

L

- 1120 Lambeth Rope Corporation, 1923 - 1957
1121 Lamb Printing Company, 1932 - 1938
Alexander Lamport and Brothers (8)
1122 1929 - 1933
1123 April 2 - December 28, 1935
1124 January 9 - July 17, 1936
1125 July 22 - December 31, 1936
1126 January 5 - May 10, 1937
1127 May 17 - December 27, 1937
1128 January 17 - August 11, 1938
1129 1938 - 1939
1130 Lancaster Cotton Mills, 1927 - 1938
1131 Lancaster Cotton Oil Company, July 13, 1925 - July 17, 1943
1132 Landis, Oliver D. Inc., September 8, 1938 - July 31, 1953
98 1133 Lanham and Lanham, Attorneys, 1923 - 1939
1134 Latham Cotton Company, 1928 - 1930
1135 Latham Watchman's Clock Company, 1933 - 1935
1136 Laurens Cotton Mills, 1929 - 1954
1137 Lawrence, A. C. Leather Company, 1929 - 1946
1138 League, G. F. Manufacturing Company
June 20, 1956 (Blueprints)
1139 Leathers, Mathewes and Company
September 15, 1916 - January 25, 1939
1140 Leavitt Machine Company, 1927 - 1951
1141 Lee, W. S. and Company, 1906 - 1932
1142 Lee, R. L. and Company, 1920 - 1927
1143 Lee Brothers and Greer, February 1928 - June 10, 1933
Leffel, James and Company (3)
1144 December 1926 - 1930 (Blue Prints)
1145 September 2, 1930 - March 12, 1937
1146 March 15, 1937 - November 29, 1956
1147 Leftwich-Balkman Company, July 12 - December 29, 1932
1148 Lesemann, Jac. D. and Son, February 24 - March 27, 1925
1149 Leslie, Evans and Company, May 19, 1921 - October 10, 1927
1150 Lesser Cotton Company, 1938 - 1939
1151 Lewith, Wilson Machinery Company, 1946 - 1957
1152 Liddell Company, April 8, 1926 - January 18, 1927
1153 Ligon, Langdon S., Manufacturing Agent, January 17, 1934

- 1154 The Linde Air Products Company, 1922 - 1952
 1155 Lindsay, C. M., Cotton Broker, October 25, 1922 - January 11, 1929
 1156 Lindsay, J. Robert and Company, 1930 - 1948
 1157 Lineberger Brothers, 1927 - 1939
 1158 Litchfield Shuttle Company, 1930 - 1939
 1159 Litowich Brothers Inc., 1923 - 1925
 1160 Little, D. D. and Company, 1922 - 1929
 1161 Little, John M. Cotton, 1937 - 1946
 1162 Little, Mathewes, and Lucas Inc., 1925 - 1927
 1163 Littlejohn, N. H. Cotton, September 23 - December 2, 1920
 1164 Livermore, H. F., Company, 1920 - 1929
 99 1165 1930 - 1959
 1166 Livingstone Coating Corporation, 1954 - 1957
 1167 Lockwood Greene Engineers, Inc., 1921 - 1935
 1168 Lodge and Shipley Company, 1951 - 1953
 1169 Lombard Governor Company, 1913 - 1938
 1170 Lombard Iron Works and Supply Company, 1923 - 1937
 1171 Long, E. L. Motor Lines Inc., 1951 - 1956
 1172 Ralph E. Loper and Company, 1924 - 1937
 1173 Lothrop and Company, September 26, 1928 - March 25, 1931
 1174 Louisville and Nashville Railroad Company, 1923 - 1931
 1175 Lovingood Company, December 3, 1920 - May 13, 1921
 1176 Lowell Shuttle Company, October 21, 1911 - July 1, 1946
 1177 Lowndes, C. T. and Company, January 20, 1883 - May 23, 1930
 1178 Lowry and Moore, November 3, 1920 - August 4, 1922
 1179 Lucas and Roberson Cotton, October 23, 1930 - September 14, 1937
 1180 October 2, 1937 - March 28, 1939
 1181 Lukas Equipment Company, 1954 - 1957
 1182 Lummas Cotton Gin Company, 1934 - 1938
 1183 Lussardi, L. C. Loom Reed Repair, 1936
 1184 Luttrell, C. E. and Company, 1934 - 1947
 1185 Lyles, J. M. Cotton, October 28, 1935 - May 23, 1938

M

- 1186 Macbeth Daylighting Company, 1937 - 1946
 1187 Machinecraft Inc., November 8, 1950 - December 10, 1956
 1188 Mac Rae, Hugh and Company, 1920 - 1925
 1189 Mac's Textile Machinery Company, 1955 - 1956
 1190 Magnabelt Corporation, 1935
 1191 Magnesium Company of America, 1951

