

**FINDING AID TO
THE COLLEGE OF AGRICULTURE,
AGRICULTURAL RESEARCH AT PURDUE,
RECORDS, 1888-2001**

**Purdue University Libraries
Virginia Kelly Karnes Archives and Special Collections
Research Center
504 West State Street
West Lafayette, Indiana 47907-2058
(765) 494-2839**

<http://www.lib.purdue.edu/spcol>

© 2013 Purdue University Libraries. All rights reserved.
Revised by: Amanda Burdick, January 27, 2017
Processed by: John Michael Foster. May 24, 2013

Descriptive Summary

Creator Information	Purdue University, College of Agriculture, Agricultural Research at Purdue
Title	College of Agriculture, Agricultural Research at Purdue, records
Collection Identifier	UA 28
Date Span	1888-2001
Abstract	Bulletins, circulars, correspondence, financial records, letter books, research bulletins, and reports documenting the history, administration, and activities of Agricultural Research at Purdue and its predecessor, the Purdue University Agricultural Experiment Station. The vast majority of materials in this collection are related to the Experiment Station.
Extent	31.6 cubic feet (18 c.f. boxes, 37 mss. boxes, 3 card boxes)
Finding Aid Author	John Michael Foster, 2013
Languages	English
Repository	Virginia Kelly Karnes Archives and Special Collections Research Center, Purdue University Libraries

Administrative Information

Location Information:	ASC
Access Restrictions:	Collection is open for research. Certain materials, such as the Experiment Station letter books, are fragile and need to be handled with care.
Acquisition Information:	Records transfer, Purdue University
Custodial History:	Chris Sigurdson, Agricultural Communication, to ASC; Purdue University Libraries to ASC; College of Agriculture to ASC J.C. Allen glass plate negatives (Acc. #2008031)

comprising Boxes 56-58 were donated by the
Agronomy Department.

Preferred Citation: UA 28, College of Agriculture, Agricultural Research at
Purdue, Records, Karnes Archives and Special
Collections, Purdue University Libraries

Copyright Notice: Purdue University

Subjects and Genres

Persons

Goss, W.F.M. (William Freeman Myrick), 1859-1928

Organizations

Purdue University. Agricultural Experiment Station.
Purdue University. Agricultural Research at Purdue.
Purdue University. Experiment Farms.

Form and Genre Types

Bulletins
Circulars
Correspondence
Financial Records
Letter Books
Reports

History of Agricultural Research at Purdue

Agricultural Research at Purdue began with the laying out of several plots around campus for experimental agricultural work in the 1880s. In 1887, Congress passed the Hatch Act, authorizing the creation of experiment stations at state land-grant colleges with an annual appropriation of \$15,000. The U.S. Department of Agriculture created the Office of Experiment Stations in 1888 to serve as a liaison between the land-grant colleges. Purdue's Agricultural Experiment Station (AES) was created the same year. The AES conducted research, published results of research in bulletins, and released research findings to the press. Between 1887 and 1905, the Experiment Station published 106 pamphlet bulletins and 112 newspaper bulletins pertaining to agricultural research and experiments. Hundreds of additional bulletins and circulars were published by AES over the next century. Commenting on the success of AES, Purdue historian Robert W. Topping wrote in 1988: "The payoff to Indiana agriculture has been incalculable; Indiana is one of the few states with no need for a separate state department of agriculture. Instead, the typical functions of such a department are carried on in Purdue's agricultural complex – state inspection and control of fertilizer quality, animal feedstuffs quality control, the state cholera serum laboratory, creamery licensing, seed inspection, and, at one point in history, stallion registration – not to mention the office of the state chemist." The name of AES was changed to Agricultural Research in the early 1990s.

Today, Agricultural Research at Purdue has a number of strategic themes that guide research efforts. These themes are related to sustainable foods, molecular approach, bioeconomy, food and health enhancement, ecological and environmental integrity, and improvement of economic and social well-being.

Sources:

Robert W. Topping, *A Century and Beyond: The History of Purdue University*, West Lafayette: Purdue University Press, 1988.

Wood, Roger James. "Science, Education, and the Political Economy in Indiana: A History of the School of Agriculture, Agricultural Experiment Station, and Department of Agricultural Extension at Purdue University to 1945." Ph.D. dissertation, Purdue University. 1993.

Agricultural Research at Purdue website:
<https://ag.purdue.edu/arp/Pages/about-arp.aspx>

Collection Description

Scope

The College of Agriculture, Agricultural Research at Purdue, Records (1888-2001; 31.6 cubic feet) documents the history, administration, and activities of Agricultural Research at Purdue and its predecessor, the Agricultural Experiment Station. In addition to many other types of materials, the collection includes correspondence (1900s-1950s), financial records (1920s-1930s), reports (1920s-2000s), circulars (1900s-1950s) and bulletins (1880s-1990s), and letter books (1890s). The collection also contains research bulletins from other universities (1920s-1960s), as well as materials pertaining to Purdue's Experiment Farms (1910s-1930s). Nearly all of the materials in the collection are from the Experiment Station era, 1888-1993.

The Records are organized into single series largely arranged chronologically by type of document material.

Descriptive Rules Describing Archives: A Content Standard

Processing Information

All materials are housed in acid-free manuscript boxes. Some materials have been placed in acid-free folders. Others remain in their original folders.

Revision History

Collection identifier updated from UA 14.19 to UA 28 as of January 27, 2017.

DETAILED DESCRIPTION OF THE COLLECTION

Box 1 Experiment Station, Correspondence, 1902-1904

Folder

1. A, 1902-1904
2. B, 1902-1904
3. C, 1902-1904
4. D, 1902-1904
5. E-F, 1902-1904
6. G, 1902-1904
7. H-J, 1902-1904
8. K-L, 1902-1904
9. M, 1902-1904
10. N-Q, 1902-1904
11. R-S, 1902-1904
12. T-Z, 1902-1904

Box 2 Experiment Station, Correspondence, 1906-1914

Folder

1. A, 1906-1907
2. B, 1906-1907
3. C, 1906-1907
4. D, 1906-1907
5. E, 1906-1907
6. F, 1906-1907
7. G, 1906-1907
8. H, 1906-1907
9. I-J, 1906-1907
10. K, 1906-1907
11. L, 1906-1907
12. M, 1906-1907
13. N-O, 1906-1907
14. P-Q, 1906-1907
15. R, 1906-1907
16. S, 1906-1907
17. Experiment Station File, 1906-1907
18. T-U, 1906-1907
19. W-Z, 1906-1907
20. Yawman and Erbe Mfg. Co., 1906-1909
21. Indiana Silo Company, 1906, 1908-1910
22. Humphreys Godwin & Co., 1906-1910
23. Miscellaneous, 1906-1909

24. Jessie L. Cowing, 1907-1909
25. W.A. Cochel, 1907-1909
26. Cattle Feeders Convention, List of Delegates Registered, n.d.
27. A.K. Sears, 1907, 1910-1912
28. I.E. Switzer, 1907-1912
29. Crabbs Reynolds Taylor Co., Crawfordsville, IN, 1906-1908, 1911-1912
30. G.W. Cox, Animal Husbandry, 1907-1913
31. Miss [Nellie] Tracy, 1907-1908, 1911-1913
32. American Hominy Company, 1906, 1914
33. J.B. Burris, Cloverdale, IN, 1907-1908, 1910, 1912-1913
34. H.J. Anderson, Summan, IN, 1906
35. Ben F. Biliter, The Farmer's Guide, 1907-1908, 1912-1913
36. C.L. King, Butlerville, IN, 1906
37. Congressman Ralph Moss, 1907, 1911-1913
38. James McBeth, Lafayette, 1906
39. A, 1907-1909
40. B, 1907-1909
41. C, 1907-1909
42. D, 1907-1909
43. E, 1907-1909
44. F, 1907-1909
45. G, 1907-1909
46. H, 1907-1909
47. I-J, 1907-1909
48. K, 1907-1909
49. L, 1907-1909
50. M, 1907-1909
51. N-O, 1907-1909
52. P-Q, 1907-1909
53. R, 1907-1909
54. S, 1907-1909
55. T-V, 1907-1909
56. W-Z, 1907-1909
57. Young Bros. Hay Co., 1907-1909
58. Prof. A.T. Wiancko, Head of Agronomy Dept., 1908-1909, 1911, 1913-1914
59. E. Rauh and Sons, 1908-1911
60. Arthur Goss, Director, Purdue Experiment Station, 1908-1909
61. Alexander, Ward & Conover, Chicago, 1908-1911
62. Arthur Goss, Director, Purdue Experiment Station, 1909-1912
63. Dryfus Packing and Provision Co., Lafayette, IN, 1908-1909, 1911
64. Indiana Farmer (Journal), 1908-1909, 1914
65. Hildebrand & Smith, Chicago, 1908
66. Prof. D.H. Otis, University of Wisconsin, 1908, 1913-1914
67. Miscellaneous, 1909-1910
68. Ba to Bi, 1909-1910
69. Bl to By, 1909-1910

70. Ca to Cl, 1909-1910
71. Co to Cy, 1909-1910
72. D, 1909-1910
73. E, 1909-1910
74. F, 1909-1910
75. G, 1909-1910
76. Ha to He, 1909-1910
77. Hi to Hy, 1909-1910
78. I & J, 1909-1910
79. K, 1909-1910
80. L, 1909-1910
81. Ma to Me, 1909-1910
82. Mi to My, 1909-1910
83. N & O, 1909-1910
84. P & Q, 1909-1910
85. R, 1909-1910
86. E.H Sargent & Co., 1909-1910
87. Sa to Si, 1909-1910
88. Sm to Sy, 1909-1910
89. T, U, & V, 1909-1910
90. Wa to We, 1909-1910
91. Wi to Wy, 1909-1910

Box 3 Experiment Station, Correspondence, 1910-1914

Folder

1. Miscellaneous, 1910-1911
2. Miscellaneous (cont.), 1910-1911
3. B, 1910-1911
4. C, 1910-1911
5. D, 1910-1911
6. F, 1910-1911
7. Arthur Goss, 1910-1911
8. G, 1910-1911
9. H, 1910-1911
10. I & J, 1910-1911
11. K, 1910-1911
12. L, 1910-1911
13. M & N, 1910-1911
14. P, 1910-1911
15. R, 1910-1911
16. S, 1910-1911
17. T, 1910-1911
18. U & V, 1910-1911
19. W, 1910-1911

20. Y & Z, 1910-1911
21. A.G. Philips, 1910-1912
22. A.G. Philips, 1910-1912, cont.
23. D.O. Thompson, 1910-1912
24. Prof. W.A. Cochel, Pennsylvania State College, 1910
25. Henry P. Rusk, University of Missouri, 1909-1910
26. Mary K. Bloom (Expenditures and Receipts), 1910-1912
27. F.G. King, Purdue Experiment Station, 1910-1912
28. Receipts, 1911-1912
29. Indiana Silo Company, 1911-1913
30. W.A. Cochel, Kansas State Agricultural College, 1911-1913
31. Arthur Goss, Director, Purdue Experiment Station, 1910, 1912-1913
32. American Steel & Wire Company, Chicago, 1910-1911
33. Humphreys-Godwin Co., 1910
34. Miscellaneous, 1910-1913
35. A.G. Philips, Poultry Dept., 1910
36. James E. Rice, New York State College of Agriculture at Cornell University, 1910
37. U-Z, 1911
38. U-Z, 1911 (cont.)
39. T, 1911
40. S, 1911
41. R, 1911
42. P-Q, 1911
43. N-O, 1911
44. M, 1911
45. L, 1911
46. K, 1911
47. J, 1911
48. H, 1911
49. G, 1911
50. F, 1911
51. E, 1911
52. D, 1911
53. C, 1911
54. C, 1911 (cont.)
55. B, 1911
56. B, 1911 (cont.)
57. A, 1911
58. Y-Z, 1911-1912
59. W, 1911-1912
60. T-V, 1911-1912
61. S, 1911-1912
62. R, 1911-1912
63. P, 1911-1912
64. N-O, 1911-1912

