

MSS 136

Clifton Manufacturing Company

SERIES #2 CORRESPONDENCE, 1880-1965

Clifton Manufacturing Company kept detailed records of incoming and outgoing correspondence during the life of the company. This series is divided into five sub-series: Administration; Administration and Mill Villages; Agents; Associations; and Companies Doing Business with Clifton Manufacturing Company. The bulk of this series is in the Agents subseries and Companies Doing Business subseries.

The Administration subseries has inclusive dates of 1883-1965 with the bulk of the records between 1920-1955. These records include material relating to correspondence with the company's administration and selective personnel and businesses. Also included are volumes of various letters and receipts.

The Administration and Mill Villages subseries has inclusive dates of 1947-1963 with the bulk of the records between 1950-1963. These records include material dealing with the company's involvement in the life of the mill villages, including church, yard and garden contests, as well as safety contests.

The Agents subseries has inclusive dates of 1883-1953 with the bulk of the records between 1913-1939. Agents were used by the textile mills to sell products to national and international markets and the agents received a commission. The three agents used most between 1883-1952 were Joshua L. Baily and Company (1898-1924); Hunter Manufacturing and Commission Company (1920-1933); and Southeastern Cottons, Inc. (1933-1952). The records include correspondence (incoming and outgoing), shipping receipts, invoices of exports and weekly production reports. Also included are records concerning the liquidation of Hunter Manufacturing and Commission Company and the formation of Southeastern Cottons, Inc.

The Associations subseries has inclusive dates of 1913-1964 with the bulk of the records between 1913-1937. These records include material relating to textile organizations to which the administration of Clifton Mills belonged, local and national organizations relating to business and research, and state and federal organizations and departments.

The last and largest subseries is "Companies Doing Business with Clifton

Manufacturing Company." This subseries has inclusive dates of 1880-1962 with bulk dates between 1910-1958. Clifton Manufacturing Company did business with a wide variety of companies over their ninety-year history. The files on many companies only cover a few years, but others like Barber-Colman Company, Draper Corporation, General Electric Company, Railway Supply and Manufacturing Company and Saco-Lowell Shops did business for many years with Clifton Manufacturing Company. The companies are in alphabetical order with the category "various companies" listed at the end of the container list, followed by volumes of correspondence for various companies.

Administration

BOX FOLDER TITLE

1	1	Affidavits of Cotton Weights, no date available
	2	Clemson Agricultural College, 1925 - 1938
	3	Cleveland, H. M., 1921 - 1938
	4	Cleveland, J. B., 1919 - 1928
	5	Cleveland, Jesse, 1921 - 1938
	6	Converse, D. E., ca. 1890's
	7	Converse, Stanley W., 1921 - 1937
	8	Cooper, Junius H., Zeta Psi Fraternity, 1923
	9	Donald, L. A., 1937 - 1938
	10	Duke University, 1931 - 1938
	11	Frost, Donald McKay, 1924 - 1937
		Gin Run Cotton Bids, (4)
	12	July 1957
	13	August 1959 - September 1959
	14	August 1960 - September 1960, August 1961
	15	1963 - 1964
	16	Government Cotton, 1959
	17	Greene, T.D., 1925-1927
2	18	Hamrick, Dr. W. C., 1921 - 1936
	19	Harvard University, 1923 - 1926
	20	Humphries, R. L., 1918 - 1931
	21	Lawter, Reverend Cecil B., April 1935 - June 1935, October 1935
	22	Maybank, Mayor Burnet R., 1932 - 1938
	23	McKissick, A. F., 1921 - 1937
	24	Moore, Alfred, 1921 - 1938

- 25 Moore, Charles C., December 1952
- 26 New Print Cloth Mill Survey, May 1, 1956
- 27 Nixon, Elizabeth S., School Teacher, June 1933 - July 1933
- 28 Page, Reverend Carl O., 1926 - 1947
Parks Hill Subdivision,
- 29 September 8, 1836-October 10, 1911
- 30 October 1912 - December 1927
- 31 January 1928 - February 1934
- 32 Piedmont Safety Council, July 13, 1937
Supply Clerk (Davis) Items Repaired and Returned, (10)
- 33 no date, 1945
- 34 1946
- 35 January - June 1947
- 36 July - December 1947
- 3 37 January - June 1948
- 38 July - December 1948
- 39 1949
- 40 1950
- 41 1951
- 4 42 1952
- 43 January 1953 - June 1953, 1955, 1956
- 44 Twitty, C. C., 1925 - 1927
- 45 Various Correspondence, 1883 - 1964
- 46 Vereen, William J., 1928 - 1938
- 47 Wofford College, 1921 - 1937
- 48 Woodside, E. F., 1924 - 1927