- 1192 Malin and Company, 1950 - 1956
1193 Malloy and Company, 1922 - 1949
1194 Manget Brothers Company, 1927 - 1928
1195 Mann, William Company, 1932
1196 Manning, Andrew A., Attorney, 1923 - 1938
1197 Manning, Bernard Cotton, 1922 - 1936
1198 Mansfield Mills, September 7-9, 1937
1199 Manton Gaulin Manufacturing Company, Inc., 1954 - 1957
1200 Marion, J. H. Attorney, 1926
1201 Marion Manufacturing Company, 1938 - 1957
1202 Marshall Field and Company, 1915 - 1938
1203 Marshuetz and Company, 1935 - 1939
1204 Martin and Peterson, 1937 - 1938
1205 Martin Dyeing and Finishing Company, 1923
1206 Mason, Clarence E., Company, 1922 - 1938
100 1207 Mason Machine Works, 1920 - 1922
1208 Master Elevator Company, 1936 - 1937
1209 Mather and Company, 1920 - 1922
1210 Mathews Cotton Mill, 1935 - 1947
1211 Mathews, Crews, and Lucas, 1930 - 1938
1212 Mathews, Sitton and Spencer Company, 1946
1213 Maybank, John F. and Company, 1928 - 1931
1214 Mayer, H. G. Textile Machinery, 1920 - 1928
1215 Mayfair Mills, 1936 - 1954
1216 Mayo Supply Company, 1921
1217 M-B Products Company, 1954 - 1957
1218 McAden, J. H. Inc., 1927 - 1939
1219 McAlister, Smith and Pate, 1932 - 1938
1220 McBurney Stoker and Equipment Company, 1933 - 1951
1221 McColl and Company, 1926 - 1948
1222 McCrary, Joe Contractor, 1920 - 1921
1223 McCreery, Edward S. Rigging and Trucking, 1936
1224 McCuen, D. E. and Company, 1927 - 1937
1225 McCullough Oil Company Inc., 1950 - 1954
1226 McElhenney Company Inc., 1951 - 1953
1227 McFadden, George H. Company, 1908 - 1948
1228 McGowan, C. C. Company, 1947 - 1951
1229 McIver, R. S. Public Accountant, 1913 - 1926
1230 McKay and Manning, Attorneys, 1932
1231 McKinnon, A. J. Corporation, 1920 - 1927

- 1232 McMillan Lumber Corporation, 1935 - 1936
- 1233 McSpadden and Scantland, 1951
- 1234 Meadows Manufacturing Company, 1951 - 1957
- 1235 Mealey, G. F. Cotton Stamps, 1920 - 1938
- 1236 Mees and Mees, Inc. Engineers, 1928 - 1930
- 1237 Mente and Company Inc., 1927 - 1937
- 1238 Merchants and Miner Transportation Company, 1923 - 1937
- 1239 Merrow Machine Company, 1928 - 1951
- 1240 Messigman, Leonard Engineer and Tax Consultant, 1925 - 1926
- 1241 Metallizing Company of America, 1943
- 1242 Metallizing Engineering Company Inc., 1943
- 1243 Meylan Stopwatch Repair Corporation, 1954
- 1244 M-H Equipment Company, 1951
- 1245 Michigan Valve and Foundry Company, 1927
- 1246 Middlesex Paper Tube Company, 1936 - 1938
- 1247 Mill Devices Company, 1921 - 1930
- 1248 Mill Power Supply Company, 1924 - 1956
- 101 1249 Miller Motor Express, 1932 - 1950
- 1250 Minneapolis-Honeywell Regulator Company, 1950 - 1957
- 1251 Missouri Bag Company, 1950
- 1252 Mitchell, Warren J., Shipping, 1950 - 1955
- 1253 Mitsui and Company Limited, 1931 - 1933
- 1254 Monarch Mills, 1921 - 1938
- 1255 Monroe Calculating Machine Company, 1928 - 1957
- Montgomery and Crawford Incorporated (6)
- 1256 November 7, 1911 - March 27, 1933
- 1257 September 4, 1933 - December 30, 1934
- 1258 January 1 - July 18, 1934
- 1259 November 30, 1934 - November 29, 1935
- 1260 December 2, 1935 - March 19, 1936
- 1261 March 25, 1936 - June 6, 1951
- 1262 Montgomery Ward and Company, 1928
- 1263 Moreland Chemical Company Inc., 1952
- 1264 Morris and Eckels Company, 1922 - 1953
- 1265 Morris Fur Company, 1951
- 1266 Morse and Rogers, 1926
- 1267 Mosby, Bagley, and Company, 1922 - 1927
- 1268 Moss Trucking Company, 1941 - 1942
- 1269 Mountain City Foundry and Machine Works, 1933 - 1937
- 1270 Muckenfuss Manufacturing Company, 1917 - 1937

- 1271 Munn and Company, 1925 - 1927
- 1272 Murff, H. J. Cotton Merchant, 1946
- 1273 Murray and Company, 1928
- 1274 Mutual Trading Company, 1925
- 1275 Mutual Waste Company, Inc., 1935 - 1936