65. M, 1911-1912
66. L, 1911-1912
67. K, 1911-1912
68. H, 1911-1912
69. I-J, 1911-1912
70. G, 1911-1912
71. F, 1911-1912
72. E, 1911-1912
73. D, 1911-1912
74. C, 1911-1912
75. B, 1911-1912
76. A, 1911-1912
77. Joseph T. Ryerson & Son, Chicago, 1912
78. Polk-Genung-Polk Company, Fort Branch, IN, 1912
79. Alexander, Ward & Conover, Chicago, 1912
80. Committee on Requests for Expert Advice, 1912
81. Prof. A.G. Philips, Poultry Dept., 1912-1913
82. F.G. King, Purdue Experiment Station, 1912-1913
83. Mary K. Bloom (Expenditures and Receipts), 1912-1914
84. Crabbs Reynolds Taylor Co., Crawfordsville, IN, 1912-1914

Box 4 Experiment Station, Correspondence, 1912-1916

Folder

1. A, 1912-1914
2. B, 1912-1914
3. C, 1912-1914
4. D, 1912-1914
5. E, 1912-1914
6. F, 1912-1914
7. G, 1912-1914
8. H, 1912-1914
9. I-J, 1912-1914
10. K, 1912-1914
11. L, 1912-1914
12. M, 1912-1914
13. N, 1912-1914
14. O, 1912-1914
15. P, 1912-1914
16. R, 1912-1914
17. S, 1912-1914
18. T, 1912-1914
19. U-V, 1912-1914
20. W, 1912-1914
21. Y-Z, 1912-1914

22. D.O. Thompson, Animal Husbandry Extension, 1913
23. A.G. Philips, Agricultural Experiment Station, 1913
24. F.G. King, Purdue Experiment Station, 1913
25. Arthur Goss, Director, Purdue Experiment Station, 1913
26. Arthur Goss, Director, Purdue Experiment Station, 1913-1914
27. F.G. King, Purdue Experiment Station, 1913-1914
28. G.W. Cox, Lafayette, IN, 1914
29. Indiana Silo Company, 1914
30. Universal Portland Cement Co., Chicago, 1912, 1914
31. Mary K. Bloom (Expenditures and Receipts), 1912, 1914
32. A.G. Philips, Poultry Dept., 1913-1914
33. Dean J.W. Schwab, School of Agriculture, 1913-1914
34. Secretary D.O. Thompson, Indiana Stallion Enrollment Board, 1913-1914
35. Chester G. Starr, Animal Husbandry, 1914
36. Secretary D.O. Thompson, Indiana Stallion Enrollment Board, 1913-1914
37. Prof. A.T. Wiancko, Purdue Experiment Station, 1913-1914
38. Miss [Nellie] Tracy, 1913-1914
39. G.W. Cox, Lafayette, 1914
40. W.A. Cochel, Kansas State Agricultural College, 1914
41. Crabbs Reynolds Taylor Co., Crawfordsville, IN, 1914
42. Dryfus Packing and Provision Co., Lafayette, IN, 1914
43. Arthur Goss, Director, Purdue Experiment Station, 1914
44. Humphreys Godwin & Co., 1913-1914
45. Indiana Silo Company, 1914
46. F.G. King, Purdue Experiment Station, 1914
47. Prof. A.G. Philips, Poultry Dept., 1914
48. D.O. Thompson, Animal Husbandry Extension, 1914
49. Secretary D.O. Thompson, Indiana Stallion Enrollment Board, 1914
50. Dean J.W. Schwab, School of Agriculture, 1914
51. Miss [Nellie] Tracy, 1914
52. Universal Portland Cement Co., Chicago, 1914
53. Chester G. Starr, 1914
54. D.O. Thompson, Extension Projects, 1914
55. Hog Production Campaign, 1914
56. Prof. A.T. Wiancko, Chief in Soils & Crops, 1914
57. Stallion Enrollment Board, 1914-1915
58. Miss [Nellie] Tracy, 1915
59. Universal Portland Cement Co., 1915
60. Prof. A.T. Wiancko, 1915
61. Stallion Enrolment Board, 1915
62. Chester G. Starr, 1915
63. J.W. Schwab, 1915
64. Prof. H.P. Rusk, Urbana, IL, 1915
65. Poultry Plans & Projects, 1914-1915
66. Prof. A.T. Wiancko, Chief in Soils & Crops, 1915
67. Secretary D.O. Thompson, Indiana Stallion Enrollment Board, 1915

68. D.O. Thompson, Animal Husbandry Extension, 1915
69. Miss [Nellie] Tracy, 1915
70. J.W. Schwab, Animal Husbandry Extension, 1915
71. Alexander, Ward & Conover, Chicago, 1915
72. Mary K. Bloom (Expenditures and Receipts), 1915
73. Prof. G.I. Christie, Agricultural Extension, 1915
74. Prof. G.I. Christie, Agricultural Extension, 1915 (cont.)
75. G. W. Cox, 1915
76. Crabbs Reynolds Taylor Co., 1915
77. Dryfus Packing Company, 1915
78. Director Goss, 1915
79. Indiana Silo Company, 1915
80. F. G. King, 1915
81. H. E. McCartney, Sheridan Wyoming, 1915
82. D. H. Otis, 1915
83. Professor A. G. Philips, 1915
84. Polk-Genung-Polk Company, 1915
85. The Youngstown Chamber of Commerce
86. K. F. Warner, 1916
87. J. T. Thurman, 1916
88. Shanklin, 1916
89. Malcolm M. Miller, 1916
90. George B. Forgy, 1916
91. C. O. Cromer, 1916
92. J. T. Belue, 1916
93. J. C. Allen, 1916
94. "W", 1915
95. "S", 1915
96. "R", 1915
97. "P", 1915
98. "N", 1915
99. "M" 1915
100. "K" 1915
101. "J", 1915
102. "H", 1915
103. "G", 1915
104. "F", 1915
105. "E", 1915
106. "D", 1915
107. "C" 1915
108. "B", 1915
109. "A", 1915

Box 5 Experiment Station, Correspondence, 1916-1918

Folder

1. W, 1916-1917
2. T, 1916-1917
3. S, 1916-1917
4. R, 1916-1917
5. P, 1916-1917
6. O, 1916-1917
7. M, 1916-1917
8. L, 1916-1917
9. J, 1916-1917
10. H, 1916-1917
11. G, 1916-1917
12. F, 1916-1917
13. E, 1916-1917
14. C, 1916-1917
15. B, 1916-1917
16. A, 1916-1917
17. C.M. McConnell, Indiana Stallion Enrollment Board, 1916
18. H.E. McCartney, Purdue Experiment Station, 1916
Prof. G.I. Christie, Agricultural Extension, 1915
19. F.G. King, Purdue Experiment Station, 1916
20. Indiana Farmer (Journal), 1916
21. Humphreys-Godwin Co., Memphis, TN, 1916
22. Director Arthur Goss, Purdue Experiment Station, 1916
23. Dryfus Packing and Provision, Lafayette, IN, 1916
24. Crabbs-Reynolds Taylor Company, Lafayette, IN, 1916
25. G.W. Cox, Lafayette, IN, 1916
26. W.A. Cochel, Kansas State Agricultural College, 1916
27. G.I. Christie, Dept. of Agricultural Extension, 1916
28. Mary K. Bloom (Expenditures and Receipts), 1916
29. Alexander, Ward & Conover, 1915-1916
30. Miss [Nellie] Tracy, 1916
31. Prof. A.T. Wiancko, 1916
32. Chester G. Starr, Animal Husbandry Extension, 1916
33. Prof. Z.M. Smith, Purdue Experiment Station, 1916
34. Poultry Plans & Projects, 1916
35. J.W. Schwab, Dept. of Agricultural Extension, 1916
36. Prof. A.G. Philips, Chief of Poultry, 1916
37. Prof. D.H. Otis, University of Wisconsin, 1916
38. H.E. McCartney, Indiana Stallion Enrollment Board, 1916-1917
39. C.M. McConnell, n.d.
40. F.G. King, Purdue Experiment Station (and 1st Battery, 9th Regiment, Fort Benjamin Harrison), 1916-1917

41. R.M. Gilbert, County Agricultural Agent, 1916-1917
42. Indiana Famer (Journal), 1916-1917
43. Indiana Silo Company, 1916-1917
44. Director Arthur Goss, Purdue Experiment Station, 1916-1917
45. Dryfus Packing and Provision Co., 1916-1917
46. Crabbs-Reynolds-Taylor Company, 1916-1917
47. G.W. Cox, Lafayette, IN, 1916-1917
48. Prof. W.A. Cochel, Kansas State Agricultural College, 1916-1917
49. R.A. Chitty, County Agricultural Agent, 1916-1917
50. Prof. G.I. Christie, Purdue Experiment Station, 1916-1917
51. Mary K. Bloom (Expenditures and Receipts), 1916-1917
52. Alexander, Ward & Conover, 1916-1917
53. Prof. A.T. Wiancko, 1916-1917
54. Chester G. Starr, Animal Husbandry Extension, 1916-1917
55. Universal Portland Cement Co., Chicago, 1917
56. Miss [Nellie] Tracy, 1916-1917
57. Prof. Z.M. Smith, Purdue Experiment Station, 1916-1917
58. F.M. Shanklin, Pig Club Work, 1917
59. J.W. Schwab, Dept. of Agricultural Extension, 1916-1917
60. Prof. A.G. Philips, Chief of Poultry, 1916-1917
61. Polk-Genung-Polk Company, 1917
62. L.L. Jones, Agricultural Extension, 1917
63. Professor C.G. Woodbury, Director, 1917-1918
64. Professor A.T. Wiancko, 1917-1918
65. James R. Wiley, 1917-1918
66. Nellie Tracy, 1917-1918
67. Sweetser Silo Company, 1917-1918
68. Capt. F.G. King, 1917-1918
69. *Indiana Farmers Guide*, 1917-1918
70. Humphrey-Godwin Company, Memphis, TN, 1917-1918
71. Claude Harpers, U.S.D.A., Bureau of Animal Industry, Extension Animal Husbandry, 1917-1918
72. Chas. F. Kennedy, Indiana State Board of Agriculture, 1917-1918
73. Prof. John M. Evvard, Iowa State College, 1917-1918
74. Dryfus Packing and Provision Co., Lafayette, IN, 1917-1918
75. Crabbs Reynolds Taylor Company, Lafayette, IN, 1917-1918
76. George W. Cox, Lafayette, IN, 1917-1918
77. Prof. W.A. Cochel, University of Kansas, 1917-1918
78. R.A. Chitty, County Agent, 1917-1918
79. Prof. G.I. Christie, Report of Committees on War Time Program for 1918
80. Prof. G.I. Christie, 1917-1918
81. Prof. G.I. Christie (cont.), 1917-1918
82. Alexander, Conover & Martin, Chicago, IL, 1917-1918
83. Mary K. Bloom, 1917-1918
84. G.A. Branaman, Bedford, IN, 1917-1918