Administration and Mill Villages

- 49 Church Contest, 1947
- 50 Church Documents/Receipts, 1906 - 1937
- 51 Fowler, W. W., 1940
- 52 Safety Contest, 1950
- 53 April 1949 - March 1950
- 5 54 1951, 1952
- 55 1953
- 56 1954
- 57 1955
- 58 1956

- 59 1957
- 60 1958
- 61 1959
- 62 1960
- 63 1962 - 1963
- Yard and Garden Contest, #1-3 Village
- 64 1961
- 65 1962
- 6 66 Various Letters, 1892-1893
- 67 Converse, D. E., Correspondence Administration Various,
1898-1899

Agents

- 7 68 Baily, Joshua L. and Company, Accounts, 1901-1904
(Please see the oversize listing at the end of the register
for additional material on this topic.)
Baily, Joshua L. and Company, Correspondence, (24)
- 69 January, November - December 1917
- 70 January 1918
- 71 February 1918
- 72 March - April 1918
- 73 May - June 1918
- 74 July - August 1918
- 75 September - October 1918
- 8 76 November 1918
- 77 December 1918
- 78 January - February 1919
- 79 March - April 9, 1919
- 80 April 10 - June 1919
- 81 July 1919
- 82 August 1919
- 9 83 September 1919
- 84 October 1919
- 85 November - December 1919
- 86 February - May 1920
- 87 June 1920
- 88 September - November 1920
- 89 December 1920 - April 1921

- 10 90 May 1921 - July 1924
- 10 91 Invoices,
- 92 September 1919 - January 1920
- 93 June 1920 - October 1921
- 11 94 Baily, R. W., 1954 - February 1957
- 94 Burgiss, Frank and Company Correspondence, October 1891 - February 1892
- 95 Burgiss, W. W., October 1891 - March 1892
- 96 Cannon, G. C., November 1891 - February 1892
- 97 Dixon, R. L. & Brothers, November 1928 - February 1929
- 98 Eldridge, Lewis and Company, January 1902 - April 1904
- 99 Elias & Cohen S., April 1891 - March 1892
- 100 Fewell, R. T. and Company, November 1891
- 101 Gould, H. R. and Company, December 1945 - March 1948
- 102 Harden, W. H., 1891
- 103 Harris, Upham & Company Cotton Futures, September 1952 - January 1953
- Hunter Manufacturing and Commission Company, (160)
(Please see the oversize listing at the end of the register for additional material on this topic.)
- 104 June - October 1920
- 105 November 1920
- 106 December 22, 1920 - January 14, 1921
- 12 107 April 7, May 5 - June 15, 1921
- 108 June 16 - July 9, 1921
- 109 July 11 - 30, 1921
- (Hunter Manufacturing and Commission Company continued)
- 110 August 1921
- 111 January 4 - February 9, 1922
- 13 112 February 10 - March 9, 1922
- 113 March 10 - April 30, 1922
- 114 June - July 1922
- 115 August - September 1922
- 14 116 October 19 - December 12, 1922
- 117 December 13, 1922 - January 31, 1923
- 118 April 1923
- 119 May 1923
- 15 120 June 1 - August 3, 1923
- 121 September 4 - October 29, 1923
- 122 November 1923

(Hunter Manufacturing and Commission Company continued)

	123	December 1923
	124	January 1924
	125	February 1924
16	126	March 1 - April 21, 1924
	127	May 13 - July 1924
	128	August 1924
	129	September 1924
	130	October 1924
	131	November 1924
	132	December 1924
	133	January 1925
	134	February 2 - March 14, 1925
	135	March 16 - April 27, 1925
18	136	April 30 - June 2, 1925
	137	May 1925
	138	June 1 - July 13, 1925
	139	September 1925
19	140	October 1925
	141	November 25, 1925
	142	December 21, 1925 - March 11, 1926
	143	March 1926
20	144	April 1926
	145	May 1926
	146	June 1-16, 1926
	147	June 17-30, 1926
	148	July 1-16, 1926
21	149	July 17 - August 12, 1926
	150	August 13-30 1926
	151	September 1-16 1926
	152	September 17-30, 1926
	153	October 1926
	154	November 1926
22	155	December 1-14, 1926
	156	December 15-31, 1926
	157	January 3-15, 1927
	158	January 17-31, 1927
	159	February 1-14, 1927
	160	February 15-28, 1927
23	161	March 1-17, 1927

