tennessee Sesquicentennial Speeches	1946
7	Tennessee State Library and Its Functions	No Date
8	Tennessee State Library's History, Notes	1936
9	West Tennessee, Old Homes	1937
10	Williams, Samuel C., Articles by	1944-1945
11	Woman of the Week, Mrs. John Trotwood Moore	1949

Box 57

1	Archives: Gas Tax Investigation	1936-1937
2	Ballinger Bond Correspondence	1931-1932
3	Beerworth World War I Exhibit	1929-1930
4	Craig, David, Correspondence re:	1929-1930
5	Dannel, S.P., Research for	1932
6	Dew, John H., Family of	1932
7	Field Notes of Surveyors, Memo	1936
8	Henderson Founders' Celebration, Clippings	1929
9	Henderson Founders' Celebration, Correspondence	1929-1930
10	Howell, B.F., Correspondence re:	1929-1930
11	Illinois Soldiers' Marker, Memphis	1929-1930
12	Long Distance Calls, Correspondence	1927-1930
13	Moorehead, Dr. Warren	1931-1932
14	Old Field Historic Marker, Nashville	1929
15	Polk Relics, Custody of	1932
16	Rebinding Books	1931
17	Rebinding Books	1933
18	Smithsonian Bill	1931-1932
19	Steel Shelving, Blueprints	1926
20	Steel Shelving, Correspondence	1927-1931
21	Tennessee Commission to Europe, 1860-1861	1932
22	True, N.W., Assistant Archivist	1933-1934

Box 58

Box Number 58 contains a collection of artifacts collected by Mrs. Mary Daniel Moore, during her tenure as State Librarian. These artifacts include several United Confederate Veteran's Reunion ribbons and medals; artifacts collected by the Tennessee Historical Society and given to the State Library, including a badge presented to John Bass during the Nashville Centennial of 1880; a Civil War soldier's pencil; a hair necklace and locket; a piece from a memorial tablet honoring Bishop McKendree.

These items are original, one-of-a-kind pieces of history. It is not recommended that access be allowed to this box without permission of the Assistant State Archivist, and under supervision of a member of the Manuscript staff, Tennessee State Library and Archives.

This box is located in the TSLA Vault, VII-B-2v (07/25/01).

Box 59

1. Branson, Lloyd, correspondence, 1921-1949
2. Browning, Mrs. Gordon, portrait of Gov. Browning, correspondence, 1940
3. Correspondence, 1923-1955
4. Correspondence, 1925-1955
5. Correspondence, 1936
6. Correspondence, 1953; National Association of State Libraries proceedings and papers, 1939-1940 & 1943-1946; notes on magazines, 1953
7. Driver, Capt. William, relics, correspondence, 1937-1941
8. Forrest, Gen. N. B., cannon placement, confirmation statement by Ben Johnson, 1937
9. Genealogy and Dropped Stitches, correspondence, 1924-1955
10. Genealogy research lists, undated
11. Hull, Cordell, office chairs, correspondence & shipping documents, 1945

Box 60

1. Moore, Mary Daniel, personal papers, 1942
2. Moore, Mary Daniel, reports, undated; Journal of Aberdeen University Medical Faculty, 1957
3. Museum objects & records, correspondence, 1929-1955
4. Polk, President James K., artifacts & placement of them, correspondence, 1932-1933
5. Roseboro, Viola, counterpane history & donation, correspondence, 1944
6. Roulston, Col. James, miniature, receipt, 1945
7. State libraries, archivists, law libraries, and Historical Society officials, correspondence, 1934-1953
8. US House of Representatives historic desk, newspaper article transcript, 1919
9. WWI artillery placement, correspondence, 1933
10. WWI relics list of artifacts in the state museum, undated
11. WWI soldiers photographs, obtaining information, 1935
12. Confederate Flag, Jno. P. Hickman, undated