Box 6 Experiment Station, Correspondence, 1917-1921

Folder

- 1 Central Indiana Cattle Feeders Meeting Program, August, 1918
2. C (Miscellaneous), 1918
3. W (Miscellaneous), 1918-1919
4. U (Miscellaneous), 1918
5. T (Miscellaneous), 1918
6. S (Miscellaneous), 1918-1919
7. R (Miscellaneous), 1918
8. P (Miscellaneous), 1918-1919
9. O (Miscellaneous), 1918
10. N (Miscellaneous), 1918-1919
11. M (Miscellaneous), 1918-1919
12. K (Miscellaneous), 1918
13. L (Miscellaneous), 1918
14. I (Miscellaneous), 1918
15. H (Miscellaneous), 1918
16. J (Miscellaneous), 1918
17. G (Miscellaneous), 1918-1919
18. F (Miscellaneous), 1918-1919
19. E (Miscellaneous), 1918-1919
20. D (Miscellaneous), 1918
21. C (Miscellaneous), 1918-1919
22. B (Miscellaneous), 1918-1919
23. A (Miscellaneous), 1918
24. J.W. Schwab, Dept. of Agricultural Extension, 1919
25. F.M. Shanklin, 1919
26. Z.M. Smith, Agricultural Extension, 1919
27. Stallion Enrollment Law, 1919
28. C.M. Vestal, Dept. of Animal Husbandry, 1919
29. Prof. A.T. Wiancko, 1919
30. Director C.G. Woodbury, Purdue Experiment Station, 1919
31. J.R. Wiley, Agricultural Extension, 1919
32. Alexander, Conover & Martin, Chicago, 1919
33. Mary K. Bloom (Expenditures and Receipts), 1919
34. Maud Cox, Lafayette, IN, 1919
35. Crabbs-Reynolds-Taylor Company, 1919
36. Prof. G.I. Christie, Agricultural Extension, 1919
37. C.C. Fisher, Union City, IN, 1919
38. Claude Harper, Agricultural Extension, 1919
39. *Indiana Farmer* (Journal), 1919
40. H.R. Johnston, 1919
41. Humphreys-Godwin Co., 1919
42. Indiana Silo Company, 1919
43. John J. Lawler, Chicago, 1919

44. F.G. King, Purdue Experiment Station, 1919-1920
45. H.E. McCartney, 1919
46. Prof. A.G. Philips, Poultry Dept., 1919
47. Notices to Station and Extension Staff, 1919
48. Polk Gunung Polk Company, 1919
49. W (Miscellaneous), 1919-1920
50. U (Miscellaneous), 1919-1920
51. T (Miscellaneous), 1919-1920
52. P (Miscellaneous), 1919-1920
53. R (Miscellaneous), 1919-1921
54. G (Miscellaneous), 1919-1920
55. K (Miscellaneous), 1919-1920
56. I (Miscellaneous), 1919-1920
57. H (Miscellaneous), 1919-1920
58. M (Miscellaneous), 1919-1920
59. O (Miscellaneous), 1919-1920
60. C (Miscellaneous), 1919-1920
61. E (Miscellaneous), 1919-1920
62. F (Miscellaneous), 1919-1920
63. C (Miscellaneous), 1919-1920 (cont.)
64. B (Miscellaneous), 1919-1920
65. A (Miscellaneous), 1919-1920
66. S (Miscellaneous), 1919-1920
67. Alexander, Conover & Martin, 1918-1919
68. Mary K. Bloom (Expenditures and Receipts), 1918-1919
69. G.A. Branaman, Bedford, IN, 1918-1919
70. George W. Cox, Lafayette, IN, 1918-1919
71. Prof. G.I. Christie, Agricultural Extension, 1918-1919
72. Crabbs, Reynolds, Taylor Company, 1918-1919
73. Dryfus Packing and Provision Co., Lafayette, IN, 1918-1919
74. Prof. J.M. Evvard, Iowa State College, 1918-1919
75. C.C. Fisher, Union City, IN, 1918-1919
76. C.C. Fisher, Union City, IN, 1918-1919 (cont.)
77. Claude Harper, Extension Service, 1918-1919
78. Humphreys-Godwin Co., Memphis, TN, 1918
79. Indiana Farmers Guide, 1918-1919
80. Indiana Silo Company, 1918-1919
81. John J. Lawler, Chicago, IL, 1918-1919
82. F.G. King, Purdue Experiment Station, 1918-1919
83. Notices to Station Staff, 1919
84. Prof. A.G. Philips, Poultry Dept., 1918-1919
85. Polk Gunung Polk Company, 1919
86. E.G. Proulx, State Chemist, 1918-1919
87. H.E. McCartney, Purdue Experiment Station, 1918-1919
88. James R. Wiley, Extension Service, 1920
89. C.G. Woodbury, Director, Purdue Experiment Station, 1920

90. Stallion Enrollment Law, 1920
91. Prof. Z.M. Smith, State Director of Vocational Agriculture, 1920
92. F.M. Shanklin, Asst. State Club Leader, 1920
93. Seed Laboratory Reports, 1920
94. J.W. Schwab, Animal Husbandry Extension, 1920
95. C.M. Vestal, Purdue Experiment Station, 1920
96. Prof. A.T. Wiancko, Purdue Experiment Station, 1920
97. Claude Harper, Extension Service, 1920
98. John M. Eppard, Iowa State College of Agriculture, 1920
99. C.C. Fisher, Union City, IN, 1920

Box 7 Experiment Station, Correspondence, 1918-1922

Folder

1. A, 1919
2. B, 1919
3. C, 1919
4. D, 1919
5. E, 1919
6. F, 1919
7. G, 1919
8. H, 1919
9. I, 1919
10. J, 1919
11. K, 1919
12. L, 1919
13. M, 1919
14. N-O, 1919
15. P, 1919
16. R, 1919
17. S, 1919
18. T, 1919
19. U-Z, 1919
20. E.G. Proulx, State Chemist, 1920
21. Prof. A.G. Philips, Poultry Dept., 1920
22. Maud Cox, Lafayette, IN, 1920
23. Crabbs, Reynolds, Taylor Company, 1920
24. Mary K. Bloom (Expenditures and Receipts), 1920
25. F.G. King, Purdue Experiment Station, 1920
26. F.G. King, Purdue Experiment Station, 1920 (cont.)
27. T.R. Johnston, Purdue Experiment Station, 1919-1920
28. Indiana Farmers Guide, 1920
29. Prof. G.I. Christie, Agricultural Extension, 1920
30. W.B. Kreuck, Angola, IN, 1920
31. Prof. G.I. Christie, Agricultural Extension, 1920
32. W.A. Cochel, Manhattan, KS, 1919

33. Dryfus Packing and Provision Co., Lafayette, IN, 1920
34. Notices to Station and Extension Staff, 1920
35. F.G. King, Purdue Experiment Station, 1921-1922
36. F.G. King, Purdue Experiment Station, 1921
37. Prof. A.G. Philips, Poultry Dept., 1921-1922
38. E.G. Proulx, State Chemist, 1921-1922
39. Mary K. Bloom (Expenditures and Receipts), 1922-1923
40. Crabbs, Reynolds, Taylor Company, 1923
41. Cox Estate, 1922
42. Prof. R.B. Cooley, Animal Husbandry, 1922-1923
43. Prof. G.I. Christie, Agricultural Extension, 1923
44. Prof. G.I. Christie, Agricultural Extension, 1922
45. Miscellaneous, 1920
46. A, 1920
47. C, c.1920-1921
48. D, 1920
49. G, 1920
50. H, 1920
51. K, 1920-1921
52. M, 1920
53. P, 1920
54. R, 1920-1921
55. T, 1920
56. G.I. Christie, Director
57. Mary k. Bloom (mostly receipts and expenditure statements)
58. W.A. Cochel, American Shorthorn Breeders' Association
59. Prof. R.B. Cooley, Animal Husbandry, Massachusetts Agricultural College
60. Mrs. John Elsea, Lafayette, IN
61. Crabbs Reynolds Taylor Co., Crawfordsville, IN
62. Dryfus Packing and Provision Co, Lafayette, IN
63. Prof. J.M. Evvard, Iowa State University
64. C.C. Fisher, Union City, IN
65. Claude Harper, Assistant, Agricultural Extension
66. Indiana Silo & Tractor Company, Anderson, IN
67. T.R. Johnston, Agricultural Extension
68. Prof. A.T. Wiancko, 1918-1919
69. James R. Wiley, Assistant in Animal Husbandry, 1918-1919
70. C.G. Woodbury, Director, Experiment Station, 1918-1919

Box 8 Experiment Station, Correspondence, 1924-1928

Folder

1. Alexander, Conover & Martin, Chicago, IL, 1924-1925
2. Mary Bloom, 1924-1925
3. Mary Bloom (cont.), 1924-1925

4. G.I. Christie, Director, 1924-1925
5. Prof. R.B. Cooley, 1924-1925
6. Crabbs Reynolds Taylor Co., Lafayette, IN, 1924-1925
7. Claude Harper, Specialist, Animal Husbandry, 1924-1925
8. *Indiana Farmers Guide*, 1924-1925
9. Indiana Silo Company, 1924-1925
10. T.R. Johnston, Publicity Agent, 1924-1925
11. F.G. King, Assistant Chief, Animal Husbandry, 1924-1925
12. A.G. Philips, Chief in Poultry Husbandry, 1924-1925
13. J.W. Schwab, Animal Husbandry, 1924-1925
14. Z.M. Smith, State Director of Vocational Education, 1924-1925
15. E.G. Proulx, 1924-1925
16. H.J. Reed, Assistant Director, 1924-1925
17. Purdue Livestock Experimental Farm, 1924-1925
18. James R. Wiley, Animal Husbandry Specialist, 1924-1925
19. C.M. Vestal, Associate, Animal Husbandry, 1924-1925
20. Prof. A.T. Wiancko, 1924-1925
21. F.G. King, Assistant Chief, Animal Husbandry, 1926-1927
22. F.G. King, Assistant Chief, Animal Husbandry (cont.), 1926-1927
23. Purdue Livestock Experimental Farm, 1926-1927
24. H.J. Reed, Assistant Director, 1926-1927
25. J.W. Schwab, Animal Husbandry, 1926-1927
26. Z.M. Smith, State Director of Vocational Education, 1926-1927
27. C.M. Vestal, Associate, Animal Husbandry, 1926-1927
28. James R. Wiley, Associate, Animal Husbandry, 1926-1927
29. Prof. A.T. Wiancko, Chief in Agronomy, 1926-1927
30. Claude Harper, Specialist, Animal Husbandry, 1927-1928
31. Prof. R.B. Cooley, 1927-1928
32. G.I. Christie, Director, 1927-1928
33. Prof. C.W. Carrick, 1927-1928
34. P.T. Brown, Animal Husbandry, 1927-1928
35. Alexander, Conover & Martin, Chicago, IL, 1927-1928

Box 9 Experiment Station, Correspondence, Etc., 1920s, 1931-1942

Folder

1. U.S.D.A., James T. Jardine, 1931-1932
2. U.S.D.A., James T. Jardine, 1932-1933
3. U.S.D.A., James T. Jardine, 1938-1939
4. U.S.D.A., James T. Jardine & Dr. Howard P. Barss, 1936-1937
5. U.S.D.A., James T. Jardine, 1937-1938
6. U.S.D.A., James T. Jardine, 1935-1936
7. U.S.D.A., James T. Jardine & Dr. W.H. Beal, 1934-1935
8. U.S.D.A., James T. Jardine, 1933-1934
9. U.S.D.A., James T. Jardine & Dr. R.W. Trullinger, 1940-1941

10. U.S.D.A., James T. Jardine, Publications in Cooperation with U.S.D.A., 1922, 1925, 1937, 1939
11. U.S.D.A., James T. Jardine & Others, 1939-1940
12. Heads of Departments and Staff, 1935-1936
13. Heads of Departments and Staff, 1936-1937, B.N. Prentice
14. Heads of Departments and Staff, 1936-1937, W.O. Mills
15. Heads of Departments and Staff, 1936-1937, O.G. Lloyd
16. Heads of Departments and Staff, 1936-1937, H.R. Krayhill
17. Heads of Departments and Staff, 1936-1937, H.W. Gregory
18. Heads of Departments and Staff, 1936-1937, C.F. Gobble
19. Heads of Departments and Staff, 1936-1937, A.F. Hinrichs
20. Heads of Departments and Staff, 1936-1937, F.G. King
21. Heads of Departments and Staff, 1936-1937, Laurenz Greene
22. Heads of Departments and Staff, 1936-1937, J.J. Davis
23. Heads of Departments and Staff, 1936-1937, C.W. Carrick
24. Heads of Departments and Staff, 1936-1937, G.H. Cutler
25. Heads of Departments and Staff, 1936-1937, William Aitkenhead
26. Heads of Departments and Staff, 1937-1938, Vacations
27. Heads of Departments and Staff, 1938-1939, Vacation Schedules
28. Heads of Departments and Staff, 1937-1938
29. Heads of Departments and Staff, 1937-1938, Overdrafts
30. Heads of Departments and Staff, 1938-1939
31. Heads of Departments and Staff, 1939-1940
32. Heads of Departments and Staff, 1940-1941
33. Heads of Departments and Staff, Replies to President Elliott's Letter Concerning Business Enterprise, 1941
34. Heads of Departments and Staff, 1941-1942