(Hunter Manufacturing and Commission Company continued)

	162	March 18-31, 1927
	163	April 1-14, 1927
	164	April 15-30, 1927
	165	May 2-14, 1927
	166	May 16-31, 1927
	167	June 1-15, 1927
24	168	June 16-30, 1927
	169	July 1-14, 1927
	170	July 15-30, 1927
	171	August 1-16, 1927
	172	August 17-31, 1927
	173	September 1-17, 1927
	174	September 18-30, 1927
25	175	October 1-22, 1927
	176	October 24 - November 11, 1927
	177	November 12-30, 1927
	178	December 1927
	179	January 2-20, 1928
	180	January 21 - February 6, 1928
	181	February 7-27, 1928
26	182	February 27 - March 16, 1928
	183	March 17 - April 3, 1928
	184	April 4-21, 1928
	185	April 23 - May 10, 1928
	186	May 11-28, 1929
	187	May 30 - June 18, 1928
	188	June 19 - July 14, 1928
27	189	July 16 - July 31, 1928
	190	August 1 - September 6, 1928
	191	September 7-29, 1928
	192	October 1-23, 1928
	193	October 24 - November 16, 1928
28	194	November 21 - December 6, 1928
	195	December 7-31, 1928
	196	January 2-28, 1929
	197	January 29 - February 23, 1929
	198	February 25 - March 30, 1929
29	199	April 1929
	200	May 1-18, 1929

(Hunter Manufacturing and Commission Company continued)

	201	May 20 - June 5, 1929
	202	July 24 - August 15, 1929
	203	August 16-September 3, 1929
	204	September 4-17, 1929
	205	September 18-30, 1929
30	206	October 1 - November 9, 1929
	207	November 11 - December 6, 1929
	208	December 7-31, 1929
	209	January 1930
	210	February 1-20, 1930
	211	February 21 - March 14, 1930
31	212	March 15-31, 1930
	213	April 1-30, 1930
	214	May 1 - May 31, 1930
	215	June 1 - June 30, 1930
	216	June 28 - July 31, 1930
	217	August, 1930
	218	September, 1930
32	219	October 1 - November 29, 1930
	220	December 1930 - January 20, 1931
	221	January 21 - February 1931
	222	March 2-20, 1931
	223	March 21 - April 15, 1931
	224	April 16 - May 13, 1931
33	225	May 14-29, 1931
	226	August 10 - October 13, 1931
	227	October 14 - November 12, 1931
	228	November 13-30, 1931
	229	December 1931
	230	January 1 - January 30, 1932
34	231	January 30 - February 12, 1932
	232	February 13 - March 10, 1932
	233	March 10-31, 1932
	234	April 1-30, 1932
	235	May 1 - May 31, 1932
35	236	June 1-13, 1932
	237	June 14-30, 1932
	238	July 1-21, 1932
	239	July 22 - August 9, 1932

	240	August 10-18, 1932
	241	August 20-31, 1932
36	242	September 1-2, 5-9, 1932
	243	September 10-16, 1932
	244	September 17-30, 1932
	245	October 1-18, 1932
	246	October 19 - November 3, 1932
	247	November 4-16, 1932
	248	November 17-30, 1932
37	249	December 1-15, 1932
	250	December 16, 1932 - January 5, 1933
	251	January 6-19, 1933
	252	January 20-31, 1933
		Shipping Receipts,
	253	April - November 1927
	254	December 1927 - February 1928
38	255	February 1929
	256	March 1929
	257	April 1929
	258	May 1929
	259	June 1929
	260	July 1929
	261	Liquidation 1933 - 1935
39		Sales and Liquidation Reports
	262	November 1932 - July 1933
	263	June 1932 - October 1932
	264	July 1929
	265	Kempner, H., 1924-1927
	266	King, W. T. and Company, January 1921 - March 1924
	267	Lineberger Brothers, Correspondence, October 1929
	268	Low, Harriman and Company, 1883-1884
	269	Lucas, W. L. and Company, 1921-1925
		Manning, W. S.,
	270	Invoices, 1896 - 1897 (1 of 2)
40	271	Invoices, 1896 - 1897 (2 of 2)
	272	Correspondence, 1920 - 1938
	273	Moore, William J. 1936 - 1957
	274	Montgomery, E. W., 1923
	275	Nussbaum, H., 1923-1926