SUBJECT INDEX

Archaeologist, Tennessee State--Ohio State Archaeological and Historical Society; 31-11
Archival Materials, Destruction of--Swaney, W.B., December 29, 1932; 50-8
Archival Materials, Destruction of--True, N.W.' 57-22
Archival Materials, Destruction of--Whitthorne, Judge W.C.; 42-2
Archives, Acquisitions--Moffatt, J.R.; 29-4
Archives, Annual Reports--Creekmore, Pollyanna; 18-4
Archives, Assembly of Records--Gerraty, Margaret; 9-1
Archives, Conservation in--Darden, David L.; 10-8
Archives, Destruction of--Cocking, Walter D.; 8-1
Archives, Disposal of Materials--Maryland; 28-3
Archives, Inventory of State Materials--Duggan, B.O.; 9-1
Archives, Removal of Materials--McCloud; 27-1
Archives, Return of Rooms in War Memorial--Duggan, B.O.; 8-5
Archives, Security of--Thomas, R. Lee; 8-1
Archives, Space in--Duggan, B.O.; 8-7; 8-3
Archives, Status of, 1937--Society of American Archivist; 36-1
Archives, Status of, 1940--Dowling, Mrs. R.L.; 19-1
Archives, Status of, 1940--Society of American Archivist; 36-1
Archives, Storage--Rogan, A.B.; 34-5
Archives, Transfer to the War Memorial--Satterlee, L.D.; 35-2
Archives, Weeding of Materials--Kemp, Sue Jones; 6-4
Carothers, Wilhelmina, Dismissal of--Browning, Gordon; 14-10
Carothers, Wilhelmina, Dismissal of--Smith, J.M.; 9-4
Carothers, Wilhelmina, Qualification of--Dossett, Burgin; 9-2
Cannon County, History of--Armstrong, Zella; 12-6
Civil War Relics, Dispute over--Laws, H.A.; 26-1
Cole, Whitefoord, Sr., Death of--Gailor, Bishop Thomas F.; 20-7
Conley, Sara Ward--Portraits; 54-24
Contracts, Building for Tennessee State Library and Archives--Coode, John; 9-17
Cooperative Microfilm Projects, Committee on--Duke University Library; 44-2
County Records of Tennessee, Location of--Maxwell, Mrs. A.G., January 19, 1933; 50-9
Depression, Bank Closures--Lashlee, O.P.; 52-13
Dickinson, John, Grave of--German, Horace; 21-2
Documents, Preservation of--Barrow, W.J.; 13-5
Douglass Family--Bellamy, Anne (Mrs. W.M.); 13-10
Draper Mss.--Browning, Gordon; 14-10
"Dropped Stitches in Southern History"--Brown, Herbert; 14-7
"Dropped Stitches in Southern History"--Memphis Commercial Appeal; 28-7
Dryden-Donelson Family--Bard, W.E.; 13-3
Duplicates, Sale of--Browning, Governor Gordon; 5-8
Education, Tennessee Department of, TSL&A within--Beeler, Roy H.; 5-4