Box 10 Experiment Station, Correspondence, Etc., 1941-1950

Folder

1. Heads of Departments and Staff, 1943-1944
2. Heads of Departments and Staff, 1943-1944, V.C. Freeman
3. Heads of Departments and Staff, 1942-1943
4. Heads of Departments and Staff, 1942-1943, V.C. Freeman
5. Heads of Departments and Staff, 1942-1943 (cont.)
6. Heads of Departments and Staff, Lists, Authorized Staff Members in Buildings After Office Hours, 1941-1942
7. Heads of Departments and Staff, Regarding Repairs, Alterations, Etc. to Buildings, 1941-1942
8. Heads of Departments and Staff, School of Agriculture, 1941-1942
9. Heads of Departments and Staff, 1941-1942 (cont.)
10. Directors, North Central States, General, 1942-1943
11. Directors, North Central States, General, 1941-1942
12. U.S.D.A., James T. Jardine & Others, 1943-1944

13. U.S.D.A., James T. Jardine & Others, 1942-1943
14. U.S.D.A., James T. Jardine, Mimeograph Material, Etc., 1942-1943
15. U.S.D.A., James T. Jardine, Reports, Mimeograph Material, Etc., 1941-1942
16. U.S.D.A., James T. Jardine & Office, 1941-1942
17. Heads of Departments and Staff, 1944-1945
18. Directors, North Central States, General, 1943-1945
19. Heads of Departments and Staff, 1945-1946
20. Heads of Departments and Staff, Dean V.C. Freeman, 1945-1946
21. Heads of Departments and Staff, 1946-1947
22. Heads of Departments and Staff, 1947-1948
23. Heads of Departments and Staff, 1948-1949
24. Heads of Departments and Staff, 1944-1945
25. Directors, North Central States, General, 1948-1949
26. Directors, North Central States, General, 1945-1948
27. U.S.D.A., Dr. R.W. Trullinger & Others, 1949-1950
28. U.S.D.A., Dr. R.W. Trullinger & Others, 1948-1949
29. U.S.D.A., Dr. R.W. Trullinger & Others, 1948-1949
30. Heads of Departments and Staff, 1949-1950, V.C. Freeman
31. Heads of Departments and Staff, 1949-1950
32. Directors, North Central States, General, 1949-1950
33. Directors, North Central States, Regional Technical Committees, 1949-1950

Box 11 Experiment Station, Correspondence, Etc., 1950-1957

Folder

1. Directors, North Central States, General, 1950-1951
2. Heads of Departments and Staff, 1950-1951, V.C. Freeman
3. Heads of Departments and Staff, 1950-1951
4. Heads of Departments and Staff, 1951-1952, V.C. Freeman
5. Heads of Departments and Staff, 1951-1952
6. Heads of Departments and Staff, 1952-1953, V.C. Freeman
7. Heads of Departments and Staff, 1952-1953
8. Heads of Departments and Staff, 1953-1954, V.C. Freeman
9. Heads of Departments and Staff, 1953-1954
10. Heads of Departments and Staff, 1954-1955, V.C. Freeman
11. Heads of Departments and Staff, 1954-1955
12. Heads of Departments and Staff, 1955-1956, V.C. Freeman
13. Heads of Departments and Staff, 1955-1956
14. Heads of Departments and Staff, 1956-1957, V.C. Freeman
15. Heads of Departments and Staff, 1956-1957
16. U.S.D.A., Dr. R.W. Trullinger & Others, 1951-1952
17. U.S.D.A., Office of Experiment Station, Miscellaneous, 1951-1952
18. U.S.D.A., Dr. R.W. Trullinger & Others, 1950-1951

Box 12 Experiment Station, County Station Correspondence, circa 1918-1922

Folder

1. Correspondence, Jennings County
2. Correspondence, Worthington County
3. Correspondence, Huntington County
4. Correspondence, Vincennes, IN
5. Correspondence, Mitchell, IN
6. Correspondence, Miscellaneous Demonstration Farms
7. Report, "Annual Report, Outlying Farms, 1919"

Box 13 Experiment Station, Financial Materials, Balance in Funds Sheets, 1933-1938

Folder

1. 1937-1938
2. 1936-1937
3. 1935-1936
4. 1934-1935
5. 1933-1934

Box 14 Experiment Station, Financial Materials, Miscellaneous, 1922-1935

Folder

1. Income, 1932-1933
2. Staff Members, 1931-1932
3. Staff Members, 1922-1932
4. Staff Members, 1932-1933
5. Salary List, 1932
6. Requests for Additional Funds, 1935
7. State Appropriations & Expenditures, 1932

Box 15 Experiment Station, Semi-Annual Project Reports, 1928-1936

Folder

1. Reports for September 1928-February 1929
2. Reports for March 1929-August 1929
3. Reports for September 1929-February 1930
4. Reports for March 1931-January 1932
5. Reports for January-June 1932
6. Reports for July 1932-January 1933
7. Reports for January-June 1933
8. Reports for July 1933-January 1934
9. Reports for January-July 1934

10. Reports for July 1934-January 1935
11. Reports for January-July 1935
12. Reports for July 1935-January 1936
13. Reports for January-July 1936

Box 16 Experiment Station, Semi-Annual Project Reports, 1936-1941

Folder

1. Reports for July 1936-January 1937
2. Reports for January- July 1937
3. Reports for July- December 1937
4. Reports for January- July 1938
5. Reports for July 1938- January 1939
6. Reports for January- July 1939
7. Reports for July 1939- January 1940
8. Reports for January- July 1940
9. Reports for July 1940- January 1941
10. Reports for January- July 1941

Box 17 Experiment Station, Semi-Annual Project Reports, 1941-1942

Folder

1. Reports for July 1941-January 1942
2. Reports for January-July 1942

Box 18 Experiment Station, 10-Year Reports, 1932

Folder

1. Unpublished Manuscript, "III – Station – Ten Years of Progress in the Agricultural Experiment Station"
2. Department Report, Agricultural Engineering
3. Department Report, Poultry Husbandry
4. Department Report, Agronomy
5. Department Report, Animal Husbandry
6. Department Report, Botany
7. Department Report, Dairy Husbandry
8. Department Report, Entomology
9. Department Report, Forestry
10. Department Report, Home Economics
11. Department Report, Horticulture
12. Department Report, Research Chemical Laboratory
13. Department Report, State Chemist
14. Department Report, Veterinary Science
15. Department Report, Botany (cont.)
16. 10-Year Report Drafts
17. Division Reports

Box 19 Experiment Station, Completed Research & Fellowship Projects, Materials, 1920s-1940s

Memorandums, agreements, correspondence, reports

Folder

1. A Study of the Operation of the Experiment Agricultural Conservation Program in Boone County, 1936-1939
2. Agricultural Labor in Indiana, 1940-1942
3. Purdue Research Foundation Fellowship No. 81, Farm Management Dept., 1938-1940
4. Summarization of Farm and Family Record Books, Farm Security Administration, 1940
5. Eli Lilly Fellowship, 1938
6. American Cyanamid Co., New Agreement, 1935-1936, 1938, 1940-1941, 1943
7. Legume Inoculation Studies, 1926
8. Clover Investigations, Varieties, Breeding, Etc., 1920, 1932
9. Corn Observation Contest and Fellowship , 1941
10. Sears Roebuck & Company Sail Test Kit Fellowship, 1942
11. International Harvester Memo, 1941
12. Agreement for Loaning Farm Machinery, Etc., 1931
13. Farm Electrification Project, 1927
14. Agreement for Rural Electric Service, Livestock Experimental Farm and Dairy Farm, 1929-1931
15. Agreement between Agricultural Engineering and Farm Management, 1935
16. Bureau of Agricultural Engineering, Farm Storage of Corn, 1938-1942
17. Agreement regarding Drainage, Agricultural Engineering, 1937
18. Sheep Project, Purnell, Cerophyl Laboratories, Kansas City, MO, 1941
19. American Rolling Mill Co., Fellowship, 1943-1944
20. Sheep Performance in Lamb & Wool Production, 1934-1938
21. Miscellaneous, 1935, 1938, 1942
22. Soybean Association Fellowship (Agricultural Chemistry), 1940-1942
23. Purdue Research Foundation Fellowship (Agricultural Chemistry), 1938-1943
24. International Minerals & Chemical Corporation (Agricultural Chemistry), 1940-1942
25. General Foods Corporation (Agricultural Chemistry), 1940-1941
26. Ready Foods Co. Fellowship (Agricultural Chemistry), 1941
27. Seagram Nutrition Research Fellowship (Agricultural Chemistry), 1942
28. American Meat Institute (Agricultural Chemistry), 1941
29. Purdue Research Foundations Fellowships, Miscellaneous (Agricultural Chemistry) 1938- 1940
30. Upjohn Co. Fellowship (Agricultural Chemistry), 1941

Box 20 Experiment Station, Completed Research & Fellowship Projects, Materials, 1920s-1940s, con't.

Memorandums, agreements, correspondence, reports

Folder

1. Morrman Manufacturing Company Fellowship (Agricultural Chemistry), 1939-1942
2. Purdue Research Foundation Fellowship (Agricultural Chemistry), 1938-1939
3. Purdue Research Foundation Fellowship (Agricultural Chemistry), 1939-1940
4. Rural Youth Memo, Station & Extension, Agricultural Economics, and 4-H Clubs Cooperating with Bureau of Agricultural Economics, 1940-1941
5. Memo, Land Use Planning, Station & Extension, 1937, 1939-1941
6. Memo, Travel for Mr. Anshutz, 1943
7. Dairy Research, American Lecithin Co., 1939
8. American Jersey Cattle Club Scholarship, 1941-1942
9. Dairy & Ice Cream Machinery and Supplies Association, 1934-1937, 1939
10. Input As Related to Output in Milk Production, 1937-1940
11. Wabash Railroad, National Dairy Show, 1930
12. Memorandum, Dairy Division & Home Economics Division, 1921
13. Miscellaneous, 1927, 1932, 1936, 1938
14. Memorandum, U.S. Entomology Field House, 1933, 1935-1936
15. Corn Borer, Corn Plots, 1932-1933
16. Correspondence Regarding Entomology Memoranda, 1932
17. Memorandum, European Corn Borer Control, 1932
18. Raking & Burning Corn Borer, 1932
19. Agreement with State Entomologist on Corn Borer Work At Auburn, 1932-1933
20. Cooperative Agreement, Control of White Grubs, Rainey McCoy Farm, 1940
21. Cooperative Investigations on Parasites, Oriental Fruit Moth, 1932-1933, 1935, 1936-1940
22. U.S Rubber Company Fellowship, 1939-1940
23. Crop Production Institute, 1941
24. Niagara Sprayer & Chemical Company, 1944
25. Memorandum of Understanding with Prof. H.S. Jackson Regarding the Halway Collection of South America, 1928-1929
26. Momo with H.V. Elrod, Use of Orchard, 1938
27. Hybrid Seed Corn Multiplication Cooperative, 1939
28. Standard Agricultural Chemicals, Inc., A Study on Eradicant Fungicides, 1939-1940
29. Report of Corn Improvement Under the Purnell Act, 1925, 1931-1932, 1938
30. Kemp Brothers Packing Company, 1940
31. Clover Disease Investigations, 1929
32. Memo on Control of Defoliation and Fruit Rots of Tomatoes, Etc., 1940
33. Apple Scab Studies, 1940