N

- 102 1276 Nashua Package Sealing, 1952
- 1277 Nashville, Chattanooga and St. Louis Railway, 1921 - 1935
- 1278 Nathans and Williams, Attorneys, 1925
- 1279 National Carbon Company Inc., 1928 - 1939
- 1280 National Industrial Conference Board Inc., 1924 - 1931
- 1281 National Marking Machine Company, 1921 - 1946
- 1282 National Paper Company, 1923 - 1934
- 1283 National Plastics, 1952
- 1284 National Ring Traveler Company, 1921 - 1953
- 1285 National Valve and Fitting Service, 1951 - 1952
- 1286 Nelson and Mullins, 1927 - 1931
- 1287 Neuss Hesslein and Company Inc., 1921 - 1945
- 1288 New England Waste Company, 1921 - 1938
- 1289 New Orleans Cotton Exchange, 1922 - 1936
- 1290 New South Express Lines Incorporated, 1935 - 1939
- 1291 New York and New Jersey Lubricant Company, 1920 - 1939
- New York Cotton Exchange Service
- 1292 June 16, 1921 - March 31, 1930
- 1293 April 1, 1930 - April 11, 1939
- 1294 Nicholls and Wyche, 1921 - 1930
- 1295 Nokomis Cotton Mills, 1934
- 1296 Noland Company, 1925 - 1954
- 1297 Noone, W. R. and Company, 1924 - 1934
- 1298 Norfolk Southern Railroad Company, 1921 - 1939
- 1299 Norris Brothers, 1920 - 1951
- 1300 Norris Cotton Mills Company, 1926
- 1301 Norton Company, 1933 - 1934
- 1302 Nott, T. E. Power Plant Equipment, 1923 - 1926
- 1303 Nutting Truck and Caster Company, 1952 - 1955

O

- 103 1304 Ocean Forrest Hotel, 1930 - 1937
- 1305 Odom's Battery and Tire Company, 1933 - 1937
- 1306 Oliver, Dickman and Company, 1928 - 1929

- 1307 Olney Paint Company, 1942 - 1954
- 1308 O'Neale, Charles and Company, 1920 - 1928
- 1309 O'Neill, B. R., and Company, 1934 - 1935
- 1310 O'Neill-Williams Company, 1924
- 1311 O'Neill Brothers Inc., 1923 - 1946
- 1312 Orkin Exterminating Company, 1943 - 1945
- 1313 Orr Cotton Mills, 1920 - 1938
- 1314 Otis, Walter I. and Company, 1926 - 1937
- 1315 Ouzts, W. L., Cotton Company, 1924 - 1930
- 1316 Owen Richards Company Inc., 1949 - 1950
- 1317 Oxweld-Acetylene Company, 1924 - 1936

P

- 1318 Pacific Mills, 1925 - 1935
- 1319 Pacolet Mills, 1929 - 1938
- 1320 Paddock, J. C., Wholesale Provisions, 1928 - 1952
- 1321 Palmer-Spivey Construction Company, 1921 - 1924
- 1322 Palmetto Compress and Warehouse Company, 1933 - 1935
- 1323 Palmetto Supply Company, 1913 - 1914
- 1324 Palmetto Textile Machinery Company, 1924
- 1325 Paramount Chemical Company, 1927 - 1928
- 1326 Parker, Walter L. Bobbin and Spool Company, 1933 - 1934
- 1327 Parker Laboratory, State Board of Health, 1951 - 1957
- 1328 Parks-Cramer Company, 1923 - 1946
- 1329 1952 - 1957 (Blueprints)
- 1330 Park Elevator Company, 1921 - 1957
- 1331 Parks-Woolson Machine Company, 1942 - 1955
- 1332 Parrish, Grower, and Springs, 1921
- 1333 Parsons, C. H. Company Incorporated, 1925 - 1931
- 1334 Pasco Tool Company, 1921
- 1335 Paulson, Linkroum and Company Inc., 1924 - 1926
- 1336 Pawtucket Spinning Ring Company, 1933 - 1956
- 1337 Paxton Lumber Corporation, 1921
- 1338 Pearson, Maury, Coal, Sand, Gravel and Concrete, 1934 - 1939
- 104 1339 Pearson Manufacturing Company, 1951 - 1957
- 1340 Pegues and Stanley Inc., 1920 - 1924
- 1341 Pelham Mills, 1930 - 1934
- 1342 Pelzer Manufacturing Company, 1887 - 1925
- 1343 Penick and Ford Sales Company Inc., 1925 - 1936
- 1344 Penick and Ford Sales Company Inc., 1936 - 1964

- 1345 Pennsylvania Railroad System, 1924 - 1928
- 1346 Perrin and Tinsley, Attorneys, 1924 - 1952
- 1347 Perry-Mann Electric Company, 1927 - 1938
- 1348 Petty Machine Works, 1952
- 1349 Phenix Supply Company, 1921 - 1933
- 1350 Phillips Paints Company, 1931 - 1931
- 1351 Pickens, R. O., Roofer, 1927 - 1956
- 1352 Piedmont Bonded Warehouse and Compress Company Inc.,
1924 - 1929
- 1353 Piedmont Grocery Company, 1924 - 1932
- 1354 Piedmont Iron Works, 1928 - 1953
- 1355 Piedmont Lyceum Bureau, 1920 - 1921
- 1356 Piedmont Manufacturing Company, 1921 - 1951
- 1357 Piedmont Motor Express Inc., 1931 - 1934
- 1358 Piedmont Office Suppliers, 1948 - 1957
- 1359 Pilot Freight Carriers Inc., 1952 - 1956
- 1360 Pioneer Heddle and Reed Company, 1949 - 1963
- 1361 Piper, J. A. Roofing Company, 1921
- 1362 Pirkle, J. C. Machinery Company, 1946 - 1948
- 1363 Pittsburgh Plate Glass Company, 1928 - 1939
- 1364 Platt Iron Works, 1920 - 1933
- 1365 Plibrico Company, 1925 - 1927
- 1366 Pneumafil Company, 1952
- 105 1367 1953 - 1957
- 1368 Poe Hardware and Supply Company, 1928 - 1951
- 1369 Poe, F. W. Manufacturing Company, 1926 - 1938
- 1370 Poland Soap Works, 1925 - 1957
- 1371 Pope Bag Company Inc., 1953
- 1372 Postal Telegraph Company, 1933 - 1937
- 1373 Power Ball Oil Company Inc., 1951 - 1954
- 1374 Precision Gear and Machine Company, 1953 - 1955
- 1375 Proctor and Gamble, 1921 - 1956
- 1376 Provence, Jarrad, and Martin Inc., 1930 - 1936
- 1377 Provence, Peace and Martin, 1928 - 1929
- 1378 Providence Dyeing, Bleaching and Calendaring Company,
1895 - 1896
- 1379 Puritan Chemical Company, 1952
- 1380 Puro Sanitary Drinking Fountain Company, 1921 - 1927
- 1381 Pynchon and Company, 1924 - 1928