Education, Tennessee Department of, TSL&A within--Dossett, Burgin E.; 9-3
Elder, Charles J.--Rosenwald Fund, Julius; 34-6
Federal Writers Project--Banks, Lucille; 13-3
Federal Writers Project--Boone, Jack; 14-2
Federal Writers Project--Evans, Luther H., February 2, 1936; 5-17
Federal Writers Project--Langdon, Grace; 25-9
Federal Writers Project--Norton, Dr. Margaret; 31-9
Fort Loudon, Tennessee--Kirkland, James H.; 25-6
The Fugitives, Location of--Moore, Mrs. John T.; 50-7
Genealogical Data, Form Letter--Slinghuff, Harry L.; 45-3
Governors' Papers, Ownership of--Kennerly, Robert T.; 5-4
Governors' Papers, Storage and Processing--Beeler, Roy H.; 5-4
Historic Markers Committee--Shoemaker, Floyd C.; 27-2
Houston, Andrew Jackson, Lawsuit of--Texas, Attorney General; 37-5
Houston, Eliza Allen--Farris, Mora; 19-8
Houston, Samuel, Movie re:--Crawford, Jane Douglass; 18-3
Jackson, Andrew, Microfilming Papers of--Columbia University; 17-1
Journals, Tennessee House of Representatives, 1797 and 1798--Kingsport Press; 25-2
Journals, Tennessee House of Representatives, 1797 and 1798--Transcribed by Mrs. J.T. Moore; 1-7
Lewis, Meriwether--Bakeless, John; 13-1
Lewis, Meriwether--Flammer, George; 44-3
Lind, Jenny--Leigh, Mary L.; 26-3
Lynch Law in Tennessee--Guzman, Jessie P.; 5-4
McClung Historical Collection--Berry, Mrs. T.H.; 13-11
Manuscripts, Collection of--Koger, M.V.; 25-8
Manuscripts, Loss of--White, Mrs. Horace H.; 42-1
Memphis, Cossitt Library--Archives, status of; 17-10
Memphis, Cossitt Library--State Documents, Exchange of; 17-10
Moore, John Trotwood--Tennessee State Museum; 57-3
Moore, Mary Daniel--Personal History; 50-8
Moore, Mary Daniel, Opposition to her appointment--Baker, Mary E.; 1-2
Moore, Mary Daniel, Petition for--Price, Edwin A.; 1-7
Moore, Merrill--Landis, John T.; 25-9
Moore, Merrill--Teachout, Stanley R.; 1-10
Nashville *Banner*--Beard, William E.; 13-7
Nashville Museum of Art--Bradford, Mrs. J.C.; 5-4
Nashville Symphony--Strickland, William; 36-10
Portrait Collections, Loan of--McAlister, Hill; 26-8
Prison Library, Tennessee--Annable, Dorothy, December 23, 1931; 50-7
Prison Library, Tennessee--Cooper, Prentice; 17-5
Prison Library, Tennessee--Library Journal; 26-3
Prison Library, Tennessee--Washington State Library; 41-6

Prison Library, Tennessee, Budget of--Beeler, Roy; 5-3
Public Documents Committee--Duke University; 19-3
Quarles, Robert T.--Appointment as Special Assistant, July 7, 1941; 8-7
Quarles, Robert T.--Employment of--Bass, W.A.; 8-2
Quarles, Robert T.--Employment of--Duggan, B.O.; 8-7
Quarles, Robert T.--Salary of--Duggan, B.O.; 9-1
Quarles, Robert T., Work of --Duggan, B.O.; 9-1
Robison, Dr. Daniel--Transition of Administration; 45-2
Robison, Dr. Daniel, Early Tenure of--Walker, Robert S.; 45-6
Robison, Dr. Daniel, Early Tenure of--Glass, Mrs. J. Wood; 44-4
Rose, Kenneth--Rudolph, Leighton; 34-7
State Capitol, Preservation of--Cooper, Prentice; 17-5
State Documents, Destruction of--Hunt, Edwin; 5-4
State Documents, Duplicates--Broadbent, A.B.; 9-20
State Property, Lending of--Beeler, Roy H.; 5-4
State Publications, Distribution of--Massachusetts State Library; 28-4
Sullivan County Records--Coppedge, Elizabeth; 5-17
Supreme Court Library, Transfer of--Georgia State Library; 44-4
Supreme Court Library, Transfer of--Green, Grafton; 10-5
Supreme Court Library, Transfer of--Horn, Stanley; 23-1
Tennessee General Assembly Debates--Moses, Edward P.; 29-8
Tennessee Historical Commission-- Rothrock, Mary U.; 34-6
Tennessee Historical Commission-- Minutes of, 1937; 8-2
Tennessee Historical Society--Armstrong, Zella; 12-6
Tennessee Historical Society, Closing of--Blanton, Mrs. Smiley; 14-1
Tennessee Historical Society, Control of Collection--Smith, J.M.; 5-4
Tennessee Historical Society, Loan of Relics--Dossett, Burgin E.; 9-3
Tennessee Sesquicentennial--Bond, Clara; 43-9
Tennessee State Library and Archives, Annual Report, 1933-1934--Education, Tennessee Department of; 8-1
Tennessee State Library and Archives, Annual Report, 1934-1935--Education, Tennessee Department of; 8-1
Tennessee State Library and Archives, Annual Report, 1936-1937--Education, Tennessee Department of; 8-2
Tennessee State Library and Archives, Annual Report, 1938-1939--Duggan, B.O.; 8-5
Tennessee State Library and Archives, Annual Report, 1947-1948--Dossett, Burgin E.; 9-3
Tennessee State Library and Archives, Black Patrons--Lacy, Virginia M.; 25-9
Tennessee State Library and Archives, Budget of--Banks, Lucille; 13-3
Tennessee State Library and Archives, Budget of--Library Journal; 26-3
Tennessee State Library and Archives, Budget of--McCord, Gov. Jim; 27-2
Tennessee State Library and Archives, Lack of Space--Browning, F.L.; 14-10
Tennessee State Library and Archives, Legislation for--Smith, Rutledge; 35-8