34. Leaf Rust Problems in Cooperation with Kansas Agricultural Experiment Station, 1924-1925
35. Plant Disease Survey, undated
36. Pathological Station for Orchard Work, 1924-1925, 1928, 1930
37. Testing the Growth of Rubber Production, 1942, 1944
38. Correspondence Regarding Botany Memoranda of Agreement, 1929, 1932, 1940
39. Libby, McNeill, & Libby Pot of Land for Study of Tomato Diseases, 1942-1943

Box 21 Experiment Station, Experiment Farms, Materials, 1910s-1930s

Folder

1. Moses Fell Annex Farm, Sales and Expense Accounts, 1917
2. Moses Fell Annex Farm, Sales and Expense Accounts, 1917 (cont.)
3. Moses Fell Annex Farm, Sales and Expense Accounts, 1918
4. Moses Fell Annex Farm, Sales and Expense Accounts, 1919
5. Moses Fell Annex Farm, H.J. Read, Correspondence, Etc., 1917-1918
6. Moses Fell Annex Farm, Printed Reports, Etc., c.1927
7. Moses Fell Annex Farm, (Packet) Reports, 1915
8. Moses Fell Annex Farm, (Packet) Report, 1918
9. Moses Fell Annex Farm, Sales and Expense Accounts, Receipts, 1914
10. Moses Fell Annex Farm, Sales and Expense Accounts, Receipts, 1914 (cont.)
11. Moses Fell Annex Farm, Sales and Expense Accounts, Receipts, 1915
12. Moses Fell Annex Farm, Sales and Expense Accounts, Receipts, 1915 (cont.)
13. Moses Fell Annex Farm, Sales and Expense Accounts, Receipts, 1915 (cont.)
14. Moses Fell Annex Farm, Sales and Expense Accounts, Receipts, 1915 (cont.)
15. Moses Fell Annex Farm, Sales and Expense Accounts, Receipts, 1916
16. Moses Fell Annex Farm, Sales and Expense Accounts, Receipts, 1916 (cont.)
17. Moses Fell Annex Farm, Sales and Expense Accounts, Receipts, 1916 (cont.)
18. Moses Fell Annex Farm, (Packet) Report, 1919
19. Moses Fell Annex Farm, (Packet) Report, 1916
20. Moses Fell Annex Farm, (Packet) Report, 1914
21. Pinney Purdue Farm, Correspondence, Etc., July-December 1919
22. Pinney Purdue Farm, Correspondence, Etc., January-July 1919
23. Pinney Purdue Farm, Forms & Memorandums, 1919
24. Pinney Purdue Farm, Apps. For Position on Pinney-Purdue Farm, 1919
25. Livestock Farm (Kalberer Farm), 1926
26. Livestock Farm (Kalberer Farm), 1925

27. Livestock Farm (Kalberer Farm), 1924
28. Livestock Farm (Kalberer Farm), 1923, 1925
29. Cason Farm, 1919-1920
30. Cason Farm, 1920-1922
31. Moses Fell Annex, Reports, 1923-1925
32. Moses Fell Annex, Reports, 1926-1928
33. Moses Fell Annex, Reports, 1929-1931, 1936

Box 22 Experiment Station, Egg & Poultry Grading Contracts, 1930s-1950s

Folder

1. Miscellaneous, 1947-1952
2. A-B, 1941, 1943-1946, 1952
3. C, 1937, 1943, 1947, 1951-1952
4. D, 1937, 1943, 1945-1946, 1948-1949, 1951-1954
5. E-F, 1947
6. G, 1938, 1946
7. H-J, 1943-1947, 1949-1952
8. K-L, 1946-1948, 1950-1952
9. M, 1942-1947
10. N-O, 1936-1937, 1943-1947, 1950-1952
11. P-Q, 1947
12. R, 1945-1947, 1949
13. S, 1934, 1936, 1942-1943, 1945-1947, 1950-1952
14. T-V, 1944-1947, 1952
15. W-Z, 1942-1947, 1949, 1951-1952

Box 23 Experiment Station, Station and Director Reports, 1890s-1980s

Item

1. Book. *Purdue University Ag. Experiment Station, Report of the Director, 1922-1930*
2. Book. *Purdue University Ag. Experiment Station, Report of the Director, 1931-1940*
3. Purdue University, Twelfth Annual Report of the Indiana Agricultural Experiment Station, 1899
4. Purdue University, Twenty-First Annual Report of the Agricultural Experiment Station, 1908
5. Purdue University, Thirty-Third Annual Report of the Agricultural Experiment Station, 1920
6. Purdue University Agricultural Experiment Station, Report of the Director, 1930
7. Purdue University Agricultural Experiment Station, Report of the Director, 1931

8. Purdue University Agricultural Experiment Station, Report of the Director, 1933
9. Purdue University Agricultural Experiment Station, Report of the Director, 1934
10. Purdue University Agricultural Experiment Station, Report of the Director, 1935
11. Purdue University Agricultural Experiment Station, Report of the Director, 1936
12. Purdue University Agricultural Experiment Station, Report of the Director, 1937
13. Purdue University Agricultural Experiment Station, Report of the Director, 1939
14. Progress of Agricultural Research in Indiana, Sixty-Fourth Annual Report of the Director, Purdue University Agricultural Experiment Station, 1951
15. Progress of Agricultural Research in Indiana, Sixty-Fifth Annual Report of the Director, Purdue University Agricultural Experiment Station, 1952
16. Progress of Agricultural Research in Indiana, Sixty-Seventh Annual Report of the Director, Purdue University Agricultural Experiment Station, 1954
17. Progress of Agricultural Research in Indiana, Sixty-Seventh Annual Report of the Director, Purdue University Agricultural Experiment Station, 1954
18. Biennial Report of the Purdue University, Agricultural Experiment Station, 1961-1963
19. Biennial Report of the Purdue University, Agricultural Experiment Station, 1963-1964
20. Biennial Report of the Purdue University, Agricultural Experiment Station, 1964-1965
21. Biennial Report of the Purdue University, Agricultural Experiment Station, 1965-1966
22. Biennial Report of the Purdue University, Agricultural Experiment Station, 1966-1967
23. Annual Report of Purdue University, Agricultural Experiment Station, 1967-1968
24. Annual Report of Purdue University, Agricultural Experiment Station, 1968-1969
25. Annual Report of Purdue University, Agricultural Experiment Station, 1969-1970
26. Annual Report of Purdue University, Agricultural Experiment Station, 1970-1971
27. Annual Report of Purdue University, Agricultural Experiment Station, 1971-1972
28. Annual Report of Purdue University, Agricultural Experiment Station, 1972-1973
29. Annual Report of Purdue University, Agricultural Experiment Station, 1973-1974
30. Annual Report of Purdue University, Agricultural Experiment Station, 1980-1981

31. Annual Report of Purdue University, Agricultural Experiment Station, 1981-1982
32. Annual Report of Purdue University, Agricultural Experiment Station, 1983-1984
33. Annual Report of Purdue University, Agricultural Experiment Station, 1984-1985
34. Purdue University Agricultural Experiment Station, Service and Regulatory Activities Report, 1969
35. Purdue University Agricultural Experiment Station, Service and Regulatory Activities Report, 1974
36. "A Brief Account of the Organization, Growth and Work of the Indiana Experiment Station," 1887-1922
37. "A Brief Account of the Organization, Growth and Work of the Indiana Experiment Station," 1887-1922
38. Annual Report of Purdue University, Agricultural Experiment Station, 1989-1990
39. Annual Report of Purdue University, Agricultural Experiment Station, 1988-1989
40. Annual Report of Purdue University, Agricultural Experiment Station, 1986-1987
41. Annual Report of Purdue University, Agricultural Experiment Station, 1980-1981
42. Annual Report of Purdue University, Agricultural Experiment Station, 1983-1984
43. Annual Report of Purdue University, Agricultural Experiment Station, 1984-1985
44. Annual Report of Purdue University, Agricultural Experiment Station, 1985-1986

Folder

1. Director Reports, 1922-1923, 1925
2. Reports, "Service and Regulatory Activities, 1969 Report"; "1979-80 Report: Regulatory and Service Activities of the Indiana Agricultural"
3. Reports, "Purdue Agricultural Experiment Station, Annual Report, 1981-82"; "Purdue Agricultural Experiment Station, Annual Report, 1983-84"; "Annual Report of the Farm Director To the Director of the Experiment Station of Purdue University, Regarding Research and Operational Activities of the Nine Regional Research Stations (Purdue Agricultural Centers) for 1983-84"
4. Reports, "Report of a Committee of the Board of Trustees of Purdue University on the Relation of the Purdue Experiment Station to the University," 1899; "List of Bulletins and Circulars Published by the Station To January 1, 1914," 1914; "Report of Moses Fell Annex, Bedford, Indiana," 1923; "Purdue Serves Agriculture, Teaching – Research – Extension," 1932. (Last item pertains to both the Agricultural Experiment Station and the Department of Agricultural Extension)

Box 24 Experiment Station, Research Bulletins, 1920s-1960s

Folder

1. University of Georgia Experiment Stations, "Baking Center Storage," 1954
2. University of Georgia Agricultural Experiment Station, "The Use of Time by Farm Women," 1927
3. University of Illinois, "Motion and Time Study," 1954; "Family Cash Living and Other Outlays as Related to Gross Cash Receipts," 1957
4. Iowa State College Extension Service, "Home Accounts, 1925"; "Some Effects of Method of Application of Fertilizers on Corn and Soils," 1928
5. Kansas State College Agricultural Experiment Station, "Farm Income and Living Costs, 1946-50", 1954
6. University of Kentucky, "A Comparison of Lime Phosphate with Superphosphate," 1930
7. Michigan State College Agricultural Experiment Station, "Management in Michigan Homes," 1944; "Measuring Home Management," 1948
8. Michigan State College Agricultural Experiment Station, Managerial Practices in the Homes of Married Students At Michigan State College," 1950; "Family Farm-Operating Agreements," 1951; "Family Use of Farm Homes," 1952; "Patterns of Family Interaction In Farm and Town Homes," 1957; "The Farm Families...Their Attitudes, Goals and Goal Achievement," 1962
9. Mississippi State College Agricultural Experiment Station, "Family Living on Poorer and Better Soil," 1937 "Time Activities in Homemaking," 1945; "Time Expenditures in Homemaking Activities By White and Negro Town Families," 1945 (or 1943); "The Rural Family and Its Source of Income," 1951; "Rural Nonfarm Families In The Clay-Hills of Mississippi: Income and Resources," 1962
10. University of Nebraska Experiment Station, "The Use of Time in Farm Homes," 1928
11. (NY) Cornell University, "A Test of Floats as Fertilizer and a Study of the Influence of Farm Manure on Their Effectiveness," 1933; "The Development of A Successful Kitchen," 1936 (reprint 1944); "Kitchen Storage Space," 1938; "Use of Time In Its Relation to Home Management," 1939

Box 25 Experiment Station, Research Bulletins, 1920s-1960s, cont.