Q

- 1382 Quarles, T. T. Company, 1925 - 1936
- 1383 Queen Feature Service Inc., 1926 - 1930

R

- Railway Supply and Manufacturing Company (9)
 - 1384 November 5, 1915 - March 8, 1923
 - 1385 March 13, 1923 - November 22, 1924
 - 1386 November 24, 1924 - November 23, 1925
 - 106 1387 November 26, 1925 - May 9, 1927
 - 1388 May 11, 1927 - January 26, 1931
 - 1389 January 28, 1931 - February 4, 1935
 - 1390 February 11, 1935 - October 28, 1936
 - 1391 November 3, 1936 - October 25, 1937
 - 1392 October 26, 1937 - November 16, 1953
- 1393 The Randall Company, 1938 - 1954
- 1394 Ravenel, H. E., Attorney, 1922 - 1925
- 107 1395 Ray, G. G. Company, 1920 - 1932
- 1396 Regal Manufacturing Supply Company, 1938
- 1397 Regnery, F. L. Corporation, 1951 - 1954 (Blueprints)
- 1398 Reliance Electric and Engineering Company, 1956 - 1957
- 1399 Reliance Gauge Column Company, 1937 - 1938
- 1400 Republic Cotton Mills, 1927 - 1936
- 1401 Rhodes, J. E. and Sons, 1928 - 1957
- 1402 Rhode Island Stop Equipment Company, 1922 - 1944 (Blueprint)
- 1403 Rhyne, Moore and Thies, 1930 - 1933
- 1404 Richmond and Danville Railroad Company, 1883 - 1892
- 1405 Riemer, Harry, Editor Daily News Record, 1927 - 1937
- 1406 Riverdale Mills, 1936 - 1939
- 1407 Riverside and Dan Cotton Mills, 1937 - 1938
- 1408 Riverside Mills, 1922 - 1925
- 1409 Rizer Cotton Company, 1921 - 1936
- 1410 Robert and Moore Company, 1935
- 1411 Roberts Company, 1953 - 1957
- 1412 Robertson, Edward T. and Son, 1947
- 1413 Rock Hill Printing and Finishing Company, 1933 - 1937
- 1414 Rockwell Manufacturing Company, 1952 - 1956
- 1415 Rockwood Sprinkler Company, 1918 - 1937
- 1416 Rogers Office Supply Company, 1923
- 1417 Rose, E. F. and Company, 1954

- 1418 Rose, Edward Company, 1924 - 1927
- 1419 Ross, F. H. and Company, 1933 - 1955
- 1420 Rowell, J. Kirk Company, 1921 - 1926
- 1421 Roy, B. S. and Sons, 1924 - 1955
- 1422 Roy, E. D. Supplier, 1926 - 1927
- 1423 Royal Manufacturing Company, 1922 - 1938
- 1424 Royal Textile Company, 1923 - 1927
- Ryan, John J., and Sons Incorporated (3)
- 1425 October 24, 1927 - July 31, 1937
- 1426 August 3, 1937 - November 14, 1951
- 1427 January 15, 1952 - October 28, 1957

S

- 1428 George Sachsenmaier Company, 1933 - 1934
- Saco-Lowell Shops (13)
- 1429 1918 - 1926
- 1430 1927 - 1928
- 1431 1930 - 1933
- 1432 1934 - 1935
- 1433 1936
- 109 1434 1937
- 1435 1938 - 1939
- 1436 1940 - 1941
- 1437 1942 - 1944
- 1438 1945 - 1947
- 1439 1950 - 1954
- 1440 1955 - 1957
- 1441 Misc. Blueprints
- 1442 Salem Elevator Works, 1944
- 1443 Sams, L. R. and Company, 1935 - 1936
- 1444 Sarco Company Inc., 1924 - 1925, 1957
- 110 1445 Savorgan Company, 1935 - 1936
- 1446 Saxon Mills, 1926 - 1938
- 1447 Sayles Finishing Plants Inc., 1922 - 1931
- 1448 Schapiro, S. and Sons Inc., 1933 - 1935
- 1449 Schick Service Inc., 1951
- 1450 Schumpert, B. B. and Company, 1925 - 1926
- 1451 Schwartz, Sam Machinery Corporation, 1946 - 1956
- 1452 Scott, Randolph Company, 1924 - 1925
- 1453 Scott, L. O. Coal and Coke, 1918 - 1922