		Sampson, O. H. and Company
	276	April 1883 - March 30, 1889
	277	April 1888 - March 1889
	278	April 1890 - March 1891
	279	April 1893 - March 1894
41	280	Southeastern Cottons Inc., 1932-1936 (S.D. Leidesdorf's Co.) (For additional information on this topic, please see the Oversize Listing at the end of this register.)
	281	Balance Sheets and Income Statements, 1933, 1936, 1939 Correspondence, (74)
	282	May 1-9, 1933
	283	May 10-22, 1933
	284	May 23 - June 3, 1933
	285	June 5-15, 1933
42	286	November 1-15, 1933
	287	November 15-30, 1933
	288	March 16 - April 5, 1934
	289	April 4-30, 1934
	290	December 3, 1934 - March 1, 1935
43	291	March 4 - April 10, 1935
	292	April 11 - June 30, 1935
	293	July 1 - August 30, 1935
	294	September 3, 1935 - January 8, 1936
	295	January 9 - March 31, 1936
	296	March 2-11, 1936
44	297	March 12 - March 31, 1936
	298	April 1-16, 1936
	299	April 17-30, 1936
	300	May 1-14, 1936
	301	May 15-29, 1936
	302	May 29 - June 8, 1936
45	303	June 9-19, 1936
	304	June 22-30, 1936
	305	July 1-17, 1936
	306	July 20-31, 1936
	307	August 1936
	308	September 1-29, 1936
46	309	September 30 - October 16, 1936
	310	October 16-30, 1936
	311	November 2-10, 1936

(Southeastern Cottons Inc. continued)

	312	November 11-25, 1936
	313	November 26 - December 14, 1936
	314	December 15-31, 1936
47	315	January 1-12, 1937
	316	January 13-22, 1937
	317	January 25 - February 10, 1937
	318	February 11 - February 26, 1937
	319	March 1-10, 1937
	320	March 10-31, 1937
48	321	March 31 - April 16, 1937
	322	April 19-30, 1937
	323	May 3-27, 1937
	324	May 28 - June 30, 1937
	325	July 1-13, 1937
	326	July 14-30, 1937
49	327	August 2-31, 1937
	328	September 1-17, 1937
	329	September 20-28, 1937
	330	September 29 - October 13, 1937
	331	October 18-26, 1937
	332	October 27 - November 11, 1937
	333	November 11 - December 7, 1937
50	334	December 9-29, 1937
	335	December 29, 1937 - January 13, 1938
	336	January 13 - February 2, 1938
	337	February 3-15, 1938
	338	February 16-28, 1938
	339	March 1-22, 1938
	340	March 23-April 6, 1938
51	341	April 7-25, 1938
	342	July 1-21, 1938
	343	July 22 - August 16, 1938
	344	August 17 - September 7, 1938
	345	September 7-30, 1938
	346	October 1-31, 1938
	347	November 1-21, 1938
52	348	November 21 - December 15, 1938
	349	December 16, 1938 - January 4, 1939
	350	January 4-23, 1939

	351	January 23-February 9, 1939
	352	February 10-28, 1939
	353	September 7, 1943
	354	January 21, 1946 - August 6, 1948
	355	August 23 - December 23, 1948
	356	June 4, 1949 - January 7, 1952
53	357	Credit/Debit Sheets and Mill Copies, October 1936 - March 1937
	358	Debit/Credit Memorandums, December 1936 - January 1937, October 1937 Estimated Cost Analysis for Finished Goods Sale, (3)
	359	December 14, 1945 - October 4, 1946
	360	October 8, 1946 - November 7, 1946
	361	November 7, 1946 - March 24, 1947
		Invoices
	362	October 1933
	363	June 24 - July 15, 1937 (1 of 3)
54	364	June 1 - June 23, 1937 (2 of 3)
	365	July 16 - August 4, 1937 (3 of 3)
	366	January 3-21, 1938
	367	January 24 - February 10, 1938
55	368	February 11 - March 1, 1938
		Performance Analysis Finished Goods Contract
	369	August - December 1945
	370	January - June 1946
	371	July - August 1946
	372	September 1946
	373	October 1946
56	374	November 1-21, 1946
	375	December 6-31, 1946
	376	January 1947
	377	February - March 1947
	278	Sales Reports, February - July 1933
	279	Stringfellow, W., 1883
		Tennent, E. S., Purchasing Department
	380	Invoices, November 1, 1915 - March 31, 1931
57	381	#1-3, April 1931 - March 1933
	382	April 5, 1933 - June 15, 1935
	383	January 17, 1935 - March 3, 1937
	384	May 24, 1939 - October 11, 1957