Folder

1. (NY) Cornell University, "Guides for Arrangement of Urban Family Kitchens," 1951; "Kitchen Cupboards That Simplify Storage," 1954
2. (NY) Cornell University, "Kitchen-Dining Area Storage Wall," 1954; "Use of Time by Full-Time and Part-Time Homemakers in Relation to Home Management," 1954
3. (NY) Cornell University, "Economic Contributions and Receipts of Household

- Members," 1957; "Study of Methods for the Analysis of Family Financial Adjustments from Year to Year," 1957; "A Simple Way to Iron A Shirt," 1957; "Standardization and Application of a Level-of-Living Scale for Farm and Nonfarm Families," 1959; "Some Factors of Cost to the Body in Standing to Work Under Different Postural Conditions," 1959
4. (NY) Cornell University, "Supplementary Sinks in Home Kitchens," 1960; "Trips Between Centers in Kitchens for 100 Meals: An Examination of Methods of Analysis and Relationships to Kitchen Planning and Description of Work," 1962
 5. Ohio Agricultural Experiment Station, "Factors Influencing the Lives of a Group of Young Farm Families," 1954; "The Economic Progress Since Marriage of Ohio Families Farming Full-time in 1958," 1962; "Young Farm Families," 1962; "Economic Progress of Rural Nonfarm and Part-Time Farm Families," 1965
 6. Oklahoma A. & M. College, "Selection of Small Equipment for the Farm Kitchen," 1940; "Factors Related to Levels of Living Of Oklahoma Farm Families," 1954
 7. Oregon Agricultural Experiment Station, "Use of Time by Oregon Farm Homemakers," 1929; "Patterns for Kitchen Cabinets, 1947; "Considerations in Planning Kitchen Cabinets," 1947
 8. Pennsylvania State University Agricultural Experiment Station, "Decision-Making in the Use of Family Financial Resources in a Rural Pennsylvania Community," 1959
 9. Rhode Island State College Agricultural Experiment Station, "Time Factors in the Business of Homemaking in Rural Rhode Island," 1929
 10. (S.C.) Clemson Agricultural College, "Food Consumption and Use of Time for Food Work Among Farm Families in the South Carolina Piedmont," 1935

Box 26 Experiment Station, Agricultural Projects, Purnell (Act), U.S.D.A., Materials, 1925-1943

Correspondence, Plans of Study, Reports, Etc.

Folder

1. Journal, *Experiment Station Record*, December 1931
2. Report, "Report on the Agricultural Experiment Stations, 1931"
3. Reports (Concerning corn improvement under the Purnell Act 1927; 1929; 1930; 1931
4. Report, "Report of Purnell Fund Work for President Elliott," 1928
5. Report, "Report of Purnell Fund Work Projects, April – 1928"
6. Report, "Reports of Purnell and Adams, 1928-1929"
7. Correspondence & Plans of Study, Indiana Potatoes, 1933-1934
8. Correspondence & Plans of Study, Efficient Kitchen Arrangement, 1930-1931, 1936
9. Correspondence & Plans of Study, Fuels for Cooking Project, 1926-1927
10. Correspondence & Plans of Study, Ovens, 1929-1930, 1932-1934
11. Graduate Work, Purnell Home Economics Staff, 1929

12. Land Project, 1933-1934
13. Correspondence & Plans of Study , Tomato Juice Project, 1933
14. Correspondence & Plans of Study, Bottled Gas, Cooking Vessels for Electricity, Farm Home Refrigeration, 1933
15. Correspondence, Refrigeration for the Farm Household and Farm Produce, 1935, 1941
16. Small Electric Mixers and Beaters, 1937-1940 (includes publications)
17. Dean Mary L. Matthews, Home Economics, 1930, 1932
18. Correspondence & List of Projects, 1929-1930, 1933
19. Report of Completed Project, "A Study of the Use of the Oven," Etc., 1937-1938
20. Correspondence & Plans of Study, Agricultural Adjustments in Northern Indiana, 1925-1931, 1934-1935
21. Correspondence & Plans of Study, Land Utilization, 1928-1934
22. Hog Marketing Investigations, 1925-1932
23. Correspondence & Plans of Study, Sow Beans as a Substitute to Corn, 1927-1932
24. Correspondence & Plans of Study, Marketing of Dressed Poultry (substituted by Marketing of Eggs), 1931-1932
25. Outlines of Poultry Projects, 1929
26. Correspondence & Plans of Study, Poultry Marketing, 1926-1932
27. Dr. James T. Jardine, Correspondence & Project Funds, 1934-1935
28. Dr. James T. Jardine, Correspondence & Project Funds, 1933-1934
29. Dr. James T. Jardine, Correspondence & Project Funds, 1932-1933
30. Dr. Walter H. Evans, Correspondence & Project Funds, 1930-1931
31. Dr. Walter H. Evans, Correspondence & Project Funds, 1929-1930 (Purnell Fund)
32. Dr. Walter H. Evans, Correspondence & Project Funds, 1929-1930 (Adams Fund)
33. Dr. James T. Jardine & Dr. Walter H. Evans, Correspondence & Project Funds, 1931-1932
34. Project Estimates, 1928-1929
35. Dr. E.W. Allen, Correspondence & Project Funds, 1928-1929
36. Dr. E.W. Allen, Correspondence, 1927-1928
37. Correspondence & Plans of Study, Marketing Indiana Woodland, 1928-1934, 1937-1938
38. Livestock Marketing from Farm to Processor, 1941-1943
40. Correspondence & Plans of Study, Hog Marketing, 1932-1936, 1938, 1942
41. Correspondence & Plans of Study, Soy Bean Studies, Revised Project, 1933-1937
42. Correspondence, Economic Aspects of the Industrial Use of Urea in Bending Wood, 1941
43. Correspondence, Deficiencies of Non-Leguminous Roughages, 1940-1941
44. Correspondence & Plans of Study, Fat in Swine Nutrition, 1938-1939
45. Correspondence & Plans of Study, Improvement in Wheat, Soybeans, Spring Oats & Red Clover, 1927-1932, 1934, 1938, 1941-1942

**Box 27 Experiment Station, Agricultural Projects, Purnell (Act), U.S.D.A.,
Materials, 1925-1943, cont.**

Folder

1. Progress Reports, Wheat and Soybean Improvement, 1929-1930
2. Progress Reports, Soy Beans, 1930-1933
3. Progress Reports, Agricultural Adjustment in Northern Indiana, 1925-1926,
1929-1931
4. Progress Reports, Milk and Dairy, 1928
5. Progress Reports, Hog Marketing, 1928-1930
6. Progress Reports, Land Utilization, 1930
7. Progress Reports, Fuels for Cooking Purposes, 1929-1930
8. Progress Reports, Marketing Indiana Woodlot Products, 1928-1930, 1932
9. Progress Reports, Egg Marketing, 1929-1931
10. Progress Reports, Marketing Nuts and Vegetables, 1928-1930
11. Correspondence, Poultry Cooperative and Bureau of Agricultural Economics,
1932-1937

Box 28 Experiment Station, Barberrry Eradication, Reports, 1920s-1940s

Folder

1. The 1924 Annual Report of the Progress of Barberrry Eradication Campaign
in Indiana, 1924
2. Documents pertaining to 1923-1924 Report
3. The 1923 Annual Report of the Progress of Barberrry Eradication Campaign
in Indiana, 1923
4. The 1925 Annual Report of the Progress of Barberrry Eradication Campaign
in Indiana, 1925
5. The 1926 Annual Report of the Progress of Barberrry Eradication Campaign
in Indiana, 1926
6. The 1927 Annual Report of the Progress of Barberrry Eradication Campaign
in Indiana, 1927
7. The 1928 Annual Report of the Progress of Barberrry Eradication Campaign
in Indiana, 1928
8. The 1929 Annual Report of the Progress of Barberrry Eradication Campaign
in Indiana, 1929
9. The 1930 Annual Report of the Progress of Barberrry Eradication Campaign
in Indiana, 1930
10. The 1931 Annual Report of the Progress of Barberrry Eradication Campaign
in Indiana, 1931
11. The 1932 Annual Report of the Progress of Barberrry Eradication Campaign
in Indiana, 1932
12. The 1933 Annual Report of the Progress of Barberrry Eradication Campaign
in Indiana, 1933
13. The 1934 Annual Report of the Progress of Barberrry Eradication Campaign

- in Indiana, 1934
14. The 1935 Annual Report of the Progress of Barberry Eradication Campaign in Indiana, 1935
 15. The 1942 Annual Report of the Progress of Barberry Eradication Campaign in Indiana, 1942
 16. The 1943 Annual Report of the Progress of Barberry Eradication Campaign in Indiana, 1943
 17. The 1941 Annual Report of the Progress of Barberry Eradication Campaign in Indiana, 1941
 18. The 1940 Annual Report of the Progress of Barberry Eradication Campaign in Indiana, 1940
 19. The 1939 Annual Report of the Progress of Barberry Eradication Campaign in Indiana, 1939
 20. The 1938 Annual Report of the Progress of Barberry Eradication Campaign in Indiana, 1938
 21. The 1937 Annual Report of the Progress of Barberry Eradication Campaign in Indiana, 1937
 22. Information regarding Annual Report of the Progress of Barberry Eradication Campaign in Indiana, 1943

Box 29 Experiment Station, Chilean Nitrate of Soda Fellowship, Reports, 1927-1930

Folder

1. Reports for 1929, 1930
2. Report for 1928
3. Report for 1927

Box 30 Experiment Station, Potash Research, Reports, 1930s-1940s

Item

1. "Report on the Results of the Survey of Corn Fields Conducted by the Purdue University Agricultural Experiment Station with the Cooperation of the Potash Importing Corporation of America," n.d. (circa 1930s)
2. "Annual Report, American Potash Institute Fellowships, 1943"
3. "Annual Report, American Potash Institute Fellowships, 1942"
4. "Annual Report, American Potash Institute Fellowship, 1941"
5. "Annual Report, American Potash Institute Fellowships, 1940"
6. "Annual Report, American Potash Institute Fellowships, 1939"
7. "Annual Report, American Potash Institute Fellowships, 1938"

Box 31 Experiment Station, Potash Research, Reports & Correspondence, 1920s-1940s

Folder

1. N.V. Potash Export My. Fertilizer Demonstration Project, Correspondence, 1931-1932
2. N.V. Potash Export My., Copies of Agreements and Extracts from Letters, 1925, 1927, 1929, 1932
3. N.V. Potash Export My., Correspondence, 1925-1932
4. Report of K.D. Doak, Potash Research, 1929
5. Report on Potash Research, 1929
6. Report on Potash Research, 1928

Box 32 Experiment Station, Soybean Investigation (in Cooperation with Regional Soybean Laboratory, Urbana, IL); and Soybean Research, Reports, Etc., 1936-1944

Folder

1. "1940 Annual Report, Soybean Investigations, Lafayette, Indiana"
2. "Annual Report of the U.S. Regional Soybean Industrial Products Laboratory, Urbana, Illinois, April 1, 1939"
3. "Indiana Annual Report for the Regional Soybean Laboratory conducted by the Division of Forage Crops and Diseases, Bureau of Plant Industry, United States Department of Agriculture in cooperation with the Indiana Agricultural Experiment Station, 1936"
4. "Annual Report of the U.S. Regional Soybean Industrial Products Laboratory, Urbana, Illinois, April 1, 1937"
5. "Annual Report of the U.S. Regional Soybean Industrial Products Laboratory, Urbana, Illinois, April 1, 1938"
6. "1937 Annual Report, Forage Crops Investigations, Lafayette, Indiana"
7. "1938 Annual Report Soybean Investigations, Lafayette, Indiana"
8. "1939 Annual Report, Soybean Investigations, Lafayette, Indiana."
9. "Annual Report of the U.S. Regional Soybean Industrial Products Laboratory" (1940)
10. "Annual Report of the U.S. Regional Soybean Industrial Products Laboratory" (1941)
11. "Annual Report, Soybean Investigations" (1941)

Box 33 Experiment Station, Soybean Investigation (in Cooperation with Regional Soybean Laboratory, Urbana, IL); and Soybean Research, Reports, Etc., 1936-1944, cont.

Item

1. "Annual Report, Soybean Investigations" (1942)

2. "Annual Report of the U.S. Regional Soybean Industrial Products Laboratory" (1942)
3. "1944 Annual Report of Soybean Investigations, Lafayette, Indiana"
4. "1943 Annual Report of Soybean Investigations, Lafayette, Indiana"

Folder

1. Quarterly Reports of Cooperative Projects with U.S. Soybean Laboratory, Urbana, IL., 1937-1939
2. Related Correspondence, 1939-1940
3. Research & Study of the Utilization of Soybeans, in Cooperation with Central States Regional Lab, Urbana, IL, 1936-1944
4. Memoranda, Projects, Etc., Between the U.S.D.A. and the Twelve Agric. Experiment Stations in the North Central Region, in Regard to the Regional Soybeans Industrial Projects Laboratory, Urbana, IL, 1936, 1938, 1941
5. Minutes of Meetings of the Collaborators of the Regional Soybeans Industrial Projects Laboratory, Urbana, IL, 1936, 1938-1941

Box 34 Experiment Station, Bankhead-Jones (Act) Projects, Materials, 1935-1942

Correspondence and project proposals.