- 1454 Seabrook Transmission Company, 1955 - 1957
1455 Selig Company, 1923 - 1924
1456 Sellers, William and Company, 1889 - 1936
1457 Service Recorder Company, 1947 - 1955
1458 Seydel Chemical Company, 1922 - 1924
1459 Seydel Manufacturing Company, 1922
1460 Seydel-Wooley Company, 1926 - 1954
1461 Shackelford, W. W. and Son, 1922 - 1930
1462 Shambow Shuttle Company, 1923 - 1928
1463 Shartle Machine Company, 1923 - 1925
1464 Shaw, Philip M. and Company, 1924 - 1927
1465 Shealy Electronic Wholesalers, 1951
1466 Shelby Supply Company, Inc., 1957
1467 Shimel and Rittenberg, Attorneys, 1930 - 1936
1468 Silvan Newburger and Son, 1924 - 1926
1469 Singer Sewing Machine Company, 1933 - 1957
1470 Sirrinc, J. E., and Company, 1921 - 1938
1471 Skinner Chuck Company, 1922 - 1937
1472 Slater, S. and Sons, Inc., 1936 - 1937
1473 Slaughter, Philip H., Textile Paper Mill Equipment, 1947 - 1956
1474 Slaughter Machinery Company, 1925 - 1961
1475 Slip-Not Belting Corporation, 1933 - 1956
1476 Smith, Eugene B. and Company, 1947 - 1948
1477 Smith, Mason and Company, 1923 - 1927
1478 Smith, W. E. and Company, 1922 - 1926
1479 Smith, Jno., R. L. and Grady C. Harris, Attorneys, 1925
1480 Smith and Smith, Attorneys, 1925 - 1926
1481 Smith, Lyman W. Company, 1922 - 1925
1482 Smith, E. E., Quality Textile Machinery and Parts, 1936 - 1953
1483 Smith, S. Morgan Company, 1918 - 1957 (Blueprints)
1484 Smokeless Fuel Company, 1925 - 1936
1485 Snow Lumber Company, 1922 - 1938
1486 Socony Vacuum Oil Company Inc., 1935 - 1952
1487 Sokol, S. Leather-Artificial-Bookcloth, 1951 - 1953
1488 Sonoco Products Company, 1924 - 1958
111 1489 South Atlantic Steamship Company, 1927 - 1937
1490 South Carolina Electric and Gas Company, 1922 - 1926
1491 South Carolina Light, Power and Railways Company, 1917 - 1926
1492 Southern Bleachery and Print Works, 1922 - 1945
1493 Southeastern Compress and Warehouse Company, 1925 - 1937

- 1494 Southeastern Express Company, 1926 - 1936
- 1495 Southeastern Loom and Machine Works, 1955 - 1959
- 1496 Southern Bell Telephone Company, 1891 - 1953
- 1497 Southern Belting Company, 1922 - 1956
- 1498 Southern Bobbin Works Inc., 1951 - 1956
- 1499 Southern Coal and Coke Company, 1926 - 1947
- 1500 Southern Cotton Manufacturing Company, 1922 - 1923
- 1501 Southern Cotton Oil Company, 1927 - 1937
- 1502 Southern Electric Service Company, Inc., 1932 - 1960
- 1503 Southern Electrical Equipment Company, 1933 - 1956
- 1504 Southern Express Company, 1888 - 1897
- 1505 Southern First Aid Supply Company, 1951 - 1957
- 1506 Southern Franklin Process Company, 1923 - 1957
- 1507 Southern Iron and Equipment Company, 1925
- 1508 Southern Iron and Metal Company, 1935 - 1937
- 1509 Southern Loom-Reed Manufacturing Company, Inc., 1951 - 1957
- 1510 Southern Nail Supply Company, 1924 - 1953
- 1511 Southern Power Company, 1922 - 1927
- 1512 Southern Railway, 1896 - 1942
- 1513 Southern Railway, 1919 - 1936
- Southern Railway System (4)
- 1514 1920 - 1923
- 1515 1924 - 1928
- 112 1516 1930 - 1939
- 1517 1940 - 1957 (Blueprints)
- 1518 Southern Scale Works, 1951 - 1955
- 1519 Southern Spindle and Flyer Company, 1918 - 1942
- 1520 Southern Stamp and Stationary, 1918 - 1965
- 1521 Southern Textile Banding Mill, 1923 - 1938
- 1522 Southern Textile Bulletin, 1924 - 1933
- 1523 Southern Textile Machinery Company, 1922 - 1928
- 1524 Southern Theatre Equipment Company, 1921 - 1926
- 1525 Southern Weaving Company, 1926 - 1936
- 1526 Southern Weighing and Inspection Bureau, 1925 - 1926
- 1527 Southgate Forwarding Company, 1922 - 1925
- 1528 Spartan Hardware Company, 1918 - 1930
- 1529 Spartan Iron Works, 1933
- 1530 Spartan Mills, 1924 - 1938
- 1531 Spartan Printing Office, 1924 - 1955
- 1532 Spartanburg Bagging and Waste Company, 1922 - 1927