Traffic Department

- 385 October 15, 1916 - December 31, 1918
- 58 386 January 2 - October 25, 1919
- 387 1921 - 1923
- 388 January 1 - October 10, 1924
- 389 October 11 - December 31, 1924
- 390 January 1 - May 9, 1925
- 391 May 20 - December 29, 1925
- 59 392 January 2, 1926 - May 11, 1927
- 393 May 18 - December, 1927
- 394 January 1928 - February 1932
- 395 March 5, 1932 - December 28, 1932
- 396 January 2, 1934 - August 31, 1935
- 60 397a September 1935 - October 1936
- 397b October 1950 - September 1957

Walker, Joseph and Company Correspondence

- 398 June 1, 1923 - December 30, 1925
- 399 1926
- 400 January 4, 1927 - March 29, 1928
- 401 April 1, 1930 - March 23, 1931
- 402 April 1, 1932 - March 27, 1933
- 61 403 January 2, 1934 - December 23, 1935
- 404 1936
- 405 January 2, 1937 - April 30, 1938
- 406 January - August 1946, August - November 1957

Wheelwright, Eldredge and Company

(Please see Oversize Listing at the end of the register for additional information on this topic)

- 407 April - August 1888
- 408 September - December 1888
- 62 409 January 1889 - April 1889
- 410 April 21, 1890 - May 19, 1891
- 411 June 8, 1891 - April 30, 1892
- 412 May 2 - December 31, 1892
- 63 413 January 26, 1893 - March 31, 1894
- 414 October 7, 1895, January - April 1896
- 415 May - July 1896
- 416 August 1896 - January 1901
- 417 Wilkins and Gibson, 1920-1924

- 418 Williamson, J. J. and Company, 1920 - 1921
- 419 Zimmerman and Johns, Invoices, Ca. 1890
- 420 Agents A-Z, 1883-1920
 - Various Agents 3 volumes.
- 64 421 1898
- 422 1898 - 1899
- 423 1899 - 1900

Associations

- 65 American Cotton Manufacturing Association
 - 424 1919 - 1926
 - 425 1927 - 1933
 - 426 1934 - 1936
 - 427 1937 - 1939
 - 428 1943 - 1950
 - 429 1951
 - 430 1952
 - 431 1954 - 1958
- 432 Cooperative Cotton Buyers Association, 1926
- 433 Cotton Manufacturers Association of Georgia, 1926 - 1927
- 66 434 Cotton Manufacturers Association of North Carolina
 - 1925 - 1930
- Cotton Manufacturing Association of South Carolina
 - 435 1912 - 1913
 - 436 1914 - 1917
 - 437 1919 - 1920
 - 438 1921 - 1924
 - 439 July 9 - December 1925
 - 440 January 11 - June 30, 1926
 - 67 441 July 1, 1926 - June 22, 1929
 - 442 1930 - 1932
 - 443 1933 - 1934
 - 444 1935
 - 445 1936 - 1937
 - 446 January - May 1938, April 1939
 - 68 447 1940 - 1956
 - Related Correspondence
 - 448 July - November 1924

	449	December 1924 - January 1925
	450	January 28 - May 20, 1925
	451	May 21 - August 11, 1925
		Cotton States Arbitration Board
	452	June 5, 1929 - September 29, 1930
	453	January 31, 1931 - May 14, 1937
		Cotton Textile Institute, Incorporated (32)
69	454	September - December 1926
	455	1927
	456	January 9 - May 21, 1928
	457	May 22, 1928 - June 15, 1929
	458	July 11 - December 31, 1929
	459	January 2 - June 9, 1930
	460	May 27 - November 21, 1930
70	461	November 26, 1930 - June 1931
	462	July 1, 1931 - March 28, 1932
	463	April 30 - December 9, 1932
	464	December 13, 1932 - March 31, 1933
	465a	April 1 - June 31, 1935
	465b	July 1 - August 30, 1935
71	466	September 11 - October 31, 1935
	467	November 1935
	468	January 1936
	469	February - March 1936
	470	April 1936
72	471	May 2 - June 27, 1936
	472	July 7 - August 15, 1936
	473	September 1-26, 1936
	474	October 6 - October 31, 1936
	475	November 1 - December 19, 1936
	476	December 24, 1936 - March 30, 1937
73	477	April 3 - May 29, 1937
	478	June - July 1937
	479	August 3 - September 25, 1937
	480	October 1937
	481	November 4 - December 18, 1937
	482	December 25, 1937 - March 5, 1938
	483	March 9 - May 31, 1938
74	484	June 4 - August 31, 1938
	485	September 3 - October 19, 1938