Folder

1. "An Analysis of Feeder Livestock Movements in Indiana," c.1938
2. Economic Problems in the Development and Organization of the Poultry Enterprise, Etc., 1941-1942
3. Livestock Leasing and Contract Feeding, 1938
4. Economic Problems in the Development and Organization of the Poultry Industry in Indiana, 1937-1938
5. Home-Economics Work, 1937
6. A Study of Fowl Paralysis, 1935-1936, 1939
7. Research on Physiology of Reproduction in Farm Animals and Poultry, 1940
8. Physiology and Nutrition of Plants Under Artificial Light, 1936
9. Physiology of Flowering of Greenhouse Crops, 1941
10. Interstate and Intrastate Movements of Feeder Livestock, 1936
11. Study of the Compensation of Tenants, Etc., 1937-1938
12. Alternative Uses of Crop Sand, 1937-1938
13. Marketing Trends and Methods, 1939-1940
14. Indiana Farm Tenure by Type of Farming Areas, 1941
15. Farm Real Estate Prices During and After the War, 1942
16. Study of Soybean Prices in Indiana, 1942
17. Wartime Changes in the Transportation of Farm Products, Farm Supplies and other Commodities, 1942
18. Bureau of Dairy Industry, 1936-1940
19. Silage Investigations with Dairy Cattle, 1940
20. Popcorn Investigations, 1939

21. Response of the Nitrifying Groups of Soil Micro-Organisms, 1937
22. Resistance to Diseases Affecting the Quality of Vegetable Crops, 1935-1936
23. Tomato Disease Investigations, 1941
24. Improvement of Swine through the Application of Breeding Methods, 1941
25. Nature of inherited Resistance to Salmonella Typhimurium, 1941
26. Effect of Thyroxine, Thyrolactin and Desiccated Thyroid on Milk Secretion in Beef Cattle, 1941-1942
27. Deficiencies Responsible for Death Losses in Fall Calves of Beef Production Herds, 1940
28. Winter Hardiness, Milling and Baking Qualities, and Morphological Characters in Soft Red Winter Wheat, 1941
29. Pasture Research, 1942
30. Chemical and Physical Changes in Meat During Freezing and Storing, 1938-1941
31. Carotenoid Pigments Contained in Farm Crops, 1936
32. Regional Research Laboratory for the Study of Industrial Uses of Agricultural Products, 1935
33. Spectroscopy of Chlorophyll and the Energetics of Photosynthesis, 1938
34. Role of Fat in Nutrition, 1937
35. Vitamin A Values of Eggs and Egg Product, 1941-1942

Box 35 Experiment Station, Acceleration of Plant Growth Utilities Research Commission, Correspondence and Reports, 1929-1933

Item

1. "Acceleration of Plant Growth" Case #36 Quarterly Report, July 1933
2. "Acceleration of Plant Growth" Case #36 Quarterly Report, April 1933
3. "Acceleration of Plant Growth" Case #36 Quarterly Report, January 1933
4. "Acceleration of Plant Growth" Case #36 Quarterly Report, October 1932
5. "Acceleration of Plant Growth" Case #36 Quarterly Report, July 1932
6. "Acceleration of Plant Growth" Case #36 Quarterly Report, January 1932
7. "Acceleration of Plant Growth" Case #36 Quarterly Report, April 1932
8. "Acceleration of Plant Growth" Case #36 Quarterly Report, October 1931
9. "Acceleration of Plant Growth" Case #36 Quarterly Report, April 1931

Folder

1. Correspondence, Etc., 1929
2. Correspondence, Etc., 1930
3. Correspondence, Etc., 1931
4. Correspondence, Etc., 1932
5. Correspondence, Etc., 1933
6. Correspondence, Etc., undated

Box 36 Experiment Station, Report of Investigations on Effect of Fertilizers on Corn, 1926

Item

1. Report of Investigations on Effect of Fertilizers on Corn in Indiana, 1923-1926

Box 37 Experiment Station, Directors, North-Central States, Committee on Policies for Releasing Inbred & Hybrid Corn Strains, Materials, 1947-1952

Correspondence, reports, and minutes. Mostly Correspondence

Folder

1. 1949-1950
2. 1951-1952
3. 1950-1951
4. 1947-1949

Box 38 Experiment Station, Pasture Investigation, Materials, 1929, 1930s

Correspondence, questionnaires, studies, reports, etc. shared between the various department heads and Dean J.K. Skinner.

Item

1. Booklet: "A Digest of Pasture Research Literature in the Continental United States and Canada, 1885 to 1935" (1936)

Folder

1. Agronomy; Animal Husbandry; Dairying, 1931
2. Agronomy; Farm Markets; Botany, 1929
3. Dairy Husbandry, 1929
4. Farm Management, 1929
5. Forestry; Agronomy; Entomology, 1929
6. Dairy Husbandry; Horticulture; Agronomy; Animal Husbandry; State Chemist & Seed Commissioner; Forestry; Botany, 1929

Box 39 Experiment Station, Miscellaneous Materials, circa 1900s-1970s, undated

Item

1. Photo Album, "Photographs – Soil Imp., Chemical Department," 1903-1911

Folder

1. U.S. Dept of Agriculture, Lists of Station Publications Received by the Office of Experiment Stations, 1912-1916

2. Miscellaneous, 1930s
3. Miscellaneous, 1940s
4. Manuscript, "Indiana, The Land and the People," 1943
5. Miscellaneous, 1970s
6. Miscellaneous, undated
7. Bulletins, (Apr. 1896); No. 98, Vol. XII (Feb. 1904); No. 102, Vol. XII (Mar. 1905); No. 316 (June 1927); No. 339 (May 1930)
8. Experiment Station Building Opening Ceremony, 1909
9. Pamphlets, "Needs of the Agricultural Experiment Station, Purdue University, LaFayette, IN," 1920; "Purdue Serves Indiana Farmers," 1924; "Produce Premium Cream. It Pays," 1932
10. Letter with Attached Questionnaire, J.H. Skinner, 1906
11. Booklet, "Pesticides Registered in Indiana in 1974"
12. Handwritten Notes, circa 1940s
13. Circular, "Recent Results of Experimental Work, First Annual Summer Agricultural Conference," 1948
14. Booklet, "High Lysine Corn," 1967
15. Leaflet, "Winter Plowing Controls Garlic," undated

Box 40 Experiment Station, Farm Field Day, Guides, Etc., 1948, 1964-1969

Item

1. Field Day, Soils and Crops Farm, June 1948
2. Pinney Purdue Farm Field Day, June 1964
3. Pinney Purdue Farm Field Day, July 1965
4. Pinney Purdue Farm Field Day, July 1966
5. Pinney Purdue Farm Field Day, July 1967
6. Pinney Purdue Farm Field Day, July 1968
7. Pinney Purdue Farm Field Day, July 1969
8. Herbert Davis Forestry Farm Field Day, June 1967
9. Herbert Davis Forestry Farm Field Day, June 1968
10. Herbert Davis Forestry Farm Field Day, July 1969
11. Lynwood Farm Field Day, September 1968
12. Moses Fell Annex Farm Field Day, July 1968
13. Moses Fell Annex Farm Field Day, July 1969

Box 41 Experiment Station, Progress Reports, 1950s-1970s

Item

1. Report of Progress in Research, Southern Indiana Forage Farm, May 1956
2. Report of Progress in Research, Southern Indiana Forage Farm, May 1957
3. Report of Progress in Research, Southern Indiana Forage Farm, May 1958
4. Report of Progress in Research, Southern Indiana Forage Farm, May 1959
5. Report of Progress in Research, Southern Indiana Forage Farm, May 1960
6. Report of Progress in Research, Southern Indiana Forage Farm, May 1961
7. Report of Progress in Research, Southern Indiana Forage Farm, June 1962

8. Report of Progress in Research, Southern Indiana Forage Farm, April 1963
9. Report of Progress in Research, Southern Indiana Forage Farm, April 1964
10. Report of Progress in Research, Southern Indiana Forage Farm, April 1965
11. Report of Progress in Research, Southern Indiana Forage Farm, April 1966
12. Report of Progress in Research, Southern Indiana Forage Farm, March 1967
13. Report of Progress in Research, Southern Indiana Forage Farm, March 1967
14. Report of Progress in Research, Southern Indiana Forage Farm, August 1968

Folder

1. Soil and Water, 1963-1965, 1967
2. Sorghum and Sudangrass, 1965-1967
3. Wheat, 1965-1968
4. Minimum Tillage, 1963
5. Small Grain, 1963-1966, 1968
6. Forage Farm and Legumes, 1956, 1962-1968
7. Forestry, 1962, 1964
8. Corn, 1964-1967, 1971-1972
9. Fertility, 1962-1967
10. Agricultural Economics, 1961, 1964, 1966
11. Climate and Weather, 1963-1967
12. Entomology – Insecticides, 1953, 1957, 1961-1966
13. Animal Science, 1964-1965, 1967
14. Botany and Weed Control, 1962, 1964-1965, 1968

Box 42 Experiment Station, Circulars, 1900s-1950s

Folder

1. 1907, 1910-1912
2. 1914-1917
3. 1918-1919
4. 1922-1925
5. 1928
6. 1928-1931
7. 1933, 1936-1940
8. 1942-1944, 1948
9. 1949
10. 1950-1954
11. 1953-1955

Box 43 Experiment Station, Inspection Reports, 1940s-1990s

Item

1. Inspection of Commercial Fertilizers, 1993
2. Inspection of Commercial Feeds, 1968
3. Inspection of Commercial Feeds in Indiana, 1969
4. Inspection of Commercial Feeds in Indiana, 1970
5. Inspection of Commercial Feeds in Indiana, 1971
6. Inspection of Commercial Feeds in Indiana, 1972
7. Inspection of Commercial Feeds in Indiana, 1973
8. Inspection of Commercial Feeds in Indiana, 1974
9. Inspection of Commercial Feeds in Indiana, 1975
10. Inspection of Commercial Feeds in Indiana, 1977
11. Inspection of Commercial Feeds in Indiana, 1978
12. Inspection of Commercial Feeds in Indiana, 1981
13. Inspection of Commercial Feeds in Indiana, 1982
14. Inspection of Commercial Feeds in Indiana, 1983
15. Inspection of Commercial Feeds in Indiana, 1984
16. Inspection of Commercial Feeds in Indiana, 1985
17. Inspection of Commercial Feeds in Indiana, 1986
18. Inspection of Commercial Feeds in Indiana, 1987
19. Inspection of Commercial Feeds in Indiana, 1988
20. Inspection of Commercial Feeds in Indiana, 1989
21. Inspection of Commercial Feeds in Indiana, 1990
22. Inspection of Commercial Feeds in Indiana, 1997
23. Inspection of Commercial Feeds in Indiana, 1998
24. Inspection of Commercial Fertilizers, 1968
25. Inspection of Commercial Fertilizers, 1969
26. Inspection of Commercial Fertilizers, 1970
27. Inspection of Commercial Fertilizers, 1971
28. Inspection of Commercial Fertilizers, 1973
29. Inspection of Commercial Fertilizers, 1974
30. Inspection of Commercial Fertilizers, 1975
31. Inspection of Commercial Fertilizers, 1976
32. Inspection of Commercial Fertilizers, 1984
33. Inspection of Commercial Fertilizers, 1985
34. Inspection of Commercial Fertilizers, 1987
35. Inspection of Commercial Fertilizers, 1989
36. Inspection of Agricultural and Vegetable Seeds, 1978
37. Inspection of Agricultural and Vegetable Seeds, 1979
38. Inspection of Agricultural and Vegetable Seeds in Indiana, 1982
39. Inspection of Agricultural and Vegetable Seeds in Indiana, 1989
40. Indiana Pesticide Report, 1972
41. Indiana Pesticide Report, 1973
42. Indiana Pesticide Report, 1974
43. Indiana Pesticide Report, 1977