- 1533 Spartanburg Mill Supply Company, 1925 - 1927
- 1534 Speizman, Morris Company, 1944 - 1947
- 1535 Springs Cotton Mills, 1927 - 1955
- 1536 Sprinkler, C. S. B., Company, 1923 - 1938
- Staley, A. E. Manufacturing Company
- 1537 1921 - 1922
- 1538 1923 - 1924
- 1539 1925 - 1934
- 1540 Standard Iron Works, 1918 - 1924
- 1541 Standard Looms Inc., 1930 - 1933
- 1542 Standard Mill Supply Company, 1936 - 1938
- 1543 Standard Oil Company of New Jersey, 1915 - 1933
- 1544 Stanley Works, 1926 - 1957
- 1545 Star Brass Manufacturing Company, 1922 - 1937
- Steel Heedle Manufacturing Company
- 1546 1922 - 1937
- 1547 1938 - 1957
- 113 1548 Steel Service of Carolina Inc., 1955
- 1549 Stein Hall and Company, Inc., 1922 - 1938
- 1550 Sterling Ring Traveler Company, 1937 - 1952
- Stewart Crop Service, Cotton Futures,
- 1551 1926 - 1929
- 1552 1930 - 1935
- 1553 Stewart Iron Works Company, 1935 - 1936 (Blueprints)
- 1554 Sticht, Herman H. and Company, 1933 - 1956
- 1555 Stifel, J. L. and Sons, 1920 - 1936
- 1556 Stonhard Company, 1945 - 1957
- 1557 Street Brothers, 1922 - 1936
- 1558 Stromberg-Carlson Company, 1952 - 1957
- 1559 Sullivan Hardware Company, 1918 - 1956
- 1560 Summer Textile Company, 1955 - 1956
- 1561 SuperHeater Company, 1923 - 1957
- 1562 Superior Bolster Company Inc., 1951 - 1956
- 1563 Sutherland and Tuttle, 1926 - 1933
- 1564 Sutton, A. K. Inc., 1936 - 1951
- T**
- 114 1565 Taylor Instrument Company, 1924 - 1956
- 1566 Tennant, G. H. Company, 1946 - 1948

- 1567 Tension, L. V. B. Company, 1924 - 1927
- 1568 Terrell Machine Company, 1924 - 1957
- 1569 Terry Steam Turbine Company, 1926 - 1938
- 1570 Texas Company, 1924 - 1959
- 1571 Texize Chemicals Inc., 1953 - 1954
- 1572 Textile Bobbin Works, 1956
- 1573 Textile Information Service, 1948 - 1949
- 1574 Textile Machinery Corporation, 1934 - 1935
- 1575 Textile Machinery Exchange, 1927 - 1928
- 1576 Textile Salvage Company Inc., 1935 - 1938
- 1577 Textile Shops Blue Prints, 1935 - 1958
- 1578 Textile Transit Company, 1946 - 1951
- 1579 Textile Tribune, 1933 - 1953
- 1580 Textile World, 1924 - 1948
- 1581 Thackston and Redding Inc., 1951 - 1954
- 1582 Thames, J. R. and Company, 1930 - 1938
- 1583 Thames Dyeing and Bleaching Company, 1927
- 1584 Thomas Cotton Company, 1925
- 1585 Thomas, C. L. C. Warehouse, 1927
- 1586 Thurston and Braidich, 1932 - 1933
- 1587 Tidewater Supply Company, 1933 - 1954 (Blueprints)
- 1588 Todd Agent, F. C., 1932 - 1941
- 1589 Todd Company, 1924 - 1937
- 1590 Townes, Ben W., and Company, 1945 - 1947
- 1591 Tremco Manufacturing Company, 1934 - 1937
- 1592 Tucker and Laxton, Inc., 1913 - 1925
- 1593 Turner, C. P. Lumber, 1930 - 1937
- 1594 Turner Manufacturing Company, 1933 - 1936
- 1595 Tull, J. M. Metal and Supply Company, 1927 - 1956

U

- 1596 Ultramarine Company, 1919 - 1925
- 1597 Union Bleachery, 1925 - 1934
- 1598 Union Buffalo Mills Company, 1924 - 1936
- 1599 Union Carbide Sales Company, 1924 - 1936
- 1600 Union Pacific Systems, 1927 - 1936
- 1601 Union Storage and Warehouse Company, 1928 - 1930
- 1602 United American Lines, 1925 - 1927
- 1603 United Waste Company, 1933 - 1957
- 1604 Universal Film Exchanges Inc., 1925 - 1931

- 115 1605 Upchurch, C. L. and Sons, 1926 - 1951
1606 Bagging US Company, 1928 - 1938
1607 Bobbin, US and Shuttle Company, 1924 - 1955
1608 US Machinery Company, 1924 - 1926
1609 US Ring Traveler Company, 1933 - 1960
1610 US Testing Company Inc., 1956 - 1960
1611 Utilities Electrical Machinery Corporation, 1946 - 1947