Tennessee State Library and Archives, New Building Proposed--Dossett, Burgin E.; 9-2
Tennessee State Library and Archives, New Building Requirements--Kuhlman, A.F.;
25-8
Tennessee State Library and Archives, Personnel--Bass, W.A.; 8-2
Tennessee State Library and Archives, Personnel--Harlee, Col. William C.; 22-2
Tennessee State Library and Archives, Personnel--McAlister, Hill; 26-8
Tennessee State Library and Archives, Personnel--McCord, Gov. Jim; 27-2
Tennessee State Library and Archives, Personnel--National Association of State
Libraries; 30-8
Tennessee State Library and Archives, Personnel--Wiley, Gladys; 42-2
Tennessee State Library and Archives, Personnel Salaries--Stewart, Bain; 9-14
Tennessee State Library and Archives, Portrait Collection--Moses, Edward P.; 29-8
Tennessee State Library and Archives, Public Exhibition--Rowlett, Robert; 34-7
Tennessee State Library and Archives, Public Relations--General Motors Corporation;
20-8
Tennessee State Library and Archives, Publicity--Stahlman, James G.; 36-7
Tennessee State Library and Archives, Report--Nashville Library Club; 30-4
Tennessee State Library and Archives, Report, 1939-1944--Duggan, B.O.; 9-1
Tennessee State Library and Archives, Services of--Cooper, Prentice; 17-7
Tennessee State Library and Archives, Water Damage in--Beeler, Roy H.; 5-4
Tennessee State Library and Archives, Water Damage in--Duggan, B.O.; 8-7
Tennessee State Museum--Beerworth, Capt. W.H.; 57-3
Tennessee State Museum, Founding of--Vaccaro, Mr. Ernest; 57-3
War of 1812, Military Records of--Bridges, Charles H.; 41-1
War Relics, Collection of--Society of American Archivist; 36-1
Whitley, Edythe--Beeler, Roy H.; 5-4
Whitley, Edythe, Complaint of--Bass, W.A.; 8-2
Whitley, Edythe, Complaint of--Cooper, Prentice; 17-5
Whitley, Edythe, Complaint of--Duggan, B.O.; 8-5
Whitley, Edythe, Complaint of--Dugan, B.O.; 8-6
Williams, Judge Samuel C., Collection of--Eubank, Nathan A.; 19-7
Works Progress Administration, 1934-1943, Renewal of Project, November 11, 1935--
Berry, Col. Harry S.; 5-17
Works Progress Administration, 1934-1943, Division of Labor--Bass, W.A.; 8-2
Works Progress Administration, 1934-1943, Belmont Farley--National Education
Association; 30-10
World War, 1935-1949--National Jewish Welfare Board; 30-10
World War, 1935-1949, Defense Program--Cooper, Prentice; 17-7
World War, 1939-1945, Military Records--Duggan, B.O.; 9-1