44. Indiana Pesticide Report, 1981
45. Indiana Pesticide Report, 1982
46. Indiana Pesticide Report, 1983
47. Indiana Pesticide Report, 1984

Folder

1. Herbicides, 1962, 1965, 1968-1971
2. Legume Inoculants, 1956, 1964, 1967, 1969-1975, 1982-1984
3. Agriculture and Vegetable Seeds, 1968-1971
4. Agriculture and Vegetable Seeds, 1972-1974, 1977
5. Commercial Fertilizers, 1946-1947, 1949-1952
6. Commercial Fertilizers, 1953, 1956-1960
7. Commercial Fertilizers, 1963-1967

Box 44 Experiment Station, Bulletins, 1880s-1990s

Folder

1. 1888, 1890
2. 1904-1906
3. 1906-1910
4. 1911-1912
5. 1913
6. 1914
7. 1915-1917
8. 1918
9. 1920, 1922
10. 1924, 1926
11. 1928-1930
12. 1931-1932
13. 1933, 1935
14. 1936, 1939-1940
15. 1941-1944
16. 1946, undated
17. 1950, 1952
18. 1953
19. 1954-1955
20. 1956-1958
21. 1959
22. 1961-1963
23. 1964-1966
24. 1967
25. 1968
26. 1969-1970
27. 1971-1973
28. 1974-1975

29. 1976-1978
30. 1979-1980
31. 1981-1982
32. 1983-1985
33. 1986-1987
34. 1988-1989
35. 1990-1991
36. 1992-1993

Box 45 Experiment Station, Remote Sensing, Materials, circa 1950s-1970s

Folder

1. Conference Papers, 1965, 1967, undated
2. Information Notes, circa 1960s, 1970
3. Information Booklets, circa 1950s, 1971
4. Flyers, 1969, undated
5. Published Essays, 1966-1968, undated

Box 46 Experiment Station, Corn Blight, Materials, 1971

Folder

1. Correspondence and Memorandums
2. Reports
3. Press Releases and Updates
4. Bulletins
5. Newspaper and Magazine Articles
6. Booklets
7. Handwritten Notes, Etc.

Box 47 Experiment Station, Director C.S. Plumb, Letter Book, 1899-1900

Item

1. Plumb Letter Book, 1899-1900

Box 48 Experiment Station, Research Bulletins, 1920s-1960s, cont.

Folder

1. South Dakota State College Agricultural Experiment Station, "The Use of Time by South Dakota Farm Homemakers," 1930
2. Agricultural and Mechanical College of Texas, "The Origin of Indian Corn and Its Relatives," 1939

3. University of Vermont Agricultural Experiment Station, "Clothing Consumption of 299 Village and 551 Farm Families in Vermont," 1939; "Time Expenditures on Homemaking Activities in 183 Vermont Farm Homes," 1946
4. State College of Washington Agricultural Experiment Station, "The Present Use of Work Time of Farm Homemakers," 1929; "Time and Cost Evaluation of Home Laundering," 1935; "A Motion Study Of Kitchen Arrangements," 1950
5. Southern Cooperative Series, "Joint Decision-Making Patterns and Related Factors Among Low-Income Rural Families," 1965; "Economic Provisions for Old Age of Rural Families In Five Southern States," 1968
6. U.S. Government Bulletins, "Typical Child Care and Parenthood Education in Home Economics Departments," 1927; "Simplified Practice: What It is What It Offers," 1929; "Closets and Storage Spaces," 1940
7. U.S. Government Bulletins, "Space Requirements for Home Food Preservation," 1956; "The Beltsville Kitchen-Workroom," 1958

Box 49 Agricultural Research Programs, Bulletins and Statistical Reports, 1992-2001

Folder

1. Bulletins, 1993
2. Bulletins, 1994-1995
3. Bulletins, 1996-1997
4. Bulletins, 1998-1999
5. Bulletins, 2000-2001
6. Statistical Reports, 1992-93, 1998-99

Box 50 Experiment Station, Correspondence, Etc., 1914-1915

Folder

1. A, Miscellaneous, 1914-1915
2. B, Miscellaneous, 1914
3. C, Miscellaneous, 1914-1915
4. D, Miscellaneous, 1914-1915
5. E, Miscellaneous, 1914
6. F, Miscellaneous, 1914
7. G, Miscellaneous, 1915
8. I-J, Miscellaneous, 1914-1915
9. K-L, Miscellaneous, 1914
10. M, Miscellaneous, 1914-1915
11. N, Miscellaneous, 1914-1915
12. O, Miscellaneous, 1914-1915
13. P, Miscellaneous, 1914-1915

14. R, Miscellaneous, 1914-1915
15. S, Miscellaneous, 1914-1915
16. T, Miscellaneous, 1915
17. V, Miscellaneous, 1915
18. U, Miscellaneous, 1915
19. W, Miscellaneous, 1914-1915
20. H.E. McCartney, 1915
21. F.G. King, 1915
22. Director Arthur Goss, 1915
23. Professor A.G. Philips, 1915
24. Poultry Plans and Projects, 1915
25. Polk-Genung-Polk Co., 1915
26. Mary K. Bloom, 1914-1915
27. Alexander, Ward & Conover, 1915
28. Crabbs Reynolds Taylor Co., 1915
29. W.A. Cochel, 1915
30. George W. Cox, 1915
31. Professor G.I. Christie (Extension Projects), 1915
32. Professor G.I. Christie, 1915
33. Dryfus Packing and Provision, 1915
34. Humphreys-Godwin Co., 1915
35. Indiana Farmer, 1915

Box 51 Experiment Station, Correspondence, Etc., 1910s-1920s

Folder

1. President Stone, Miscellaneous, 1920-1921
2. President Stone, Miscellaneous, 1921-1922
3. President Stone, Station Appointments, 1920-1921
4. President Stone, Station Appointments and Recommendations, 1921-1922
5. President Stone, Important Official Correspondence, 1921-1922
6. President Stone, 1920
7. President Stone, 1919
8. President Stone, 1918
9. President Stone, Letters Regarding Death, Resolutions, Etc., 1921-1922
10. President Stone, Director Arthur Goss, 1913, 1915-1917
11. President Stone, 1917
12. F.G. King, 1920
13. F.G. King, 1921
14. Notice to Station and Extension Staff, 1920
15. E.G. Proulx, State Chemist, 1920-1921
16. A.G. Philips, 1920-1921
17. Z.M. Smith, 1920-1921
18. Stallion Enrollment, 1920-1921
19. J.W. Schwab, 1920-1921

20. C.M. Vestal, 1920-1921
21. A.T. Wiancko, 1920-1921
22. Mary K. Bloom, 1922
23. Professor G.I. Christie, 1921
24. Professor G.I. Christie, 1922
25. Claude Harper, 1921-1922
26. Crabbs Reynolds Taylor Co., 1921-1922
27. Mrs. John Elsea, 1921-1922
28. R.B. Cooley, 1921-1922
29. Indiana Silo & Tractor Co., 1921-1922
30. T.R. Johnston, 1921-1922
31. Indiana Farmer's Guide, 1921-1922
32. Alexander, Conover & Martin, 1922-1923
33. Prof J.M. Evvard, Iowa State College of Agriculture, 1921
34. H.J. Reed, 1922
35. Roy Graham, 1921
36. C.M. Vestal, 1921
37. A.T. Wiancko, 1921-1922
38. Z.M. Smith, 1921-1922
39. Extension Workers, Correspondence and Reports, circa 1921-1922
40. Extension Workers, Correspondence and Reports, circa 1921-1922, cont.
41. Germination and Purity Test Results, U.S.D.A., Bureau of Plant Industry, 1921
42. Purity Test Results, U.S.D.A., Bureau of Plant Industry, 1922
43. R.B. Cooley, 1925-1926
44. G.I. Christie, 1925-1926
45. Claude Harper, 1925-1926
46. W.A. Cochel, 1925-1926
47. Crabbs Reynolds Taylor Co., 1925
48. P.T. Brown, 1926
49. Alexander, Conover & Martin, 1925
50. Mary K. Bloom, 1926
51. T.R. Johnston, 1925-1926
52. Indiana Farmer's Guide, 1925
53. H.P. Rusk, 1923
54. C.M. Vestal, 1922-1923
55. A.T. Wiancko, 1922
56. Z.M. Smith, 1922-1923
57. H.J. Reed, 1922-1923
58. James R. Wiley, 1922-1923
59. H.J. Reed, 1922-1923
60. Seed Laboratory Reports, 1922-1923
61. Staff Salaries, 1919
62. Staff Salaries, 1918-1919
63. Staff Salaries, 1921
64. Staff Salaries, 1920

65. Staff Salaries, 1919
66. Staff Salaries, 1913-1918

Box 52 Experiment Station, Financial Materials, Receipts, 1921-1922; Purdue Farm Invoices, 1920-1921

Folder

1. Receipts, 1921
2. Receipts, 1922
3. Purdue Farm Invoices, A, 1920-1921
4. Purdue Farm Invoices, B, 1920-1921
5. Purdue Farm Invoices, C, 1920-1921
6. Purdue Farm Invoices, D, 1920-1921
7. Purdue Farm Invoices, E, 1920-1921
8. Purdue Farm Invoices, F, 1920-1921
9. Purdue Farm Invoices, G, 1920-1921
10. Purdue Farm Invoices, I, 1920-1921
11. Purdue Farm Invoices, J, 1920-1921
12. Purdue Farm Invoices, H, 1920-1921
13. Purdue Farm Invoices, K, 1920-1921
14. Purdue Farm Invoices, L, 1920-1921
15. Purdue Farm Invoices, M, 1920-1921
16. Purdue Farm Invoices, N, 1920-1921
17. Purdue Farm Invoices, P, 1920-1921
18. Purdue Farm Invoices, R, 1920-1921
19. Purdue Farm Invoices, S, 1920-1921
20. Purdue Farm Invoices, T, 1920-1921
21. Purdue Farm Invoices, U, 1920-1921
22. Purdue Farm Invoices, W, 1920-1921

Box 53 Experiment Station, Problems, Materials, 1920s-1930s

Folder

1. Hearing Conducted by Federal Trade Commission, 1923-1924
2. Dr. R.H. Carr, 1920-1921
3. Summaries for Dr. Flint, Station Work, 1923
4. Results of Test of Indiana and Illinois Strains of Corn, 1921
5. Tippecanoe River Drainage Project, 1923
6. Lightning R9ods for Farm Buildings, 1927
7. Farms, Miscellaneous, 1924-1925
8. Noblesville Dam, 1923-1924
9. Preservation of Peaches, 1926
10. Norway Dam, 1923
11. Service Station Contracts, 1925-1926

12. Martin Cultivator Project, 1923, 1925, 1932
13. L.L. Brown, Garden Cultivator Project, 1924-1925
14. Inventories, 1923
15. Dr. J.N. McCoy, X-Ray Work, 1929-1930
16. Miscellaneous Station Problems, Spearmint Industries, 1924

Box 54 Experiment Station, Letter Books, 1898-1899

Folder

1. January 22, 1898-September 28, 1898
2. September 28, 1898-June 23, 1899

Box 55 Experiment Station, Letter Book, 1890-1891

Folder

1. August 7, 1890-September 10, 1891

Box 56 Experiment Station, Glass Plate Negatives, 1904-1917

Box 57 Experiment Station, Glass Plate Negatives, 1917-1926

Box 58 Experiment Station, Glass Plate Negatives, 1927-1934, undated