V

- 1612 Valley Mills, 1925 - 1927
1613 Vanstory and Howell, 1926 - 1927
1614 Vaughn-Huff Belting Company, 1930 - 1933
1615 Vaughn, J.W. Jr., 1932 - 1957
Veeder-Root, Inc.
1616 1930 - 1938
1617 1950 - 1959
1618 Vicco Fuel Corporation, 1935 - 1938
1619 Victor Monaghan Company, 1926 - 1938
Victor Ring Traveler Company
1620 February 20, 1924 - September 20, 1933
1621 September 22, 1933 - February 5, 1959
1622 Vineville Improvement Company, 1925 - 1926
1623 Virginia Iron, Coal, and Coke Company, 1925 - 1927
1624 Vogel, Joseph A. Company, 1926 - 1937

W

- 1625 Wachsman and Wassall, 1932 - 1933
1626 Wakenva Fuel Corporation, 1926 - 1927
1627 Walden, A. P. General Merchandise, 1925 - 1933
1628 Walker Engineering and Transfer Company, 1932 - 1945
1629 Walker, Legare Attorney, 1927 - 1936
1630 Walker, W. A. Cotton, 1926 - 1938
1631 Walker, A. C. Inc., 1926 - 1927
1632 Wallace and Tiernan Company, Inc., 1947
1633 Wall, E. F. and Company, 1924 - 1933
1634 Walton Cotton Mill Company, 1933 - 1952
1635 Ware Shoals Manufacturing Company, 1932 - 1937
1636 Waring and Brockington, Attorneys, 1926 - 1937
1637 Waterman, Currier Company, 1930 - 1934

- 1638 Watson and Desmond, 1949 - 1952
- 1639 Watson-Williams Manufacturing Company, 1937 - 1938
- 1640 Wattles, L. R. and Company, 1918
- 1641 Weber, Charles J. Attorney, 1925 - 1932
- 1642 Warren Webster and Company, 1923 - 1934 (Blueprints)
- 1643 Weil, L. W. and Company, 1925 - 1926
- 1644 Weil Brothers, 1924 - 1948
- Weil, McKey and Company (6)
- 1645 1924 - 1925
- 1646 1926 - 1928
- 1647 1930 - 1931
- 116 1648 1932 - 1934
- 1649 1935 - 1936
- 1650 1937 - 1938
- 1651 Welding Gas Products Company, 1950 - 1957
- 1652 Werthan Bag Corporation, 1926 - 1937
- 1653 Westbrook, W. D. Cotton Planter, 1924 - 1934
- 1654 Westcott Chuck Company Inc., 1925 - 1933
- Westinghouse Electric and Manufacturing Company (8)
- 1655 1923 - 1924
- 1656 1925 - 1927
- 1657 1928 - 1929
- 1658 1930 - 1932
- 1659 1933 - 1935
- 1660 1936 - 1937
- 1661 1938 - 1950
- 1662 1951 - 1957
- West Point Foundry and Machine Company
- 117 1663 1945 - 1956
- 1664 September 10, 1956 - 1958 (Blueprints)
- 1665 Wheeler, C. H. Manufacturing Company
- 1923 - 1945 (Blueprints)
- 1666 White, G. A. and Company, 1935 - 1951
- 1667 White, T. J. and Company, 1937
- 1668 Whitehead, Troy Machinery Company, 1937 - 1950
- Whitin Machine Works (9)
- 1669 1887 - 1926
- 1670 1927 - 1932
- 1671 1933 - 1935
- 1672 1936 - 1937

- 1673 1938 - 1943
- 1674 1944 - 1950
- 1675 1951
- 1676 1952 - 1954
- 1677 1955 - 1958 (Blueprints)
- 1678 Whitinsville Spinning Ring Company, 1932, 1938
- 1679 Whitney and Kemmerer Inc., 1927 - 1932
- 1680 Whitney Manufacturing Company, 1926 - 1938
- 1681 Wickwire-Spencer Steel Company, 1932 - 1938
- 1682 Wiggins Transfer and Storage, 1924, 1925
- 1683 Williams, J. M. Cotton Merchant, 1923 - 1924
- 1684 Jett Williams and Company, 1924 - 1925
- 1685 Williams, J. H. Company, 1924 - 1926
- 1686 Williamson, G. M. and Son, 1953 - 1954
- 1687 Williamson, Inman and Company, 1925 - 1926
- 1688 Williams Printing Company, 1926 - 1957
- 1689 Williams Steamship Corporation, 1924 - 1935
- 1690 Williford, Quay A. and Company, 1926 - 1927
- 1691 Wilson, E. M. and Company, 1925 - 1928
- 1692 Winthrop March Merchandise, 1952
- 1693 Wise, W. B. Cotton, 1925 - 1926
- 1694 Woodside Cotton Mill Company, 1925 - 1954
- 1695 Woodward Governor Company, 1929 - 1957
- 1696 Woonsocket Machine and Press Company, 1925 - 1933
- 1697 Worthington Pump and Machinery Corporation, 1918 - 1927
- 1698 Wolfe and Port, 1933 - 1934
- 1699 Wright, Paul and Company, 1925
- 1700 Wright Company, 1936 - 1937
- 1701 Wright, J. H. Cotton Traffic Manager, 1932 - 1934
- 1702 Wright-Scruggs Shoe Company, 1937
- 1703 Wyatt, R. C. Construction, 1924 - 1930
- 1704 Wyche, C. C. Attorney, 1920 - 1921