- 486 October 20, 1938 - February 23, 1939
 Reports and Studies,
 487 1935 - 1937
 488 1938
- 75 489 February 1, 1939 - August 15, 1949
 490 Cost Outline for Narrow Sheeting Mills, 1939
 491 Economic Stabilization Agency, December 22, 1950 - May 14, 1951
 492 Greenville Chamber of Commerce, September 1925
 Joint Southern Arbitration Board
 493 January 1, 1927 - February 24, 1928
 494 March 5, 1928 - May 31, 1929
 495 Narrow Sheetings Manufacturers Association, 1926 - 1931
 496 National Association of Finishers and Textile Fabrics, 1935 - 1937
 497 National Association of Manufacturers, 1933 - 1954
 498 National Bureau of Economic Research, June 1931
 499 National Council of American Cotton Manufacturers, 1925 - 1927
 500 National Economic Council, Incorporated, April 1954
 501 National Labor Relations Board, 1937 - 1938
 502 National Recovery Act, January - March 1934
 503 North Carolina Cotton Growers Co-operative Association,
 April - September 1927
 504 Office of Salary Stabilization, 1952
 505 Print Cloth Group of Cotton Manufacturers
 March 24, 1925 - May 31, 1939
- 76 506 Salary Stabilization Board, July 5, 1951 - November 18, 1952
 507 Social Security Board, January 7, 1937 - March 2, 1938
 508 South Carolina Department of Agriculture, Commerce &
 Industries, November 1919 - April 14, 1938
 509 South Carolina Department of Education, June 1924 - June 1937
 510 South Carolina Department of Labor
 December 14, 1926 - August 18, 1951
 511 South Carolina Farmers and Taxpayers League
 April 3, 1933 - June 23, 1937
 512 South Carolina Federation of Commerce, Agriculture and
 Industry, February 3 - March 7, 1938
 513 South Carolina Governor's Office, July 3, 1925 - April 23, 1947
 514 South Carolina Industrial Commission
 September 9, 1935 - April 4, 1950
 515 South Carolina-Secretary of State
 December 25, 1922 - March 14, 1928

- 516 South Carolina State Agencies A-Z, October 1905 - May 1947
- 517 South Carolina State Government/ Senate and House
of Representatives, January 19, 1922 - April 27, 1938
- 518 South Carolina Tax Commission, April 19, 1921 - April 11;
May 13, 1955 - January 13, 1958
- 519 South Carolina Textile Manufacturers Association
January 21, 1953 - July 8, 1958
South Carolina Treasury Department/IRS
December 19, 1918 - June 20, 1929
- 520 April 7, 1930 - January 24, 1939
- 521 South Carolina Unemployment Compensation Commission
November 6, 1936 - May 30, 1938
- 522 Southern Textile Association, July 7, 1926 - June 1959
- 77 523 State Board of Health, August 12, 1923 - May 28, 1955
- 524 State Highway Department, August 1921- September 1957
- 525 Textile Labor Relations Board, March 27 - April 24, 1936
- 526 US Chamber of Commerce, May 17, 1926 - July 30, 1928
- 527 US Civil Service, 1926, 1937
- 528 US Congress/House and Senate
August 14, 1922 - November 3, 1945
- 529 US Department of Agriculture, July 28, 1905 - April 27, 1964
US Department of Commerce Various Bureaus
June 1921 - October 1938, November 1950 - December 1951
- 530 January - February 1952
- 531 US Department of the Interior, 1930 - 1937
- 532 US Department of Internal Revenue
June 30, 1919 - September 1950
- 533 US Department of Labor, May 6, 1919 - December 11, 1957
- 534 US District Court, November 4, 1930 - June 10, 1935
- 535 US Farm Credit Administration, October 1933, March 25, 1937
- 536 US Federal Trade Commission
November 29, 1924 - November 25, 1936
- 537 US Government, Various A-Z, March 3, 1921 - November 1950
- 538 US Interstate Commerce Commission
July 16, 1920 - September 1932
- 539 US Post Office, June 13, 1921 - July 5, 1957
- 540 US Railroad Administration
December 7, 1918 - February 13, 1926
- 541 US Tariff Commission, April 6, 1935 - July 29, 1936
- 542 US Treasury Department, September 1920 - September 1952
- 543
- 544