Y

- 1705 Yale and Towne Manufacturing Company, 1921 - 1949
- 1706 Yeskel Supply Company Inc., 1927, 1931
- Young and Selden Company
- 1707 May 2, 1918 - October 20, 1926
- 1708 October 26, 1926 - 1937

Z

1709 Zethraeus, F.C. Cotton, 1927 – 1928

Various Companies

A

1710 Aa-Af, 1926-1954
1711 Ag-Am, 1912-1948
1712 An-Ar, 1923-1957
1713 As-Az, 1922-1953

B

119 1714 Ba-Bd, 1883-1951
1715 Be-Bh, 1919-1953
1716 Bi-Bl, 1921-1944
1717 Bm-Bp, 1883-1944
1718 Bg-Bt, 1889-1956
1719 Bu-Bz, 1923-1956

C

1720 Ca-Cc, 1907-1953
1721 Cd-Ce, 1922-1946
1722 Cf-Ch, 1883-1952
1723 Ci-Ck, 1883-1932
1724 Cl-Cn, 1919-1947
1725 Co-Cq, 1919-1955
1726 Cr-Ct, 1920-1955
1727 Cu-Cz, 1919-1939

D

1728 Da-Dd, 1920-1957
1729 De-Dh, 1910-1957
120 1730 Di-Dn, 1919-1951
1731 Do, 1912-1946
1732 Dp-Dt, 1921-1956
1733 Du-Dz, 1904-1952

E

1734 Ea-Ed, 1924-1945
1735 Ee-El, 1905-1957

1736 Em-Ez, 1891-1957

F

1737 Fa-Fd, 1897-1953

1738 Fe-Fh, 1905-1955

1739 Fi-Fo, 1900-1954

1740 Fr-Fz, 1920-1954

G

1741 Ga-Ge, 1884-1956

1742 Gf-Gl, 1924-1954

1743 Gm-Gq, 1924-1952

1744 Gr-Gz, 1905-1958

H

1745 Ha-Hd, 1883-1955

1746 He, 1921-1951

1747 Hf-Hl, 1919-1925

121 1748 Hm-Hq, 1883-1954

1749 Hr-Hz, 1920-1963

I

1750 Ia-Il, 1902-1936

1751 Im-Iz, 1920-1955

J

1752 Ja-Jl, 1911-1947

1753 Jm-Jz, 1918-1949

K

1754 Ka-Kl, 1919-1957

1755 Km-Kz, 1919-1936

L

1756 La, 1921-1939

1757 Lb-Le, 1883-1948

1758 Lf-Lk, 1891-1955

1759 Ll-Lq, 1909-1952

1760 Lr-Lz, 1900-1957

M

- 1761 Ma, 1888-1957
1762 Mb-Mc, 1920-1951
122 1763 Md-Me, 1911-1947
1764 Mf-Ml, 1920-1954
1765 Mm-Mz, 1887-1935

N

- 1766 Na-Nh, 1920-1957
1767 Ni-Nm, 1920-1964
1768 Nn-Nz, 1921-1948

O

- 1769 Oa-Oh, 1920-1947
1770 Oi-Oq, 1926-1939
1771 Or-Oz, 1921-1937

P

- 1772 Pa-Pd, 1900-1956
1773 Pe, 1921-1954
1774 Pf-Pm, 1926-1956
1775 Pn-Pz, 1921-1952

Q

- 1776 Q, 1928-1938

R

- 1777 Ra-Rd, 1922-1956
1778 Re-Rn, 1922-1955
1779 Roi-Rt, 1923-1957
1780 Roa-Roh, 1922-1956
1781 Ru-Rz, 1922-1957

S

- 1782 Sa-Sb, 1883-1933
1783 Sca-Sch, 1912-1956
1784 Sci-Sd, 1884-1947
1785 Se-Sg, 1922-1960
123 1786 Sha-She, 1918-1959

- 1787 Shi-Shz, 1924-1936
1788 Si-Sl, 1924-1957
1789 Sma-Smz, 1922-1956
1790 Sn-So, 1921-1956
1791 Sp-Sr, 1920-1955
1792 Ss-Sth, 1918-1957
1793 Sti-Stz, 1921-1953
1794 Su-Sz, 1918-1946

T

- 1795 Ta-Td, 1924-1951
1796 Te-Tg, 1883-1953
1797 Th, 1924-1952
1798 Ti-To, 1919-1955
1799 Tp-Ts, 1924-1959
1800 Tu-Tz, 1918-1936

U

- 1801 U, 1924-1957

V

- 1802 V, 1924-1953

W

- 1803 Waa-Wak, 1928-1947
1804 Wal, 1917-1955
1805 Wam-Wd, 1880-1952
1806 Wea-Wek, 1921-1950
1807 Wel-Wez, 1880-1956
1808 Wf-Wh, 1883-1952
1809 Wia-Wil, 1896-1956
1810 Wim-Wn, 1921-1946
1811 Wo-Wz, 1902-1956

X-Z

- 1812 X-Z, 1921-1947

Various Companies Volumes

	Various Companies
124	1900 - 1901
	1901
	1903 - 1904
125	1904 - 1905
	1908 - 1914
126	1910 - 1917
	1918 - 1923